Climate and Biome Project
[image: image1.jpg]

[image: image2.jpg]

 INCLUDEPICTURE "http://www.masperoni.it/popgallery/1022.Wallpapers.Paisajes/JLM-Colorado-Comanche%20National%20Grasslands.jpg" * MERGEFORMATINET [image: image3.jpg]

 INCLUDEPICTURE "http://room42.wikispaces.com/file/view/tundra-climate.jpg/33454003/tundra-climate.jpg" * MERGEFORMATINET [image: image4.jpg]

ESC 8 Describe how temperature and precipitation determine climatic zones (biomes).

LSC 6 Investigate the ways that natural occurrences and human activity affect the transfer of Energy in Earth’s ecosystems

STA 1 Explain how needs, attitudes and values influence the direction of technological development in various cultures.

StB 4 Design and built a product or create a solution to a problem given two constraints.

Each group will be given data from a particular climate region/biome. Based on this data each group member will create a climate graph. Your group will research plant and animal adaptations for your climate/biome. Your group will also research human impacts to the environment specific to your climate/biome and a storm that often affects the area. After collecting all of the research information, your group will create a display following the format described below.
Your group will also need to create a survival kit for your climate/biomes. Each member of your group will need to provide an item. This item should represent your climate/biome or be needed for survival in your climate/biome. Think outside the box; don’t be obvious, your classmates will be trying to guess which survival kit belongs with which climate/biome.

We will display our climate/biome posters and survival kits at our Biome Bizaar- you may dress up representing the culture of your biome while you present your information.

We will have 3 days of in class research. Check www.ackscience.weebly.com for resources to work at home. You will want to bring markers, construction paper, printed colored pictures to create your display.

Climate and Biomes

	Location
	Climate Regions
	Biome
	Storms
	Human/ Environmental Impact

	Sudan, Khartoum
	Dry Arid
	Desert
	Drought, Sand Storm
	Desertification

	Caracas, Venezuela
	Dry Semiarid
	Prairie or steppe
Savanna
	Tropical Storms, Hurricanes
	Soil Degradation

	Goathab, Iceland
	Polar
	Tundra
	Blizzards, Rising sea levels, Glaciers
	Global Warming

	Rome, Italy
	Temperate Marine Mediterranean
	Coastal
Chaparral
	Hurricanes, Thunderstorms
	Air Pollution

	Bankok, Thailand
	Tropical

Wet and Dry
	Wetlands
	Typhoons, Cyclones, Hurricanes
	Infrastructure development

	Buenos Aires, Argentina
	Temperate Humid Subtropical
	Deciduous Forest
	Flooding, Thunder storms
	Water Conservation

	Mt. Fuji, Japan
	Highlands

	Mountains
	Volcanoes, earth quakes, Tsunamis
	Climate Change

	Serengeti Plains, Tanzania
	Dry Semiarid
	Grassland
	Monsoons
	Overgrazing, plowing, and excess salts left behind by irrigation waters

	Manokwari, New Guinea
	Tropical Wet
	Rainforest

	Monsoons, typhoons
	Deforestation

	Fairbanks, Alaska
	Temperate Continental

Subarctic
	Boreal Forest
	Severe Snow storms,
	Oil development

[image: image5]
Climate Project Rubric

	Grade
	Climate Graph
	Biodiversity
	Environmental Issue
	Storm

	100%

	Graphing checklist followed, data marked accurate, title, labeled, centered, ruler used, color

	Plant and animal is unique to the biome adaptations are thoroughly explain and connection made to climate is evident.

	Explanation includes who, what, when, where and how the issue impacts the biome. Possible solutions. Clearly explained. Clearly describes what is happening to the biome due to the issue.

	Describes storm and the weather involved. Explains the energy involved with this storm. Explains how it affects the biome. Describes impacts to humans and environment.

	A

	Missing 2 points from the above list
	Plant and animal is unique adaptations explained
	Explanation includes who, what, when, where but lacking some details and how the issue impacts the biome. Clearly explained. Clearly describes what is happening to the biome due to the issue.

	Describes storm and the weather involved. Explains how it affects the biome. Describes impacts to humans and environment.

	B
	Missing 3 points from the above list
	Plant and animal is unique adaptations explained no connection to climate
	Explanation includes who, what, when, where but lacking details and how the issue impacts the biome. Describes what is happening to the biome due to the issue.

	Describes storm and the weather involved. Explains how it affects the biome.

	C
	Missing 4 points from the above list
	Plant and animal is unique no adaptations explained
	Explanation includes who, what, when, where but lacking details and how the issue impacts the biome.

	Describes storm and the weather involved.

	D
	Missing 5 points from the above list
	Plant and animal is unique no adaptations explained wrong info.

	Describes the issue that is impacting the biome. Lacking a lot of details.
	Has incorrect information.

Climate graph:

Each group will create graph, choose the best one or create one on the computer to put here.

Biodiversity:

One Plant

One Animal

Uniquely adapted to survive in your location.

*Have plants and animals approved before moving on.

Use pictures, drawings, explanations

World Map

Creatively indicate location using flag, color, 3-D

Environmental Issue:

Use pictures, drawings, explanations to explain how this location has been impacted by humans.

Title:

City, Country

Climate Region

Biome

Group Members

Storms: Describe one storm that your location experiences. Tell about the storm and how it impacts that location.

