

Georgia Habitat Jeopardy

Third Grade

L

E

A

R

N

5 pt

5 pt

5 pt

5 pt

5 pt

10 pt

10 pt

10 pt

10 pt

10 pt

15 pt

15 pt

15 pt

15 pt

15 pt

20 pt

20 pt

20 pt

20 pt

20 pt

25 pt

25 pt


25 pt

25 pt

25 pt


This is an area where an
organism lives.

habitat


The shape of a bird's beak is an example of this.

adaptation


What is the Georgia region that has low mountains and is covered with trees?

Blue Ridge


What is the number one reason
for an organism to become
endangered?

Habitat Destruction.


What are all FIVE geographic regions of Georgia?

Blue Ridge, Ridge and
Valley, Appalachian
Plateau, Piedmont, and
Coastal Plain


Animals with backbones are
called

vertebrates


Plants and animals have
different adaptations that help
them _____ in a particular
habitat.

survive


This is an example of a pond plant that has no roots and gets its nutrients from the water around it.

duckweed


This is the Georgia region that has flat land with few hills.

Coastal Plain


Give two details to describe a forest habitat.

- Four Layers of a forest: emergent, canopy, understory, forest floor
- Consists of deciduous trees, pine trees and many bushes, shrubs and flowers
- Home to many animals such as birds foxes and squirrels


These animals do not have a
backbone.

Invertebrates


This area of Georgia has gently rolling hills and the land is well- watered.

Piedmont


These animals have scales, are cold blooded and lay eggs.

Reptiles


When a habitat can no longer provide an organism's needs, what three things can happen to that organism?

move (migrate), adapt,
die


Describe two details of a swamp habitat.

- Ground is covered with a layer of water
- Trees are anchored in mud under water
- Home to many animals such as alligators, muskrats, and snakes


These animals have wings,
beaks and feathers

Birds


This Georgia region has low mountains separated by ridges of sandstone rock

Ridge and Valley


There are five major geographic regions in Georgia. We live in the _____ region.

Piedmont


What are four things that an organism needs to survive in its habitat?

Food, water, shelter and space


Describe two details of the
mountain habitat

- Tall landforms surrounded by valleys
 - Located in northern GA
 - Weather is colder at higher elevation
- Animals: bears, bobcats, etc.


Animals who are warm blooded,
have fur or hair and give birth to
live offspring are called this.

mammals


Some animals use this to
disguise themselves and hide
from predators in their habitat.

camouflage


This Georgia region has flat land
with narrow valleys.

Appalachian Plateau


Animals with smooth, wet skin
that spend half their lives in the
water and half out of the water
are called:

Amphibians


Describe two details about the
grasslands habitat:

- Flat land with tall or short grasses
- Sparse or few trees
- Animals: rabbits, owls, deer, foxes, coyotes

