

Pest Profile

Photo credit: Whitney Cranshaw, Colorado State University, Bugwood.org

Common Name: Western boxelder Bug

Scientific Name: *Boisea rubrolineata*

Order and Family: Hemiptera, Rhopalidae

Size and Appearance:

	Length (mm)	Appearance
Egg	1.5mm	Yellow in color but change to red as nymphs develop; oval shaped; females lay eggs in crevices in the bark of boxelder trees.
Larva/Nymph		Bright red; become blackish with black wing buds as they become older; wing pads grow as they molt; similar looking to adults.
Adult	10-14mm	Body is mostly black in color with three red lines on the pronotum (the area just behind the head); multiple thin red lines are on the wings; red abdomen; black head and antennae; wings are held flat against body when resting; 2 generations a year.
Pupa (if applicable)		

Type of feeder (Chewing, sucking, etc.): Nymphs and Adults: Piercing-sucking

Host plant/s: Boxelder trees, various fruit trees such as pear, and kiwi. They may also feed on maple and ash trees. They can feed on the fruits of trees such as almond, apple, peach, pear, cherry, and plum. Prefer seed bearing female boxelder trees.

Description of Damage (larvae and adults): The adults feed by sucking juices from fruits and foliage with their piercing sucking mouthparts. The nymphs feed on juices from fruits, flowers, foliage and twigs. Do little damage to ornamental trees. Occasional puckering or distortion of fruit. They can become a nuisance in the fall when large numbers seek sheltered overwintering places such as patios and inside houses.

References:

Anthon, E.W. (1993). Western boxelder bug. Washington State University. Retrieved March 7, 2017 from: <http://jenny.tfrec.wsu.edu/opm/displaySpecies.php?pn=200>

Ciesla, W. M., Hanavan, R. P. (2011, February). Boxelder Bugs. U.S. Department of Agriculture. Forest Insects & Diseases Leaflet 95. Retrieved March 7, 2017 from: <http://dnrc.mt.gov/divisions/forestry/docs/assistance/pests/fidls/095.pdf>

Cranshaw, W. (2004). Chapter Five: Other seed feeding bugs – Western boxelder bug. In *Garden insects of North America: The ultimate guide to backyard bugs*. (pp. 230). Princeton, NJ: Princeton University Press.

Perry, E. J., Windbiel-Rojas, K. (2014, July). Boxelder Bug. University of California. Retrieved February 22, 2016 from: <http://www.ipm.ucdavis.edu/PMG/PESTNOTES/pn74114.html#LIFE>