Don’t Bug Me

Dragonfly:
1)What does this insect typically eat?

a) flies
b) bees
c) all of the above
2) This insect's larva lives:

a) in water

b) in trees

c) in an underground burrow
Silverfish:

3) Which of the following statements is NOT true regarding this insect?
a) They are nocturnal
b) They can live up to 8 years
c) They can lay up to 200 eggs per day
4) This type of insect can best be found in:

 a) dry, desert regions

b) moist, humid regions

c) cold, snowy regions

Caddisfly:

5) The larva of this insect uses____________ to stay inside its case.
a) its mandibles
b) a hook on the last body segment
c) suction cups
6) Predators of this insect include:
a) fish
b) antlion
c) centipede
Ticks:

7) What is the class of this arthropod?

a) arachnida

b) diploda

c) crustacea

8) After hatching from an egg, the larva of this arthropod has:

a) 4 legs

b) 6 legs

c) 8 legs

Lice:

9) This insect moves around by:
a) flying
b) walking
c) jumping
10) A common name for this insect's eggs is:

a) Cords
b) Sacks
c) Nits

Bees:

11) How many times per second does this insect beat their wings?
a) 200 times per second
b) 500 times per second

c) 1000 times per second
12) How many eyes does this insect have?

a) three

b) four

c) five

Pill bugs:

 13) This arthropod fits into which major class?
a) Chilopoda

b) Crustacea

c) Insecta

14) This arthropod has overlapping thoracic plates on its underside that forms a special pouch, called a marsupium, which is used to carry what?

a) its eggs

b) food

c) fibers to build a home

Grasshopper:

15) This insect's wings are attached to its what?
a) Thorax
b) Abdomen
c) Neck
16) This insect has what kind of circulatory system?

a) open

b) closed

c) no circulatory system

Cicada:

17) What ability does this insect's compound eyes give it?
a) The ability to see long distances
b) Wide peripheral vision
c) The ability to see in the dark
18) This male insect has loud noisemakers called "tymbals" located on the sides of his______________.

a) head

b) wings

c) abdomen
Millipedes:

19) This segmented arthropod is found in which class?

a) Diploda

b) Arachnida

c) Chilopoda
20) Each segment of this arthropod has how many pairs of legs?
a) one

b) two

c) three

Cockroach:

21) This arthropod fits into which class?
a) Insecta

b) Arachnida

c) Crustacea

22) The long antennae of this arthropod is used for what?

a) as paddles for swimming
b) to chew food

c) as sense organs

Butterfly:

23) Where does this insect lay its eggs?
a) In tree trunks
b) On leaves
c) On the ground
24) Which body part does this insect use to taste?

a) Wings

b) Antennae

c) Legs

Flea:

25) Which gender of this insect is larger?
a) The male
b) The female
c) Both are the same size
26) This insect has a hard plate that covers its body, known as what?
a) Armories

b) Sclerites

c) Claddiers

Stink Bug:

27) Which of the following will NOT eat this insect?
a) Fish
b) Spiders
c) Mice
28) What is the life cycle of this insect?

a) egg, nymph, adult

b) egg, pupa, larva

c) pupa, nymph, adult

Ladybug:

29) This insect's major predator is what?
a) Snakes
b) Rats
c) Birds
30) What is the name of the third stage of this insect's life cycle?

a) Egg Stage

b) Larval Stage

c) Pupa Stage

Green Lacewing:

31) True or False: This adult insect can hear very well.
a) True
b) False
32) This insect can be helpful to gardeners by:

a) pollinating plants

b) eating other harmful insects

c) producing a nutritious fertilizer

Earwig:
33) This female insect can lay up to how many eggs at one time?
a) 50
b)100
c)200
34) This nocturnal insect is usually a/an:

a) herbivore

b) carnivore

c) omnivore

Moth:

35) Which of this insect's five senses is most sensitive?
a) Hearing
b) Smelling
c)Sight
36) How many pairs of wings does this insect have?

a)two

b)three

c) four

Centipede:
37) What class does this arthropod fit in to?

a) Chilopoda

b) Diploda

c) Hexapoda

38) How fast can this arthropod move?

a) 5 miles per hour

b) 15 feet per minute

c) 20 inches per second

Pond skater:

39) Name the class of this arthropod.
a) Chilopoda
b) Insecta
c) Crustacea
40) Which pair of legs is the longest on this insect and used for steering?
a) the front pair

b) the middle pair

c) the hind pair
School: _______________________________

Students:_____________________________

