CONTACT: Ernie Edmundson

Or Nancy Freeman 361-790-0103

[image: image1.png]TEXAS A&M

GRILIFE
EXTENSION

RELEASE DATE: October 9, 2014
The Ants Go Marching: Texas Leaf-Cutting Ants
By Amanda Steves

Aransas/San Patricio Master Gardener
Have the Texas leaf-cutters invaded your yard yet? You may be seeing single-file lines of ants carrying pieces of your bushes to their nest and defoliating some of your favorite landscape plants. Often the plants will survive and leaf-out again, but when desperate, leaf-cutting ants can completely destroy young plants such as pine seedlings.
These ants go by a variety of names: cut ants, leaf-cutter ants, parasol ants, fungus ants, town ants, night ants, and Texas leaf-cutting ants. The scientific name for the variety that’s active in Texas is Atta texana. They prefer to nest in well-drained, deep, sandy soil. Texas leaf-cutting ants are found in 129 Texas counties, 13 Louisiana parishes, and 2 states in northeastern Mexico. The worker ants like to harvest leaves from a wide variety of landscape plants, including hibiscus, oleander, rose, bougainvillea, citrus, Chinese tallow, yaupon holly, and many, many more. They have a preference for tropical plants as well as plants that are not shade-tolerant.
Leaf-cutting ants march as far as 600 feet away from their underground nest, collect carefully cut pieces of plant material—usually leaves, and parade back home with their bounty. The collected leaves are chewed up and dropped off in a cultivation chamber inside the nest, where the ants grow a special type of fungus on the leaves. Their diet consists of only the fungus—they don’t eat the leaves.
Texas leaf-cutters can be dark brown or rust-colored with workers measuring anywhere from 1/8-1/2 inch long. Their nests are underground, going 15-20 feet deep and covering an area as large as 80 feet across. Up to 2 million ants can live in one colony. A successful colony will last for about 20 years, sending out newly-hatched queens to start new nests.
Leaf-cutting ants cause crop and landscape damage every year, and they can defoliate a small tree in one night. Their excavations sometimes result in sunken areas in lawns and even cracked slabs from extensive tunneling under houses. They are often more active at night, preferring to work in air temperatures of 45-80 degrees. On cold, wet, or cloudy days, they are usually inactive. The workers can bite, but most of the time they focus on foraging.
The worst thing about leaf-cutting ants is that they are very difficult to eradicate or control. Since they like to take leaves into the nest and eat only fungus, most ant baits are of no interest to them. Grant’s Total Ant Killer and Amdro Ant Block are effective only about 30% of the time and the nests will often reactivate in 4-6 months. Leaf-cutters can be killed with insecticide, but this will not eliminate the colony as the queen is far underground and well-protected. Pouring citrus oil down the holes can temporarily halt activity, but you will soon see them marching out of new holes. Currently the best line of defense is to treat your plants with insecticide in order to repel the foraging ants.
Don’t ever make your own bait by mixing poisons with food products. This kind of homemade ant bait is very dangerous, and can kill pets and wildlife.

Leaf-cutting ants prefer bare ground, so heavily mulching your garden makes it much less likely to be invaded. Lizards, birds, and beneficial insects can help control them, and a biodiverse garden with many varieties of plants will not be as thoroughly stripped by the ants. Be sure to include flowering plants that attract the predators of leaf-cutters, such as daisies, Queen Anne’s lace, and yarrow. Horned toads (lizards) and frogs also like to eat ants so give them a source of water and a little shelter like a flower pot turned on its side and partially sunk into the ground. You can attract ant-eating birds by providing food, water, and shelter for them in your yard.
Here are some plants that grow in the Texas Coastal Bend area that attract beneficial ant-eating insects: chervil, coriander (cilantro), dill, parsley, rattlesnake master, dollarweed, Queen Anne’s lace, Indian blanket, sunflower, dandelion, black-eyed Susan, green thread, artemesia, daisy varieties, mistflower, thistle, coreopsis, gayfeather, Mexican hat, goldenrod, and yarrow.

Texas A&M AgriLife Extension Service - Aransas County Office is located at 892 Airport Road in Rockport. AgriLife Extension education programs serve people of all ages, regardless of socioeconomic level, race, color, sex, religion, handicap or national origin.
