

4th Grade STEM Project Flat Creek Project

PARTNERSHIP WITH DNR AND GO FISH

Problem: Fish population at Flat Creek and other area ponds is decreasing. The juvenile fish are not reaching maturity.


Ask: Students researched needs of the fish that live in the local ponds- the habitats, food sources, prey, etc.


Plan: It was determined that juvenile fish needed protection from predators. They planned and designed possible fish attractors for the juvenile fish to hide in as they mature.


Create: Students worked with Go Fish and DNR to create 2 types of fish attractors.

Creating Fish Attractors at Flat Creek


