Name:

 Date: Per:

Invasive Plants Curriculum Pretest

1. Insects reproduce by…

A. Sex B. Asexual reproduction (splitting) C. Both A and B

2. Plants reproduce by…

A. Sex B. Asexual reproduction (splitting) C. Both A and B

3. What insect stage is most similar to a plant seed?

A. Larva B. Pupa C. Adult D. Egg

4. A seedling is most similar to which insect stage?

A. Larva B. Pupa C. Egg D. Adult

5. An adult insect or plant is defined as:

A. An organism that has reached full size.

B. An organism that can reproduce sexually.

C. An organism that can survive on its own.

6. An invasive plant is the same thing as a non-native plant.

True False

7. An invasive plant may:

A. Deteriorate or weaken the soils of the ecosystem.

B. Take away space from native species.

C. Use resources needed by native species.

D. Decrease the value of the land for native animals (fauna).

E. All of the above.

Match the following dandelion parts to their purpose.

12. What is the correct order of stages for complete metamorphosis of an insect?

A. Adult-Larvae-Egg-Pupae

B. Pupae-Egg-Adult-Larvae

C. Egg-Larva-Pupae-Adult

D. Larvae-Egg-Pupae-Adult

13. A biocontrol insect species is used to…

A. help all plant species grow

B. help native plants grow

C. decrease invasive plant species populations

D. Both B and C

14. Biocontrol insects harm non-native invasive plants, and reduce their ability to reproduce.

True or False

Name:

8. Flower _____

9. Seeds _____

10. Leaf _____

11. Taproot _____

Purpose:

Photosynthesis – A

Reproduction – B

Get water and nutrients – C

Attract insect pollinators – D

