CFC/AL-UH07e
[image: image1.jpg]L o LLLEREE

aam !


CARITAS CHAN CHUN HA

FIELD STUDIES CENTRE

[image: image2.jpg]


Urban Habitat
	School Name/Group
	

	Student Name
	

	Site
	

	Date/Time of Study
	

	Group Leader
	

	Group Members
	

	Recent Weather Conditions
	Sunny/Cloudy/Rainy within last 2 days


Introduction

- Background

Many species modify their environment to make it a better place to live; examples including social insects construct elaborate nests. Human has learnt to alter the natural environment so that it will support him in greater comfort and security.

In modern times, human-living environment is usually made up of concrete. Such urban habitat differs from the natural environment. However, some wild animals and plants could still find their way living in the urban habitat.

- Aims and Objectives

· To appreciate the wonders of the living world.

· To familiarize different techniques to carry out ecological study in urban habitats.

· To observe, compare and contrast the ecology among different microhabitats in urban area.

- Remarks

· Do not enter private places.

· Do not reach into holes.

· Dead specimen of vertebrates should not be collected or closely examined.

· Be careful of those spiny plants and the animals which may bite.

· Behave yourselves, and avoid disturbance to the local people.

· Team leader should organize members to work in a serious and efficient way. Members should co-operate with the leader.

Since time is limited, you should work efficiently. If you do have extra time, you are highly recommended to carry out your own investigations, provided that it is safe to do so.

- References

1. Hill, D.S. and Phillipps, K. (1981) A Colour Guide to Hong Kong Animals. Hong Kong: The Government Printer, H.K.

2. Hill, D.S. and Cheung W.K., (1988) Hong Kong Insects. Hong Kong: The Urban Council Hong Kong

3. Hill, D.S., (1982) Hong Kong Insects Volume II. Hong Kong: The Urban Council Hong Kong

4. Griffiths, D.A., (1983) Grass & Sedges of Hong Kong. Hong Kong: The Urban Council Hong Kong

5. Leung, R.H.G. and Chu M.W.L. (2005) Common Shrubland Plants (Photographic Guide Series to Hong Kong Nature 4). Hong Kong: Hong Kong Discovery Limited
6. Lui, H.T.H. (2005) Birdwatching in the Big City (Photographic Guide Series to Hong Kong Nature 1). Hong Kong: Hong Kong Discovery Limited
7. Thrower, S.L., (1988) HongHong Kong Trees Omnibus Volume. Hong Kong: The Urban Council Hong Kong

8. Thrower, S.L., (1984) Hong Kong Herbs Volume II. Hong Kong: The Urban Council Hong Kong

9. Thrower, S.L., (1984) Hong Kong Shrubs Volume II. Hong Kong: The Urban Council Hong Kong

10. Thrower, S.L., (1983) Hong Kong Climbing Plants. Hong Kong: The Urban Council Hong Kong

11. Yiu, V. (2005) Insect Portfolio – Hong Kong Insects (1/2) & (2/2) (Photographic Guide Series to Hong Kong Nature 5 & 6). Hong Kong: Hong Kong Discovery Limited
Methodology

- Field Work

- Equipment

For plant and animal sampling

	Equipment / Materials
	Quantity
	Check-in
	Check-out

	Binoculars 雙筒望遠鏡
	2
	
	

	Digital camera 數碼相機
	1
	
	

	Spare battery of digital camera 數碼相機後備電池
	1
	
	

	Clip board 記錄板
	1
	
	

	Forceps 鑷子
	1B+1F
	
	

	Plastic basket 膠籃
	1
	
	

	Urban habitat identification kit 市區生境辨認冊
	2
	
	


For measurement of physical factors 

	Equipment / Materials
	Quantity
	Check-in
	Check-out

	Abney level 手水準儀
	1
	
	

	Compass 指南針
	1
	
	

	Digital thermo-hygrometer 數字溫濕度計
	1
	
	

	Dry paper towel 紙巾
	Some(Students)
	
	

	Light meter 光度計
	1
	
	

	Measuring tape 卷尺
	1
	
	

	Trowels 小鏟子
	2
	
	


- Procedures

1. Site Profile

Mark your exact transect route on the map provided. 

2. Study of Abiotic Factors (record data on Table 1)

2.1. There are three sections along the transect. Select 3 to 4 microhabitats where plant occurs from each section. Mark the position of the microhabitat on map. Sketch (with scale, by using measuring tape) the microhabitat. Use digital camera to take photos and record the file names of the digital photos. Measure the
a)
temperature with a digital thermometer.

· Wait for about 1 minute to take readings.

b)
relative humidity with a digital hygrometer.

c)
light intensity with a light meter.

· Prevent blocking sunlight with your body. 

· You can take several readings and average your results.
d) slope and direction with Abney level and compass respectively.

· take readings on the platform where the plant grows.
2.2. Select 1 microhabitats without any organisms from each section along the transect (i.e., total 3 microhabitats), describe/sketch (with scale, by using measuring tape) them and take the same set of measurements (as in Section 2.1) once per microhabitats.
3. Study of Biotic Factors

· Do not collect specimen and put minimal disturbance. Use digital camera to record when necessary.

3.1. Plant observation (record data on Table 1)

For the microhabitats selected in Section 2.1, observe and identify the plants with the identification kit provided. Record the number of species and abundances of each plant types.

· Potted plants are not included.

· Do not collect any specimens.

· Only need to identify into plant group (e.g., tree, shrub or grass) and take photo.

3.2. Animal observation (record data on Table 2)

With nude eyes and binoculars, observe any animals occur around the transect route and identify them with the identification kit provided. Record which section of the transect, name the place (e.g., market, residence or restaurant) and describe/sketch (with scale, by using measuring tape) the microhabitat where the animal occurs.

· Pets are not included.

· Do not collect any specimens.

· If the species is not found in the identification kit, identify its group (e.g., bird, rat, bug or butterfly) and try to take photo.

- Follow-up Work

4. Biological investigation

Use the reference books and photographs provided to identify specimens recorded in the digital photos.

4.1. Plant analysis (record data on Table 3)

Observe any special features of the plants you have recorded.

4.2. Animal analysis (record data on Table 4)

Observe any adaptive features of the animals you have recorded.

Discussions and Conclusions

After pooling all information with other groups, can you draw any conclusions on our study?

· Compare and contrast the abiotic factors among different microhabitats. Comment on the plants and animals associated with them.

· Briefly illustrate the adaptive features of the plants and animals living in urban habitat.

· Compare and contrast the morphs, species and abundances of the organisms between centre of urban area and suburb. 

· Compare and contrast the microhabitats with and without organisms. Which factor(s) is significant for the living of organisms? 

· Comment on the effects of human activities on the ecosystem.

· Based on the organisms collected or observed, try to construct food chains/web to show the trophic levels of these organisms. 

· State the limitations and drawbacks of the investigation. Suggest any improvements for further study.

~end~

Urban Habitat Study

Data Sheets

	School Name/Group
	

	Student Name
	

	Site
	

	Date/Time of Study
	

	Group Leader
	

	Group Members
	

	Recent Weather Conditions
	Sunny/Cloudy/Rainy within last 2 days


Table 1. Abiotic factor measurement and plant observation

	No.
	I.1
	I.2
	I.3

	Microhabitat sketch

(with scale) 
	
	
	

	Photo file name
	
	
	

	Temperature (ºC)
	
	
	

	Relative humidity (%)
	
	
	

	Light intensity (lux)
	
	
	

	Slope / direction
	/
	/
	/

	Tree: no of species /

Abundance
	/
	/
	/

	Shrub: no of species /

Abundance
	/
	/
	/

	Herb: no of species /

Abundance
	/
	/
	/

	Grass: no of species /

Abundance
	/
	/
	/

	Moss: no of species
	
	
	

	Others
	
	
	


	No.
	I.4
	II.1
	II.2

	Microhabitat sketch

(with scale) 
	
	
	

	Photo file name
	
	
	

	Temperature (ºC)
	
	
	

	Relative humidity (%)
	
	
	

	Light intensity (lux)
	
	
	

	Slope / direction
	/
	/
	/

	Tree: no of species /

Abundance
	/
	/
	/

	Shrub: no of species /

Abundance
	/
	/
	/

	Herb: no of species /

Abundance
	/
	/
	/

	Grass: no of species /

Abundance
	/
	/
	/

	Moss: no of species
	
	
	

	Others
	
	
	


	No.
	II.3
	II.4
	III.1

	Microhabitat sketch

(with scale) 
	
	
	

	Photo file name
	
	
	

	Temperature (ºC)
	
	
	

	Relative humidity (%)
	
	
	

	Light intensity (lux)
	
	
	

	Slope / direction
	/
	/
	/

	Tree: no of species /

Abundance
	/
	/
	/

	Shrub: no of species /

Abundance
	/
	/
	/

	Herb: no of species /

Abundance
	/
	/
	/

	Grass: no of species /

Abundance
	/
	/
	/

	Moss: no of species
	
	
	

	Others
	
	
	


	No.
	III.2
	III.3
	III.4

	Microhabitat sketch

(with scale) 
	
	
	

	Photo file name
	
	
	

	Temperature (ºC)
	
	
	

	Relative humidity (%)
	
	
	

	Light intensity (lux)
	
	
	

	Slope / direction
	/
	/
	/

	Tree: no of species /

Abundance
	/
	/
	/

	Shrub: no of species /

Abundance
	/
	/
	/

	Herb: no of species /

Abundance
	/
	/
	/

	Grass: no of species /

Abundance
	/
	/
	/

	Moss: no of species
	
	
	

	Others
	
	
	


Microhabitats without any organisms:

	No.
	I.0
	II.0
	III.0

	Microhabitat

description
	
	
	

	Microhabitat sketch

(with scale) 
	
	
	

	Photo file name
	
	
	

	Temperature (ºC)
	
	
	

	Relative humidity (%)
	
	
	

	Light intensity (lux)
	
	
	

	Slope / direction
	/
	/
	/


Table 2. Animal Observation 

	No.
	1
	2
	3

	Species Name
	
	
	

	Section / Place
	
	
	

	Microhabitat

description
	
	
	

	Microhabitat

sketch

(with scale) 
	
	
	

	Photo file name
	
	
	


	No.
	4
	5
	6

	Species Name
	
	
	

	Section / Place
	
	
	

	Microhabitat

description
	
	
	

	Microhabitat

sketch

(with scale) 
	
	
	

	Photo file name
	
	
	


	No.
	7
	8
	9

	Species Name
	
	
	

	Section / Place
	
	
	

	Microhabitat

description
	
	
	

	Microhabitat

sketch

(with scale) 
	
	
	

	Photo file name
	
	
	


	No.
	10
	11
	12

	Species Name
	
	
	

	Section / Place
	
	
	

	Microhabitat

description
	
	
	

	Microhabitat

sketch

(with scale) 
	
	
	

	Photo file name
	
	
	


	No.
	13
	14
	15

	Species Name
	
	
	

	Section / Place
	
	
	

	Microhabitat

description
	
	
	

	Microhabitat

sketch

(with scale) 
	
	
	

	Photo file name
	
	
	


	No.
	16
	17
	18

	Species Name
	
	
	

	Section / Place
	
	
	

	Microhabitat

description
	
	
	

	Microhabitat

sketch

(with scale) 
	
	
	

	Photo file name
	
	
	


· Place may include market, residence or restaurant. 
Table 3. Plant analysis 

	Species name
	Adaptive feature

	
	

	
	

	
	

	
	

	
	

	
	


Table 4. Animal analysis

	Species name
	Adaptive feature

	
	

	
	

	
	

	
	

	
	

	
	


~end~


1
Urban Habitat (AL-L-E)

