

Slugs and Snails:

Know Your Enemy

Claudia Groth

Master Gardener Program Instructor
claudia.groth.us@gmail.com

Photo: Nature Publishing Group

*Slugs and
Snails –*

*What are
they good
for?*

The banana slug is a native

Forest dweller
not a garden pest

Robin Rosetta
Oregon State University

Ariolimax columbianus

The colorful European Red Slug

Comes in many colors

Note red “skirt”

Arion rufus

A cannibal - Great Gray Garden Slug

Leopard spots - tiger stripes

Limax maximus

The bad guy - Gray Garden Slug

Smallest - very destructive

UC Statewide IPM Project
© 2000 Regents, University of California

Deroceras reticulatum

Interesting - shelled slug

Photos: Ron Oberg

Testacella haliotidea

More every day! Brown Garden Snail

UC Statewide IPM Project
© 2000 Regents, University of California

Cornu aspersum
(formerly *Cantareus aspersus*, *Helix aspersa*, and *Cryptomphalus aspersus*)

Not to be mistaken for ...

Photo: Robin Rosetta

Brown Garden Snail
Cornu aspersum

Pacific Sideband
Monadenia fidelis

New ones keep coming

Ghost slug (Selenochlamys ysbryda)

Triboniophorus aff. graeffei,

Your Basic Slug

Your Basic Snail

Shell

Tentacles

Photo: Simon Wa cc-by-2.0

Foot

Tentacles

A most destructive garden pest

- Eating
 - Rasping "tongue"
 - What?
 - How much?

Could be mistaken for . . .

Black vine weevil

Photo Credit: Johnny Stark

Imported cabbageworm

Photo credit Michael Masiuk

Understanding Slugs and Snails

- Moisture
- Temperature
- Night vs. day
- Light
- Territorial
- Strength
- Speed

Mating efficiency makes more!

- Primarily in fall
- Hermaphrodites

Egg laying on their terms

500 eggs per season !

What if all the eggs survived!!

- Lifespan
 - 1 - 6 years
 - 500 eggs per season

Can We Prevent Attack?

Slug Resistant Plants?

Limit problems with plant choices

- **Slugs avoid eating**

- Astilbe
- Bleeding Hearts
- Candytuft (evergreen)
- Ferns
- Foxglove
- Hens and chicks
- Impatiens
- Ivy
- Sedum
- Solomon's seal
- Sweet woodruff
- Wintergreen (teaberry)

- **Slugs love to eat**

- Daffodils
- Hosta
- Lettuce
- Lilies
- Lobelia (perennial)
- Narcissus
- Primroses
- **Strawberries**
- Trillium
- Tuberous begonias
- Wild ginger

Do you know where they are?

- Location
- Location
- Location

Options for control

- Cultural and Physical
 - Timing of watering
 - Sanitation
 - Mulch or no mulch?
 - Tilling/hoeing
 - Hand Picking

An ounce of protection

- Barriers
 - Copper strips/netting/sprays
 - Lime, ashes, diatomaceous earth
- Solarization

Another ounce of protection

- Predators

- Encourage diversity

- Toads, salamanders, newts
 - Snakes
 - Beetles, millipedes, marsh flies
 - Foxes, porcupines, raccoons

- Frogs
 - Birds, ducks

Divert them from your plants

- Traps
 - Pit Traps
 - Purchased/homemade
 - Boards
 - Citrus/Melon
 - Pots

Give them an alternative

Baits

- Beer
- Yeast (brewer's)
- Lettuce
- Corn Meal
- Bran

Now that you have them

. . . what do you do with them?

- Soapy water??
- Ammonia
- Vinegar
- Out in the trash
- Into the freezer

Have them go somewhere else

- Repellent products
 - plant extracts
 - Neem
 - Garlic
 - Peppermint
 - Rosemary
 - Cinnamon oil
 - copper

But you have to hit them

Botanicals

- Dazitol
 - Capsaicin and mustard oil
- All Natural
 - Plant extracts

Okay, you can poison them

- Commercial Baits

- Metaldehyde

- (Deadline, Ortho, etc.)

- Iron phosphate

- (Whitney Farms, Sluggo, Escar-Go, etc.)

- Sodium Ferric EDTA

- (Corry's, Dr. T's Slug & Snail Killer)

Okay, you can poison them

- Commercial Baits

- Placement

- location, location, location

- Timing

- Fall, Spring, Summer, if irrigating

Using the correct amount

- As the label suggests
- Not in piles

For example, Sluggo

Slug and Snail Control Strategy

- Reduce - not eradicate
- Combine and customize methods
 - Fall is the most effective time
 - Prevent egg-laying
 - Throughout the season
 - Barriers, baits, traps
 - Till, when appropriate
 - Sanitation always
 - Extra measures for favored plants

*...keep on following
that slime trail!*

Claudia Groth

*Master Gardener Program Instructor
claudia.groth.us@gmail.com*