	Biodiversity Collage Project (50 points)
	Name:

	
	Date/Per:

Project Purpose: To identify the significance of biodiversity on Earth, and name the six kingdoms of life.

Biodiversity refers to the number of different species in a given area. A “species” is a group of similar organisms that can mate with each other and produce fertile offspring. Biodiversity is a good thing! Food, medicine, shelter, clothing, engineering and many other benefits come from biodiversity.
[bookmark: _GoBack]
	[image: Macintosh HD:Users:souzaj:Desktop:Biodiversity Inside Exemplar.JPG]

INSIDE DAY 1

(15 points)
	☐ Paste this rubric to the inside cover of your folder (right side).

Find & cut out medium to big letters for these 5 terms:
☐BIODIVERSITY
☐SPECIES
☐GENE
☐NICHE
☐ECOSYSTEM

☐ Evenly paste these terms to the inside (left) of your folder.
☐ Neatly write out definitions (from your book) for each of the five terms.

	

DAY 2

OUTSIDE BACKGROUND
(10 points)
	☐ Find & cut out pictures of many different plants & animals.
***Option – Images of food, medicine, shelter, biotech…

☐ Layout and organize pictures on outside cover and
REVIEW BEFORE YOU GLUE!
☐ Glue your pictures on the outside. No blank space!
***Have an artistic point of view
☐ Start Group Poetry Jam! – Teacher provided template.

	DAY 3

Six Kingdoms (15 Points) – On Outside

	
Find & Cut out medium to big letters for the 6 Kingdoms:
☐ ARCHAE
☐ BACTERIA
☐ PROTISTS
☐ PLANTS
☐ FUNGI
☐ ANIMALS

☐ On the outside of your folder, paste the kingdom names on top of your BACKGROUND.
☐ Finish Poetry Jam & Rehearse

	

 (10 points)
DAYS 4 & 5

FINAL REVISIONS
	☐ Biodiversity Poetry Jam (10 points) Rehearse & Perform.
· Bonus points if memorized (+3)
☐ Finish, Finish, Finish!!!!

Why is biodiversity important?								

												
image1.jpeg
Biodiversity
Collage Project
<)

his rubric to the inside cover of your folder
>Find & cut out medi
| BIODIVERSITY

INSIDE |muspE

) points) G GENE

Q NICHE

O ECOSYSTEM

s for the:

O Evenly paste these terms to the inside (left) of your fo

{ O Neatly write out definitions (from your book) for each of the five terms
|

'@ Find & cut out pictures of many differe

T Bonus (+2) for DNA and/or Cell picture:
| o Layoutand organize pictur

Glue your pictures on the outside. No blank space!
***Have an artistic point of view

- T P &animals.
T A XY 4) | ***0ption - Images of food, medicine, shelter, biotech...
DAY 2

's on outside cover and REVIEW BEFORE YOU GLUE!

(5-7 points)

B _ | >Find& dium to big letters for these 5 terms:
JD //\\\{ 3 © BACTE]
WA\ O PRO]

| o PLANTS
OUTSIDE 0 ANIMALS
TERMS OFUNGI

(5 points)

0 On the outside of your folder, paste the above terms on top of your
BACKGROUND (plants, animals, food, DN

FINAL REVISIONS

cibbon of color,

image2.jpeg

image3.jpeg

Biodiversity |
Collage Project (w5

(50 p

=y

J maemm:

E " s
DAY2 T

o g - mm | S

DAYSAES | rommemmtmtn

Copoms)

