

Garden Pests and Beneficial Natural Enemies

Dean S. Volenberg
Agricultural Educator
UW-Extension

Seed Corn Maggot

Colorado Potato Beetle

Flee Beetles

Striped Cucumber Beetle

**Striped
Cucumber
Beetle**

**Northern Corn
Rootworm
Beetle**

**Western Corn
Rootworm
Beetle**

Squash Bug

Appearance

- Late June to Early July

Damage

- Cosmetic Damage to developing fruit
- Overwintering adults can damage seedlings and transplants
- Vine feeding results in wilted vines

Squash Vine Borer

- Monitor Vines when 900 degree days (base 50) have accumulated
- Begin Monitoring in Door County on July 1
- Insecticide applications every 7 days for three weeks will control emerging larvae

Maple Galls

- Mites or Midges
- Do not damage tree
- No control recommended

Hemlock Looper

Katydid

Damsel bug

Calophasia lunula

Stink Bug

Praying Mantis

Minute Pirate Bug

Assassin Bug

Lampyridae = fireflies

Lacewing

Viceroy

Overwinters

- Larva in rolled leaf
- Wisconsin

Food Source

- Poplars
- Willows

Monarch

Overwinters

- Mexico

Food Source

- Milkweed