

Explore the World Around You!

Mrs. Kirkpatrick

What is a Habitat?

- A habitat is a place where a particular animal or plant species lives.
- An artificial habitat is a man made place.

Which habitats do you recognize?

- **Desert**
- Rain Forest
- **⊕** Tundra
- **Prairie**

- Grassland
- **◆** Forest
- **Z**00

Rain Forest

- The Rain Forest is made of 3 layers
- The first layer is the canopy
- The second layer is the understory
 - The third is the forest floor
 - The Rain Forest contains about 45% of all animal species

Tundra

- Extremely short growing seasons (6 to 10 weeks)
- Long, cold, dark winters (6 to 10 months)
 - Low Precipitation
- Snow provides insulation
 - Wildlife includes birds, reindeer,
 - toxes, bears, seals, and walnuses

Prairie

- Temperatures vary summer to winter
 - Moderate rain fall
- Seasonal drought and occasional fires
- Typical animal life includes jack rabbits, deer, foxes, coyotes, birds, and many other species

Savannah

- Marm, hot climates
- Major vegetation is grass
 - Dry and rainy seasons
- Seasonal fires help maintain balance
- The Savannah is home to various reptiles, rodents, birds, and large mammals such as elephants, and zebras

Forest

- Covers 1/3 of the Earth's area
- Dominated by trees and woody vegetation
- Precipitation is distributed evenly throughout the year
- Animal life includes many things such as bears, deer, and rodents

C Snap-Shot.com

Marine

- Water covers nearly 75% of the Earth's surface
- There are numerous species of plans and animals who live here.
- These range in size from microscopic organisms to the size of a 100 ft whale.

Zoo

- A place where people keep and display animals
- **Man made habitat**
- **Zoos are important for 3 major reasons**
 - Recreation and education
- Mild life conservation
- **Scientific studies**

Its Up To You

- Protect the wonderful world around you!
- Remember each habitat is a unique place where plants and animals make their home.
- What makes your habitat unique?

