

Activity Title:

Coastal Wildlife Overview – Who can be found in the dunes?

Focusing questions

What wildlife can be found in Bay of Plenty sand dunes?

Resources required

- A story about sand dune dwellers (either use your own, or one such as 'Band of Sand' by Angie Belcher, or 'Danger at Sandy Bay' by David McMillan)
- Species list (Teacher resource sheet)

Prior learning

None needed but the following could work well:

- 1c Beach diagram
- 1e Beach sketch

Method

- 1 Tell a story about sand dune dwellers.
- 2 Pair share – what did you learn?
- 3 Talk about the dunes and the different creatures that are found there.
- 4 Ask students to go home and talk to whānau about the different animals that can be found in local sand dunes. Bring back whānau stories to share.
5. The next day – pair share stories from your whānau.
6. As a class, make a list of 'animals we have seen in the sand dunes' and share stories. List these in both English and te reo Māori (a species list including English and Māori names is provided as a teacher resource).
7. Select one animal and have students draw it, write its English and Māori name.
8. Depending on student level do one or more of the following:
 - In English or te reo Māori write a sentence about this animal
 - Write your own story about this animal
 - Label its different parts
 - Write questions about the animal – things you want to know.
9. Select one animal and have students make a model of it out of plasticine or similar.

Activity Title:

Coastal Wildlife Overview
– Who can be found in the dunes?

Environmental Education Aspect:

About the environment

Environmental Education Concept:

- Biodiversity
- Interdependence

Curriculum Links:

- Science
- Social Science

Suggested Curriculum Level:

Level 1 – 4

10. Inquiry and reflection – consider:

- What do we know?
- What do we want to know?
- How are we going to find out?
- What have we learnt?

Possible next steps

- Select and view short video clips of coastal wildlife from DOC's 'Meet the Locals' series.
www.doc.govt.nz/get-involved/conservation-activities/meet-the-locals-videos/all-meet-the-locals-videos/
- Activity 2g (ii) Field trip to local sand dunes
- Activity 2i Interrelationships – dune plants and animals
- Activity 2j Species lost from the beach
- Activity 2l (i) Dune Community Bingo

Species list

This list may be used as a guide for some of the native wildlife found along the Bay of Plenty coastline (associated with dunes). Note that the list is not comprehensive.

Whilst most common species are included, some rare species are also listed. Some species may also be found in other habitats, not just open sandy coast.

COMMON NAME, MĀORI NAME	SCIENTIFIC NAME	NATIVE OR ENDEMIC	NZ THREAT CLASSIFICATION
MAMMALS			
New Zealand fur seal, Kekenō	<i>Arctocephalus forsteri</i>	Native	Not threatened (recovering)
BIRDS			
Northern New Zealand dotterel, Tūturiwhatu	<i>Charadrius obscurus aquilonius</i>	Endemic	Nationally vulnerable
Banded dotterel, Tūturiwhatu, Pohowera	<i>Charadrius bicinctus</i>	Endemic	Nationally vulnerable
Variable oystercatcher, Tōrea pango	<i>Haematopus unicolor</i>	Endemic	At risk - recovering
Red-billed gull, Tarāpunga, Akiaki	<i>Larus novaehollandiae scopulius</i>	Native	Nationally vulnerable
Black-billed gull, Tarāpuka	<i>Larus bulleri</i>	Endemic	Nationally critical
Southern black-backed gull, Karoro	<i>Larus dominicanus</i>	Native	Not threatened
White-fronted tern, Tara	<i>Sterna striata</i>	Native	At risk - declining
Caspian tern, Taranui	<i>Hydroprogne caspia</i>	Native	Nationally vulnerable
Little blue penguin, Kororā	<i>Eudyptula minor</i>	Native	At risk - declining
REPTILES			
Common gecko, Mokomoko	<i>Woodworthia maculatus</i>	Endemic	Not threatened (declining on mainland)
Copper skink, Mokomoko	<i>Oligosoma aeneum</i>	Endemic	Not threatened
Shore skink, Mokomoko	<i>Oligosoma smithi</i>	Endemic	Not threatened (declining on mainland)
Moko skink, Mokomoko	<i>Oligosoma moco</i>	Endemic	At risk - relict
BEE TL ES AND BUGS			
Large sand scarab, Mumutawa pango, Ngungutawa	<i>Pericoptus truncatus</i>	Endemic	Not threatened
Tiger beetle, Pāpapa	<i>Cicindela tuberculata</i>	Endemic	Not threatened
Seaweed darkling beetle, Pāpapa	<i>Chaerodes trachyscelides</i>	Endemic	Not threatened
New Zealand seashore earwig, Matā	<i>Anisolabis littorea</i>	Endemic	Not threatened
FLYING INSECTS			
Common copper butterfly, Pepe para riki, Pūrerehua	<i>Lycaena salustius</i>	Endemic	Not threatened
Migratory locust, Kapakapa	<i>Locusta migratoria</i>	Migratory	Not threatened
Black cockroach hunter wasp, Wāpi	<i>Tachysphex nigerrimus</i>	Endemic	Not threatened
Beach stiletto fly, Ngaro	<i>Megathereva bilineata</i>	Endemic	Not threatened
Sand fly/midges, Namu	<i>Austrosimulium spp</i>	Endemic	Not threatened
SPIDERS			
Katipo spider, Katipō	<i>Latrodectus katipo</i>	Endemic	Nationally critical
Seashore wolf spider, Pūngāwerewere	<i>Anoteropsis litoralis</i>	Endemic	Not threatened
OTHER COASTAL INVERTEBRATES			
Sandhopper, Mōwhitiwhiti, Namu Māwhitiwhiti, Potipoti	<i>Corophium acutum, Talorchestia quoyana</i>	Endemic	Not threatened
Giant centipede, Weri, Hara	<i>Cormocephalus rubriceps</i>	Endemic	Threatened
Dune snail	<i>Succinea archeyi</i>	Endemic	(Possibly extinct in BOP)

