NEEM OIL, WEED CONTROL

ARANSAS COUNTY GARDENING

JOAN HOWIE, MASTER GARDENER

TEXAS COOPERATIVE EXTENSION SERVICE

One organic pesticide, neem, isn’t very familiar to local gardeners, but products from the neem tree have been using in India for centuries. Extracts of azadirachtin from neem trees are a very low-toxicity insecticide, an insect-growth regulator, which affects only developing insects by interfering with their molting process. Those affected include beetles, flies, weevils, grasshoppers, aphids, moths and roaches among many others. Neem oil is an insecticide that also controls several plant diseases.

The neem tree, Azadiriachta indica, is a relative of the Chinaberry and grows in otherwise deforested areas of central India. Because it is easily grown in harsh desert conditions, it has been used to re-forest areas in Third World countries providing both shade and lumber. The tree’s insecticidal properties were noticed in India during locust plagues when neems were unharmed while other plants were stripped bare. Indians use extracts from the tree for medicinal purposes, including dental care. Material leftover from processing neem is used as an agricultural ground cover to help prevent nematodes, fungi, etc. In addition it is an excellent fertilizer.

In his article, “Natural Pesticides for Your Garden” Extension Horticulturist and CEA, Skip Richter describes neem as well as other familiar products and their targets. Some aren’t even pesticides in the ordinary sense, but are truly organic.

Newspapers and bagged leaves: for season-long weed control place 4 sheets of wet newspaper around plants and cover with leaves. By season’s end, the paper will be mostly decomposed and can be mixed into the soil.

Non-woven polyester row cover: This super lightweight fabric keeps pests off but allows light, air and water to pass through. Great for covering a bed of greens or a row of Cole crops beloved by cabbage loopers. It can also be used to cover tomato cages.

Water-wand: A high-pressure mister which attaches to a hose and cleans mites, aphids, and the like from roses and other garden plants.

Insecticidal soap: Best for soft-bodied pests such as mites, aphids and lace bugs. Apply early to avoid the hot sun. Some plants are sensitive to repeated use of soap spray. Spray must contact pests to work so spray upward from beneath the plant.

Oil: Dormant oil is fine for late winter just prior to bud-break while lightweight horticultural oils can be used throughout the growing season. Spray must contact pests to work. Oil helps smother scale in their shells.

Pyrethrin and Rotenone Sprays: Kill quickly and break down rapidly in the environment. Both are made from plant extracts. Nicotine and sabadilla are also botanicals.

Other organic pesticide are available; but just because they are “natural” doesn’t mean they can be used carelessly. Always read directions and use protective clothing and goggles where indicated. In this windy season especially, it is easy to get a face-full of spray.

