

Habitat Diorama

Due Da-	te:
---------	-----

Each student will create a diorama (a scenic representation in which sculpted figures and lifelike details are displayed) showing their selected habitat. To create the diorama project, a shoe box or other small box may be used as the space for the diorama. The box should not be bigger than an adult sized shoebox. Students may use plastic figures or mold items from clay to represent animals, plants, and objects in their projects. Materials such as magazines (for photos), silk or plastic plants, popsicle sticks, toothpicks, glue, construction paper, and other craft items may be used. Creativity is encouraged!

You will be creating a diorama of a habitat of your choice:

- Rainforest
- Ocean
- Desert
- Forest
- Polar

In your diorama, you should include all of the following:

(Please check off all of the items as you complete your project)

- ☐ You need to cover the inside of your box using paper. This should reflect the habitat that you chose. For example, an ocean habitat would have a blue background to represent water.
- □ Write your name and the habitat you chose on the back of the box
- ☐ At least two animals that live in this habitat
- ☐ At least two plants that live in this habitat
- □ Label the items in your habitat
- □ On the back of the shoebox, using an index card, describe your habitat by answering the following questions:
 - Why did you choose this habitat?
 - What types of plants and animals live in this habitat?
 - What is the environment of this habitat like?

After completing the project, you will present your project to the rest of the class. Be prepared to describe your habitat and explain your work.

Please look at the attached examples to help you plan your project.

Habitat Diorama Project Rubric

Category	1	2	3	4
Habitat	The environment	The environment	The environment	The environment
	of the diorama	of the diorama is	of the diorama is	of the diorama is
	does not relate to	appropriate but	appropriate and	appropriate and
	chosen habitat.	does not display	displays some	displays many
		any	features and	features and
		characteristics or	characteristics of	characteristics of
		features of the	the chosen	the chosen
		chosen habitat.	habitat.	habitat.
Plants	There is no	The dioramas	The diorama	The diorama
	evidence of plants	displays plants	displays 1 plant	displays 2 or more
	in the diorama.	from the habitat	from the habitat	plants from the
		but is not labeled	and is labeled	habitat and is
		appropriately.	appropriately.	labeled
				appropriately.
Animals	There is no	The dioramas	The diorama	The diorama
	evidence of	displays animals	displays 1 animal	displays 2 or more
	animals in the	from the habitat,	from the habitat	animals from the
	diorama.	but are not	and is labeled	habitat and are
		labeled	appropriately.	labeled
		appropriately.		appropriately.
Written	No written	The student	The student was	The student was
Explanation	explanation was	included a few	able to accurately	able to accurately
	provided.	sentences about	explain most of	explain all the
		their diorama in	the elements in	elements in the
		their explanation.	the diorama in	diorama in their
6	The 12 man 2 man 2 man 4	The discussion	their explanation.	explanation.
Creativity and	The diorama is not	The diorama is	The diorama is	The diorama is
Neatness	organized and the	somewhat	attractive and	attractive and
	items are not	organized. Some	well-organized.	well-organized. The items are
	securely attached	items are securely	The items are	
	to the box.	attached to the	neatly and	neatly and
		box.	securely attached	securely attached
			to the box.	to the box. The
				diorama is visually
Presentation Presentation	Student often lost	Student did work	Student showed	appealing. Student showed
rresemulion	focus or became	but lost focus or	some enthusiasm	great enthusiasm
	frustrated while	became	and was focused	and focused on
		frustrated while	on the task while	the task while
	presenting.			
	1	presenting.	presenting.	presenting.

Score: _____/24 Grade: ______


