Science Lesson Plan

[bookmark: _GoBack]Lesson Plan: An Overview of Biomes

Grade Level: 3-6

[image: C:\Users\Tessa\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\S1FX1E4Y\MC910216338[1].png]

	Overview
	After researching and reading about biomes, students will be able to identify and describe the six major biomes of the world by making biome mobiles.

	Objectives
	After this lesson students should be able to:
· Identify the six major different types of biomes
· Describe those biomes
· Be able to compare and contrast the biomes
· Know how to identify important facts based on prompts
· Use Crocodoc to view the Directions document and to answer a few short questions about biomes

	Standards
	Make sure to cover these Indiana Standards:
· The Physical Setting
· The Living Environment

	Materials
	· Research materials: textbooks, internet, library
· Hangers
· Construction paper
· Crayons, scissors, pencils, glue, hole punchers
· Fishing line

	Procedure
	First start with a brief introduction of what biomes are and the main types.
Secondly, direct the students to www.crocodoc.com and have them go to your shared file folder (there is no need to have each student sign up for this use)
· What is a biome?
· What are the six major types of biomes?
· Could a polar bear live in a desert? Why or why not?
· What animal(s) can live in a desert?
· What is the vocabulary word to describe the animals in a particular region?
· The vegetation in a region?
Then tell students they will research different biomes and make/draw and example of a particular biome. They can use text books, the internet, or other resources for information.
· Each will choose a partner
· They will research a particular biome together
· Make/draw an example of that biome
· Together they should explain and describe their model biome
· They must also include a few vocabulary words in their explanations.
· Each student group will add a “sticky note” of something interesting about their particular biome to the shared Crocodoc page

	Vocabulary
	· Biomes: A major biotic community characterized by the dominant forms of plant life and the prevailing climate
· Tundra: A vast treeless plain in the Arctic regions where the subsoil is permanently frozen
· Deciduous Forests: Forests with trees that shed their leaves in certain periods
· Evergreen Forests: Forests with trees that retain green foliage all year round
· Desert: Arid land with little or no vegetation
· Rainforest: A forest with heavy annual rainfall
· Grassland: Land where grass or grass like vegetation grows and is the dominant form of plant life
· Climate: The weather in some location averaged over some long period of time
· Terrain: Area of the surface with a distinctive geological character
· Flora: Vegetation; All the plant life in a particular region or period
· Fauna: All the animal life in a particular region or period

	Evaluation
	To evaluate the students’ knowledge and understanding I will take note either a check or “0” for basic knowledge of their biome during the presentation and on the model biome they created.
They will also receive a bonus point on their next test if they added a “sticky note” to the Crocodoc shared page.
To make sure they have retained the knowledge, the following day there will be a short quiz containing what we went over in class the previous day.
And to finalize that they have retained the information, on the science section of a test there will be a portion over the different types of biomes.

Adapted from http://www.instructorweb.com/lesson/biomeidentify.asp#LESSON_PRINTABLES
And http://www.definitions.net/
image1.png

