ALIEN TAXONOMY

In the year 2525:
Humans, after hundreds of years of constant effort, have successfully polluted all bodies of water on Earth. As a result, almost all previously known species of plants, animals, and other life forms have become extinct. Through natural selection, genetic engineering, and selective breeding programs, a portion of the Earth has been successfully repopulated. The following organisms are all that remain:
1. Photosynthetic humanoids with green chlorophyll-containing hair (autotrophs)

2. Chemosynthetic dolphin-like organisms who derive their energy for food production from the contaminants in the water (autotrophs)

3. Aquatic humanoids who work on the dolphin's aquaculture farms (heterotrophic)

4. Aqua wheat, a heterotrophic crop grown by the dolphins that feeds on bacteria

5. Legless, photosynthetic humanoid space travelers with arm-like tentacles that visit the Earth every 6 weeks

6. Anaerobic humanoids designed for space living, but when on Earth for space training, they must wear deoxygenated space suits (heterotrophs)

7. Cockroach-like organisms that feed on humanoid and dolphin excrement (Decomposers)

8. Heterotrophic giant squids that feed on humanoids & dolphins

9. Green-skinned, photosynthetic rats

10. Parasitic mosquitoes that feed on humanoids

Your Assignment:[image: image1.png]

As an alien taxonomist, it is your responsibility to classify these existing organisms.
1. Create Latin-sounding Genus and species names for each organism. Remember that the species name should reflect a characteristic of the organism.

2. Create a taxonomic scheme for each organism including a kingdom, phylum, and the genus and species name you created. Use only two kingdoms that you create. Be sure to also include the number of the organism with the scheme

3. Illustrate your interpretation of each organism's appearance including all the characteristics given to you. All illustrations should be numbered and colored on a single sheet of unlined paper.

4. Prepare a dichotomous key using the scientific names for these organisms so that your fellow aliens can also identify them when they come to Earth for summer vacations.

5. Make a cover sheet with your name, date, and period and paper clip your sheets together.

TAXONOMY PROJECT WORKSHEET
FIRST, in each of the circles, write the Latin-sounding name you are giving each KINGDOM and the numbers of the organisms you are placing in that kingdom. NEXT, take those kingdoms and break them into the PHYLA you create again along with the numbers of the organisms in each phylum.

 Kingdom

Kingdom

phylum

 phylum

 phylum

 phylum

For each of the organisms create a Latin sounding name. Make sure you CAPITALIZE THE GENUS and LOWER CASE THE SPECIES and UNDERLINE THE FULL NAME since you are hand writing them.

GENUS

SPECIES
1. ___________________ ____________________

2. ___________________ ____________________

3. ___________________ ____________________

4. ___________________ ____________________

5. ___________________ ____________________

6. ___________________ ____________________

7. ___________________ ____________________

8. ___________________ ____________________

9. ___________________ ____________________

10. ___________________ ____________________
Colored Drawings of Organisms

Number _____________

Number ____________
Name __________________________

Name _____________________________

Number _____________

Number ____________

Number _____________

Number ____________

Name __________________________

Name _____________________________

Colored Drawings of Organisms

Number _____________

Number ____________

Name __________________________

Name _____________________________

Number _____________

Number ____________

Number _____________

Number ____________

Name __________________________

Name _____________________________

Colored Drawings of Organisms

Number _____________

Number ____________

Name __________________________

Name _____________________________
OPTIONAL BONUS POINTS

Name and describe two more organisms of your own. Make a drawing of each organism and include them in your dichotomous key and your food web.

Number _____________

Number ____________
Name ________________________

Name _________________________
Dichotomous key (add more numbers if needed)
1a

1b

2a

2b

3a

3b

4a

4b

5a

5b

6a

6b

7a

7b

8a

8b

9a

9b

10a

10b

11a

11b

12a

12b

13a

13b

14a

14b

15a

15b

16a

16b
17a

17b

18a

18b

19a

19b

20a

20b
Create a Food Web that includes all of your organisms. Make sure your arrows point to the organism getting the food (energy) and don’t forget to start with a photosynthetic organism. Be sure to Color your food web.
1

