 MARINE SCIENCE Organism Project 90 points TOTAL
ORAL PRESENTATIONS START ________________ Written Deliverables due same day
ORAL PRESENTATION:

30 points

5-10 MINUTES
1. Pictures / Slides

5 points

a. Bring the class 4 pictures of your organism on a jump drive, or sent to me the day before via email. Pictures should be of baby, child, young adult / adolescent, and mature adult. If males and females are noticeably different, have pictures of each.

2. Presentation – Explain to the class…
25 points (content, clarity, poise)

a. Size, Color

b. Habitat, Predators & Prey

c. Reproduction

d. Endangered? (see below)

e. Importance? (see below)

The above words (a-e) are the only text used on your powerpoint slides. No other notes or cues are used during the presentations.
--

WRITTEN DELIVERABLES (each group member does their own):
60 points
HAND WRITTEN
1. Foodweb

15 points

8 ½ x 11 sheet of paper

Create a foodweb featuring your organism. Your foodweb must go down to the level of primary producer, and be properly labeled. More points given for drawings, color, neatness, etc. Be sure to show arrows indicating who eats whom, and energy flow.

2. Data Page

45 points

8 ½ x 11 sheet(s) of paper

a. Classify of your organism, down from Domain.

b. Size & Color – Indicate dimensions and weight, give ranges if possible.

c. Habitat – where does it live, temperatures, salinity, pelagic or benthic…

d. Reproduction: Sexually vs. Asexually, Internal vs. External fertilization, Size of clutch or litter

e. Endangered? – If yes, explain how severely, and why or how it became so.

f. Importance – Why is this organism important to local, national and global markets or ecosystems.

Note: bolded items are more heavily weighted.

GROUPS:

1. You may work in groups of 2 or 3 people total – no solos and no 4-packs.

2. Everyone in the group speaks, and everyone completes the written deliverables.
3. Grades for both oral presentation and written deliverables may vary between group members.

