Date:

Name:

LICHENS ON A WALL
(11-16 years, Key Stages 3 and 4)

In this you will:

· work scientifically

· make and record observations

· interpret observations

· be objective in evaluating data

You will also:
· learn to recognise moss, lichens, flowering plants and ferns
· look for minibeasts and birds or evidence of birds (eg bird droppings)

· identify different types of wall-building material

· learn to use a compass and measure

· consider why different organisms are found in different places (microhabitats) on the wall

· recognise feeding relationships

Estimated time:

· classroom preparation time:
30 minutes

· fieldwork:

40 minutes

· classroom reviewing results:
40 minutes or more

You will need:
· a clipboard and charts (pages 2, 3 and 4) on which to record your findings

· a pencil

· tape measure or meter rule

· compass

· piece of chalk

· pictures showing examples of a) moss, lichen, flowering plants and ferns, b) minibeasts and birds

With a partner:
· find a wall, preferably not all concrete, which faces north and south (alternatively, east and west). Use the compass for this.

· start on the south side for your study, selecting a part of the wall where you see something growing.

· use the tape measure (or meter rule) and measure 1 meter across at the top. Mark the beginning and end of the meter with chalk marks.

· measure the height of your wall and identify what it is made of. Walls are commonly made of brick, stone (granite, slate, limestone, sandstone) with mortar or cement to hold the structure together. In some rural parts of the country (eg The Lake District), old walls are of dry stone construction.

· use the chart provided (pages 2) to record what you find on this section of wall. One of you can be the recorder and the other the searcher.

· look along a 5 cm band near the top of the wall facing south, at the middle and near the bottom of the wall. In each case record mosses, lichens, flowering plants and ferns, minibeasts and any evidence of birds which you find. Use the pictures showing examples to help you.

Date:

Name:

· decide how to record the amount (frequency) of what you find, for example:

++++
abundant/very much
or 4

+++
lots/much

or 3

++
some

or 2

+
few/little

or 1

0
none

or 0

use these symbols to record in your chart:

	South side

	Moss

	Lichen

	Flowering plant and / or
Fern
	Minibeast
	Bird

	Near top

	
	
	
	
	

	Middle

	
	
	
	
	

	Near bottom

	
	
	
	
	

My wall is made of

.

My wall measures

 meters high.

Date:

Name:

· Now with your partner repeat this task on the north side of the wall of exactly the same 1 meter section you marked off with chalk for the south. You and your partner can exchange jobs as recorder and searcher.

	North side

	Moss

	Lichen

	Flowering plant and/or
Fern
	Minibeast
	Bird

	Near top

	
	
	
	
	

	Middle

	
	
	
	
	

	Near bottom

	
	
	
	
	

· Finally, you and your partner should repeat the task of searching and recording for 1 meter along the very top of the wall facing upwards.

	Top of wall

	Moss

	Lichen

	Flowering plant and/or Fern
	Minibeast
	Bird

	
	
	
	
	
	

Date:

Name:

Analyse your results:

· look at each of your charts and decide which place on the wall is best for moss – write this in the space below moss.

· in turn, repeat for lichens, flowering plants and/or ferns, minibeasts and birds. In each case write down the best place in the square below their names.

Conclusion and Evaluation:

· on the back of each of your charts describe which is the best place for finding a) moss, b) lichens, c) flowering plants and/ or ferns (near the top, the middle, near the bottom). Suggest why:

__

· describe more precisely where you found the minibeasts and evidence of birds?

suggest why:

· explain how the minibeasts and birds might affect lichens

· read the background information. Spot a food chain, involving minibeasts, lichens and birds. Use the terms producer, consumer, predator and prey in your food chain:

· look at the lichens on the south side, north side and top of the wall. Are they the same kind (colour, shape) – or often different in kind and amount?

__
· suggest why:

· look closely at the lichens. Do certain ones prefer to grow on the rock or on the mortar?

__
· give an explanation:

· you might wish to make scale drawings of your wall faces and show the position of all you found. You might use numbers: eg 1 = moss, 2 = lichen, 3 = flowering plant and fern, 4 = minibeast, 5 = bird.

· you and your partner or a small group might wish to make a life-size coloured model drawing of your wall. Coloured drawings (cut out to shape and size) could be stuck onto 'the wall' to show the positions of moss, lichens etc.

Date:

Name:

Background information

Lichens are colonisers: they will grow on rock, trees and roofs, for example, where other organisms cannot. Having established themselves, conditions often develop so that other organisms - such as mosses and flowering plants - can develop.

Structurally, lichens are simple. They are a partnership between a fungus, which gives the lichen its shape, and an alga (a one-celled plant), which produces food by photosynthesis. (Some lichens contain cyanobacteria, in place of algae). Lichens contain interesting substances which give them colour - you can see white, green, orange, brown and black lichens in churchyards. In the past, when lichens were much more plentiful, they were used for dyeing.

Keys are a great help in identifying lichens. Important characteristics used in their identification are form and fruiting bodies. Lichens come in three forms: crustose, leafy (foliose) and shrubby (fruticose). The last type is not frequently found in town churchyards, but you will find shrubby lichens in the country, near the sea and in high rainfall areas.

Many lichens reproduce by forming fruits (discs or apothecia) which are more or less round and grow on the main body (thallus) of the lichen. The fruits often look like jam tarts (the margin of the fruit is the same colour as the thallus; these are known as lecanorine fruits). Sometimes the fruits look like fruit-gums (the margin of the fruit is the same colour as the centre; these are known as lecideine fruits).

Some lichens reproduce vegetatively - either by forming small powdery patches (soredia) on the surface of the thallus which fall or rub off to form a new lichen, or finger-like outgrowths of thallus (isidia), which likewise break off to start a new lichen.

Lichens are very sensitive to air pollution and are good indicators of air quality. They are sometimes used to monitor the effects of pollution in towns and around industrial development sites. They are also indicators of airborne fertiliser, high in ammonia.

1
1

