How Does Your Garden Grow?

Chemicals in Agriculture

Weeds

· A weed is a plant that is growing where it is not wanted

· They can be a ___________
· They can be a ___________
· They can cause injury, such as poison ivy

· They can compete with garden plants for __________, light and ________.

· They can harbor insects and _________ pests

Ways to Eliminate Weeds

· Pulling them out of the ground manually from their _______
· ___________ and clipping weeds to slow their growth

· Mulching, or covering the _________ with a material to prevent light from reaching weed seeds.

· Chemical herbicides
What Are Herbicides?

· Herbicides are chemicals that are _________ on the garden used to kill weeds

· They are generally a ________ resort for home gardeners

· They have several advantages and disadvantages
Advantages of Herbicides
· They kill unwanted plants.

· Most of the time one application of the herbicide is enough
whereas other methods have to be continually used.

· They are easy to use

· They work fast and can be removed quickly in critical situations.

· Herbicides are relatively _________, and most of the time cheaper than manual weeding.

· They can ________ plants bearing diseases.

· They help the crops grow by destroying the weed that is robbing the crops of water, nutrients and sunlight.

· Some are biodegradable, and become relatively harmless after a period of time.
Disadvantages of Herbicides

· Some herbicides are non-biodegradable and are harmful for a long period of time.

· They are all slightly toxic.

· They can cause illnesses. Some can cause ______ and ______ problems and upper respiratory effects in the user or irritations to the skin and may also lead to death.

· They can be carried into streams by runoff __________ or leached into underground water supplies polluting them.

· Herbivores may eat the plants treated with ___________ and then carnivores eat the herbivores. The toxic herbicide would be passed up the food chain increasing in _____________ each time resulting in cancers and even deaths.
Herbicide Regulations

· Farmers that are spreading large amounts of herbicides are often required to apply for a __________
· The permit will tell the farmer what they are allowed and not allowed to do very specifically

· The farmer must send in a _____________ after using the herbicide

Permit Considerations

· When the government is considering issuing a permit to a farmer who is planning on applying herbicide to a large area, they will consider the following

· wind speed and direction at time of application

· ________________ at time of application

· field location and quantity of acreage

· time of application

· ________________, address and phone number

· owner/operator firm name, address and phone number

· applicator name, address, phone number and certification number

· product name and _________ registration number
Herbicide Control Equipment

· Large-scale applicators often use aerial equipment such as _____________ or large machinery (such as tractors) that sprays herbicide to cover large areas of land.

· For more personal use, smaller applicator machines are available

Garden Pests

· Insects and or __________ that damage and consume crops and garden plants

· Examples:

· aphids, slugs, ___________, and wireworms, earwigs, mealy bugs, rabbits, squirrels, grasshoppers

· Many farmers use pesticides to get rid of these unwanted pests.

What are Pesticides?

· Pesticides are chemicals that are used to control or kill the pests that live in gardens or crop fields

· Pesticides are generally effective but can be very _________ if used incorrectly
Pesticide Regulation

· In most countries, in order to sell or use a pesticide, it must be approved by a government agency, in the US, it’s the ____________________________ (EPA)

· Complex and costly studies must be conducted to decide whether the material is safe to use and effective against the intended pest.

· During the registration process, a label is created which contains directions for the proper use of the material. Based on toxicity, pesticides are assigned to a Toxicity Class.
Pesticide Regulation

· Some pesticides are considered too hazardous for sale to the general public and are designated RESTRICTED USE Pesticides

· Only certified _____________, who have passed an exam, may purchase or supervise the use of restricted use pesticides.

· Records of sales and use are required to be maintained by government agencies charged with the enforcement of pesticide regulations.
Soil Fertility

· Fertile soil contains nutrients that are necessary for basic plant nutrition

· Nitrogen, Phosphorus and __________ are important elements in fertile soil

· Also contains sufficient minerals for basic plant nutrition

· Boron, ________, Cobalt, Copper, Iron, Magnesium, etc.

· Soil pH is between 6.0 and 6.8

SUMMARY

· As you can see, there are many different uses for chemicals in agriculture today

· Some chemicals are helpful, but some can be very dangerous, and only professionals are allowed to handle them

· You should always be very cautious when handling chemicals, never smell, taste, inhale or touch them directly.

