

Green peach aphid (Myzus persicae) (photos and illustrations from UC Statewide IPM Project, © Regents, University of California)

Lifecycle of a typical aphid

Aphid colony on leaf

Adult aphid with nymphs

Aphid mummies with exit holes from which parasitic wasps have emerged

Convergent lady beetle (Hippodamia convergens) (photos and illustrations from UC Statewide IPM Project, © Regents, University of California)

Lifecycle of a lady beetle

UC Statewide IPM Project © 2000 Regents, University of California

Lady beetle larva

Adult lady beetle eating aphids.

Lady beetle pupa

Lacewing (Chrysopa spp., Chrysoperla spp.) (photos and illustrations from UC Statewide IPM Project, © Regents, University of California)

Lifecycle of a Lacewing

Lacewing egg

Lacewing larva attacking aphid

Lifecycle of an aphid parasite

Parasitic wasp laying an egg in aphid

Aphid wasp parasitizing pea aphids

Parasitic wasp with aphid mummies

Common Insect Name (Scientific Name)

(photos and illustrations from UC Statewide IPM Project, © Regents, University of California)

(Create your own insect information sheet by inserting pictures from http://www.ipm.ucdavis.edu/PMG/crops-agriculture.html)

Lifecycle of the insect	Insect eggs or pupa stage

Insect larva stage Adult insect stage

Food Web: Crop Plant ID Cards

Choose plants that you grow on your farm or garden. Pass these cards out to the students. Ask for volunteers to help you create a food web by posting these cards on a poster board.

Crop Plants: bean, broccoli, strawberry, tomato, collard, and cucumber (Cut these cards out and write their names on the back.)

Food Web: Pest (Herbivore) ID Cards

(photos from UC Statewide IPM Project, © Regents, University of California)

Choose insects that are found in your farm or garden. Pass these cards out to the students. Ask for volunteers to help you create a food web by posting these cards on a poster board.

Pest Herbivores: armyworm, looper caterpillar, green stinkbug, whiteflies, and aphids (Cut these cards out and write the names on the back.)

Food Web: Beneficial Predators and Parasites (Carnivores) ID Cards

(photos from UC Statewide IPM Project, © Regents, University of California)

Choose cards that represent insects that are found around your farm or garden.

Pass these cards out to the students. Ask for volunteers to help you create a food web by posting these cards on a poster board.

Beneficial Carnivores: lady beetles, lacewings, assassin bugs, parasitic wasp, spiders, and praying mantids

Food Web: Sample (insect photos from UC Statewide IPM Project, © Regents, University of California)

