Lesson: Insect Control

Vocabulary Words and Definitions

1.
Beneficial insects:

Insects which pollinate crops, and/or consume and destroy harmful insects.

2.
Harmful insects:

Insects which damage, thereby, reducing the yields of crops.

3.
Physical insect control:

Control which is done by removing the insects from an area; interfering with their
physiological processes; preventing their entry into an area; or destroying the insects manually or with machinery.

4.
Cultural insect control:

Control of insects by use of certain crop growing methods (i.e. crop rotation, soil tillage and removal of crop residues, use of resistant plants, and destruction of weeds which serve as a habitat for insects).

5. Biological insect control:

The use of other insects (parasitic wasps, assassin bugs, lady bird beetles) or
pathogens (Bacillus thurengensis; brown, yellow, and red fungi) to control harmful
insects.

6. Chemical insect control:

The use of manufactured liquids, gases, powders, or granules to control insects.

Name:__________________

Date:___________________

Lesson: Insect Control

Bank of Questions

1.
Question:
Name the four types of insect control.

Answer:
a.
Biological
c.
Cultural

b.
Chemical
d.
Physical

2.
Question:
Most injuries to plants by insects results _______ or ________ from their

attempt to secure food.

Answer:
directly, indirectly

3.
Question:
What is a beneficial insect?

Answer:
Insects which pollinate crops, and/or consume and destroy harmful

insects.

4.
Question:
Choose two if of the following insect control methods:

Biological
Cultural

Chemical
Physical

With your choices, list three ways that they control insects.

Answer:
Some sample answers:

Biological:

a.
parasites deposit eggs onto their victim.

b.
predators kill and consume pests.

c.
pathogens (disease - producing organisms) can often be used to

control insect pests.

Chemical:

a.
stomach poisons.

b.
contact poisons.

c.
fumigants.

Cultural:

a.
crop rotation.

b.
soil tillage and removal of crop residues.

c.
early or delayed planting.

d.
resistant varieties and strains of plants.

e.
destruction of weeds.

Physical:

a.
light at night interrupts insect behavior.

b.
high temperatures can kill insects in stored grain.

c.
low temperatures prevents insect attack on furs and fabric.

d.
aluminum foil, screens, trenches, sticky bands, and traps are

used as barriers to keep insects out.

5
Question:
List three harmful effects caused by insects.

Answer:
Some sample answers:

1. Chewing of plant parts.

2. Sucking sap from plant parts.

3. Boring holes between the leaf surfaces.

4. Laying eggs.

5. Using plants as shelter.

6. Carrying and establishing insects onto the plant.

Model Agricultural Core Curriculum: Supplement

University of California, Davis

369.3

