(20)Before you arrive for the Ecology lab, please

1. Read the lab thoroughly, noting all safety guidelines.

2. Answer these preparatory questions:

List any poisonous plants (such as poison ivy) that live in your geographic region. Include a brief description and/or a sketch of the leaves of any poisonous plants in your answer.

__

__

Using field guides or the Internet, describe three common examples from your geographic region of each of the following types of organisms.

herbaceous plants__
__
shrubs__

__

trees___

__

flying insects__

__

crawling or jumping insects__

__

reptiles___

__

birds___

__

mammals___

__
other species of interest___

Are any poisonous snakes in your geographic region? If so, describe them.

__

__

Is it realistic to think that every single organism in a quadrant could or should be counted? Why or why not?

__

__

Would the quadrant method work for counting bacteria growing on a petri dish in the lab? Why or why not?

__

__

Why do you think competition is usually disadvantageous to both individuals involved?

__

What is the cost of allelopathy to

the allelopathic plant?___

a seed deposited near the allelopath?________________________________
Study allelopathic plants in your geographic region. Describe one example in terms of its appearance and its effects on other species.

__

__

__

