

TROUT IN THE CLASSROOM


By: Jim Nash, Ray Neirle TU Chapter Coordinator

TROUT IN THE CLASSROOM

A national program that involves National Trout Unlimited, State and local TU chapters, and in our case, the New Jersey Division of Fish and Wildlife.

The program is designed to involve school age children in the process of raising trout in a fish tank from the egg stage to the fry stage of growth and then releasing the trout into designated streams in New Jersey. The objective is to make children aware of coldwater conservation and the environment that trout need to survive, as well as to introduce them to Trout Unlimited and N. J. Fish and Wildlife.


Brook Trout - The State Fish

What Does The Program Involve

The New Jersey Division of Fish and Wildlife

- ▣ The Pequest Trout Hatchery.
- ▣ The involvement of dedicated N. J. Fish and Wildlife personnel in a number of capacities.
- ▣ The production of brook trout eggs and fry at the hatchery.
- ▣ The coordination of the program between the schools, the hatchery and the local TU chapters.
- ▣ Monitoring the progress of the program and solving problems.

This Is Where It All Starts


The Pequest Trout Hatchery


The Hatchery Egg Development Process

The hatchery does all this


LIFE CYCLE OF A TROUT


We get these

The kids go from here to there

The Pequest


Stream rocks & bugs

What Does The Program Involve

The School

- ▣ Schools vary in size, interest and participation.
- ▣ A teacher that wants to involve the class in a biologically based long term experiment.
- ▣ Funding for a fish tank, chiller and some additional equipment.
- ▣ A location in a classroom that can support the equipment, allow the children access and that can be monitored regularly.
- ▣ Commitment!
- ▣ Over 14,000 students participate in the program.

Somers Point New Jersey


The Classroom Environment


What Does The Program Involve

The Teachers

- ▣ The teachers are from various schools throughout the state and our region.
- ▣ They teach children at almost all levels of education up to high school.
- ▣ They are varied in their commitment to the program and ability to carry out the program.
- ▣ They rely on local TU chapter representatives, the State TU Chapter and Jessica Griglak from the N. J. Division of Fish & Wildlife to coordinate the program and trouble shoot problems.

Teachers Are Directly Involved


Camden High School


Cinnaminson High School


Camden Catholic High School


Somers Point


What Does The Program Involve

Trout Unlimited


- ▣ A Local Trout Unlimited Chapter that wants to be involved in the program.
- ▣ One or more committed members of a Trout Unlimited Chapter.
- ▣ The commitment of personal time that is calendar and time sensitive.
- ▣ A commitment that may vary by school and teacher.
- ▣ For members to be involved with teachers & students, travel long distances & solve problems.

New Jersey Trout In The Classroom

We currently cover 1/3 of the State and have five schools that we are responsible for. Three in the Camden area, and two toward the Jersey Shore (Somers Point and Egg Harbor City).

The program is now in its 5th year and serving over 14,000 students in New Jersey at more than 100 schools spread throughout the state supporting 121 tanks. Schools are added to the program each year. One teacher is in her 15th year.

Year 1: 25 schools
Year 2: 67 schools
Year 3: 80+ schools
Year 4: 90+ schools
Year 5: 100+ schools


State TU Rep. Brian Cowden – Original Program Coordinator


State TU is directly involved in program support

TU members getting eggs and food in October


Local TU members make it happen from the beginning

At The Musconetcong River Release Site


And local TU members are there at the end each year

The Egg Delivery Process


- ▣ TU chapter members arrive at the hatchery at timed intervals.
- ▣ We check in at the information center with our cooler.
- ▣ Receive the Brook Trout eggs and make sure we have all of the egg packets for the schools .
- ▣ Get the bag of food, netting and other information for the schools and head out.
- ▣ We deliver eggs to each school, check the tank temperature and help put eggs in the tank.
- ▣ Answer questions & have fun with the kids.

Arrive Early At The Pequest Hatchery


Arrivals are timed by chapter school count & distance


Get The Latest Information And Instructions


Hatchery Personnel Bring Your Eggs

Eggs are brought to you in a pail


My Cooler


Transfer Eggs To Your Cooler

Eggs ready for delivery
with ice, towel and
thermometer

Make sure it's your pail


Egg packets come with
school and teacher name
and egg count

TU Members Pick Up Food And Netting Bags


Make sure it's your bag

TU Chapter Members Gather Their Delivery & Do Final Check


What The back Of My Car Looks Like


Egg Delivery Day At The School

Dead or bad eggs have to be culled out

Bag of eggs


The Set-up

- ▣ A fish tank – the size varies.
- ▣ A chiller and pump.
- ▣ A filter with a pump.
- ▣ An airstone and air pump.
- ▣ A temperature monitoring device.
- ▣ An egg holding structure.
- ▣ Fine mesh screening for pump intakes.
- ▣ Chemicals to balance the pH levels and biomass of the water and food.

The Fish Tank


The System Chiller


Intake Pump to Chiller


Filter intake – Chiller outflow - Thermometer


Egg Holding Netted Cradle


View From The Tank


Vibert Egg Box


Lots of Air and Cold Water


Air Stone and Air Pump


Water Filtration System


End View of the Tank

Electronic Thermometer


Vibert Box


The Fish


What It's All About

- It's about the kids, getting them involved.
- It's about educating kids and getting them to experience the outdoors.
- It's about learning about coldwater conservation & habitat education.
- It's about an introduction to the New Jersey Division of Fish & Wildlife and Trout Unlimited.
- And – having fun!


INTRODUCTION TO BIOLOGY


Studying Life

- ▣ Biosphere
- ▣ Ecosystem
- ▣ Community
- ▣ Population
- ▣ Organism
- ▣ Groups of cells
- ▣ Cells
- ▣ Molecules


They Get Excited When You Come


The Fish – They Often Name Them


A Special Class Trip – Release Day


Getting The Fish Ready For Transport


At The Musconetcong River Release Site


The Fish Are Ready For Release To Their New Home


Their New Home And Habitat


The Release Begins


The Fish Are On Their Own


Saying Goodbye


The Fish Are In


Taking Time To Explore The Stream & Learn About The Habitat


Lunch With Old And New Friends A Chance To Talk About TU And Fishing


Another Release Site – The Toms River


A Different Habitat


Another View – This Is A Trout Stocked Stream


Other Opportunities

- ▣ We may be invited to go on the class trip & help release the fish.
- ▣ You may be able to help the kids catch fish at the hatchery (big fish).
- ▣ You may be invited to class to give a lecture or fly tying demo.
- ▣ You may travel to a stream and show the kids the habitat, fly fishing equipment and flies.
- ▣ You can become involved with the hatchery in other activities – they always need volunteers.

The Pequest Trout Hatchery Education Pond


The Kids Get To Fish & Get A Fish Of A Lifetime


Smiles & Excitement All Around


Big Fish – Big Fun! – We Help


It's All About The Fish & The Kids


*Jim Nash
2009*

The TIC Program

2011 Presentation

Jim Nash, TIC Chapter Coordinator & Bob Powell, Chapter President