
Name: Period:

Genetics Performance Assessment

Your assignment is to demonstrate your knowledge of heredity and adaptations by completing one task

from under each of the following headings.

Heredity

1) Choose one parent, grandparent, or older family member. Interview them about at least four traits

that they see being passed through the family. After your interview gather pictures of family

members and either in a PowerPoint or poster describe each of the four traits mentioned, who has

had them, and how they were passed down. (Make sure to include the name and relationship of

the person you interviewed.)

or

2) Create a list of eight traits for two imaginary parents. Provide a genotype and phenotype for each

of the traits. (For example: Parent 1 - Brown eyes - BB; Parent 2 – Blue Eyes - bb) Create a Punnett

square for each trait and predict the likely outcome for that trait. Then you will draw two offspring,

one with all of the most likely traits and the second with all of the least likely traits.

Adaptations

1) Research three real life animals. In a PowerPoint or poster describe the habitat that you would find

them, a picture of the organism in their habitat and four adaptations that they use to thrive in their

specific environment.

or

2) Choose one of the three environments below. For that chosen environment draw a mythical

creature that would fit into that environment. Include at least eight adaptations that it needs to

survive in its environment and then describe how each of those specific adaptation helps them to

survive.

1: This planet is dark and cold most of the time. It is very mountainous. It rains almost all day. Because of

the wet, dark conditions, the only plants that grow well are small mosses and funguses. Animals on this

planet include a type of mouse, a nocturnal hunting large cat, fish, and a variety of insects.

2: This planet is dry and hot. Most of the planet is flat. Water is found in underground streams but there is

little water on the surface of the planet. Most of the planet's surface is covered in sand, although there are

patches of dry grass. When plants can get their roots down into the water table, they grow into tall trees

with leaves at the top but not along the trunk. Plants which are not connected to the water table are small

and dry, but they are edible. Animals on this planet include insects, a species of birds which roost in the

high trees, a sand-colored lizard and a type of rat.

3. This planet is tropical: wet and hot. Most of the planet is covered by rainforest. The planet is very flat.

Water collects in large pools and lakes which have water in them all year 'round. A species of poisonous

plant grows thickly on the ground. The spines of this plant are poisonous, and any animal which steps on

one is sure to die. The vegetation is plentiful, and includes leaves, fruits and nuts. Animals include

carnivorous snakes, varieties of insects, monkeys, fish and birds.

Rubric Wow (100%) Good (85%) Could Be Better (70%) Not Your Best Work (50%)

Heredity

Option 1

(40 pts)

Demonstrates that the student

taken time to talk with family

members, includes four traits.

Detailed explanation of each trait

being passed along. Descriptions

show mastery of how traits are

inherited.

Demonstrates that the student

taken time to talk with family

members, includes at least three

traits. Detailed explanation of each

trait being passed along.

Descriptions show mastery of how

traits are inherited.

Demonstrates that the student

taken time to talk with family

members, includes at least three

traits. Explains of each trait being

passed. Descriptions show basic

understanding of how traits are

inherited.

Student has not taken the time to

talk with family members. Has

talked about two or fewer traits.

Demonstrates little mastery of how

traits are inherited.

Heredity

Option 2

(40 pts)

Student has included eight traits

for both parents & assigned

genotypes correctly. Student has

used all Punnett squares accurately

and the two drawing are

representative of predicted

outcomes.

Student has included at least six

traits for both parents & assigned

genotypes correctly. Student has

used six Punnett squares

accurately and the two drawing are

representative of predicted

outcomes.

Student has included at least five

traits for both parents & assigned

genotypes correctly. Student has

used five Punnett squares

accurately and the two drawing are

representative of predicted

outcomes

Student has included less than four

traits for both parents & assigned

genotypes correctly. Student has

used only four Punnett squares

accurately and the drawings do

not result from predicted

outcomes.

Adaptations

Option 1

(40 pts)

Student has accurately researched

three animals, and in their own

words describe their habitat and

four adaptations, including

pictures. Descriptions demonstrate

mastery of adaptations.

Student has accurately researched

three animals, and in their own

words describe their habitat and

three adaptations, including

pictures. Descriptions demonstrate

mastery of adaptations.

Student has accurately researched

two animals, and in their own

words describe their habitat and

four adaptations, including

pictures. Descriptions demonstrate

basic grasp of adaptations.

Student research is incomplete,

description are unclear and less

than that three adaptations are

included Descriptions

demonstrate limited

understanding of adaptations.

Adaptations

Option 2

(40 pts)

Student creature is accurately

adapted for the chosen and drawn

environment. Student has included

all 8 required adaptations. The

adaptations described show

mastery of the need and purpose

of adaptations.

Student creature is accurately

adapted for the chosen and drawn

environment. Student has included

at least 7 required adaptations.

The adaptations described show

mastery of the need and purpose

of adaptations.

Student creature is accurately

adapted for the chosen and drawn

environment. Student has included

at least 5 required adaptations.

The adaptations described a basic

understanding of the need and

purpose of adaptations.

Student creature is not correctly

adapted for the chosen and drawn

environment. Student has included

less than 5 required adaptations.

The adaptations show limited

understanding and purpose of

adaptations.

Product

(15 pts)

Student’s final products show

high levels of thoughtfulness,

creativity, and are well

organized.

Student’s final products show

thoughtfulness, creativity, and

are well organized.

Student’s final products show

some thoughtfulness, creativity,

and have some organization.

Student’s final products show

little thoughtfulness, creativity,

and are disorganized.

Participation

(5 pts)

Student is on task consistently,

uses class time wisely.

Student is on task 95% of the

time, needs little redirection.

Student is on task 90% of the

time, needs little redirection

Student does not make good

use of time.

