Biomes                                                           Name____________________________________

Internet Lesson
Objective:  Understand the plants, animals and climate that characterize each biome of the world.   

Site:  http://www.mbgnet.net/     - Missouri Botanical Gardens

Browse each biome (including marine and freshwater) and fill out the chart below.   

	Biome
	Types of Plants
	Types of Animals
	Locations & Climate 

	Rainforest
	  
	  
	  


	Tundra
	  
	  
	  


	Taiga
	  
	  
	  


	Desert
	  
	  
	  


	Temperate (deciduous forest)
	  
	  
	  


	Grasslands
	  
	  
	  


	Rivers & Streams
	  
	  
	  


	Ponds & Lakes
	  
	  
	  


	Wetlands
	  
	  
	  


	Shorelines
(estuaries and salt marshes)
	  
	  
	  


	Temperate oceans
	  
	  
	  


	Tropical Oceans
	  
	  
	  


QUESTIONS:
1.  Describe the leaves of trees that live in the taiga.
2.  How do trees in the taiga protect themselves from fire?

3.  The changing of seasons is best viewed in which biome?

4.  Second to the rainforest, which biome gets the most amount of rain?
5.  Identify the leaves below. (HINT: You will need to find the leaf ID section) 

[image: image1.jpg]


6.  Why do the leaves of deciduous trees fall in the autumn?

7.  What is the main difference between a hot and a cold desert (besides temperature)

8.  Name the four major deserts of North America. 

9.  What is the world’s largest desert?

10. In order to be classified as a “tropical rain forest” a forest must be located between what two Tropics.

11.  What is one thing a person can do to help preserve a tropical rain forest?

12.   Where can you find a rain forest in the United States?

13.  What is the difference between arctic tundra and alpine tundra?

14.  Relative to rainfall, the tundra is most like what other biome?
15.  What are the three types of grasslands found in the United States?

16.  What kinds of animals once lived on the prairies?

17.   List three reasons why wetlands are important to ecosystems.

18.  What is a watershed?

19.  What is an estuary?

20.  What kinds of plants make up the “forests” of temperate oceans?

