Habitat vs. Niche Group Activity:

Directions:

Step 1. Each of the following words is either an organism, a habitat, or a niche. Among your group, decide what each one is and label it as H for habitat, N for Niche, or O for organism. Look up any words that you do not know the meaning of in the textbook.
	Student
	School
	Child between ages 5-18
	human skin
	nest

	Bat
	Migration
	pollinator
	soil decomposer
	herbivore (eats plants only)

	black bear
	Butterfly
	under a rock
	Arctic tern (bird)
	carnivore (eats meat only)

	insectivore (eats insects)
	omnivore (eats plants & animals)
	honeybee
	rodentivore (eats rodents like mice)
	rotten log

	horse

	Hive
	earthworm
	coyote
	lion

	prairie

	Scavenger
	hibernation
	mushroom
	den

	Cave
	Hibernation
	moist soil (under-ground in the dark)
	snake
	cause infection

	African savannah
	Humans
	houses
	MRSA bacteria
	

Step 2: For each organism above there is a habitat and niche. Fill out the following table with your group members. Research using the textbook. At the end you should have 13 sets of organisms, habitats, and niches.

	Organism
	Habitat
	Niche

	1

	
	

	2

	
	

	3

	
	

	4

	
	

	5

	
	

	6

	
	

	7

	
	

	8

	
	

	9

	
	

	10

	
	

	11

	
	

	12

	
	

	13

	
	

Step 3: Culminating activity - As a group come up with two examples of your own organisms, their habitats, and their niche.

Example 1:

Example 2:

Group Habitat and Niche Activity:

1. A habitat is ___

How to tell if it is a habitat:

2. A niche is __

 How to tell if it is a niche:

