Keystone Species Project

You will research a keystone species and share the information with the rest of the class. All information and the grading rubric are included here.
1. Sign up for a species on the list of species available. Everyone will research their own different species --- NO DUPLICATES!!

2. We will spend Thursday in the computer lab researching your species. Come prepared to get your research done. Any information you do not get that day will be gathered on your own time. Presentations will be Monday.
3. Find the following information on your species:

a. Where does/did your species live?

b. In what type of ecosystem/habitat does your species live?

c. What does your species eat?

d. What other organism(s) preys on your species?

e. What other organisms interact with the organisms identified in questions c and d above?

f. What factors have caused a decline in (or the extinction of) your species?

g. What major role does your species play in its ecosystem that would qualify it as a keystone species?

4. Construct a food web of your species ecosystem. Indicate feeding relationships with the arrow pointing toward the predator.
5. Using highlighters, highlight all species in the same trophic level the same color. (You should have 4 different colors for 4 different trophic levels. Remember to include a color-code key.)

6. Identify the trophic level in which your species falls.

You will turn in two pieces of paper:

1. The answers to all questions in 3 and 6 above, written in COMPLETE SENTENCES.

2. Your food web, filling another piece of unlined paper or small poster board. I will be more than happy to provide you with a sheet of colored copy paper for this.

EXTRA CREDIT OPPORTUNITY: Extra points may be earned for the following:

1. Drawings or pictures of species, rather than just their written names

2. Other creative touches
3. Inclusion of Latin (scientific) names of species (NOTE: These names should be underlined, since you cannot write in italics.)
Grading Rubric:
	Category
	4 points
	3 points
	2 points
	1 point

	Information (from Step 3 above)
	All information is provided.
	One answer is missing or incorrect.
	Two answers are missing or incorrect.
	Three or more answers are missing or incorrect.

	Food Web
	All species interactions are accurately represented.
	One species interaction is missing or incorrect
	Two species interactions are missing or incorrect.
	Three or more species interactions are missing or incorrect.

	Trophic Levels
	All organisms are correctly highlighted according to trophic level.
	One species’ trophic level incorrectly identified OR inaccurate key.
	Two species’ trophic levels incorrectly identified OR one trophic level not identified OR key missing.
	Three or more species’ trophic levels incorrectly identified AND/OR more than one trophic level not identified.

	Spelling
	No spelling errors
	One spelling error
	Two spelling errors
	Three or more spelling errors

	Presentation
	Very knowledgeable of material
	Needs to refer to information to complete presentation
	Must read all information, indicating a lack of familiarity with material
	Cannot find information even when looking at written material


