

Directions: Classify each of the following scenarios as mutualism, commensalism, or parasitism.

1. Barnacles create home sites by attaching themselves to whales.

MUTUALISM

COMMENSALISM

PARASITISM

2. Ticks feed on deer blood to the deer's detriment.

MUTUALISM

COMMENSALISM

PARASITISM

3. The stork uses its saw-like bill to cut up the dead animals it eats. As a result, the dead animal's carcass is accessible to some bees for food and egg laying.

MUTUALISM

COMMENSALISM

PARASITISM

4. Ostriches and gazelles feed next to each other. They both watch for predators and alert each other to danger. Since the visual abilities of the two species are different, they each can identify threats the other animal would not as readily see.

MUTUALISM

COMMENSALISM

PARASITISM

5. Yucca flowers are pollinated by yucca moths. The moths lay their eggs in the flowers where the larvae hatch and eat some of the developing seeds. Both species benefit.

MUTUALISM

COMMENSALISM

PARASITISM

6. Hermit crabs live in shells made and then abandoned by snails.

MUTUALISM

COMMENSALISM

PARASITISM

7. A cuckoo may lay its eggs in a warbler's nest. The cuckoo's young will displace the warbler's young and will be raised by the warbler. 8. As buffalos walk through the grass, insects become active and are seen and eaten by cowbirds.

MUTUALISM

COMMENSALISM

PARASITISM

8. Silverfish live and hunt with army ants. They share the prey.

MUTUALISM

COMMENSALISM

PARASITISM

9. Oxpeckers feed on ticks found on rhinos.

MUTUALISM

COMMENSALISM

PARASITISM

10. Wrasse fish feed on the parasites found on the black sea's bass body.

MUTUALISM

COMMENSALISM

PARASITISM

11. Mistletoe extracts water and nutrients from the spruce to the spruce tree's detriment.

MUTUALISM

COMMENSALISM

PARASITISM