	ANTS

There are thousands of species of ants found all over the world and in just about every type of land environment. Many species are found in rain forests. The science of studying ants is called myrmecology.

Ants are common social insects. They always live in colonies (a colony is a group of related ants); some colonies have millions of ants in them. Each ant colony consists of the following:

· Queen - The queen begins her life with wings, which she uses while mating. After mating with a male ant (or many males), she flies to her nesting area. She then loses her wings and spends her life laying eggs.

· Workers - Workers are the many sterile (non-reproducing), wingless female worker ants who are the daughters of the queen. These workers collect food and feed members of the colony, defend the colony, and enlarge the nest. Most of the ants in a colony are workers.

· Soldiers - Soldiers are large workers (sterile females) who defend the colony and often raid other colonies, capturing slaves.

· Males - Males are small ants that have wings. They fly from the colony to mate with a queen. They die soon afterwards.

Ants exhibit complex behavior; some ants build intricate nests, some are fierce warriors, some collect and store seeds (harvester ants), some capture slaves, and some farm fungi (leaf-cutter ants).

Anatomy: Ants, like all insects, have jointed legs, three body parts (the head, thorax and abdomen), a pair of antennae, and a hard exoskeleton. The exoskeleton is made up of a material that is very similar to our fingernails. Ants range in color from yellow to brown to red to black.

Some ants have a stinger and some can even inject poisonous acid from the stinger (the stinger is at the tip of the abdomen, the rear body segment). Ants can also bite using their jaws (mandibles). Ants range in size from about 0.08 inch (2 mm) to up to about 1 inch (25 mm) long.

[image: image2.png]

 INCLUDEPICTURE "http://members.enchantedlearning.com/agifs/Ant.GIF" * MERGEFORMATINET [image: image3.png]

 INCLUDEPICTURE "http://members.enchantedlearning.com/agifs/Ant.GIF" * MERGEFORMATINET [image: image4.png]

 INCLUDEPICTURE "http://members.enchantedlearning.com/agifs/Ant.GIF" * MERGEFORMATINET [image: image5.png]

 INCLUDEPICTURE "http://members.enchantedlearning.com/agifs/Ant.GIF" * MERGEFORMATINET [image: image6.png]

 INCLUDEPICTURE "http://members.enchantedlearning.com/agifs/Ant.GIF" * MERGEFORMATINET [image: image7.png]

Life Cycle: The life cycle of the ant has four stages: egg, larva, pupa, and adult. Fertilized eggs produce female ants (queens, workers, or soldiers); unfertilized eggs produce male ants. The worm-like larvae have no eyes and no legs; they eat food regurgitated by adult ants. The larvae molt (shed their skin) many times as they grow. After reaching a certain size, they spin a silk-like cocoon (against a solid object, like the wall of the chamber) and pupate. During this time the body metamorphoses (changes) into its adult form. The pupa emerges as an adult. The entire life cycle usually lasts from 6 to 10 weeks. Some queens can live over 15 years, and some workers can live for up to 7 years.

Classification: Kingdom Animalia (animals), Phylum Arthropoda, Subphylum Uniramia, Class Insecta (insects), Order Hymenoptera (ants and wasps - insects with a waist), Family Formicidae (over 8,000 species of ants).

[image: image9.png]

 INCLUDEPICTURE "http://members.enchantedlearning.com/agifs/Ant.GIF" * MERGEFORMATINET [image: image10.png]

 INCLUDEPICTURE "http://members.enchantedlearning.com/agifs/Ant.GIF" * MERGEFORMATINET [image: image11.png]

 INCLUDEPICTURE "http://members.enchantedlearning.com/agifs/Ant.GIF" * MERGEFORMATINET [image: image12.png]

 INCLUDEPICTURE "http://members.enchantedlearning.com/agifs/Ant.GIF" * MERGEFORMATINET [image: image13.png]

 INCLUDEPICTURE "http://members.enchantedlearning.com/agifs/Ant.GIF" * MERGEFORMATINET [image: image14.png]

	
Label the Ant External Anatomy Diagram

Read the definitions below, then label the ant external anatomy diagram.

	abdomen - The abdomen is the segmented tail area of an ant. It contains the heart, Malpighian tubules, reproductive organs, and most of the digestive system (foregut, hindgut and rectum). It is protected by an exoskeleton.
antennae - Ants have two jointed antennae. They are sensory appendages attached to the head.
compound eye - Ants have two compound eyes. These eyes are made up of many hexagonal lens/corneas which focus light from each part of the insect's field of view onto a rhabdome (the equivalent of our retina).
head - The head of an ant (or any insect) is the location of its brain, two compound eyes, its proboscis, pharynx (the start of the digestive system), the point of attachment of its two antennae, etc.
	jointed leg - Ants, like all insects, have six jointed legs.
mandibles - Mandibles are the jaws of the ant. The mandibles bite off food and tear it into small, easily digestible pieces.
petiole - The small lump located between the abdomen and the thorax Some ants have one petiole and some have two.
thorax - The thorax is the chest area of an insect (including ants). The thorax is divided into three segments; on each segment is a pair of legs. The thorax contains the muscles that make the legs move.

The Luna moth is a light-green moth that has long, curving tails on its hindwings and distinctive eyespots on all four wings. This nocturnal insect is found in deciduous hardwood forests in North America, from Canada to Northern Mexico. The Luna moth has a wingspan of 3 to 4 1/4 inches (7.5-10.8 cm). Males and females are similar in appearance, but the antennae of the males appear more feathery. Classification: Family Saturniidae, Genus Actias, Species luna.

Life Cycle: The Luna moth starts life as a tiny egg that hatches into a plump lime-green caterpillar with tiny orange spots along the sides. This slow-moving caterpillar eats the leaves of the white birch, alder, persimmon, sweet gum, hickory, walnut, or sumac trees. After eating and growing, the caterpillar builds a brown, tent-like cocoon, and eventually emerges as a fully-grown adult. The adult Luna moth does not eat; it only mates and reproduces.

	
Moth Life Cycle in English
Label Me! Printout
Label the moth lifecycle using the word list below.
	Name_____________________

Word Bank:

	caterpillar
cocoon
egg
moth

