


What is an Ecosystem?


What Is a Habitat?

Ecosystem


Ecosystem

Habitat's within an Ecosystem


Habitat in the air

Habitat on the
surface

Habitat in middle
of pond

Habitat at bottom
of pond

Wetland Ecosystem


Air Above
Surface Habitat

Surface of
Water Habitat

Mid-Water
Habitat

Bottom Habitat


Rain Forest Ecosystem


Emergents: Only a few giant trees, eagles, butterflies, bats

Canopy: tall trees, birds, reptiles

Understory: birds, snakes, lizards, leopards, boa constrictors

Ground: centipedes, cockroaches, wild boar, ferns, orchids, ginger, ti

Rain Forest Habitats


Grassland Ecosystem

There are many different animals in an ecosystem.


The End