

Compare and Contrast

Aim: I can describe and understand key aspects of biomes.

A biome is a particular environment made up of animals and plants which are adapted to this environment.

Compare and contrast the two biomes. How are they different from each other?


Desert


Tropical Rainforest

Compare and Contrast

Aim: I can describe and understand key aspects of biomes.

A biome is a particular environment made up of animals and plants which are adapted to this environment.

Compare and contrast the two biomes. How are they different from each other?


Savannah


Temperate Forest

Answers

Deserts

- Deserts are the hottest and driest areas of the Earth.
- Temperatures can reach 50 °C during the day and below 0 °C during the night.
- There is little rainfall.
- Few people live in deserts.
- The Sahara Desert is the world's largest desert.

Tropical Rainforests:

- Tropical rainforests are found close to the equator.
- The temperature is consistent throughout the year (around 30 °C throughout the year).
- There are two seasons: the wet season and the dry season.
- The hot and humid climate provides the ideal conditions for half the world's plant and animal species to live.
- The world's largest rainforest is the Amazon rainforest.

Savannahs:

- Savannahs are hot, dry grasslands.
- There are two seasons: a dry season (when plants die back) and a wet seasons (when plants grow quickly).
- Savannahs can be found in countries such as Brazil, Kenya, northern Australia, Tanzania, Venezuela and Zambia.

Temperate Forests:

- Temperate forests contain trees that lose their leaves in winter.
- Temperate forests can be found across most of Europe, USA, New Zealand, parts of Australia and northern Japan.
- The climate is mild and wet and there are warm summers and cold winters.