Course: Restoration Ecology

Karen Harding
Project: (Service-Learning) Removing Invasive Species

Purpose: Reflective Writing after completing a Service Learning Project

Summary

Students enrolled in a Restoration Ecology course participate in a hands-on project to remove an invasive plant (Scotch Broom) from the restoration site. This activity outlines potential reflective writing prompts that could be used in a science course to enhance student understanding of scientific concepts.
Learning Goals

· Participate in a service-learning project

· Connect service project to course content, such as ecosystem dynamics, adaptation, growth patterns in plants
· Reflect on service experience

· Illustrate role of reflective practice in science course

Context for use

This activity is designed as an integral part of a service project in a Restoration Ecology course; in this case students worked with shovels, axes and other implements to remove Scotch Broom from a restoration site located within parkland adjacent to campus (Fort Steilacoom Park.) The reflective writing prompts are designed to help students deepen their understanding of an environmental issue by asking them to view the issue from multiple perspectives. Students are also asked to connect more generalized course content to one particular invasive plant species. Although the context in which this assignment was used was a Restoration Ecology course, this activity could easily be modified for use in be used in an introductory, non-majors course.
The time devoted to the service project itself can be determined by the instructor, but it should include enough time that each student has the opportunity to complete some of the physical labor necessary to remove a Scotch Broom plant. The reflective writing could be completed during class time or outside of class time. If the reflective writing is done during class, at least 20 minutes for writing is recommended.
The reflective writing could be used as a tool to assess how effectively a student can apply course content to this particular invasive species. Or, the writing could be used to prepare students for class discussion.
Description and Teaching materials
Time: 20 minutes for in-class writing. Additional time may be needed for in-class discussion of the issues raised in the writing. (An instructor would also need to set aside time for participation in the service project itself.

Materials:

Shovels, weed-pullers and other garden implements are needed for the removal of the Scotch Broom. No supplementary materials are needed for the reflective writing.
Procedures:
Once the students have spent time physically removing the invasive species from the restoration site, they are asked to respond to these questions in writing. The students are asked to change from the perspective of their own experience of removing an invasive plant and to adopt the perspective of the invasive plant itself. In their writing on the latter, students are asked to use their understanding of course content to support their ideas. (A copy of the student assignment is provided on an adjoining page.)
Prompts for reflective writing

1. Looking back on your experience removing Scotch Broom from the park….

A. How did it feel to pull up Scotch Broom, roots and all?

B. What did you learn about Scotch Broom from this experience?

2. Imagine that you are a Scotch Broom plant….

A. What sorts of ecological strategies would help you survive and prosper?

B. How well would each of these strategies contribute to the preservation of your species?

3. Imagine that you are a Scotch Broom plant….

A. How well would the strategies you described above work in the face of human attempts to eradicate you from Fort Steilacoom Park?

B. What adaptations could you make that would help ensure the survival of your species?

Teaching tips and notes
This activity illustrates a method for developing a closer connection between service learning, reflective writing and scientific concepts. Service Learning is a teaching practice where students engage in community service in order to foster greater understanding of academic course content, career opportunities, personal growth and/or broader societal issues. Reflective practices are crucial to helping students make connections between their service experience and the goals just mentioned. Although service learning and reflective practices have been shown to be very effective at deepening student learning, many science instructors struggle with designing reflective questions that will help students deepen their understanding of scientific course content.
It is not too difficult to design reflective questions that are related to a student’s personal growth and/or to large social issues. For example, after participating in a “Beach Clean-Up Day”, students might be asked to comment on a) how much litter was collected b) the likely sources of that litter c) how it felt to pick up other people’s trash and d) what they might like to do in the future with respect to keeping beaches clean. However, when the goal is to connect a community service project more directly to the content of a science course, new challenges arise. The reflective prompts included in this activity illustrate one example specifically designed for a science course.
Although this activity is designed around a project to remove Scotch Broom from a restoration site, it could be easily adapted to other invasive species, to other types of service learning projects. The same set of questions could be used in an introductory Biology course, but the student responses would, of course, need to be adjusted for changes in course content.
Assessment

Student writing could be assessed in a variety of ways.

1. Student responses could be evaluated directly by assessing how well they can apply course content to their experiences with Scotch Broom. Depending on the focus of the course, students might choose to discuss ideas such as adaptation, growth patterns in plants, ecosystem interactions, ecological niches, etc. The instructor may want to ask students to focus on particular aspects of course content during their reflective writing.

2. The student responses could be assessed indirectly by using the reflective writing to help prepare students for a related question on an exam.

3. An instructor might choose to assess student contributions to class discussions based on their responses to the reflective writing prompts.
Resources & References
Add a couple items from Campus Compact website
Student Handout
RESTORATION ECOLOGY

SERVICE LEARNING PROJECT: Removal of an Invasive Plant

You have recently participated in our project to remove invasive Scotch Broom from our restoration site. The questions below are designed to give you the opportunity to reflect on your experience, both from your own perspective and from the perspective of a Scotch Broom plant. In responding to these questions, be sure to use your understanding of course content to describe the usefulness of the particular ecological strategies you discuss.

1. Looking back on your experience removing Scotch Broom from the park….

A. How did it feel to pull up Scotch Broom by the roots?

B. What did you learn about Scotch Broom from this experience?

2. Imagine that you are a Scotch Broom plant….

A. What sorts of ecological strategies would help you survive and prosper?

B. How well would each of these strategies contribute to the preservation of your species?

3. Imagine that you are a Scotch Broom plant….

A. How well would those strategies outlined above work in the face of human attempts to eradicate you from Fort Steilacoom Park?

B. What adaptations could you make that would help ensure the survival of your species?

