FOR RELEASE

CONTACT – Elayne Arne 361-790-5456

June 23, 2008

or Ernie Edmundson 361 790-0103

[image: image1.jpg]@ EXTENSION

Texas A&M System

 GARDENING WITH

 ARANSAS/SAN PATRICIO

 MASTER GARDENERS

[image: image2.png]

SCALE AND MEALYBUG CONTROL

By Elayne Arne, Master Gardener, Aransas/San Patricio Master Gardeners

Insects that can be seen crawling on plants, making large holes on leaves and blossoms are the ones that most gardeners notice immediately and worry about. But Scale and Mealybug insects sit quietly on stems and under leaves, drinking their fill of plant juices, unnoticed until yellow spots and even plant death, announce their arrival.

Several species of Scale are common in Texas and they take many forms, from white fluffy ones that look like mealy bugs to something that resembles tiny shells. They may be raised, brown and smooth, gray and curved, flat, off-white and pear shaped and many in between. Most scale insects are easy to overlook, appearing to be just raised spots on plant tissue, but the flick of a fingernail will knock them off and help diagnose their presence.

Two species of Scale, Cottony Cushion Scale and Cottony Maple Scale, produce white fluff. A hand lens can differentiate them from mealy bugs and this is important since chemical control is different. Cottony Cushion Scales are large, up to ¼ inch long, and a fluted egg sac protrudes from under the rear of the mature female’s white cottony body. Mature scales are usually found on twigs while young crawlers move from foliage to twigs. Pecan, hackberry cedar elm, apple, pear, oak and willow are just a few of their favorite targets. Cottony Maple Scales often attach to the undersides of branches and in spring when eggs are deposited, they may resemble strings of popcorn.

One of the best and least toxic controls for Scale is oil, either dormant oil for winter or horticultural or “summer” oil in hotter weather. It is difficult for chemicals to penetrate the hard outer shells of Scale but oils can smother the insects. Dormant oils are used only in the winter when temperatures are above 35 degrees for 24-48 hours. In warmer weather dormant oil should not be used unless temperatures are below 90 degrees for 24 – 48 hours.

Mealybugs aren’t true scales, but are closely related, oval, soft-bodied insects that attack many landscape plants such as pittosporum, ficus, oleander and yew as well as indoor ornamentals including African violets. Mealybugs can be removed from small houseplants with cotton swabs dipped in alcohol or even by washing them off by hand with soapy water, so try that first

Insecticidal soaps are approved for use against scales and mealy bugs. Soaps have the added advantage of helping wash off sooty mold that forms in the honeydew secreted by the insects.

Natural predators such as Ladybugs and other insects and fungi help keep pest populations down. Get your magnifying glass out. If dead Scales are seen with tiny holes, that indicates that beneficial parasitic wasps may be active in the area and have laid eggs on the pest that will kill it as the wasp’s larvae grows inside the host Scale insect. You may see Ladybugs or note that Ladybug larvae are present. When natural predators are seen working the problem, insecticide sprays should not be used because they will destroy the good bugs along with the bad.

If non-chemical controls are not working and pest damage and populations are increasing, consult your nursery for appropriate control chemicals. There are products made for Scale vs. Mealybugs and specifically for indoor vs. outdoor use. For sensitive indoor plant species, start with half strength dilution of any recommended chemical.

Product labels will state if the chemical can be applied as a soil drench or must be a foliar spray. Sprays may be require possibly 2 – 4 applications at 7 – 10 day intervals for control. For Scale, the best time to spray is when young Scales are moving toward the new growth on the plant. Foliar applications usually must cover both sides of the leaves and all twigs and branches to be effective. Every product label should be read carefully to be sure it is listed for the type of Scale or Mealybug that is on the plant. The directions should be carefully followed, with protective clothing worn if indicated.

The Texas AgriLife Extension Service - Aransas County Office can be reached by phone at 361 790-0103 or by email at aransas-tx@tamu.edu. AgriLife Extension education programs serve people of all ages, regardless of socioeconomic level, race, color, sex, religion, handicap or national origin.

