WUQ – if you could live in any biome, which would it be and why? Ex. Forest, desert, tundra, ocean, prarie, savanna, lake, etc.
Notes: Biomes

An Ecosystem or Biome includes: all of the biotic factors (living things) and abiotic factors (nonliving things needed to survive) in a given area at a given time

Biome – area of the earth with specific climate, plants, and animals

Abiotic factors affect the biome classification

· Latitude – distance from equator and poles

· Altitude – height above sea level

· Local geography – how close is it to geographic features such as mountains, valleys, oceans

Ex: Rain shadow – windward side of mountain gets lots of rain, leeward side gets less rain

Ex: Maritime effect – large bodies of water keep temperatures more stable

· all above contribute to Climate – weather over a long period of time

· Temperature – how hot or cold the air is

· Precipitation – water from the air in form of rain, snow, sleet, fog, etc.

Ex:

	
	Temperature low

(cold)
	Temperature moderate
	Temperature high

(hot)

	Precipitation low

(dry) - DESERTS
	Tundra
	“Mediterranean”
	Desert

	Precipitation moderate - GRASSLANDS
	Steppes
	Prairie, pampas
	Savanna

	Precipitation high

(wet) – FORESTS
	Taiga or coniferous
	Deciduous, temperate rainforest
	Tropical rainforest

Plus all of the aquatic biomes such as wetland, marsh, tidal zone, ocean, deep sea, freshwater lake or river.
Activity – Design your own biome

On one side of your paper, list out the characteristics of your biome. On the other side, make a drawing of your biome in as much detail as you can. Use color. Make sure everything logically works and BE CREATIVE!!!

Include:

Latitude (degrees N or S)
Altitude

Local Geography, (distance from mountains, oceans, etc. inland, coastal…)

Temperature (avg, seasonal patterns)

Precipitation (amounts and types)
LIFE – plants, vertebrates, invertebrates, fungi, protista, bacteria

(list all species as well as how many organisms in each population – remember, every organism has to have something to eat so you’ll need the most producers such as plants and the fewest high level consumers such as carnivores. Also think about how these organisms will interact with each other and make sure they’ll be able to survive in the environment you created, EX – polar bears might get hot in the desert!)
Activity – Design your own biome

On one side of your paper, list out the characteristics of your biome. On the other side, make a drawing of your biome in as much detail as you can. Use color. Make sure everything logically works and BE CREATIVE!!!

Include:

Latitude (degrees N or S)

Altitude

Local Geography, (distance from mountains, oceans, etc. inland, coastal…)

Temperature (avg, seasonal patterns)

Precipitation (amounts and types)

LIFE – plants, vertebrates, invertebrates, fungi, protista, bacteria

(list all species as well as how many organisms in each population – remember, every organism has to have something to eat so you’ll need the most producers such as plants and the fewest high level consumers such as carnivores. Also think about how these organisms will interact with each other and make sure they’ll be able to survive in the environment you created, EX – polar bears might get hot in the desert!)

