

2024

360 S. Sequoia Pkwy, Canby, OR 97013 | tel: +1 (503) 342 - 8611 | fax: +1 (314) 271-7297

sales@alphascents.com | www.alphascents.com |

OUR STORY

The story of Alpha Scents, Inc. begins with president and founder, Dr. Darek Czokajlo. When speaking about entomology, he will laugh and say the interest began “in the womb.” Driven by his passion for science and technology, he strives for economic security, which can be largely attributed to his upbringing in communist Poland. How do you become economically stable according to Darek? By building a company that is customer focused: embracing honesty, respect, trust and support, the rest are details. When discussing what characteristics Alpha Scents, Inc. reflects, it’s clear that the vision for the company is shaped by a desire to be loyal to all stakeholders, including customers, vendors, and his employees.

Since childhood, Darek was involved with biology clubs and interest groups, fueling his passion for the sciences and leading him to study forestry and entomology during his undergraduate and master’s studies. In 1985 he started studying and experimenting with insect traps, in particular bark beetle traps baited with ethanol lures. This is how Darek started honing his specialization and began asking the intriguing question of, “How could we use scents to manage insects?” In 1989, right before the fall of Communism, Darek emigrated to Canada and in 1993 started his PhD program in the field of Insect Chemical Ecology in Syracuse, New York.

After his graduation in 1998, one of his professors recommended Darek to a company in Portland, Oregon. This was a great and challenging opportunity as Darek was able to develop new lures, traps, and pheromone-based pest management tools in forestry and later diversifying into agricultural entomology. During this time, he brought in many grants and began making key contacts in the industry, government and research communities. Because of his research, he was largely in charge of R&D and production from start to finish. Then, in 2007, Darek created Alpha Scents, Inc.

In order to be successful in this specialization, we have met with clients, both domestic and international, firsthand. Darek has attended international symposiums and tradeshows throughout the world and has formed global business partnerships to help further his visions. He has participated in research opportunities in places like Kenya, South Africa, Turkey, Poland, China and many others - where he also manages international research and development programs for Alpha Scents’ products.

At Alpha Scents Inc., we research, register, manufacture and market pheromone-based products for insect monitoring and control. Our products are designed to significantly reduce the use of pesticides and provide a more environmentally friendly method of insect management. We provide our customers with the best quality products on the market by ensuring that manufacturing is done by skilled technicians and under the direct supervision of PhD Chemical Ecologists.

Above all, and after all these years, we have learned that what’s most important in our business practice is honest dealings with concerned growers, collaborators, vendors and employees. We look forward to the opportunity to work with you!

- Alpha Scents, Inc. Team

Integrated Pest Management (IPM) is the cornerstone of modern pest management techniques. IPM relies on a broad-based approach, designed to keep pest populations below the level at which they cause economic damage. IPM seeks to manage pests with the least amount of disruption to the natural eco-system and therefore encourages use of sustainable pest control practices.

Because IPM does not seek to eradicate all insects, the costs of pest control can be reduced through the implementation of an IPM program. Traditionally, the role of insect traps and lures has been to monitor for the presence of pests that can pose a threat to crops. Once a pest population reached a specified level, the grower would apply pesticides or other pest control products. Through proper timing of control products, the grower can maximize the efficacy of his or her insect control program and subsequently lower costs.

IPM PRODUCTS

There are two primary components of monitoring products: traps and lures. Insect lures consist of an attractant, either a pheromone, kairomone or a combination of the two, formulated into a release device.

Pheromones are chemicals that trigger a social response in members of the same species. Kairomones on the other hand, are chemicals emitted by one species that signal members of a different species. For example, plants will give off chemicals, called volatiles, that will attract insects that feed on that plant.

Insect trap designs will vary depending on the targeted pest and they can be made out of numerous materials. Alpha Scents uses only *No-Mess Adhesive™* in our insect traps so you don't have to worry about getting glue all over your clothes, vehicles, or hands.

While conventional commercial growers use monitoring products for the purpose of timing control product application (usually pesticides), many people use monitoring products to help manage insect populations, which, for example, are crucial for an organic grower.

PEST MANAGEMENT

It is important to understand that the purpose of insect traps and lures is to monitor pest populations so that effective management techniques can be timed to optimize efficacy. Monitoring products are not designed to control insect populations by themselves. That being said, insect traps and lures have been used successfully in mass-trapping programs. These programs have reduced pest populations below the economic threshold over time. However, you should consult with an extension agent or other pest control professional prior to employing this technique.

TRAPS

SINGLE USE PAPER DELTA TRAPS (RED/CLEAR) - TARGET PESTS: MOTHS (*LEPIDOPTERA*)

PRODUCT DETAILS	QUANTITY	PRICE
<ul style="list-style-type: none"> • Size 7L x 4W x 4½ in. (18L x 10W x 11.4H cm) • Sticky Area (interior only) 3-sided • Grid Size 1x1 in. (2.5 x 2.5 cm) 	Single	\$3.40
	25 pc.	\$47.00
	100 pc.	\$178.00

MULTI-SEASON PLASTIC DELTA TRAPS (RED/WHITE) - TARGET PESTS: MOTHS (*LEPIDOPTERA*)

PRODUCT DETAILS	QUANTITY	TRAP	LINER
<ul style="list-style-type: none"> • Size 11L x 7½W x 5H in (28L x 19W x 13Hcm) • Sticky Area (interior only) 7x7in (18 x 18cm) • Grid Size 1x1in (2.5 x 2.5cm) 	Single	\$6.95	\$1.90
	25 pc.	\$121.00	\$32.00
	100 pc.	\$458.00	\$101.00

MULTI-USE JACKSON TRAPS - TARGET PESTS: FRUIT FLIES, MIDGES

PRODUCT DETAILS	QUANTITY	TRAP	LINER
<ul style="list-style-type: none"> • Size 5L x 3½W x 3¼ H • Sticky Liner 5.5 x 3.375in (14 x 8.5cm) 	Single	\$2.30	\$0.90
	25 pc.	\$38.00	\$15.30
	100 pc.	\$125.00	\$51.00

WING TRAP - TARGET PESTS: MOTHS (*LEPIDOPTERA*)

PRODUCT DETAILS			
	SINGLE	25 PC.	100 PC.
<ul style="list-style-type: none"> • Size 4.5 x 9 x 11in (11 x 23 x 28cm) • Features recording chart printed on trap 			
Complete Trap System	\$4.60	\$86.00	\$305.00
Top	\$2.10	\$37.00	\$133.00
Hanging Wire & Spacers	\$0.80	n/a	n/a
No-Mess Adhesive Bottom	\$2.40	\$41.00	\$142.00

ADHESIVE ROLL TRAPS - TARGETED PESTS: FRUIT FLIES, CUCUMBER AND OTHER BEETLES, APHIDS, WHITE FLIES, HOPPERS, WASPS, WESTERN FLOWER AND OTHER THRIPS, NUISANCE FLIES

PRODUCT DETAILS	WIDTH	PRICE
<ul style="list-style-type: none"> • Installation Easy to use with or without lures. Roll clips are available (\$2.00 each) • Length Blue and yellow rolls 328ft (100m) long (adhesive double sided), clear rolls 100ft (30.5m) long (adhesive single sided). 	4in (10cm)	\$64.00
	6in (15cm)	\$88.00
	11.8in (30cm)	\$140.00
	CLEAR 6in x 100ft	\$153.00

ASSEMBLY NOTES: All assembly instruction can be found on our website or video instructions can be found on our [YouTube channel](#).

RECTANGLE CARD TRAPS - NO-MESS ADHESIVE™, WEATHER RESISTANT, BIO-DEGRADABLE

PRODUCT DETAILS	QUANTITY	PRICE
YELLOW CARD		
<ul style="list-style-type: none"> • Feature: 3 hanger holes for stability • Card Size: 8 x 5½ in (18 x 14cm) • Grid Size: 1 x 1in (2.5 x 2.5cm) • Double-sided 	Single	\$2.60
	25 pc.	\$42.00
	100 pc.	\$153.00
4 x 6 in. YELLOW CARD		\$1.10 each any quantity
BACK FOLDING YELLOW CARD		
<ul style="list-style-type: none"> • Feature: 3 hanger holes for stability • Card Size: 5½ x 9in (14 x 23cm) • Grid Size: 1 x 1in (2.5 x 2.5cm) 	Single	\$3.10
	25 pc.	\$51.00
	100 pc.	\$178.00
ASIAN CITRUS PSYLLID (ACP) TRAP		
<ul style="list-style-type: none"> • Card Size: 8 x 5½ in (18 x 14cm) • Grid Size: 1 x 1in (2.5 x 2.5cm) • Double-sided 	Single	\$2.60
	25 pc.	\$42.00
	100 pc.	\$153.00
GREEN CARD		
<ul style="list-style-type: none"> • Card Size: 5 x 3in (13 x 8cm) • Grid Size: ½ x ½ in (1.3 x 1.3cm) • Double-sided 	Single	\$1.90
	25 pc.	\$32.00
	100 pc.	\$101.00
BLUE / YELLOW CARD		
<ul style="list-style-type: none"> • Card Size: 8 x 3½ in (18 x 9cm) • Grid Size: 1 x 1 in (2.5 x 2.5cm) • Double-sided 	Single	\$3.00
	25 pc.	\$44.00
	100 pc.	\$165.00
BLUE CARD		
<ul style="list-style-type: none"> • Card Size: 8 x 3½ in (18 x 9cm) • Grid Size: 1 x 1 in (2.5 x 2.5cm) • Double-sided 	Single	\$3.00
	25 pc.	\$44.00
	100 pc.	\$165.00

CLEAR PANEL TRAP (DOUBLE-SIDED)

*Low Cost ALTERNATIVE TO BMSB TRAP

PRODUCT DETAILS	WIDTH	PRICE
<ul style="list-style-type: none"> • Details Single use, passive monitoring system, use with or without lure 	12in x12in	\$2.60
	6ft x12in	\$15.30

Large 10 x 16 Inch Sticky Traps (Double-sided)

PRODUCT DETAILS	PRICE
<ul style="list-style-type: none"> • Available in black, blue and yellow • Double-sided, easy assembly • Use with lures 	\$3.20

NEW: CBB Assassin

DETAILS	PRICE
Breeding Station and lure for Square Necked Grain Beetle. Predator of Coffee Berry Borer	\$31.00

NOTES: All adhesive cards can be cut with household scissors. Attach 2 yellow card traps end-to-end and form into a tube for increased capture rates. Easy removal of specimens and cleanup with solvent (available upon request). Use 2 hangers with extra hanger holes to reduce twisting in high wind, to hang between vine wires, to attach trap horizontally from a stake, to hang from rope strung over rows.

TRAPS

SCALE CARD TRAPS WITH UCR GRID - TARGET PESTS: SCALE INSECTS

PRODUCT DETAILS	QUANTITY	PRICE
<ul style="list-style-type: none"> • Size 6 x 3.5in (15.2 x 9cm) • Grid Size 1/2 x 1/2 in (1.3 x 1.3cm) • Double-sided 	Single	\$2.60
	25 pc.	\$32.00
	100 pc.	\$101.00

WINDOWBUGCATCHERTM TRAP - TARGET PESTS: FLIES, YELLOW JACKETS, BEES, MOTHS, BEETLES

PRODUCT DETAILS			
<ul style="list-style-type: none"> • Card Size (small) 9.5 x 3.03in (24 x 7cm) • Card Size (large) 16 x 4.75in (41 x 12cm) 	PRODUCT DESCRIPTION		
	Crystal clear trap attaches to glass with a narrow adhesive strip. Leaves no residue when the trap is removed. Trap surface coated with <i>No-Mess Adhesive</i> . Insects fly towards the window and are trapped in the trap.	QUANTITY	SMALL
	Single	\$2.60	\$3.00
	25 pc.	\$42.00	\$46.00
	100 pc.	\$153.00	\$165.00

NATURAL CATCH PLUS[®] - PRE-BAITED FRUIT FLY TRAP

PRODUCT DESCRIPTION	QUANTITY	PRICE
Controls fruit/vinegar flies (<i>Drosophila</i>). Safe to use in food preparation, dining and display areas. Life span 30+ days. Pesticide-free. Non-toxic attractant.	Single	\$9.60
	25 pc.	\$190.00
	100 pc.	\$737.00

TRANSTRAPTM

PRODUCT DESCRIPTION	QUANTITY	PRICE
<ul style="list-style-type: none"> • Monitor and capture invasive pests that have been transported in shipping containers, mushroom facilities and warehouses • Pesticide free • Non-toxic 	Single	\$17.80
	25 pc.	\$324.00
	100 pc.	\$1080.00

PALM WEEVIL PAIL TRAP - (WITH OR WITHOUT BURLAP)

PRODUCT DETAILS	QUANTITY	PRICE
<ul style="list-style-type: none"> • Parts Bucket with entry ports wrapped in burlap (optional) • Volume 2 & 5 gallon (7.6 & 19 liters) • Deployment & Placement Place additives in bottom of bucket; hang lure under lid. Hang trap on tree or bury in ground. 	Single	\$19.70
	25 pc.	\$401.00
	100 pc.	\$1570.00

UNI-TRAP - TARGET PESTS: NON-SATURATING TRAP FOR CATCHING HIGH NUMBERS OF MOTHS, WEEVILS, AND OTHER FLYING INSECTS

PRODUCT DETAILS	QUANTITY	PRICE
<ul style="list-style-type: none"> • Colors green, yellow, multicolor (green/yellow/white) • Dimensions 9 x 7in (23 x 18cm) • Bucket Volume 1 quart (.95 liters) • Construction heavy gauge plastic 	Single	\$16.50
	25 pc.	\$333.00
	100 pc.	\$1270.00

SOLARIZED NIGHT LIGHTS

PRODUCT DETAILS	PRICE
<ul style="list-style-type: none"> • Complete assembly for Uni-Trap • May be attached to Panel Trap, Water Trap and other monitoring systems • Colors white - Tomato Leafminer, green - Sweet Potato Weevil, UV - Coconut Rhinoceros Beetle 	\$5.10

UNI-TRAP WITH EXTENSIONS - EFFECTIVE FOR: NOCTUID MOTHS, SWEET POTATO WEEVIL AND OTHER BEETLES

PRODUCT DETAILS	QUANTITY	PRICE
<ul style="list-style-type: none"> • Designed originally for the pineapple industry to monitor White Grubs, <i>Popillia bipunctata</i> • Colors Yellow or Green Extensions 	Single	\$23.10
	25 pc.	\$491.00
	100 pc.	\$1906.00

PANEL TRAP - TARGET PESTS: FORESTRY BEETLES, WASPS, AND RHINOCEROS BEETLE

PRODUCT DETAILS	ITEM	Single	25 CASE	100 CASE
<ul style="list-style-type: none"> • Assembly Size 44H x 18W x 18L inch (112 x 46 x 46cm) • Feature Collapsible for storage • Options Slippery body Coating. 	Trap Complete	\$33.00	\$698.00	\$2414.00
	Collecting Cup Retainer	\$0.33		
	Collecting Cup	\$5.70		
	Wire Hanger	\$0.80		

BROWN MARMORATED STINK BUG (BMSB) TRAP

PRODUCT DETAILS	QUANTITY	PRICE
<ul style="list-style-type: none"> • Multi-Season trap • Deploy with HALHAL lure (sold separately) 	Single	\$36.30
	25 pc.	\$792.00
	100 pc.	\$3180.00

TROPICAL FRUIT FLIES TRAPS: BIO OR McPHAIL

PRODUCT DETAILS	TRAP	PRICE Single
<ul style="list-style-type: none"> • Multi-season • Use with desired species lure 	Bio Trap	\$6.60
	McPhail Trap	\$15.70

LURES

PEST CODE	COMMON ENGLISH PEST NAME	LATIN PEST NAME	1 PIECE	QTY 25	QTY 100
CYLBRU	African Sweet Potato Weevil Lure	<i>Cylas brunneus</i>	\$3.50	\$44.00	\$153.00
CYLPUN	African Sweet Potato Weevil Lure	<i>Cylas puncticollis</i>	\$3.50	\$44.00	\$153.00
AGRIOT	Agriotes Wireworms Lure: Inquire by species	<i>Agriotes spp.</i>	\$5.60	\$89.00	\$343.00
AUTCAL	Alfalfa Looper Lure	<i>Autographa californica</i>	\$3.50	\$44.00	\$153.00
APINLO	Alpha-pinene Lure		\$6.40		
APINHI	Alpha-pinene UHR Lure		\$8.90		
AMBRO	Ambrosia Beetle Lure	<i>Xyleborus, Xylosandrus, Xyleborinus & More</i>	\$14.00		
EUZSEM	American Plum Borer Lure	<i>Euzophera semifuneralis</i>	\$5.60	\$89.00	\$343.00
SYNMYO	Apple Clearwing Moth Lure	<i>Synanthedon myopeaformis</i>	\$5.60	\$89.00	\$343.00
YPOMAL	Apple Ermine Moth Lure	<i>Yponomeuta malinellus</i>	\$5.60	\$89.00	\$343.00
ARGCON	Apple Fruit Moth Lure	<i>Argyresthia conugella</i>	\$3.50	\$44.00	\$153.00
DASMAL	Apple Leaf Gall Midge Lure	<i>Dasineura mali</i>	\$10.10		
RHAPOM	Apple Maggot Lure	<i>Rhagoletis pomonella</i>	\$5.60	\$89.00	\$343.00
PANPYR	Apple Pandemis Lure	<i>Pandemis pyrusana</i>	\$3.50	\$44.00	\$153.00
PLACAR	Artichoke Plume Moth Lure	<i>Platyptilia carduidactyla</i>	\$3.50	\$44.00	\$153.00
DIACIT	Asian Citrus Psyllid Lure	<i>Diaphorinia citri</i>	\$3.50	\$44.00	\$153.00
OSTFUR	Asian Corn Borer Lure	<i>Ostrinia furnacalis</i>	\$3.50	\$44.00	\$153.00
IPSSUB	Asian Larch Bark Beetle Lure	<i>Ips subelongatus</i>	\$8.90		
ANOGLA	Asian Longhorn Beetle Lure	<i>Anoplophora glabripennis</i>	\$19.00		
MNEPRI	Autumn Gum Moth Lure	<i>Mnesampela privita</i>	\$5.60	\$89.00	\$343.00
SYNMUS	Autumn Moth Lure	<i>Syndemis musculana</i>	\$3.50	\$44.00	\$153.00
STECAT	Avocado Seed Moth Lure	<i>Stenomoma catenifer</i>	\$5.60	\$89.00	\$343.00
OPOSAC	Banana Moth Lure	<i>Opogana sacchari</i>	\$3.50	\$44.00	\$153.00
PODAUR	Banded Ash Clearwing Lure	<i>Podosesia aureocincta</i>	\$5.60	\$89.00	\$343.00
DIABAL	Banded Cucumber Beetle Lure	<i>Diabrotica balteata</i>	\$5.60	\$89.00	\$343.00
SCOSCH	Banded Elm Bark Beetle Lure	<i>Scolytus schevyrewi</i>	\$5.80		
COCHOS	Banded Sunflower Moth Lure	<i>Cochylis hospes</i>	\$3.50	\$44.00	\$153.00
PANCER	Barred Fruit Tree Tortrix Lure	<i>Pandemis cerasana</i>	\$3.50	\$44.00	\$153.00
TAPBIC	Beech Bark Beetle Lure	<i>Taphrorychus bicolor</i>	\$6.90		
SPOEXI	Beet Amyworm Lure	<i>Spodoptera exigua</i>	\$3.50	\$44.00	\$153.00
MAMCON	Bertha Amyworm Lure	<i>Mamestra configurata</i>	\$3.50	\$44.00	\$153.00
BPINLO	Beta-pinene Lure		\$6.40		
BPINHI	Beta-pinene UHR Lure		\$8.90		
RHAFAU	Black Cherry Fruit Fly Lure	<i>Rhagoletis fausta</i>	\$5.60	\$89.00	\$343.00
AGRIPS	Black Cutworm Lure	<i>Agrotis ipsilon</i>	\$3.50	\$44.00	\$153.00
SILADI	Black Fig Fly Lure	<i>Silba adipata</i>	\$2.20		
RHONAE	Blackheaded Fireworm Lure	<i>Rhopobota naevana</i>	\$3.50	\$44.00	\$153.00
XYLGER	Black Stem Borer Lure	<i>Xylosandrus germanus</i>	\$14.00		
RHAMEN	Blueberry Maggot Lure	<i>Rhagoletis mendax</i>	\$5.60	\$89.00	\$343.00

LURES

PEST CODE	COMMON ENGLISH PEST NAME	LATIN PEST NAME	1 PIECE	QTY 25	QTY 100
PARTET	Bluegrass Webworm Lure	<i>Parapediasia teterrella</i>	\$3.50	\$44.00	\$153.00
CYDPER	Box Tree Moth Lure	<i>Cydalima perspectalis</i>	\$3.50	\$44.00	\$153.00
BONSAL	Brazilian Apple Leafroller Lure	<i>Bonagota salubricola</i>	\$5.60	\$89.00	\$343.00
HALHAL	Brown Mamorated Stink Bug Lure	<i>Halyomorpha halys</i>	\$7.90	\$146.00	\$540.00
TETFUS	Brown Spruce Longhorn Beetle Lure	<i>Tetropium fuscum</i>	\$14.00		
PLASTA	Brown-winged Green Bug Lure	<i>Plautia stali</i>	\$5.60	\$89.00	\$343.00
CLESPE	Cabbage Leafroller Lure	<i>Clepsia spectrana</i>	\$3.50	\$44.00	\$153.00
TRINI	Cabbage Looper Lure	<i>Trichoplusia ni</i>	\$3.50	\$44.00	\$153.00
MAMBRA	Cabbage Moth Lure	<i>Mamestra brassicae</i>	\$3.50	\$44.00	\$153.00
DELRAD	Cabbage Root Fly Lure	<i>Delia radicum</i>	\$5.60	\$89.00	\$343.00
CACCAC	Cactus Moth Lure	<i>Cactoblastis cactorum</i>	\$3.50	\$44.00	\$153.00
AONAU	California Red Scale Lure	<i>Aonidiella aurantii</i>	\$3.50	\$44.00	\$153.00
ECTCER	Carob Moth Lure	<i>Ectomyelois ceratoniae</i>	\$5.60	\$89.00	\$343.00
PRIROB	Carpenter Wom Lure	<i>Prionoxystus robiniae</i>	\$3.50	\$44.00	\$153.00
CERAMB	Cerambycids beetles - check https://www.alphascents.com/resources/resources.html for available species				
ENAFOR	Cherry Bark Tortrix Lure	<i>Enarmonia formosana</i>	\$3.50	\$44.00	\$153.00
ARGPRU	Cherry Blossom Tineid Lure	<i>Argyresthia pruniella</i>	\$3.50	\$44.00	\$153.00
CYDSPL	Chestnut Tortrix Lure	<i>Cydia splendana</i>	\$3.50	\$44.00	\$153.00
LASSER	Cigarette Beetle Lure	<i>Lasiodema serricorne</i>	\$5.60	\$89.00	\$343.00
XYLCUR	Citrus Cutworm Lure	<i>Xylomyges curialis</i>	\$3.50	\$44.00	\$153.00
PRACIT	Citrus Flower Moth Lure	<i>Prays citri</i>	\$3.50	\$44.00	\$153.00
PHYCIT	Citrus Leafminer Lure	<i>Phyllocnistis citrella</i>	\$5.60	\$89.00	\$343.00
PLACIT	Citrus Mealybug Lure	<i>Planococcus citri</i>	\$5.60	\$89.00	\$343.00
CONCRA	Coco Pod Borer Lure	<i>Conopomorpha cramerella</i>	\$5.60	\$89.00	\$343.00
BROLON	Coconut Leaf Beetle Lure	<i>Brontispa longissima</i>	\$7.60		
ORYRHI	Coconut Rhinoceros Beetle Lure	<i>Oryctes rhinoceros</i>	\$7.60		
CYPO01	Codling Moth 5-Week Lure	<i>Cydia pomonella 5-week</i>	\$3.50	\$44.00	\$153.00
CYPO08	Codling Moth 8-Week Lure	<i>Cydia pomonella 8-week</i>	\$3.60	\$46.00	\$165.00
CYPO10	Codling Moth 10x Lure (Mating disruption only)	<i>Cydia pomonella 10x</i>	\$3.70	\$51.00	\$178.00
CYPOFM	Codling Moth Female/Male Lure	<i>Cydia pomonella</i>	\$5.60	\$89.00	\$343.00
CYPODFM+	Codling Moth Female/Male Plus Lure	<i>Cydia pomonella</i>	\$7.90	\$146.00	\$540.00
HYPHAM	Coffee Berry Borer Lure	<i>Hypothenemus hampei</i>	\$6.90		
CMOFMLR	Combo Lure - Codling Moth, Oriental FM, Leafroller		\$5.60	\$89.00	\$343.00
DIPPIN	Common Pine Sawfly Lure	<i>Dipiron pini</i>	\$27.80		
EUSCON	Conspere Stink Bug Lure	<i>Euschistus conspersus</i>	\$6.70	\$110.00	\$426.00
HELZEA	Corn Earworm Lure	<i>Helicoverpa zea</i>	\$3.50	\$44.00	\$153.00
SESNON	Corn Stalk Borer Lure	<i>Sesamia nonagrioides</i>	\$3.50	\$44.00	\$153.00
HELARM	Cotton Bollworm Lure	<i>Helicoverpa amigera</i>	\$3.50	\$44.00	\$153.00
SPOLITO	Cotton Leafworm Lure	<i>Spodoptera littoralis</i>	\$3.50	\$44.00	\$153.00
CHRTOP	Cranberry Girdler Lure	<i>Chrysoteuchia topiaria</i>	\$3.50	\$44.00	\$153.00
SYNTIP	Currant Clearwing Moth Lure	<i>Synanthedon tipuliformis</i>	\$5.60	\$89.00	\$343.00
ORYELE	Date Fruit Stalk Borer Lure	<i>Oryctes elegans</i>	\$5.60	\$89.00	\$343.00
PLUXYL	Diamondback Moth Lure	<i>Plutella xylostella</i>	\$3.50	\$44.00	\$153.00
ZEIGRI	Dingy Larch Bell Lure	<i>Zeiraphera grisaeana</i>	\$3.50	\$44.00	\$153.00
SYNSCI	Dogwood Borer Lure	<i>Synanthedon scitula</i>	\$5.60	\$89.00	\$343.00
MCH	Douglas-Fir Beetle Antiaggregation Pheromone, MCH	<i>Dendroctonus pseudotsugae</i>	\$3.50		
DENPSE	Douglas-Fir Beetle Lure	<i>Dendroctonus pseudotsugae</i>	\$8.30		
CONORE	Douglas-Fir Cone Gall Midge Lure	<i>Contarinia oregonensis</i>	\$6.70	\$110.00	\$426.00
ORGPSE	Douglas-Fir Tussock Moth Lure	<i>Orgyia pseudotsugata</i>	\$6.70	\$110.00	\$426.00
CARPOP	Dried Fruit Beetles Lure	<i>Carpophilus spp.</i>	\$12.80		
DRYAUT	Dryocoetes autographus Lure	<i>Dryocoetes autographus</i>	\$12.80		
AGROBS	Dusky Wireworm Lure	<i>Agriotes obscurus</i>	\$5.60	\$89.00	\$343.00

Lures

PEST CODE	COMMON ENGLISH PEST NAME	LATIN PEST NAME	1 PIECE	QTY 25	QTY 100
RHACIN	Eastern Cherry Fruit Fly Lure NA	<i>Rhagoletis cingulata Eastern NA</i>	\$5.60	\$89.00	\$343.00
IPSGRA	Eastern Fivespined Ips Lure	<i>Ips grandicollis</i>	\$8.90		
EUCGLO	Eastern Pine Shoot Borer Lure	<i>Eucosma gloriola</i>	\$3.50	\$44.00	\$153.00
CHOFUM	Eastern Spruce Budworm Lure	<i>Choristoneura fumiferana</i>	\$5.60	\$89.00	\$343.00
MALAME	Eastern Tent Caterpillar Lure	<i>Malacosoma americanum</i>	\$5.60	\$89.00	\$343.00
LEUORB	Eggplant Shoot Borer Lure	<i>Leucinodes orbonalis</i>	\$3.50	\$44.00	\$153.00
AGRPLA	Emerald Ash Borer Lure	<i>Agrilus planipennis</i>	\$5.60	\$89.00	\$343.00
SATURN	Emperor Moths Lure	<i>Saturnia mendocino, S. walterorum, S. albofasciata</i>	\$5.60	\$89.00	\$343.00
IPSACU	Engraver Beetle Acuminatus Lure	<i>Ips acuminatus</i>	\$8.90		
IPSPER	Engraver Beetle Perturbatus Lure - 2 comp.	<i>Ips perturbatus</i>	\$8.90		
ETOHLO	Ethanol Lure		\$6.30		
ETOHHI	Ethanol UHR Lure		\$8.90		
DACCIL	Ethiopian Fruit Fly Lure	<i>Dacus ciliatus</i>	\$5.60	\$89.00	\$343.00
ARGPUL	Eulia Moth Lure	<i>Argyrotaenia pulchellana</i>	\$3.50	\$44.00	\$153.00
CACPRO	European Carnation Tortix Lure	<i>Cacoecimorpha pronubana</i>	\$3.50	\$44.00	\$153.00
RHACER	European Cherry Fruit Fly Lure	<i>Rhagoletis cerasi – EU</i>	\$5.60	\$89.00	\$343.00
OSNUNY	European Corn Borer - NY Lure	<i>Ostrina nubilalis</i>	\$3.50	\$44.00	\$153.00
OSNUIA	European Corn Borer- Iowa Lure	<i>Ostrina nubilalis</i>	\$3.50	\$44.00	\$153.00
COSCOS	European Goat Moth Lure	<i>Cossus cossus</i>	\$3.50	\$44.00	\$153.00
EUPAMB	European Grape Berry Moth Lure	<i>Eupoecilia ambiguella</i>	\$3.50	\$44.00	\$153.00
LOBBOT	European Grapevine Moth Lure	<i>Lobesia botrana</i>	\$3.50	\$44.00	\$153.00
IPSCEM	European Larch Bark Beetle Lure	<i>Ips cembrae</i>	\$12.80		
ARCROS	European Leafroller Lure	<i>Archips rosana</i>	\$3.50	\$44.00	\$153.00
TORVIR	European Oak Leafroller Lure	<i>Tortix viridana</i>	\$3.50	\$44.00	\$153.00
DUPFOV	European Pepper Moth Lure	<i>Duponchelia fovealis</i>	\$5.60	\$89.00	\$343.00
DENPIN	European Pine Moth Lure	<i>Dendrolimus pini</i>	\$5.60	\$89.00	\$343.00
NEOSER	European Pine Sawfly Lure	<i>Neodipiron sertifer</i>	\$27.80		
RHYBUO	European Pine Shoot Moth Lure	<i>Rhyacionia buoliana</i>	\$3.50	\$44.00	\$153.00
IPSTYP	European Spruce Bark Beetle Lure	<i>Ips typographus</i>	\$8.90		
SPIOCE	Eye Spotted Budmoth Lure	<i>Spilonota ocellana</i>	\$3.50	\$44.00	\$153.00
SPOFRU	Fall Armyworm Lure	<i>Spodoptera frugiperda</i>	\$3.50	\$44.00	\$153.00
CRYLEU	False Codling Moth Lure	<i>Cryptophlebia leucotreta</i>	\$5.60	\$89.00	\$343.00
MELLAT	Filbert Worm Lure	<i>Melissopus latiferreanus</i>	\$3.50	\$44.00	\$153.00
DIOABI	Fir Coneworm Lure	<i>Diorcytria abietivorella</i>	\$5.60	\$89.00	\$343.00
SCOVEN	Fir Engraver Beetle Lure	<i>Scolytus ventralis</i>	\$7.60		
PHYLLO	Flea Beetle Lure	<i>Phyllotreta spp.</i>	\$5.60	\$89.00	\$343.00
MALDIS	Forest Tent Caterpillar Lure	<i>Malacosoma distria</i>	\$5.60	\$89.00	\$343.00
PAMRHE	Fruitlet Mining Tortrix Lure	<i>Pammene rhediella</i>	\$3.50	\$44.00	\$153.00
ARCARG	Fruittree Leafroller Lure	<i>Archips argyrosphila</i>	\$3.50	\$44.00	\$153.00
ARCPOD	Fruittree Tortrix Lure	<i>Archips podana</i>	\$3.50	\$44.00	\$153.00
AUTGAM	Gammafly Lure	<i>Autographa gamma</i>	\$3.50	\$44.00	\$153.00
CRYDEV	Glassy Cutworm	<i>Crymodes devastator</i>	\$3.50	\$44.00	\$153.00
ENDVIT	Grape Berry Moth Lure	<i>Endopiza viteana</i>	\$3.50	\$44.00	\$153.00
DESFUN	Grape Leaf Folder lure	<i>Desmia funeralis</i>	\$5.60	\$89.00	\$343.00
PSEMAR	Grape Mealybug Lure	<i>Pseudococcus maritimus</i>	\$5.60	\$89.00	\$343.00
VITPOL	Grape Root Borer Lure	<i>Vitacea polistiformis</i>	\$5.60	\$89.00	\$343.00
HEDNUB	Green Budmoth Lure	<i>Hedya nubiferana</i>	\$5.60	\$89.00	\$343.00
LYMDIS	Gypsy (Spongy) Moth Lure	<i>Lymantria dispar</i>	\$3.50	\$44.00	\$153.00
MURHIS	Harlequin Bug Lure	<i>Murgantia histrionica</i>	\$5.60	\$89.00	\$343.00
CYDCAR	Hickory Shuckworm	<i>Cydia caryana</i>	\$3.50	\$44.00	\$153.00

PEST CODE	COMMON ENGLISH PEST NAME	LATIN PEST NAME	1 PIECE	QTY 25	QTY 100
CRYGNI	Honeydew Moth Lure	<i>Cryptoblabes gnidiella</i>	\$3.50	\$44.00	\$153.00
CAMOHR	Horsechestnut Leafminer Lure	<i>Cameraria ohridella</i>	\$5.60	\$89.00	\$343.00
PLOINT	Indian Meal Moth Lure	<i>Plodia interpunctella</i>	\$3.50	\$44.00	\$153.00
MACONU	Iris Borer Lure	<i>Macronoctua onusta</i>	\$3.50	\$44.00	\$153.00
CHOPIN	Jack Pine Budworm Lure	<i>Choristoneura pinus</i>	\$5.60	\$89.00	\$343.00
MONALT	Japanese Pine Sawyer Lure	<i>Monochamus alternatus</i>	\$14.00		
PALUNI	Jasmine Moth Lure	<i>Palpita unionalis</i>	\$3.50	\$44.00	\$153.00
DENJEF	Jeffrey Pine Beetle Lure	<i>Dendroctonus jeffreyi</i>	\$7.60		
TROGRA	Khapra Beetle Lure	<i>Trogoderma granarium</i>	\$3.50	\$44.00	\$153.00
LACSUB	Lacanobia subjuncta Lure	<i>Lacanobia subjuncta</i>	\$3.50	\$44.00	\$153.00
COLLAR	Larch Casebearer Lure	<i>Coleophora laricella</i>	\$3.50	\$44.00	\$153.00
SPILAR	Larch Shoot Lure	<i>Spilonota laricana</i>	\$3.50	\$44.00	\$153.00
HYLABI	Large Pine Weevil Lure	<i>Hylobius abietis</i>	\$6.60		
NOCPRO	Large Yellow Underwing Lure	<i>Noctua pronuba</i>	\$5.60	\$89.00	\$343.00
PROTRU	Larger Grain Borer Lure	<i>Prostephanus truncatus</i>	\$3.50	\$44.00	\$153.00
TOMPIN	Larger Pine Shoot Beetle Lure	<i>Tomicus piniperda</i>	\$10.10		
SPAPIL	Leaf-rolling Tortrix Lure	<i>Sparganothis pilleriana</i>	\$3.50	\$44.00	\$153.00
PTYLEC	Leche's Twist Moth Lure	<i>Ptycholoma lecheana</i>	\$3.50	\$44.00	\$153.00
ACRASS	Leek Moth Lure	<i>Acrolepiopsis assectella</i>	\$3.50	\$44.00	\$153.00
ZEUPYR	Leopard Moth Lure	<i>Zeuzera pyrina</i>	\$5.60	\$89.00	\$343.00
GRAPRU	Lesser Apple Wom Lure	<i>Grapholita prunivora</i>	\$3.50	\$44.00	\$153.00
ELALIG	Lesser Cornstalk Borer Lure	<i>Elasmopalpus lignosellus</i>	\$5.60	\$89.00	\$343.00
BATAMY	Lesser Date Moth Lure	<i>Batrachedra amydraula</i>	\$3.50	\$44.00	\$153.00
SYNPIC	Lesser Peachtree Borer Lure	<i>Synanthedon pictipes</i>	\$5.60	\$89.00	\$343.00
TOMMIN	Lesser Pine Shoot Beetle Lure	<i>Tomicus minor</i>	\$7.60		
EPIPOS	Light Brown Apple Moth Lure	<i>Epiphyas postvittana</i>	\$3.50	\$44.00	\$153.00
PODSYR	Lilac Borer Lure	<i>Podosesia syringae</i>	\$5.60	\$89.00	\$343.00
ETIZIN	Lima Bean Pod Borer	<i>Etelila zinckenella</i>	\$3.50	\$44.00	\$153.00
AGRLIN	Lined Click Beetle Lure	<i>Agriotes lineatus</i>	\$5.60	\$89.00	\$343.00
MONOCH	Longhorn Beetle Lure	<i>Monochamus spp.</i>	\$14.00		
PSELON	Longtailed Mealybug Lure	<i>Pseudococcus longispinus</i>	\$5.60	\$89.00	\$343.00
CRYOMB	Macadamia Nut Borer Lure	<i>Cryptophlebia ombrodelta</i>	\$5.60	\$89.00	\$343.00
BUSFUS	Maize Stalk Borer Lure	<i>Busseola fusca</i>	\$3.50	\$44.00	\$153.00
SITZEA	Maize Weevil Lure	<i>Stiophilus zeamais</i>	\$5.60	\$89.00	\$343.00
SACERR	Maple Borer Lure	<i>Synanthedon acerrubri</i>	\$5.60	\$89.00	\$343.00
SACERN	Maple Callus Borer Lure	<i>Synanthedon acerni</i>	\$5.60	\$89.00	\$343.00
CERCOS	Marula Fruit Fly Lure	<i>Ceratitis cosyra</i>	\$5.60	\$89.00	\$343.00
CCAPPV	MedFly - Plant Odor Lure	<i>Ceratitis capitata Plant Odor</i>	\$5.60	\$89.00	\$343.00
CCAPTM	MedFly - Trimedlure Lure	<i>Ceratitis capitata Trimedlure</i>	\$5.60	\$89.00	\$343.00
CERCAPFEM	MedFly - Female 3-component Lure	<i>Ceratitis capitata</i>	\$5.60	\$89.00	\$343.00
EPHKUE	Mediterranean Flour Moth Lure	<i>Ephestia kuehniella</i>	\$3.50	\$44.00	\$153.00
ORTERO	Mediterranean Pine Engraver Lure	<i>Orthotomicus erosus</i>	\$8.90		
BACCUC	Melon Fly Lure	<i>Bactrocera cucurbitae</i>	\$5.60	\$89.00	\$343.00
DIAHYA	Melonworm Lure	<i>Diaphania hyalinata</i>	\$5.60	\$89.00	\$343.00
DIAVZE	Mexican Corn Rootworm Lure	<i>Diabrotica virgifera zeae</i>	\$5.60	\$89.00	\$343.00
ANALUD	Mexican Fruit Fly Lure	<i>Anastrepha ludens</i>	\$6.70	\$110.00	\$426.00
EORLOF	Mexican Rice Stem Borer Lure	<i>Eoreuma loftini</i>	\$5.60	\$89.00	\$343.00
CONING	Millet Stemborer Lure	<i>Coniesta ignefusalis</i>	\$5.60	\$89.00	\$343.00
FUMFUM	Mint Root Borer Lure	<i>Fumibotys fumalis</i>	\$3.50	\$44.00	\$153.00
MONALT+	Monochamus ssp. sex pheromone w/ multiple kairomones	Monochamus ssp. sex pheromone w/ multiple kairomones	\$17.50		
CHOHEB	Mountain Ash Tortricid Lure	<i>Choristoneura hebenstreitella</i>	\$5.60	\$89.00	\$343.00
DENPON	Mountain Pine Beetle Lure	<i>Dendroctonus ponderosae</i>	\$7.60		

Lures

PEST CODE	COMMON ENGLISH PEST NAME	LATIN PEST NAME	1 PIECE	QTY 25	QTY 100
RHYFRU	Nantucket Pine Tip Moth Lure	<i>Rhyacionia frustrana</i>	\$5.60	\$89.00	\$343.00
CERROS	Natal Fruit Fly Lure	<i>Ceratitis rosa</i>	\$5.60	\$89.00	\$343.00
AMYTRA	Navel Orangeworm Lure	<i>Amyelois transitella</i>	\$6.40		
AMYTRAF/m	Navel Orangeworm Female/Male Lure	<i>Amyelois transitella</i>	\$5.60		
RHAOBS	New Guinea Sugarcane Weevil Lure	<i>Rhabdoscelus obscurus</i>	\$3.90		
NOCTUID	Noctuid Moths Plant Volatile Lure	<i>Noctuidae</i>	\$5.60	\$89.00	\$343.00
IPSDUP	Northern Bark Beetle Lure	<i>Ips duplicatus</i>	\$10.10		
DIABAR	Northern Corn Rootworm Lure	<i>Diabrotica barberi</i>	\$5.60	\$89.00	\$343.00
SPOEXE	Nutgrass Armyworm Lure	<i>Spodoptera exempta</i>	\$3.50	\$44.00	\$153.00
PLAQUE	Oak Ambrosia Beetle Lure	<i>Platypus quercivorus</i>	\$7.60		
THAPRO	Oak Processionary Moth Lure	<i>Thaumetopoea processionea</i>	\$5.60	\$89.00	\$343.00
CHOROS	Oblique Banded Leafroller Lure	<i>Choristoneura rosaceana</i>	\$3.50	\$44.00	\$153.00
PSEVIB	Obscure Mealybug Lure	<i>Pseudococcus viburni</i>	\$5.60	\$89.00	\$343.00
HYLBAJ	Old House Borer Lure	<i>Hylotrupes bajulus</i>	\$9.80		
DACOLE	Olive Fruit Fly Lure	<i>Dacus oleae</i>	\$7.90	\$146.00	\$540.00
PRAOLE	Olive Moth Lure	<i>Prays oleae</i>	\$3.50	\$44.00	\$153.00
PLASTU	Omnivorous Leafroller Lure	<i>Platynota stultana</i>	\$3.50	\$44.00	\$153.00
CNELON	Omnivorous Leaf-tier Lure	<i>Cnephasia longana</i>	\$3.50	\$44.00	\$153.00
HYLANT	Onion Fly Lure	<i>Hylemya antiqua</i>	\$5.60	\$89.00	\$343.00
ARGCIT	Orange Tortrix Lure	<i>Argyrotaenia citrana</i>	\$3.50	\$44.00	\$153.00
EXOORI	Oriental Beetle Lure	<i>Exomala orientalis</i>	\$5.60	\$89.00	\$343.00
DACDOR	Oriental Fruit Fly Lure	<i>Dacus dorsalis</i>	\$5.60	\$89.00	\$343.00
GRAMOL	Oriental Fruit Moth Lure	<i>Grapholita molesta</i>	\$3.50	\$44.00	\$153.00
AGRORT	Pale Western Cutworm Lure	<i>Agrotis orthogonia</i>	\$3.50	\$44.00	\$153.00
PANHEP	Pandemis Heparana Lure	<i>Pandemis heparana</i>	\$3.50	\$44.00	\$153.00
PANLIM	Pandemis Leafroller Lure	<i>Pandemis limitata</i>	\$3.50	\$44.00	\$153.00
COLPAN	Pandora Moth Lure	<i>Coloradia pandora</i>	\$8.90		
CYDNIG	Pea Moth Lure	<i>Cydia nigricana</i>	\$3.50	\$44.00	\$153.00
BACZON	Peach Fruit Fly Lure	<i>Bactrocera zonata</i>	\$5.60	\$89.00	\$343.00
SYNEXI	Peach Tree Borer Lure	<i>Synanthedon exitiosa</i>	\$5.60	\$89.00	\$343.00
ANALIN	Peach Twig Borer Lure	<i>Anarsia lineatella</i>	\$3.50	\$44.00	\$153.00
ARCARG	Pear Leafroller Lure	<i>Archips argyrospilus</i>	\$5.60	\$89.00	\$343.00
ACRNUX	Pecan Nut Case Bearer Lure	<i>Acrobasis nuxvorella</i>	\$3.50	\$44.00	\$153.00
ACRNUXMx	Pecan Nut Case Bearer (Mexican Str.) Lure	<i>Acrobasis nuxvorella (Mx)</i>	\$3.50	\$44.00	\$153.00
CURCAR	Pecan Weevil Lure	<i>Curculio caryae</i>	\$8.50	\$110.00	\$426.00
ANTEUG	Pepper Weevil Lure	<i>Anthonomus eugenii</i>	\$5.60	\$89.00	\$343.00
DIANIT	Pickleworm Lure	<i>Diaphania nitidalis</i>	\$5.60	\$89.00	\$343.00
PANFLA	Pine Beauty Moth Lure	<i>Panolis flammea</i>	\$3.50	\$44.00	\$153.00
IPSPIN	Pine Engraver Beetle Lure	<i>Ips pini</i>	\$7.60		
DENSPE	Pine Moth Lure	<i>Dendrolimus spectabilis</i>	\$5.60	\$89.00	\$343.00
THAPIT	Pine Processionary Moth Lure	<i>Thaumetopoeae pityocampa</i>	\$5.60	\$89.00	\$343.00
HYLPIN	Pine Weevil Lure	<i>Hylobius pinastri</i>	\$7.60		
PECGOS	Pink Boll Worm Lure	<i>Pectinophora gossypiella</i>	\$3.50	\$44.00	\$153.00
SESCAL	Pink Maize Borer Lure	<i>Sesamia calamatis</i>	\$3.50	\$44.00	\$153.00
PHYCAL	Pistachio Plant Bug Lure	<i>Phytocoris californicus</i>	\$3.50	\$44.00	\$153.00
KERPIS	Pistachio Twig Borer Lure	<i>Kermania pistaciella</i>	\$3.50	\$44.00	\$153.00
CONNEN	Plum Curculio - Benzaldehyde Lure	<i>Conotrachelus nenuphar</i>	\$6.70	\$110.00	\$426.00
GRAFUN	Plum Fruit Moth Lure	<i>Grapholita funeberana</i>	\$3.50	\$44.00	\$153.00
MELAEN	Pollen Beetle Lure	<i>Meligethes aeneus</i>	\$5.60	\$89.00	\$343.00
EUWALL	Polyphagous Shothole Borer Lure	<i>Euwallacea spp. nr. forficatus</i>	\$7.60		

PEST CODE	COMMON ENGLISH PEST NAME	LATIN PEST NAME	1 PIECE	QTY 25	QTY 100
DIOAUR	Ponderosa Pine Coneworm Lure	<i>Dioryctria auranticella</i>	\$3.50	\$44.00	\$153.00
RHYZOZ	Ponderosa Pine Tip Moth Lure	<i>Rhyacionia zozana</i>	\$3.50	\$44.00	\$153.00
PHTOPE	Potato Tuber moth Lure	<i>Phthorimaea operculella</i>	\$3.50	\$44.00	\$153.00
PRIONUS	Prionus Longhorn Beetle Lure	<i>Prionus All Species</i>	\$7.60		
EUZBIG	Quince Moth Lure	<i>Euzophera bigella</i>	\$3.50	\$44.00	\$153.00
CADFIG	Raisin Moth Lure	<i>Cadra figulilella</i>	\$3.50	\$44.00	\$153.00
RESTHE	Raspberry Cane Midge Lure	<i>Resseliella theobaldi</i>	\$5.60	\$89.00	\$343.00
PENHYL	Raspberry Clearwing Moth Lure	<i>Pennisetia hylaeiformis</i>	\$5.60	\$89.00	\$343.00
PENBOH	Raspberry Crown Borer (bohemica) Lure	<i>Pennisetia bohemica</i>	\$5.60	\$89.00	\$343.00
PENMAR	Raspberry Crown Borer (marginata) Lure	<i>Pennisetia marginata</i>	\$5.60	\$89.00	\$343.00
DIPCAS	Red Bollworm Lure	<i>Diparopsis castanea</i>	\$3.50	\$44.00	\$153.00
COLDEA	Red Clover Casebearer Lure	<i>Coleophora deauratella</i>	\$3.50	\$44.00	\$153.00
AROBUN	Red-Necked Longhorn Beetle Lure	<i>Aromia bungii</i>	\$5.60		
RHYFER	Red Palm Weevil Lure	<i>Rhynchophorus ferrugineus</i>	\$3.50	\$44.00	\$153.00
DENVAL	Red Turpentine Beetle Lure	<i>Dendroctonus valens</i>	\$12.80		
ARGVEL	Redbanded Leafroller Lure	<i>Argyrotaenia velutinana</i>	\$3.50	\$44.00	\$153.00
XYLGLA	Redbay Ambrosia Beetle Lure	<i>Xyleborus glabratus</i>	\$14.00		
SITORY	Rice Weevil Lure	<i>Sitophilus oryzae</i>	\$5.60	\$89.00	\$343.00
ARCROS	Rose Tortrix Moth Lure	<i>Archips rosanus</i>	\$3.50	\$44.00	\$153.00
QUAPER	San Jose Scale Lure	<i>Quadraspidiotus perniciosus</i>	\$3.50	\$44.00	\$153.00
SCOLYT	Scolytid beetles - check https://www.alphascents.com/resources/resources.html for available species				
HYLPLA	Seed-Corn Fly Lure	<i>Hylemya platura</i>	\$5.60	\$89.00	\$343.00
SYNSEQ	Sequoia Pitch Moth Lure	<i>Synanthedon sequoiae</i>	\$5.60	\$89.00	\$343.00
HIPCEL	Silver-striped Hawk Moth Lure	<i>Hippotion celerio</i>	\$5.60	\$89.00	\$343.00
SIRNOC	Sirex Wood Wasp Lure 3 component	<i>Sirex noctilio</i>	\$8.90		
SIRNOC	Sirex Wood Wasp Lure 8 component	<i>Sirex noctilio</i>	\$14.00		
SITONA	Sitona Weevil Lure	<i>Sitona spp.</i>	\$5.60	\$89.00	\$343.00
IPSSEX	Six-spined Engraver Beetle Lure	<i>Ips sexdentatus</i>	\$8.90		
PITCHA	Six-toothed Spruce Bark Beetle Lure	<i>Pityogenes chalcographus</i>	\$12.80		
EPIACE	South African Carnation Tortrix Lure	<i>Epichoristodes acerbella</i>	\$3.50	\$44.00	\$153.00
CORTRI	South African Cossid Moth Lure	<i>Coryphodema tristis</i>	\$3.50	\$44.00	\$153.00
ANAFRA	South American Fruit Fly Lure	<i>Anastrepha fraterculus</i>	\$6.70	\$110.00	\$426.00
RHPAL	South American Palm Weevil Lure	<i>Rhynchophorus palmarum</i>	\$3.50	\$44.00	\$153.00
ARGSPH	South American Tortrix Moth	<i>Argyrotaenia spheropa</i>	\$5.60	\$89.00	\$343.00
DENFRO	Southern Pine Beetle Lure	<i>Dendroctonus frontalis</i>	\$10.10		
DIOAMA	Southern Pine Coneworm Lure	<i>Dioryctria amatella</i>	\$3.50	\$44.00	\$153.00
DIAGRA	Southwestern Corn Borer Lure	<i>Diatraea grandiosella</i>	\$5.60	\$89.00	\$343.00
PSEINC	Soybean Looper Lure	<i>Pseudoplusia includens</i>	\$3.50	\$44.00	\$153.00
SPASUL	Sparganothis Fruit Worm Lure	<i>Sparganothis sulfureana</i>	\$3.50	\$44.00	\$153.00
ORTHIB	Speckled Green Fruit Worm Lure	<i>Orthosia hibisci</i>	\$5.60	\$89.00	\$343.00
EARBIP	Spiny Bollworm Lure	<i>Earias biplaga</i>	\$3.50	\$44.00	\$153.00
DIAUHO	Spotted Cucumber Beetle Lure	<i>Diabrotica u. howardii</i>	\$5.60	\$89.00	\$343.00
LYCDEL	Spotted Lantern Fly Lure	<i>Lycorma delicatula</i>	\$5.60	\$89.00	\$343.00
CHIPAR	Spotted Stalk Borer Lure	<i>Chilo partellus</i>	\$3.50	\$44.00	\$153.00
CHISAC	Spotted Sugarcane Borer Lure	<i>Chilo sacchariphagus</i>	\$3.50	\$44.00	\$153.00
PHYBLA	Spotted Tentiform Leafminer Lure	<i>Phyllonorycter blancardella</i>	\$3.50	\$44.00	\$153.00
DROSUZ	Spotted Wing Drosophila Lure	<i>Drosophila suzukii</i>	\$5.80		
DENRUF	Spruce Beetle Lure	<i>Dendroctonus refipennis</i>	\$7.60		
CHOORA	Spruce Budworm Lure	<i>Choristoneura orae</i>	\$5.60	\$89.00	\$343.00
CYDSTR	Spruce Seed Moth Lure	<i>Cydia strobilella</i>	\$3.50	\$44.00	\$153.00

LURES

PEST CODE	COMMON ENGLISH NAME	LATIN PEST NAME	1 PIECE	QTY 25	QTY 100
CATQUA	Square-necked Grain Beetle Lure	<i>Cathartus quadricollis</i>	\$5.60	\$89.00	\$343.00
SYNBIB	Strawberry Crown Moth Lure	<i>Synanthedon bibionipennis</i>	\$5.60	\$89.00	\$343.00
TRYLIN	Striped Ambrosia Beetle Lure	<i>Trypodendron lineatum</i>	\$50.60		
ACAVIT	Striped Cucumber Beetle Lure	<i>Acalymma vittatum</i>	\$5.60	\$89.00	\$343.00
SCROCE	Sugarbeet Moth Lure	<i>Scrobipalpia ocellatella</i>	\$5.60	\$89.00	\$343.00
DORGRA	Sugarcane Prionid Beetle Lure	<i>Dorystenes granulatus</i>	\$7.60		
SPHLEV	Sugarcane Weevil Lure	<i>Sphenophorus levis</i>	\$7.60		
ADOORA	Summerfruit Tortrix Lure	<i>Adoxophyes orana</i>	\$3.50	\$44.00	\$153.00
HOMELE	Sunflower Moth Lure	<i>Homoeosoma electellum</i>	\$3.50	\$44.00	\$153.00
CONNAS	Swede Midge Lure	<i>Contarinia nasturtii</i>	\$12.80		
CYLFOR	Sweet Potato Weevil Lure	<i>Cylas fomicarius</i>	\$3.50	\$44.00	\$153.00
EUWFOR	Tea Shothole Borer Lure	<i>Euwallacea fornicatus</i>	\$7.60		
PANLIM	Threelined Leafroller Lure	<i>Pandemis limitata</i>	\$3.50	\$44.00	\$153.00
HELVIR	Tobacco Budworm Lure	<i>Heliothis virescens</i>	\$3.50	\$44.00	\$153.00
SPOLIT	Tobacco Cutworm Lure	<i>Spodoptera litura</i>	\$3.50	\$44.00	\$153.00
MANSEX	Tobacco Hornworm Lure	<i>Maduca sexta</i>	\$6.70	\$110.00	\$405.00
TUTABS	Tomato Leafminer Lure	<i>Tuta absoluta</i>	\$3.50	\$44.00	\$153.00
KEILYC	Tomato Pinworm Lure	<i>Keiferica lycopersicella</i>	\$3.50	\$44.00	\$153.00
PSUUNI	True Armyworm Lure	<i>Psudaletia unipuncta</i>	\$3.50	\$44.00	\$153.00
PLAIDE	Tufted Apple Budmoth Lure	<i>Platynota ideausalis</i>	\$3.50	\$44.00	\$153.00
AGRSEG	Turnip Moth Lure	<i>Agrotis segetum</i>	\$3.50	\$44.00	\$153.00
ARCCER	Uglynest Caterpillar Lure	<i>Archips cerasivorana</i>	\$3.50	\$44.00	\$153.00
PERSAU	Variiegated Cutworm Lure	<i>Peridroma saucia</i>	\$3.50	\$44.00	\$153.00
PLAFLA	Variiegated Leafroller Lure	<i>Platynota Flavedana</i>	\$3.50	\$44.00	\$153.00
TRICAM	Velvet Longhorn Beetle Lure	<i>Trichopherus campestris</i>	\$7.60		
PLAFIC	Vine Mealybug Lure	<i>Planococcus ficus</i>	\$3.50	\$44.00	\$153.00
RHACOM	Walnut Husk Fly Lure	<i>Rhagoletis completa</i>	\$5.60	\$89.00	\$343.00
PITJUG	Walnut Twig Beetle Lure	<i>Pityophthorus juglandis</i>	\$5.10	\$80.00	\$254.00
TINBIS	Webbing Clothes Moth Lure	<i>Tineola bisselliella</i>	\$5.60	\$89.00	\$343.00
DIODIS	Webbing Coneworm Lure	<i>Dioryctria disclusa</i>	\$3.50	\$44.00	\$153.00
CEPLAR	Web-spinning Larch Saw Fly Lure	<i>Cephalcia larciphila</i>	\$3.50	\$44.00	\$153.00
METHEM	West Indian Sugarcane Weevil Lure	<i>Metamasius hemipterus</i>	\$3.50		
DRYCON	Western Balsam Bark Beetle Lure	<i>Dryocetes confusus</i>	\$7.60		
LOXALB	Western Bean Cutworm Lure	<i>Loxagrotis albicosta</i>	\$3.50	\$44.00	\$153.00
RHAIND	Western Cherry Fruit Fly Lure	<i>Rhagoletis indifferens</i>	\$5.60	\$89.00	\$343.00
DAVIR	Western Corn Rootworm Lure	<i>Diabrotica virgifera</i>	\$5.60	\$89.00	\$343.00
FRAOCC	Western Flower Thrips Lure	<i>Frankliniella occidentalis</i>	\$3.50	\$44.00	\$153.00
HARBRI	Western Grapeleaf Skeletonizer Lure	<i>Harrisina brillians</i>	\$5.60	\$89.00	\$343.00
DENBRE	Western Pine Beetle Lure	<i>Dendroctonus brevicomis</i>	\$9.60		
EUCSON	Western Pine Shoot Borer Lure	<i>Eucosma sonomana</i>	\$3.50	\$44.00	\$153.00
PARROB	Western Poplar Borer Lure	<i>Paranthrene robiniae</i>	\$5.60	\$89.00	\$343.00
ACATRI	Western Spotted Cucumber Beetle Lure	<i>Acalymma trivittatum</i>	\$5.60	\$89.00	\$343.00
CHOOCC	Western Spruce Budworm Lure	<i>Choristoneura occidentalis</i>	\$5.60	\$89.00	\$343.00
DIAUUN	Western Striped Cucumber Beetle Lure	<i>Diabrotica u. undecimpunctata</i>	\$5.60	\$89.00	\$343.00
MALCAL	Western Tent Caterpillar Lure	<i>Malacosoma californicum</i>	\$5.60	\$89.00	\$343.00
SPOPRA	Western Yellow Striped Armyworm Lure	<i>Spodoptera praefica</i>	\$3.50	\$44.00	\$153.00
FARDIF	Wheat Head Armyworm Lure	<i>Faronta diffusa</i>	\$3.50	\$44.00	\$153.00
ORGTHY	White Spotted Tussock Moth Lure	<i>Orgyia thyellina</i>	\$5.60	\$89.00	\$343.00
OPEBRU	Winter Moth Lure	<i>Operophtera brumata</i>	\$9.60		
GNATHO	Wood Stainers Lure	<i>Gnathotrichus sp.</i>	\$12.80		
VESPUL	Yellow-jacket Wasp Lure	<i>Vespula spp.</i>	\$3.50	\$44.00	\$153.00
AONCIT	Yellow Scale Lure	<i>Aonidiella citrina</i>	\$3.50	\$44.00	\$153.00

Here are some guidelines that should always be followed regardless of the trap and lure that you are using:

- Never put more than one lure in a trap;
- Always follow manufacturer's recommendations regarding replacing the lure and the trap or trap liner;
- Check the trap frequently;
- Never discard an old lure in the field.

Most Alpha Scents lures have different field lives. Please check the applicable technical bulletin that can be found on our website - www.alphascents.com.

In addition to using monitoring products and control products when indicated, cultural controls can also help reduce problems with unwanted insects. Specific actions will depend on the pest, crop and local conditions. However, as a general rule, proper sanitation such as removing fallen fruit, properly destroying pruned branches as well as keeping orchard free from overgrowth.

SHIPPING POLICY:

- We ship prepaid and invoice you for the charges.
- Rush shipments available upon request.
- UPS and USPS are used whenever possible.
- Should your order exceed UPS size or weight limits, *Common Carrier* will be selected to speed delivery.

RETURNS:

- All sales are final. If a product is defective we will replace it at no cost to you.
- Occasionally, prices will change without notice due to circumstances beyond our control.

PAYMENTS:

All sales are subject to the terms and conditions available online at www.alphascents.com.

CREDIT TERMS:

Orders from government agencies, schools, hospitals and existing customers are shipped on open accounts. New customers and international customers will be asked for payment at time of order. Alpha Scents account net 30 days.

UPDATES:

Stay up to date on all our new research, promotions and day-to-day activities by following us on social media.

360 S. Sequoia Pkwy, Canby, OR 97013
Main Phone +1 (503) 342-8611
Email sales@alphascents.com

Mating Disruption product for Pest Control

X-MATE CALIFORNIA RED SCALE

An easy to use Mating Disruption product for control of California Red Scale (*Aonidiella aurantii*).

EPA Reg. No. 85354-6

MalEx Attract & Kill Formulations for Pest Control

MalEx Citrus Leafminer

EPA Reg. No. 85354-5

An attracticide product for control of the citrus lepidopteran pest Citrus Leafminer (*Phyllocnistis citrella*).

** NOT REGISTERED IN CALIFORNIA **

MalEx ShootBorer

EPA Reg. No. 85354-1

An attracticide product for control of the forest lepidopteran pests: Western pine shoot borer (*Eucosma sonomana*), Eastern pine shoot borer (*E. gloriola*), and the Lodgepole pine shoot borer (*E. recissoriana*).

"WE COMMIT TO YOU, OUR CUSTOMERS. WITH THE LARGEST LURE LIST AVAILABLE, WE OFFER FREEDOM AND FLEXIBILITY WITH TIME AND PRODUCT COMBINATIONS, AND WE GUARANTEE TO DO IT ALL WITH A GREAT ATTITUDE! ALPHA SCENTS, BECAUSE IT JUST MAKES SCENTS."