

Kansas State University Department of Entomology Newsletter

For Agribusinesses, Applicators, Consultants, Extension Personnel & Homeowners

Department of Entomology
123 West Waters Hall
K-State Research and Extension
Manhattan, Kansas 66506
785-532-5891
<http://www.entomology.ksu.edu/extension>


September 27, 2018 No 22

Alfalfa Update
Armyworm in Brome and Rye

Alfalfa Update -- lady beetles, green lacewings, potato leafhoppers, Fall armyworms, green cloverworms

Alfalfa is really living up to its reputation as a 'sink' right now for many different insect species, including many beneficials such as lady beetles and green lacewings. The one and only potentially serious pest that we are still seeing is potato leafhoppers, and they are in densities that exceed treatment threshold in all fields sampled. These very small, lime green, wedge-shaped insects that move in a herky-jerky manner remove fluid from the alfalfa leaves. This feeding may also introduce a toxin which initially causes the tips of leaves to turn yellow (hopper burn), but may impact the entire stem, and eventually the whole plant. This can be especially problematic this time of year when the plants need to utilize the foliage to transfer nutrients to the roots before winter. The potato leafhopper populations will hopefully be diminishing as they don't overwinter in Kansas and thus should be heading to the southern U.S. soon. Swathing should also help diminish populations.


This time of year fall armyworms may move into alfalfa where they can add to the defoliation caused by other chewing insects already present. Fall armyworms are more commonly thought of as a pest of corn and sorghum. This time of year those crops are too mature to support the larvae and therefore the adult moths may oviposit in alfalfa.


We also noticed several green cloverworms along with one larva infected with an entomopathogenic fungus.


For more information relative to insect pest management in alfalfa, please see the KSU 2018 Insect Pest Management Guide: <https://www.bookstore.ksre.ksu.edu/pubs/mf809.pdf>

Jeff Whitworth

Holly Davis

HOME

Armyworm in Brome and Rye

We have received several calls and emails relative to armyworms feeding in brome and/or rye fields. Larvae sampled this week are relatively mature and should finish feeding and pupate within the week. This larval feeding (defoliation) should not impact a healthy brome stand as they just graze on the foliage. However, rye that is not growing well may have some stand reduction. Whether feeding on brome or rye, the larvae we sampled should cease feeding within the next 3-4 days, or less.


Jeff Whitworth

Holly Davis

HOME

Sincerely,

Jeff Whitworth
Extension Specialist
Field Crops
phone: 785/532-5656
e-mail: jwhitwor@ksu.edu

Holly Davis
Research Associate
Phone: (785) 532-4730
e-mail: holly3@ksu.edu


Kansas State University is committed to making its services, activities and programs accessible to all participants. If you have special requirements due to a physical, vision, or hearing disability, contact *LOCAL NAME, PHONE NUMBER*. (For TDD, contact Michelle White-Godinet, Assistant Director of Affirmative Action, Kansas State University, 785-532-4807.)

Kansas State University Agricultural Experiment Station and Cooperative Extension Service

K-State Research and Extension is an equal opportunity provider and employer. Issued in furtherance of Cooperative Extension Work, Acts of May 8 and June 30, 1914, as amended. Kansas State University, County Extension Councils, Extension Districts, and United States Department of Agriculture Cooperating, Ernie Minton, Director.