Sc.10 RESPECT MY BIOME REGION

Name: ____________

PART A: The Portfolio

QUESTION: What factors influence the climate, vegetation and animals that live in a biome region of your choice?

Task: Working on your own, you will become an expert on your biome region so that ultimately you can explain why it is so important to respect your biome region.
Choose a Biome and Region – a Biome and a continent or country where it is found.
Refer to pg. 54-58 in your textbook for a map and description of the biomes: Temperate Rainforest, Tundra, Boreal Forest, Temperate Deciduous Forest,Tropical Rainforest, Grassland, Desert, Polar Ice
Example: Grassland in Australia or Tropical Rainforest in China

You will sign up for a Biome Region – only 1 person per Biome Region
Research: Your research will include the major areas listed below (see Content). You will have 1 in class period to work on the project. The rest will be done at home. You can use the internet, books, encyclopedias, magazines etc).
Content:

Physical Geography / Features
1. relevant abiotic information about landscape features, soil conditions, climate
2. specific location must be both shown (map) and described
3. how is the location of your biome region affecting its climate?

4. include 1 climatograph for a city / town within your biome region

Ecosystems

1. show 1 food chain of organisms that are typical to your specific region (must include at least 3 organisms in each chain; identify each trophic level within the chain)
2. using the organisms from your food chain, make a pyramid of energy, numbers or biomass

3. draw a food web that includes the organisms in your food chain and then all of the other animals from your biome region that would interact with those organisms.
4. give one example of a foreign species that has entered your biome region – how has it impacted the native species in the biome region (include a picture)
Adaptations of Organisms
1. using the organisms from your specific region, describe a specific example of 1 type of symbiosis (mutualism, commensalism, parasitism) – include a picture
2. provide 2 examples of common adaptations animals and plants have made – due to the climate of your biome region. Include a picture of each animal/plant and an explanation of the adaptation.
3. explain why the adaptations have occurred – in other words why are these changes beneficial?

Portfolio format

The final due date when all the items must be included. Due date: ___________________
Biome Portfolio Assessment rubric:

Name:

Block:
	Criterion D: Reflecting on the Impacts of Science

	(0)
	Beginning (1-2)
	Developing (3-4)
	Accomplished (5-6)
	Exemplary (7-8)

	I have not achieved a standard described by any of the descriptors to the right..
	I am able to:

outline the ways in which science is used to address a specific problem or issue

outline the implications of using science to solve a specific problem or issue, interacting with a factor

apply scientific language to communicate understanding but does so with limited success
document sources, with limited success.
	I am able to:

summarize the ways in which science is applied and used to address a specific problem or issue

describe the implications of using science and its application to solve a specific problem or issue, interacting with a factor

sometimes apply scientific language to communicate understanding

sometimes document sources correctly.
	I am able to:

describe the ways in which science is applied and used to address a specific problem or issue

discuss the implications of using science and its application to solve a specific problem or issue, interacting with a factor

usually apply scientific language to communicate understanding clearly and precisely

usually document sources correctly.
	I am able to:

explain the ways in which science is applied and used to address a specific problem or issue

discuss and evaluate the implications of using science and its application to solve a specific problem or issue, interacting with a factor

consistently apply scientific language to communicate understanding clearly and precisely
document sources completely.

Notes:
Please make this into a ‘professional’ looking presentation.

You are also to source / cite appropriately where applicable/

Please make sure that you have included all topic areas and that you have answered each question that has been listed for you on the previous page.

