[image: image1.png]


Communities and Biomes
Across

2. Orderly, natural changes, and species replacements that take place in ecosystem communities over time.

3. Portion of the marine biome that is shallow enough for sunlight to penetrate.

4. Biome composed of large communities covered with grasses and similar small plants.

5. Coastal body of water, partially surrounded by land, in which freshwater and saltwater mix.

6. A stable mature community that undergoes little or no change in species over time.

8. Biome that surrounds the north and south poles; treeless land with long summer days and short periods of winter sunlight.

9. Portion of the shoreline that lies between high tide and low tide lines.

10. Layer of permanently frozen found that lies underneath the topsoil of the tundra.

11. Portion of the marine biome that is too deep for sunlight to penetrate.

12. Any biotic or abiotic factor that restricts the existence, numbers, reproduction, or distribution of organisms.

13. Colonization of new land by pioneer organisms that is exposed by avalanches, volcanoes, or glaciers.

14. Group of ecosystems with the same climax communities.

15. Biome composed of forests of broad-leaved hardwood trees that lose their foliage annually.

16. Biome just south of the tundra; characterized by a northern coniferous pine, fir, hemlock, and spruce trees and acidic, mineral-poor topsoil.

Down

1. Arid region with sparse to almost nonexistent plant life; the driest biome.

2. Sequence of community changes that take place after a community is disrupted by natural disasters of human activities.

7. Biome near the equator with warm temperatures, wet weather, and lush plant growth.

