SC Science Academic Standards

Through Barrier Island Eco Tours

Fifth Grade

As the SC Science Academic Standards (SC SAS) state, “science in grade five focuses on scientific and technological problem solving and decision making as well as the skills of scientific inquiry”. Teachers will be working with the students to continue to develop the investigative skills they have been acquiring since kindergarten, now expanding them to include the skill of differentiation between observation and inference. Research has shown that learning in the outdoors only proves to enhance the experience and the whole child to a greater degree than if they were to learn the same concepts in isolation in the classroom. Barrier Island Eco Tours naturally best helps teachers bring to life the topics of “Ecosystems: Terrestrial and Aquatic” and “Landforms and Oceans”. The topics of “Properties of Matter” and “Forces and Motion” could also be incorporated yet, the focus is better maintained with the two prior topics. Bringing these topics ‘to life’ in the field through thorough investigations also helps to instill those process skills and use of tools which are integral to a full understanding of science concepts and of which children will be expected to develop a cumulative knowledge. Listed below are the specific standards and indicators that Barrier Island Eco Tours helps classroom teachers address.

Link to Appendix A: Scientific Inquiry Standards and Indicators (K-12)

Standard 5-1 (Inquiry)

Indicators: 5-1.1, 5-1.4, 5-1.6, 5-1.8

· Throughout the exploration, students will be encouraged to identify question suitable for generating a variety of hypotheses.

· Students will evaluate the results of their investigation in the field to formulate a valid conclusion based on evidence and communicate findings.

· Students will use appropriate safety procedures at all times

· Students will use the appropriate tools and instruments safely and accurately while exploring concepts in the field.

Standard 5-2 (Life and Earth Science)

Indicators: 5-2.2, 5-2.3, 5-2.4, 5-2.5

· Students will demonstrate an understanding of relationships among biotic and abiotic factors within terrestrial and aquatic ecosystems

· Students will compare the characteristics of different ecosystems-including estuaries, salt marshes, and barrier islands

· Students will identify the roles of organisms as they interact and depend on one another through food chains and food webs in an ecosystem, considering producers, consumers, decomposers, predators and prey.

· Students will also get to look at how limiting factors affect populations in ecosystems

Standard 5-3 (Earth Science)

Indicators: 5-3.1, 5-3.2, 5-3.3, 5-3.4, 5-3.5, 5-3.6

· Students will investigate how natural processes affect Earth’s oceans and land in constructive and destructive ways

· Students will discuss the geological landforms of the oceans

· Students will compare continental and oceanic landforms

· Teachers and students will discuss how waves, currents, tides, and storms affect the geological features of the ocean shore zone

· Students will compare the movement of water by waves, currents and tides

· Students will also discuss how human activity has affected the land and oceans of the Earth
Standard 5-4 (Earth Science)

Indicators: 5-4.3, 5-4.8
· Students will summarize the characteristics of a mixture, recognizing a solution as a kind of mixture

· Students will also discuss how the mixing and dissolving of foreign substances is related to the pollution of the water, air and soil

Standard 5-5(Physical Science)

Indicators: 5-5.1

· Students will discuss the effects of force on motion

