Syllabus: HS Marine Science v13 (GS)
Description: 

As our amazing planet continues to change over time, it becomes increasingly apparent how human activity has made environmental impacts. In the marine science course, students will delve deep into Earth’s bodies of water and study geologic structures and how they impact the oceans. Students will investigate characteristics of various populations, patterns of distribution of life in our aquatic systems, and ongoing changes occurring every day in our precious ecosystems. 

Students will be amazed and enlightened at just how much our oceans and lakes affect climate, weather, and seasonal variations. They will have the opportunity to explore the relationships among living organisms and see how they are affected by our oceans currents, tides, and waves. Hold on, it is one amazing journey. 

Estimated Completion Time: 2 segments / 32-36 weeks 

Major Topics and Concepts: 
Segment I: 

Module 01 

· 01.00 Welcome Aboard

· 01.00 Module 01 Checklist

· 01.01 We're Looking for a Few Good Students

· 01.02 Don't Miss the Ship!

· 01.03 What is Science?

· 01.04 Scientific Method

· 01.05 Designing Your Own Experiment

· 01.06 Discussion Origins of the Oceans

· 01.07 What Makes the Ocean a Nice Place to Live?

· 01.08 Honors Only How do Animals Communicate in Water?

· 01.09 Properties of Water Lab

· 01.10 Exploring the Bay of Fundy

· 01.11 Module 01 Review and Quizzes

Module 02
· 02.00 Module 02 Checklist

· 02.01 Navigation

· 02.02 HMS Challenger Journal of a Scientist

· 02.03 Honors Ocean Exploration

· 02.04 Exploring Rocky Shores

· 02.05 Crabby Crustaceans Lab

· 02.06 What is a Tidepool?

· 02.07 Rocky Shore Current Event

· 02.08 Honors Chesapeake Bay

· 02.09 Ocean Zones and the Life Within

· 02.10 Module 02 Review and Quizzes

Module 03
· 03.00 Module 03 Checklist

· 03.01 Where Are We Going?

· 03.02 Introduction to Sea Turtles

· 03.03 Honors Dichotomous Keys

· 03.04 Caretta Caretta Turtle Rehabilitation

· 03.05 Tracking Sea Turtle Migration

· 03.06 Positive Human Impact

· 03.07 Exploring Sandy Beaches

· 03.08 What is Happening to the Sand?

· 03.09 Marine Pollution

· 03.10 Honors Marine Pollution

· 03.11 How Can We Clean Up an Oil Spill?

· 03.12 Module 03 Review and Quizzes

Module 04
· 04.00 Module 04 Checklist

· 04.01 Where Are We Going?

· 04.02 Dia What? And Dino Who? An Introduction to Marine Phytoplankton

· 04.03 Dinoflagellates

· 04.04 Create a Phytoplankton

· 04.05 Adaptations of Organisms

· 04.06 Honors How Have Organisms Adapted to the Galapagos Islands?

· 04.07 Marine Iguanas

· 04.08 Food Webs

· 04.09 Make a Food Web Activity

· 04.10 Honors Invasive Species

· 04.11 Class Report

· 04.12 Module 04 Review and Quizzes

· 04.13 Time for the First Semester Exam

Segment II
Module 05
· 05.00 Module 05 Checklist

· 05.01 Where Are We Going?

· 05.02 Ocean Currents

· 05.03 Continuing With Currents

· 05.04 Investigating ENSO

· 05.05 Impacts of El Nino

· 05.06 Hurricane!

· 05.07 Exploring Sandy Beaches

· 05.08 Learn a Little About Penguins

· 05.09 How Do Penguins Keep Warm?

· 05.10 Honors Doing Some Antarctic Research

· 05.11 Module 05 Review and Quizzes

Module 06
· 06.00 Module 06 Checklist

· 06.01 Where Are We Going?

· 06.02 The Great Barrier Reef

· 06.03 Destroying the Coral Reefs!

· 06.04 Honors Aqualung

· 06.05 Mollusks

· 06.06 Mollusk Lab

· 06.07 In Search of the Giant Squid

· 06.08 Estuaries

· 06.09 Honors Types of Estuaries

· 06.10 Life in a Mangrove Ecosystem

· 06.11 Nutrients in the Marine Environment

· 06.12 Too Much of a Good Thing

· 06.13 Module 06 Review and Quizzes

Module 07
· 07.00 Module 07 Checklist

· 07.01 Where Are We Going?

· 07.02 Exploring the Abyss

· 07.03 Honors Resources in the Abyss

· 07.04 Surf's Up! Wave Anatomy

· 07.05 Tides

· 07.06 Theory of Plate Tectonics

· 07.07 Introduction to Fish

· 07.08 Fish Adaptations

· 07.09 Fish Shapes

· 07.10 All About Sharks and Their Relatives!

· 07.11 Module 07 Review and Quizzes

Module 08
· 08.00 Module 08 Checklist

· 08.01 Where Are We Going?

· 08.02 Marine Mammal Characteristics and Adaptations

· 08.03 Protect Wild Dolphins - Admire Them From a Distance

· 08.04 Honors Marine Mammal Awareness

· 08.05 Exploring the Kelp Forest

· 08.06 Kelp! Not Just for Sea Otters

· 08.07 Keystone Predator

· 08.08 What Kind of Meat Is This? - Detecting Whale Meat Using DNA

· 08.09 Global Fisheries

· 08.10 Module 08 Review and Quizzes

· 08.11 Second Semester Exam

 

Course Assessment and Participation Requirements: 

To achieve success, students are expected to submit work in each course weekly. Students can learn at their own pace; however, “any pace” still means that students must make progress in the course every week. To measure learning, students complete self-checks, practice lessons, multiple choice questions, projects, discussion-based assessments, and discussions. Students are expected to maintain regular contact with teachers; the minimum requirement is monthly. When teachers, students, and parents work together, students are successful.

