

Biome Study Guide

- Identify each terrestrial biome:

- Name the terrestrial biome:

_____ Precipitation less than 25 cm, days 38°C and 0°C nights
_____ Precipitation 50-75 cm falling in form of snow, winters -30°C, 20°C summers
_____ Precipitation 200-900 cm falling year round, 20-30°C year round
_____ Precipitation 75-150 cm falling in 2-3 week period, 20-30°C year round
_____ Precipitation 25 cm falling in form of snow, winters -40°C, summers 15°C
_____ Precipitation 75-150 cm falling year round, summer 30°C, winter -20°C
_____ Precipitation 50-75 cm falling year round, summer 30°C, winter -20°C

- Name the terrestrial biome most like the other in terms of amount of precipitation:

Desert & _____
Savanna & _____
Taiga & _____

- Name the terrestrial biome where you would find the following types of animals:

_____ Mammals with thick white fur; birds and mammals migrate in during summer
_____ Roadrunners, rattlesnakes, lizards; mammals burrow during the day
_____ Deer, squirrels, raccoon, fox
_____ Grazing herbivores such as bison and antelope
_____ Elephants, zebras, giraffe, gazelles
_____ Monkeys, sloths, toucans, snakes
_____ Many animals hibernate during winter; moose, bear

- Name the terrestrial biome where you would find the following types of plants:

_____ Treeless; grasses & flowers grow only in the summer
_____ Many types of grasses
_____ Grasses & clumps of small trees
_____ Oak, elm and beech trees
_____ Huge variety of trees; vines and plants with large leaves
_____ Succulent plants; waxy coating on leaves
_____ Pines, fir and spruce trees

- Name the terrestrial biome(s) described:

_____ Long dry and hot rainy season
 _____ 4 seasons, many trees
 _____ Poor soil due to the many plants quickly taking up the nutrients
 _____ Rich soil due to the many decomposing leaves
 _____ Soil is permafrost
 _____ May be located anywhere; Always very dry; may be cold or hot
 _____ Furthest north biome
 _____ Greatest diversity of plants and animals on earth
 _____ Largest land biome
 _____ Located just below the tundra
 _____ Name the biome in which Georgia is located
 _____ & _____ Two biomes closest to the equator
 _____ & _____ Two mid-latitude biomes (between equator and poles)

- Short Answer

- Name and describe the three layers of the rainforest.
- Why are most plants and animals found in the canopy of the rainforest?
- Why do the plants in the under story of the rainforest have broad, flat leaves?
- Name two reasons that the grassland biome does not have trees.
- Name two reasons that the savanna does not have many trees.
- What is the major factor used to classify biomes?

- Be able to read a Climatogram

- Which seasons are the rainiest? Spring, Summer, Winter or Fall?
- Which months are the warmest?
- How many millimeters of rain are received in July? _____
 Convert this to centimeters? _____

- Be able to pick two terrestrial biomes and create a Venn diagram to compare and contrast the following:
 - Animals
 - Plants
 - Precipitation
 - Seasons
 - Soil
 - Location
 - Temperature
- Label each zone in the Pelagic biome:

- Answer questions about the Pelagic biome:
 - _____ main producer in the Neretic zone
 - _____ the zone where coral reefs are found
 - _____ main producer in the Oceanic zone
 - _____ the zone where vent communities are found
 - _____ animal-like plankton
 - _____ the zone that is above the continental shelf
 - _____ plants and animals in this zone are adapted to life in and out of the water
 - _____ the zone beyond the continental shelf; down 200 meters

- Name the Fresh Water biome described:
 - _____ this biome has constantly flowing water
 - _____ this biome has shallow, standing water
 - _____ this biome has still, calm water that is typically deeper
 - _____ this fresh water biome is a breeding ground for many plants and animals
 - _____ the lower layer of this biome is decaying, decomposing matter

- Short Answer

1. Explain why plants cling to rocks in a river or stream.
2. How do fish filter feed in a river or stream?
3. Why are most of the plants and animals found in the upper layer of a lake or pond?
4. Of all water on earth, _____% is freshwater and _____% is salt water.
5. Why is there so little life in the Benthic zone of the ocean?
6. Name the biome that is a mixture of salt and fresh water. What is the importance of this biome?