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

You will investigate and understand dynamic equilibrium within populations, communities, and ecosystems. DUE: MARCH 8th
Biome-in-a-Box Diorama: (50 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. Freshwater lake, pond,

stream or river

8. Marine intertidal area

9. Estuary

10. Coral reef
11. Salt marsh

· The box for the project should be shoebox size or larger.
· An index card fixed to the box (tape or glue) should include:

· At least 6 animal species found in your chosen biome (predator and prey).

· At least 6 plant, alga or fungal species found in your chosen biome

· Average temperature

· Average yearly rainfall

· Approximate longitude and latitude of your biome

· Type of soil found here

· The diorama should contain:

· At least 3 animal species from your index list.

· At least 3 plant, alga or fungal species from your list.

· 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

Biome Letter: (50 Points): 1 page with Bibliography (minimum number of references - 1)
You have been chosen to join a scientific expedition to the biome you have chosen. While you are there you write a letter to me, your science teacher, describing your biome. Your letter to me should include:

· An accurate description of your biome; include what the seasons are like, how long they last.
· A list of items that you would need if you were going on a camping trip to this biome. Include types of clothing, food, shelter, protection from animals, and any other items that you think would help you survive in this biome.

· ONE of these: What kind of sports are played there? What kinds of food are eaten there?
· Descriptions of at least 3 non-animal and 3 animal species shown in your diorama

· Descriptions should include their adaptations to life in your biome.

*Plagiarism is unacceptable!! Do not cut and paste information from the Internet directly into your paper. Put the information into your own words.

The Biome-in-a-Box diorama is worth a maximum of 50 points.

The Biome Letter is worth a maximum of 50 points.

Together a maximum of 100 points is available. DUE MARCH 8th
Biome Letter Rubric NAME:_____________________
DUE: MARCH 8th
	Category
	10
	8
	6
	5

	Amount of Information
	Paper is at least 1 typed pages and all topics are addressed with at least 2 sentences about each.
	Paper is at least 1 typed pages and all topics are addressed with at least 1 sentence about each.
	Paper is not 1 typed pages but all topics are addressed with 1 sentence about each.
	Paper is not 1 typed pages and one or more topics were not addressed.

	Quality of Information
	All information is accurate to chosen 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 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 internet links or other sites to find information and worked well during time allotted.
	Moderately successful at using internet links or other sites to find information and worked well during time allotted.
	Successful to moderately successful at using internet links or other sites to find information but was off task during the time allotted.
	Needs assistance or supervision to use internet links or other sites 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 Letter: _______

Biome in a Box Diorama Rubric
NAME:_________________ DUE: MARCH 8th
	Category
	10
	8
	6
	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 3 animals are accurately shown.
	At least 3 animals are accurately shown.
	One animal is inaccurately shown.
	More than one animal is inaccurately shown.

]
Accuracy of Plants
	More than 3 plants are accurately shown.
	At least 3 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 three 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:_______

Points from Letter:________

FINAL GRADE: _________
�

�

