

How to Control Ants

Using
Integrated Pest Management (IPM)

The Action
Pest Control[®]

A tutorial for school officials and concerned parents

Description of Ants

- Have a narrow “waist.”
- Antennae are “elbowed.”
- Winged adults have two pairs of wings.
- New queens lose their wings after mating, and start a new colony.

Narrow
waist

Biology of Ants

- Eggs hatch into white, soft, legless larvae.
- Larvae molt several times then pupate, eventually emerging as adult ants.
- Complete development ranges from six weeks to two months depending on the species.
- Ants are social insects, that is, the queen lays eggs and workers find food, defend and maintain the nest.

Common Pest Ants - *The Action* Pest Control®

acrobat ant

- black, 3 mm long
- nests outdoors
- feeds on sweets
- does not bite or sting
- heart-shaped abdomen

Argentine ant

- dark brown, 2-3 mm long
- nests outdoors
- feeds on many things
- does not bite or sting

Common Pest Ants - 2

bigheaded ant

- brown, 2-3 mm long
- nests in/around structures
- feeds on many things
- does not bite or sting
- some workers have large heads

crazy ant

- black, 3 mm long
- nests in/around structures
- feeds on many things
- does not bite or sting
- very long antennae

Common Pest Ants - 3

Florida carpenter ant

- reddish-brown, 5-10 mm long
- nests in/around structures
- feeds on many things
- will bite when handled
- infests damaged wood

ghost ant

- white/tan, 1 mm long
- nests in/around structures
- feeds on sweets
- does not bite or sting
- needs a lot of moisture

Common Pest Ants - 4

Pharaoh ant

- rust colored, 2 mm long
- usually nests in structures
- feeds on many things
- does not bite or sting

white-footed ant

- black, 3 mm long
- nests in/around structures
- feeds on sweets
- do not bite or sting
- exists in very large colonies
- presently only in south Florida

Control of Pest Ants - 1

- Prevention
 - Store food in air tight containers.
 - Empty trash cans daily.
 - Food containers and soda cans should be taken from classroom trash cans to dumpsters immediately.
 - Remove infested, indoor potted plants and treat.
 - Trim trees and shrubs so that branches do not contact walls or roof lines.
 - Repair leaky sinks and water fountains.

Control of Pest Ants - 2

- Inspection
 - Locating the nest is the key in ant management.
 - Follow worker ants back to nesting area.
 - Look for places within the structure where ants gain entry:
 - Along electrical wires, outlets, and light switches.
 - Around doors, windows, plumbing, and vents.
 - Along cracks and crevices.

Control of Pest Ants - 3

- Non-Chemical Treatment
 - Crawling worker ants can be mopped up with soapy water or vacuumed. This provides short term relief.
 - Non-chemical nest treatment can provide long term control.
 - Vacuum nest to remove the queen, workers, and brood.
 - Boiling water can kill ants.

Control of Pest Ants - 4

- Chemical Treatment
 - Bait Treatment containing a slow-acting poison:
 - Bait is fed to queen by worker ants.
 - Requires several days to kill entire colony.
 - Baits are available as containerized stations, granules, and gels.

Control of Pest Ants - 5

- Chemical Treatment Continued
 - Nest Treatments - In areas not contacted by people
 - Apply insecticide directly to the ant nest.
 - Use dust or liquid formulations.
 - Barrier Treatments - Prevent ants from coming indoors.
 - Apply insecticide to exterior surfaces of walls where ants are known to enter.
 - Used as a last resort.

Control of Pest Ants - 6

- Chemical Treatment Continued
 - Surface sprays only kill ants that crawl on treated surfaces. They do not kill the colony.
 - Pesticides should not be applied to areas that students or staff contact.
 - Appropriate school personnel should be notified when pesticides are applied in the school.

Acknowledgements

This is one of several presentations available at
the School IPM World Wide Web Site
www.actionpestcontrol.lk

Entomology and Nematology Department
Action Pest Control (Pvt) Ltd.