Name: _____________________

Date: ____________________

Marine Science
 Mr. Micciche

Aim: How can we understand food chains in a marine environment?
Do Now: MOOD – Killer Whale
HW:
-Food chains represent __.

-If the arrows point from the frog to the snake, what does that mean?
__

[image: image1.emf]
*How do Food webs differ from Food chains?

__

*Why is the Sun considered the ULTIMATE SOURCE OF ENERGY?

__

__

Sun (Phytoplankton (Krill (Herring (ALL OTHERS

-There was an “algal bloom” due to _________________ because of the changing of the

seasons and the increase of sunlight. The Phytoplankton provide energy directly to the

________ which then provide energy to _______________.
-This species takes advantage of this time to reproduce, leaving a huge scum on the

surface of the water made of _______________.

-Due to the high volume of Herring, three other species migrated to feed:
__

The Black Patches of the Ocean
-These black patches were actually caused by the extreme volume of ________________.

-This migration was caused by a change in current. Another example of how currents

affect the distribution of nutrients and life.

-The black patches attracted birds, sharks, dolphins, and eventually a whale.
*Why was the presence of the dolphins good for the birds?

__

Whales v. Whales

-The Grey Whale has ______________ in its mouth to help catch krill. The calf of a

whale has an incubation period of about 15 months. Mothers actively supervise young.

-The Killer Whale, also known as ____________, actually hunts other whales.

*How were the Killer Whales able to kill the young calf?

__

__

-The dead carcass of the whale eventually sank to the bottom of the ocean. The jawless

species known as _______________ fed on the whale.

-The jawless fish are equipped with ___________ teeth to shred meat.

-They were eventually joined by the sleeper shark. How did it get its name?

__

__
