

BEST MANAGEMENT PRACTICES (BMPS) FOR POLLINATOR PROTECTION IN FIELD CORN

ACKNOWLEDGMENTS

Special thanks to the Technical Working Committee (listed below), and the many stakeholders who provided their time to develop this guidance.

Nick Seiter (Lead Author) University of Illinois

Kelvin Adee American Honey Producers Association

Paul Bertels Farmgate Insights

Dave Epstein U.S. Department of Agriculture

Nathan Fields National Corn Growers Association

Jeff Harris Mississippi State University

Mike Mason Prairie State Beekeepers Association

Josiah McClellan United Soybean Board

Robert Sears Eastern Missouri Beekeepers Association

Tom Steeger U.S. Environmental Protection Agency

Scott Stewart University of Tennessee

Adam Varenhorst South Dakota State University

Jason Weirich MFA Inc.

Additional thanks to the Honey Bee Health Coalition for facilitating the development of these best management practices and the inclusion of data and diverse perspectives.

Please note that the recommendations contained herein are provided by NCGA and the Technical Working Committee (listed above) and do not necessarily represent the views of Coalition members. For more information about the coalition visit:

https://honeybeehealthcoalition.org/about-the-coalition/

TABLE OF CONTENTS

INTRODUCTION	1
Corn Production	1
Pollinator Abundance and Diversity in Corn	2
Risks to Pollinators	2
Potential Impacts of Corn Production to Bees and Other Pollinators	2
BEST MANAGEMENT PRACTICES	4
Season Long	4
Growers and Applicators	
Beekeepers	6
Pre-Planting	8
Planting	9
Vegetative (V) Stages	11
Pollination (R1-R2)	12
Post-Pollination (R3 to Post-Harvest)	12
Providing Honey Bee Forage	13
SUMMARY	14
RESOURCES	15
Communication Between Growers and Beekeepers	15
BMPs for Other Cropping Systems	15
State Managed Pollinator Protection Plans	15
Honey Bee Health	15
IPM in Corn	16
Seed Treatments	16
Pollinator Forage	17
REFERENCES	12

INTRODUCTION

Corn Production

Field corn (*Zea mays* a.k.a. dent corn; hereafter referred to as "corn") is grown on more acres than any other crop in the U.S. (Bigelow and Borchers 2017). Since 2005, approximately 83 million acres of corn have been harvested on average each year in the U.S. (USDA-NASS 2018b). In 2017, corn was planted in all 48 of the contiguous states; acres planted ranged from 2,000 acres in Rhode Island to 13.3 million acres in Iowa (USDA-NASS 2018b). Much of the U.S. acreage is concentrated in the Midwest "Corn Belt", but other areas of substantial corn production occur throughout the U.S., including in the Mississippi River Delta, the western Plains, and along the Atlantic Coast. Production practices such as irrigation, tillage, and fertility can vary dramatically from region to region; while much of the Corn Belt acreage is non-irrigated, irrigation is widely used within the Mississippi River Delta and western Plains. Corn as a percentage of land cover also varies dramatically from region to region; while production regions in the south typically have a more diverse mix of crops and other land covers (USDA-NASS 2018a), corn (often grown in rotation with soybean) might make-up over 40% of the landscape in many of the high production areas of the Corn Belt.

Pollinator Abundance and Diversity in Corn

Corn is wind pollinated and does not benefit from insect pollination; however, a diverse array of pollinators are found within cornfields. Corn pollen, while of low nutritional value to honey bees (Höcherl et al. 2012), can still be an important component of pollinator diets. This is especially true in areas where corn makes up a high proportion of the landscape and other sources of bee forage are limited. Pollinators, including 36 different species of bees and 9 species of syrphid flies, were found within lowa cornfields in a recent study that sampled 3 fields over 2 years (Wheelock and O'Neal 2016). The pollinator communities inhabiting corn and soybean in lowa were determined to have a high degree of overlap. Many species of native bees were present in both crops, often in greater numbers that honey bees (Wheelock et al. 2016). Similarly, a Michigan study that sampled 10 fields within a single season found 42 species of bees in corn, including many of the same species found in the lowa study (Gardiner et al. 2010). While the focus of this document is on managed pollinators such as honey bees, many of the best management practices for honey bees will also benefit other pollinators.

Risks to Pollinators

Both managed (e.g., honey bees) and native bees face a variety of environmental conditions that can have a negative impact on their populations, including a loss of habitat or poor availability of nutritious forage, parasites, diseases, and exposure to pesticides (Goulson et al. 2015; Neumann and Carreck 2010). Since 2007, U.S. beekeepers have been surveyed to estimate overwintering losses and, since 2012, total colony losses, by the Bee Informed Partnership (https://bip2.beeinformed.org/loss-map/). These losses vary dramatically by region and year, but are routinely self-reported by beekeepers as higher than the level of annual losses they would consider acceptable. Major reasons for these honey bee colony losses include infestations of *Varroa* mites (*Varroa destructor*) and other pests, a variety of pathogens (many vectored by *Varroa*), and hive management issues (e.g., stresses caused by hive transportation) (USDA 2013).

Potential Impacts of Corn Production to Bees and Other Pollinators

Of the major factors impacting bees and other pollinators, poor nutrition from unavailability of nutritious forage and incidental pesticide exposure are the most directly relevant to corn production. Herbicides, fungicides, and insecticides are all used routinely in corn production, and there are several potential routes of exposure to pollinators within and around corn fields. While insecticides pose a greater risk, fungicides and herbicides can also have negative impacts, either through direct toxicity or indirectly through removal of foraging habitat (e.g., flowering weeds). Pollinators might come into contact with pesticides within treated fields, through pesticide drift or runoff into adjacent habitats, from residues following an application, or from pesticide-contaminated water spills near a mixing site. This drift or contamination can occur as a result of soil or broadcast pesticide applications, or as a result of dusts released during planting including dusts generated through the abrasion of pesticide-treated seed coating (a.k.a "dust-off") (Krupke et al. 2012). Apiaries located close to corn fields are at higher risk of exposure from pesticide drift or dust-off, which can result in acute poisoning. Some factors relevant to corn production that could

increase the risk for pesticide poisoning of bees include: an application directly to the field while bees are foraging; an application to blooming weeds and/or cover crops that are being visited by pollinators; drift or dust-off from the treated corn fields onto adjacent areas with blooming plants; bees foraging for pollen from corn that has been treated with a pesticide; bees collecting water that has been contaminated with a pesticide from a corn field; and/or beekeepers and growers failing to communicate about their operations (Hooven et al. 2013).

BEST MANAGEMENT PRACTICES

Season-Long

Perhaps the most important, season-long practice that can protect managed pollinators within cornfields is open communication between growers, applicators/consultants, and beekeepers. Open communication is the basis for understanding where managed pollinators are in relation to corn production and what crop production activities are underway or anticipated. Growers and applicators can take specific steps to reduce potential impacts to bee colonies if they know where these colonies are located, while beekeepers can take specific steps to reduce the likelihood of negative effects from exposure to pesticides if they know that a potentially damaging event (e.g., a broad-spectrum insecticide application) is about to take place in a nearby cornfield.

Practices that growers, applicators, and beekeepers can employ throughout the corn growing season include:

GROWERS AND APPLICATORS

- Maintain open lines of communication with nearby beekeepers and local beekeeping associations to identify hive locations and inform potentially affected beekeepers of crop management plans. Resources to facilitate this communication include the website FieldWatch® (https://fieldwatch.com), which includes tools that allow growers and pesticide applicators to view the locations of registered bee hives (https://beecheck.org) and sensitive crops (https://driftwatch.org).
- Follow label instructions every time a pesticide is used. Remember that label restrictions are legally binding. Many pesticide labels have advisory Environmental Hazard statements and/or compulsory directions for use specific to honey bee and pollinator protection. Depending on the product, some of these warnings/restrictions are indicated by a Bee Hazard Icon. However, the lack of a Bee Hazard Icon does not mean that a pesticide is always safe for bees, and pesticides that lack this icon might still have pollinator protection instructions as part of the label.
- Take steps to reduce or avoid pesticide drift, especially onto areas with flowering vegetation and actively foraging pollinators. In particular, check the weather forecast prior to application, and avoid making applications during weather conditions (e.g., high winds and temperature inversions) that make pesticide drift and exposure of non-target organisms more likely. Pesticide-specific instructions for reducing drift are often provided in the pesticide label. Specific steps to avoid drift include:
 - Select spray nozzles that adhere to label recommendations/requirements for particle size and keep them in top working condition through regular cleaning, adjusting and/or replacing.
 - Use the appropriate level of pressure on a well-calibrated and frequently maintained sprayer. Reducing pressure and increasing droplet size (where possible) can reduce drift.

- Use an appropriate boom height and ground speed.
- Shut off the sprayer when making turns at the end of fields and near sources of water.
- Use drift-reducing surfactants/seed lubricants following label recommendations and requirements.
- Use field buffers (i.e., beginning your application a certain distance from the edge of the field) as appropriate, especially if hives or pollinator forage are close to the field being sprayed. These are sometimes required or recommended by the label.
- Spray when wind direction is pointed away from non-target areas of concern,
 e.g. hives and pollinator forage.
- Note that tank mixing of pesticides can influence drift characteristics.
 Reference the mixing instructions on each label before including more than one pesticide in the same application.
- Where available, growers should refer to their state-specific Managed Pollinator
 Protection Plan, or "MP3." A listing of state MP3's can be found at the following link
 under "Updated State MP3 Inventory" https://aapco.org/2015/07/01/current-topics/.
- Use insecticides and other pesticides judiciously, based on locally established recommendations and pest pressure as part of an integrated pest management (IPM) approach. IPM can incorporate preventative as well as reactive control measures, but the use of a control tactic should be informed by an assessment of the actual risk of pest damage, including monitoring of fields for pest presence and density. Specific factors to consider before determining if a pesticide application is appropriate include economic thresholds, field history of pest pressure, cultural practices that might influence pest potential, and environmental conditions. Some techniques that can be used in certain situations to reduce environmental risks from pesticides include:
 - Delay applications if a significant rainfall event is likely
 - Variable rate applications of pesticides
 - Incorporation of pesticides (e.g., granular insecticides)
 - Use methods of insect control for target pests that do not harm bees (e.g., B.t. hybrids)
- Where effective and economical, choose insecticides and other pesticides that
 selectively target the pest of concern, have residues that remain toxic to bees for
 shorter durations, and/or have favorable toxicity profiles related to bees and other
 pollinators. Check the pesticide label for Environmental Hazard statements, particularly
 those related to honey bees and other pollinators.

• Delaying pesticide applications until honey bees and other pollinators cease foraging for the day (typically early evening, e.g. 6:00-7:00 PM during summer) can reduce the risk of exposure. This is especially helpful during bloom, and should be considered if a pesticide being used includes a Bee Hazard warning in the Environmental Hazards statement of the label. Note that labels of some pesticides, especially some herbicides, include time-of-day restrictions to prevent drift related to temperature inversions which must be followed. In addition, keep in mind that delaying pesticide applications does not eliminate the risk of exposure due to the residual activity of the pesticide.

BEEKEEPERS

- Communicate with growers to understand what is happening in their corn fields, including when fields are to be planted and if they will use treated seeds, when pesticide applications will occur, and when fields will begin pollinating and blooming. Keep in mind that not all pesticides (including insecticides) pose an equal potential hazard to bees; the extent of exposure and toxicity influence potential risk.
- Locate hives in areas with adequate, high quality forage and away from corn field margins whenever possible. Corn pollen is generally less attractive and nutritious to pollinators than, for instance, wildflowers or flowering crops such as soybean, canola, and clover. The availability of higher quality forage near bee hives may reduce the level of foraging within cornfields. In particular, providing adequate alternative forage and considering hive location during periods of potentially greater exposure of bees to pesticides used in corn production (e.g., planting and corn pollination) can reduce the likelihood of adverse effects to bees. Where possible, avoid apiary placement near fields prior to the planting period to avoid potential exposure to pesticides abraded from seed.
- **Always seek landowner permission to place colonies** and always ensure that each colony is clearly marked with your contact information.
- When hives are located near corn fields, use tree lines and other features to protect your bees from pesticide drift whenever possible.
- **Know the land use patterns** within the foraging range of your hives, and communicate hive locations to growers of corn and other crops who are within this range.
- Register hives with the appropriate state apiary agency provided that such a program exists in your state. Additionally, the "FieldWatch" website and their "Bee Check" platform (https://beecheck.org/) can be used to identify apiary locations to pesticide applicators.
- Ensure that hives are properly provided with access to clean water and managed to reduce the impact of stressors such as mites (e.g., Varroa mites), insect pests (e.g., small hive beetle), diseases (e.g., Nosema, American/European foulbrood), and poor forage. Refer to best management practices for bee hives listed in the Resources section of this document, including the Honey Bee Health Coalition's Best Management Practices for Bee Health: https://honeybeehealthcoalition.org/hivehealthbmps/.

- Follow label instructions when using in-hive pesticides for control of pests such as Varroa mites. Ensure that any pesticides used in the hive are part of an informed IPM approach, based on local recommendations to reduce the impact of the target pest.
- **Always maintain consistent, detailed records** of hive locations, condition, and management activities.
- If acute bee poisoning is suspected, directly contacting the grower or applicator first may yield positive results. Alternatively, or after a failed personal communication, beekeepers can contact the local state apiary agency or state lead pesticide agencies. (Appropriate contacts for state lead pesticide agencies can be found at: http://npic.orst.edu/reg/state_agencies.html#map. If poisoning takes place on Tribal lands, then the Tribal Pesticide Program Council (TPPC; http://tppcwebsite.org/) may be able to provide appropriate contact information. Follow state operating procedures appropriately. Refer to the Honey Bee Health Coalition's resources on incident reporting: https://honeybeehealthcoalition.org/quick-guide/.

Pre-Planting

Growers must take a number of steps to prepare a field before planting corn. These practices have the goal of achieving a good, uniform stand of corn that is not compromised by competition with weeds, insect or disease pressure, poor soil moisture, or low soil temperatures that inhibit plant development. The first crop protection (herbicide and/or insecticide) application typically occurs pre-plant or shortly after planting but before plant emergence ("pre-emergence") to avoid early season pest competition. Various forms of tillage are often used to create a uniform seed bed, as well as to further reduce weed pressure. In some cases, conservation tillage or "no-till/strip till" production systems are used to reduce soil erosion and compaction or to enhance soil moisture retention. Growers practicing no-till/strip till use a herbicide to kill vegetative matter within the field prior to planting. Fertilizer is often applied to fields prior to planting (either in the spring or fall) to provide adequate nutrients to developing corn plants. In some cases, a cover crop of grass, broadleaf, or mixed species is used to improve soil tilth, reduce erosion, reduce nutrient losses, and in some cases reduce pest pressure. Although some cover crops include flowering forbs and legumes, which provide forage for pollinators and other beneficial insects, these crops must be terminated either through herbicide application or mechanical destruction, which can occur prior to or, in some cases, shortly after planting.

Pre-planting activities that could impact pollinators include tillage and herbicide applications. Some combination of these factors is vital for corn production; conventional no-till systems depend heavily on herbicides to control weeds, while organic systems that reduce herbicide use typically compensate with increased tillage. While the within-field impacts of these activities are unavoidable, steps that reduce the impact to surrounding vegetation could result in improved wild pollinator habitat. Such steps include:

- Minimizing pesticide drift during pre-plant and pre-emergence applications, particularly into areas with blooming wildflowers and other flowering plants (including trees and bushes) following steps outlined previously.
- Note if bees are present on flowering weeds or cover crops within the field to be treated. Only apply an insecticide during pre-plant activities (e.g., cover crop termination) if the application is justified based on monitoring, field history, or other information suggesting the risk of damage from early season pests. If an insecticide (especially one with a Bee Hazard warning) is needed and weeds or cover crops are flowering in the field, consider delaying the application of the insecticide until flowering plants are no longer present. Alternatively, consider mowing the field to eliminate bloom prior to application.
- Implement practices that reduce or eliminate tillage and other ground disturbances within and around fields could provide additional nesting sites to native ground-nesting bees.

Planting

Planting is a busy, critical time for growers, who must take advantage of favorable planting conditions once they occur (i.e., sufficiently warm temperatures, adequate but not surplus soil moisture) to finish planting as early in the season as possible to maximize yield potential. Planting date is a major factor in yield potential (Nafziger 1994, Abendroth et al. 2017). Depending on geography and weather conditions, the window of opportunity for a grower to get their corn planted can be narrow, resulting in pressure to get things done quickly. Corn planters place the seed in the furrow using either a mechanical drive or, in most modern planters, using a vacuum-powered air-assist (pneumatic) drive.

Prior to planting, most corn seed in the U.S. is treated with one or more pesticides (i.e., a "seed treatment"), which usually includes an insecticide for control of pests such as corn rootworms, wireworms, white grubs, seed corn maggot, and chinch bug. This treatment is generally made at the seed production plant and includes a base fungicide and insecticide package; options for increased rates of insecticide are often available to target certain pests (e.g., corn rootworms). To facilitate movement of treated seeds through large pneumatic planters and reduce abrasion of treated seeds, seed lubricants (e.g., graphite, talc or synthetic compounds) may be used. Dust released from planters consisting of soil, abrasions of seed coat residues, and seed lubricants may become contaminated with pesticides from seed treatments, and are a potential route of exposure to pesticides for bees and other pollinators. Depending on prevailing winds, this dust can then drift onto blooming plants, come into contact with bees directly while they are foraging, or come directly into contact with hives, leading to acute exposure and possible bee kills (Krupke et al. 2012). The risk of exposure to bees is likely to be greater when planting occurs later in the season, when temperatures are warmer and bees are more likely to be foraging. While the generation of dust at planting time might be unavoidable, steps should be taken to minimize drift of this material towards apiaries and areas where bees may be foraging. Steps to reduce the risk of pesticide exposure to bees during planting include:

- Matching the use of pesticide seed treatments to locally appropriate levels of pest incidence and the likelihood of infestation based on in-field practices (e.g., manure applications that can favor seed corn maggot incidence). Where possible, select only the pesticide treatment rate that is necessary for control of the target insect(s).
- Where insecticide seed treatments are used, refer to The Guide to Seed Treatment
 Stewardship (https://seed-treatment-guide.com/) and the summary of the Corn Dust
 Research Consortium (https://pollinator.org/assets/generalFiles/CDRC-Executive <u>Summary-October-2017.pdf</u>) for recommendations on how to reduce the likelihood of
 drift of contaminated dust during planting. Specific examples include:
 - Follow manufacturer recommendations for the use of talc and other seed lubricants during planting to minimize planter dust.
 - Communicate with area beekeepers to know where hives will be located during planting season. Identify the location of nearby beehives and/or pollinator foraging areas, observe wind speed and direction, and take steps to avoid drift of planter dust in their direction.

- Clean and maintain planting equipment regularly and carefully before, during, and after planting.
- During planter loading and cleaning, take steps to mitigate the release of dust, clean and properly dispose of dust that is released, and watch wind speed/direction to avoid drift of dust particles.
- Consider new technologies and updates to existing planter setups (e.g., downward deflectors, redirecting planter air exhaust, improved seed lubricants) that can reduce the potential for dust drift
- Handle empty seed bags, bulk containers, and planter hoppers carefully to avoid unnecessary release or spills of planter dust, particularly near flowering plants. Dispose of empty seed bags and other wastes properly according to manufacturer recommendations and label instructions.
- During typical corn planting windows, the most common honey bee foraging sites are often woody shrubs and trees (e.g., apples, crab apples, maples, etc.). Take extra care to avoid drift of planter dust onto these plants. Beeattractive pollen sources can be vulnerable to drift from this dust if they are within approximately 165 feet (50 meters) of the field being planted.
- When applying insecticides in-furrow at planting for control of corn rootworm and other pests, ensure that materials are handled and applied properly and that equipment has been thoroughly inspected to avoid spills and leaks.
- During corn planting, beekeepers should take the following steps to protect their hives. Also refer to https://honeybeehealthcoalition.org/wp-content/uploads/2019/01/HBHC Hive BMPs v1.0 reduced.pdf
 - Communicate with local corn growers regularly to learn their intended rotations and practices at planting. Inform area corn growers of hive locations. This communication should occur prior to planting, as time windows are narrow and communication may become difficult during the planting season.
 - Position hives in areas with high quality forage away from corn fields that are less susceptible to drift from planter dust whenever possible during the planting season.
 - Supplemental feeding and watering of hives during and immediately after corn
 planting can reduce the need for bees to forage in potentially contaminated
 areas and help them to overcome stresses from pesticide exposure.
- Insecticides applied at or near planting for early season pests (e.g., black cutworm, armyworm, etc.) should be made judiciously based on the actual likelihood of pest infestation and established recommendations. Proper management of crop residues and weeds can often help to reduce threats posed by these pests, and should be considered as part of an IPM approach.

Vegetative (V) Stages

Field activities during the vegetative stages of growth (from emergence until pollination begins) include routine applications of fertilizer and herbicides. Occasionally, insecticides are applied to vegetative corn to control pests such as black cutworm, true armyworm, stink bugs, chinch bug, and corn borers.

The potential risk to pollinators within corn fields during vegetative stages is relatively low, as pollinators are unlikely to be foraging within vegetative cornfields unless flowering weeds are present. As always, it is important to take steps to minimize drift away from the target crop when applying insecticides, herbicides, or fungicides, and to avoid pollinator exposure wherever possible using measures outlined in the season-long BMPs. General recommendations to protect pollinators during this stage include:

- **Insect pests** such as cutworms, true armyworm, and corn borers can reach damaging levels in vegetative corn. Apply foliar insecticides only when properly informed by IPM decision-making, such as when pest infestations exceed local economic threshold recommendations.
- **Minimize drift of pesticides onto flowering vegetation surrounding cornfields** by practicing good drift management as outlined previously.

Pollination (R1-R2)

Once corn reaches pollination, fertilizer and herbicide applications are generally finished. Irrigated fields are watered frequently from pollination through early seed fill. Most pesticide applications that occur during this stage are fungicides, although insecticide applications are sometimes made for pests such as corn borers, western bean cutworm, or Japanese beetle.

While corn is not insect-pollinated, corn pollen can be a food resource for bees and other pollinators, particularly in areas where a high proportion of the landscape is planted to corn and other foraging resources are limited. Therefore, steps should be taken where possible to avoid exposing bees to unnecessary stressors in pollinating corn.

- Fungicide applications are generally more common than insecticide applications during this time period. *Consider the relative toxicity to pollinators* (as described in the label) and the need for the material based on environmental conditions and fungal disease risk when choosing to make an application.
- Use insecticides only when densities of a pest species (e.g., western bean cutworm, European or southwestern corn borer, Japanese beetle) and/or damage (e.g., silk clipping) have exceeded an economic threshold based on scouting.
- Because most corn pollination within a field occurs during a relatively tight window
 (< 1 week), consider applying insecticides before or after peak pollination where possible.
 Delaying necessary applications until later in the day for higher risk fields (e.g., by saving fields that are closest to apiaries for later in the day) can also reduce the risk to pollinators.
- Some have concerns that pollen from seed treated field corn may express sub-lethal
 concentrations that could affect bees. Consider placing bees in areas that include
 higher quality forage while corn pollination is occurring.

Post-Pollination (R3 to Post-Harvest)

The potential risks to pollinators within cornfields after pollination are relatively low, as pollinators are unlikely to be actively foraging within fields unless flowering weeds are present (a rare occurrence in most regions). Foliar applications of insecticides during this period of time are uncommon in most production regions, though fungicide applications to control diseases such as southern rust can be common depending on season and region. General recommendations to protect pollinators during this stage include:

- Apply foliar pesticides only when justified by pest infestations that exceed local economic thresholds and IPM recommendations. Refer to season-long BMPs for practices to reduce drift and impact to bees.
- If a post-harvest herbicide application is used, **minimize drift of herbicides onto flowering vegetation** surrounding cornfields.

Providing Honey Bee Forage

One of the best ways that growers and landowners working in corn production can proactively improve honey bee health is by providing additional pollinator habitat and forage on land that they manage. Pollinator forage areas should be managed such that they provide pollen and nectar resources for as much of the season as possible. In relation to corn production, forage provided during corn planting and pollination can have the added benefit of drawing honey bees and other pollinators away from corn fields during these sensitive periods. Some best management practices for providing honey bee forage include:

- Choose blends of plants that are well suited to your environment, will not result in management issues (e.g., become weedy), and will result in an extended period of nectar and pollen forage. Refer to established resources on establishing and managing pollinator habitat (e.g., https://honeybeehealthcoalition.org/focus-on-forage/).
- Include species that flower both before and during corn planting and pollination, as bees are more likely to forage in areas where they have previously found sources of food.
- **Obtain seed** (that does not include weedy species) from a high quality source.
- Locate pollinator habitat in areas that are at low risk of exposure to pesticide drift (e.g., away from field margins and pesticide mixing areas, and upwind based on predominant wind patterns for the locality).
- Take advantage of programs available through USDA (e.g., USDA CP42 Pollinator Habitat; https://www.fsa.usda.gov/Internet/FSA_File/cp42_habitat.pdf), conservation organizations (e.g., Project Apis m. Bee and Butterfly Habitat Fund; https://www.projectapism.org/the-bee-and-butterfly-habitat-fund.html), and the agricultural industry (e.g., Operation Pollinator; http://www.syngenta-us.com/beehealth/operationpollinator.aspx) that assist in establishing pollinator habitat.

SUMMARY OF BEST MANAGEMENT PRACTICES

- 1. Communication among beekeepers and growers: This is one of the most important factors in preventing acute poisoning of managed bee hives from exposure to pesticides. When growers and beekeepers are aware of each other's locations, concerns, and management practices, they can take steps to avoid pesticide exposure to hives and foraging bees.
- 2. Integrated Pest Management: Growers should follow recommended economic thresholds and university Extension recommendations to guide pest management decisions and consider multiple strategies for control that include non-chemical options (e.g., resistant varieties, cultural practices).
- **3. Always follow label instructions:** When insecticides or other pesticides are used (either by growers, or by beekeepers when managing hive pests or forage), label instructions must be followed. Remember that label restrictions are legally binding under both federal and state/Tribal law.
- 4. Practice good hive management: Poorly managed hives are more susceptible to stresses from parasites, pathogens, other pests, and poor nutrition. Healthy hives with access to plentiful forage and water are more resilient when confronted with additional stresses, including pesticides, than are hives at risk from multiple stressors.
- 5. Improve and/or establish foraging areas for bees and other pollinators: Where possible, include flowering plants in non-crop areas. Avoid pesticide drift onto non-crop areas that include floral resources. Leave areas that include these resources intact whenever possible.

RESOURCES

Communication Between Growers and Beekeepers

FieldWatch – BeeCheck Apiary Registry™:

https://fieldwatch.com

The Bee Understanding Project:

https://honeybeehealthcoalition.org/the-bee-understanding-project/

Managed Pollinator Protection Plans (MP3):

https://honeybeehealthcoalition.org/managed-pollinator-protection-plan-mp3-resources/

BMPs for Other Cropping Systems

Best Management Practices to Protect Honey Bees and Other Pollinators in Soybean Fields: https://honeybeehealthcoalition.org/soybmps/

Honey Bee Best Management Practices for California Almonds: www.almonds.com/pollination

How to Reduce Bee Poisoning from Pesticides:

http://catalog.extension.oregonstate.edu/pnw591

How to Protect and Increase Pollinators in Your Landscape:

https://www.canr.msu.edu/publications/how to protect and increase pollinators in your landscape

Minimizing Pesticide Risk to Bees in Fruit Crops:

https://www.canr.msu.edu/resources/minimizing pesticide risk to bees in fruit crops

Protecting Honey Bees from Pesticides:

https://extension.entm.purdue.edu/publications/E-53.pdf

State Managed Pollinator Protection Plans

Inventory of state managed pollinator protection plans:

https://aapco.org/2015/07/01/current-topics/

Honey Bee Health

Honey Bee Health Coalition:

https://honeybeehealthcoalition.org

Best Management Practices for Bee Health:

https://honeybeehealthcoalition.org/hivehealthbmps/

Bee Informed Partnership:

https://beeinformed.org

National Strategy to Promote the Health of Honey Bees and Other Pollinators: https://obamawhitehouse.archives.gov/sites/default/files/microsites/ostp/Pollinator%20

Health%20Strategy%202015.pdf

IPM in Corn

Take Action national and state-specific resources for pest management practices:

https://www.iwilltakeaction.com/resources?p=1

National Corn Growers Association Integrated Pest Management Practices: www.ncga.com/for-farmers/best-practices/integrated-pest-management-practices

Northeastern IPM Center Resources on IPM and Pollinators:

https://www.northeastipm.org/about-us/publications/ipm-insights/resources-on-ipm-and-pollinators/

Seed Treatments

The Guide to Seed Treatment Stewardship:

http://seed-treatment-quide.com

Corn Dust Research Consortium:

https://pollinator.org/assets/generalFiles/CDRC-FINAL-REPORT-October-2017.pdf

Pollinator Forage

Honey Bee Health Coalition Focus on Forage:

https://honeybeehealthcoalition.org/focus-on-forage/

The Bee and Butterfly Habitat Fund

http://beeandbutterflyfund.org/

USDA Conservation Reserve Program (CRP):

https://www.fsa.usda.gov/programs-and-services/conservation-programs/conservation-reserve-program/

Environmental Quality Incentives Program (EQIP):

https://www.nrcs.usda.gov/wps/portal/nrcs/main/national/programs/financial/egip/

Conservation Stewardship Program (CSP):

https://www.nrcs.usda.gov/wps/portal/nrcs/main/national/programs/financial/csp/

Agricultural Conservation Easement Program- Wetland Reserve Easement (ACEP-WRE): https://www.nrcs.usda.gov/wps/portal/nrcs/main/national/programs/easements/acep/

Prairie Partners Program:

https://www.fs.fed.us/psw/publications/documents/psw_gtr191/psw_gtr191_1190-1194_vercauteren.pdf

Partners for Fish and Wildlife Program:

https://www.fws.gov/partners/

Resource Enhancement and Protection Program (REAP):

http://wren.palwv.org/documents/REAP_Brochure.pdf

Bee Buffer Project:

http://beebuffer.com/

Pollinator Habitat Installation Guides:

https://xerces.org/pollinator-conservation/agriculture/pollinator-habitat-installation-guides/

REFERENCES

- 1. Abendroth, L. J., K. P. Woli, A. J. W. Myers, and R. W. Elmore. 2017. Yield-based corn planting date recommendation windows for lowa. Crop Forage and Turfgrass Management. 3. https://doi.org/10.2134/cftm2017.02.0015.
- 2. Bigelow, D. P., and A. Borchers. 2017. Major Uses of Land in the United States, 2012. EIB-178 United States Department of Agriculture Economic Research Service.
- 3. Gardiner, M. A., J. K. Tuell, R. Isaacs, J. Gibbs, J. S. Ascher, and D. A. Landis. 2010. Implications of three biofuel crops for beneficial arthropods in agricultural landscapes. Bioenergy Research 3: 6-19.
- 4. Goulson, D., E. Nicholls, C. Botias, and E. L. Rotheray. 2015. Bee declines driven by combined stress from parasites, pesticides, and lack of flowers. Science 347: 1255957.
- 5. Höcherl, N., R. Siede, I. Illies, H. Gätschenberger, and J. Tautz. 2012. Evaluation of the nutritive value of maize for honey bees. J. Insect. Physol 58(2) 278 -285. https://doi.org/10.1016/j.jinsphys.2011.12.001
- 6. Hooven, L., R. Sagili, and E. Johansen. 2013. How to reduce bee poisoning from pesticides. Pacific Northwest Extension Publication PNW 591.
- 7. Krupke, C. H., G. J. Hunt, B. D. Eitzer, G. Andino, and K. Given. 2012. Multiple routes of pesticide exposure for honey bees living near agricultural fields. PIOS One 7: e29268.
- 8. Nafziger, E. D. 1994. Corn planting date and plant population. Journal of Production Agriculture 7: 59-62.
- 9. Neumann, P. and N. L. Carreck. 2010. Honey bee colony losses. Journal of Apicultural Research 49 (1): 1 6. https://doi.org/10.3896/IBRA.1.49.1.01
- 10. USDA. 2013. Report on the National Stakeholder Conference on Honey Bee Health. National Honey Bee Health Stakeholder Conference Steering Committee. Sheraton Suites Old Town Alexandria Hotel, Alexandria, Virginia. October 15-17, 2012. https://www.usda.gov/sites/default/files/documents/ReportHoneyBeeHealth.pdf
- 11. [USDA-NASS] United States Department of Agriculture National Agricultural Statistics Service. 2018a. CropScape-Cropland Data Layer, https://nassgeodata.gmu.edu/CropScape/.
- 12. [USDA-NASS] United States Department of Agriculture National Agricultural Statistics Service. 2018b. USDA NASS Quick Stats Database. https://quickstats.nass.usda.gov/
- 13. Wheelock, M. J., and M. E. O'Neal. 2016. Insect pollinators in Iowa cornfields: community identification and trapping method analysis. PIOS One 11: e0143479.
- 14. Wheelock, M. J., K. P. Rey, and M. E. O'Neal. 2016. Defining the insect pollinator community found in lowa corn and soybean fields: implications for pollinator conservation. Environmental Entomology 45: 1099-1106.