[image: image1.jpg]

Tony Svarc

2011

Course Outline – Ocean Science 120

The objective of this course is for students to increase the knowledge base and skills for investigating and analyzing the biological, physical, and environmental aspects of marine science.
Unit 1: An Introduction to Ocean Science

Key Topics: Importance and study of the ocean, world oceans and marine zones, coasts, beaches, estuaries, pelagic, and benthic, ocean exploration, past, present, and future.
Unit 2: The Physical Environment

Key Topics: Structure and motion of oceans, circulation, waves, tides. Abiotic factors-salinity, temperature, light intensity, chemical properties. Marine Geology-ocean floors, continental margins, oceanic ridges, trenches, island arcs, marine sediment.

Unit 3: Marine Biology and Habitat

Key Topics: Marine ecosystems, sea life-plankton, nekton, and benthos. Biotic factors-adaptations, feeding relationships, symbiosis.

Unit 4: Coastal Zones

Key topics: Rocky and sandy shores, tidal pools, salt marshes, mud flats, and coral reefs.

Unit 5: Ocean industries and Resources

Key Topics: Fisheries, aquaculture, and non living resources.
Unit 6: Marine Hazards and Pollution
Key Topics: Human impact, invasive species, stewardship of the ocean.
Evaulation

Classmark-10%

Tests/Quizzes-20%

Project Based Learning Assignments-40%

Final Exam-30%

 Evaluation

Completion of a student project is a requirement for this course. The three components of the project are:

1) Written Paper

2) Collaborative Presentation

3) Eco-Challenge

See Appendix A and Appendix B for more information.

Tests/Quizzes 30%

Eco-Challenge 30%

Midterm 10%

Exam 30%

