
Controlling

effective eco-friendly Pest control • less-toxic Products

Choose eco-friendly products for your home and garden. Look for this symbol before you buy.

control aPhids in your garden with these eco-friendly Products
Encapsulated fertilizer Osmocote

Horticultural oil sprays Mineral oil: Bonide All Seasons Horticultural and Dormant Spray Oil; Monterey
Horticultural Oil, Summit Year Round Spray Oil

Insecticidal soaps Bayer Advanced Natria Insecticidal Soap, Bonide Insecticidal Soap, Miracle-Gro
Nature’s Care Insecticidal Soap, Garden Safe Insecticidal Soap, Safer Brand Insect
Killing Soap

Insecticidal soaps with pyrethrins Safer Brand Tomato and Vegetable Insect Killer, Safer Brand Yard and Garden
Insect Killer

Sticky barrier Stikem Tree Pest Barrier, Tree Tanglefoot Insect Barrier

Physical Controls Bug Blaster
Row covers (Fast Start Seed Blanket, Easy Gardener Plant and Seed Blanket,
Harvest Guard Protective Garden Cover, Turf Starter Seed Germination Blanket,
others)

Beneficial insects Green lacewings, lacewing eggs, lady beetles (ladybugs): available at local garden
centers or online

O

UR WATER

O

UR WORLD

in your garden

Controlling

are those aPhids on your Plants?
Aphids are very small insects with soft, pear-shaped
bodies, often found on young buds, stems, and the
underside of leaves. If you look closely you’ll see that
they have long legs and antennae. Some have wings.
A large infestation can stunt plant growth or distort
leaves and flowers.

APHIDS AREN’T ALL BAD!
A few aphids on your plants can actually make your
garden healthier because they attract beneficial
insects—good bugs that eat pests and pollinate your
garden. Many helpful spiders and bugs (like ladybugs,
green lacewings, and tiny non-stinging parasitoid wasps)
will stay in your garden if there are aphids to eat.

Aphid problems often start early in the spring. As the
beneficial insects arrive and reproduce in your garden,
the aphid population shrinks.

If a large number of aphids seem to be damaging roses
and other plants and the beneficials haven’t shown
up yet, you can reduce the aphid population with a
sharp stream of water from your hose, or a spray with
horticultural oil or insecticidal soap (see product list).
You can also purchase lady beetles (ladybugs) or green
lacewings and release them onto your infested plants.

All aphids make honeydew, a sweet, sticky
substance on lea ves and st ems that attracts
ants. Argentine ants love honeydew so much
that they pr otect aphids fr om their na tural
enemies. (See the Ant fact sheet in this ser ies
for tips on c ontrolling ants.) Honeydew may
also cause harmless sooty mold fungus, which
makes leaves look black and dirty.

March 2016Paper content: 25% post-consumer waste, 50% recycled content. Printed with soy-based ink.

www.ourwaterourworld.org

O

UR WATER

O

UR WORLD

attracting Beneficial insects to
your garden
•	 Plant a wide variety of

flowering plants. (See the
Planting a Healthy Garden
fact sheet in this series.) Many
aphid-eaters, including tiny
wasps and lacewings, feed
on pollen and nectar.

•	 Buy beneficial insects like green lacewings or lady-
bugs (see the Eco-friendly Products list on the front
page), but wait until aphids have arrived.

•	 Keep the ladybugs y ou buy fr om leaving your
garden. Put them in the fridge for 24 hours. In the
evening, mist the aphid-infested plants with water,
and shake the ladybugs out of their container onto
the wet leaves. In the morning, they will wake up
gradually with the warmth of the sun, thirsty and
hungry—and in ladybug fast-food heaven.

controlling aPhids
Aphids (and other plant
pests including whiteflies
and scale) produce a
sweet, sticky substance
cal led honeydew that
a t t rac ts ants . S ee ing
a lot of ants on plant
stems is a sure sign of
a pest infestation. Since
ants will actually protect
hone yde w-producers
from natural predators, it’s important to keep ants
away when you’re trying to get rid of aphids.
•	 Wipe off or prune a way large numbers of aphids

from leaves and buds.
•	 Use a strong stream of water to wash off both aphids

and honeydew. Do this early in the day so that the
plants will dry before hot sun hits and burns the leaves.

•	 Paint a sticky barrier, such as Tanglefoot or Stickem (see
product list), around the trunks of woody plants, so that
ants won’t be able to reach aphids on stems and leaves.

•	 Bring on the lady beetles! (See above.)
•	 If all else fails, spray with a hor ticultural oil spray to

smother the aphids.

PREVENT APHIDS’ ARRIVAL
•	 Use slow-release fertilizers. Some aphids reproduce

more quickly on plants with high levels of nitrogen
in their leaves and buds. Organic and time-release
fertilizers slowly release small amounts of nutrients,
so new plant growth doesn't come all at once.

•	 Avoid excessive pruning in early spring. Pruning
encourages tender new growth that attracts aphids.

•	 Use a row cover to block out aphids and other pests
but allow air, light, and water to reach plants.

A row cover will keep aphids away from plants.
(Photo: www.barbarapleasant.com)

Ants are attracted to the honeydew
that aphids make.

Common home and garden pesticides are found in stormwater runoff, treated
wastewater, and in local waterways, sometimes at levels that can harm sensitive
aquatic life. Our Water Our World is a joint effort by water pollution prevention
agencies, participating retail stores, and pesticide distributors and manufacturers—
working together to reduce the risks associated with pesticide use.

Our Water Our World fact sheets and store displays educate residents about
less-toxic pest management. For the rest of the series of fact sheets, visit
www.OurWaterOurWorld.org. Look for the Less Toxic • Eco-friendly tag next to
less-toxic products in participating stores and nurseries. See the Pesticides and
Water Pollution fact sheet for information on active ingredients in common pesti-
cides that may cause water quality problems.

Pest control strategies and methods described in this publication are consistent with
integrated pest management (IPM) concepts, and are based on scientific studies and
tests in actual home and garden settings. Use suggested products according to label
directions and dispose of unwanted or leftover pesticides at a household hazardous
waste collection facility or event. For more information on pesticide disposal, visit
www.earth911.com. No endorsement of specific brand name products is intended,
nor is criticism implied of similar products that are not mentioned.

For more information, contact:

Bio-Integral Resource Center (BIRC), 510.524.2567, www.birc.org

University of California Cooperative Extension Master Gardeners in your area

University of California IPM website, www.ipm.ucdavis.edu

