Virtual Lab: Mealworm Behavior

Instructions

1. Open the Virtual Lab: Mealworm Behavior

2. The lab simulation will be on the right side of the screen, the “Question” column will be on the left side of the screen.

3. Click the play button on the video controller in the lab simulation to watch an introductory video about mealworms.

4. Read the background information and instructions in the “Question” column.

5. Answer questions 1 – 3 on the Mealworm Behavior Lab Worksheet.

6. Follow the instructions to complete the lab.

7. Select at least 6 different stimuli to work with (14 different stimuli are available. DO NOT select the bran flakes stimulus – this will be used later). You may need to “reset” the lab multiple times to try different stimuli. Use each stimulus only once. Record your predicted behavior, the actual behavior, and the type of behavior in Table 1 of the Lab Worksheet.

8. Answer questions 3 – 5 on the Lab Worksheet.
