

FOOD WEBS

Identify the:

1. Producers

2. Primary Consumers

3. Secondary Consumers

4. Herbivores

5. Carnivores

6. Omnivores

7. What things, associated with energy flow, are missing from this food web?

122

On the back, **construct a food web** using the animals below. This ecosystem represents a farm area. The corn is the main source of food for many of the herbivores in the area. You do not have to draw pictures, you can just use the animal names and draw arrows between them.

SNAKE (carnivore), CORN, CATERPILLAR (herbivore), DEER (herbivore), CROW (omnivore), MOUSE (omnivore), COUGAR (top carnivore), SQUIRREL (herbivore), MICROORGANISMS (decomposer)