

Desert Biome - Create a Food Chain

Medium Predators - Tertiary Consumers

Carnivores
Omnivores

Bobcat

Coyote

Badger

Kit Fox

Small Predators - Secondary Consumers

Carnivores
Insectivores

Tarantula

Scorpion

Spadefoot Toad

Roadrunner

Chihuahuan Raven

Diamondback Rattlesnake

Herbivores - Primary Consumers

Navada Buckmoth
Caterpillar

Darkling Beetle

SW Plateau Lizards

Apache Pocket Mouse

Kangaroo Rat

Desert Cottontail

Jackrabbit

Plants- Producers

Cottonwood

Soaptree Yucca

Skunkbush Sumac

Wild Grasses

Annual Flowers

Decomposers

Soil Bacteria

Nematodes

Protozoans

Fungi

Food Web in a Desert Biome

Medium Predators - Tertiary Consumers

Carnivores
Omnivores

Bobcat

Coyote

Badger

Kit Fox

Small Predators - Secondary Consumers

Carnivores
Insectivores

Tarantulas

Scorpions

Toads

Birds

Snakes

Herbivores - Primary Consumers

Insects

Lizards

Apache Pocket Mouse

Kangaroo Rat

Desert Cottontail

Jackrabbit

Plants - Producers

Cottonwood

Soaptree Yucca

Skunkbush Sumac

Wild Grasses

Annual Flowers

Decomposers

Soil Bacteria

Nematodes

Protozoans

Fungi

Food Chains

A food chain is a series of steps in which organisms transfer energy by eating and being eaten.

Consumers are organisms that cannot harness energy directly from the physical environment.

Consumers

- Herbivores eat only plants.
- Carnivores eat only animals.
- Omnivores eat plants and animals.
- Insectivores eat only insects.
- Decomposers break down organic matter. These include bacteria and fungi.

Most animals are part of more than one food chain and eat more than one kind of food in order to meet their food and energy requirements.

A change in the size of one population in a food chain will affect other populations.

This interdependence within a food chain helps to maintain the balance of plant and animal populations within an ecosystem.

These interconnected food chains form a food web. A food web links all the food chains in an ecosystem together.