Abiotic vs Biotic Factors Worksheet
Name:__ Section:____
1. The root word BIO means life. What is a BIOTIC factor?

__

2. The root “A-“ means not. What is an ABIOTIC factor?

__

Label the following items as A for Abiotic or B for Biotic.
LIST:

	1. ______Whale

2. ______Clock

3. ______Water

4. ______Fish

5. ______Paper

6. ______Glass

7. ______Aluminum

8. ______Metal Ruler

9. ______Sand
	10. ______Clouds

11. ______Snail

12. ______Steak

13. ______Bread

14. ______Plant

	15. ______Pipe

16. ______Wool

17. ______Gold

18. ______Plastic

19. ______Grapes

20. ______Air

List the abiotic and the biotic factors in the following image.

	Abiotic Factors
	Biotic Factors

	
	

[image: image1.png]

