[image: image1.jpg]e B o e
oo

ol] Guotmdane)

Biome Ecotourism

More and more people are showing interest in educational travel opportunities, particularly those with global ecology themes. Your assignment is to research, design, and advertise an eco-tour to one of the world’s biomes. After researching your biome and selecting tour destinations, you must create an advertising campaign to sell your trip.

Group Responsibilities: Each group will produce a mini-atlas describing the biome in full detail (i.e. climate, plant communities, animal communities, and environmental threats).
Individual Responsibility: Each member of the group will design an original eco-tour specific to the biome under investigation, and create an informative poster (large!) to advertise.

Part I: Biome Research

Biomes are areas that have distinctive climates and organisms. They are named according to the dominant plant life which determines what other organisms will live there. What determines the type of plants that will grow in a certain area is primarily climate, most importantly conditions of temperature and precipitation, and to a lesser extent, humidity and winds.
At the outset of this assignment, the following information should be gathered:

1. Climate Information:

a. Describe the climate (temperature profiles, precipitation profiles, seasonal variations, etc.) in general for your biome (for example: what are the climatic conditions for deserts, world-wide). Once your group has decided upon a destination(s) for your eco-tour, research the climatic conditions for your specific destination for the time of year of your eco-tour.

2. Plant Communities:

a. Describe the typical plant communities that dominate your biome. Describe several plant adaptations unique or specific to plants in your specific destination.

3. Animal Communities:

a. Describe the wildlife that is common to each of the trophic levels in your biome. Describe several animal adaptations unique or specific to your eco-tour destination.

4. Environmental Threats:

a. In general, how much of your biome has been altered by human activity and what are some of the environmental threats to your biome? What are some specific environmental threats to your specific eco-tour destination?

Part II: Selecting an Eco-tour Destination

After completing general research on your biome, you need to create an eco-tour to a real destination that is representative of your ecosystem. There should be an ecology theme to the itinerary specific to your biome. It may focus on unique habitats, endangered species, wildlife watching, hunting, etc.

Part III: Selling Your Trip
1. Poster/Billboard
Design a Billboard-poster to advertise your biome adventure. Use pictures, words, graphs, etc. that illustrate the characteristic features of your biome as determined by your research in Part I, as well as pictures that advertise your specific eco-tour.

Specifically, your slides should include:

· a creative title for your tour (indicating the theme of your eco-tour)

· climate information about your biome

· plant community information

· animal community information

· environmental threats to your biome

· world geographic distribution of your biome (world map)

· eco-tour trip itinerary

· accommodations

· dates, prices, and anything else you want to add

2. Presentations:

a. Each individual will present their tour to the rest of the class. Students listening to presentations should play the role of would-be tourists by asking questions to learn more about each biome adventure.

Good luck!

Due Date: Monday, September 22nd.
Please note: late assignments WILL NOT be accepted for credit!
