Take-Home Activity Sheet: Unique Organisms of the Biomes

Name: ______________________________
Period: _________________________

6

Vocabulary:

abiotic

Pronunciation: a bi at ik

Context: The abiotic factors of a biome influence the plants and animals that live there.

Definition: The nonliving parts of an ecosystem, such as rainfall, temperature, hours of

sunlight, and the length of the growing season.

adaptation

Pronunciation: ad ap ta shen

Context: Cactus plants do not have leaves, so they perform photosynthesis in fleshy

stems. This adaptation helps these plants store water and make their own food in the dry

desert habitat.

Definition: A characteristic or behavior of an organism that helps it survive in its given

biome.

biome

Pronunciation: bi om

Context: Earth’s surface is divided into a number of terrestrial and aquatic biomes, each

with a specific climate and distinctive vegetation.

Definition: A continental scale region with distinctive vegetation and climate.

biotic

Pronunciation: bi at ik

Context: The lush vegetation and unique wildlife within the tropical rain forest represent a

few of the biotic factors of that biome.
7

Definition: All the living parts of an ecosystem, such as the plants and animals.

ecotone

Pronunciation: ek o ton

Context: When passing from one biome into the next, you might cross an ecotone region,

which has characteristics of both biomes and organisms that tend to compete with one

another for food and shelter.

Definition: Transition area between two distinct biomes characterized by organisms

common to both biomes and in competition with each other.

food chain

Pronunciation: fud chan

Context: Ecologists use the term food chain to explain the relationships between animals

and plants in terms of what eats what.

Definition: An arrangement of the organisms of an ecological community according to the

order of predators in which each uses a lower member as a food source.

habitat

Pronunciation: hab e tat

Context: Although both the canopy bird and coral snake are part of the tropical rain forest

biome, they live in different habitats.

Definition: The place where an organism lives in an ecosystem.

Organism Profile

First, sketch the organism you selected in the space below, numbering three adaptations that help it survive. Next, shade in the biome you studied on the world map below. Finally, use a pattern (dots or lines) to shade in the range of the organism.

Organism Name__________________

Adaptations:

1. ___________________________

2. ___________________________

3. ___________________________
Biome and Organism Range

[image: image1.wmf]

