Biome PowerPoint Presentation Project - 2013
Purpose:

1. Students will understand the different components of the biomes presented.

2. Students will research a biome and develop a PowerPoint Presentation.
Time frame:
You will be given 3 class periods to complete this project. You and your partner will present your project after the third day.

Materials:

Computer lab (3 periods), notebook paper, pencil, reference books, science text, and The Internet

The Task:

You will work with a partner to create a PowerPoint slide presentation about a biome.
Each person will be responsible for researching three topics of your biome and creating PowerPoint slides or a Prezi Project to present this information to the class.
Procedure:

1. You will draw a number from a jar to determine the biome you will research.

2. Three periods in the computer lab using the Internet will be used to conduct research on your biome.
3. Create a world map slide showing the location of the biome.
4. Create a climate slide(s) for your biome. Include the average yearly rainfall and, high and low temperatures. (graphs & charts should be included with text)
5. Create 2-4 slides of the autotrophs (vegetation) that can be found in your biome. You should have 6 - 9 different species with photos. Make sure to include the names of each autotroph.
6. Create 2-4 slides of the heterotrophs (animals) that can be found in your biome include any endangered species. You will need 8 - 11 different species with photos.

7. Create 2-3 slides with any interesting facts you discovered about your biome.
8. Create a slide(s) that indicates “man’s” influence (causes and effects) on the biome.

9. Create a Resources Used slide that lists all the websites, books used to construct your PowerPoint.
10. Organize you PowerPoint slides and prepare for your presentation using an appropriate screen design, graphics, sound, animations and embedded short video clips (no more than one minute)(video clip is for Bonus Points)

11. PowerPoint should be saved on your Student Files Account, Google Drive, or via Prezi.

12. You will prepare a Class Notes (hand-out) for the class to fill out during your presentation.
a. A copy will be given to Mrs. Nicolella after the second day of research. (to make copies for the class) The class notes should be based on the information in your presentation. (no games or crossword puzzles). Notes should be no more than 1-2 pages.
13. You and your partner will Both present your PowerPoint.
Scoring Rubric - Biome PowerPoint Presentation Project 2013
Name __ # _________ Period_________
Name __ # _________

Biome Researched ___

	PowerPoint Presentation
	Points

Possible
	Points Received
	Comments

	Time Start : End:
	5
	
	

	Sound
	5
	
	

	Transition
	5
	
	

	Animations (linked to presentation)
	5
	
	

	Organization of content
	10
	
	

	Graphics
	10
	
	

	Presentation Mechanics
	10
	
	

	Video Clip (Bonus Points)
	(+10)
	
	

	PowerPoint – Biome Information
	
	
	

	Opening slide
	5
	
	

	Location , (Map)
	10
	
	

	Climate (Temperature/Precipitation)
(Text, Graph, Charts)
	20
	
	

	Autotrophs 6-9 (Pictures)
(2 pts. per picture)
	18
	
	

	Heterotrophs 8-11 (Pictures)

(2 pts. per picture)
	22
	
	

	Endangered species
	10
	
	

	Interesting Facts
	10
	
	

	 “Mans” Influence (cause/effect)
	10
	
	

	Resources Used
	20
	
	

	Class Notes (Hand out)
	25
	
	

	Total Points
	200
	
	

	Grade
	
	
	

Tropical Rain Forest

Tropical Dry Forest

Tropical Grassland/Savanna/Shrubland
Desert

Temperate Grassland

Temperate Woodland and Shrubland

Temperate Forest

NW Coniferous Forest

Boreal Forest/Taiga

Tundra

Freshwater

Marine

Tropical Rain

Forest

Tropical Dry

Forest

Tropical Grassland/

Savanna/Shrubland

Desert

Temperate

Grassland

Temperate Woodland

and Shrubland

Temperate

Forest

NW Coniferous

 Forest

Boreal Forest/

Taiga

Tundra

Freshwater

Marine

