Ocean Literacy Survey
Sources of Information:

Circle the two or three ways you have learned most about the ocean (before this class):

a) formal education: a whole course in ocean science

b) formal education: just touched on ocean science in other courses

 c) informal education: aquariums and museums

d) informal education: a camp or the Ocean Science Bowl

e) personal experience: actually going to the beach

f) friends and family: in conversation

g) media: TV and movies

h) media: internet, magazines, newspapers

i) other: _________________

How many times each year do you watch a TV show that teaches about the science of the ocean?
<1
1-3
4-10
 10-20
 20-50
>50

How many times each year do you visit the ocean beach or shore?
<1
1-3
4-10
 10-20
 20-50
>50

How many times each year do you visit an aquarium, zoo or museum where you might learn about the ocean?

<1
1-3
4-10
 10-20
 20-50
>50

Essay Question: List 2-5 things you already do, or would be willing to do to protect the ocean. Try to describe the specific impact each action would have on the ocean.
Essay Question: Tell me what interests you about the ocean, and what you would like to learn about in this class. You may use your latest trip to the ocean as a starting point.

Ocean Science Questions

1) Which of these statements best describes the depth of the ocean?

a) the ocean is like a thin skin on the surface of the earth

b) the depth of the ocean is about 1/10 the diameter of the earth

c) the depth of the ocean is about 1/2 the diameter of the earth

2) Approximately how much of the Earth is covered with ocean?

a) 30%

b) 50%

c) 70%
d) 90%
3) Approximately what fraction of the total water on earth is in the ocean?

a) 4%

b) 34%

c) 52%

d) 67%

e) 72%

f) 89%

g) 97%
h) 99.999 %

4) When your toilet flushes, the water swirls around. Would it swirl in the opposite direction in Australia? (or in the northern hemisphere if you’re in the southern hemisphere)

a) yes

b) no

5) Where is a greater diversity of living organisms found?

a) on land

b) in the ocean

c) both equally

6) Which of the following groups of organisms would be more closely related?

a) fish, jellyfish, starfish, crayfish

b) spider, crab, insect, mouse

c) human, cat, dog, manatee

d) alligator, shark, bony fish, pelican

7) If our planet were without its ocean, but otherwise the same as it is today, would
surface temperatures be more extreme than they are now (warmer summers and
colder winters), or less extreme, or what?

a) more extreme

b) less extreme

c) about the same as we know today

d) impossible to tell without more information

8) If all the floating sea-ice on earth melted, about how much would sea level rise?

a) not at all

b) 10 meters

c) 100 meters

c) 1000 meters

d) more than 1000 meters

9) Which of these sources puts the most oil in the ocean?

a) oil spills at sea

b) leaks from oil refineries and pipelines

c) used motor oil that runs into storm drains
10) About how old is planet Earth?

a) 5000 years

b) 5,000,000 years
c) 5,000,000,000 years

Attitudes about Oceanography
Here are a number of statements that may or may not describe your beliefs about learning oceanography and protecting the ocean. You are asked to rate each statement by selecting a number between 1 and 5 where the numbers mean the following:

1. Strongly Disagree

2. Disagree

3. Neutral

4. Agree

5. Strongly Agree

Choose one of the above five choices that best expresses your feeling about the statement. If you don't understand a statement, leave it blank. If you have no strong opinion, choose 3.

Thinking like a scientist helps me understand the ocean.

Spending a lot of time understanding why the ocean behaves and reacts the way it
does is a waste of time. 2

Learning oceanography changes my ideas about how the world works. 2

Reasoning skills used to understand oceanography can be helpful to me in my
everyday life. 2

My actions can have a significant effect on the health of oceans and coastal areas.

____ I have a personal responsibility to work for the health of the oceans and coastal areas.

I know some specific things I could do to help the ocean.

I am familiar with the environmental issues facing the coastal areas in my home state

I am familiar with the issues facing the global ocean.

I have enough background knowledge to write a substantive letter to my congressional
representative about an issue affecting the ocean.

____ The oceans and coastal regions overall are so vast and healthy that they can continue to
absorb pollution and other kinds of man-made stresses for the foreseeable future.

Human-made stresses are endangering coastal regions and the ocean’s ability to sustain
itself and may well be leading to long-term damage and serious problems. 3

The health of the oceans is essential to human survival.

What I do in my life doesn't impact the ocean at all.4

� AAAS Public Opinion Survey

� Ocean Project Public Opinion Survey

