

Eyewitness Insects Video Quiz

Name _____

Choose the BEST answer for each question as you watch the video.

- ___ 1. Which appeared first on Earth?
A. Humans B. Insects C. Dinosaurs
- ___ 2. Complete the statement: There are ___ million insects for every one of us.
A. 100 B. 200 C. 300
- ___ 3. We might say that someone is "busy as a ___" if they are working hard at a job.
A. cricket B. beetle C. bee

- ___ 4. In Egyptian mythology, the ___ beetle was considered sacred because their actions reminded them of the sun God, Ra.
A. Goliath B. Lady bug C. Scarab

- ___ 5. An insect has ___ body sections.
A. 2 B. 3 C. 4

- ___ 6. An invertebrate is an animal without a(n):
A. backbone. B. a set of lungs. C. wings.

- ___ 7. An insect has a total of ___ legs.
A. 3 B. 6 C. 8

- ___ 8. Insects take in air through small holes, or spiracles, located on their _____.
A. heads. B. thorax. C. abdomen.

- ___ 9. One of the largest insects in the world is the:
A. Goliath beetle B. Stag beetle C. Madagascar Hissing cockroach

- ___ 10. The earliest dragonfly fossils show that they had wingspans equal to ___ feet.
A. 2 B. 4 C. 6

- ___ 11. Insects are important to humans because they help to _____ flowering plants.
A. cultivate B. pollinate C. destroy

- ___ 12. Aphids can produce ___ identical offspring in one week.
A. 25 B. 50 C. 100

- ___ 13. During ___ metamorphosis, an insect's life cycle passes through four stages.
A. complete B. incomplete C. simple

- ___ 14. One old insect myth states that the sound of a _____ beetle is a sign impending death.
A. death clock B. death watch C. death head

- ___ 15. Which insect stores air under its wings as it hangs under the surface of the water?
A. Damselfly B. Dragonfly C. Water boatman

___ 16. Dragonflies and damselflies grow through a process called ___ metamorphosis.
A. complete B. incomplete C. plain

___ 17. Bees and other insects can detect _____ light given off by flowering plants.
A. visible B. infrared C. ultraviolet

___ 18. A cricket's ears are located on:
A. the sides of its head. B. the fronts of its legs (knees). C. the top of its abdomen.

___ 19. Male moths find their mates by detecting pheromones given off by females using their _____.
A. legs. B. antennae. C. abdomen.

___ 20. Bombardier _____ protect themselves by mixing two chemicals and squirting a spray of hot acid.
A. roaches B. spiders C. beetles

___ 21. Insects use colors to protect themselves from predators by signaling that they are poisonous. Which of the following colors does NOT "scare away" enemies?
A. Red B. Black C. Blue

___ 22. The name for the tongue-like mouth structure used by butterflies to eat is a(n):
A. proboscis. B. nectar tube. C. chrysalis.

___ 23. Flies have sponge-like mouthparts and spit out ___ to help them digest their food.
A. enzymes B. blood C. water

___ 24. The tsetse fly can infect their victims with _____ when they feed on their blood.
A. malaria B. African sleeping sickness C. tuberculosis

___ 25. Leaf cutter ants gather pieces of leaves and use them to grow a fungus. What do they use it for?
A. They use it to keep away other insects.
B. They use it as food.
C. They use it to build their nests.

___ 26. The Queen of a termite colony has been known to produce _____ eggs in one day.
A. 3,000 B. 30,000 C. 300,000

Eyewitness Insects

Video Quiz

ANSWER KEY

- ___ 1. Which appeared first on Earth?
A. Humans **B. Insects** C. Dinosaurs
- ___ 2. Complete the statement: There are ___ million insects for every one of us.
A. 100 **B. 200** C. 300
- ___ 3. We might say that someone is "busy as a ___" if they are working hard at a job.
A. cricket B. beetle **C. bee**
- ___ 4. In Egyptian mythology, the ___ beetle was considered sacred because their actions reminded them of the sun God Ra.
A. Goliath B. Lady bug **C. Scarab**
- ___ 5. An insect has ___ body sections.
A. 2 **B. 3** C. 4
- ___ 6. An invertebrate is an animal without a(n):
A. backbone. B. a set of lungs. C. wings.
- ___ 7. An insect has a total of ___ legs.
A. 3 **B. 6** C. 8
- ___ 8. Insects take in air through small holes, or spiracles, located on their _____.
A. heads. B. thorax. **C. abdomen.**
- ___ 9. One of the largest insects in the world is the:
A. Goliath beetle B. Stag beetle C. Madagascar Hissing cockroach
- ___ 10. The earliest dragonfly fossils show that they had wingspans equal to ___ feet.
A. 2 B. 4 C. 6
- ___ 11. Insects are important to humans because they help to _____ flowering plants.
A. cultivate **B. pollinate** C. destroy
- ___ 12. Aphids can produce ___ identical offspring in one week.
A. 25 **B. 50** C. 100
- ___ 13. During ___ metamorphosis, an insect's life cycle passes through four stages.
A. complete B. incomplete C. simple
- ___ 14. One old insect myth states that the sound of a _____ beetle is a sign impending death.
A. death clock **B. death watch** C. death head
- ___ 15. Which insect stores air under its wings as it hangs under the surface of the water?
A. Damselfly B. Dragonfly **C. Water boatman**

- ___ 16. Dragonflies and damselflies grow through a process called ___ metamorphosis.
A. complete **B. incomplete** C. plain
- ___ 17. Bees and other insects can detect _____ light given off by flowering plants.
A. visible B. infrared **C. ultraviolet**
- ___ 18. A cricket's ears are located on:
A. the sides of its head. **B. the fronts of its legs (knees).** C. the top of its abdomen.
- ___ 19. Male moths find their mates by detecting pheromones using their _____.
A. legs. **B. antennae.** C. abdomen.
- ___ 20. Bombardier _____ protect themselves by mixing two chemicals and squirting a spray of hot acid.
A. roaches B. spiders **C. beetles**
- ___ 21. Insects use colors to protect themselves from predators by signaling that they are poisonous. Which of the following colors does NOT "scare away" enemies?
A. Red B. Black **C. Blue**
- ___ 22. The name for the tongue-like mouth structure used by butterflies to eat is a(n):
A. proboscis. B. nectar tube. C. chrysalis.
- ___ 23. Flies have sponge-like mouthparts and spit out ___ to help them digest their food.
A. enzymes B. blood C. water
- ___ 24. The tsetse fly can infect their victims with _____ when they feed on their blood.
A. malaria **B. African sleeping sickness** C. tuberculosis
- ___ 25. Leaf cutter ants gather pieces of leaves and use them to grow a fungus. What do they use it for?
A. They use it to keep away other insects.
B. They use it as food.
C. They use it to build their nests.
- ___ 26. The Queen of a termite colony has been known to produce _____ eggs in one day.
A. 3,000 **B. 30,000** C. 300,000