Environmental Science Endangered Species Report- Fish
Name: _________________________
Report must be typed double space in order of rubric with a hand drawn picture.
_____5 pts Kingdom: Phylum: Class: Genus species:
_____5 pts Common name:
_____10 pts Location: name the ocean, lake, river, esturaries, salt, or fresh water
_____10 pts Habitat: Include plant life and animal life that are in their habitat and Describe their niche, depth of ocean/body of water they swim in and how large your fish gets.
_____15 pts Reproduction: Explain how often and where the fish spawn, tell about their roe (eggs) how much is distributed each season. Do they give live birth? How long can your fish live? Lifespan?
_____10pts Diet: Include how much and what the species eats (herbivore,

 carnivore, omnivore, prey). Tell the name of what they eat and
 how much they eat
_____20 pts Threats & adaptations: What is threatening their existence? What is causing them to be labeled endangered? List predators and causes for endangered status. List adaptations to avoid predation or extinction.
_____10 pts What can we do to help? Who is helping them (organizations)?

_____10 pts Colorful hand drawn picture of your fish in their habitat.
_____5 pts Bibliography: At least 3 sources from the web or a book. Site correctly.

 title, author, publisher, copyright or publishing date
______Due Date: Tuesday Oct. 6, 2015

______Late paper (10% deduction for every school day late)
Attach this rubric document to the typed report along with hand drawn picture. You may e-mail this report to cdrake@oconeeschools.org. I am not responsible for any lost or undelivered mail. Crazy things happen when you wait to the last minute, use your time wisely! There will be NO exceptions for late projects.
