[image: image1.wmf][image: image2.wmf]Biome-in-a-Box Project t

Biology: Goal 1

· The student will investigate and understand dynamic interactions between individuals, populations, communities, and ecosystems.

· The student will be able to describe adaptations needed for animals and plants to survive in this region.

· Identify the locations of earth’s biome.
***DUE ON

[image: image3.wmf]Biome-in-a-Box Diorama: (100 points)

You may chose from the following biomes:

1. Tundra

2. Taiga (Coniferous Forest)

3. Desert

4. Temperate Deciduous Forest

5. Tropical Rain Forest

6. Grassland

7. Wetlands (Fresh water)

8. Marine (ocean)

9. Tropical Dry Forest

· The box for the project should be 2’X18”X12”.

· The diorama should contain:

· At least 6 animal species found in your chosen biome.

· At least 6 plant species found in your chosen biome.

· The biome should be realistically represented with geographical features such as mountains, streams, rivers, etc.

· You may use clay, paint, papier-mâché, small plastic trees or animals, or anything else that you can think of to portray your biome correctly. BE CREATIVE!!

· A background on the back and sides of the box

· The background may be painted, drawn and colored, or made of a neat collage of pictures cut from magazines of the specified biome.

Biome Vacation brochure (50 Points)
You have been chosen to join a scientific expedition to the biome you have chosen. While you are there you will write a descriptive brochure for your company to describe in detail your biome and why people should visit there. Your brochure should include:

· An accurate description of your biome and specific location including what the seasons are like and how long they last.

· Descriptions and pictures of at least 6 plant and 6 animal species shown in your diorama

· Descriptions should include adaptations to life in your biome.

· Descriptions should include common name and scientific name of all organisms.

· The average temperature.

· The average yearly rainfall.

· Approximate longitude and latitude of your biome.

· The type of soil that can be found in your biome.

· A description of what life is like in your biome.

· Dangers of the area

· Predator prey relationships

· Things to do while on vacation there to enjoy the wilderness.

· What types of clothes and accessories to bring.

· Descriptions of unique conditions in your biome such as, permafrost, length of night and day, and any other aspect of your biome that is interesting to you.

· Bibliography of sources using proper bibliography style (APA format).

Sources: You may use your textbook, class notes, coloring packet, encyclopedias, and including but not limited to the following Internet websites:

http://www.ucmp.berkeley.edu/glossary/gloss5/biome/
http://www.enchantedlearning.com/biomes/
http://www.cotf.edu/ete/modules/msese/earthsysflr/biomes.html
http://www.fcasd.edu/schools/dms/Biome.htm
http://www.googlescholar.com
Use the websites listed and the library search engines. Try to avoid Google and Wikipedia. You can find all of the information that you need using the sites given.

Plagiarism is unacceptable!! If you choose to type your cards, do not cut and paste information from the Internet directly into your paper. Put the information into your own words. I have read all of these websites and I will double-check them with your paper.

**

The Biome-in-a-Box diorama is worth a maximum of 100 points.

The Biome flashcards is worth a maximum of 50 points.

Together a maximum of 150 points is available.

Use the rubrics provided to help you with designing and writing your project.

I will use the rubrics to grade your diorama and your brochures. You must turn in your rubric with your project.

Background and description:

Description

Design, model and present a biome / habitat suitable for wildlife to survive in.

Design- Create a model or diorama of a biome of earth with a specific location in mind (i.e. Death Valley is a specific desert of the desert biomes). The exhibit should feature animals and plants from a specified location and biome. Describe the conditions that must exist to create a replica home similar to the animals and plants native biome. The replica must be accurate with plants and animals from that specific region.

Present - Create a presentation complete with pictures and other home made artifacts. Your group will describe the given biome in exceptional detail, (3-5 minutes). Describe all the conditions, plants and animals that call this biome home including the specific niche that the organisms occupy with in the biome.

Background

The biome concept embraces the idea of community, of interaction among vegetation, animal populations and soil. A biome (also called a biotic area) may be defined as a major region of distinctive plant an animal groups well adapted to the physical environment of its distribution area.

To understand the nature of earth’s major biomes, one needs to learn the following for each:

· The global distribution pattern: Where each biome is found and how each varies geographically. Any given biome may be composed of different taxa on different continents.

· Continent- specific associations of species within a given biome are known as formations and often are known by different local names. For example, the temperate grassland biome is variously called prairie, steepe, Pampa, or depending on where it occurs (North America, Eurasia, South Africa, South America, respectively).

· The general characteristics of he regional climate and the limitations or requirements imposed upon life by specific temperature and/ or precipitation patterns. Aspects of the physical environment that may exert a stronger influence than climate in determining common plant growth forms and / or sub climate vegetation. Usually these factors are conditions of the substrate (i.e. waterlogged, excessively droughty, nutrient poor) or of disturbance (i.e. periodic flooding or burning).

· The soil orders that characterize the biome and those processes involved in soil development such as dead or decaying organic matter and humus content.

· The dominant, characteristic, and unique growth forms; vertical stratification; leaf shape, size and habitat, and special adaptations of the vegetation. Examples of the last are peculiar life histories or reproductive strategies, dispersal mechanisms, root structure and so forth. Including the types of animals (especially vertebrates) that are characteristic of the biome and their typical Morphological, physiological, and/ or behavioral adaptations to the environment.
· The major purpose of this activity is for students to recognize and appreciate the complex life requirements of all species of wildlife by focusing on the habitat conditions of the earth.

Procedure

1. Research all the above information using peer reviewed sources.

2. Prepare 8 1/2” x 11 brochure with the name of five plants and five animals unique to a specific example of the assigned biome. Must include in color pictures.
a. Describe the average yearly weather patterns. Including items listed above.

b. What types of clothes should tourist bring? (depending on the season)

c. List a minimum of 5 outdoor things to do while there.

3. Each team will be responsible for designing modeling and presenting a biome replica in which plants and animals could successfully live. Each team will be expected to use the box provided. In addition, your group will be required to investigate and establish the characteristics of the natural niche of the plants and animals.
Biome brochure cards are:
***DUE ON ________________
Biome Brochure Rubric

NAME:_____________________

	Category
	10
	8
	6
	5

	Amount of Information
	Brochures are typed and in color. All topics are addressed with at least 4 sentences about each.
	Brochure is in color and all topics are addressed with at least 2 sentence about each.
	Brochure is in color but all topics are not addressed with 1 sentence about each.
	Brochure is in color and one or more topics were not addressed.

	Quality of Information
	All information is accurate to chosen location and biome and is clearly organized.
	Most information is accurate to chosen biome and is clearly organized.
	Most information is accurate to chosen biome. Organization is unclear.
	Most information is inaccurate to chosen biome and organization is unclear.

	Sources:

Bibliography
	All sources are accurately documented in the desired APA format.
	All sources are accurately documented, but a few are not in the desired format.
	All sources are accurately documented, but many are not in the desired format.
	Some sources are not accurately documented.

	Internet Use
	Successfully uses suggested internet links to find information and worked well during time allotted.
	Moderately successful at using suggested internet links to find information and worked well during time allotted.
	Moderately successful at using suggested internet links to find information but was off task during the time allotted.
	Needs assistance or supervision to use suggested internet links and/or was disruptive to others during time allotted.

	Mechanics
	No grammatical, spelling or punctuation errors.
	Almost no grammatical, spelling or punctuation errors.
	A few grammatical spelling, or punctuation errors.
	Many grammatical, spelling, or punctuation errors.

Points earned:

Total points for Biome Cards: _______/50

Biome in a box is due:

Biome in a Box Diorama Rubric

NAME:_________________

	Category
	20
	15
	10
	5

	Attractiveness

and Creativity
	Display box is very attractive and creativity is evident.
	Display box is very attractive.
	Display box is somewhat attractive.
	Display box is messy and unattractive.

	Accuracy of Animals
	More than 6 animals are accurately shown.
	At least 6 animals are accurately shown.
	One animal is inaccurately shown.
	More than one animal is inaccurately shown.

	Accuracy of Plants
	More than 6 plants are accurately shown.
	At least 6 plants are accurately shown.
	One plant is inaccurately shown.
	More than one plant is inaccurately shown.

	Background
	Background is very neatly depicted and present on all four sides.
	Background is neatly depicted and present on all three sides.
	Background is present on all three sides.
	Background is not present on all three sides.

	Completeness
	All components of assignment are present.
	Most (1 item missing) components of assignment are present.
	Some (2 to 3 items missing) components of assignment are present.
	Few (more than 3 items missing) components of assignment are present.

Points earned:

Points from Diorama:_______/100

Points from Brochure:________/50

FINAL GRADE: _________/150
�

�

�

