Spider mite, Mealybugs, Scale, Whitefly

Aransas County Gardening

By

Joan Howie, Master Gardener Volunteer

ALTERNATE START I

Humans swelter in July’s high temperatures but a common landscape pest, the spider mite loves the heat. Tiny spider mites attack a variety of plants but may not be noticed until their victims are nearly destroyed.

Spider mites, or red spider are not insects but minute red mites related to ticks and chiggers. They suck juices from the undersides of leaves causing small stipled areas on the surface. In a heavy infestation, leaves may appear bleached with fine webs present, yellow or reddish eggs can be found there also, as well as the mites’ droppings. Spider mites are attracted to some plants more than others – tomatoes and marigolds are two of these. Red spider also attacks narrow leaf evergreens such as arborvitae and junipers. Symptoms are browning of leaf tips, spreading throughout the plant. To fins the spider mites it may be necessary to shake the suspected areas over a sheet of white paper and examine it with a magnifying glass. 

ALTERNATE START II

White fluffy balls appear suddenly on plant leaves and twigs are signs of invasion by either mealybugs, scale ort both.  If the white objects take wing when disturbed, they are an even worse pest – whiteflies.  Sometimes whiteflies can be so numerous that they appear like summer snow storms, while scales and mealybugs can make a tree look like the snow has already fallen.  Even worse, as these insects weaken plants by sucking out the plant sap, they produce a sweet, sticky “honeydew” on which sooty mold grows, causing leaves and stems to turn black.  Heavy infestations of any of the tree are very hard to control and the best defense is to catch them early.


Many scale insects are easy to overlook, seeming to be just raised spots on plant tissue, but two species, 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 varies.  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.  Their favorites are oaks, elm, linden, poplar, plum and pear.  Cottony scales may also be found on hollies, hibiscus and other ornamentals.  If uncontrolled, scales can kill plants.


Mealybugs aren’t true scales, but are closely related oval, soft-bodied insects which 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 house plants with cotton swabs dipped in alcohol or even by washing them off by hand with soapy water or by products made specifically for indoor use.  For outdoor use, Malathion and acephate (Orthene*) are among chemicals suggested by Extension entomologists.  For these houseplants, half strength solution of an approved chemical can be used.  Scales are controlled with products containing malathion, dimethoate, acephate or disulfoton among others.  Check labels to be sure the product is approved for control of the bug that is present.


Since some scales form a hard shell impervious to most insecticides, horticultural oil may be used to smother them.  Dormant oils should be used only in the winter, but summer oils can be used when temperatures are under 90 degrees.  Some scaled control formulas include both a chemical insecticide and oil.  Insecticidal soap is also approved for use against scales and mealy bugs; It also helps wash off sooty mildew as will a mild solution of dishwashing soap.  During extremely hot weather when plants are water stressed, test spray a small area to check for leaf damage before spraying the whole plant with any product.


Natural predators such as ladybugs, parasitic wasps, other insects and even fungi help control mealybugs and scale.  Remember that insecticides kill beneficial insects along with harmful ones.  When pesticides must be used, 2 to 4 applications at 7 to 10 day intervals may be needed.  The best time to spray is when scales are moving toward new growth on plants.  Entomologists stress that application should cover both sides of leaves and all twigs and branches.  Product labels will state if the chemical can be applied as a soil drench or must be a foliar spray.  Professional pest control companies also have products to control these insects if home remedies fail.  Always follow label directions carefully and wear protective clothing if advised.

*Registered trademark.

