Ecology Learning Targets

Chapter 1: Populations and Communities

You should be able to answer these “I can” statements correctly to pass your test!

1. I can identify the 4 factors that make something an organism.

2. I can describe what makes up an organism’s habitat.

3. I can identify biotic factors of an ecosystem.

4. I can identify abiotic factors of an ecosystem.

5. I can list examples of ecosystems in MI.

6. I can list examples of species.

7. I can list examples of populations.

8. I can identify factors in an ecosystem that determine and affect population size (birth rate, death rate, immigration, emigration, limiting factors).

9. I can list examples of communities.
10. I can describe predator/prey relationships.
11. I can describe how organisms in populations compete for resources.
12. I can predict how changes in one population might affect other populations in an ecosystem.

13. I can describe symbiotic relationships between species, both with negative and positive effects (parasitic, mutualistic, commenalism).
14. I can explain how humans are part of the ecosystem of Earth.

Ecology Learning Targets
Chapter 2: Ecosystems and Biomes

1. I can classify organisms as producers, consumers (herbivores, carnivores, omnivores, and scavengers), or decomposers.
2. I can tell how consumers and decomposers obtain energy.
 3. I can tell how producers obtain energy.

 4. I can tell how human beings are part of an ecosystem.
5. I can use food chains, food webs, and energy pyramids to show relationships among populations in an ecosystem. (including labeling producer,1st consumer, 2nd consumer, decomposer)
6. I can predict how changes in one population might affect other populations in an ecosystem.

Ecology Learning Targets
Chapter 3: Resources and Living Things

1. I can describe the 3 environmental issues and how human activity can affect ecosystems.
	
	
	

	
	
	

2. I can compare the 3 viewpoints/approaches to environmental science (development, preservation, conservation)
	Development viewpoint
	Preservation viewpoint
	Conservation viewpoint

	
	
	

3. I can name the number one reason for habitat loss.
4. I can explain and give examples of invasive species in Michigan ecosystems.
5. I can give examples of humans mistreating Michigan ecosystems. (poaching, habitat destruction, pollution, overfishing)
6. I can describe the difference between threatened, endangered, and extinct species.
7. I can explain what a keystone species is and give examples.
8. I can give examples of humans helping ecosystems. (captive breeding, habitat preservation)
