Biome Unit Project Tic-Tac-Toe Menu

[image: image1.wmf]
1. Compare & Contrast 2 Biomes of your choice.

Refer to pages 474-491 in the green Life Science textbook. OR Refer to Mrs. Hansgen’s Biomes books OR portaportal.com

2. Research in depth one biome of choice and present the information through

“Biome in a Box.” Refer to Mrs. Hansgen’s Biomes books or portaportal.com

3. Research the Freshwater & Saltwater Ecosystems. Then compare & contrast both. Refer to pgs.

481-487 in the green Life Science books or portaportal.com

4. Research 6 animals & tell where they live (biome) describe how they adapt to the environment that they live in. Refer to Mrs. Hansgen’s Biomes books

or portaportal.com

5. Research 6 plants & tell where they live (biome) describe how they adapt to the environment that they live in. Refer to Mrs. Hansgen’s Biomes books or portaportal.com

6. Define Abiotic & Biotic factors. Then identify a biotic & abiotic factor from each biome. See page 474 in Green Life Science book or portaportal.com

7. Create a travel brochure about your favorite biome. Make it as inviting as possible so people will want to visit there. Include adaptations they will want to consider when visiting there. (what to wear, what to bring, etc…) Refer to Mrs. Hansgen’s Biomes books.

8. Create a word search or crossword puzzle using all 20 of the ecosystem/biome vocabulary words for this unit. Refer to Chapters 18-20 in Green Life Science text book. Include definitions along with words.

9. Create a new organism

that has three adaptations you have chosen and describe its appearance, habitat, niche (role), and how its adaptations help it survive & give it a name.

Name: ___

Class Color and period: ______________________________

Date Received: _____________ Date Due: _____________

Grading Rubric Attached ______

Directions: Choose activities in a tic-tac-toe design unless approved by teacher. When you have completed the activities in a row–horizontally, vertically, or diagonally–you may decide to be finished. Or you may decide to keep going and complete more activities.

�I choose activities # _________, # ________, # ________

Do you have ideas for alternate activities you’d like to do instead? Talk them over with your teacher.

I prefer to do the following alternate activities: _______________________
