FIRST DRAFT – OCT 07 2005

Luisa Robles edu-support@looneylabs.com
EcoFluxx Quiz!

Please read the questions very carefully.

Multiple choice. Circle the correct answer.

1. Characteristics of plants are:

a) They produce their own food.

b) They possess chlorophyll.

c) They have a nervous system.

d) Options a and b only.

2. Characteristics of mushrooms are:

a) They do not possess chlorophyll.

b) They have a nervous system.

c) They are fungi.

d) Options a and c only.

3. Characteristics of fish are:

a) They are cold-blooded.

b) They all live in the water.

c) They have fins and use gills to get oxygen from the water.

d) All of the above.

4. Characteristics of amphibians are:

a) They live part of their life in water and part on land.

b) They are vertebrates (have a back bone).

c) They are cold-blooded.

d) All of the above.

5. Characteristics of reptiles are:

a) They are cold-blooded.

b) Their bodies are covered in dry scales.

c) They lay eggs in water.

d) Options a and b only.

6. Characteristics of birds are:

a) They are cold-blooded.

b) They have feathers and lay eggs.

c) They are invertebrates.

d) All of the above.

7. Characteristics of mammals are:

a) They are warm-blooded.

b) They have fur or hair.

c) They give birth to young.

d) All of the above.

8. Herpetology is the study of what?

a) Of mammals.

b) Of amphibians and reptiles.

c) Of insects and spiders.

d) Of birds.

9. What is metamorphosis?

a) Science that studies metals in animals.

b) A reptile that changes colors through special chemical reactions.

c) A change in the form of an animal as it develops.

d) None of the above.

10. What is pollination?

a) When the ocean gets polluted by oil spills.

b) The study of insects but not spiders.

c) The transfer of pollen from an anther to a stigma of a flower.

d) None of the above.

11. What is a scavenger?

a) An animal that eats dead or rotting meat or discarded food.

b) A snake that kills mice by constricting them.

c) A plant that has a symbiotic relationship with a fungus.

d) A spider that catches an insect in its web.

12. What is decay?

a) The spread of seeds from one area to another with the aid of insects or wind, but not birds nor bats.

b) When frogs catch insects with their sticky tongues and swallow the pray immediately.

c) The process of decomposition that affects plant material and the bodies of animals after they die and are invaded by certain invertebrates, bacteria and fungi.

d) The behavior of snakes when they are cold and are searching for sunlight to warm up so they can start the process of predation. 

13. What is extinction?

a) The process by which some insects molt their exoskeletons when they grow.

b) When insects eat leaves or mushrooms and aid in the process of decomposition.

c) The death or ceasing to exist of all members of a species or family of organisms.

d) None of the above.

True or False. Fore each question circle the correct answer.

14. True or False. All living things are born, grow and change; consume water and food, and die.

15. True or False. Photosynthesis is the process by which plants transform the energy of the sun into sugars using the chlorophyll in their leaves.

16. True or False. Examples of insects are: butterflies, grasshoppers and frogs.

17. True or False. Insects have 3 pairs of legs.

18. True or False. Spiders are insects.

19. True or False. Spiders eat insects.

20. True or False. Spiders have 4 pairs of legs.

21. True or False. Examples of invertebrates are: Insects, Spiders and Worms.

22. True or False. Examples of vertebrates are: Fish, Amphibians, Reptiles and Mammals.

23. True or False. Ferns have leaves but no flowers.

24. True or False. Snakes bask in the sun to warm up.

Fill in the blank. 

You may choose from these words, you can choose the same word more than once:

Air, Bears, Crickets, Water, Seeds, Rabbits, Acorns, Worms, Two, Frogs, Mice, Insects, Birds, Mushrooms, Sunshine.

25. Amphibian means having __________ lives.

26. Amphibians lay their eggs in ____________.

27. Mighty oaks from tiny ____________ grow.

28. Two important decomposers are:_____________, _____________.

29. Give three examples of mammals: ____________, ____________, ___________.

30. During the summer evenings we hear night music. Name two animals that contribute to the concert:_____________, ____________.

31. Name 2 things that birds eat: ___________, _____________.

32. Name three things that aid in pollination:_________, __________, ___________.

33. Rainbows appear when _________________ is refracted by tiny drops of rain or mist.

