What Are the World’s Biomes?

Teacher’s Guide
Welcome to my “What are the World’s Biomes?” web-based inquiry. The purpose of this website is to allow your students to explore the world’s biomes individually and with one another in small groups. Each individual must complete two required activities (as described in the “Action Plan” tab on the website) and two additional activities out of the four described. Each team must do the same; two required activities as well as two of their choosing.
Please take some time to explore the tabs at the top of the website: (Please go through the tabs in order)

Home: Gives a brief explanation of the questions and topics the students will be completing throughout the webquest.

Introduction to Biomes: Answers the questions “What and where are the biomes on earth?” Students first activity is at the bottom of this page.
Action Plan: Gives students their assignments for the webquest, as described above.

Biome in a Box: Describes the major activity the students will be completing.

Tundra, Taiga, Deciduous Forest, Tropical Rain Forest, Tropical Savannah, Desert, Ocean: Describe each of the biomes individually. All pages include a summary of the biome, animals and plants that live there, as well as an activity at the bottom of the page.
Remind students that as they look at each page, they should be returning to the “Action Plan” tab to see what activities they need to be completing.

Biome Summary: A simple chart giving information regarding all of the biomes.
ILLINOIS LEARNING STANDARDS

STATE GOAL 12: Understand the fundamental concepts, principles and interconnections of the life, physical and earth/space sciences.

B. Know and apply concepts that describe how living things interact with each other and with their environ​ment.

12.B.1a Describe and compare characteristics of living things in relationship to their environments.

12.B.1b Describe how living things depend on one another for survival.

E. Know and apply concepts that describe the features and processes of the Earth and its resources.

12.E.1a Identify components and describe diverse features of the Earth’s land, water and atmospheric systems.

12.E.1b Identify and describe patterns of weather and seasonal change.
OBJECTIVES
· Students will construct a model of a biome, which will illustrate various factors unique to that biome.
· Students will demonstrate knowledge of various biomes through art, self-expression, activities, videos and worksheets, using information gained through research.
· Students will recognize the different climates among biomes and understand that biomes are organized by differences in temperature and rainfall.
· Students will be able to identify the different types of biomes, and what makes each unique.
· Students will be able to describe the environmental factors and the plants and animals of each biome.
· Students will understand the interrelationship between environmental factors and the plants and animals within a biome
· Students will be able to identify the location of different biomes on a world map
· Students will be able to communicate relationships within a biome to the class.
TEACHER BACKGROUND INFORMATION

Resources to Learn More About Biomes:
“Biomes.” 2005. http://www.cotf.edu/ete/modules/msese/earthsysflr/biomes.html
Description: This web page was kid friendly and easy to explore. A dinosaur helps guide students through different “rooms” to find an answer to why dinosaurs became extinct. One of the “rooms” is a room about Biomes. The information that was given about Biomes was easy to understand, fun to read, and interesting.

Biomes of the World. Col, Jeananda. “Biomes/Habitats.”
Enchanted Learning. 2002-2008. http://www.enchantedlearning.com/biomes/
Description: This web page is part of a larger website (Enchanted Learning) and has many teaching resources for countless topics. For the biomes and ecosystems topic, the web pages had a great deal of information about the different biomes that was helpful and could be used easily in a classroom environment. Many of the activities on this website, as well as worksheets, were used in the creation of this webquest.
Viau, Elizabeth Anne. “Introduction to Biomes.” 2003.
curriculum.calstatela.edu/courses/builders/lessons/less/biomes/introbiomes.html
Description: This webpage was created by Elizabeth Anne Viau as part of a ten-week course on biomes. Viau’s web page gives information on six biomes on earth, with a section on aquatic communities as well.

Woodward, Susan L. “Introduction to Biomes.” 2004.
http://www.runet.edu/%7Eswoodwar/CLASSES/GEOG235/biomes/intro.html
Description: This web page was created by the author of the book Biomes of Earth: Terrestrial, Aquatic and Human-Dominated. It was designed in order to help Woodward’s students learn about the biomes and the content is descriptive rather than explanatory.

Activities and Videos About Biomes
McDonald, Anne & Michael O’Hara. “Biomes in a Box.” 1991.
http://www.accessexcellence.org/AE/AEPC/WWC/1991/biomes.html
Description: This web page gave a lesson plan for an activity: creating a biome in a box that is similar to the activity in the webquest.

“Web of Life.” “Biomes Teacher Resources.”
http://www.schools.manatee.k12.fl.us/sharp/biomes/biomes_teacher_resources.html
Description: This web page gave different resources that would be useful in a classroom: a worksheet, table worksheet, word find, and double word puzzle.
www.youtube.com
Description: This familiar website had many different videos about the biomes in the world. The videos chosen for this webquest were videos that were created by other students in their class.
ASSESSMENT

Students should be assessed according to:

· The activities and worksheets that they complete in class.
· Their understanding of a specific biome, based on their Biome in a Box.
· Informal assessment seen from team work and discussion in class.
Assessment of Worksheets and Activities

· Should be graded according to the effort that your students put into them.
· Should be assessed based on how well the student completed them.
Assessment of Biome

	CATEGORY
	4
	3
	2
	1

	Construction -Materials
	Appropriate materials were selected and creatively modified in ways that made them even better.
	Appropriate materials were selected and there was an attempt at creative modification to make them even better.
	Appropriate materials were selected.
	Inappropriate materials were selected and contributed to a product that performed poorly.

	Features Included
	Box is beautifully decorated with all 5 features shown and labeled.
	Box is nicely decorated with 4- 5 features shown and labeled.
	Box is well decorated with at least 3 features shown and labeled.
	Box is not well decorated with less than 3 features shown and labeled.

	Description
	Description provides a complete record of all features in the box.
	Description provides an adequate record of 4-5 features in the box.
	Description provides a record of at least 3 features in the box.
	Description provides an inadequate record of less than 3 features in the box.

	Construction - Care Taken
	Great care taken in construction process so that the structure is neat, attractive and follows plans accurately.
	Constuction was careful and accurate for the most part, but 1-2 details could have been refined for a more attractive product.
	Construction accurately followed the plans, but 3-4 details could have been refined for a more attractive product.
	Construction appears careless or haphazard. Many details need refinement for a strong or attractive product.

	Map
	Map is shown and indicates precisely the location of the particular biome.
	Map is shown and indicates adequately the location of the particular biome.
	Map is shown but does not adequately show the location of the particular biome.
	Map is inadequate.

Informal Assessment of Group Work
	CATEGORY
	4
	3
	2
	1

	Working with Others
	Almost always listens to, shares with, and supports the efforts of others. Tries to keep people working well together.
	Usually listens to, shares, with, and supports the efforts of others. Does not cause "waves" in the group.
	Often listens to, shares with, and supports the efforts of others, but sometimes is not a good team member.
	Rarely listens to, shares with, and supports the efforts of others. Often is not a good team player.

	Focus on the task
	Consistently stays focused on the task and what needs to be done. Very self-directed.
	Focuses on the task and what needs to be done most of the time. Other group members can count on this person.
	Focuses on the task and what needs to be done some of the time. Other group members must sometimes nag, prod, and remind to keep this person on-task.
	Rarely focuses on the task and what needs to be done. Lets others do the work.

	Contributions
	Routinely provides useful ideas when participating in the group and in classroom discussion. A definite leader who contributes a lot of effort.
	Usually provides useful ideas when participating in the group and in classroom discussion. A strong group member who tries hard!
	Sometimes provides useful ideas when participating in the group and in classroom discussion. A satisfactory group member who does what is required.
	Rarely provides useful ideas when participating in the group and in classroom discussion. May refuse to participate.

	Attitude
	Never is publicly critical of the project or the work of others. Always has a positive attitude about the task(s).
	Rarely is publicly critical of the project or the work of others. Often has a positive attitude about the task(s).
	Occasionally is publicly critical of the project or the work of other members of the group. Usually has a positive attitude about the task(s).
	Often is publicly critical of the project or the work of other members of the group. Often has a negative attitude about the task(s).

	Monitors Group Effectiveness
	Routinely monitors the effectiveness of the group, and makes suggestions to make it more effective.
	Routinely monitors the effectiveness of the group and works to make the group more effective.
	Occasionally monitors the effectiveness of the group and works to make the group more effective.
	Rarely monitors the effectiveness of the group and does not work to make it more effective.

Advanced Preparation for Each Section of the Unit

Individual Action Plan

Biome Worksheet:

· Print Worksheet for students
· Make sure that students know that this worksheet can be turned in at the end of the unit.
· Before starting the worksheet, consider doing a KWL chart with students regarding what they already know about Biomes.
Other Worksheets, including: Rain Forest Acrostic Poem, Ocean Worksheet, Desert Worksheet:

· Can all be found on the webquest.
· Print out copies for all students.
Videos:

· Make sure students have computers to watch the videos on.
· All videos were found on YouTube, and were created by other students!
Quizzes:

· Make sure students have computers to do the quizzes on.
· Found on the National Geographic website.
· Many other great activities can be found here as well!
Biome in a Box:

· Go over this project with students at the beginning of the unit.

· Ask them to start thinking of a biome that they are particularly interested in that they might want to make their box of.
· Show class examples, or show a PowerPoint with pictures of the different biomes.
· Give the class one or two weeks time to complete!
