3.21.16
1% Trees
Gypsy moth
	Eurasia
	Boston
	Spread across the US 1890
	Oak and Aspen
	Main concentration is in New England and Mid-Atlantic
	PA – Luzerne County in 1932
	between 2000 and 2001 there was a decrease in the number of gypsy moths
	$1 million
	Dept. of Conservation of Natural Resources
	Bacillus Thuringiensis Kurstake (BTK) has helped to eliminate gypsy moths
Asian Longhorned Beetle
	New York – 1996
	Illinois – 1998
	China
	brought in on crates and scrap wood
	found on Maple and other hardwood trees
		5,000 trees cut down to stop
	Dutch Elm Disease is a fungus
	Chestnut Blight – fungus
	White Pine
Asian Lady Beetle
	from Japan
	late 1970’s to early 1980’s we had a sever infestation of aphids
	harmless to humans
	when disturbed they produce an offensive yellowish liquid chemical that can stain walls
other countries have invasives
European wood wasp – has damaged forest in Brazil and Uruguay
Exotic Bark Beetles – has damaged in Australia and China
	Pine Wilt – has damaged in Japan, South Korea, Taiwan, China, and Portugal
	European Brown Spruce Longhorn Beetle – Canada
3. Monitoring
	ongoing
	if treatment is necessary
	pinpoint the site of infestation
	fine-tune the treatment
	public health – zero or near zero population can be tolerated
	stickey traps
4. choose the proper method
	IPM emphasizes prevention
	identify and remove the causes of the problem
	treatment should be: 		
		a. least hazardous to human health
		b. least disruptive to natural controls in the landscape
		c. least toxic to organisms
		d. most likely to be permanent
		e. cost effective
		f. appropriate for the site
	a. habitat modification
		may involve:
			1. sanitation
			2. alternate structures
			3. eliminate sources of water
			4. eliminate pest habitat	
	b. physical
		traps
		vacuuming
		barriers
		removing pest by hand
	c. biological controls
		natural enemy
		parasitic wasps
		lady bugs
		praying mantis
	d. pesticides – last resort
		used only when needed or when human health is in jeopardy
		least toxic
5. evaluate
[bookmark: _GoBack]6. educate
