Reading 28-3  Insects


Name______________________________________
1.  What evolutionary adaptation allowed insects to colonize new habitats? _____________________

2.  Using Fig 28-14 (pie chart), determine what percentage of animal species are not insects: _____________

3.  What are the three parts of the insect body? _________________________________________________

4.  How many pairs of legs do insects have? _________  To what body part are they attached to? __________

5.  Why is it so hard to swat a fly? _________________________________________

6.  Where would you find the ears of a grasshopper? _________________________________

7.  What are the three mouthparts insects have?________________________________________________

8.  The process of changing shape of form is called _______________________________________________

9.  In insects that undergo incomplete metamorphosis, immature forms are called ______________________

10.  In complete metamorphosis, the stage where an insect changes from larva to adult is called the _______________
11.  What insect causes trouble for cotton farmers? _______________________________

12.  List three useful products produced by insects: ________________________________________

13. Why does a firefly flash its light? ______________________________________________________

14.  Many insects communicate with chemical signals called _____________________________________

Insect Societies

15.  What is an insect society? ______________________________________________________________
16.  Groups of individuals in an insect society form _________________________, which are specialized to perform a specific task.

17.  Use Fig 28-20 to answer True or False to the following statements:


________ Leaf cutter ants eat leaves.

  
________ Dump chambers are used to hold eggs.

 
________ Soldiers guard the nest.


________ Major workers are responsible for gathering leaves.


________ Minor workers tend to the gardens.

18.  What insect “dances” to communicate? ________________

Multiple Choice (Reference 28-1, 28-2, 28-3)

1.   All arthropods have:

a.  gills

b.  jointed appendages

c. antennae

d. chelicerae

2.  An arthropod’s exoskeleton performs all of the following functions except:

a.  production of gametes

b.  protection of internal organs

c.  supporting the animal’s body

d.  preventing water loss


3.  Most terrestrial arthropods breathe using branched, air-filled structures called:

a.  gills

b.  book lungs

c.  tracheal tubes

d.  book gills

4.  Crustaceans are the only arthropods with:

a.  three pairs of legs

b. two pairs of antennae
c.  chitin in their exoskeleton
d.  chelicerae

5.  All insects have:

a.  two pairs of legs

b.  two pairs of antennae
c.  two pairs of wings

d.  three body sections

6.  A honeybee belongs to the Kingdom ____________ and the Phylum ___________

a.  Arthropoda, Insecta

b. Animalia,  Arthropoda
c. Animalia, Insecta
d.  Insecta, Animalia

