Name ___ Date___________________ Period_________
[image: image1.png]

[image: image2.jpg]

Animal Behavior Web Quest
1. What is ethology?

2. What is behavior? (http://www.answers.com/topic/behavior (definition 2.1)
The actions…__

3. What is a stimulus? (http://www.slideshare.net/sth215/stimulus-and-response (push the arrows below the slide show to move to other slides that has information needed to answer questions 3-8)

4. What is a response?

5. Give three examples of stimuli and their responses:

6. There are two types of stimuli. Give the definition and one example of each type.

a. External stimuli = __
__

-Example: __
b. Internal stimuli = ___
__

-Example: __
7. T-Chart slide 12 write the entire stimulus in the correct column not the letter.
	External Stimuli
	Internal Stimuli

	
	

	
	

	
	

8. There are two ways animals can behave/respond to stimuli. Provide the definitions/explanations for the two behavior types.
a. Innate Behavior: ___
__

-3 Examples: ___
__

__

b. Learned Behavior:__
__
__

-3 Examples: ___
__

9. Provide a definition and one example for each type of innate behavior: ((USE GOOGLE FOR 9-10)
i. Reflexes: __

__

-Example: __

ii. Instincts:__
__

-Example: __

10. Provide a definition and one example for each type of learned behavior:

i. Imprinted:__
-Example: __

ii. Trial and Error: ___
__

-Example: __

iii. Conditioning:___
-Example: __

iv. Insight: ___
__
-Example: __

v. Habituation (http://www.wisegeek.com/what-is-habituation.htm:___________________________________
__
-Example: __
__

11. Animals behave in certain ways for four basic reasons. What are those four reasons?Use below link for 11-15
https://seaworld.org/Animal-Info/Animal-InfoBooks/Animal-Training/Animal-Behavior-and-Learning

a.__

b.__

c.__

d.__

12. Why is behavior important for animal survival? Give examples. _______________________________________

13. Describe positive reinforcement.

14. Explain stimulus Discrimination and give an example of how it works.

15. Describe shaping of behavior and give 2 analogies shaped behavior.
16. Read and explain about extinction of behavior.

Dances with Bees (http://www.pbs.org/wgbh/nova/bees/dances.html)

1. Communication for bees is done through _____________ & __________________.

2. Bees use this to locate nectar?

3. What is the difference between round and waggle dance?

4. If a bee dances straight up in means this?

5. Longer bee buzz indicates this?

Bowerbird Bachelor Pad (http://www.brighthub.com/environment/science-environment/articles/39737.aspx)

1. How does the male bowerbird attempt to attract females?

2. What will happen to the traits of a male who reproduces less than other bowerbird males? Explain

Archerfish Archery (http://animals.howstuffworks.com/fish/archerfish-info.htm)

1. What behavior does an archerfish use to catch its prey? Expain

2. What distance can the archerfish catch food from?

A “Frill” –ing experience (http://animals.nationalgeographic.com/animals/reptiles/frilled-lizard/)

1. How does the frilled lizard react when it feels threatened?
2. Name some predators of the frilled lizard.

Epic Nappers (http://www.pbs.org/wgbh/nova/satoyama/hibernation.html)

1. What behavior allows raccoons, skunks, and woodchucks to survive for extended periods of time without food or water during the cold winter months?

2. How long can a black bear go without food or water?
3-2-1 Exit Slip

-3 things “That really interest me” (3 Facts)

1. __

2. __

3. __

-2 things “I’d like to know more about” (2 Questions)

1. __

2. __

-1 “Big idea from today” (Theme or Large Concept of Web Quest)

1. ___
