Climate Matrix
	Climate Type
	Precipitation Levels/ Is there a Rainy/Dry Season?
	Temperatures / Is there a warmer/cooler time of year?
	Location / Where on the planet can you find it?

	Tropical Wet
	daily rain, 80 + inches a year
	always hot, above 80 degrees
	Central/South America, Africa, SE Asia. Near the Equator

	Tropical wet and dry
	rainy summer, dry winter

	always warm; rainy season in summer; dry season in winter
	Near tropic of cancer/Capricorn; next to tropical wet climates. (Africa, South/Central Asia/America)

	Desert
	less than 10 inches of rain a year

	some hot deserts some are cold deserts
	middle latitudes; it is the rain shadow side of mountains

	Semiarid
	16 inches of rain a year

	hot summers, winters are mild to cold
	interior of continents and around deserts

	Mediterranean
	rainy winters; dry summers

	hot and dry summer

rainy and cool winters
	West coast in the middle latitudes; around Mediterranean sea, west coast of US and Australia

	Humid subtropical
	Year round Rain; long periods of summer heat and humidity

	long hot and humid summers; mild-cool short winters
	east coast of continent; SE US, coastal China, climate varies depending on latitude

	Marine west coast
	rains year round, evenly distributed throughout the year

	oceans keep temperatures moderate (relatively constant)
	West coast in the upper latitudes (west coast of US and Canada and most of Europe)

	Humid continental
	Rainy spring. Some rain year round. Great variety

	4 distinct Seasons
	Middle latitude interiors of landmasses in the northern hemisphere

	Subarctic
	steady rain and snow

	short warm summer, long cold winter; ½ year freeze
	Canada, Russia, Siberia

	Tundra
	Less than 15 inches of rain a year

	less than one month of summer; permafrost
	high latitudes; forms around the Arctic Ocean

	Highland
	Varies with latitude, elevation, continental location

	Cool and cold

	High mountain areas

	Ice cap
	Less than 10 inches of rain a year

	Cold, rarely above freezing
	Polar ice caps

