Biome Presentation and Report

Due: January 21st, 2013

A biome is a major biological community that occurs over a large area of land. Each biome is characterized by particular environmental and geographic conditions such as precipitation, temperature, wind, soil conditions, proximity to water, amount of sunlight and terrain. Tropical rain forests, for example, tend to be hot, humid, seasonless, and biologically diverse whether they are in South America or Central Africa. In addition, different regions in the same biome tend to support similar types of plant and animal life.

There is some overlap between biomes, but scientists usually identify 8 major biomes on earth:

	· Polar (arctic, alpine)

· Tundra

· Taiga

· Temperate forest (deciduous forest)

· Tropical forest (rain forest)
	· Desert

· Savanna (prairie, pampas, steppe)

· Chaparral (scrub, temperate grassland)

· Freshwater

· Marine

You will be responsible for researching one of these biomes and preparing a 7-10 minute presentation to give to the class. In your presentation, you will describe your assigned biome in as much detail as possible. Be sure to tell us:

1) Where can we find your biome on earth? What are some specific examples?

2) What is the climate like in your biome, and why?

3) What sorts of animal and plant life can be found in your biome?

4) What are some of the environmental challenges that organisms need to overcome to be successful in your biome?

5) What are some adaptations that have evolved in your biome’s organisms?

6) Any interesting facts and information you can include about your biome (the more the better!)

For your presentation, you are required to prepare at least one visual aid that contributes to the classes’ understanding of your biome. Some examples that would be appropriate for this project include: a poster summarizing your main points, a 3-D model of your biome, handouts (give to Mrs. Tosh ahead of time for copying), pictures of the animal and plant life found in your biome, actual plant specimens from your biome, Power Point presentations, or anything else you can think of.

In addition to the oral presentation, your will turn in a written report about your biome the same day you give your presentation. The report should include a summary of the same information presented in class. For full credit, the report should be a minimum of two pages, plus a cover page and bibliography.

Researching Your Biome

During your research, you are required to use at least four sources they can be print or electronic (internet) sources, but the best presentations will probably have more than the minimum. You will have class time to do some library and internet research, but you will have to do additional research outside of class. The more information you have, the more detailed your presentation will be. Make sure you keep a list of all sources used during your research since you will be turning a bibliography in with your report!

Here are some Internet web sites about biomes which you can use as a starting point for your electronic sources:

http://www.nationalgeographic.com/wildworld/terrestrial.html

http://www.eoearth.org/article/Biome

http://pc65.frontier.osrhe.edu/hs/science/biome1.htm

http://www.enchantedlearning.com/biomes/

http://www.runet.edu/~swoodwar/CLASSES/GEOG235/biomes/intro.html

http://redbaron.bishops.ntc.nf.ca/wells/biomes/

http://earthobservatory.nasa.gov/Laboratory/Biome/

http://www.blueplanetbiomes.org/world_biomes.htm

http://www.factmonster.com/ipka/A0769052.html

http://taggart.glg.msu.edu/bs110/biomes.htm

http://biology.about.com/library/weekly/aa061297.htm

http://www.ucmp.berkeley.edu/exhibits/biomes/index.php

http://www.blueplanetbiomes.org

Grading

Your grade for this project is based on 5 criteria:

· Mrs. Tosh’s evaluation of your presentation (Is it well prepared and informative? Does it answer all of the above questions? Is it interesting? Is it 7-10 minutes?): 20 points
· Your fellow classmates’ evaluation of your presentation: 10 points
· The quality of your visual aids: 5 points
· Written report: 10 points
· Bibliography: 5 points
Getting Organized

Here are a few suggestions to get you started:

1) You will be given some research time in class, but the project will probably require additional outside research.

2) You might consider dividing the presentation into logical sections to keep it organized.

3) After you have already done some research, decide what type of visual aids you will use in their presentation. Then decide how to create the visual aids and what you need in order to complete it.

4) Rehearse your presentation outside of class ahead of time so you have an idea how long it will be and how it will sound. This will help the final presentation go more smoothly.

Biomes Report: Mrs. Tosh’s Rubric

Biome: _________________________________

Name:
__

	Presentation: Standard
	Points poss.
	Points earned

	Identified where the biome is with respect to the poles and/or the equator.
	1
	

	Listed specific and familiar examples of their biomes.
	1
	

	Described the climate of the biome with specific reference to temperature, precipitation, and seasons
	2
	

	Described typical geography of the biome with specific reference to soil conditions, mountains, hills, water, altitude, etc.
	1
	

	Explained why the biome has the particular climate it does with specific reference to sunlight, geography, location on earth, etc.
	1
	

	Described types of plant life found in the biome. Specific examples were given with sufficient detail.
	2
	

	Described types of animal life found in the biome. Specific examples were given with a good amount of detail.
	2
	

	Described interactions between plant and animal life: food sources, water, habitat, predator/prey relationships, etc.
	2
	

	Described the special challenges to overcome in order to survive in the biome.
	2
	

	Described adaptations that plants and animals have evolved to help them survive in the biome with specific examples.
	3
	

	Presentation was interesting, well-researched, detailed, well-presented, and an appropriate length
	3
	

	Visual Aid: Standard
	Points poss.
	Points earned

	Visual aid was referred-to during the presentation. It helped illustrate one or more major points.
	1
	

	Effort was apparent in the planning, design, and construction of the visual aid
	1
	

	The visual aid was informative and helped to enhance the presentation by clarifying or summarizing information and/or by providing examples
	3
	

	Bonus WOW factor. Presentation was outstanding and above and beyond the minimal expectations of the project
	5
	

Comments:

Biomes Report: Student Score Sheet

Grader’s name: ___________________________________ Period: _____ Date: ____________

	Names of presenters: __

1) How interesting was this presentation? (Circle a number)
Very Interesting

5
4
3
2
1

Not very interesting

2) How much did the visual aid(s) help you to understand the presentation? (Circle a number)

Very much

5
4
3
2
1

Not very much

3) How much did you learn about plant and animal life in this biome? (Circle a number)
A lot

5
4
3
2
1

Nothing

4) How much did you learn about the climate and geography of this biome? (Circle a number)

A lot

5
4
3
2
1

Nothing

Now add up the numbers you circled to get the total score (out of 20): _____

	Names of presenters: __

5) How interesting was this presentation? (Circle a number)
Very Interesting

5
4
3
2
1

Not very interesting

6) How much did the visual aid(s) help you to understand the presentation? (Circle a number)

Very much

5
4
3
2
1

Not very much

7) How much did you learn about plant and animal life in this biome? (Circle a number)
A lot

5
4
3
2
1

Nothing

8) How much did you learn about the climate and geography of this biome? (Circle a number)

A lot

5
4
3
2
1

Nothing

Now add up the numbers you circled to get the total score (out of 20): _____

	Names of presenters: __

9) How interesting was this presentation? (Circle a number)
Very Interesting

5
4
3
2
1

Not very interesting

10) How much did the visual aid(s) help you to understand the presentation? (Circle a number)

Very much

5
4
3
2
1

Not very much

11) How much did you learn about plant and animal life in this biome? (Circle a number)
A lot

5
4
3
2
1

Nothing

12) How much did you learn about the climate and geography of this biome? (Circle a number)

A lot

5
4
3
2
1

Nothing

Now add up the numbers you circled to get the total score (out of 20): _____

Adopted from Derby, 2002.

