Termighty Fun & Games

Social Insects

ALATE **CASTES COLONY DEFENSE EGGS FORAGE GENERATIONS GROOM KING GROUND TERMITES** LI FECYCLE **REPRODUCE** NURSERY NYMPH QUEEN **SOLDIER WORKER**

Starting from the top left hand corner, take all the leftover letters and place them in order below until you can read the hidden message!

Puzzle created at Discoveryschool.com

Insect Lingo

Unscramble each of the clue words. Hints: All words have to do with scientists and insects, a short hint follows each word and all words are in the hint box at the bottom of the page. Copy the letters in the numbered boxes to the boxes below with the same number to uncover the secret message. Good Luck!

Tony the Termite

Tony the Worker Termite has been searching for wood to feed his colony. He has been digging tunnels for days and he has gotten separated from the rest of his worker brothers and sisters! Can you help him find his way home?

The Queen's Chamber

The Queen is hungry after a long day of producing eggs. It is the job of her workers to find her food and bring it back to her chamber. The underground tunnels of the colony are often complex and cover large distances sometimes up to the length of a football field, that is 100 yards! This young group of workers could use your help finding their way to the surface and to the Queen's favorite meal.....wood!

Termite Ohana

J Ι Е L U Е И Ρ Е I D R Ι R И т Е 0 R U И D 0 Ι S

ALATE

EGGS

INSECT

LIFECYCLE

SOLDIER

TUNNELS

WOOD

COLONY

DECOMPOSER

KING

MILLIONS

NYMPH

QUEEN

SECRETIVE

NDERGROUND

WORKER

Where's the Queen?

Find the termites hiding around this house. The workers are worth 1 point, soldiers are worth 2 points, alates are worth 3 points, the king is worth 5 points and the Queen is worth 10 points! Once you have finished count up each family member and total your points. Put on your termighty vision and get to work finding those sneaky termites!

Where's the Queen?

Find the termites hiding around this house. All the members of the termite family are out and about, even the Queen! Once you have finished, count up each family member and add together to see how many termites you found. Put on your termighty vision and get to work finding those sneaky termites!

Testing Your Termite Knowledge

Across

- 1. Benefit of termites in the forest
- 2. The legs and wings are attached to this body segment
- 3. Assigns the older nymphs their colony roles
- 6. Live inside the wood they eat
- 10. Termites are this kind of insect
- 14. Takes care of the termite nymphs
- 15. Alates have wings and _____ to help them do their job.
- 16. The name for a termite's home
- 18. Lives inside the worker termite and help to digest wood
- 21. Ground termites prefer soft wood leaving a _____ pattern in the wood they eat.
- 22. Doing this regularly may lower your chances of getting termites

- 24. Created by ground termites to connect their home to yours
- 25. Number of legs on a termite

the wood they eat.

- 27. What body part gets large on the Queen?
- 28. Which type of termite is harder to get rid of?
- 29. The story of the birth, growth and reproduction of an animal

Down

1.	Secondary take over for the Queen and King when they are	re					
	sick or dying						
4.	Protect the colony						
5.	The alate mate finding process is called						
7.	Drywood Termite Droppings						
8.	Termites need shelter, food, air and						
	Soldiers use their black to fight enemies.						
	. Made by ground termites out of saliva, waste, soil and wood						
12.	. Main component in a plants cell wall						
13.	. Do not stick this directly into the ground around your house						
16.	. What do we look for in cement around our house?						
17.	. Worker and Soldier termites have a good sense of smell because	the					
	are						
18.	. To stop or keep from happening						
19.	. Worker termites have this type of insect mouth						
20.	. A young termite						
23.	. Drywood termites are non-picky eaters and leave	in					

- ${\tt 26.}\ {\tt To}\ {\tt get}\ {\tt rid}\ {\tt of}\ {\tt a}\ {\tt pest}\ {\tt species}\ {\tt once}\ {\tt it}\ {\tt has}\ {\tt already}\ {\tt moved}\ {\tt in}$
- 27. The only family member who leaves the colony

Name:		 	
	Date:		

Falling Message Word Game ~Termite Prevention~

The message below contains important advice on termite prevention for Hawaii homeowners. Some of the letters have fallen out of the message. The missing letters for each column of boxes can be found directly beneath, but are not in the right order. Your job is to look at each column and figure out which letter belongs in which box.

Hint: You do not need to start from the beginning of the message, begin with words you already know and work from there. Good Luck!

