Name
Class
Date


Skills Worksheet
Active Reading
Section: Ecosystems: Everything Is Connected
Read the passage below and answer the questions that follow.
An ecosystem is made up of both living and nonliving things. Biotic factors are the living and once-living parts of an ecosystem, including all of the plants and animals. Biotic factors include dead organisms, dead parts of organisms, such as leaves, and the organisms’ waste products. The biotic parts of an ecosystem interact with each other in various ways. They also interact with the abiotic (ay bie AHT ik) factors, the nonliving parts of the ecosystem. Abiotic factors include air, water, rocks, sand, light, and temperature.

IDENTIFYING MAIN IDEAS
One reading skill is the ability to identify the main idea of a passage. The main idea is the main focus or key idea. Frequently, a main idea is accompanied by supporting information that offers detailed facts about main ideas.
Read each question and write the answer in the space provided.

1.
What is an ecosystem made up of?


2.
Biotic parts of an ecosystem interact with ______________________ ______________________ and with .______________________ ______________________
VOCABULARY DEVELOPMENT
Read each question and write the answer in the space provided.

3.
Biotic factors are the __________________________ and ______________________ parts of and ecosystem.

4.
Abiotic factors are the ______________________ parts of an ecosystem.

5.
The root word bio means “life.” If you know that biotic means “having life,” what can you guess is one of the meanings of the prefix a-?

Active Reading continued
RECOGNIZING SIMILARITIES AND DIFFERENCES
One reading skill is the ability to recognize similarities and differences between two phrases, ideas, or things. This is sometimes known as comparing and contrasting.

In the space provided, write “B” next to biotic factors and “A” next to abiotic factors.


6.
animals


7.
temperature


8.
air


9.
dead parts of organisms


10.
organisms’ waste products


11.
water


12.
rocks


13.
plants


14.
sand


15.
dead organisms


16.
light

SEQUENCING INFORMATION
One reading skill is the ability to sequence information, or to logically place items or events in the order in which they occur.
Sequence the statements below to show the order in which the information was presented in the passage. Write “1” on the line in front of the first information presented, “2” in front of the next information presented, and so on.


17.
The definition of biotic factors is given.


18.
Examples of abiotic factors are given.


19.
Examples of biotic factors are given.


20.
Interactions of biotic and abiotic factors are discussed.


21.
The definition of abiotic factors is given.
forest fire far away can affect the air in the city.


19.
The forest floor may become littered with branches, leaves, and dead trees because fungi play an important role in breaking down dead organisms. Although bacteria also break down dead organisms, the lack of fungi could decrease the rate of decomposition of biotic factors in this forest ecosystem.
Active Reading
SECTION: ECOSYSTEMS: EVERYTHING IS CONNECTED

1.
living and nonliving things


2.
each other; abiotic factors


3.
living and once living


4.
nonliving


5.
“without” or “not”


6.
B


7.
A


8.
A


9.
B


10.
B


11.
A


12.
A


13.
B


14.
A


15.
B


16.
A


17.
1


18.
5


19.
2


20.
3


21.
4
SECTION: EVOLUTION

1.
when it contains a gene that allows it to break the chemical down into harmless substances


2.
the evolution of pest resistance among corn pests


3.
the ability of one or more organisms to tolerate a particular chemical designed to kill it


4.
Answers may vary.


5.
3


6.
1


7.
2


8.
6


9.
4


10.
5


11.
It contains a gene that allows it to break the chemical down into harmless substances.


12.
the attempt to control pests and bacteria with chemicals


13.
They have a pesticide-resistant gene.


14.
evolve
SECTION: THE DIVERSITY OF LIVING THINGS

1.
b


2.
a


3.
c


4.
b


5.
d


6.
a


7.
miniature skeletons


8.
Like bacteria, fungi break down bodies and body parts of dead organisms and sometimes cause diseases.


9.
Bodies and body parts of dead organisms are broken down.


10.
athlete’s foot


11.
They give blue cheese its strong flavor.


12.
Yeasts produce the gas that makes bread rise.
Map Skills

1.
Organism: any individual from a population.
Population: human; oak tree; blue-jay; toad; squirrel. Community: park.


2.
oak tree; toad


3.
biotic


4.
Answers may vary.


5.
Answers may vary but students should recognize that a decrease in the human population would most likely lead to an increase in the non-human population.
Quiz
SECTION: ECOSYSTEMS: EVERYTHING IS CONNECTED
Matching
Multiple Choice

1.
b
6.
d


2.
e
7.
b


3.
a
8.
a


4.
d
9.
a


5.
c
10.
d


Original content Copyright © by Holt, Rinehart and Winston. Additions and changes to the original content are the responsibility of the instructor.

Holt Environmental Science
7
The Organization of Life

