Animal Adaptation Assessment
Working towards a C

You have produced a good sketch of your animal and included some basic annotations.

Target: You need to describe the animal’s features in more detail e.g. It has big ears, that are dark green and pink inside.

C

You have produced a good sketch of your animal and added some simple annotations to describe the animal’s features.

Target: You need to add more detailed descriptions and include reasons why the animal needs these features. E.g. It has large wings, which allow it to fly very fast to escape other animals.

B

You have designed an animal that is suited to the rainforest ecosystem. You have added detailed annotations and started to suggest reasons for the animal’s adapted features.

Target: You need to give more detailed reasons and begin to use more geographical vocabulary. E.g. to catch its prey in the shrub layer, where it is dark, it has very good eyesight.

A

You have designed an animal that is suited to a rainforest ecosystem. You have added detailed annotations explaining how your animal has adapted to its environment. You have also used some key geographical terminology.

Target: Use your imagination and try to give your animal unique features for it to survive in the rainforest.

A*

You have designed an animal suited to a rainforest ecosystem. You have added detailed annotations explaining how and why your animal has adapted to its environment. You have used your imagination to create unique features for your animal to survive in the specific conditions of its habitat. You have used a wide range of appropriate terminology. You have incorporated climatic data

Target: Ensure all of your animals features have been adequately explained, with reasons. Try to describe any problems or shortcomings your animal could have – including how it would fare in other environments.

