

Oregon Insect Pest Alert

Lady Beetles

About 50 species of non-native lady beetles have been introduced into North America. Non-native lady beetles compete with native species, sometimes even eating their eggs and young, and they also feed on native insects, such as butterflies, that are not pests. One species of lady beetle, not known from Oregon, is a major crop pest.

Non-native lady beetles are a serious threat to native insect species including native lady beetles. Even species native to North America but collected outside of Oregon should not be released because they may carry diseases and parasites not found in Oregon.

Non-Native Oregon Lady Beetles

Multicolored Asian Lady Beetle *Harmonia axyridis*


This invasive lady beetle is a well-known aphid

predator in its native Asia. It was released several times as a biological control agent starting in 1916 before becoming established in 1988. It is now wide-spread throughout the continental US and is out-competing many native lady beetle species. It is best known for its tendency to enter homes in the fall in large numbers, where they are a nuisance.

Mexican Bean Beetle *Epilachna varivestis*

Native to North America, but not found in Oregon. A major crop pest of beans and other legumes.


Seven-spotted or C-7 Lady Beetle *Coccinella septempunctata*


This invasive lady beetle was introduced from Europe for the biological control of aphids. It became established in the early 1970s and has spread to many US states, where it may out-compete or prey upon native lady beetles.

Variegated Lady Beetle *Hippodamia variegata*


The variegated lady beetle was first recorded in North America in 1984. It has not been found in Oregon.

There are approximately 90 species of native lady beetles in the Pacific Northwest. Many are beneficial and help keep plant feeding arthropods, including aphids, scales, mealybugs, and even mites, under control. Some species feed on fungi and molds.

Some Native Oregon Lady Beetles

Twospotted Lady Beetle *Adalia bipunctata*


An early spring species that has many color forms and spot patterns; formerly common and widespread, this species has become rare over much of its range, perhaps due to the competition from foreign lady beetles.

Small Ash-grey Lady Beetle *Psyllobora vigintimaculata*

This very small (less than 1/8 inch long) lady beetle feeds on fungi and mold.


Transverse Lady Beetle *Coccinella transversoguttata*

Very common lady beetle with a distinctive color pattern.


Convergent Lady Beetle *Hippodamia convergens*


This is one of the best-known and most common American lady beetles. This is a common species sold by insectaries for aphid control. However, these lady beetles are not

reared but are collected in the wild. This practice may not be sustainable, introduces beetles into areas where they were previously unknown, and may spread diseases and parasites. They are not effective in pest control as the beetles depart shortly after release.


Western Blood-Red Lady Beetle *Cycloneda polita*

This lady beetle is native to the western US.


Eyed Lady Beetle *Anatis ocellata*

Oregon's largest lady beetle.

For further information please contact:

Oregon Department of Agriculture
Plant Division
635 Capitol St. NE
Salem, OR 97301-2532
503-986-4636 or 1-800-525-0137
www.oregon.gov/ODA

revised: 8/2014


Oregon
Department
of Agriculture

