Name___Date_______________Period_________
Symbiosis Research Project
Introduction: All organisms participate in relationships with organisms of different species in ecosystems. Some relationships benefit the organisms and are essential for both species to survive. Others are detrimental (negative) to one organism, but critical for the other organism and still essential to the interdependence of species within the ecosystem. Through examination of different organisms, students will learn about the different forms of symbiosis.
Students will be able to:
1) Differentiate between the three types of symbiotic relationships present within ecosystems
2) Identify examples of symbiosis
3) Explain the importance of symbioses to an ecosystem
Important things to remember:
Symbiosis and mutualism are not the same thing! Symbiosis is defined as any long-term relationship between two or more species. Mutualism is a type of symbiosis. Two other types of symbiosis found in ecosystems are commensalism and parasitism.
Predation is similar to parasitism in that one organism benefits and the other is harmed. HOWEVER symbiosis is a long-term relationship between organisms. Predation results in immediate death for the prey, but in parasitism the host remains alive. This means that the short-term relationship in predation is not considered a form of symbiosis.
Resources:
The following links may be used as starting points for your project. You may use other resources as well. Ask Mrs. Smith if you are unsure about a resource you find.
http://education.nationalgeographic.com/education/activity/ecological-relationships/?ar_a=1
http://www.cosmosmagazine.com/news/the-best-examples-symbiosis-nature/
http://www.marietta.edu/~biol/biomes/symbiosis.htm
http://www.necsi.edu/projects/evolution/co-evolution/co-evolution_intro.html

Task: Create a poster that explains a type of symbiotic relationship
Step 1: Pick a card to determine your poster’s theme.
Mutualism			Parasitism			Commensalism
Step 2: Research 3 examples of this type of relationship between two organisms in nature
Example 1:
Organism 1 _______________________________ Organism 2_______________________________
Description of relationship:

Example 2:
Organism 1 _______________________________ Organism 2_______________________________
Description of relationship:

Example 3:
Organism 1 _______________________________ Organism 2_______________________________
Description of relationship:

Step 3: Write a paragraph that explains your chosen symbiotic pairing using each of your three examples. This paragraph will be typed, printed, and attached in step 4.
__
Step 4: Include the following on your poster to be presented to the class on Friday
· Attach the paragraph you wrote for step 3 (above; typed/printed)
· Attach at least one picture (real photograph image or hand drawn) of each organism used as your examples to explain this symbiotic pairing

*****Please create a rough draft on lined paper prior to beginning your project on poster board*****

Symbiosis Research Project Rubric
	CATEGORY
	4
	3
	2
	1

	Paragraph description of symbiotic pairing
	Paragraph explains the benefits and limitations of the symbiotic pairing and gives at least 3 examples.
	Paragraph explains the benefits and limitations of the symbiotic pairing and gives at least 2 examples.
	Paragraph partially explains the benefits and limitations of the symbiotic pairing and gives at least 2 examples.
	Paragraph marginally explains the benefits and limitations of the symbiotic pairing and gives at least 1 example.

	Use of graphics for examples
	Images of each organism used in the examples are present and accurate.
	All but one of the images of each organism used in the examples are present and accurate.
	All but two of the images of each organism used in the examples are present and accurate.
	All but three of the images of each organism used in the examples are present and accurate.

	Written description includes a brief description of all three symbiotic relationships.
	All three descriptions of three symbiotic relationships are included in paragraph
	Two descriptions are included.
	One description is included.
	[bookmark: _GoBack]No description is included.

	Presentation and Neatness
	Poster is neat, in color, and easily visible at a distance of over 5 feet. Care was taken to reduce erasures and/or smudges
	Poster is somewhat neat, in color, and visible at a distance of over 5 feet. A few erasures and/or smudges are visible
	Poster lacks neatness, is not in color, but is visible at a distance of over 5 feet. A few erasures and/or smudges are visible
	Poster lacks neatness, is not in color, is not easily visible at a distance of over 5 feet and erasures and/or smudges are visible

	Spelling and Grammar
	Poster has no misspellings or grammatical errors.
	Poster has 1-2 misspellings, but no grammatical errors.
	Poster has 1-2 grammatical errors but no misspellings.
	Poster has more than 2 grammatical and/or spelling errors.

Total score _________/20
Comments:
Page 4 of 4

