San Fernando Valley Science Project

Grades 4/5

Consider yourself in the role of a field biologist and the work of the field biologist. The following list includes tools that such an individual might take into the field. Read through the list, considering the importance of each item to the work of such an individual. Number the items according to importance, “1” being most important.

	
	trowel
	
	
	quart/liter of H20

	
	baggies
	
	
	gloves

	
	spring scale
	
	
	pick/pick axe

	
	test tubes
	
	
	200 ml alcohol

	
	notebook/pen/pencil
	
	
	hand towel

	
	litmus paper
	
	
	magnifying glass/lens

	
	hat
	
	
	thermometer

	
	eyedropper
	
	
	directional compass

	
	flashlight
	
	
	plant press

	
	voice recorder
	
	
	canvas bag

	
	small spatula
	
	
	small jars (3)

	
	t-pins
	
	
	tweezer

	
	nylon string
	
	
	insect repellant

	
	knee pads
	
	
	hand sanitizer

	
	100 ft of rope
	
	
	scissor

	
	ruler/tape measure
	
	
	chloroform

In your group, share and discuss your list of the ten most important items to the work of the field biologist. Try to come to consensus as to the 15 items that as a team you would take along into the field.
1. Discuss the process of prioritizing the original list of field tools.

2. Was it easy to come to consensus on the 15 most important tools to take into the field?

3. What collaborative skills are important to the success of such an activity?

