


Biome Poster Project

Due Date: _____

Objective: Given the opportunity students will work in pairs of no more than **TWO** to create a unique poster presentation on a terrestrial or aquatic biome of their choice. Acceptable performance will include turning the finished project in by the due date, and including information on the description of characteristics; annual temperatures, seasons, precipitation, latitude, examples of plant and animals found commonly within that biome and a famous location.

Project Specifics: What your project needs to include.

_____ * One Standard-sized poster (5)

FOR LAND BIOMES

_____ Description of annual temperatures (may vary from month to month) (5)

_____ Description of seasons (spring – winter, wet – dry) (5)

_____ Description of annual precipitation (may vary from month to month) (5)

_____ Latitude at which biome is found (5)

FOR AQUATIC BIOMES

_____ Type of water (5)

_____ Description of different zones (5)

_____ Comparison of different bodies of water (5)

_____ Average temperature of water in bodies you described (5)

_____ * Examples of plants and animals commonly found in that biome (5)

_____ * Famous Locations (5)

Examples: Desert = Sahara

Tropical Rain Forest = Amazon

Deciduous Forest = Hoosier National Forest

_____ * Colorful pictures illustrating themes for the biome with captions! (5)

_____ * Neatness (5)

_____ * An appropriate title (5)