AP Environmental Science Biomes Mini-Project
THIS PROJECT IS DUE ________________________!
 Background: In studying environmental science, we will look at a variety of different factors, both biotic and abiotic, which influence living organisms and the biomes in which they live. From biology, remember that there are about eight general biome types- tropical rain forest, desert, coniferous forest, temperate deciduous forest, tundra, chaparral, grasslands, and aquatic (both oceanic and freshwater). However, these basic biome categories are simply generalizations, under which, there are many more specific biomes with unique features localized to particular geographic regions. Of course, the two dominant factors that predict biome types are precipitation and temperature, both of which are associated with the general climate of an area, which is primarily dictated geographic latitude.
Directions: In this activity you will either be working alone or in groups (depending on the size of the class). If you work with a partner(s), all partners will receive the same grade so choose your partner(s) wisely, or simply work on your own. In this project, you will be responsible for constructing a PowerPoint presentation of seven to ten slides, including a bibliographic slide (PowerPoint is available on all school computers if you do not have this program). Your presentations will also be presented to the class via a brief oral presentation. You will need to provide both a file copy and a hardcopy (when you go to print in PowerPoint select handouts from the dropdown menu and select 3 slides per page). Be sure your name(s) is/are on your PowerPoint as well.
For the PowerPoint, you will be assigned a biome or may choose a biome (again depending on the size of the class). If you are allowed to choose a biome, you may choose any biome you find particularly interesting, or you may simply choose a biome you want to learn more about. Feel free to pick some of the lesser known biomes such as the tropical deciduous forest, the temperate rain forest, savannahs, or the like. You may even focus on a particular region of a well known biome if you are interested in a particular geographic locale. For example, if you decide to research and explore the tropical rainforest, you may want to pick a particular region to focus your studies on (i.e. tropical rainforest of Queensland Australia, tropical rainforest of Guatemala, or tropical rainforests of the Thai peninsula). You must let me know by _________________________ who you are working with and your biome. Biomes will not be duplicated in a class so first come first serve. You may email me this information.

Your slides that you create must follow the format listed below, with specific content on the appropriate slides.
Slide 1-- List your biome of study, provide a small map of the area, basic latitude and/or longitude boundaries, and names of regions or country examples within your biome area.
Slide 2&3-- Research and describe the basic abiotic factors of your particular biome. This would include factors such as average precipitation, average temperature, wind patterns, soil composition or profile, dominate geographic features, solar radiation, or limiting factors.
Slide 4-- Research the internet and either find a climatogram very similar to your region, or make a basic climatogram by making a simple graph from any data you find in your research. Explain any seasonal patterns or general trends of your climatograms, and the special influence these localized conditions have on the adaptations of key plant and animal species of that area.

Slide 5&6-- List at least five major autotrophs, 5 major heterotrophs, and 5 decomposers or scavengers found in your biome area. Also, be sure to list any keystone species or species that have a particularly important cultural, economic or ecological value. This slide may also include any threatened or endangered species.
Slide 7&8-- Describe the state of the particular biome area you are researching in terms of its preservation, degradation, or environmental status in general. Is it an area with deforestation problems? Are there national parks or nature preserves in the region? Are there specific dangers for the region that likely to be seen in the future? Are there any current environmental problems that are problematic for the region today?
Slide 9-- Research and list any programs or groups that are taking a proactive role in helping to preserve the biotic or abiotic resources of your biome of study. These programs or groups may be very localized grassroots efforts, volunteer groups, privately funded preservation groups, or even government backed programs.
Slide 10-- Bibliography slide! When in doubt document your sources. Provide credit where credit is due. If you need help with documentation refer to the WAHS homepage and access the library/media center resources for citation guidelines (particularly for internet sources).
Most of all have fun, be creative, be scientific, and take a genuine interest in your study area, and be prepared to share you knowledge with the rest of your classmates. It’s a big world with many amazing biome regions, some of which, many of us will never have the opportunity to visit first hand, but we can learn about the area through your research and knowledge.
In terms of getting your file to me, here are the best options:

1. Bring it in on a CD

2. Bring in your file on a thumb drive or portable USB storage device

3. Email it to yourself for later transfer from your mail account to my computer.

4. Email it to me (don’t do this if your file is massive, or the district server will bounce it back to you without me receiving your file). If you do email your file, make sure your file name includes any name or names, your period, and the topic.
Here is a good file name􀃆 AshleyDMeaganQAfricanGrasslandper4.ppt
Don’t just email me a file that’s named AP PowerPoint, rainforest PowerPoint, or presentation, etc. as I will end up with lots of files that are named the same thing, which is very, very, bad.

5. Submit it via the Homework Drop Box in Gaggle.
Remember to print a hard copy of your presentation….. When you go to print in PowerPoint select handouts from the dropdown menu and select 3 slides per page. If I do not get a hard copy from you, points will be deducted from your grade for the project.
