

This webisode was developed specifically for use in education to help teach curriculum-based ocean concepts. In this webisode, Jonathan investigates different kinds of symbiosis (mutualism, commensalism and parasitism) and how some of the animals in the ocean utilize these techniques for survival.

Objectives

1. Introduces viewers to the types of symbiosis (commensalism, mutualism and parasitism) and how some ocean organisms use these techniques for survival.

Questions for before watching the program

1. What is symbiosis?
2. Are symbiotic relationships always beneficial to both parties?
3. What is a parasite? Is a parasitic relationship symbiotic?
4. What are some examples of symbiotic relationships in nature? (*Not necessarily underwater.*)

Discussion for after watching the program

1. What is *mutualism*? Give an example of a mutualistic relationship from the webisode.
2. What is *commensalism*? Give an example of commensalism from the webisode.
3. What is a parasite? Is *parasitism* a symbiotic relationship?
4. Rate these relationships as commensal, mutualism, or parasitic:
 - Clownfish/anemone
 - Manta ray/cleaning fish
 - Shark/remora
 - Humpback whale/barnacle
 - Honey bee/flower
 - Whale shark/jacks
 - Human/mosquito
5. Internet research: How can symbiotic relationships affect the evolution of organisms? (*Hint: look at the case of the flower and the honey bee.*)