Ecosystems Webquest-Grade 7 Science-Mrs. Weimer

Name: __________________________ Date: ______ Period: _____

Stop #1 – Go to http://regentsprep.org/regents/biology/units/ecology/biotic.cfm and answer the following questions:
1. What are abiotic factors? Give 3 examples
2. What are limiting factors? Give an example.
3. What are biotic factors? Give 3 examples
4. What is meant by carrying capacity?
Stop #2 – Watch the Brain Pop on ecosystems at http://www.brainpop.com/science/ecologyandbehavior/ecosystems/ The password is thomasvillecity_3 and the password is brainpop. Then complete the following:
Define the following terms:
5. Community
6. Ecosystem
7. Habitat
8. Population
9. How are ecosystems categorized?
10. Provide at least one example of the following that were given in the above Brain Pop.

Ecosystem_______________________ Community_______________________________
Population_______________________ Habitat___________________________________
11. Write the letter C, E, H or P (representing Community, Ecosystem, Habitat or Population) that best represents the following:
[bookmark: _GoBack][image:]

Stop #3 - Watch the Brain Pop on Tropical Rainforests at http://www.brainpop.com/science/earthsystem/tropicalrainforests/
12. How do the coffee and chocolate industries affect the rainforest ecosystem? Why?

Stop #4- Watch the video “Deep Ocean Mysteries”
http://ed.ted.com/lessons/deep-ocean-mysteries-and-wonders

13B. Describe 2 things that were new and interesting to you.
	

	

	

Stop #5 – Go to http://kids.nceas.ucsb.edu/biomes/index.html and answer the following questions.
13. What is a biome?

14. Pick 3 aquatic and 3 terrestrial biomes and give a short description of each including climate, plants and animals.
	Biome
	Temperature
	Precipitation
	Plants
	Animals
	Location

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

image1.emf

