WUQ – How do zebras and lions interact?
 How do dogs and ticks interact?

 How do humans and pandas interact?

Notes – Species Interactions

BIG IDEA – Organisms live in a community. Remove one species, and all of the other species are affected.

Each species has a habitat and a niche

· Habitat – WHERE an animal lives, “address”

· Niche – HOW an animal lives, “profession”

Organisms interact. They form a variety of relationships:

1. Predation (+ / -) – one organism hunts, kills, and eats the other, ex – lion/zebra

2. Competition (- / -) – Two organisms struggle for the use of the same resource, ex – gazelles and zebras eating grass

Types of Symbiotic relationships (organisms living together)

3. Parasitism (+ / -) – One organism lives on or in another, but doesn’t kill it, ex – Dog and flea
4. Mutualism (+ / +) – two organisms live together to benefit both, ex – human and e. coli

5. Commensalism (+ / 0) – two organisms live together to benefit one of them, the other is neither helped nor harmed, ex – clownfish and anemone

ACTIVITY – species interaction pairs

Answer the following questions with your pair –

1. What two species are involved?

2. Which type of species interaction does the pair represent?

3. What advantages do the two species provide one another?

4. What disadvantages do the two species provide one another?

5. What would happen if one of the species wasn’t there?

