	[image: image1.png]

	Ecosystems Connect:

Ecosystems Websites
	Name: _____________

Directions: The Internet address below will take you to a website that contains interesting information about ecosystems such as the tundra, rainforests, deserts, coral reefs, and others. Choose one ecosystem to learn about. Take notes on this sheet and report back to your class based on the instructions of your teacher.

http://mbgnet.mobot.org/sets/index.htm
Name of your chosen ecosystem:_______________________________

Now, describe this ecosystem!

Climate: What is the weather like here?

Topography (landforms): What landforms do you see when you look at this ecosystem?

Animals: What animals live in this ecosystem?

Plants: What plants live in this ecosystem?

Location: Where in the world would you find ecosystems like this one?

On the back of this paper, write about how the climate, animals and plants of your ecosystem depend on each other. Think about questions like these: Could seaweed grow in your ecosystem? Why or why not? What about a cactus? Could a polar bear live in your ecosystem? What about a whale?
