	Marine and Freshwater Biology

	Exercise
	Star

Rating
	Teacher/

date

	1. Collect some empty shells from a beach or shore – stick them onto some card and name them.

	*
	

	2. Make a poster about a type of fish or sea mammals or sea birds. Explain how to conserve the animal in your poster.

	*
	

	3. Write a poem about something that lives in the salt or freshwater.

	*
	

	4. Make a tape recording of different marine sounds such as seagulls at the beach or crashing waves etc.

	**
	

	5. Describe how to wear and use a mask and snorkel to look at sea life. Also explain how to look after your mask and snorkel.

	*
	

	6. Describe a visit to an aquarium or marine reserve, describing what you saw (can have been on a previous visit)

	*
	

	7. Write a story of a fishing trip you have been on. Explain how you think we should avoid catching too many fish.

	*
	

	8. Draw a picture of a commercial fishing boat to show the type of fishing gear and where the crew live.

	*
	

	9. Set up an aquarium and keep a diary of what you observe in it (or for one star you can keep a diary on an aquarium that is already running)

	10. Make a neat drawing of a rock pool with at least 4 plants and 4 animals in it. Label the living things with their names.

	**
	

	11. Carry out a feeding experiment with animals in an aquarium.

	**
	

	12. Collect information on how commercial fishing of a fish around Scotland has changed in the last 50 years.

	**
	

	13. Look up and read about a major marine research trip like the voyage of the “Beagle”. Write a short paragraph about your thoughts on the trip.

	**
	

	14. Make a collection of at least 6 newspaper stories showing as many types of marine organisms as possible.
	*
	

	15. Look up how tides work and write a short explanation with diagrams.
	**
	

	16. Give a 5 minute talk on any aspect of marine or freshwater biology you enjoy.
	**
	

	17. Find out why Tilapia are better than Salmon for future fish farms.
	*
	

	18. Pretend to be a water molecule and explain your way round the water cycle.
	*
	

	Excellence Award Activity Sheet

©2008 Scottish Science Award (G.Steele)

[image: image1]
