SilverNight's Forestry Practice Test (NJ)

Directions: Each slide is timed. You will have 35 seconds to identify each tree and 1 minute to answer the related questions. Mark your answers on the answer sheet. There will be general tree ecology questions at the end. Those slides are each 2 minutes long. The entire test should take approximately 40 minutes. Good luck.


- A. Which of the following describes this tree's leaves?
 - a) Opposite and entire
 - b) Alternate and entire
 - c) Opposite and serrated
 - d) Alternate and serrated
- B. Why can't many garden plants grow under this tree?
 - a) The thick canopy of leaves on this tree completely blocks all sunlight from reaching any plants below
 - b) Its roots secrete a toxic substance that prevent other plants from growing near it
 - c) Its spreading roots absorb all the nutrients from the soil
 - d) Its roots seek out and take in lots of sulfur, making other plants deficient in this essential element
 - e) None of the above


A. Which of the following is an image of the bark of this tree?

C)

a)


d)

B. It is the state tree of:


- a) Delaware
- b) Connecticut
- c) Massachusetts
- d) New Jersey
- e) Maryland


- A. Which of the followings statements about the fruit of this tree is false?
 - a) It has a pleasant and mild odor
 - b) It is edible for the most part
 - c) Few native animals make use of it as a food source
 - d) Eating it may cause vomiting
- B. Native Americans used the wood to make
 - a) Swords
 - b) Shoes
 - c) Medicine
 - d) Bows


A. Which of the following is an image of a mature cone of this tree?


- B. This tree prefers which type of soil?
 - a) Well-drained, dry soils
 - b) Wetlands and marshes
 - c) Mountainous, rocky soil


A. Which of the following pictures show this tree's buds?

a)


c)


B. It is highly susceptible to

- a) Elm Leaf Beetle
- b) Japanese Elm Beetle
- c) Dutch Elm Disease
- d) Elm Leaf Disease


A. Which of the following is false?

- a) The fruit is a shiny, oval red drupe.
- b) The leaf is arcuately veined.
- c) The red berries are edible.
- d) Its bark is among the thinnest of all eastern trees.
- e) None of the above.

B. This tree's flowers are


- a) Monoecious
- b) Dioecious
- c) Perfect
- d) Both (a) and (b)


A. Which of the following is false about this tree's fruit?


- a) It is a globular berry.
- b) It is sour when unripe.
- c) Molasses can be made from the fruit pulp.
- d) It is high in Vitamin C.

B. Which part is the calyx?


A. Which of the following shows the correct range map for this tree?


B. Its leaves are:

- a) Undulate
- b) Incised
- c) Serrulate
- d) Doubly Serrate


A. Which of the following shows a picture of this tree's flowers?


B. The young bark of this tree has horizontal on it.


A. Which of the following best describes the fruit of this tree?

- a) Berry
- b) Drupe
- c) Samara
- d) Pome
- e) Pod
- f) Capsule
- g) Other
- B. Name one way that the oil of this tree is used.


- A. Which of the following best describes the flowers of this tree?
 - a) Arranged in salverform corollas of 3 lobes
 - b) Arranged in salverform corollas of 5 lobes
 - c) Arranged in campanulate corollas of 3 lobes
 - d) Arranged in campanulate corollas of 5 lobes
- B. List 2 uses for the bark of this tree


A. The soil that it inhabits has approximately what pH range?

- a) 3.5 4.0
- b) 4.0 4.5
- c) 4.5 5.0
- d) 5.0 5.5
- e) 5.5 6.0

B. Why are male trees more popular in cities?


A. Which of the following shows a picture of this tree's twig?


B. This tree is the primary source of what popular (edible) substance?


A. Which of the following describes the fruit of this tree?

- a) Berry
- b) Drupe
- c) Samara
- d) Pome
- e) Pod
- f) Capsule
- g) Other
- B. List 2 things the wood of this tree is used for.


A. Which of the following pictures belong to this tree?


B. List one way to tell the difference between this tree and tree #13


- A. What kinds of land does this tree grow best in?
 - a) Barren soils
 - b) Acidic wetlands
 - c) Snowy mountains
 - d) Deciduous forests
- B. What is the name of the bird that was named after this tree because it eats its berries?


- A. This tree is _____ and its fruit is a multiple of _____.
 - a) Monoecious, capsules
 - b) Monoecious, achenes
 - c) Dioecious, capsules
 - d) Dioecious, achenes
- B. The leaves are the sole food source for larvae of which rare butterfly?


A. Which of the following pictures show a male flower of this tree?


B. How many seeds does this tree's fruit release from each capsule?


A. Which of the following statements is true?

- a) The tree grows best on shallow, rocky lowland plains.
- b) It has one of the most useful woods for heavy construction.
- c) It has a very compressed columnar shape.
- d) The cap of its acorn stays firmly attached even at maturity.
- B. How was this tree selected to be the official state tree of Illinois?


A. Which of the following shows a picture of this tree's bark?


B. The leaf is very _____ when crushed.


21. Matching

(6 points)


Deltoid


b) Elliptical


- c) Lanceolate
- d) Linear
- Obovate
- Ovate


22. Fill-In

(10 points)


23. Matching


(7 points)

- A. Dioecious
- B. Hermaphrodite
- C. Monoecious
- D. Petals
- E. Pistals
- F. Sepals
- G. Stamens

- a) Usually green and leaf-like
- b) Usually brightly-colored
- c) The male reproductive structures
- d) The female reproductive structures
- e) Female and male on the same tree
- f) Female and male on separate trees
- g) Female and male organs on the same flower


24. Fill-In


(8 points)


25. Matching

(7 points)


- a) Auxiliary Bud
- b) Conical
- c) Narrowly Conical
- d) Ovoid
- e) Rounded
- f) Superposed
- g) Terminal Bud

