Name:__________________________

Create Your Own Ecosystem

1. You will create your own ecosystem. Make a list of at least 6 organisms in your ecosystem. Remember to include animals and plants.

2. Using the organisms you listed above, label each one as a producer, consumer, predator, or decomposer. Do you have an organism for each of these labels? If not, list an organism that fits that label.

3. Describe the habitat in your ecosystem. What does the habitat look like? What is the general temperature/climate like? How much water or precipitation falls in your ecosystem? What does the terrain look like? Are there mountains, hills, lakes, streams, sand, or prairie?

4. Describe a large disturbance (bad weather, fire, etc.).

5. How has this affected your organisms (Did they survive? Are there more or less now than before the disturbance? What happened to their habitat?)? Choose at least one organism from your list. They are now extinct. Which organisms are still present and which are extinct?

6. How has this extinction changed your entire ecosystem? Or has it changed your ecosystem? What are your predictions about the survival of the remaining organisms in your ecosystem?

