

Crop Profile for Radicchio in Arizona

Prepared: November, 2001

Family: Asteraceae (syn: Compositae)

Scientific name: *Cichorium intybus* L.

Edible portions: leaves, consumed raw.

Use: fresh vegetable, potherb.

Alternative names: Red Chicory, Italian Chicory.

General Production Information

- An average of 213 acres of radicchio was produced between 1996/1997 and 1998/1999 growing seasons².
- An average of 83,208 cartons/year of radicchio was produced between the 1996/1997 and 1998/1999 growing seasons².
- The approximate yearly value of radicchio production between 1996/1997 and 1998/1999 growing seasons was \$387,000.
- Land preparation and growing expenses for radicchio are approximately \$3.25/carton³.
- Harvest and post harvest expenses for radicchio are approximately \$2.80/carton³.
- Radicchio is produced in Maricopa and Yuma counties.

Cultural Practices

General Information: In Arizona, radicchio is a fall, winter and spring grown vegetable. Planting of radicchio starts the beginning of November and is completed by the middle of December⁷.

Temperatures range during production from 30°F to 90°F. Radicchio is able to withstand frost and freezing temperatures, but only for a short period of time⁴. Prolonged high temperatures can cause leaf burn and induce flowering⁴. Radicchio can be grown on a variety of soil types, but in Arizona is grown on soils ranging from clay loam to sandy loam with a pH of 7.5-8.0¹². The soil should have good water retention and drainage capabilities¹².

Cultivars/Varieties⁶: In Arizona, the most commonly grown varieties are; 'Medusa', 'Firebird' and 'Rubello'. All three varieties are good for radicchio production in the hot desert climate. They are fast maturing, only requiring 125-130 days from time of transplanting, and develop dark red leaves with bright white ribs. There are other varieties that are currently being developed in Arizona that will accentuate uniformity and color.

Production Practices^{7, 12}: Prior to planting, the field may be deeply tilled, disked several times, land planed, the beds are formed and the field is pre-irrigated. A preplant incorporated herbicide may be applied prior to bed formation.

In Arizona, approximately 50% of radicchio is direct seeded and 50% is transplanted. Radicchio may be grown on beds with 40" centers or 80" centers. Radicchio planted into beds with 40" centers, have 2 rows per bed. Beds with 80" centers have 5 or 6 rows per bed. Sprinkler irrigation is often used to establish seedlings. Plants are spaced 8" apart within the row. After planting the radicchio beds are often covered with plastic. The plastic is removed just before the radicchio has reached maturity. Approximately 7 to 10 days before removing the row cover the plastic is vented to allow the plants to acclimate with the outside temperatures.

During production, the field is cultivated two to three times. Side dressing fertilizer is added two to three times, as necessary. Furrow irrigation or drip irrigation is used to provide a consistent water supply. A regular supply of water is required for the tender growth of leaves.

Harvesting Procedures: Harvesting of radicchio begins the middle of March and is usually completed by the beginning of June⁷. Much of the planted radicchio will fail to produce a head or will produce an unmarketable head⁴. Typically, only 20 to 40% of a crop is harvestable⁴. Delaying of harvest will cause radicchio to develop a bitter flavor and toughness, which renders the crop unmarketable¹². Harvesting is done by hand and must be done carefully as the leaves are delicate¹². All radicchio is trimmed, washed and packed in the field. Fresh radicchio is packed with one dozen heads per wax cardboard carton⁹. Bulk radicchio is shipped to packinghouses to be processed for packaged salads. Radicchio is vacuum cooled, which removes the hot air from the cartons and cools the entire head to the core. When stored between 32°-34° and 95-100% relative humidity, radicchio will have a storage life of two to three weeks⁴. To meet Arizona standards, a minimum of 90% of the radicchio must be free of insect injury, worms, mold, decay or other serious damage that affects the appearance or shipping quality¹⁰.

Insect Pests

(7, 8, 11, 13, 14, 17, 18, 19, 20, 21, 22, 23)

Hymenoptera

Harvester Ant (*Pogomyrmex rugosus*)

Ants are not a frequent pest of Arizona crops; however, when they do occur in a field they can be insidious. The harvester ant is primarily a pest during stand establishment. They eat seedlings and will carry the planted seeds and seedlings back to their nest. When there are ants in a field, typically there is no vegetation surrounding the anthill. Ants generally do not cause damage to mature radicchio plants. Ants are also a pest to people working within the field by swarming and biting workers.

Sampling and Treatment Thresholds: University of Arizona experts suggest that a field should be treated at the first signs of damage²⁰.

Biological Control: There are no effective methods for the biological control of ants.

Chemical Control: Hydramethylnon is often used to control harvester ant populations, by placing it around the anthill. Worker ants will carry the poisoned bait back to their nest and distribute it to the other ants and the queen. Hydramethylnon, however, can only be used on bare ground, outside borders and ditch banks.

Cultural Control: Surrounding the field with a water-filled ditch can help control ant migration into the field. This method, however, is of little value if the ants are already in the field.

Post-Harvest Control: There are no effective methods for the post harvest control of ants.

Alternative Control: Rotenone is an alternative method used by some growers to control ant populations. Another method is to pour boiling water that contains a citrus extract down the anthill to kill populations inside.

Coleoptera

Striped flea beetle (*Phyllotreta striolata*)

Potato flea beetle (*Epitrix cucumeris*)

Western black flea beetle (*Phyllotreta pusilla*)

Western striped flea beetle (*Phyllotreta ramosa*)

The color of flea beetles varies between species, but all species have a hard body and large hind legs. When flea beetles are disturbed, their large hind legs allow them to jump great distances.

In Arizona, flea beetles are particularly damaging during stand establishment. The female flea beetle lays her eggs in the soil, on leaves, or within holes and crevices within the radicchio. Depending on the species, the larvae feed on the leaves or the roots of the radicchio plant. The adult beetles will also feed on radicchio, chewing small holes and pits into the underside of leaves. These insects are the most damaging during stand establishment. Even a small population can stunt or kill a stand of seedlings. Mature plants, however, are more tolerant of feeding and rarely suffer severe damage. However, if the radicchio leaves are damaged the head is unmarketable.

Sampling and Treatment Thresholds: Flea beetles often migrate from surrounding production areas and Sudan grass. Fields should be monitored weekly for flea beetles and damage. Experts at the University of Arizona recommend treating prior to head formation when there is 1 beetle per 50 plants¹⁹. After head formation, treatment should occur when there is 1 beetle per 25 plants¹⁹.

Biological Control: There are no natural predators or parasites that can effectively control flea beetle populations.

Chemical Control: Methomyl and permethrin are the only effective chemistries registered for use to control flea beetles in radicchio fields. Imidacloprid and azadirachtin are also registered for use on

radicchio but will not provide sufficient control to prevent economic damage. Methomyl is foliar applied; permethrin can be foliar applied or chemigated.

Cultural Control: It is important to control volunteer plants and weeds, in and around the field, which could act as hosts for flea beetles. Crop rotation is important; however, flea beetles have a wide range of hosts so not all crops are suitable for rotation. Radicchio fields should be disked under immediately following the final harvest to kill any larvae pupating in the soil. It is also important that Sudan grass is plowed under within a week of the final harvest, as this crop often harbors flea beetles.

Post-Harvest Control: There are no effective methods for the post-harvest control of flea beetles.

Alternative Control: Some growers use rotenone dust and pyrethrins to control flea beetles. Alternative control of these pests, however, is very difficult.

Darkling Beetle (*Blapstinus* sp.)

Rove Beetle (*Staphylinids* sp.)

Darkling beetles are dull black-brown in color. They are often confused with predaceous ground beetles, which are also black-brown but are shiny and lack clubbed antennae. It should be noted that the predaceous ground beetle is beneficial because it feeds on caterpillars and other insects.

Rove beetles are a ¼" in length with a shiny, elongated dark black-brown body and very short elytra that cover the wings. These beetles are frequently confused with winged ants and termites.

Darkling and rove beetles are the most damaging during seedling establishment. Rove beetles tend to dig up planted seeds out of the ground. Darkling beetles feed on emerging radicchio seedlings and girdle the plants at the soil surface. Sometimes these beetles feed on the leaves of older plants. Darkling and rove beetles, however, are normally not a threat to mature plants unless their populations are high.

Sampling and Treatment Thresholds: Nighttime is the best time to monitor a field for darkling beetles; this is when they are the most active. During the day they tend to hide in the soil or debris. The beetles often migrate from nearby cotton and alfalfa fields or weedy areas. According to University of Arizona guidelines, radicchio should be treated when beetle populations are high or there is a threat of migration into the field. Radicchio that has 5 to 6 leaves is usually not at risk for beetle attack¹⁹.

Biological Control: There are no effective methods available for the biological control of rove beetles or darkling beetles available.

Chemical Control: Baits placed around the perimeter of the field will aid in preventing beetle migration into radicchio. Permethrin bait, methomyl, azadirachtin and imidacloprid are the only registered chemistries for the control of beetles in Arizona grown radicchio. Imidacloprid and azadirachtin, however, will not adequately control adult beetle populations. Methomyl is foliar applied and is the most commonly used to control beetle populations.

Cultural Control: It is important to control weeds in the field, and surrounding the field, that can act as hosts for darkling and rove beetles. Ditches filled with water around the field's perimeter can deter beetle migration into the field. Fields should be deeply plowed to reduce soil organic matter and beetle reproduction.

Post-Harvest Control: There are no post-harvest control methods for rove beetles or darkling beetles.

Alternative Control: Some growers use rotenone and neem oil to control darkling and rove beetles.

Orthoptera

Cricket (*Gryllus* sp.)

Crickets are rarely a problem in Arizona but dense populations are capable of destroying an entire crop. Crickets are ½" to 1" in length, and brown-black in color. Most feeding occurs at night; during the day crickets hide in the soil, weeds, ditches and under irrigation pipes. Crickets attack radicchio seedlings as they emerge from the soil.

Cricket populations build up in cotton fields, Sudan grass and desert flora and then move from these fields into radicchio fields at the end of the summer. Fields that use over-head sprinkler irrigation encourage inhabitation by creating an ideal environment for crickets, because female crickets lay their eggs in damp soil.

Sampling and Treatment Thresholds: Crickets are difficult to monitor for during the day, as they tend to hide. One can check underneath irrigation pipes; however, a visual inspection of damage is usually sufficient to give an estimate of cricket activity. Fields planted near cotton or Sudan grass should be closely monitored. Experts at the University of Arizona recommend that a field should be treated when cricket damage is high or there is a threat of cricket migration into the field²⁰.

Biological Control: There are no effective methods for biologically controlling cricket populations.

Chemical Control: Permethrin bait can be used to control crickets. Baits are usually placed at the field borders to target crickets migrating into the field. Pyrethroids such as permethrin and lambda-cyhalothrin and methomyl are the most commonly used chemistries for controlling cricket populations. Methomyl is foliar applied; pyrethroids can be ground applied or applied by chemigation. Spraying, rather than using baits, has the added benefit of also targeting lepidopterous pests.

Cultural Control: Fields should be disked immediately following harvest; this will help control cricket populations.

Post-Harvest Control: There are no effective methods for the post-harvest control of crickets.

Alternative Control: Some growers use rotenone to control cricket populations.

Spur-throated grasshopper (*Schistocerca* sp.)

Desert (Migratory) Grasshopper (*Melanoplus sanguinipes*)

In Arizona, grasshoppers are usually not a threat to radicchio stands. Occasionally, sometimes after a heavy rain, the grasshopper population can 'explode'. In these years grasshoppers move from the desert into produce fields and can decimate entire crops. Due to their ability to fly, it is difficult to prevent the migration of grasshoppers into a field. There have been such outbreaks in previous years in Arizona; however, they are rare. Grasshoppers are foliage feeders and will chew holes into leaves. In most years, grasshopper populations are so small their damage is insignificant. Often the grasshoppers are merely seeking shade in the field.

Sampling and Treatment Thresholds: University of Arizona experts suggest that fields should be treated as soon as grasshoppers begin to cause damage to the crop²⁰.

Biological Control: A predaceous protozoan, *Nosema locustae*, can be used to control grasshopper populations.

Chemical Control: If grasshopper populations are large, chemical control is usually the only option.

Chemical control of these insects can be difficult. Pyrethroids have been used in the past with some success.

Cultural Control: If grasshopper populations are decimating a field, replanting is often the only option.

Post-Harvest Control: There are no effective methods for the post-harvest control of grasshoppers.

Alternative Control: Some growers use rotenone to control grasshopper populations.

Diptera

Leafminers (*Liriomyza* sp.)

Adult leafminers are small, shiny, black flies with a yellow triangular marking on the thorax. The adult female leafminer oviposits her eggs within the leaf tissue. Male and female flies feed at these puncture sites. The larvae hatch inside the leaf tissue, feed on the mesophyll tissue and do not emerge until they pupate. Leafminers usually pupate in the soil, although sometimes they will pupate between the leaves of the head. These larvae often die and rot within the head, providing a substrate for pathogen infection. When conditions are favorable, leafminers can complete a life cycle as quickly as 3 weeks.

As larvae feed on the mesophyll tissue, they create extensive tunneling within the leaf. The width of these tunnels increases as the larvae grow. These mines cause direct damage by decreasing photosynthesis; as well, the puncture wounds provide an entryway for pathogenic infection. Leafminers are usually considered to be a secondary pest. The leaves of radicchio must be completely free of damage as this is the consumed portion of the crop. If a radicchio head is damaged by leafmining, or contaminated by leafminer pupae, the plant is unmarketable. Most leafminer damage, however, occurs at the seedling stage on the cotyledons.

Sampling and Treatment Thresholds: It is important that the crop is monitored regularly for leaf mines, larvae and adult flies. The cotyledons and the first true leaves are the first to be mined. Mining is more visible on the undersurface of the leaf; thus both leaf surfaces must be viewed. Presence of leafminer parasites and parasitized mines should also be determined. Yellow sticky traps are a good method for measuring leafminer migration into a field, as well as, determining which species are present. It is important to accurately identify which species are present, because insecticide resistance has been documented for *Liriomyza trifolii*. University of Arizona guidelines recommend that prior to head formation, radicchio should be treated when populations have reached 1 active mine per leaf¹⁹. After head formation, treatment should occur when populations reach 1 mine per leaf per 25 radicchio plants¹⁹.

Biological Control: *Diglyphus*, *Opius* and *Chrysocharis* genera of parasitic wasp are sometimes utilized to control leafminer populations. Insecticides used to control noxious pests should be used with care because they can eliminate parasitic wasps causing a leafminer outbreak.

Chemical Control: Pyrethroids such as permethrin are commonly used chemistries to control *L. sativae* adults. Permethrin is ineffective against leafminer larvae and has no efficacy against *L. trifolii*. Spinosad is used for the control of the larvae and adults of both *L. sativae* and *L. trifolii*. Spinosad is the only chemistry available that controls *L. trifolii*. Insecticide resistance has been noted in *L. trifolii* populations, thus there is a need for a diversity of insecticides to allow resistance management.

Cultural Control: It is best to avoid planting near cotton, alfalfa and melon fields, because leafminers will migrate from these fields into the radicchio field. A field that has a leafminer infestation should be disked immediately following harvest.

Post-Harvest Control: There are no effective methods for the post-harvest control of leafminers.

Alternative Control: Some growers use insecticidal soaps to control leafminer populations.

Lepidoptera

Lepidopterous complex = saltmarsh caterpillars, loopers, beet armyworm, corn earworm and tobacco budworm.

Black Cutworm (*Agrotis ipsilon*)

Variiegated Cutworm (*Peridroma saucia*)

Granulate Cutworm (*Agrotis subterranea*)

The threat of cutworms in Arizona is sporadic, and appears to vary in response to environmental conditions such as warmer temperatures. The adult moth has gray-brown forewings with irregular markings; the hindwings are lighter in color. The female moth lays her eggs on the leaves and stem near the soil surface.

Cutworm populations are heaviest during the fall and frequently occur in fields that were previously planted with alfalfa or pasture. Seedlings are the most significantly impacted by cutworm attack. Newly hatched larvae feed on the leaves temporarily, but then drop to the soil surface and burrow underground. The larvae emerge at night and feed on the radicchio. The cutworm attacks radicchio by cutting the stem at, or just below the soil surface. A single cutworm is capable of damaging several plants in one evening and a large population can destroy an entire radicchio stand. When cutworms have been active, one might observe several wilted or cut off plants in a row. A stand that has recently been thinned is especially sensitive to cutworm attack. Radicchio that is contaminated by cutworms or damaged by cutworm feeding is unmarketable.

Sampling and Treatment Thresholds: Prior to planting, the field, field borders and adjoining fields should be monitored for cutworms. Pheromone traps can be used to monitor for the presence of cutworms in a field. Once seedlings have emerged, fields should be scouted twice a week. If an area of several wilted or cut off plants is discovered, the surrounding soil should be dug up and searched for cutworms. Cutworms are nocturnal; therefore it is easiest to scout for them on the soil surface during the evening. Cutworms are often not noticed until crop damage has become severe. According to University of Arizona guidelines a field should be treated as soon as stand loss begins¹⁹.

Biological Control: There are a few natural enemies to the cutworm, however they do not provide adequate control.

Chemical Control: Baits can be used to control cutworms but are more effective when used prior to radicchio emergence. These baits should be placed in the areas where cutworms have been found in previous years. Cutworms often occur at the field borders or in isolated areas within the field. Sometimes spot and edge treatments are sufficient to control cutworm populations. Spinosad and pyrethroids such as permethrin are the most routinely used methods for controlling cutworm populations. These larvae, however, are often controlled when the crop is sprayed for stand establishment pests. Cutworms usually do not get an opportunity to establish a population.

Cultural Control: Fields that are in close proximity to alfalfa fields are especially prone to cutworm infestation, and should be carefully monitored. Cutworms tend to reoccur in the same areas of a field and in the same fields. It is important to control weeds that can act as hosts to cutworms, in the field and surrounding the field. The field should be plowed a minimum of two weeks prior to

planting, in order to kill cutworms, hosts and food sources.

Post-Harvest Control: There are no effective methods for the post-harvest control of cutworms.

Alternative Control: Some growers use *Bacillus thuringiensis* (Bt) for the control of cutworms. It is best to spray Bt in the dark because it is UV light and heat sensitive. Spraying at night will give the longest period of efficacy.

Saltmarsh Caterpillar (*Estigmene acrea*)

The adult saltmarsh caterpillar moth has white forewings that are covered with black spots; the hindwings are yellow. The female moth lays eggs in groups of 20 or more on the leaf surface. The young larvae are yellow-brown in color and covered in long, dark black and red hairs. Older larvae may also develop yellow stripes down the sides of their bodies. These caterpillars are sometimes referred to as woolly bear caterpillars.

Saltmarsh caterpillar populations are heaviest in the fall. These larvae are more common in cotton, alfalfa, bean and sugarbeets but will migrate from surrounding host fields into radicchio fields. The saltmarsh caterpillars feed on seedlings and can skeletonize older plants. The larvae often feed in groups on mature plants and if populations are high they can decimate an entire seedling stand.

Sampling and Treatment Thresholds: Counts of saltmarsh caterpillars should be included with the total Lepidoptera count. According to University of Arizona experts, fields should be treated at the first signs of damage¹⁹.

Biological Control: There are no effective methods for the biological control of saltmarsh caterpillars.

Chemical Control: Spinosad, methomyl, tebufenozide, and pyrethroids are the most commonly utilized treatments for controlling saltmarsh caterpillars. Pyrethroids and methomyl are contact insecticides that are foliar applied. Spinosad is a translaminar insecticide that must be consumed or tread upon to kill the larvae. Tebufenozide is an insect stomach poison that must be consumed to be effective.

Cultural Control: The simplest way to control saltmarsh caterpillars is to prevent their migration into a field. Monitoring any surrounding cotton and alfalfa fields prior to radicchio emergence will help assess the degree of risk for the crop. Saltmarsh caterpillars do not like to cross physical barriers. A 6" high aluminum foil strip or irrigation pipes that the larvae cannot crawl under will provide a barrier to the field. These barriers can also be used to herd the larvae into cups of oil. A ditch of water containing oil or detergent that surrounds the perimeter of the field can also be used as a barrier. Barriers work well to exclude saltmarsh caterpillars from the field, but will have no useful value if the larvae have already infested the field.

Post-Harvest Control: There are no effective methods for the post-harvest control of saltmarsh caterpillars.

Alternative Control: *Bacillus thuringiensis* (Bt) may be used to control saltmarsh caterpillars. A concern when using Bt is its tendency to break down when exposed to UV light and heat. Usually it is sprayed at night to allow the longest period of efficacy.

Cabbage Looper (*Trichoplusia ni*)

Alfalfa Looper (*Autographa californica*)

Loopers are an important pest of radicchio grown in the central and southwestern deserts of Arizona. They are present all year, but their populations are highest in the fall when winter vegetables are grown.

Cabbage loopers and alfalfa loopers are very similar in appearance, which makes it difficult to differentiate between the two species. The front wings of the adult looper are mottled gray-brown in color with a silver figure eight in the middle of the wing; the hindwings are yellow. The female moth lays dome-shaped eggs separately on the lower surface of older leaves. The larvae are bright green with a white stripe running along both sides of its body. The looper moves by arching its back in a characteristic looping motion, which is also the source of its name. Loopers can have from 3 to 5 generations in one year.

Looper populations can cause extensive damage to radicchio and will attack all stages of plant growth. The larvae feed on the lower leaf surface, chewing ragged holes into the leaf. Sometimes, loopers will bore into the base of the radicchio head and feed within the head and on the growing tip. Excessive feeding on seedlings can stunt growth, preventing head formation or even kill plants. Radicchio that has been damaged by looper feeding or that is contaminated with larvae or larvae frass is unmarketable.

Sampling and Treatment Thresholds: Once radicchio has germinated or been transplanted, fields should be monitored twice a week. The lower leaf surface should be checked for larvae and eggs, especially on damaged leaves. When populations are noted to be increasing, fields should be monitored more frequently. Pheromone traps are useful for measuring the migration of moths into crop fields. The presence of parasitized and virus-killed loopers should also be noted. The University of Arizona recommends that prior to head formation radicchio should be treated when populations have reached 1 larva per 50 plants¹⁹. After head formation, radicchio can tolerate 1 larva per 100 plants¹⁹. All other lepidopterous larvae that are noted should be included in this total.

Biological Control: There are several species of parasitic wasps, as well as, the tachinid fly (*Voria ruralis*) that will aid in the control of the looper. Care must be taken with insecticide treatment, as it can decrease populations of these beneficial insects. If conditions are favorable, nuclear polyhedrosis virus, a naturally occurring virus, can assist in the control of loopers.

Chemical Control: Spinosad, tebufenozide and pyrethroids, such as permethrin, are the most commonly utilized chemistries for controlling looper populations. All are foliar applied insecticides. Thiodicarb is often tank-mixed with permethrin to provide control of the lepidopterous complex.

Cultural Control: Weeds growing within the field or surrounding the field should be controlled because they can act as hosts for loopers and other lepidopterous insects. During seeding, weeds on ditch banks and adjacent fields should be monitored for eggs and larvae.

Post-Harvest Control: There are no methods for the post-harvest control of loopers.

Alternative Control: *Bacillus thuringiensis* (Bt) can be used to control looper populations, but is most effective if applied when larvae have just hatched. A concern when applying *B. thuringiensis* is its tendency to break down when exposed to UV light and heat. Spraying at night will allow the longest period of efficacy. Bt will control other lepidopterous insects, with the exception of beet armyworms, and not affect beneficial predators and parasites.

Beet Armyworm (*Spodoptera exigua*)

Beet armyworm populations are at the greatest during the months of July through November. In the fall, beet armyworms often migrate from surrounding cotton, alfalfa, and other crop fields to vegetable crops. Armyworms also feed on weeds including; redroot pigweed (*Amaranthus* sp.), lambsquarters (*Chenopodium album*) and nettleleaf goosefoot (*Chenopodium murale*).

The forewings of the adult moth are gray-brown with a pale spot on the mid-front margin; the hindwings are white with a dark anterior margin. The female moth lays clumps of light green eggs on the lower leaf surface. The eggs are covered with white scales from the female moth's body, giving the eggs a cottony appearance. The emergent larvae are olive green and are nearly hairless. There is a broad stripe on each side of the body and light-colored stripes on their back. A black dot is located above the second true leg and a white dot at the center of each spiracle. Mature larvae pupate in the soil.

Beet armyworms are a key pest that affects vegetable production in Arizona. Armyworm populations are heaviest during the fall and the larvae will attack all stages of plant growth. Young larvae feed in groups near their hatching site. As the beet armyworm feeds, it spins a web over its feeding site. Mature armyworms become more migratory and move to new plants. Many will die while traveling between plants. Armyworm feeding can skeletonize leaves and consume entire seedlings. A single armyworm can attack several plants. Sometimes an armyworm bores from underneath into a radicchio head and feeding on the margins of newly formed leaves. Radicchio heads that have been damaged by armyworm feeding are unmarketable.

Sampling and Treatment Thresholds: Weeds surrounding the field should be monitored for larvae and eggs prior to crop emergence. If population levels are high in surrounding weeds, the crop should be monitored very closely. Pheromone traps can be used to monitor for the presence of beet armyworms in a field. After germination, fields should be monitored twice a week. According to University of Arizona guidelines, prior to head formation radicchio should be treated when populations reach 1 larva per 50 plants¹⁹. Once the head has formed, radicchio can tolerate 1 larva per 100 plants¹⁹. All other lepidopterous larvae that are noted should be included in this total.

Biological Control: There are viral pathogens, parasitic wasps and predators that attack the beet armyworm. These beneficials, however, are unable to completely control armyworm populations. Caution must be used when spraying insecticides as they can harm beneficial insects.

Chemical Control: Spinosad, tebufenozide and pyrethroids such as permethrin are the most commonly used insecticides for the control of armyworms. The best time to spray with an insecticide is when the larvae are hatching; this allows maximum control of the population. This also provides the opportunity to determine the degree of predator activity and dispersal deaths. Eggs darken prior to hatching, giving a good indication when to prepare to spray. Insecticides are more effective when applied at dusk or dawn when the armyworms are the most active. It is important to practice sound resistance management by alternating chemistries.

Cultural Control: Weeds growing within the field or surrounding the field should be removed, as armyworms can build up in these areas. When seeding, it is important to monitor weeds along the field's borders and on ditch banks for eggs and larvae. Armyworms will also migrate from surrounding cotton and alfalfa fields. Fields should be disked immediately following harvest to kill

larvae pupating in the soil.

Post-Harvest Control: There are no methods for the post harvest control of armyworms.

Alternative Control: Some growers use diatomaceous earth, neem oil soap, neem emulsion or rotenone for the control of beet armyworms. *Bacillus thuringiensis* is registered for controlling beet armyworms but does not provide adequate control.

Corn earworm (bollworm) (*Helicoverpa zea*)

Tobacco budworm (*Heliothis virescens*)

The tobacco budworm and corn earworm occur throughout Arizona but are most prevalent in the central and western parts of the state. The adult corn earworm moth has mottled gray-brown forewings; the hindwings are white with dark spots. The forewings of the tobacco budworm moth are light olive-green with three thin, dark bands; the hindwings are white with a red-brown border. The female moth lays white eggs separately on the plant's leaves. Twenty-four hours after they are laid, the eggs develop a dark band around the top and prior to hatching the eggs darken in color. The larvae of these two species can be a variety of colors and develop stripes down the length of their body. It is difficult to differentiate between these two species of larvae until they are older. Older larvae can be distinguished by comparing the spines at the base of the abdominal tubercles and by the presence of a tooth in the mandible.

Budworm and earworm populations peak during the fall. The larvae attack all stages of plant growth and can be very destructive to radicchio stands. The larvae are cannibalistic, eating larvae of their own species and of other lepidopterous species, thus they tend to be feed alone. These larvae are capable of killing entire stands of seedlings. In older plants, the larvae chew holes into the leaves and the midrib. Sometimes the larvae will bore into the radicchio head and attack the growing point of the plant, often killing the growing tip. Once inside the head it is difficult to control larvae with pesticides. Often damage is not noticed until the radicchio is harvested. Damage to the radicchio head results in an unmarketable plant.

Sampling and Treatment Thresholds: Field monitoring should begin immediately following seed germination. Pheromone traps can be used to monitor for the presence of tobacco budworms and corn earworms. The larvae migrate from corn and cotton fields, thus it is important to carefully monitor field edges that border these fields. If eggs are discovered, it should be determined if they have hatched, are about to hatch or have been parasitized. The radicchio should also be checked for larvae and feeding damage. It is important to correctly identify which larvae are present, as resistance in tobacco budworms has been reported. Experts at the University of Arizona recommend that radicchio should be treated before head formation when populations reach 1 larva per 50 plants¹⁹. After head formation the crop can tolerate 1 larva per 100 plants¹⁹. All other larvae in the lepidopterous complex should be included in this count.

Biological Control: Some parasites and predators of earworms and budworms include; *Trichogramma* sp. (egg parasite), *Hyposoter exiguae* (larval parasite), *Orius* sp. (minute pirate bug) and *Geocoris* sp. (bigeyed bugs). These enemies are often able to reduce earworm and budworm populations. Care must be taken with insecticide treatment, as it can decrease the populations of beneficial insects. Nuclear polyhedrosis virus, a naturally occurring pathogen, also helps control populations.

Chemical Control: Insecticide treatment is more effective at peak hatching, when larvae are still young. Eggs darken prior to hatching, which gives a good indication when to prepare to spray. This also allows the opportunity to check for the presence of predators and parasites. The best time to treat for tobacco budworms is mid-afternoon, this is when the larvae are the most active. Spinosad and pyrethroids such as permethrin are often used for controlling earworms and budworms.

Cultural Control: Delaying planting until after cotton defoliation will decrease larvae migration into radicchio fields. However, due to market demands it is not always feasible to delay planting. Fields that are planted next to cotton fields require close monitoring. Fields should be disked following harvest to kill any larvae pupating in the soil.

Post-Harvest Control: There are no methods for the post-harvest control of corn earworms or tobacco budworms.

Alternative Control: Methods for the alternative control of budworms and earworms include diatomaceous earth, neem oil soap, neem emulsion and rotenone.

1999 Insecticide Usage for Lepidoptera Larvae on Arizona Grown Radicchio

Active Ingredient	Label Min.*	Avg. Rate*	Label Max.*	Total # of Acres	% of Acres Treated	# of Reports**	(# of reports)	
							By Air	Loopers
<i>Bacillus thuringiensis</i>	0.05	0.11	1.05	172.15	52%	8	0	8

*Application rates are pounds of active ingredient per acre. Average rate is an average of field level rates from the ADA 1080 reports using a NAS conversion table to determine the pounds of AI in pesticide products. Maximum and minimum rates are from product labels.

**the number of reports is the number of unique 1080 forms received with indicated AI. 1080s with multiple AIs are counted for each AI. Acres for multiple AI mixes are separately counted for each AI. % of acres treated is AI acre total divided by planted acres. Only previous year's planted acres is available.

Homoptera

APHIDS (syn. "plant lice")

Green Peach Aphid (*Myzus persicae*)

Lettuce Aphid (*Nasonovia ribisnigri*)

There are two principal species of aphid that are pests to radicchio: green peach aphids and lettuce aphids. Green peach aphids are light green, red or pink in color. They are found feeding on the lower surface of mature leaves and will quickly colonize younger leaves as the population increases. Lettuce aphids can vary in color including; light green, yellow, orange or pink. The aphids have long, spindly legs and older aphids develop dark stripes on their abdomens and legs. Lettuce aphids are usually found feeding in the growing point of radicchio; being hidden within the head makes lettuce aphids more difficult to control.

Aphid populations peak during the months of November and December and again during February and March. Populations consist entirely of asexual reproducing females producing live young; this allows the population to increase rapidly. Under ideal conditions aphids have as many as 21 generations in one year. A single aphid can have as many as 100 offspring during its 30-day lifespan. When populations become too large or food is scarce, aphids produce winged offspring that can migrate to new hosts.

The majority of aphid damage occurs during the final heading stage of radicchio. Extreme aphid feeding can deplete a plant of enough phloem sap to reduce the plant's vigor or even kill the plant. In addition, as an aphid feeds it excretes phloem sap ("honeydew") onto the plant's surface. This provides an ideal environment for sooty mold infection, which inhibits photosynthesis. Aphid feeding can cause the leaves to become deformed and the head to be distorted. Another concern is the viruses that green peach aphids can transmit such as; lettuce mosaic virus, beet western yellows and turnip mosaic virus. Lettuce aphids will transmit beet western yellows and cucumber mosaic virus, but not the lettuce mosaic virus. Aphids are most damaging, however, as a contaminant; their presence in a radicchio head will make the head unmarketable.

Sampling and Treatment Thresholds: To control aphid infestations, it is essential to monitor fields frequently and prevent the growth of large populations. These pests migrate into crop fields and reproduce rapidly, quickly infecting a crop. Beginning in January, fields should be monitored no less than twice a week. Yellow waterpan traps are useful for measuring aphid movement into the field. In infested fields, aphids tend to occur in clusters within the field, thus it is important to take random samples. Experts at the University of Arizona recommend that prior to head formation, treatment should begin when populations reach 1 aphid per 10 plants¹⁹. After head formation, radicchio should be treated when aphid colonization begins¹⁹

Biological Control: Parasitoids and predators that attack aphids are available; however, they are usually unable to completely control aphid populations. Lady beetle larvae, lacewing larvae, syrphid fly larva, aphid parasites are some of the insects used to control aphids. Spraying of insecticides should be performed with caution as they can eliminate beneficial insects. These

beneficial insects, however, can also become contaminants of radicchio.

Chemical Control: A pre-plant application of imidacloprid is the most common method used to control aphids. Imidacloprid has the added benefit of long-term residual control. However, this prophylactic approach to control is expensive and is applied with the assumption that the crop will receive aphid pressure. Many growers will choose to wait and apply a foliar insecticide when necessary. When foliar insecticides are used, the timing of application is critical. Imidacloprid is the only available effective foliar-applied insecticide registered on radicchio. The initial foliar-applied treatment should occur once wingless aphids begin to migrate into a crop field. To ensure that the harvested radicchio is not contaminated with aphids, it might be necessary to use repeated applications. Aphids often hide within the protected areas of the radicchio head making insecticide treatment difficult. If aphids only occur at the field borders or in isolated areas, border or spot applications might be sufficient to control populations. Endosulfan, oxydemeton-methyl and dimethoate are commonly used foliar-applied treatments, but are not registered for use on radicchio grown in Arizona. The lack of available insecticides prevents the practice of resistance management.

Cultural Control: Aphids tend to build up in weeds, particularly cruciferous weeds and sowthistle (*Sonchus asper*), therefore it is important to control weeds in the field and surrounding the field. Fields should be plowed under immediately following harvest, to eliminate any crop refuse that could host aphids

Post-Harvest Control: There are no methods for the post-harvest control of aphids.

Alternative Control: Organic growers use; insecticidal soaps, neem oil soap, neem emulsion, pyrethrin, rotenone dust, plant growth activators, elemental sulfur, garlic spray and diatomaceous earth to control aphid populations.

WHITEFLIES

Sweet potato whitefly (*Bemisia tabaci*)

Silverleaf whitefly (*Bemisia argentifolii*)

Historically, whiteflies have not been a primary pest of radicchio but have been a concern because of their ability to spread viral pathogens. More recently, whiteflies have become a primary pest feeding on the plant's phloem and are capable of destroying an entire crop.

The adult whitefly is minute (1/16" in length) and has a white powder covering its body and wings. The female whitefly lays small, oval, yellow eggs on the undersurface of young leaves. The eggs will darken at the apex prior to hatching. The hatched whitefly (nymph) travels about the plant until it finds a desirable minor vein to feed from and does not move from this vein until it is ready to pupate. Whiteflies can have numerous generations in one year.

Whitefly infestations are usually the heaviest during the fall. Colonization of the crop can begin immediately following germination, beginning with whiteflies feeding on the cotyledons. Whiteflies migrate from cotton, melon and squash fields, as well as, from weed hosts. Radicchio planted downwind from these crops is particularly susceptible. Whitefly feeding removes essential salts, vitamins and amino acids required by radicchio for proper growth. This feeding results in reduced plant vigor, leaf chlorosis, decreased head size and can delay harvest if not controlled at an early stage. As with aphids, the phloem sap that whiteflies excrete onto the radicchio's surface creates an ideal environment for sooty mold infection. Whiteflies also contaminate harvested radicchio, making it unmarketable. Still a concern is the whitefly's ability to transmit viruses.

Sampling and Treatment Thresholds: Monitoring should begin as soon as the seedlings emerge. The best way to prevent a whitefly infestation is to inhibit initial colonization. Whitefly counts should be performed early in the morning when the insects are the least active. Once whiteflies become active they are difficult to count. During the mid-morning, fields should be monitored for swarms of migrating whiteflies. According to University of Arizona guidelines, if a soil-applied insecticide is not used, crops should be treated when populations reach 5 adults per leaf¹⁹

Biological Control: Parasitoid wasps (*Eretmocerus* sp.) can be used to control whitefly populations, however they only parasitize immature whiteflies. Lacewing larvae and ladybug larvae (syn: ant lions) are also used for the control of whiteflies. These insects are very sensitive to pyrethroids and other insecticides, thus it is important to determine the severity of pest pressure and the activity of beneficial insects before spraying.

Chemical Control: If the crop is planted in August or September when populations are at their greatest, soil-applied imidacloprid is commonly used. If radicchio is planted after whitefly populations have declined, foliar applied insecticides may be used as necessary. Imidacloprid is the only available effective foliar insecticide. When spraying it is important to achieve complete crop coverage, this will provide the best control of whiteflies. There is a strong dependence on imidacloprid to control whiteflies; this creates concerns of product resistance. The lack of available insecticides prevents the practice of resistance management.

Cultural Control: Whitefly populations are most active in early September and tend to migrate from defoliated and harvested cotton. Delaying planting until populations have begun to decrease and temperatures are lower will help to decrease whitefly infestation. However, delay of planting is not always a feasible option. Whiteflies build up in weeds, especially cheeseweed (*Malva parviflora*), thus it is important to control weeds in the field and surrounding the field. Crop debris should be plowed under immediately following harvest to prevent whitefly build up and migration to other fields.

Post-Harvest Control: There are no methods for the post-harvest control of whiteflies.

Alternative Control: Some growers use; neem oil soap, neem emulsion, pyrethrin, insecticidal soaps, rotenone, elemental sulfur, garlic spray and diatomaceous earth to control whiteflies.

Thysanoptera

THRIPS

Western Flower Thrips (*Frankliniella occidentalis*)

Onion Thrips (*Thrips tabaci*)

Thrips are present all year, but their populations increase in the early fall and late spring. Thrips spread from surrounding weedy areas, unirrigated pastures, mustard, alfalfa, onion and wheat fields.

Thrips species are minute (1/16 in.), slender and pale yellow-brown in color. The two species are similar in appearance, which can make it difficult to distinguish between them. It is important, however, to identify which species of thrips are present because western flower thrips are more difficult to control. Consulting a specialist is best if one is unsure. Female thrips lay small, white, bean-shaped eggs within the plant tissue. The hatched nymphs are similar in appearance to the adults, but smaller in size and lack wings. Thrips will pupate in the soil, or leaf litter, below the plant.

Thrips feeding results in wrinkled and deformed leaves, damaged heads and stunted growth. Feeding can also cause brown scarring; extreme damage causes leaves to dry and fall off the plant. Black dust (thrips feces) on the leaves distinguishes this damage from windburn or sand burn. Thrips present in harvested radicchio are considered a contaminant. Although thrips can cause crop damage, they are also an important mite predator. In some instances, the beneficial control that thrips provide for mite populations is greater than the damage they cause the crop. Radicchio that has been damaged by thrips or that is contaminated by thrips is not marketable.

Sampling and Treatment Thresholds: Sticky traps are a good method to monitor thrips migration into a field. When inspecting for thrips, the folded plant tissue and radicchio heads must be carefully examined, as this is where thrips hide. It is estimated that for every 3 to 5 thrips observed there are three times as many undiscovered. The University of Arizona recommends that prior to head formation, radicchio should be treated when populations reach 1 thrips per 10 plants¹⁹. After head formation, the crop should be treated when the population reaches 1 thrips per 25 plants¹⁹.

Biological Control: Lacewing larvae, ladybug larvae (syn: ant lions) and the minute pirate bug are used to provide control of thrips. Insecticides must be sprayed with care as they can harm these beneficial insects.

Chemical Control: Treatment should begin when thrips populations are still low and when tissue scarring begins. For more effective control, applications should be made during the afternoon because this is when thrips are the most active. Studies have shown that even the most effective insecticides do not decrease thrips populations; they are merely able to maintain the population size. This is important to consider when an application date is being chosen. The number of applications a crop stand requires will vary according to the residual effect of the chemical and the rate of thrips movement into the crop field. The size of the plant and the temperature will also affect the degree of control. The more mature a plant is, the more folds and crevices there are for thrips to hide in and avoid insecticide contact. Insecticide resistance has been observed in western thrips, making this species difficult to control.

Pyrethroids such as permethrin will not control thrips nymphs but will suppress the adults. Pyrethroids should only be used in a tank mix to prevent chemistry resistance in thrips. Spinosad or methomyl will provide control for nymphs but not adults. Currently there are no insecticides that provide complete control of thrips.

Cultural Control: Cultural practices do not effectively control thrips because thrips will rapidly migrate from surrounding vegetation.

Post-Harvest Control: There are no methods for the post-harvest control of thrips.

Alternative Control: Some growers use pyrethrins and elemental sulfur to control thrips.

OTHER CONTAMINANTS (syn. "Trash Bugs")

False Chinch Bug (*Nysius raphanus*) (Hemiptera)

Lygus Bug (*Lygus hesperus*) (Hemiptera)

Three-cornered alfalfa hopper (*Sissistilus festinus*) (Homoptera)

Potato Leafhopper (*Empoasca fabae*) (Homoptera)

The false chinch bug is gray-brown with a narrow, 1/8" long body and protruding eyes. False chinch bugs tend to build up in cruciferous weeds.

The lygus bug varies in color from pale green to yellow-brown with red-brown or black markings. This insect is ¼" long and has a flat back with a triangular marking in the center. These insects are commonly found in cotton, safflower and alfalfa fields, as well as, on weed hosts such as verbenia.

The three-cornered alfalfa hopper is approximately a ¼" long with a light-green wedge shaped body. The potato hopper has an elongated body and varies from light green to light brown in color. Both species have well-developed hind legs, allowing them to move quickly. These pests are common in alfalfa and legume fields, as well as, weed hosts. Leafhoppers are not commonly found in radicchio fields.

These contaminants normally do not cause direct damage to radicchio; they are more of concern as a contaminant of the radicchio head. Populations of these insects often increase when the growing season experiences high rainfall and the desert vegetation and cruciferous weeds flourish. These insects also build up when radicchio is planted near alfalfa.

Sampling and Treatment Thresholds: The University of Arizona suggests that before the formation of the radicchio head, a stand does not require treatment until populations reach 10 contaminant insects per 50 plants¹⁹. Once the head is formed, radicchio should be treated when populations reach 1 contaminant insect per 25 plants¹⁹.

Biological Control: There are no methods for the biological control of contaminant insects.

Chemical Control: Since these insects generally do not cause physical damage to radicchio, chemical control is not normally required until head formation begins. Growers typically spray, as close to harvest as possible to ensure the radicchio head is not contaminated. Pyrethroids such as permethrin and lambdacyhalothrin and methomyl are the most commonly used insecticides for controlling contaminant insects in radicchio grown in Arizona.

Cultural Control: It is important to control weeds that can harbor contaminants, in the field and surrounding the field. Alfalfa should not be cut until the radicchio field has been harvested, this will prevent insect migration into the radicchio field.

Post-Harvest Control: There are no methods for the post-harvest control of contaminant insects.

Alternative Control: Some growers use neem oil, garlic spray, rotenone and pyrethrins to control contaminant insects.

1999 Insecticide Usage on Radicchio Grown in Western Arizona

Active Ingredient	Label Min.*	Avg. Rate	Label Max.*	Total # of Acres	% of Acres Treated	# of Reports**	(# of reports)		
							By Air	Lep.	Thp.
<i>Bacillus thuringiensis</i>	0.05	0.11	1.05	172.15	52%	8	0	8	0
Spinosad	0.023	0.09	0.156	85.25	26%	6	1	0	6

Lep. - lepidoptera larva

Thp. - thrips

Note: there is no available 1080 data for insecticide usage on radicchio grown in Central Arizona in 1999.

*Application rates are pounds of active ingredient per acre. Average rate is an average of field level rates from the ADA 1080 reports using a NAS conversion table to determine the pounds of active ingredient (AI) in pesticide products. Maximum and minimum rates come from product labels.

**The number of reports is the number of unique 1080 forms received with indicated AI. 1080s with multiple AIs are counted as an individual report for each AI. Acres for multiple AI mixes are separately counted for each AI. % of acres treated is AI acre total divided by total planted acres. Only previous year's planted acres is available.

***Up to four target pests are recorded and multiple AI applications are common. No mechanism in the 1080 forms presently exists to link specific AIs to specific target pests. For this reason, all AI/pest counts do not necessarily reflect intended efficacy.

Diseases

FUNGAL DISEASES

(5, 7, 8, 11, 13, 15, 16, 18, 24, 27, 28)

Damping-off (*Pythium* sp., *Rhizoctonia solani*)

In Arizona, damping-off is rarely observed in radicchio fields. Damping-off is caused by soilborne fungus that attacks germinated seedlings that have not yet emerged or have just emerged. Cool, wet weather promotes infection by most *Pythium* species, where as cool to moderate weather promotes *Rhizoctonia* infection. Fields that have poor drainage, compacted soil and/or high green organic matter are the most susceptible to damping-off. The damping-off fungi will not affect plants that have reached the three to four-leaf stage.

Damage usually occurs at soil level, leaving lesions in the stem tissue. The tissue becomes dark and withered, this weak support causes the seedling to collapse and die. *Pythium* can also attack the seedling's roots, causing them to turn brown and rotten. *Rhizoctonia* also causes bottom rot in mature radicchio plants.

Biological Control: *Gliocladium virens* GL-21 is the only biological method available for controlling *Pythium* and *Rhizoctonia* induced damping-off. *G. virens* is a fungus that antagonizes *Pythium* and *Rhizoctonia*. In the greenhouse *G. virens* provides good control of damping-off; in the field the control that *G. virens* provides is variable.

Chemical Control: Metam sodium and metam potassium are fumigants that are registered for use on both *Pythium* and *Rhizoctonia* induced damping-off; however, these methods are very costly and generally not considered a viable option. There are no other chemistries registered in Arizona to treat *Rhizoctonia* or *Pythium*-induced damping-off. There are no registered seed treatments in Arizona for controlling damping-off of radicchio.

Cultural Control: All residues from the previous crop should be plowed under and completely decomposed before planting radicchio. It is best to plant when the soil is warm, as this will speed germination and allow the crop to quickly reach a resistant stage of growth. Overhead or sprinkler

irrigation are the best methods for promoting rapid germination. Irrigation should be carefully managed to avoid over saturating the field. Fields should be properly drained and low spots should be eliminated to avoid water accumulation. When directly seeding it is important not to plant too deep as this will slow emergence, increasing the seedling's susceptibility to damping-off. If transplants are used they should be inspected for healthy, white roots. It is important to avoid stressing the crop, as this will make it more susceptible to damping-off.

Post-Harvest Control: There are no effective post-harvest measures for the control of damping-off.

Alternative Control: Some growers spread compost on the soil to control pathogens.

Sclerotinia Drop (*Sclerotinia minor*, *Sclerotinia sclerotiorum*)

In Arizona, *Sclerotinia* is normally not a concern in radicchio. *Sclerotinia* thrives when the winter growing season is cool and wet. Sclerotinia drop is caused by two species of soil-borne fungi. *Sclerotinia minor*, which infects only the parts of the plant that are in contact with the ground. *Sclerotinia sclerotiorum* also infects the parts of the plant that are in contact with the soil, but in addition produces air-borne spores that can infect the upper leaves.

The two fungus species produce large, black sclerotia in the plant tissue and on the soil surface. The sclerotia can survive for a long time in the soil, especially when the weather is dry. The sclerotia of *S. minor* and *S. sclerotinia* are spread by contaminated equipment, soil and plant tissue. *S. sclerotiorum* also produces sexual spores that are spread by wind.

Sclerotia germinate on the soil and then infect the plant. Any plant stage can be infected, but more commonly infection occurs on mature radicchio plants. Infection usually takes place through damaged or necrotic tissue. Senescing lower leaves are the most common sites of initial infection. The fungus can also enter through the upper portion of the root, near the soil surface. The initial sign of infection is the wilting of the lower leaves. As the disease spreads to the inner leaves, the outer leaves collapse and eventually the entire head will wilt and discolor. This is followed with the rotting decay of the head and of the root system. The lower leaf surfaces of infected leaves become covered with white mycelium.

Biological Control: There are no available methods for the biological control of *Sclerotinia*.

Chemical Control: Metam sodium and metam-potassium are fumigants and are the only chemistries registered for use on *Sclerotinia*; however, these methods are very costly and generally not considered a viable option. There are no other chemistries registered for controlling *Sclerotinia* in radicchio fields.

Cultural Control: Fields should be irrigated with care, as wet conditions favor *Sclerotinia* development. Weed control in and around the field is essential to eliminate potential hosts for *Sclerotinia*. It is important to rotate to resistant crops, this will prevent the transmission of *Sclerotinia* to the next crop. Infected plant debris should be removed from the field. Following harvest, fields must be deeply plowed to bury the sclerotia a minimum of 10 inches to encourage their decay. This will not, however, prevent the introduction of the air-borne spores of *S. sclerotiorum*.

Post-Harvest Control: There are no methods for the post-harvest control of sclerotinia rot.

Alternative Control: Some organic growers spread compost on the soil to control pathogens

Downy Mildew (*Bremia lactucae*)

Downy mildew can occur in radicchio fields but is a rare occurrence in Arizona. Downy mildew

thrives in cool, humid weather, such as that typical of the winter growing season in western Arizona. This weather promotes spore formation and spore dispersal, as well as, plant infection. A wet leaf surface is required for spore germination. *B. lactucae* infects radicchio plants through their leaves and then grows between the leaf's cells. When conditions are favorable, the pathogen can spread rapidly. The fungus also produces resting spores, which can survive in the soil or crop residue until the following season. *Bremia lactucae* is spread by; wind, rain, infected seed and infected transplants.

Damage occurs on both leaf surfaces, beginning with chlorotic, yellow areas. These areas enlarge in size and eventually turn necrotic and translucent. Young leaves may dry and drop off, while older leaves generally remain on the plant and develop a papery texture. On the underside of infected leaves one will find the growth of gray-white fungi. Downy mildew can decimate large numbers of seedlings. Severe infections of mature radicchio can result in decreased photosynthesis, stunted plants and reduced yield. Damage to the stem and head leaves the plant susceptible to secondary infections. Often downy mildew is not noticed until the radicchio head is cut open. Any damage to the radicchio head, results in an unmarketable product. Even minor damage can cause significant losses due to trimming of infected leaves. Damaged leaves can continue to decay on radicchio that is in transit.

Biological Control: There are no biological methods for controlling downy mildew.

Chemical Control: Fosetyl-aluminum and azoxystrobin are the only available chemistries for the control of downy mildew. Fosetyl-aluminum is a systemic treatment; azoxystrobin has some translaminar activity. Downy mildew is best controlled when treatment is used as a preventative measure, rather than waiting for the onset of disease. If there is heavy rain and/or mild temperatures, one can anticipate downy mildew. If environmental conditions remain favorable for disease development, multiple applications may be required. It is important to alternate fungicides or apply fungicide mixtures to ensure proper resistance management.

Cultural Control: Weeds that can act as a host for downy mildew must be controlled. It is important to rotate to a crop that is not susceptible to *B. lactucae* the subsequent year. Overhead irrigation should be avoided, as this aids in the spread of *Bremia lactucae*. A well-drained field will also help reduce the risk of infection. Fields should be plowed under following harvest to promote the decay of infected plant debris.

Post-Harvest Control: There are no methods for the post-harvest control of downy mildew.

Alternative Control: Some organic growers have used milk and hydrogen peroxide to control downy mildew. Spreading compost on the soil is also used to control pathogens. *Bacillus subtilis* is also registered to control *Bremia lactuca* on radicchio fields grown in Arizona.

Powdery Mildew (*Erysiphe cichoracearum*)

Erysiphe cichoracearum thrives in dry, mild temperatures. The fungus prefers low levels of light, thus it tends to develop on lower leaves. The fungus produces wind-dispersed spores that are capable of traveling long distances. Disease development occurs on both leaf surfaces, beginning with small spots of white, powdery fungal growth. Often the older healthy leaves are the first to be infected. As disease progresses the leaves become covered with white, powdery spores. The leaves may become chlorotic and eventually brown; sometimes they become dried and curled. Powdery mildew infection stunts growth and reduces plant marketability.

Biological Control: There are no biological methods for controlling downy mildew.

Chemical Control: Azoxystrobin and potassium bicarbonate are the only available methods for controlling powdery mildew in Arizona. For the best protection, fungicides should be applied before disease onset. Azoxystrobin has some translaminar activity; potassium bicarbonate does not. For

the best results when using potassium bicarbonate, the fungicide should be applied frequently and good coverage is essential. Sulfur is often used to control powdery mildew, but is not registered for use on radicchio grown in Arizona.

Cultural Control: There are no methods for the cultural control of powdery mildew.

Post-Harvest Control: There are no methods for the post-harvest control of powdery mildew.

Alternative Control: Spreading compost on the soil can be used for the control of pathogens.

Bottom Rot (*Rhizoctonia solani*)

Rhizoctonia is a soil-borne fungus that thrives in warm, wet weather. The fungus produces sclerotia that are capable of surviving in the soil for long periods of time. The sclerotia germinate in the soil and infect the radicchio plant through open stomata or damaged tissue. Infection begins in those leaves that are in contact with the soil and then moves to inner, healthy leaves. The initial sign of infection is the development of sunken, brown spots on the underside of the lower leaves. Infection can occur in the early seedling stages but advanced symptoms usually do not occur until the final heading stage. The brown spots increase in size; rotting the bottom portion of the radicchio plant. White-brown mycelia grow within these lesions. If not controlled radicchio will eventually be covered in a brown, slimy rot and collapse. Sometimes, fungal infection is not noticed until the head is harvested. Damage caused by *Rhizoctonia* can leave the plant susceptible to *Erwinia* sp. (bacterial soft rot).

Biological Control: There are no biological methods for controlling bottom rot.

Chemical Control: Metam sodium and metam-potassium are fumigants and are the only chemistries registered for use on *Rhizoctonia*; however, these methods are very costly and generally not considered a viable option. There are no other methods available in Arizona for the chemical control of bottom rot.

Cultural Control: It is important not to overirrigate fields, as this will encourage *Rhizoctonia* infection. It is also best not to rotate from alfalfa into radicchio; as alfalfa tends to harbor *Rhizoctonia*. Deep plowing will bury sclerotia and promote their decay.

Post-Harvest Control: There are no methods for the post-harvest control of bottom rot.

Alternative Control: Spreading compost on the soil is sometimes used to control pathogens. Another method used by some growers is to apply large amounts of nutritional sulfur on the soil to promote the vigor of the plant.

Gray mold (*Botrytis cinerea*)

Botrytis is a sporadic disease in Arizona and is normally not an economic threat to radicchio. The fungus is saprophytic, surviving on crop debris in the soil, weeds and numerous crop species. The fungus produces spores that are dispersed by wind. Cool weather with high rainfall and lots of dew periods promote infection and disease.

Plant infection begins through damaged or dying leaves that are in contact with the soil. Once the fungus has infected these leaves, it easily moves inward to the healthy leaves. The initial sign of infection is the yellowing and wilting of lower leaves. Brown, decaying lesions are also noted on the outer leaves. If the disease progresses, the head will eventually collapse into a watery, brown decay and ultimately becomes covered with gray mycelium. Black sclerotia may also be found in infected tissue. Young seedlings can become infected. The disease girdles the seedling's stem and causes the seedling to collapse, resembling symptoms of damping-off.

Plants that have been infected by *Botrytis* are susceptible to bacterial soft rot and other fungal diseases.

Biological Control: There are no biological methods for controlling *Botrytis*.

Chemical Control: There are no methods available in Arizona for the chemical control of *Botrytis* in radicchio fields.

Cultural Control: It is important not to over irrigate and to have good field drainage to prevent fungal infection. Sprinkler irrigation should be avoided as this provides a wet plant surface for fungal infection. Care must be taken to not injure roots or the head while cultivating, as this will leave entryways for infection. Controlling disease and insects that will cause plant injury will prevent the occurrence of lesions of the leaves, through which the fungus can enter. Deeply plowing the field after harvest will help control *Botrytis*.

Post-Harvest Control: There are no methods for the post-harvest control of *Botrytis*.

Alternative Control: Spreading compost on the soil is also used to control pathogens.

BACTERIAL DISEASES

(7, 8, 16, 24, 25, 26, 27)

Bacterial Soft Rot (*Erwinia* sp.)

Bacterial soft rot occurs in the field, but is more common during the post-harvest storage of radicchio. Susceptibility to infection increases when radicchio is stored at warm temperatures, or if heat is allowed to accumulate in the storage containers. This disease is capable of destroying an entire lot of radicchio. Using contaminated water to wash or cool radicchio will also increase the risk of infection. Fields that are wet and/or have poor drainage, increase the risk for a field infection on bacterial soft rot.

Open wounds on the plant provide an entry for the bacterium. Plants that were damaged by; disease, freezing, insects or mechanical injury are particularly susceptible to bacterial soft rot. The bacterium is spread by insects, contaminated equipment or splashing water. The first sign of infection is the appearance of brown spots on the midrib of the outer leaves. Once inside the radicchio, the bacterium spreads rapidly, dissolving the middle lamella of the cell. The entire head will become blackened and consumed with a slimy, wet rot.

Biological Control: There are no available methods for the biological control of bacterial soft rot.

Chemical Control: There are no methods for the direct chemical control of *Erwinia*; however, insecticides can help control the insects that damage radicchio leaving it susceptible to bacterial infection. Fungicides can be used to control diseases that leave the plant susceptible to *Erwinia*.

Cultural Control: Crops should be cultivated carefully, to prevent damage to the plant that could provide an entryway for bacterial infection. It is important to control weeds in and around the field that could act as a host to *Erwinia*. Fields should not be over irrigated and should have good drainage. Crop rotation is also important.

Post-Harvest Control: Avoiding plant injury is very important. Radicchio should be handled carefully to avoid bruising or wounding the plant. Quickly cooling radicchio by vacuum cooling will reduce risk. Radicchio should then be stored at low temperatures, typically 40 °F. It is important to keep the storage facility free of soft rot bacteria by immediately destroying any infected plants and maintaining a clean and facility.

Alternative Control: Some growers spread compost on the soil to control pathogens. There are no alternative control methods that can be utilized during post-harvest storage.

*** There is no 1080 data available for the 1999 fungicide usage on radicchio grown in Arizona**

VIRAL DISEASES

(7, 8)

To date, there have been no reports of viral diseases occurring on radicchio grown in Arizona.

ABIOTIC DISEASES

(13)

There are a number of abiotic diseases that radicchio can suffer from that can affect the crop yield and often have symptoms similar to those caused by pathogens or insect pests.

Although radicchio is relatively tolerant of cold temperatures, the leaves of the head can experience cold injury. The outer leaves that are damaged, however, can be removed and have little effect on the crop value. Cold injury can leave the plant susceptible to secondary infections.

Winds that are strong and carry sand can abrade the leaves and make them susceptible to secondary infections. When the leaves heal themselves, it results in thickened, discolored areas that can be misidentified as pathogen infection. Wind can also severely damage seedlings, pinching the stem and collapsing them.

High salt concentrations in the soil can be injurious to radicchio. Symptoms include; stunted plants, thickened dark leaves, yellowing or burning at the leaf margin and roots that are orange in color and rough in appearance. Salt may also inhibit seed germination.

Nutrient deficiencies can cause radicchio damage. Nutrient deficiency damage can result in stunted plants, chlorosis and leaf spotting. Nitrogen, phosphorus and molybdenum are the most common element deficiencies to cause injury. Soil and plant tissue should be sampled regularly to determine if deficiencies are present. It is usually not possible, however, to replenish an element after the stand is established.

Vertebrates

(13, 14)

Birds can be very destructive of crops. Horned larks, black birds, starlings, cowbirds, grackles, crowned sparrows, house sparrows and house finches frequently eat planted seeds and seedlings. Frightening devices (visual and acoustical), trapping, poisoned baits and roost control can be used to control birds. Pocket gophers can be destructive to radicchio crops by eating and damaging the roots when they dig their burrows. The mounds that gophers produce while digging their burrows can be damaging to agricultural equipment and can disrupt irrigation furrows. Some methods for

controlling gophers include controlling food sources (weeds), fumigation, flooding, trapping and poisoning. Ground squirrels (roundtailed ground squirrel, rock squirrel, Harris ground squirrel) are known to damage irrigation ditches and canals as well as feed on radicchio seedlings. These pests can be controlled by fumigation, trapping and poisoning. It is best to poison squirrels in their burrows to prevent poisoning of predatory birds. There are several species of mice that can be pests of vegetable crops; they can be controlled by repellents and occasionally with poisoning. Wood rats occasionally pose a threat to the crop and can be controlled by; exclusion, repellents, trapping, shooting, toxic baits. Raptors, kestrels and burrowing owls are all helpful for the control of rodent populations. Rabbits (black-tailed jackrabbits, desert cottontails) that infest fields and cause economic loss. Rabbits can be controlled by habitat manipulation, exclusion, trapping, predators (dogs, coyotes, bobcats, eagles, hawks etc), repellents and poisons. In Arizona, cottontails are classified as a small game species and state laws must be observed to take this species. Jackrabbits are classified as nongame species, but a hunting license or depredation permit is required to take the species. Elk, whitetail deer and mule deer can cause severe grazing damage to vegetable crops but are classified as game species and require special permits to remove them. Fencing can be used for deer control; frightening devices and repellents provide some control. Feral horses and burros also cause damage to radicchio, but are also protected by Arizona State laws.

Weeds

(4, 13, 14, 18, 29, 30)

Weeds are a threat to the cultivation of any crop. They compete with the crop for sunlight, water and nutrients. Control of weeds is fundamental for pest management, because weeds may host a variety of diseases and insects that can be transmitted to radicchio. Weed control is the most important during the first 30 days of plant establishment, after this period radicchio is better able to compete with weeds. As well, the canopy created by radicchio shades the underlying soil inhibiting the germination of weed seeds. The planting date can give radicchio the advantage over weeds. Fields planted when summer weeds are dying back but before winter weeds have begun to germinate have decreased weed competition. Due to market windows, however, it is not always feasible to delay planting. It is essential that weeds be destroyed before they flower and produce seed. One weed can produce 1000s of seeds.

The summer broadleaf weeds commonly found in Arizona between the months of August and October are pigweed (*Amaranthus* sp.), purslane (*Portulaca oleracea*), lambsquarters (*Chenopodium album*) and groundcherry (*Physalis wrightii*). Common summer grasses include; barnyardgrass (*Echinochloa crusgalli*), junglerice (*Echinochloa colonum*) and sprangletop (*Leptochloa* sp.). The winter broadleaf weeds most commonly found in Arizona between the months of November and March are black mustard (*Brassica nigra*), wild radish (*Raphanus sativus*), shepherdspurse (*Capsella bursa-pastoris*), London rocket (*Sisymbrium irio*), cheeseweed (*Malva parviflora*), sowthistle (*Sonchus oleraceus*), prickly lettuce (*Lactuca serriola*), knotweed (*Polygonum* sp.), annual yellow sweet clover (*Melilotus indicus*) and nettleleaf goosefoot (*Chenopodium murale*). Common winter grasses include; canarygrass (*Phalaris minor*), annual blue grass (*Poa annua*), wild oats (*Avena fatua*) and wild barley (*Hordeum* sp.).

Sampling and Treatment Thresholds: A yearly record should be kept detailing what weed species are observed in each field. This is important because herbicides usually work best on germinating weeds. To choose the appropriate herbicide, one must know what weeds are present before they have germinated.

Biological Control: There are no effective methods available for the biological control of weeds.

Chemical Control: It is important to correctly identify the weed species, as different weeds have different chemical tolerances. Most postemergence herbicides do not have a wide range of weed control. Preemergence herbicides are more effective for the control of weeds in a radicchio crop field. It is challenging to adequately control weeds while ensuring crop safety. Another option is to use a non-selective herbicide such as glyphosate to sanitize the field prior to radicchio emergence.

Trifluralin, bensulide, oxyfluorfen and pronamide are the only registered preemergence grass herbicides that can be used in radicchio fields in Arizona. Bensulide is usually sprayed behind the planter in a band over the seed row; however, it can also be broadcast sprayed or chemigated. Irrigation is required to activate this chemistry; sprinkler irrigation is often utilized. This herbicide is effective against grass weeds and will also control some small-seeded broadleaf weeds. Trifluralin is usually sprayed prior to planting and must be mechanically incorporated. This herbicide is effective on grass weeds, and has efficacy against some small-seeded broadleaf weeds. Trifluralin usually gives better broadleaf weed control than bensulide. Pronamide can be used pre-plant, preemergence or postemergence but most applications are band-applied over the seedbed either just before or immediately after planting. Pronamide controls grasses and also has some efficacy against small-seeded broadleaves. Oxyfluorfen is an effective preemergence broadleaf herbicide but has little effect on grasses. In addition, oxyfluorfen is only registered for use on a fallow field and the plant back restriction is 120 days, which makes this option impractical. Sethoxydim is the only available postemergence herbicide. This herbicide has good grass control but has no efficacy against broadleaf weeds. Pelargonic acid can be used for spot treatment on postemergence crops.

Herbicides can cause injury to radicchio if not applied carefully and correctly. Injury may result from spray drift, residue in the soil from a previous crop, accidental double application to a row, using the wrong herbicide or using a rate that is too high. Herbicide injury can cause leaf spotting or yellowing that can be misidentified as pathogen injury or nutrient deficiency. Soil, water or plant tissue test can be used to identify herbicide injury.

Cultural Control: Radicchio should be encouraged to grow quickly and establish the stand, which will allow increase the ability of radicchio to out compete any weeds present in the field. Precise planting, a regular water supply and appropriate fertilization will help increase the ability of endive and escarole to compete with weeds. Purchasing seed that is guaranteed to be weed-free will help prevent the introduction of new weed species into a field. It is also important to maintain field sanitation by; always cleaning equipment used in one field before it is used in another and ensuring that any manure that is used is weed seed free. Contaminated irrigation water from canals, reservoirs and sumps can also spread weed seed. Irrigation ditches, field borders and any other uncropped area should be maintained weed-free. A properly leveled field is important to prevent the build up water in isolated areas, especially when utilizing furrow irrigation. This water build up will promote the germination of weeds that are favored by wet conditions.

Delaying planting until the time when summer weeds are declining but before winter weeds begin to germinate will decrease the amount of weed competition. However, due to market demands this control method is not always feasible.

Another method used to control weeds is to till the field, form beds and irrigate prior to planting. This will encourage the germination of the weed seeds. The field can then be sprayed with a nonselective herbicide or rotary hoed to kill the weeds. After the weeds have been destroyed, the radicchio is planted. Disking will eliminate germinated weeds but will also expose new weed seed that may germinate and cause a second flush of weeds.

Cultivation and hoeing can be used to control weeds in a planted field but must be done with care. Rows and beds must be carefully planted and the cultivation equipment must be carefully aligned. Hand hoeing can also be utilized.

Crop rotations allow the use of different herbicides that are not registered on radicchio. Crop rotation also promotes different cultural practices and planting times that will aid in weed control.

Post-Harvest Control: There are no methods for the post-harvest control of weeds.

Alternative Control: There are no alternative methods available for controlling weeds

1999 Herbicide Usage on Radicchio Grown in Western Arizona

Active Ingredient	Label Min.*	Avg. Rate*	Label Max.*	Total # of Acres	% of Acres Treated	# of Reports**	(# of reports)	
							By Air	Unspecified
Bensulide (OP)	5	3.99	6	22.65	7%	3	0	3

- There is no available 1080 data for herbicide usage on radicchio grown in Central Arizona in 1999.

OP = organophosphate

Note: Unspecified typically refers to weeds that were treated at the germination stage or seedling stage with a general weed control.

*Application rates are pounds of active ingredient per acre. Average rate is an average of field level rates from the ADA 1080 reports using a NAS conversion table to determine the pounds of AI in pesticide products. Maximum and minimum rates come from product labels.

**the number of reports is the number of unique 1080 forms received with indicated AI. 1080s with multiple AIs are counted for each AI. Acres for multiple AI mixes are separately counted for each AI. % of acres treated is AI acre total divided by planted acres. Only previous year's planted acres is available.

ARIZONA PESTICIDE USE REPORTING

The state of Arizona mandates that records must be kept on all pesticide applications. Submission to the Arizona Department of Agriculture (ADA) of these pesticide use reports (form 1080) is mandated for all commercially applied pesticides, pesticides included on the Department of Environmental Quality Groundwater Protection List (GWPL) and section 18 pesticides.

Commercial applicators licensed through the state must submit Arizona

Department of Agriculture Form 1080 Pesticide Use Reports for all applications. The use of commercial applicators varies across crops. Aerial application is always performed by commercial applicators.

The GWPL is a list of active ingredients determined by the Department of Environmental Quality to potentially threaten Arizona groundwater resources. Enforcement of this list is difficult. Strictly speaking, only specific types of soil application of GWPL active ingredients must be reported. Inclusion on the GWPL should indicate a higher level of reporting but without further research no useful distinctions can be drawn.

Section 18 active ingredients should have 100% reporting. There were no section 18s active in Arizona for radicchio in the 1999 growing season.

Voluntary reporting does take place. Anecdotal evidence indicates some producers submit records for all applications.

Reported pesticide usage provides a solid lower bound of acres treated and a mean application rate of reported applications. Relative magnitude of reported acres is useful for rough comparison but could reflect a bias among commercial applicators or differing reporting rates as a result of inclusion on the GWPL. Finally, while the quality of data from the ADA 1080 forms has improved dramatically in recent years, there is still the possibility of errors.

Contacts

Judy K. Brown, Associate Professor
Phone: (520) 621-1402, Email: jbrown@ag.arizona.edu

Lin Evans, Pest Control Advisor
Phone: (602) 390-4722, Email: levans4918@aol.com

Michael E. Matheron, Plant Pathologist
Phone: (928) 726-0458, Email: matheron@ag.arizona.edu

Jeff Nigh, Pest Control Advisor
Phone: (520) 580-0404, Email: bugnigh@aol.com

Mary W. Olsen, Associate Extension Plant Pathologist,
Phone: (520) 626-2681, Email: molsen@ag.arizona.edu

John C. Palumbo, Associate Research Scientist, Entomologist
Phone: (520) 782-3836, Email: jpalumbo@ag.arizona.edu

Kai Umeda, Area Extension Agent, Vegetable Crops
Phone: (602) 470-8086, Email: kumeda@ag.arizona.edu

ACKNOWLEDGMENTS

Judy K. Brown, University of Arizona, Tucson, Arizona.
Mike Didier Select Seed of Arizona Inc., Yuma, Arizona.
Arnott Duncan Sunfresh Farms, Goodyear, Arizona.
Lin Evans, Lin Evans Enterprises Inc., Phoenix, Arizona.
Joe Grencevicz Arizona Department of Agriculture, Phoenix, Arizona.
John Kovatch, Select Seed of Arizona Inc., Yuma, Arizona.
Joel Lehman, Arizona Agriculture Statistics Service, Phoenix, Arizona.
Shauna Long, Rousseau Farming Company, Tolleson, Arizona.
Mike Matheron, University of Arizona, Yuma, Arizona.
Jeff Nigh, Colorado River Consulting, Yuma, Arizona.
James Nowlin, Arizona Department of Agriculture, Phoenix, Arizona.
Mary W. Olsen, University of Arizona, Tucson, Arizona.
John Palumbo, University of Arizona, Yuma, Arizona.
Scott Rasmussen, University of Arizona, Tucson, Arizona.
Doug Schaeffer, Pacific International Marketing, Phoenix, Arizona.
Will Sherman, Arizona Agriculture Statistics Service, Phoenix, Arizona.
Bruce Williams, Amigo Farms Inc., Roll, Arizona.
Kai Umeda, University of Arizona, Phoenix, Arizona.

Research by:

Emily V. Dimson
Research Assistant
Western Growers Association
2450 W. Osborn, Suite 1
Phoenix, Arizona 85015
(602) 266-6149

Data provided by:

Ken Agnew
Research Specialist
Pesticide Information and Training Office
University of Arizona
1109 E. Helen St.
Tucson, AZ 85719
(520) 621-4013

Radicchio photo is courtesy of Michael J. Brown.

Insect Photos are courtesy of the University of Arizona.

References

Some references have been withheld to avoid disclosure of individual operations.

1. Markle G.M., Baron J.J., and Schneider B.A. (1998) Food and feed crops of the United States, 2nd Edition, Meister Publishing Co., Ohio.
2. Citrus, Fruit and Vegetable Standardization Annual Reports 1994-1999 Arizona Department of Agriculture.
3. USDA-AMS-Fruit and Vegetable Market News, Phoenix, Arizona.
4. The sources of production, harvest and post-harvest costs have been withheld to protect the privacy of individual operations.
5. Myers C. (1991) Specialty and minor crops handbook, 1st Edition, The small farm center, University of California, Publication 3346.
6. Peirce L.C. (1987) Vegetables. Characteristics, production and marketing. John Wiley and Sons, New York.
7. Personal communication with John Kovatch and Mike Didier, Select Seed of Arizona Inc., Yuma, Arizona.
8. Personal communication with Lin Evans, Lin Evans Enterprises Inc., Phoenix, Arizona.
9. Personal communication with Jeff Nigh, Colorado River Consulting, Yuma, Arizona.
10. Personal communication with Joe Grencevicz, Field Supervisor, Arizona Department of Agriculture, Phoenix, Arizona.
11. Citrus, Fruit and Vegetable Standardization (1999) Arizona Department of Agriculture Title 3 Rules, 1999 Edition, Chapter 4, Article 7.
12. Ryder E.J. (1999) Lettuce, endive and chicory. CABI Publishing, New York, New York.
13. Oregon State University, College of Agricultural Sciences (1998) Radicchio.
<http://osu.orst.edu/Dept/NWREC/radicch.html>
14. University of California, division of agriculture and natural resources. (1992) Integrated pest management for cole crops and lettuce, Publication 3307.
15. Arizona Crop Protection Association (1991) Arizona Agricultural Pest Control Advisors Study

Guide. Arizona Crop Protection Association, Phoenix, Arizona

16. University of Arizona (1999) Guidelines for head lettuce production in Arizona. Cooperative Extension, Tucson, Arizona. <http://ag.arizona.edu/crops/vegetables/cropmgt/az1099.html>
17. Davis R.M, Subbarao K.V., Raid R.N. and Kurtz E.A. eds (1997) Compendium of lettuce diseases. APS Press, St. Paul, Minnesota.
18. Kerns D.L., Palumbo J.C. and Byrne D.N. (1995) Insect pest management guidelines for cole crops, cucurbits, lettuce and leafy green vegetables. University of Arizona, Cooperative Extension Publication.
19. University of California (2000) UC IPM Online, University of California statewide integrated pest management project. <http://www.ipm.ucdavis.edu/>
20. University of Arizona (1999) Insect Pests of Leafy Vegetables, Cole Crops and Melons in Arizona. <http://Ag.Arizona.Edu/aes/yac/veginfo/bracken.htm>
21. Personal communication with John Palumbo, Associate Research Scientist, University of Arizona, Yuma, Arizona.
22. Palumbo J.C. (1999) Management of aphids and thrips on leafy vegetables. 1998 Vegetable Report: University of Arizona, College of Agriculture, series P-115. http://ag.arizona.edu/pubs/crops/az1101/az1101_2.html
23. Palumbo J., Kerns D., Mullis C. and Reyes F. (1999) Implementation of a pest monitoring network for vegetable growers in Yuma County. 1999 Vegetable Report. University of Arizona, College of Agriculture, series P-117. http://ag.arizona.edu/pubs/crops/az1143/az1143_35.pdf
24. Knowles T.C. (1998) Beet Armyworm. University of Arizona, Cooperative Extension. Extension Bulletin AZ1047. <http://ag.arizona.edu/pubs/insects/az1047.pdf>
25. Personal communication with Mike Matheron, Plant Pathologist, University of Arizona, Yuma, Arizona.
26. Streets R.B. Sr (1969) Diseases of the cultivated plants of the Southwest. The University of Arizona Press, Tucson, Arizona.
27. Chupp C. and Sherf A.F. (1960) Vegetable diseases and their control. The Ronald Press Company, New York, New York.
28. Ryder E.J (1979) Leafy Salad Vegetables. AVI Publishing Company Inc, Westport, Connecticut.
29. Personal communication with Mary W. Olsen, Associate Extension Plant Pathologist, University of Arizona, Tucson, Arizona.
30. Personal communication with Kai Umeda, Area Extension Agent, University of Arizona, Phoenix, Arizona.
31. Umeda, Kai (2000) Weed control in cole crops. University of Arizona, Cooperative Extension Publication. IPM series No. 15. <http://ag.arizona.edu/pubs/crops/az1197.pdf>