Glossary
abdomen The rear segment of an insect’s body.
anterior The front or head end of an organism.
apical complex A conical structure that appears on the tapered end of cells of some protozoa; contains organelles and microtubules

apicomplexan Any member of a large Phylum (formerly Apicomplexa; now Sporozoa) of spore-forming protozoa, many of which have complex life cycles and frequently cause disease (included in this group are the parasites that cause malaria and toxoplasmosis).
bacteria Single-celled prokaryotic organisms that often cause disease. Examples include Escherichia coli and Pseudomonas species.
braconid wasp An insect in the family Braconidae, order Hymenoptera (wasps and bees); braconid wasps are small (typically 2-5mm) parasitoids and their larvae feed on other insects, including aphids and caterpillars, as hosts.
chrysalis A butterfly’s pupa, representing the developmental stage between a caterpillar and an adult butterfly.
cuticle The exoskeleton or outer membrane of an insect’s body.
dorsal The back or upper surface of an organism.
eclose To emerge from an egg or pupa.
eclosion The emergence of an adult insect from the pupal case or an insect larva from an egg.
gregarine Protozoa in the order Gregarinida (Class Gregarinia; Phylum Sporozoa); many of these parasitize the digestive tracts of invertebrate hosts

hemolymph also haemolymph The equivalent to blood in invertebrates; fills the body cavity and is composed of water, salts, organic molecules, and immune cells called hemocytes.
horizontal transmission Transmission of an infectious disease between two individual hosts that are not related as parent-offspring (in contrast to vertical transmission); examples include transmission by direct social or sexual contact, coughing/respiratory-aerosol droplets, or exposure to food or water contaminated with infectious particles
host The organism that a parasite lives in or on. The organism that is harmed in a parasitic relationship.

hypoderm The layer of skin cells that secrete the nonliving cuticle on the outside of an insect.
infectious disease An illness that can pass from one organism to another.
inoculate To introduce or implant a microorganism into (the body or an animal or culture).
integument A layer that covers the outside of an organism, such as skin or cuticle.
invertebrate An animal that does not have a backbone.

larva The newly hatched, worm-like, eating stage of insect species that undergo complete metamorphosis. Caterpillars and maggots are examples.
lyse To dissolve or destroy.
microorganism An extremely small organism, such as a bacterium or protozoan, that can not be seen without a microscope.

midgut The portion of the gut found in the front of the abdomen (segments 1 through 6 on a caterpillar) where food is broken down by digestive chemicals and absorbed.
nematode A roundworm.
neogregarine Protozoa in the order Neogregarinorida (Class Gregarinia; Phylum Sporozoa); most are obligate parasites on invertebrate hosts. As compared to the gregarines, these parasites replicate in tissues other than the gut and have an additional phase of cell division by multiple fission.
obligate parasite A parasite that can not lead an independent nonparasitic lifestyle (as compared to species that are facultatively parasitic).
OE Ophryocystis elektroscirrha.
Oocyst A resistant spore phase of some protozoa
Ophryocystis elektroscirrha = Ophriocystis elektroscirrha
organism A living thing.

oviposition The act of egg-laying (depositing eggs)
parasite An organism that grows, feeds, and lives on or in another organism harming it. The organism that benefits in a parasitic relationship.

parasite load The number of parasites on an infected host; for example, the number of OE spores on an adult butterfly.
parasitoid A parasitic insect that lives in only one host, usually killing it.
pathogen An organism that causes disease.
posterior The rear of an organism.
predator An organism, usually an animal, that kills and eats other organisms, usually animals.

prey The organism that is killed and eaten by a predator.
protist Any of the members of Kingdom Protista, which includes protozoans, algae, and slime molds.
protozoan An animal-like protist. A single-celled protist that is usually microscopic, can move, and obtains energy from other organisms. Examples include amebas, paramecia, and Ophryocystis elektroscirrha.
queen butterfly A butterfly species that occurs in Central America and the extreme southern part of the US; similar in appearance to monarchs and in the same genus (Danaus)

species The basic unit of biological and taxonomic organization; usually assigned a two-part Latin name and defined as a group of similar organisms that mate and produce fertile offspring.
spore A resistant structure that protects the cell until it is able to grow into a new organism.

sporozoan Any member of a large Phylum (Sporozoa, formerly called Apicomplexa) of protozoans, many of which have complex life cycles, often survive as spores, and frequently cause disease (including parasites that cause malaria and toxoplasmosis).

tachinid fly An insect of the order Diptera (true flies), many of which are parasitoids of butterfly and moth larvae
thorax The middle segment of an insect’s body.

vegetative reproduction Asexual reproduction.
ventral The belly or abdominal side of an organism.
vertical transmission Transmission that occurs from parent to offspring (usually from mother to child).
virulence The ability of a parasitic organism to cause disease; also refers to the severity of disease caused, and the level of damage to host resources or tissues. Ecologically speaking, virulence refers to the negative effects of parasites on host fitness (survival and reproduction).

virus An exceedingly small nonliving particle made of a nucleic acid and a protein coat that frequently causes disease.
zygote A fertilized egg. The cell that results when an egg and sperm cell fuse together or join.
