The Living World: Eat or be Eaten

Annotated Description of an Ecological Community

Here is the text in the correct order. The language links between each sentence are explained.

	An Ecological Community
	Clues


	c Ecological communities are plants and animals living in a particular area.
	c is the most general statement about ecological communities. It gives a definition, so it is the first sentence.

	d There are many different types of communities. 

	d expands from the general definition to specific types within the same category, so it is the second sentence.

	h A few of these are - a fresh water community; a native bush community; a rocky shore community. 

	h names some of these different types, so it is the third sentence. Note the use of the pronoun ‘these’ to refer back to the different types of communities.

	a The members of a community depend on each other to survive. 

	a says something about how a community works, so it must follow the sentence that says what a community is. Note repetition of the key noun ‘community’ here and in the following sentences.

	g Each member has a number of adaptations which help it to survive successfully.
	g adds information about the members and is linked to (a) by the word 'members'. Note the use of the determiner ‘each’ to refer to a specific member of a community.

	e Each member also has its own ecological niche in the community. 

	e includes the word 'also' so we know it is adding information about the 'members' that have already been mentioned.


	f All the members of one species in a community are called a population (e.g. all the looper caterpillars in a gorse community are one population).
	f introduces a new idea about a group of members - 'population' - so it has to follow all the information about members.

	b Each population will have its own habitat in the community. 

	b adds information about population, introduced by the determiner ‘each" so we know that we have already talked about 'population’ in a general sense.


