 SEQ CHAPTER \h \r 1Grade 7 Science Unit 1

Food Webs

Name: ___________________________
Part 1 Examine the following food web then use it to answer the questions that follow.

Wolf
Owl

Shrew

bat

 mouse
insect

worm

rabbit
shrub

grass
1. Identify a food chain from this web that contains four links (organisms).
_________________ (_________________ (_________________ (_________________

2. Name a producer from the food web. ___________________________
3. Name a consumer from the food web. ___________________________

4. Name a decomposer from the food web. ___________________________

5. In an area of Newfoundland where these organisms live, would there be more wolves or owls? Explain your answer. __

__

6. If a disease killed all the mice in an area of Newfoundland where these organisms live, would you expect the number of wolves to increase (get more wolves) or decrease (get less wolves)? Explain your answer. __

__

7. If most of the mice in this area died, would you expect the number of shrews to increase or decrease? Explain your answer. __

__

8. What happens to the wolves' bodies when they die? _________________________________

9. Where does the mouse get the energy to live? _______________________________________

__

10. Where do the shrubs get their energy? ____________________________________

__

Part 2 Read the information that describes each organism, then write its name in the correct column.

	PRODUCERS

	HERBIVORES
	CARNIVORES
	OMNIVORES

	
	
	
	

	
	
	
	

	
	
	
	

A.
Corn is a plant that is used to make Corn Flakes.

B.
Snakes will die if there are only plants to eat.

C.
Cow's stomachs are designed to help than eat grass only.

D.
Humans eat all kinds of plants and animals.

E.
Lettuce is a plant that humans often eat.

F.
Frogs will eat any moving animal it can get in its mouth!

G.
Earthworms eat dead plants and animals in the soil.

H.
Strawberry Plants capture the Sun's energy and store it as sugar.

I.
Hawks eat small animals by tearing them apart.

J.
Earwigs digest dead plants, especially wood.

K.
Dogs enjoy eating meat and some fruits.

L.
Bees eat nectar from plants.

Part 3 Create an Arctic food web by placing all the required arrows between the organisms.

leopard seals

killer whales

penguins

crabbeater seals

petrels

humpback whales

squid

krill

 fish

plankton

 QUESTION!

On the back of this paper, compose a food web of organisms found in Newfoundland. Use about 10 different organisms in your food web.
What eats and what gets eaten.

1. Plankton are eaten by krill.

2. Krill are eaten by Humpback whale, fish, penguins, Crabbeater seals and squid.

3. Squid are eaten by penguins and Crabbeater seals.

4. Fish are eaten by Crabbeater seals, penguins, Petrels (birds), and Humpback whales.

5. Leopard Seals eat Crabbeater seals, penguins, and Petrels.

6. Killer Whales eat Crabbeater seals, and penguins.

