Interspecies Relationships ppt Worksheet
The who, what, where, when, why of it all.
Niche
The unique _________________ a species has within an____________________
· (Dung Beetle)

Habitat
Where an _________________ generally ___________________within an ecosystem.

Competition
When species attempt to use the ____________ resources.

· Food

· Water

· Shelter

Different types of competition

Interspecies Competition-

- 2 or more __________________ species competing for resources.
· Ex lion vs. hyena
Intraspecies Competition

- 2 of the _______________ species fighting over resources
· Ex. lion vs. lion
Predation
- A Predator vs. prey relationship.
- _____________________eats the ____________________.

- The prey is the _________________ for the predator.

Parasitism
- The _______________ takes ____________________ from the_____________.
- The host is _________________ in the relationship, often _________________ and exposed to _________________.

Mutualism

- Each organism_________________ in the relationship.

- The acacia tree and ants:

· Tree provides food and shelter
· Ant provides protection from _________________

Commensalism

- One organism _______________and the other is _________________ or ________________.

- Whale shark and remora fish.
Symbiosis

- A relationship in which two ____________ organisms live in close association with each other.

Mimicry

- Acting or looking like another more _________________ animal.

Questions 1-7

Q1. What does a parasite get from its host?
Q2. Why is it beneficial for the parasite to let its host live?
Q3. What is the name of the relationship when species A benefits and species B is killed?
Q4. What is the name of the relationship when species A and B positively affect each other?
Q5. What is the name of the relationship when species A and species B negatively affect each

 other?
Q6. What is the name of the relationship when species A benefits and species B is unaffected?
Q7. What is the name of the relationship when species A benefits and species B is harmed but
 not killed?
Question #8 - What is the relationship?
Lion and antelope
Whale shark and remora fish
Tapeworm and humans
A bee pollinating a flower and drink the nectar as well
All the animals at a watering hole

