[Type text]	[Type text]	[Type text]

Name _____________________________

Species Interactions (p. 133 – 140)

I. The Niche & Competition

	1. Define the term niche in two ways.

		Niche –

		 -

	

	2. Define the term tolerance and give examples of specialists and generalists.

		Tolerance –

		Specialists : ___

		Generalists : ___

	3. Match each type of competition with the correct definition. (Some not in the book)

		1. _____ Character Displacement	A. Competition between different species

		2. _____ Competitive Exclusion	B. Resources divided by specialization

		3. _____ Contest Competition	C. Resource competition without direct contact

		4. _____ Interspecific Competition	D. Hierarchal order within a species

		5. _____ Intraspecific Competition	E. Competition among members of the same species

		6. _____ Resource Partitioning	F. Reduction of competition due to natural selection

		7. _____ Scramble Competition	G. Competition of areas, mates, or possessions

		8. _____ Social Dominance		H. Competition involving physical contact

		9. _____ Territoriality		I. One species removes another from the niche

	4. How is a fundamental niche different than a realized niche?

		__

		__

II. Predation, Parasitism, & Herbivory

	1. Match the terms with the correct definitions.
	
		1. _____ Herbivory	 A. One species hunts, captures, kills, and consumes another species
	
		2. _____ Parasitism	 B. Interaction of an animal feeding on a plant

		3. _____ Predation	 C. Long-lasting, close association of two species
	
		4. _____ Symbiosis	 D. One species depends on another species for nourishment

	2. Explain how wolves and moose exhibit population cycles.

	3. Give examples of the following prey adaptations. (Some not in the book.)

		1. Alarm Calls : __

		2. Camouflage : __
	
		3. Distraction Displays : ___
	
		4. Mimicry : __
	
		5. Poisons : ___
	
		6. Protective Coverings : ___
	
		7. Shells : ___

		8. Thorns : __
	
[bookmark: _GoBack]		9. Warning Coloration : ___

III. Mutualism & Commensalism

	1. Define the following terms and give an example of each type of interaction.
	
		Mutualism –

				Example : ___		
		Commensalism –

				Example : ___

‘Species Interactions ¢ 12 140

[—

[——

S

TR ——————

L Chu Dl . Competi e s i

FR o
4 e Compition . el e i s
PR —
% S Competion . Comptionof e, r s
[T ——
PR— L Onespsis s o o s

