

Vertebrates of the Coral Reef

Grade 5 Unit 1 Lesson 5


Vertebrates of the Reef

Vertebrates of the Reef

Turtles


Vertebrates of the Reef

Rays


Vertebrates of the Reef

Eels


Vertebrates of the Reef

Fish


Vertebrates of the Reef


Sharks

What is a vertebrate?


What is a vertebrate?


Definition: an animal with a backbone or spinal column


Turtles


Green Sea Turtle


Hawksbill Turtle


Eels


Zebra Moray


Snowflake Moray


Whitemouth Moray


Yellowmargin Moray


Fish


Trumpetfish


Fish


Butterflyfish


Fish


Convict Tangs


Bluestripe Snapper


Schools of Fish


Rays


Manta Ray


Spotted Eagle Ray


Sharks


photo courtesy of FishBase.org and John Randall

White Tip Reef Shark


photo courtesy Hawaii DLNR DAR

Black Tip Reef Shark


photo courtesy Hawaii DLNR DAR

Tiger Shark


photo courtesy Hawaii DLNR DAR

Gray Reef Shark


The End

