


COOPERATIVE PLANT PEST REPORT FOR CALIFORNIA

IMPORTANT INSECT FINDS

Among the great number of insects sent to the Insect Taxonomy Laboratory, during the past 30 days, the following "A" and "Q"-rated pests were recognized:

GYPSY MOTH (*Lymantria dispar*) -- There were six collections in the past month. On March 17, live egg masses and larvae were found (by Murphy) on a redwood table, and were shipped from Connecticut to Los Angeles; on March 18, a small amount of viable egg masses collected (by G. Raabe) on a redwood picnic table and clay pot, in San Carlos, items were shipped recently from New Jersey; on March 20, redwood garden furniture was found to have egg masses and larvae found (by Silveria and Caruso) in Vacaville, originating from New Hampshire; again, viable egg masses were found on March 20 (by Ashikava and A. Castro) in San Jose, on antique carriages and miscellaneous items that were shipped from Pennsylvania; on March 25, egg masses and larvae (dead and alive) were found on lawn equipment (by Bowers) in Escondido, and the equipment was shipped by Bekins from New Jersey (all det. by T. Eichlin); on April 1, dead egg masses were found (by J. M. Johnson) on miscellaneous outdoor furnishings, in Dana Point, originating from Connecticut (det. by R. Somerby).

EUROPEAN CORN BORER (*Ostrinia nubilalis*) -- There were six collections in shipments from Nebraska. On March 17, larva was found (by J. Bunch and B. Oliver) in Gonzales, in corn shipped by the Pillsbury Company in Nebraska; also, on March 17, one live larva was found (by Miyake and Russel in Tagus) in bulk and shelled corn, in a shipment from the Pillsbury Company in Nebraska; on March 19, one dead larva was found (by V. F. Perry) in a shipment from the Belgrade Grain Co. in Nebraska; on March 20, larva was found (by J. Bunch and J. Lyons) in corn, in Gonzales, in a shipment from Peavey Company, Farmers Coop Association from Nebraska; on March 27, live larva was found (by D. Haines and R. Miyake) in corn shipped by Farmarco from Nebraska (while inspecting the Tagus Siding of the Pillsbury Company in Tagus); on March 30, several live larvae were found in the same location (by Haines), in corn shipped from Nebraska (det. by T. Eichlin and R. Somerby).

MAGNOLIA WHITE SCALE (*Pseudaulacaspis cockerelli*)-- Inspectors found specimens of this scale, all from Hawaii, in three locations, in various shipments. On April 1, dead specimens were found on *Chrysalidocarpus lutescens* (by N. Kellam) in Hawthorne; on April 2, one live adult per stem was found (by Murphy and Murase) on *Plumeria* sp. in Hawthorne; on April 2, live adults were found (by A. Alvarez) in Sacramento (all det. by R. Gill).

A MEALYBUG (*Pseudococcus* sp.) -- On April 6, a very light infestation found (by Dutt) on *Agave* in Santa Barbara. It is probably an undescribed species (det. by R. Gill); another collection (by R. A. Flock) on March 29, again on *Agave* plant on Lotus Farm in Montecito is also probably an undescribed species, not previously known to occur in California (det. by R. Gill).

AN ANT (Paratrechina fulva) -- Adult specimens found (by N. Kellam) on March 13, in soil containing a Hawaiian plant, Aglaonema in Lawndale, at the Lawndale Nursery. The plant recently was imported from Hawaii (det. M. Washbauer).

A WHITEFLY (Aleurodicus dispersus) -- On March 24, live eggs of the Q-rated species found (by D. Sulentic) on Cordyline terminalis, a decorative plant, recently shipped from Hawaii to Los Angeles (det. by R. Gill).

RED WAX SCALE (Ceroplastes rubens) -- Also of Hawaiian origin, found (by N. Kellam) on March 10, on Aglaonema pseudobracteatum shipped to Rolling Greens Nursery, in Culver City. Nymphs and adult present. On April 6, additional specimens collected (by Mariscal) on Aglaonema commutatum in Vista (det. by R. Gill).

EUROPEAN FRUIT SCALE (Quadraspidiotus, probably ostreaeformis) -- Adults found on apple, March 27 (by Meyer), on an apple plant (Malus sp.) shipped from Michigan, at the Contra Costa Nursery, in Brentwood (det. by R. Gill).

GREEN GARDEN LOOPER (Chrysodeixis chalcites) -- Larva found (by S. Hudson) on March 12, on Dracena (from Hawaii) in a Nursery (det. T. Eichlin).

A THRIPS (Thripidae, sp.?) -- First instar larve of thrips found (by R. Hopkins) on March 18, on leaves of Croton sp., shipped from Florida to Nipomo (San Luis Obispo County) by United Brands, with quarantine origin: Honduras (det. T. Kono).

BIGHEADED ANT (Pheidole megacephala) -- Seven adult specimens found (by Papilli) on March 17, on the leaves of Cordyline in Los Angeles. The host originally shipped from Hawaii (det. M. Washbauer).

AN ANTHRIBID BEETLE (Araecerus sp.) -- A dead adult specimen found (by N. Kellan and D. Dyer) on April 1, in Culver City. The recorded host was Polyscia sp. from the Kohala Nursery, Hawaii (det. F. Andrews).

MINING SCALE (Howardia biclavis) -- Found (by J. Kenyon) on March 17, on the stems of Plumeria sp. in the Hawaiian Garden, Chula Vista. It was noted that the specimens are mostly older females (det. by R. Gill).

A SLUG (Veronicella floridana) -- Adult specimens found (by J. C. Reppas) on March 26, on Spathiphyllum sp. in the Nurserymen's Exchange in Half Moon Bay. The plant specimen recently was shipped from Florida (det. T. Kono).

BORDER STATION INTERCEPTIONS

INSECTS

BLYTHE -- Several live specimens of the cloudy, winged whitefly (Dialeurodes citrifolii) found on April 1, by G. G. Hart in a Florida registered automobile, en route to Los Angeles, on Florida oranges. It seems the host specimens were randomly picked by the driver from Florida, since most of them had several leaves present (det. by R. Gill).

NEEDLES -- A California registered recreational vehicle carried several coconuts from Mazatlan, Mexico, which V. Lambirth found on March 26. Several specimens of the coconut scale (Aspidiotus destructor) were also collected, while inspecting the fruits (det. by R. Gill).

TRUCKEE -- On April 4, W. R. Whitacre, while inspecting a camper, found egg masses and pupae of the Gypsy moth (Lymantria dispar) on a cycle. According to the laboratory, the egg masses appear to be viable (det. R. Somerby).

WINTERHAVEN -- While inspecting an Idaho registered automobile on March 12, G. Hart found specimens of coconut purchased in Mexico, en route to San Diego, containing specimens of the coconut scale (Aspidiotus destructor). Specimens were all alive (det. by R. Gill).

VERTEBRATES

BENTON -- On March 24, one ferret intercepted in an automobile by W. A. Sandige, en route from Wisconsin to Bishop.

MT. SHASTA -- Two specimens of ferrets were found on two occasions: March 20 (by Dave Sage, Jr.) in an automobile from Oregon; another on April 2 (by C. M. Aster) from Washington -- Seven gerbils intercepted on four occasions: 2 of each on March 17 (by W. Leslie), in an automobile from Washington; on March 18 (by N. Rosenbalm) from Oregon; on March 24 (by H. E. Lowing) from Washington. One specimen, on April 5, (by ?) found in a passenger automobile, from Oregon.

"PLANT PEST NEWS" - A NEW PUBLICATION

The United States Department of Agriculture, Animal and Plant Health Inspection Service, Plant Protection and Quarantine, in February this year, started a new series of publication, Plant Pest News. This new publication may replace the Cooperative Plant Pest Reports, a former weekly publication. The "Plant Pest News" (PPN) is a monthly publication, which is distributed to all the former recipients of the old CPPR. However, recent inquiries proved that many of the old subscribers are not receiving the new PPN. If you are interested in this new publication, write to: USDA, Federal Center Building, Room 400, Hyattsville, MD 20782.

The style of PPN differs a great deal from that of CPPR. Much less information is now available to the reader. However, major finds are discussed in much more detail. For the interest of our readers, here is a brief summary:

CORN CYST NEMATODE (Heterodera Zeae) collected in February 25, in Kent County, Maryland. Some 150 acres infested. Hosts summarized: common oat, barley, milo, sudangrass, common wheat, corn, India crabgrass, junglerice, foxtail millet, and liverseed grass (Det. by A. M. Golden).

APPLE SUCKER (Psylla mali). An apple sucker NEW TO THE U.S.A.! Found on June 27, 1980, in Knox County, Maine. The pest was just recently identified (by D. R. Miller). Hosts mentioned: apple, plum, quince; probably the European mountain ash (Sorbus aucuparis), added to the list of hosts.

AN ACARID MITE (Tyrophagus perniciosus) -- NEW NORTH AMERICAN RECORD. Found feeding on cauliflower seedlings in Salinas on October 22, 1980. Our Tok Kono tentatively identified it as such. Identification recently confirmed by E. W. Baker. Tyrophagus, generally considered as stored food pest; occasionally found in farmyards, litter, nests of birds, mammals, social insects, etc.

GYPSY MOTH (Lymantria dispar) -- One egg mass, one larval skin and one pupal skin collected in a house in Lancaster County, Nebraska (November 17, 1980) -- One larval skin and two pupal skins collected on a prune tree in a pasture on November 20, 1980, in Clark County, Washington. NEW STATE RECORDS (det. by D. M. Weisman). Similar summaries from PPN will be included in our subsequent issues, until we are assured that all of our readers are receiving the PPN.

IN PROGRESS

The Biological Control Services Program (BCSP) is developing a major collection of biological control literature of particular interest to California. Emphasis is on acquisition of actual hard copy material. Under direction of Plant Pathologist, Kathy Brunetti, the BCSP has already collected over 2,000 books, scientific article reprints, and other materials. New literature arrives at the rate of about 25 pieces a week. Each article is cataloged for easy retrieval by name of organism (plant, insect, fungus, etc.), author and subject.

The literature is used to:

1. Respond to inquiries about biological control from Agricultural Commissioners, Department personnel, other scientists, and the general public,
2. Provide information about biological control alternatives for use in pesticide registration, pesticide use enforcement, and pest prevention and control programs, and
3. Provide bibliographies on particular organisms and subjects for use of BCSP and other Department professionals.

The literature collection is located at the Biological Control Services Program facility, 3288 Meadowview Road, Sacramento, California 95832. Anyone interested in using the collection, or in learning more about the Department's bio-control programs, is encouraged to call Kathy Brunetti, or any of the BCSP staff at (916) 445-6214.

THE THIRTEENTH CALIFORNIA PLANT NEMATOLOGY WORKSHOP

Held on March 31, 1981, at the University of California, Riverside, California. The following summary of the workshop is given by State Plant Pathologist, Dr. Alex French.

Nematode sampling, extraction and identification were the main subjects discussed at the Thirteenth California Plant Nematology Workshop held on the Riverside campus of the University of California on March 31. More than 150 persons from industry, research, extension and regulatory agencies took part in this year's meeting, sponsored by the University and the Department of Food and Agriculture.

In the morning session, Dr. Ben Lownsberg of U. C. Davis presented the report of a small task force, which has drawn up guidelines for diagnostic and advisory services for those who engage in nematode sampling and identification. Other speakers, telling of current nematology research at Riverside and at Kearney Field Station, included Dean Mack Duggar and Drs. Van Gundy, Roberts, Castro, Ferris, Platzler, Radewald and McKenog.

Two workshops were offered in the afternoon; one on the identification of root lesion nematode (Pratylenchus) species, and the other on nematode extraction techniques.

NEWS - FROM HERE AND THERE

Laboratory: Hands Across the Border -- The nearly two million described species of insects are no respecters of political boundaries, so the insect identification laboratory persists in its tradition of an international approach to the problems of insect identification. On March 19 and 23, the lab was host to Mr. Juan La Bougle, a graduate student at the University of Mexico in Mexico City. He had come to visit Dr. Marius Wasbauer to discuss his doctoral research problem on the interrelationships of the tropical and temperate regions of Mexico, based on studies of certain groups of bees, wasps and ants. His work, when complete, will be of significance in understanding the potential of survival and colonization of tropical species when introduced into California's subtropical to temperate climate.

Detection: African Finches Reported from Orange County -- A report via Gene Drake's trapper, in Orange County, indicates that there is a possible infestation of "Red Bishops", Euplectus franciscianus, at Central Park in Huntington Beach. Orange County Deputy Commissioner Bill Amling was notified of this report and is conducting a follow up investigation -- Gerbils Detected in San Mateo -- An Alameda County biologist, attending night classes at the College of San Mateo, observed a cage of gerbils on display in the Biology Building, and reported this to Earl Whitaker, Senior Agricultural Biologist. Earl passed on the information to Tom Palmer, who in turn informed this office. A check was made with Captain Jim Zobel, California Fish and Game, regarding whether a permit had been issued to the College -- No such permit existed. San Mateo Commissioner, George Ginilo, was informed of the situation and is cooperating with the Menlo Park Fish and Game office in resolving the issue -- Great-tailed Grackle Report Being Prepared -- A report on the known distribution of the great-tailed grackle in California is now in preparation for distribution and possible publication. This bird first appeared in 1964, along the Colorado River, and has since been detected in random locations throughout the state. Its status as an agricultural pest has been investigated, but populations have not yet reached levels where this has become a factor.

CALIFORNIA BLACK LIGHT TRAP REPORT

For the week ending 3/6/81

DATE	2/22/81	2/24/81	3/1/81	3/5/81	
LOCATION	Bellota	Manteca	Bellota	Manteca	
TEMPERATURE		60°-48° light rain		63° - 39°	
ALFALFA LOOPER <i>Autographa californica</i>	2				
ARMYWORM <i>Pseudaletia unipuncta</i>					
BEET ARMYWORM <i>Spodoptera exigua</i>					
BLACK CUTWORM <i>Argrotis ipsilon</i>					
CABBAGE LOOPER <i>Trichoplusia ni</i>					
CLOVER CUTWORM <i>Scotogramma trifolii</i>					
CODLING MOTH <i>Laspeyresia pomonella</i>					
CORN EARWORM, (ETC.) <i>Heliothis zea</i>					
FALSE CELERY LEAFTIER <i>Udea profundalis</i>					
GRANULATE CUTWORM <i>Feltia subterranea</i>					
SALT MARSH CATERPILLAR <i>Estigmene acrea</i>					
SPOTTED CUTWORM <i>Amathes c-nigrum</i>					
SUGARBEET WEBWORM <i>Loxostege sticticalis</i>					
TOBACCO BUDWORM <i>Heliothis virescens</i>					
W. YELLOWSTRIPED ARMYWORM <i>Spodoptera praefica</i>	1				
GREEN FRUITWORM <i>Orthosia hibisci</i>	15		12	1	
WHITE LINED SPHINX MOTH <i>Hyles lineata</i>					
A NOCTUID MOTH <i>Xylomyges hiemalis</i>	2	4	3		
A NOCTUID MOTH <i>Feralia februalis</i>	1				

CALIFORNIA BLACK LIGHT TRAP REPORT

For the week ending 3-12-81

DATE	3-8	3-8	3-10		
LOCATION	Bellota	Roberts Island	Manteca		
TEMPERATURE			73-40		
ALFALFA LOOPER <i>Autographa californica</i>		1			
ARMYWORM <i>Pseudaletia unipuncta</i>		2			
BEET ARMYWORM <i>Spodoptera exigua</i>		3			
BLACK CUTWORM <i>Argrotis ipsilon</i>					
CABBAGE LOOPER <i>Trichoplusia ni</i>					
CLOVER CUTWORM <i>Scotogramma trifolii</i>		1			
CODLING MOTH <i>Laspeyresia pomonella</i>					
CORN EARWORM, (ETC.) <i>Heliothis zea</i>					
FALSE CELERY LEAFTIER <i>Udea profundalis</i>					
GRANULATE CUTWORM <i>Feltia subterranea</i>			1		
SALTMARSH CATERPILLAR <i>Estigmene acrea</i>					
SPOTTED CUTWORM <i>Amathes c-nigrum</i>					
VARIEGATED CUTWORM <i>Peridroma saucia</i>			1		
OMNIVOROUS LEAFROLLER <i>Platynota stultana</i>			1		
W. YELLOWSTRIPED ARMYWORM <i>Spodoptera praefica</i>	1				
WHITE LINED SPHINX <i>Hyles lineala</i>	1	1	1		
A NOCTUID MOTH <i>Xylomyges hiemalis</i>	3		5		
A NOCTUID MOTH <i>Xylomyges rubrica</i>	3				
A NOCTUID MOTH <i>Feralia februalis</i>	10				
A GREEN FRUITWORM <i>Orthosia hibisci</i>	16				

CALIFORNIA BLACK LIGHT TRAP REPORT

For the week ending 4-3-81

DATE	3-30	3-30	3-30		
LOCATION	Manteca	Bellota	Roberts Island		
TEMPERATURE	67-37				
ALFALFA LOOPER <i>Autographa californica</i>		2	Negative		
ARMYWORM <i>Pseudaletia unipuncta</i>		1			
BEET ARMYWORM <i>Spodoptera exigua</i>					
BLACK CUTWORM <i>Argrotis ipsilon</i>					
CABBAGE LOOPER <i>Trichoplusia ni</i>					
CLOVER CUTWORM <i>Scotogramma trifolii</i>		2			
CODLING MOTH <i>Laspeyresia pomonella</i>					
CORN EARWORM, (ETC.) <i>Heliothis zea</i>					
FALSE CELERY LEAFTIER <i>Udea profundalis</i>	1				
GRANULATE CUTWORM <i>Feltia subterranea</i>					
SALTMARSH CATERPILLAR <i>Estigmene acrea</i>					
SPOTTED CUTWORM <i>Amathes c-nigrum</i>	1	3			
SUGARBEET WEBWORM <i>Loxostege sticticalis</i>					
TOBACCO BUDWORM <i>Heliothis virescens</i>					
W. YELLOWSTRIPED ARMYWORM <i>Spodoptera praefica</i>					
A NOCTUID MOTH <i>Feralia februalis</i>		4			
A NOCTUID MOTH <i>Xylomyges hiemalis</i>		4			
A NOCTUID MOTH <i>Admetovis similaris</i>		1			
A NOCTUID MOTH <i>Lithophane pertorrida</i>		1			
VARIEGATED CUTWORM <i>Peridroma saucia</i>		4			