

Food Chains and Food Webs

What is a food chain?

- A food chain is “a sequence of organisms, each of which uses the next, lower member of the sequence as a food source¹”

Important facts about food chains

- In a food chain each organism obtains energy from the one at the level below.
- Plants are called producers because they create their own food through photosynthesis³
- Animals are consumers because they cannot create their own food, they must eat plants or other animals to get the energy that they need.

Primary Producers

- Primary producers are “organisms capable of producing their own food⁴”
- We can also say that they are photosynthetic, use light energy.
- Examples of primary producers include algae, phytoplankton, and large plants.
- Primary producers are eaten by primary consumers (herbivores)

Primary Producers of NJ Marshes

Cattails

Marsh Mallow

http://www.nicerweb.com/doc/class/pix/PRAIRIE/2005_07_18/Typha_angustifolia.jpg

http://www.ncdot.org/doh/Operations/dp_chief_eng/roadside/wildflowerbook/graphics/images/page14a.jpg

Blue Flag Iris

Marsh Fern

<http://www.ontariowildflower.com/images/blueflag2.jpg>

<http://wisplants.uwsp.edu/scripts/detail.asp?SpCode=THEPALvPUB>

Four types of consumer

- Herbivores: animals that eat only plants³
- Carnivores: animals that eat only other animals³.
- Omnivores: animals that eat animals and plants³.
- Detritivores: Animals that eat dead materials and organic wastes

Other Ways to Classify Consumers

1. Primary Consumers: Herbivores³.

2. Secondary Consumers: Carnivores that eat herbivores³.

3. Tertiary Consumers: Carnivores that eat other carnivores³.

Primary Consumers in Marshes

Muskrat (eats mostly Cattails)

<http://www.advancedwildlifecontrolllc.com/images/muskrat.jpg>

<http://wdfw.wa.gov/wlm/living/graphics/muskrat1.jpg>

Primary Consumers in Marshes

- Wood Duck eats seeds like those of the Swamp Marsh Mallow and Blue Flag Iris

Primary Consumers in Marshes

- **Glassy-winged Toothpick Grasshopper** – eats leaves of plants like cattail and pickerelweed

Secondary Consumers

- Black Rat Snake eats eggs of animals like wood duck

Secondary Consumers

- Swamp Sparrow eats seeds but also insects like the toothpick grasshopper

Tertiary Consumers

- Eat other animals in marsh including snake and sparrow

Osprey

Omnivore

- Raccoon eats seeds, fruits, insects, worms, fish, and frogs... and pretty much anything else they can get their paws on!

Detritivore

- Worms are common detritivores in many ecosystems including marshes

What is a food web?

A food web is “an interlocking pattern of food chains”

