		Grainger County Schools

[image: ]Ecology
Unit 5
Biomes[image: http://www.goldridge08.com/biomes/pict/biome_map.gif]

In this four-week unit of Ecology, students describe how a biome is a region of the earth with characteristic types of natural ecological communities.

How are earth’s biomes distributed?

_______________________________________________________________
Standard 5: Biomes

CLE 3255.5.1 Explain how climate influences terrestrial biomes.
· 3255.5.1 Illustrate how temperature, precipitation, latitude, and altitude influence terrestrial biomes.
· 3255.5.2 Research and create a visual to summarize the following threats to each of the major terrestrial biomes:
· Climate
· Soil
· Location
· Plant adaptations
· Animal adaptations
· Human 

CLE 3255.5.2 Compare and contrast the major terrestrial biomes: deserts, temperate grasslands, temperate forests, tropical grasslands, tropical forests, taiga and tundra.

CLE 3255.5.3 Examine the major marine and freshwater biomes.
· 3255.5.3 Research and create a visual to summarize abiotic factors, location, plant adaptations, animal adaptations, and human threats to marine and freshwater biomes.
· 3255.5.4 Research wetlands in your area and write a persuasive letter to a public official concerning the protection of wetlands.

CLE 3255.5.4 Infer how organisms in different biomes occupy similar niches.
CLE 3255.5.5 Identify how humans impact biomes.
· 3255.5.5 Compare two or more ecological equivalents and how they are specifically adapted to their particular biome (black/grizzly bears, Asian/African elephants, snowshoe/cottontail/jack rabbit).


Assessments:

Resources:
Texts


[bookmark: _GoBack]
6-24-15
image1.png
GRAINGER COUNTY SCHOOLS

TEACH. LI:ARN SUCCEED.


image2.gif


