[image: image1.jpg]

 Name ___________________

Period_________ 

1. Draw a food chain at least three members long consisting of living things in the movie.

 ---------> --------> -------->

2. Identify the producer, the first level consumer, and second level consumer in the food chain.

3. A Balanced Ecosystem - Fill in the chart with living things found in and around Pride Rock. Put them in their proper group.

	Decomposer
	Producer
	 Herbivore
	 Carnivore
	Omnivore

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

4. Identify 3 biotic factors from the movie

5. Identify 3 abiotic factors from the movie.

6. Name three different biomes in which you saw Simba and name 2 characteristics that allowed you to identify the biome.

	Biome Name
	Characteristics of the Biome

	
	

	
	

	
	

8. In the beginning of the movie Simba is about to eat a mouse. Identify the:

 Predator:

 Prey:

9. When explaining the Circle of Life Mufasa says to Simba, "When we die our bodies become the grass." Name the process that Mufasa is referring to. _____________________________

10. During the song Oh I Just Can't Wait to Be King" the crocodile has birds in its mouth. This is a symbiotic relationship. What type of symbiotic relationship is it? __________________________

Describe three scenes from the movie that show the following scavenger or predatory behaviors:

11. Consume already dead animal meat.

12. Kill and consume young, sick, or small animals.

13. A pack kills larger weakened animals.

14. Name the animal that says, "No wonder we're dangling at the bottom of the food chain."

15. Are they really at the bottom of the food chain? Yes No Explain.

16. When Simba falls from exhaustion what animals begin to encircle him? _________

17. What is the ecological role of the animal in #16. _________________________

19. When Scar replaces Mufasa the pride's stable ecosystem is replaced by an unstable ecosystem. Describe three ways the movie indicates this change in the ecosystem.

20. Pumba asks Simba, "What's eating you?" Timone jokes, "Nothing, he's at the top of the food chain!" What does Timone mean?

21. Serabi is summoned by Scar and reprimanded for not providing food. She says, "The herds have moved on. It is over. There is nothing left. We have only one choice, we must leave Pride Rock." How does this quote support the concept that "Flora dictates Fauna? (Plant life determines animal life.)

22. During the final scene, lighting strikes the Pride Land igniting a fire that burns out the existing dead brush and trees. This fire stands for the end of an era of an unstable ecosystem. As time passes, Pride Rock is transformed back into a healthy climax community. What ecological word describes this change in an ecosystem? _________________________

