FOR RELEASE

CONTACT – Heather Bywater 361 727-0609

July 14, 2008

or Ernie Edmundson 361 790-0103

[image: image1.jpg]@ EXTENSION

Texas A&M System

 GARDENING WITH

 ARANSAS/SAN PATRICIO

MASTER GARDENERS

[image: image2.jpg]TEXAS AGRILIFE EXTENSION SERVICE
Texas A&M System

INSECT PESTS IN LAWNS

By Heather Bywater, Master Gardener, Aransas/San Patricio Master Gardeners

Brown patches on lawns can either be caused by insects or by fungal disease. Chinch Bugs and White Grubs are common insect pests while there are several types of fungal disease including Brownpatch, Take-all patch, St. Augustine Decline (SAD), Pythium Blight and others. It is very important to identify the cause of the damage before commencing any course of treatment.

Chinch Bugs are the most common insect pest in our area. Their activity typically occurs in sunny locations in hot dry weather frequently starting on the edges of paths and driveways. This activity can be identified by irregular patches of dead grass surrounded by areas of yellowing dying grass. To confirm that the damage is indeed caused by chinch bugs take an empty coffee can, open at both ends, and push it about one inch into the soil at the edge of the dying grass and half fill with water The chinch bugs should float to the top. In sandy soil you may have to keep adding water to replace the drainage. The adults will be about 1/6 of an inch long with black bodies and white wings. Another method is to soak the edge of the affected area with water with a little dishwasher liquid added The chinch bugs will climb up out of the wet ground, but you will have to grovel on your hands and knees to see them.

White Grubs are often the larvae of Junebugs. The grubs are creamy white and ‘C’ shaped and feed on the roots of the lawn grass. They are usually active during summer and fall. If you have an area of lawn that has died and turned straw colored try lifting some of the dying grass by hand. If it comes loose readily or can be rolled up like a carpet the chances are you have a grub problem. For confirmation, dig out a one square foot of the affected area to a depth of 3 or four inches. If you find five or more grubs in that area treatment is called for. If there are four or fewer no treatment is necessary.

Treatment: First, rake up and dispose of dead grass and thatch. Make sure you really have an insect problem before applying chemical insecticides. Do not apply insecticides unnecessarily. Chemical insecticides for both chinch bugs and white grubs can be obtained at most garden centers and hardware stores. Read the instructions carefully. In the case of chinch bugs it is advisable to water the area a half hour or so prior to spraying the insecticide. This encourages the chinch bugs to come to the top of the grass where they can more easily be ‘got’. For white grubs thoroughly water the area after using the insecticide to wash the product deeper into the soil.

Properly dispose of insecticide containers according to directions and Never Ever pour left over insecticides or other garden chemicals down drains, storm sewers or into ponds or streams. It all ends up doing damage in our sensitive creeks, bays and canal communities. Your local city or county government announces special, free Hazardous Disposal days a couple times a year. Store chemicals (including old batteries, computers and paints) safely and hold them to dispose of them properly on those days.

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.

