[image: image1.jpg]

[image: image2.jpg]

[image: image3.png]Clamp Light

Drill 4 holes, evenly placed around the rim of the light. Cut both
transparencies half way lengthwise. Invert one transparency and
slide t through the siit in the other. Tape the two sheets together
along the four seams. Punch one hole in each comer of the
transparencies on the top and bottom. Cut the bottom off of ane
‘milk container. Punch four holes, evenly placed along cut ine. Use
twist ties to attach top of transparencies to clamp light and the
bottom to the inverted milk container. Remove caps from milk

jugs and cut holes in each nearty the diameter of the caps. Put one
‘cap back on the inverted milk container then tape the second cap,
top to top to the first. This will allow you to easily attach and remove
the second milk jug which will serve as your collecting container.
Attach the second milk jug and then paint both containers black.
When operating, the light wil lluminate the milk containers drawing
the beetles to them instead of the transparencies. Before use, make
sure to liberally apply talc o hahy powder to the transparencies

and down into the milk containers. Re-apply powder as needed and
‘empty collecting container aften.

[image: image4.png]Wyion
Stocking

®

S

Figue 2 & nykn socing insened v v lne ensin i e 3 Vindy 15, o capruing ady el Opions
1521 (A) bt a3 isc f ylo vet e et e prvent fdy ool ey o he e v, (B) e
il g (ope 53 B) b e GG KB, 13 SomA AL hi 1 iy RGeS 4 v

i,

Compiled by Joe Barton
© 2005 Barton Publishing Inc.
All Rights Reserved

Email: joe@getridofladybugs.com

The Ladybug
Removal Report
Updated 2nd Edition

The World’s Leading Report for Safe, Natural and Effective Ladybug (Multicolored Asian Lady Beetle) Removal
The Ladybug
Removal Report

Summary

“If you have a ladybug problem, the first thing you'll want to do is try burning white sage bundles inside your house. Start in the center of the house with a bundle of white sage. Let the smoke infuse a bit around the house but mainly concentrate on getting the smell by the windows & foundation. One gentleman said he did this in his house 3 years ago & said "I haven't had a single lady bug in my house since!"”
Lady beetles, sometimes called ladybugs or lady bird beetles, have become common throughout the United States where they currently thrive in much of the Midwest, East, South, and Northwest. The multicolored Asian lady beetle consumes aphids, scale insects, and many other pests that injure trees and plants in gardens, landscapes, and agricultural settings. In spite of their important role in nature, during the past decade, the multicolored Asian lady beetle has emerged as a seasonal nuisance pest in and around homes throughout the United States, particularly from late autumn until early spring.
The goal of this report is to provide information relating to the multicolored Asian lady beetle in the following areas:

· Introduction and characteristics of the multicolored Asian lady beetles

· Problems with the multicolored Asian lady beetles

· Most effective methods for removing multicolored Asian lady beetles from your home with an emphasis on natural solutions
Because the readers of this report are primarily concerned with how to rid their homes of the multicolored Asian lady beetle, following is a short summary of the most effective natural solutions.
Vacuuming:
An effective way to minimize problems with large numbers of multicolored Asian lady beetles is to use a vacuum cleaner or shop-vac to "bag" the beetles.
Repelling:
Camphor oil is an all-natural oil that repels multicolored Asian lady beetles when vaporized or diffused in your home. Multicolored Asian lady beetles find their wintering places by sensing warmth, seeing light, and smell. If they smell camphor oil, they will fly away! Purchase camphor oil (repellant) online at http://www.kalyx.com/store/prodpage.cfm?AffiliateID=2004029553 Search for “camphor” and then order the products you need.
If you have a ladybug problem, the first thing you'll want to do is try burning white sage bundles inside your house. Start in the center of the house with a bundle of white sage. Let the smoke infuse a bit around the house but mainly concentrate on getting the smell by the windows & foundation. One gentleman said he did this in his house 3 years ago & said "I haven't had a single lady bug in my house since!" There are a number of internet sources that sell white sage bundles, just do a search on Google. We purchased ours at www.Matoska.com

Trapping:
The other possibility to get rid of multicolored Asian lady beetles is to use lures and traps. You can make a trap yourself according to the directions outlined in this report. The Kit includes 2 brand new traps – and extra lures. One of the traps is commercial strength and includes a special black-light and container that is great at trapping and killing multicolored Asian lady beetles.
Introduction and Characteristics of the Multicolored Asian Lady Beetle

Common name – multicolored Asian lady beetle
Scientific name – Harmonia axyridis (Pallas)
Order: Family – Coleoptera: Coccinellidae

The multicolored Asian lady beetle made its way into the United States through a number of accidental and planned releases. Several reports suggest the prevalent species was accidentally brought on ships to various ports, notably New Orleans, in the late 1980’s, and has since spread throughout the country and parts of Canada.
However, earlier attempts imported this biological control agent from Russia, Japan, Korea, and elsewhere in the Orient to the United States as part of a Federal effort to naturally control insect pests in trees. The rationale was that native species of lady beetles are not particularly effective in controlling tree-feeding aphids and scale insects. The Federal releases were made in California as early as 1916 and again in the mid-1960s, but the multicolored Asian lady beetle apparently failed to establish. Attempts were made again during the late 1970s through the early 1980s, when tens of thousands of multicolored Asian lady beetles were intentionally released by the U. S. Department of Agriculture's Agricultural Research Service (USDA-ARS) in an effort to control insect pests that injure trees. The USDA-ARS coordinated the lady beetle releases in many southern and eastern states, including Ohio, Maine, Connecticut, Delaware, Pennsylvania, Maryland, Georgia, Mississippi, and Louisiana. The USDA-ARS release program was eventually discontinued because failed recapture efforts suggested that the multicolored Asian lady beetle was not surviving in the United States.

The name "multicolored" refers to the varying color forms of the adult lady beetles. This insect has a wider range of colors and spot numbers than other lady beetle species. They range in color from pale yellow-orange to dark orange-red. They often have several black spots on the wing covers, although on some specimens, the spots may be indistinct or entirely absent. Most specimens have a small, dark "M"-shaped marking on the whitish area directly behind the head. The most common form of the multicolored Asian lady beetle in the United States is mustard to red in color with 16 or more black spots.

Adult multicolored Asian lady beetles are approximately 0.2 to 0.3 inches long. They are typical of many other lady beetle species, with a domed, round to oval shape. Particularly in outdoor situations, the multicolored Asian lady beetle may be confused with other types of lady beetles, including native species that also are various shades of yellow, orange, red, or black, either with or without spots.

Large lady beetle populations multiply during cool, wet summers that favor tender foliage and large aphid infestations. The life cycle from egg to adult requires about a month, depending on the weather. Eggs hatch in 3 to 5 days. Larvae feed for 12 to 14 days, during which time they consume large numbers of aphids, scale insects, and other soft-bodied insects. Pupation lasts 5 to 6 days until adults emerge. The adult stage is the longest, with some lady beetles living 2 to 3 years.
During the spring and summer, the immature and adult lady beetles consume large numbers of plant-feeding pests, thereby reducing the need for pesticides. The multicolored Asian lady beetle has significantly benefited the pecan industry by nearly eliminating injurious pecan aphids. It also has impacted pests that injure other commodities, such as fruit orchards, Christmas trees, ornamentals, small grains, and many agricultural crops.

Once the weather turns colder, typically by mid-September through October, multicolored Asian lady beetle adults begin to seek overwintering sites. Multicolored Asian lady beetles often seek hibernation sites in and around buildings, whereas native lady beetle species typically overwinter in sheltered sites outdoors. The multicolored Asian lady beetles appear to orient toward light-colored, conspicuous objects, such as white buildings. Large numbers collect on outside walls warmed by the sun, especially on the south and southwest sides. Homes or buildings that are not brightly illuminated by sun, especially if shaded on the southwest side, are less likely to attract lady beetles.
Problems With the Multicolored Asian Lady Beetle
 In spite of their important role in nature, multicolored Asian lady beetles can be seasonal pests in and around homes, particularly from late autumn until early spring.

Nuisances
Homeowners often express concern and aggravation with these nuisance pests. During late autumn, homeowners complain that multicolored Asian lady beetles cluster on the sides of houses; "crunch" under foot; get into food and drinks; alight on hands, arms, and other parts of the body; and sometimes enter the ears and mouth. The lady beetles can be so numerous that they appear to be "raining" outdoors or swarming like bees. A variety of other problems are associated with these lady beetles, as detailed below.

Home Invasion
Unlike our native species of lady beetles, the multicolored Asian lady beetle seeks protected hibernation (overwintering) sites in and around buildings. Multicolored Asian lady beetles are attracted to lighter colors: whites, grays, yellows. So, light-colored houses, especially on hillsides in forested areas, might serve as “homing beacons.”
Multicolored Asian lady beetles may overwinter underneath siding, roof shingles, landscaping timbers, or leaf litter. Others readily slip through cracks and crevices and come indoors. Once the lady beetles enter the walls of a building through cracks and crevices, they may or may not proceed to the interior of the building. Most stay in the wall spaces, but some may cluster together in corners of porches, attics, soffits, wall voids, door or window frames, or dark, undisturbed areas within buildings. The beetles can form large, hidden aggregations in secluded dark locations inside homes, commonly in attics and basements
During warm days of late winter and early spring, overwintering beetles in a wall space may become active. In their search for an exit, they may enter the home's living areas and become a nuisance. Since multicolored Asian lady beetles are attracted to light, they are often drawn toward windows and light fixtures. During the spring, these lady beetles are particularly noticeable in houses when they leave their hibernation sites and attempt to make their way outdoors. Lady beetles unable to find their way outside will eventually succumb to a lack of food and die.
Stains and Odor
When lady beetles are disturbed, they defend themselves by exuding a yellow-orange body fluid, which is their blood. This defense mechanism is termed reflex bleeding and generally prevents predators, such a birds, from eating the lady beetles. The blood has a foul odor and can permanently stain walls, drapes, carpeting, etc. Thus, do not crush or swat lady beetles so as to minimize their defensive behavior.

"Bites"
Multicolored Asian lady beetles do not sting or bite, but infrequently pinch exposed skin. Their occasional agitation is not reported to break the skin, draw blood, or carry disease. However, the multicolored Asian lady beetles may leave a slimy smear when squashed due to their reflex bleeding.
Allergic Reactions
Some individuals report an allergenic response to lady beetles. Although published reports are uncommon, multicolored Asian lady beetles apparently can cause inhalant allergies. These allergies clear up once the lady beetles are removed.

Some people are sensitive or allergic to the fluid that lady beetles secrete, which can cause contact dermatitis and a stinging sensation. However, lady beetles cannot sting, because they do not possess a stinger.
 Removing Multicolored Asian Lady Beetles from Your Home
The best management recommendation is to prevent multicolored Asian lady beetles from entering the home or building. Preventive measures should include a variety of non-chemical pest-proofing tactics. Take measures to exclude these lady beetles before late autumn when they begin to seek overwintering sites in structures.

Pesticides may be used to supplement other control efforts, particularly if you have encountered persistent, large infestations of multicolored Asian lady beetles. Read the label before considering whether to use or apply a pesticide. The label is the law! It is important to precisely follow label directions. To do otherwise is unlawful and could result in significant health risks. Pesticides should be applied only to specific sites in order to minimize chemical exposure. Many pesticides are labeled for use only by certified, licensed applicators that have received specialized training on the use and disposal of pesticides. These pesticides should not be applied by unlicensed homeowners.

Trapping Methods

In homes, traps can be useful in dark attics or crawl spaces. Depending on the level of infestation, numerous traps may be necessary, one in each room, or a single trap may have to be moved to different problem areas. Swatting, smashing, or crushing lady beetles is not a good idea because their body fluid can leave a permanent stain on carpets, curtains, walls, etc. Lady beetles will stick to duct tape or similar sticky tape, which then can be discarded. Although it may be practical to remove small numbers of lady beetles using sticky tape, vacuuming is a much more efficient and rapid technique.

"Bag 'em!!!" Using a Vacuum Cleaner

An effective way to minimize problems with large numbers of multicolored Asian lady beetles is to use a vacuum cleaner or shop-vac to "bag" the beetles. The beetles can be captured inside a knee-high nylon stocking that has been inserted into the extension hose or wand and secured in place with a rubber band. As soon as the vacuum cleaner is turned off, be sure to remove the stocking so that the captured beetles cannot escape. As you remove it, the rubber band closes around the stocking, effectively "bagging" the lady beetles. You then can discard the contents of the stocking.

If you want to keep the lady beetles and release them during the spring, place a damp cloth (they need moisture) inside the stocking. If you want to reuse the stocking, place the damp cloth inside a container perforated with numerous air holes and empty the lady beetles into the container. The collected beetles should be kept in a protected, unheated area, such as a detached garage or storage shed.

Commercial Black Light Trap

This trap uses a special-wavelength UV fluoresent light and a pheromone lure to attract Multicolored Asian lady beetles indoors. The Multicolored Asian lady beetles fall through the funnel unharmed and are trapped in the jar so you can safely dispose of them or release them outdoors. The trap should be placed in the room most infested and is highly effective when used in a dark room or at night. Empty the collection container often.
Home-made Light Trap

This trap can be made from items found in your home or at the local hardware store and makes a great Science Project.

Materials: Clamp light, 60W incandescent bulb, twist ties, transparencies or plastic report covers, two gallon plastic milk containers with caps and black paint.

Assembly: Drill four holes, evenly spaced around the edge of the light. Cutting length-wise on the page, make a 5.5” slit down each transparency to the middle of the page. Invert one transparency and slide it through the slit in the other, forming an ‘X’ when looking from the top. Tape the two sheets together along the four seams. Punch one hole in each corner of the transparencies on the top and bottom. Cut the bottom off of one milk container. Punch four holes, evenly spaced along cut edge. Use twist ties to attach top of transparencies to clamp light and the bottom to the inverted milk container. Remove caps from milk jugs and cut large holes in each nearly spanning the diameter of the cap. Put the cap back on the inverted milk container, then tape the second cap, top to top, to the first. This will allow you to easily attach and remove the second milk jug which will serve as your collecting container. Attach the second milk jug and then paint both containers black. When operating, the light will illuminate the milk containers drawing the beetles to them instead of the transparencies. Before use, make sure to liberally apply talc or baby powder to the transparencies and down into the milk containers. Re-apply powder as needed and empty collecting container often.

Exclusion Methods

Seal, Caulk and Screen
Multicolored Asian lady beetles and many other insects can slip through gaps of about 1/8 inch. If lady beetles have been getting into your home, cold air also is entering in the winter and hot air in the summer. A thorough outdoor and indoor inspection is essential and this may require the services of a professional contractor.

It is important to seal cracks and openings in your home before lady beetles have found their way into your home. This will also keep out other unwanted insects such as wasps, and will save homeowners money on energy costs.The following pest-proofing measures are a useful guide for excluding lady beetles from structures.

· Seal cracks around windows, doors, siding, utility pipes, and other openings. Use weather stripping or a good quality silicone or silicone-latex caulk. Larger gaps can be sealed with urethane foam, glass wool or stainless steel wool, etc.

· Install tight-fitting door sweeps or thresholds at all exterior entry doors.

· Around garage doors, install a rubber seal rather than vinyl, which seals poorly in cold weather.

· Install insect screening (20-mesh maximum) over attic and exhaust vents to prevent lady beetle entry.

· Replace and repair damaged door and window screens. Leave screens on windows instead of storing them.

· Long-term relief may come from planting trees that will grow up to shade the south and west sides of the house.

Camphor and Menthol

Preliminary research by USDA-ARS scientists in Beltsville, Maryland, indicates that camphor and menthol, which are secondary plant compounds, may repel multicolored Asian lady beetles. Preliminary test results indicate that camphor and menthol vapors are an irritant to the beetle’s chemosensory organs. These organs--like little taste buds--were found to be so sensitive that the vapors from the two compounds were enough to repel the lady beetles. Although both of these chemicals evaporated quickly, and repellency was short-lived, these plant compounds prove effective as a natural way to repel the multicolored Asian lady beetle.

Camphor oil is an all-natural oil that repels multicolored Asian lady beetles when vaporized or diffused in your home. Multicolored Asian lady beetles find their wintering places by sensing warmth, seeing light, and smell. If they smell camphor oil, they will fly away! Purchase camphor oil (repellant) online at http://www.kalyx.com/store/prodpage.cfm?AffiliateID=2004029553 Search for “camphor” and then order the products you need.
Watkins Menthol Camphor Relief Mist and Menthol Camphor /Medicated Ointment can be used by spraying on areas where multicolored Asian lady beetles congregate, especially in cracks and crevices that could provide access to the inside of your house. Additionally, spraying Menthol Camphor Relief Mist on clothing could keep the beetles from getting a free ride into your home. This spray and ointment are not pesticides, but both contain menthol and camphor and could help with the household battle against the beetle. As with all products, test them on an inconspicuous area first.
Camphor crystals can be obtained from: http://www.kalyx.com/store/prodpage.cfm?AffiliateID=2004029553.
Below are some alternative methods for using camphor to repel multicolored Asian lady beetles:
· Place camphor cakes or crystallized camphor in knee-hi nylon stockings and hang them on the outside of the house near a known entry point.
· Place camphor crystals directly in window sills. The multicolored Asian lady beetles will make haste in the opposite direction and leave within hours.
· Place cotton balls containing a few drops of camphor essential oil in the corner of the windows. Re-apply the oil often.
However, we have seen better results using the White Sage Bundles.

Exterior Pesticide Application
While sealing openings is the more permanent way to deny beetle entry, comprehensive pest proofing is time-consuming and sometimes impractical. For large infestations with intolerable numbers of beetles, spraying pyrethroid insecticides such as permethrin or esfenvalerate to the outside of buildings no more than two weeks before the beetles appear may help prevent pest entry. Timing is very important, and outdoor preventive treatments should be done prior to overwintering attempts by the lady beetles. If the chemical is applied after the first cold snap of autumn, lady beetles that already have congregated indoors will be unaffected. If applied too early, the chemical may degrade and lose its effectiveness against the lady beetles.

Wettable powder and microencapsulated formulations of residual pyrethroid pesticides appear to be most effective against multicolored Asian lady beetles. Residual pyrethroids include a variety of active ingredients, such as bifenthrin, cyfluthrin, cypermethrin, deltamethrin, lambda-cyhalothrin, or tralomethrin. Pesticides that contain the active ingredients carbaryl or chlorpyrifos appear to be less effective against these lady beetles. Examine the pesticide label to determine what chemical is listed as the active ingredient.

Active Ingredient:
Bifenthrin
Trade Names:
Home Defense Indoor & Outdoor Insect Killer

Home Defense Indoor & Outdoor Killer 3

KGRO RTU Home Pest Insect Control

Ortho Home Defense Indoor & Outdoor Insect Killer

 Active Ingredient:
Deltamethrin
Trade Names:
Bonide Household Insect Control RTU
 Termite & Carpenter Ant RTU
 Clipper Spider Kill II Marine & Household Insects

ZEP Commercial RTU Pest Control III

Enforcer Home Pest Control XII

Enforcer Ant Kill Home Pest Control

Annihilator Insecticide Premise Spray

 Active Ingredient:
Cyfluthrin
Trade Names:
Bayer Advanced Lawn & Garden Multi-Insecticide

Bayer Advanced Rose & Flower Insecticide

Bayer Advanced Home Pest Control Indoor/Outdoor Ready

Raid Yard Guard Lawn Insecticide

Raid Yard Guard Ant & Roach Home Barrier

Raid Yard Guard Mosquito

Raid Yard Guard Wasp & Hornet Nozzle

Cylence-On Insecticide

 Active Ingredient:
Tralomethrin
Trade Names:
Saga Multi-Purpose Residual Spray Insecticide

Vikor Home & Yard Insect Control

Rid-A-Bug Home Insect Killer

Ace Home Insect Control
 Do It Best Home Insect Control
 Rid Home Insect Killer Ready to Use
 No-Pest Home Insect Control
 Agway Home Insect Control
 Hot Shot Rid-A-Bug Home Insect Killer
 Hot Shot Home Insect Control
 No-Pest Home Insect Control 2
 Real-Kill Home Insect Control 3
 Spectracide Ant Shield 1 and 2
 Spectracide Flea and Tick Killer 2
 Spectracide Bug Stop Indoor & Outdoor Home Insecticide
 Green Thumb RTU Home Insect Killer
 Conquer Home Insect Control
 KGRO Home Pest Insect Control 3
 Real-Kill Home Insect Control 2
 Real-Kill Home Insect Control 4

Active Ingredient:
Esfenvalerate

Trade Names:
Ortho Roach, Ant & Spider Killer
 Evercide Intermediate 2527
 Ortho Bug-B-Gon Multi-Purpose Insecticide Control Concentrate
 Concentrate Bug-B-Gon Multi-Purpose Insect Killer
 Yard Spray Concentrate
 Yard Spray
 Lawn Spray Concentrate
 Defy Yard & Kennel Spray

The pesticide typically is applied to outside walls and siding, concentrated on areas around windows, under eaves, along roofline and around foundation. Applications are effective for at least 21 days, less if it rains frequently. It may be a good idea to enlist the services of a professional pest control company licensed to chemically treat the building exterior. Many pesticides are labeled for use only by certified, licensed applicators.

Do not use pesticides to treat landscapes surrounding infested homes and buildings in an attempt to control lady beetles. Lady beetles are attracted to structures from distant areas and thus are unlikely to be impacted by the pesticides. Homeowner insecticides other than pyrethroids usually do not provide satisfactory prevention and also kill beneficial insects, thereby causing outbreaks of other plant-infesting pests.

It is important to remember that although these insects are a nuisance to humans, they are beneficial, and mechanical control is highly preferable to chemical control. However, if chemical controls are employed on the exterior of the home, an approved pesticide must be used, and appropriate safety precautions listed on the pesticide label must be followed.
Interior Pesticide Treatments

Using insecticides indoors for control of the lady beetles is not typically recommended unless the infestation is very heavy, and professional pest control advice should be sought. Pesticides used indoors against multicolored Asian lady beetles have very limited impact, because large numbers of these insects typically hide in inaccessible areas. If an insecticide is used indoors, it should be limited to specific locations for relief of persistent and large lady beetle infestations. Residual pyrethroids appear to be the most effective, but only when the beetles are sprayed directly or when they crawl over treated surfaces.

Do not use any type of aerosol fogger or "bug bomb" in an attempt to control lady beetles. Such chemical treatments are not warranted because they do not affect the majority of lady beetles that are hidden. The active ingredient has very limited effectiveness against lady beetles, and humans are unnecessarily exposed to chemicals in indoor environments. Furthermore, such treatments can cause additional, persistent indoor pest problems because scavenging pests (i.e., ants, dermestid beetles, including carpet beetles and larder beetles; etc.) are attracted to feed on accumulated dead insects.

Frequently Asked Questions About Multicolored Asian Lady Beetles
How do MALB mate?

Multicolored Asian lady beetles do not breed (reproduce) in structures nor do they lay their eggs in homes. Females apparently overwinter unmated. Mating occurs during the spring after males and females leave their hibernation sites.

Do MALB spread disease?

Multicolored Asian lady beetles do not carry disease organisms and are not poisonous to humans or animals.
Do MALB damage structures and other buildings?

They do not eat wood, building materials, or human food. Lady beetles do not chew or bore holes in walls or eat carpet or furniture. In fact, multicolored Asian lady beetles do not consume food while overwintering, but instead rely on their stores of body fat. Otherwise, they eat aphids and other soft-bodied insects.

What types of plants benefit from the MALB?

Multicolored Asian lady beetles like a variety of nursery, ornamental, and field crops in North America, including cotoneaster, rose, Christmas trees, apple, pecan, alfalfa, wheat, cotton, tobacco, and small grains. They are also found in trees, such as peach, magnolia, crape myrtle, and maple..

Additional Resources

· Guide to identification of various lady beetle species: (the multicolored Asian lady beetle is found under the common name of Southern Lady Beetle on this site) http://cnf.ca/beetle/guide.html
· USDA-ARS homeowner fact sheet: http://www.ars.usda.gov/is/pr/2000/001030.htm

· USDA-ARS research laboratory that imported and released multicolored Asian lady beetles to control pecan pests in Georgia: http://www.seftnrl.saa.ars.usda.gov/
Southeastern Fruit and Tree Nut Research Laboratory
U.S. Department of Agriculture Agricultural Research Service
South Atlantic Area
21 Dunbar Rd.
Byron, GA 31008

Phone: 478-956-6421
FAX: 478-956-2929

· USDA-ARS research laboratory involved with the importation and release of multicolored Asian lady beetles for biological control of tree pests: http://ag.udel.edu/biir/

Beneficial Insects Introduction Research
501 S. Chapel St.
Newark, DE 19713-3814

Phone: 302-731-7330
FAX: 302-737-6780

· Iowa State University fact sheet: http://www.ent.iastate.edu/ipm/iiin/ladybeetles.html
· Ohio State University fact sheet: http://ohioline.osu.edu/hse-fact/1030.html
· University of Kentucky fact sheet: http://www.uky.edu/Agriculture/Entomology/entfacts/trees/ef416.htm

· West Virginia University fact sheet: http://www.wvu.edu/~agexten/ipm/insects/ladybeetle.htm

FilmWatch Division Marketing Plan

2

9

