
TABLE 1

Insect or Mite Pest

Pest Control
Material Common

Name

Pest Control Material Trade
Name(s)

Restricted Entry
Interval (REI) Mode of Action

APHIDS Abamectin Avid 12 hours GABA1 chloride channel activator
 Acephate Orthene/Precise 24/12 hours Acetylcholine esterase inhibitor
 Acetamiprid TriStar 12 hours Nicotinic acetylcholine receptor disruptor

 Azadirachtin Azatin/Ornazin/Molt-X/Azatrol2 4/12/4/4 hours Ecdysone antagonist (inhibits action of molting hormone)
 Beauveria bassiana BotaniGard/Naturalis 4 hours
 Bifenazate +

Abamectin
Sirocco 12 hours Mitochondria electron transport inhibitor + GABA chloride

channel activator
 Bifenthrin Attain/Talstar 12 hours Prolong opening of sodium channels
 Chlorpyrifos DuraGuard 24 hours Acetylcholine esterase inhibitor
 Clarified

hydrophobic extract
of neem oil

Triact 4 hours Suffocation or membrane disruptor

 Cyantraniliprole Mainspring 4 hours Selective activation of ryanodine receptors
 Cyfluthrin Decathlon 12 hours Prolong opening of sodium channels
 Cyfluthrin +

Imidacloprid
Discus 12 hours Prolong opening of sodium channels + nicotinic acetylcholine

receptor disruptor
 Dinotefuran Safari 12 hours Nicotinic acetylcholine receptor disruptor
 Fenoxycarb Preclude 12 hours Juvenile hormone mimic
 Fenpropathrin Tame 24 hours Prolong opening of sodium channels
 Flonicamid Aria 12 hours Selective feeding blocker/blocks action of potassium channels
 Fluvalinate Mavrik 12 hours Prolong opening of sodium channels
 Imidacloprid Marathon/Benefit/Mantra 12 hours Nicotinic acetylcholine receptor disruptor
 Isaria fumosoroseus NoFly/Preferal 4 hours
 Kinoprene Enstar 4 hours Juvenile hormone mimic
 Methiocarb Mesurol 24 hours Acetylcholine esterase inhibitor
 Mineral oil Ultra-Pure Oil/SuffOil-X 4 hours Suffocation or membrane disruptor
 Potassium salts of

fatty acids
M-Pede 12 hours Desiccation or membrane disruptor

 Pymetrozine Endeavor 12 hours Selective feeding blocker
 Pyrethrins Pyreth-It/Pyrethrum 12 hours Prolong opening of sodium channels
 Pyrifluquinazon Rycar 12 hours Unknown mode of action
 Spinetoram +

sulfoxaflor
XXpire 12 hours Nicotinic acetylcholine receptor agonist and GABA chloride

channel activator + nicotinic acetylcholine receptor disruptor
 Spirotetramat Kontos 24 hours Lipid biosynthesis inhibitor
 Thiamethoxam Flagship 12 hours Nicotinic acetylcholine receptor disruptor
 Tolfenpyrad Hachi-Hachi 12 hours Mitochondria electron transport inhibitor

BROAD MITE Abamectin Avid 12 hours GABA chloride channel activator
 Bifenazate + Sirocco 12 hours Mitochondria electron transport inhibitor + GABA chloride

Abamectin channel activator
 Chlorfenapyr Pylon 12 hours Oxidative phosphorylation uncoupler
 Fenpyroximate Akari 12 hours Mitochondria electron transport inhibitor
 Pyridaben Sanmite 12 hours Mitochondria electron transport inhibitor
 Spiromesifen Judo 12 hours Lipid biosynthesis inhibitor

CATERPILLARS Acetamiprid TriStar 12 hours Nicotinic acetylcholine receptor disruptor
 Azadirachtin Azatin/Ornazin/Molt-X/Azatrol2 4/12/4/4 hours Ecdysone antagonist (inhibits action of molting hormone)

 Bacillus thuringiensis
subsp. kurstaki

Dipel 4 hours Midgut membrane disruptor

 Bifenthrin Attain/Talstar 12 hours Prolong opening of sodium channels
 Chlorfenapyr Pylon 12 hours Oxidative phosphorylation uncoupler
 Chlorpyrifos DuraGuard 24 hours Acetylcholine esterase inhibitor
 Cyantraniliprole Mainspring 4 hours Selective activation of ryanodine receptors
 Cyfluthrin Decathlon 12 hours Prolong opening of sodium channels
 Fenoxycarb Preclude 12 hours Juvenile hormone mimic
 Fenpropathrin Tame 24 hours Prolong opening of sodium channels
 Fluvalinate Mavrik 12 hours Prolong opening of sodium channels
 Potassium salts of

fatty acids
M-Pede 12 hours Desiccation or membrane disruptor

 Pyrethrins Pyreth-It/Pyrethrum 12 hours Prolong opening of sodium channels
 Pyridalyl Overture 12 hours Unknown mode of action
 Methoxyfenozide Intrepid 4 hours Ecdysone agonist (mimics action of molting hormone)
 Novaluron Pedestal 12 hours Chitin synthesis inhibitor
 Spinetoram +

sulfoxaflor
XXpire 12 hours Nicotinic acetylcholine receptor agonist and GABA chloride

channel activator + nicotinic acetylcholine receptor disruptor
 Spinosad Conserve 4 hours Nicotinic acetylcholine receptor agonist and GABA chloride

channel activator
 Tolfenpyrad Hachi-Hachi 12 hours Mitochondria electron transport inhibitor
CYCLAMEN MITE Abamectin Avid 12 hours GABA chloride channel activator

 Bifenazate +
Abamectin

Sirocco 12 hours Mitochondria electron transport inhibitor + GABA chloride
channel activator

 Chlorfenapyr Pylon 12 hours Oxidative phosphorylation uncoupler
 Fenpyroximate Akari 12 hours Mitochondria electron transport inhibitor
 Spiromesifen Judo 12 hours Lipid biosynthesis inhibitor

FUNGUS GNAT
LARVAE

Acetamiprid TriStar 12 hours Nicotinic acetylcholine receptor disruptor

 Azadirachtin Azatin/Ornazin/Molt-X/Azatrol2 4/12/4/4 hours Ecdysone antagonist (inhibits action of molting hormone)
 Bacillus thuringiensis

subsp. israelensis
Gnatrol 4 hours Midgut membrane disruptor

 Chlorfenapyr Pylon 12 hours Oxidative phosphorylation uncoupler
 Chlorpyrifos DuraGuard 24 hours Acetylcholine esterase inhibitor
 Cyfluthrin +

Imidacloprid
Discus 12 hours Prolong opening of sodium channels + nicotinic acetylcholine

receptor disruptor
 Cyromazine Citation 12 hours Chitin synthesis inhibitor
 Diflubenzuron Adept 12 hours Chitin synthesis inhibitor

 Dinotefuran Safari 12 hours Nicotinic acetylcholine receptor disruptor
 Imidacloprid Marathon/Benefit/Mantra 12 hours Nicotinic acetylcholine receptor disruptor
 Kinoprene Enstar 4 hours Juvenile hormone mimic
 Pyriproxyfen Distance/Fulcrum 12 hours Juvenile hormone mimic
 Steinernema feltiae Nemasys, NemaShield,

Scanmask, and Entonem

 Thiamethoxam Flagship 12 hours Nicotinic acetylcholine receptor disruptor
FUNGUS GNAT

ADULTS
Bifenthrin Attain/Talstar 12 hours Prolong opening of sodium channels

 Cyfluthrin Decathlon 12 hours Prolong opening of sodium channels
 Cyfluthrin +

Imidacloprid
Discus 12 hours Prolong opening of sodium channels + nicotinic acetylcholine

receptor disruptor
 Fenpropathrin Tame 24 hours Prolong opening of sodium channels
 Fluvalinate Mavrik 12 hours Prolong opening of sodium channels
 Potassium salts of

fatty acids
M-Pede 12 hours Desiccation or membrane disruptor

LEAFHOPPERS Acetamiprid TriStar 12 hours Nicotinic acetylcholine receptor disruptor
 Azadirachtin Azatin/Ornazin/Molt-X/Azatrol2 4/12/4/4 hours Ecdysone antagonist (inhibits action of molting hormone)
 Beauveria bassiana BotainGard/Naturalis 4 hours
 Bifenthrin Attain/Talstar 12 hours Prolong opening of sodium channels
 Buprofezin Talus 12 hours Chitin synthesis inhibitor
 Chlorpyrifos DuraGuard 24 hours Acetylcholine esterase inhibitor
 Clarified

hydrophobic extract
of neem oil

Triact 4 hours Suffocation or membrane disruptor

 Cyfluthrin Decathlon 12 hours Prolong opening of sodium channels
 Cyfluthrin +

Imidacloprid
Discus 12 hours Prolong opening of sodium channels + nicotinic acetylcholine

receptor disruptor
 Dinotefuran Safari 12 hours Nicotinic acetylcholine receptor disruptor
 Fenpropathrin Tame 24 hours Prolong opening of sodium channels
 Flonicamid Aria 12 hours Selective feeding blocker/blocks action of potassium channels
 Fluvalinate Mavrik 12 hours Prolong opening of sodium channels
 Imidacloprid Marathon/Benefit/Mantra 12 hours Nicotinic acetylcholine receptor disruptor
 Isaria fumosoroseus NoFly 4 hours
 Potassium salts of

fatty acids
M-Pede 12 hours Desiccation or membrane disruptor

 Pyrethrins Pyreth-It/Pyrethrum 12 hours Prolong opening of sodium channels
 Spirotetramat Kontos 24 hours Lipid biosynthesis inhibitor
 Thiamethoxam Flagship 12 hours Nicotinic acetylcholine receptor disruptor
 Tolfenpyrad Hachi-Hachi 12 hours Mitochondria electron transport inhibitor

LEAFMINERS Abamectin Avid 12 hours GABA chloride channel activator
 Acephate Orthene/Precise 24 hours Acetylcholine esterase inhibitor
 Acetamiprid TriStar 12 hours Nicotinic acetylcholine receptor disruptor

 Azadirachtin Azatin/Ornazin/Molt-X/Azatrol2 4/12/4/4 hours Ecdysone antagonist (inhibits action of molting hormone)
 Bifenazate + Sirocco 12 hours Mitochondria electron transport inhibitor + GABA chloride

abamectin channel activator
 Bifenthrin Attain/Talstar 12 hours Prolong opening of sodium channels
 Chlorpyrifos DuraGuard 24 hours Acetylcholine esterase inhibitor
 Cyantraniliprole Mainspring 4 hours Selective activation of ryanodine receptors
 Cyfluthrin +

Imidacloprid
Discus 4 hours Prolong opening of sodium channels + nicotinic acetylcholine

receptor disruptor
 Cyromazine Citation 12 hours Chitin synthesis inhibitor
 Diflubenzuron Adept 12 hours Chitin synthesis inhibitor
 Dinotefuran Safari 12 hours Nicotinic acetylcholine receptor disruptor
 Fenoxycarb Preclude 12 hours Juvenile hormone mimic
 Imidacloprid Marathon/Benefit/Mantra 12 hours Nicotinic acetylcholine receptor disruptor
 Isaria fumosorosea Preferal 4 hours
 Kinoprene Enstar 4 hours Juvenile hormone mimic
 Mineral oil Ultra-Pure Oil/SuffOil-X 4 hours Suffocation or membrane disruptor
 Novaluron Pedestal 12 hours Chitin synthesis inhibitor
 Spinosad Conserve 4 hours Nicotinic acetylcholine receptor agonist and GABA chloride

channel activator
 Thiamethoxam Flagship 12 hours Nicotinic acetylcholine receptor disruptor

MEALYBUGS Acephate Orthene/Precise 24/12 hours Acetylcholine esterase inhibitor
 Acetamiprid TriStar 12 hours Nicotinic acetylcholine receptor disruptor

 Azadirachtin Azatin/Ornazin/Molt-X/Azatrol2 4/12/4/4 hours Ecdysone antagonist (inhibits action of molting hormone)
 Beauveria bassiana BotaniGard/Naturalis 4 hours
 Bifenthrin Attain/Talstar 12 hours Prolong opening of sodium channels
 Buprofezin Talus 12 hours Chitin synthesis inhibitor
 Chlorpyrifos DuraGuard 24 hours Acetylcholine esterase inhibitor
 Clarified

hydrophobic extract
of neem oil

Triact 4 hours Suffocation or membrane disruptor

 Cyfluthrin Decathlon 12 hours Prolong opening of sodium channels
 Cyfluthrin +

Imidacloprid
Discus 12 hours Prolong opening of sodium channels + nicotinic acetylcholine

receptor disruptor
 Dinotefuran Safari 12 hours Nicotinic acetylcholine receptor disruptor
 Fenoxycarb Preclude 12 hours Juvenile hormone mimic
 Fenpropathrin Tame 24 hours Prolong opening of sodium channels
 Flonicamid Aria 12 hours Selective feeding blocker/blocks action of potassium channels
 Imidacloprid Marathon/Benefit/Mantra 12 hours Nicotinic acetylcholine receptor disruptor
 Isaria fumosoroseus NoFly/Preferal 4 hours
 Kinoprene Enstar 4 hours Juvenile hormone mimic
 Mineral oil Ultra-Pure Oil/SuffOil-X 4 hours Suffocation or membrane disruptor
 Potassium salts of

fatty acids
M-Pede 12 hours Desiccation or membrane disruptor

 Pyrifluquinazon Rycar 12 hours Unknown mode of action
 Spineotram +

sulfoxaflor
XXpire Nicotinic acetylcholine receptor agonist and GABA chloride

channel activator + nicotinic acetylcholine receptor disruptor
 Spirotetramat Kontos 24 hours Lipid biosynthesis inhibitor

 Thiamethoxam Flagship 12 hours Nicotinic acetylcholine receptor disruptor
 Tolfenpyrad Hachi-Hachi 12 hours Mitochondria electron transport inhibitor

PLANT BUGS Acetamiprid TriStar 12 hours Nicotinic acetylcholine receptor disruptor
 Bifenthrin Attain/Talstar 12 hours Prolong opening of sodium channels
 Fluvalinate Mavrik 12 hours Prolong opening of sodium channels

SCALES (HARD
AND SOFT)a

Acephate Orthene/Precise 24/12 hours Acetylcholine esterase inhibitor

 Acetamiprid TriStar 12 hours Nicotinic acetylcholine receptor disruptor
 Azadirachtin Azatin/Ornazin/Molt-X/Azatrol2 4/12/4/4 hours Ecdysone antagonist (inhibits action of molting hormone)
 Bifenthrin Attain/Talstar 12 hours Prolong opening of sodium channels
 Buprofezin Talus 12 hours Chitin synthesis inhibitor
 Clarified

hydrophobic extract
of neem oil

Triact 4 hours Suffocation or membrane disruptor

 Cyantraniliprole Mainspring 4 hours Selective activation of ryanodine receptors
 Cyfluthrin Decathlon 12 hours Prolong opening of sodium channels
 Dinotefuran Safari 12 hours Nicotinic acetylcholine receptor disruptor
 Fenoxycarb Preclude 12 hours Juvenile hormone mimic
 Flonicamid Aria 12 hours Selective feeding blocker/blocks action of potassium channels
 Imidacloprid Marathon/Benefit/Mantra 12 hours Nicotinic acetylcholine receptor disruptor
 Kinoprene Enstar 4 hours Juvenile hormone mimic
 Mineral oil Ultra-Pure Oil/SuffOil-X 4 hours Suffocation or membrane disruptor
 Potassium salts of

fatty acids
M-Pede 12 hours Desiccation or membrane disruptor

 Pyriproxyfen Fulcrum 12 hours Juvenile hormone mimic
 Spirotetramat Kontos 24 hours Lipid biosynthesis inhibitor
 Thiamethoxam Flagship 12 hours Nicotinic acetylcholine receptor disruptor
 Tolfenpyrad Hachi-Hachi 12 hours Mitochondria electron transport inhibitor

SHORE FLY Azadirachtin Azatin/Ornazin/Molt-X/Azatrol2 4/12/4/4 hours Ecdysone antagonist (inhibits action of molting hormone)
 Chlorpyrifos DuraGuard 24 hours Acetylcholine esterase inhibitor

 Cyromazine Citation 12 hours Chitin synthesis inhibitor
 Diflubenzuron Adept 12 hours Chitin synthesis inhibitor
 Pyriproxyfen Distance/Fulcrum 12 hours Juvenile hormone mimic
 Spinosad Conserve 4 hours Nicotinic acetylcholine receptor agonist and GABA chloride

channel activator
SLUG AND SNAIL Iron phosphate Sluggo 0 hours Inhibits calcium metabolism

 Metaldehyde Deadline Refer to Label Central nervous system toxin
 Methiocarb Mesurol 24 hours Acetylcholine esterase inhibitor

SPIDER MITE
(TWOSPOTTED)

Abamectin Avid 12 hours GABA chloride channel activator

 Acequinocyl Shuttle 12 hours Mitochondria electron transport inhibitor
 Bifenazate Floramite 4 hours Mitochondria electron transport inhibitor
 Bifenazate +

Abamectin
Sirocco 12 hours Mitochondria electron transport inhibitor + GABA chloride

channel activator
 Bifenthrin Attain/Talstar 12 hours Prolong opening of sodium channels

 Chlorfenapyr Pylon 12 hours Oxidative phosphorylation uncoupler
 Clarified

hydrophobic extract
of neem oil

Triact 4 hours Suffocation or membrane disruptor

 Clofentezine Ovation 12 hours Growth and embryogenesis inhibitor
 Cyflumetofen Sultan 12 hours Mitochondria electron transport inhibitor
 Etoxazole TetraSan 12 hours Chitin synthesis inhibitor
 Fenazaquin Magus 12 hours Mitochondria electron transport inhibitor
 Fenbutatin-oxide

(Hexakis)
ProMite 48 hours Oxidative phosphorylation inhibitor

 Fenpropathrin Tame 24 hours Prolong opening of sodium channels
 Fenpyroximate Akari 12 hours Mitochondria electron transport inhibitor
 Hexythiazox Hexygon 12 hours Growth and embryogenesis inhibitor
 Isaria fumosorosea Preferal 4 hours
 Metarhizium

anisopliae
Met52 4 hours

 Mineral oil Ultra-Pure Oil/SuffOil-X 4 hours Suffocation or membrane disruptor
 Potassium salts of

fatty acids
M-Pede 12 hours Desiccation or membrane disruptor

 Pyridaben Sanmite 12 hours Mitochondria electron transport inhibitor
 Spiromesifen Judo 12 hours Lipid biosynthesis inhibitor
 Spirotetramat Kontos 24 hours Lipid biosynthesis inhibitor

THRIPS Abamectin Avid 12 hours GABA chloride channel activator
 Acephate Orthene/Precise 24/12 hours Acetylcholine esterase inhibitor
 Acetamiprid TriStar 12 hours Nicotinic acetylcholine receptor disruptor

 Azadirachtin Azatin/Ornazin/Molt-X/Azatrol2 4/12/4/4 hours Ecdysone antagonist (inhibits action of molting hormone)
 Beauveria bassiana BotaniGard/Naturalis 4 hours
 Bifenazate +

Abamectin
Sirocco 12 hours Mitochondria electron transport inhibitor + GABA chloride

channel activator
 Bifenthrin Attain/Talstar 12 hours Prolong opening of sodium channels
 Chlorfenapyr Pylon 12 hours Oxidative phosphorylation uncoupler
 Chlorpyrifos DuraGuard 24 hours Acetylcholine esterase inhibitor
 Cyantraniliprole Mainspring 4 hours Selective activation of ryanodine receptors
 Cyfluthrin Decathlon 12 hours Prolong opening of sodium channels
 Cyfluthrin +

Imidacloprid
Discus 12 hours Prolong opening of sodium channels + nicotinic acetylcholine

receptor disruptor
 Fenoxycarb Preclude 12 hours Juvenile hormone mimic
 Flonicamid Aria 12 hours Selective feeding blocker/blocks action of potassium channels
 Fluvalinate Mavrik 12 hours Prolong opening of sodium channels
 Isaria fumosoroseus NoFly/Preferal 4 hours
 Kinoprene Enstar 4 hours Juvenile hormone mimic
 Metarhizium

anisopliae
Met52 4 hours

 Methiocarb Mesurol 24 hours Acetylcholine esterase inhibitor
 Mineral oil Ultra-Pure Oil/SuffOil-X 4 hours Suffocation or membrane disruptor

 Novaluron Pedestal 12 hours Chitin synthesis inhibitor
 Potassium salts of

fatty acids
M-Pede 12 hours Desiccation or membrane disruptor

 Pyrethrins Pyreth-It/Pyrethrum 12 hours Prolong opening of sodium channels
 Pyridalyl Overture 12 hours Unknown mode of action
 Spinetoram +

sulfoxaflor
XXpire 12 hours Nicotinic acetylcholine receptor agonist and GABA chloride

channel activator + nicotinic acetylcholine receptor disruptor
 Spinosad Conserve 4 hours Nicotinic acetylcholine receptor agonist and GABA chloride

channel activator
 Spirotetramat Kontos 24 hours Lipid biosynthesis inhibitor
 Thiamethoxam Flagship 12 hours Nicotinic acetylcholine receptor disruptor
 Tolfenpyrad Hachi-Hachi 12 hours Mitochondria electron transport inhibitor

WHITEFLIES Abamectin Avid 12 hours GABA chloride channel activator
 Acephate Orthene/Precise 24/12 hours Acetylcholine esterase inhibitor

 Acetamiprid TriStar 12 hours Nicotinic acetylcholine receptor disruptor
 Azadirachtin Azatin/Ornazin/Molt-X/Azatrol2 4/12/4/4 hours Ecdysone antagonist (inhibits action of molting hormone)

 Beauveria bassiana BotaniGard/Naturalis 4 hours
 Bifenthrin Attain/Talstar 12 hours Prolong opening of sodium channels
 Bifenazate +

Abamectin
Sirocco 12 hours Mitochondria electron transport inhibitor + GABA chloride

channel activator
 Buprofezin Talus 12 hours Chitin synthesis inhibitor
 Clarified

hydrophobic extract
of neem oil

Triact 4 hours Suffocation or membrane disruptor

 Cyantraniliprole Mainspring 4 hours Selective activation of ryanodine receptors
 Cyfluthrin Decathlon 12 hours Prolong opening of sodium channels
 Cyfluthrin +

Imidaclorpid
Discus 12 hours Prolong opening of sodium channels + nicotinic acetylcholine

receptor disruptor
 Diflubenzuron Adept 12 hours Chitin synthesis inhibitor
 Dinotefuran Safari 12 hours Nicotinic acetylcholine receptor disruptor
 Fenazaquin Magus 12 hours Mitochondria electron transport inhibitor
 Fenoxycarb Preclude 12 hours Juvenile hormone mimic
 Fenpropathrin Tame 24 hours Prolong opening of sodium channels
 Flonicamid Aria 12 hours Selective feeding blocker/blocks action of potassium channels
 Fluvalinate Mavrik 12 hours Prolong opening of sodium channels
 Imidacloprid Marathon/Benefit/Mantra 12 hours Nicotinic acetylcholine receptor disruptor
 Isaria fumosoroseus NoFly/Preferal 4 hours
 Kinoprene Enstar 4 hours Juvenile hormone mimic
 Mineral oil Ultra-Pure Oil/SuffOil-X 4 hours Suffocation or membrane disruptor
 Novaluron Pedestal 12 hours Chitin synthesis inhibitor
 Potassium salts of

fatty acids
M-Pede 12 hours Desiccation or membrane disruptor

 Pymetrozine Endeavor 12 hours Selective feeding blocker
 Pyrethrins Pyreth-It/Pyrethrum 12 hours Prolong opening of sodium channels

 Pyridaben Sanmite 12 hours Mitochondria electron transport inhibitor
 Pyrifluquinazon Rycar 12 hours Unknown mode of action
 Pyriproxyfen Distance/Fulcrum 12 hours Juvenile hormone mimic
 Spinetoram +

sulfoxaflor
XXpire 12 hours Nicotinic acetylcholine receptor agonist and GABA chloride

channel activator + nicotinic acetylcholine receptor disruptor
 Spiromesifen Judo 12 hours Lipid biosynthesis inhibitor
 Spirotetramat Kontos 24 hours Lipid biosynthesis inhibitor
 Thiamethoxam Flagship 12 hours Nicotinic acetylcholine receptor disruptor
 Tolfenpyrad Hachi-Hachi 12 hours Mitochondria electron transport inhibitor

a Refer to label for specific scale species.
1 GABA=Gamma-aminobutyric acid.
2 Additional azadirachtin products include the following: AzaGuard, Aza-Direct, and AzaSol.

For more information contact Dr. Raymond A. Cloyd, Professor and Extension Specialist in Horticultural Entomology/Plant Protection at Kansas State
University, Department of Entomology, 123 Waters Hall, Manhattan, KS 66506-4004
Phone: (785) 532-4750; Email: rcloyd@ksu.edu

Updated: March 26, 2015

