

Vegetable Garden Insects

Getting Started on Managing Pests

- Identify the pest
- Can the pest be manually controlled (trapping, handpicking, squashing, shop vac, etc.)?
- Would physical barriers such as floating row cover or cardboard collars at the plant base protect the crop?
- Have you applied excessive quantities of readily available nitrogen that might unduly attract plant feeding insects?
- Least toxic options are the first choice – even some of those can harm beneficials

How to Identify from Damage

Piercing / sucking mouthparts damage

Chewing mouthparts damage

Chewing Examples

- Blister beetles
- Cabbage loopers
- Corn earworms
- Cut worms
- Earwigs
- Flea beetles
- Grape leaf skeletonizer
- Grasshoppers
- Leaf miner grubs
- Slugs/snails
- Tomato hornworms
- Weevils

Blister beetles

- Shake off plant and step on them
- Shop vac
- Carbaryl on beetles and host plants

Bean, beet, carrot, cabbage, Chinese cabbage, corn, eggplant, melon, mustard, pea, pepper, potato, radish, spinach, squash, sweet potato, tomato, turnip

Cabbage Loopers

- Ragged holes in leaves
- Hand pick; Bt

Broccoli, cabbage, turnip, radish

Corn earworms

- Moths active at night; full grown larvae up to 1 ½" long
- Hatch from eggs laid on fresh corn silks; feed on leaves, tassels, whorl within ear, and ear
- Developing kernels within ears are eaten; extensive excrement at ear tip
- Plant early
- Bt; 5% carbaryl dust by hand brush to individual ear silks starting when new silks first appear and continuing at 2-3 day intervals until silks stop growing
- Lacewings; pirate bugs; damsel bugs

Cutworms

- Larvae of several species of night-flying moths; ½ to 1-1/2" long; live underground; nocturnal
- Young stems severed at ground level
- Collar buried 1" below ground and 3" above around seedlings
- Place boards on ground at night – collect worm in AM
- Bt; carbaryl
- Predators: beetles, birds, parasitic wasps

Asparagus, cabbage, squash, tomato

Earwigs

- Feed on live or dead insects and decaying or live vegetation
- Lay out rolls of newspaper in evening & collect earwigs in morning
- Carbaryl

Not selective

Flea beetles

- Manage weeds
- Cover plants
- Surround (kaolinitic clay)
- Carbaryl

Eggplant, tomato, potato

Grape Leaf Skeletonizer

- Chewed upper and lower leaf, all but veins
- Bt
- Pyrethrum dust
- Carbaryl

Grasshoppers

- Row-cover cloth
- Nosema locustae bait
- Poultry
- Carbaryl

Leaf Miner Damage

- Small maggots of tiny flies hatch from eggs and live in leaves
- Light colored trails in leaves
- Yellow sticky traps

Cantaloupe, lettuce, tomato, pepper, eggplant, bean

Lesser Goldfinch Damage

Sunflower, squash, and rhubarb leaves

Tomato hornworm

Parasitic wasp eggs

- Hand pick
- Lady beetles & lacewings eat eggs
- Bt; carbaryl
- Tilling soil after harvest causes up to 90% mortality

Tomato, eggplant, pepper, potato

Piercing / Sucking Examples

- Aphids
- Beet leaf hoppers
- Grape leaf hoppers
- Squash bugs
- Stink bugs
- Thrips

Aphids

- Give birth to live aphids
- Population declines with heat
- Honeydew, ants
- Lady beetle, lacewing
- Insecticidal soap; high pressure hose

Cabbage, collard, kale, turnip, mustard, broccoli, cauliflower, Brussel sprout, radish

Beet Leafhopper

- Manage weeds
- Plant after end of June
- Protect young plants
- Remove infected plants

Tomato, beet, pepper, squash, bean, squash, melon, cucumber, spinach, potato

False Chinch Bugs

- Tendency to sit in large masses on soil at base of attacked plants
- Stunting and/or wilting
- Eliminate mustard & other annual weeds

Adults and nymphs

Grape, squash, melon, tomato, corn, potato

Spider mites

- Suck sap from undersides of leaves
- Webbing; speckles on leaves
- Spray w/ water; home remedy; insecticidal soaps; several predators

Melon, raspberry, eggplant, bean

Squash bugs

- Yellow specks, then wilting, ultimately black or dried out leaves
- Collect/destroy egg clusters on underside of leaves; insecticidal soap, Neem when insects small; trap adults under board or burlap

Pumpkin , squash, cucumber, melon

Thrips

- Overwinter under litter on ground
- Edges of leaves curled; discolored or distorted plant tissue; black specks of excrement around stippled leaf surfaces
- Home remedy; destroy infected buds and blooms; Neem; lady beetles

Bean, garlic, onion, pepper, pumpkin, squash, cucumber, melon

Beneficials – Lady Beetle

Adults & larvae feed
on aphids

Beneficials - Lacewings

Adults feed on nectar,
pollen, and honeydew

Larva feed on aphids,
other small insects, eggs,
& mites

Beneficials - Ground beetle

Prey on vegetable and field crop insects (e.g. army cut worm, cutworms, corn ear worms, small crickets) at night

Products for Chewing Insects

Stomach poison (must be ingested)

- Bt for caterpillars (*bacterium*)
- Carbaryl (either ingested or on contact) (*chemical*)

Products for Piercing/Sucking Insects

Contact poison (kills by burning, asphyxiation, or paralysis)

- Insecticidal soap (damages outer membrane; causes dehydration & starvation)
- Insecticidal oil (suffocates; primarily used on eggs and immature stages)
- Home Remedy
- Neem oil (poison, repellent, deterrent to feeding)
- Carbaryl (either by ingestion or contact)

Least Toxic – Protects Beneficials & Pollinators

