Biome Project/ Animal Reports
Due October 20th
My group’s biome is:________________________________

My individual animal/or plant is:_____________________________

My partners are: __

1. All students will work as a group to create 1 biome display. All work will be done in class. The display will be shared in our biome museum on October 21st.
2. Each child is also responsible for INDIVIDUALLY writing an animal or plant report focusing on one plant or animal from their assigned biome. This part of the project will be done at home. This project can double as your child’s reading requirements, and nightly sentences.

Directions for Biome Displays

Biome displays will be done in class. Each member of the group must contribute to the project to receive credit. Displays must include, but are not limited to the following:

1. A display board (3 fold boards that stand on their own are the best) these can be found at Target, Wal-Mart, Staples, etc.)

2. The display board must include a minimum of 20 interesting learning facts about the biome, plants and animals found there.

3. The display board must include at least 3 pictures related to the biome. (these can be hand drawn, printed from the Internet, or from books or calendars- Dollar Tree often has calendars of the desert, ocean, etc. that make nice pictures)

4. At least one 3-D model that represents the biome. This could be a small clay figure of an animal found in the biome, a shoe box diorama, a mobile, or a stuffed animal etc.

5. One demonstration experiment- these are included in the science book or you can find an experiment of your own. Example: Arctic experiment- cup of ice water and vegetable shortening. Have museum visitors coat one finger in shortening to see how blubber (fat) helps keep arctic animals warm. These experiments should be simple and not require a lot of materials.

Extra Credit

Students may receive extra credit for their display for any of the following:

1. Stickers or other decorations to make their display visually appealing.

2. Writing a poem, rap, or song that teaches others about their biome.

3. Dressing up in clothes that reflect their biome during museum day.

4. Having some type of hand out, stamp, raffle, or prize for the visitors.

Group Project Rules

Working in a group is a challenge, but is something you will have to do for the rest of your life. Here are the rules of fairness:

1. Each member of the group must contribute a portion of the materials needed. The group can assign different items fairly; one person cannot provide all the supplies. 25% of your grade depends on proving to your teacher that each member equally shared in materials/cost.

2. Each member of the group must contribute equally to the work needed in creating your display. 25% of your grade depends on proving to your teacher that each member equally shared in the work needed to create your display.

3. Each member must cooperate and be willing to be flexible so that the group can get along. 25% of your grade depends on cooperation (getting along).

4. The final 25% of your grade will be based on the content and appearance of your display as well as how your conduct yourself during the museum visits.

Directions for Individual Animal or Plant Reports
 All students will work at home to write a simple animal or plant report based on an animal or plant found in their assigned biome. This report must include, but is not limited to the following:

1. A cover/title page which includes: Name of animal or plant, a picture (drawn or printed or the plant or animal), the student’s name, the biome name.

2. The report must be printed in the student’s own writing (no computer print outs allowed) and needs to include the following:

a. 1 paragraph or more describing the animal or plant’s appearance color, size, how it looks. 25% of grade

b. 1 paragraph or more describing how the animal lives in it’s environment- what does it eat, what type of shelter it uses, how is it ADAPTED to live where it lives. 25% of grade

c. 1-paragraph or more describing why you find this animal or plant interesting. You can add interesting facts here. 25% of grade

d. The final 25% of your grade is for neatness, grammar, correct spelling and showing effort.

Extra Credit
You will receive extra credit for:

1. Including more pictures than the cover page

2. Including a 3-D model of your plant or animal

3. Making a Power Point or picture book of your animal or plant

4. Including more information than required.

5. Adding research on more than one plant or animal.
Group/Individual Report Due Dates:

	Schroeder
	Hartley

	9/20- tell Mrs. S. your individual report topic- Start working on report at home
	9/27- tell Mrs. S. your individual report topic- Start working on report at home

	9/20- group decision on who brings what for project- get approved by Mrs. S.
	9/27- group decision on who brings what for project- get approved by Mrs. S.

	9/22- Bring in supplies and start creating display
	9/29- Bring in supplies and start creating display

	10/4 and 10/6 , 10/18 Work on all projects.
	10/11 and 10/13, 10/18 Work on all projects.

	10/20 Reports and displays due
	10/20 Reports and displays due

	10/21 Museum Opens
	10/21 Museum Opens

