LACEWINGS

Lacewings are small to medium-sized insects that are predaceous as both adults and larvae. They consume insect eggs and soft-bodied insects such as aphids and mealybugs. Because of the long life of the adults (months in some species), voracious appetites (larvae consumed an average of 41 aphids during their lives), and high reproductive capacity (one female can lay 460 eggs), they are useful biological control agents.

 [image: image5.png]IpMsisas

 [image: image2.jpg]

 [image: image3.jpg]

EGGS

 LARVA

ADULT

SIZE (((((

Up to ½ inch

Adults are commonly attracted to lights and can easily be found in plants with high aphid infestations. The larval stage looks like a flat brown and yellow alligator with hollow tusk-like mandibles. Lacewing larvae are important predators, killing their prey by piercing the victim and sucking out body fluids. Adult lacewings are brown or green with long translucent wings and large golden eyes. Adults feed on nectar, pollen, and honeydew to stimulate their reproductive process. Planting small, flowering plants can provide an alternative food source and encourage lacewings to call a healthy garden home.

Lacewings work well in conjunction with other beneficial insects. They are sold in both the egg and larval stages. Eggs are cheaper and will hatch into larvae in 3 to 5 days, but larvae will provide faster control.

Pictures from

entowww.tamu.edu/images/insects/ common/img125.jpg

and
 www.ento.vt.edu/~kok/Biological_Control/ PP_thumbz.htm
Information from UF Featured Creatures website at

http://creatures.ifas.ufl.edu/beneficial/brown_lacewings.htm

and March biological control at http://www.marchbiological.com/L/green_lacewing.html

[image: image1.jpg]

[image: image4.jpg]UF [FLORIDA

TFAS Extension

