OCEANOGRAPHY WEBQUEST		Name____________________________

Directions:
Use the links listed for each section to access the related website.
Explore the website.
Use the information you learned to answer the questions.

http://www.enchantedlearning.com/subjects/ocean/
1. How much of the Earth’s surface is covered by oceans?


2. What percentage of the Earth’s water is found in the Oceans?


3. List the four major oceans.


4.  Which body of water was recently recognized as an Ocean?  Where is it located?


http://www.livescience.com/33391-where-did-water-come-from.html
5.  Describe where the water in our oceans came from.


FIND answers to numbers 6 & 7!
6. What percentage salt (salinity) is ocean water?


7. What is the main mineral in ocean water? 


http://geography.about.com/od/physicalgeography/a/oceancurrents.htm
8. What is an ocean current?


9. Why are ocean currents important?


http://www.mos.org/oceans/planet/features.html
10. What are the deepest features of the ocean floor?


11. How do scientists measure ocean depths?


12. What features can be found in the abyss?


http://www.divediscover.whoi.edu/tools/sonar-singlebeam.html
13. How do scientists map features of the ocean floor using sonar?


14. What noise do echo sounders make?


http://www.divediscover.whoi.edu/tools/seanet.html
14. What is SeaNet?


15. What are its goals?


16. List the six ships on the SeaNet program.


http://www.divediscover.whoi.edu/tools/index.html
17. Identify and describe the 5 vehicles used in ocean exploration.


18. List what type of data each vehicle can collect.


http://www.theschoolrun.com/homework-help/marine-habitats
[bookmark: _GoBack]19. From this site, pick one habitat and complete the following:

a. Name of habitat


b. Description of physical characteristics 


c. List of organisms that live in habitat


d. How humans affect the habitat

