Study Guidelines: Ecology Part 2-Survival! Interactions and Interdependence
The biosphere is constantly changing. Populations, communities, and ecosystems undergo many changes due to outside forces and organisms fight for survival.
1. a. Complete your ecology levels drawing b. List the ecology levels (6 levels) of organization from smallest to largest and give an example for each. Ex. population(a group of toucans living in the same area

2. a. Write a sentence for each vocabulary word. b. Study Vocabulary on Quizlet
 c. Define population, community and ecosystem. Explain how they are different from each other.
3. a. Explain why ecological biodiversity is important b. Identify the major ways humans use ecological biodiversity

4. a. Define endangered and extinction. b. Predict possible consequences if ecological biodiversity is reduced
5. a. Identify and explain the two broad categories that result in population growth and two broad
categories that result in a population decrease.
 b. Identify specific factors/events that can cause a population to grow or decrease (at lease 4 for

growth and 4 for decrease…the more the better)

6. a. Explain exponential growth and draw a simple graph that represents exponential growth.
 b. Describe the conditions for exponential growth (what does it take for this kind of growth to occur?)
7. Define logistic growth and draw a simple graph that represents logistic growth.
8. a. Define carrying capacity and explain why it is only seen in logistic growth graphs and not exponential.
b. Identify the three nonliving resources that have the greatest impact on carrying capacity.

c. Identify living recourses that impact carrying capacity (brainstorm, we did not learn in class Hint: its not IDK)
9. a. Explain how the group behaviors we listed in class increases survival. b. Which 2 group behavior do you think are most effective? 2 Least effective? Justify your choices by describing how they impact survival and why that is so important.
10. a. Describe the two types of symbiosis. b. Explain how they increase chances of survival. Give one example we discussed in class and use the internet to find another example for each of the two types.
11. a. Define competition in your own words. b. Site 3 examples of how organisms compete.

 c. Explain how competition is connected to carrying capacity.

12. a. Define predation. b. Give 5 examples of predator/prey relationships. c. Explain how predation is
connected to survival.
13. a. Describe each of the things humans do to threaten biodiversity b. Identify the impacts each one may have
on biodiversity. c. How will doing these things affect humans in the end?

14. a. Explain the difference between extinction and mass extinction. b. Identify evidence of the 5 mass extinctions. c. Explain the sixth mass extinction d. Identify the major causes of the sixth mass extinction

*15. a. Watch the Lorax (see class website Youtube page…approximately 25 minutes long).

 b. Go to Edmodo and post a well thought out reflection for how humans affect the planet and why it is
important for actions to prevent ecosystem destruction.
*16. a. Choose one of the things humans do to threaten biodiversity
 b. Do research on the internet to find specific evidence that it is happening in the world.
 c. Create a Glogster Poster (or use any online poster creator), Detailed Pic-Collage or YouTube Video to inform the
 general public about the topic: Show them the evidence! Explain what it is, why its bad, and what
should be done about it.
Study Guidelines: Ecology Part 2-Survival! Interactions and Interdependence
The biosphere is constantly changing. Populations, communities, and ecosystems undergo many changes due to outside forces and organisms fight for survival.

1. a. Complete your ecology levels drawing b. List the ecology levels (6 levels) of organization from smallest to largest and give an example for each. Ex. population(a group of toucans living in the same area

2. a. Write a sentence for each vocabulary word. b. Study Vocabulary on Quizlet

 c. Define population, community and ecosystem. Explain how they are different from each other.

3. a. Explain why ecological biodiversity is important b. Identify the major ways humans use ecological biodiversity

4. a. Define endangered and extinction. b. Predict possible consequences if ecological biodiversity is reduced

5. a. Identify and explain the two broad categories that result in population growth and two broad

categories that result in a population decrease.

 b. Identify specific factors/events that can cause a population to grow or decrease (at lease 4 for

growth and 4 for decrease…the more the better)

6. a. Explain exponential growth and draw a simple graph that represents exponential growth.

 b. Describe the conditions for exponential growth (what does it take for this kind of growth to occur?)

7. Define logistic growth and draw a simple graph that represents logistic growth.

8. a. Define carrying capacity and explain why it is only seen in logistic growth graphs and not exponential.

b. Identify the three nonliving resources that have the greatest impact on carrying capacity.

c. Identify living recourses that impact carrying capacity (brainstorm, we did not learn in class Hint: its not IDK)
9. a. Explain how the group behaviors we listed in class increases survival. b. Which 2 group behavior do you think are most effective? 2 Least effective? Justify your choices by describing how they impact survival and why that is so important.
10. a. Describe the two types of symbiosis. b. Explain how they increase chances of survival. Give one example we discussed in class and use the internet to find another example for each of the two types.
11. a. Define competition in your own words. b. Site 3 examples of how organisms compete.

 c. Explain how competition is connected to carrying capacity.

12. a. Define predation. b. Give 5 examples of predator/prey relationships. c. Explain how predation is

connected to survival.

13. a. Describe each of the things humans do to threaten biodiversity b. Identify the impacts each one may have
on biodiversity. c. How will doing these things affect humans in the end?

14. a. Explain the difference between extinction and mass extinction. b. Identify evidence of the 5 mass extinctions. c. Explain the sixth mass extinction d. Identify the major causes of the sixth mass extinction

*15. a. Watch the Lorax (see class website Youtube page…approximately 25 minutes long).

 b. Go to Edmodo and post a well thought out reflection for how humans affect the planet and why it is
important for actions to prevent ecosystem destruction.

*16. a. Choose one of the things humans do to threaten biodiversity

 b. Do research on the internet to find specific evidence that it is happening in the world.

 c. Create a Glogster Poster (or use any online poster creator), Detailed Pic-Collage or YouTube Video to inform the
 general public about the topic: Show them the evidence! Explain what it is, why its bad, and what
should be done about it.
Name: _______________

Period: ______Seat: ____

Name: _______________

Period: ______Seat: ____

