Subject: Marine Biology, Taxonomy

Lesson Topic: Fish species

Author: Erin Spruill

Grade Level: 7-12

Summary of Activity/Lesson: Students either use the fish ID cards to learn almost 30 different fish. The other option is that each student or group of students is given a fish or several fishes to research and present.

Activity: Students learn about marine life by researching fish and preparing some product (i.e. class book, a presentation, poster, etc.)

1) Assign each student or student group a fish or several fishes (depends on class size).

2) Give guidelines/template for general information that each group must research (picture –adult and larval, common/Latin name, diet, habitat, size, etc.).

3) Also assign a wild card category in which students try to find out unique information about their animal (i.e. special uses, weird behavior, etc.).

4) Conclude with a group presentation. Brainstorm about format (Power Point, fish fashion show, science fair ordeal, etc.).

5) Try having a short quiz on all the fish presented to motivate students to pay attention to the other presentations.

** PS: this activity can be adapted to many topics: marine plant live, sharks, local species, crustaceans, mollusks, etc.

Sample Materials: See one of the already prepared handouts for fish.

Disclaimer: These lesson plans were compiled, edited, written, and/or prepared by Erin Spruill, UNCW Coastal Ocean Research and Monitoring Program (CORMP). CORMP is a NOAA grant funded program, located at the UNCW Center for Marine Science, Wilmington, NC. Feel free to update or adapt the existing lesson plans to fit your needs. We ask that you credit the authors and editors of these activities. In addition, please contact us with new methods and activities you implement in the classroom. Continual collaboration and revision will allow us to provide educators with the most useful and current resources for classroom use. Thank you.
