project: Adopt a Biome

GOAL: Apply ecology vocab and concepts to a biome of your choosing.
· Produce a “foldable” for reference.
· Make an interactive diorama to creatively teach others about your biome.
· Demonstrate understanding of biomes and ecosystems, types of interactions, and trophic (feeding) levels.
Vocabulary: Once you have learned a term, check it off!

· Ecosystem
· Ecology

· Interactions

· Natural Selection

· Adaptations

· Niche

· Competition

· Predation

· Predator/Prey

· Symbiosis

· Mutualism

· Commensalism

· Parasitism

· Parasite/Host

· Energy Flow

· Producer (autotroph)
· Consumer (heterotroph)
· Herbivore

· Carnivore

· Omnivore

· Scavenger

· Decomposer

· Food chain

· Food web

· Energy pyramid

· Trophic (feeding) level

· Climate

· Temperature

· Precipitation

Each Foldable layer will have a different part of your research:
1. Biome (_______________________) and Example (_________________________)

2. Climate (Precipitation/Temperature) and other abiotic Factors

3. 2 Producers (Pictures and Names) and Adaptations to Environmental Conditions
4. 5 Consumers (Pictures and Names) and Adaptations to Environmental Conditions
5. Food Web-at least 3 levels

6. Community Relationships-at least 3
7. Pyramid of Energy-at least 3 levels
8. Human Impact (Threats to Biome)
On Each level, make sure you have:
1. Illustrations (pictures)
· Must be in color!
· Can use internet pictures, but make sure to color.

2. The information on each must take at least 80% of the layer.

3. Resources (references) for information on each layer must be included.

Helpful hints:

· Make faint pencil lines before writing anything (erase lines completely when finished with definitions) or put a piece of lined paper behind the poster for guidelines.

· KEEP TRACK OF ANY RESOURCES YOU USE, ESPECIALLY WEBSITES YOU GET INFO/IMAGES FROM. “GOOGLE” IS NOT A WEBSITE – IT’S A SEARCH ENGINE SO SHOULDN’T APPEAR AS ONE OF YOUR RESOURCES.

· Don’t rely on one website, like Wikipedia, for information.

· Look at the source of internet information. Blogs and personal accounts are not appropriate. Find educational sites, or reputable sites (like National Geographic, NASA, etc)
Check in’s

Get each page of your foldable checked off as you finish. That way, you can work at you own pace!
Page 1: Title
Page 2: Abiotics and Climate

Page 3: Producers

Page 4: Consumers

Page 5: Food Web

Page 6: Community Relationships

Page 7: Energy Pyramid

Page 8: Human Impact

· __________________

· __________________

· __________________

· __________________

· __________________

· __________________

· __________________

· __________________

On the rubric below, score yourself for each page
	Page # and Subject
	Illustrations
+ all required info
+ resources

3pts
	Missing one of three criteria

2pts
	Missing two of three criteria

1pt
	Missing all three criteria

0pts

	1: Title
	
	
	
	

	2: Abiotics
	
	
	
	

	3: Producer
	
	
	
	

	4: Consumer
	
	
	
	

	5: Web
	
	
	
	

	6: Relationship
	
	
	
	

	7: Pyramid
	
	
	
	

	8: Impact
	
	
	
	

What is your final grade? __________________/27
Self-Evaluation Check off:

· __________________
