BIOMES WORLD PROJECT
My Biome and Organism

 Due Date: October 9/10, 2014
Benchmark:
· SC.912.L.17.4 Describe changes in ecosystems resulting from seasonal variations, climate change, and succession
· SC.912.L.17.9 Use a food web to identify and distinguish producers, consumers, and decomposers. Explain the pathway of energy transfer through trophic levels and the reduction of available energy at successive trophic levels.
Purpose: to identify components of an ecosystem; to describe how organisms including producers, consumers, and decomposers live together in an environment and use existing resources; and to describe how different environments support different varieties of organisms.

Assignment: The biome poster project will help you learn more about various components of ecology. You have been given a biome and an organism that lives in that biome. You must research all of the following information and create a poster board following this format. Everything MUST be done by hand and in your own words. The project also includes a presentation of your poster board.
TITLE

	ABIOTIC FACTORS

· Information on the weather, climate, soil conditions, etc.
· Include climatograms (should be done NEATLY using graph paper and a ruler, all axes must be labeled properly, must be titled with the city and country that it represents). Pg 112
	WORLD MAP

· The map must show your biome only (use one color to shade in the area of the globe represented by your biome, A key must be included)
· Template of map will be provided.
· Include 2 specific locations city, country of biome locations.
	BIOTIC FACTORS

· Include 1 picture of your organism

· Include 2 pictures of native plants

· Include 2 pictures of other native animals

· Each picture should be different and be labeled with both the common name and scientific name.
· Include details about each animals habitat and lifestyle

	HUMAN IMPACT
· Ecological concerns or issues which affect your biome and/or organism.
· Include both positive and negative human influences on the biome.

· Is your organism endangered? Are there any endangered species? Extinct? What was the cause of the decline to their population?
	ORGANISM INTERACTIONS

· Adaptations needed for plants and animals to survive in this biome

· Relationships (information about both organisms involved)

1. Predator-prey

2. Competition

3. Symbiosis (Mutualism, Commensalism or Parasitism)

	FOOD CHAIN/FOOD WEB
· Include a Food Web Diagram for the Biome
· From the food web you selected create a food chain and label the following organism in the web: (P = producer, C1 =primary consumer (herbivore), C2=secondary consumer (carnivore), C3 =tertiary consumer, D=decomposer)
· From the food web you selected create a trophic pyramid and place the organism in the 1st, 2nd, 3rd or 4th trophic level.

· For the food chain and trophic pyramid you do not need to draw the organism just use their names.

Grading Rubric
	Section
	Description
	4 pt
	3 pt
	2 pt
	1 pt
	0 pt

	Poster – Abiotic Factors
	· Temperature patterns
· Precipitation patterns

· Climatograph included and properly labeled
· Followed format
	
	
	
	
	

	Poster – Biotic factors
	· 2 plant pictures

· 2 animal pictures

· Both common name and scientific name were given
· Followed format
	
	
	
	
	

	Poster – World Map
	· World map identified with biome

· Colored coded biome and included key

· Identified two specific locations

· Followed format
	
	
	
	
	

	Poster – Human Impact
	· Ecological concerns or issues

· Both positive and negative human influences on the biome

· Identified an endangered and/or extinct species

· Followed format

	
	
	
	
	

	Poster – Organism Interactions
	· Adaptations needed for plants and animals to survive in this biome

· Identified predator-prey and/or competition

· Identified symbiosis (Mutualism, Commensalism or Parasitism)

· Followed format

	
	
	
	
	

	Poster – Food Web
	· Included food web of biome
· Created a food chain based on food web

· Created a trophic pyramid based on food web

· Followed format
	
	
	
	
	

	Presentation –
	· Overall weather conditions and landforms

· Discussed plants found in the biome

· With details of the animals habitat and lifestyle.
· Explained an interaction relationship from this biome and organism
· Provided both positive and negative ways humans have influenced biomes

· Followed format
	
	
	
	
	

	Presentation – Overall
	· Presentation had a smooth flow and organization is evident

· Presenters did not just read off the poster or paper

· Presentation was creative and well organized
	
	
	
	
	

	TOTAL POINTS

(A: 32 – 29; B: 28 – 24; C: 23 – 19; D: 18 – 14 ; F: 13 – 0)
	

