

**LEARN MORE ABOUT
SPOTTING
AND STOPPING
INVASIVE PESTS
NEAR YOU.**

**HUNGRY
PESTS
.com**

844-820-2234

Program Aid No. 2242
Issued June 2019 | Revised December 2023
USDA is an equal opportunity provider,
employer, and lender.

**Mediterranean Fruit Fly
(and other exotic fruit flies)**
Threat to commercial crops; larvae
spread through infested crops.
What's at risk: Hundreds of
varieties of fruits, vegetables,
and nuts.

Spongy Moth
Caterpillars ravage leaves,
eventually killing trees and shrubs.
What's at risk: More than 300
species of trees and shrubs.

**Asian Longhorned Beetle
and Emerald Ash Borer**
Larvae feed on trees,
eventually killing them.
What's at risk: Hardwood
trees everywhere.

Giant African Snail
Reproduces quickly—about 1,200
eggs in a single year.
What's at risk: 500+ types of
plants; structures made of
stucco and plaster.

**Mexican Fruit Fly
(and other exotic fruit flies)**
Serious threat to commercial crops;
spreads through infested crops.
What's at risk: 50+ fruits and
vegetables including avocados,
citrus, and mangoes.

**Help us keep invasive
species in their place.**

**HUNGRY
PESTS
.com**

PROTECT THE THINGS YOU LOVE

Our ecosystems and industries are counting on you to protect trees, plants, and crops from invasive pests that harm them.
Here's how you can help.

MAIL AND EXPRESS CARRIERS
Don't mail homegrown plants, fruits, or vegetables.

INTERNET SALES
While you might be able to buy plants, seeds, or even snails online, they may be illegal to import into the United States. Contact the U.S. Department of Agriculture (USDA) to find out more.

FIREWOOD
Hungry Pests can spread by hiding inside firewood. Use certified, heat-treated wood or responsibly gather wood at your destination.

HOUSEHOLD MOVES
Hungry Pests are hitchhikers. Before relocating, remove egg masses and insects from grills and outdoor furniture.

PASSENGER BAGGAGE
Contact USDA to find out what fruits and plants are allowed to travel with you. And always declare these items, or you may face delays or fines.

RVS AND OUTDOOR ITEMS
Recreational vehicles, trailers, bikes, and other items stored outside can all hide pests. Before moving them, check and clean tires, wheel wells, bumpers, and other hiding spots.

Spotted Lanternfly (1-3)
Feeds on vines, jumps between plants, flies, and hitchhikes rides with you.
What's at risk: Grapes, apples, walnuts, almonds, peaches, plums, hops, and trees.
Spongy moths (4) also spread this way.