

2020 Pest Management Guide for Wine Grapes in Oregon

P.A. Skinkis, J.W. Pscheidt, M.L. Moretti, V.M. Walton, A. KC, and C. Kaiser

Photo: Patricia A. Skinkis, © Oregon State University

Contents

Vineyard pest management timing.....	4
Weeds, insects, mites, and diseases (Table 1).....	5
Grape growth stages (Figure 2).....	3
Effectiveness of fungicides (Table 2).....	35
Powdery mildew strategy.....	37
Botrytis bunch rot (and Table 3).....	37 & 38
Herbicide product active ingredients listed by seasonal use (Figure 4).....	39
Weed control pre-plant and in establishment years (Table 4).....	40
Sprayer calibration.....	42
Basic elements of safe pesticide use.....	42
Using pesticides safely.....	42
Organic, sustainable, and integrated production resources.....	43
Pest management resources.....	45

Introduction

This guide is developed for use by managers of commercial vineyards in Oregon. It provides recommendations for chemicals, formulations and usage rates of products that are intended to prevent, manage and control vineyard diseases, insects, mites and weeds. When considering a pesticide, evaluate its efficacy and its impact on beneficial arthropods, honey bees and the environment. Not all registered pesticides are listed in this guide. These recommendations are based on research, label directions and vineyard-use experience for Oregon.

It is important to have a thorough knowledge of grapevine phenology (growth stage) in relation to the current seasonal climate and how it relates to

Figure 1. Seasonal timing for monitoring and management of weeds, insects, mites, and diseases in vineyards. Main pests of concern across Oregon's grape growing regions are included. Growth stages and BBCH-scale are based on the extended BBCH-scale (Figure 2, page 3). Figure by Patricia A. Skinkis, © Oregon State University.

pests. Pest control starts with correctly identifying the pest, whether it is a weed, insect or disease, as well as understanding how that pest develops in relation to the crop and the season. All of these parameters will help determine the stage(s) at which the pest is most susceptible to control measures, whether those control measures are the use of cultural methods (canopy management, soil tillage, etc.) or chemical applications (fungicide, insecticide or herbicide). Furthermore, factors such as cultivar, planting density, vine vigor, canopy characteristics, pest complex and pest history are important for optimizing pest control decisions. Timing, application rate, volume of water to use in application of products and the method of application must be considered to improve efficacy of the management measures.

This guide does not intend to promote or discriminate between products. Occasionally, new formulations of a product (or similar formulations

containing a different concentration of an active ingredient) may be registered for use on grapes and the pests listed on the label but may not be listed in this guide. Consult the labels of alternative products to determine whether they offer advantages over the products listed in this guide. Formulations, application rates and registration status may change. For this reason, the details given in this guide are accurate to the knowledge of the authors just prior to publication. Determine label rates of all products used on your farm and verify current registration status with the Oregon Department of Agriculture: http://oda.state.or.us/dbs/pest_productsL2K/search.lasso

Refer to the pesticide label for instructions on the use of a specific product. The product label is a legal document that explains effective rates and methods for its use. Using the product in ways other than those described on the label is a violation of the law.

Principal Growth Stages of Grapevines—Extended BBCH Scale

Principal growth Stage	Code	Description
0: Bud Development	00	Dormant: winter buds pointed or rounded and bud scales closed, depending on cultivar
	01	Buds beginning to swell
	03	End of bud-swell. Buds swollen but not green.
	05	“Wooly bud”: brown wool visible on bud
	07	Beginning of bud-break: green shoot tips just visible
	08	Bud-break: green shoot tips clearly visible.
	1: Leaf Development	11
12		Second leaf unfolded
13		Three leaves unfolded
1_		Stages continue with additional leaves unfolded
5: Inflorescence Emerges	53	Inflorescence clearly visible
	55	Inflorescence swelling: flowers pressed together
	57	Flowers separate; inflorescence developed
6: Flowering	61	10% caps fallen
	65	50% caps fallen
	68	80% caps fallen
7: Fruit Development	71	Fruit set: fruit begins to form, flower remains lost
	73	BB-sized berries
	75	Pea-sized berries
	77	Berries begin to touch in cluster
	79	Bunch closure; berries touching
8: Berry Ripening	81	Ripening begins (véraison): berries begin to color
	85	Softening of berries
	89	Berries ripe, harvest

Figure 2. Principal vine growth stage scheme for grapes, adapted from *Phenological Growth Stages and BBCH-Identification Key of Grapevine* in *BBCH Monograph*, Meier 1997. (Lorenz et al., 1994)

Two questions that are frequently asked about the chemical control of insects and diseases include: “How much chemical do I use per acre?” and “What is the least amount of water per acre I will need to apply using my spray tank?” Table 1 (page 5) offers suggestions for the amount of formulated product to use per acre. Rates are based on a 7- to 15-year-old producing vineyard planted at a moderate density (5-foot vine spacing, 7-foot row spacing) with moderate pest pressure.

A lower amount of total chemical material (volume) may be needed for vineyards early in the growing season when canopies are smaller, vineyards with smaller canopies, vineyards that are 1 to 4 years old, and locations with less severe pest pressure and infestations. A higher volume (within label limits) may be required later in the growing season and for large vines with dense canopies or heavy pest pressure.

Many insecticide labels indicate the minimum water volume needed per acre to apply concentrated sprays and how to calculate the amount of chemical needed per acre. Read and follow the product label before spraying.

Some label directions may indicate dilute applications. Be sure to do the following:

- Make sure tank-mixes of pesticides are compatible. For example, an elevated pH of some boron spray solutions can weaken many insecticides, leading to lower efficacy.
- Use adjuvants and spreader-stickers with caution. Most contact herbicides applied to growing weeds require a surfactant or adjuvant to maximize efficacy.

Vineyard pest management timing

The seasonal layout used in this guide is based on vine phenology (growth stage) throughout the year. Optimal pest management should be timed to coincide with vine phenology, pest presence, pest population levels, and climate conditions.

At each vine phenology stage, we refer to a descriptor for vine growth and the corresponding growth stage number.

Figure 1 (page 2) provides an overview of the seasonal growth stages and management timing. Please refer to the specific growth stages illustrated in Figure 2 (page 3).

These growth stage numbers and descriptors should be used in vineyard management record keeping, as they provide a standardized method to report data for historical reference.

Table 1. Seasonal vineyard pest management: weeds, insects, mites, and fungal diseases

This table provides information on some of the effective pesticides with current labels on the market. These products include those that may be conducive to conventional, sustainable, and/or organic farming programs. However, no designation is provided for specific certification-approved spray programs. Be sure to check with your farm certification agency (contacts on pages 43–44) for approved and prohibited products. Not all commercially available pesticides are listed. Products are listed with their application rates, mode of action group, re-entry interval (REI), preharvest interval (PHI), and important considerations. The application rates are listed in units provided by the product label or by active ingredient (ai). The group codes refer to the product's mode of action classification based on how the chemical is used: Weed Science Society of America (WSSA) for herbicides, Fungicide Resistance Action Committee (FRAC) for fungicides, and Insecticide Resistance Action Committee (IRAC) for insecticides. Footnotes provide further information on pages 33–34. Remember these points:

1. Alternative, non-chemical management strategies such as cultural practices (e.g., leaf removal, vigor control, etc.) may be possible, allowing for no-chemical or reduced-chemical use for certain pests. See remarks throughout and footnote 4, page 34.
2. Depending on the region, insect/mite pests only occasionally pose an economic impact on vineyards in Oregon. Do not use insecticide sprays unless the insect/mite pest has been identified, a negative economic impact is probable, and pest pressure has reached an action threshold.
3. Pesticide labels are subject to alteration or cancellation at any time; always consult a current product label for usage and application rates. You can access labels from various online sources, including the following:
 - Mobile Access to Pesticides and Labels (MAPL): <http://pi.ace.orst.edu/mapl/>
 - Crop Data Management Systems (CDMS): <http://www.cdms.net/Label-Database>
 More database options are available under “Pest Management Resources” on page 45 of this guide.
4. Contact the Oregon Department of Agriculture at (503) 986-4635 or pestx@oda.state.or.us for further questions about pesticide registration and legal use of products.

Dormant (before bud break, stage 00)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Dormant-season weed control					
Aim EC/ carfentrazone-ethyl	0.016– 0.031 lb ai (1–2 fl oz/A)	14	12 hr	3 d	Burndown broadleaf herbicide. The use of NIS or MSO adjuvants are recommended. Apply postharvest until bloom as a directed application to actively growing weeds less than 4 inches high or to rosettes less than 3 inches in diameter. Tank mix with other herbicides to broaden the spectrum of other contact herbicides or to reduce the selection pressure for glyphosate-resistant weeds when applying glyphosate. Do not exceed 7.9 fl oz/A per year.

Dormant (before bud break, stage 00) continues next page

CONTINUED— Dormant (before bud break, stage 00)

Dormant-season weed control (continued)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Alion/ indaziflam	0.045–0.065 lb ai (3.5– 5.0 fl oz) Refer to label for soil organic matter based rates.	29	12 hr	14 d	Rate is dependent on percent of soil organic matter. Apply in fall to early spring to firmed soil that does not have cracks. Begin applications 3 years after vines have been planted and exhibiting good growth and vigor. Ensure that the grapes have 6 inches of soil barrier between the soil surface and the root system. Existing vegetation must be controlled with glyphosate or burndown herbicides, such as glufosinate or paraquat. Rainfall or irrigation of 0.25 inch or more within 3 weeks of application is required for maximum efficacy. Avoid direct contact with vine foliage, green bark, or roots. Do not apply to sand or soil that is more than 20% gravel. Clean spray tank thoroughly after use. Provides long-term preemergent control of most annual weeds. Controls annual broadleaf and grass weeds, but perennial weeds are controlled from seedlings only.
Casoron 4G/ dichlobenil	4–6 lb ai	20	12 hr	—	Apply fall through spring, before weeds germinate, or apply foliar-active herbicide to control existing vegetation. Apply prior to a cold rain to reduce losses due to volatilization. Weigh and uniformly distribute exact quantities over precisely measured areas to ensure accurate applications. Use in vineyards established at least 4 weeks, preferably the winter after planting. Results of Oregon-based research over 9 years suggest perennial weeds can be suppressed with 4-, 3- and 2-lb ai/A rates applied during 3 consecutive years. Grazing livestock is prohibited. Useful for controlling perennial weeds such as Canada thistle (at 6 lb ai/A rate).
Chateau SW/flumioxazin	Refer to label for condition based rates.	14	12 hr	60 d	Rates are dependent on organic matter, soil type, weed population and pre- or postemergent control. Residual or postemergent weed control can be achieved by adjusting rates or by using tank-mixes (see label). Do not apply to vines established less than 2 years, unless they are trained 3 feet high or protected by nonporous wraps. Vines can be planted within 2 months after application in newly established vineyards. Follow the most restrictive label requirements and avoid direct or indirect spray contact with foliage or green bark.
Devrinol DF-XT/ napropamide	4 lb ai	15	24 hr	70 d	Apply fall through spring before weeds germinate. Irrigation or shallow incorporation is recommended for treatments made November through February if no rain falls within 3 weeks after application. Irrigate within 24 hours to wet soil 2 to 4 inches deep if applied March through October. Shallow mechanical incorporation enhances activity. Excessive plant residues on soil surface reduce performance. Do not apply more than once per season.

Dormant (before bud break, stage 00) continues next page

CONTINUED— Dormant (before bud break, stage 00)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Dormant-season weed control (continued)					
Diuron 4L/ diuron	1.6–3.2 lb ai (51.2–102.4 fl oz)	7	12 hr	—	Winter application that persists in soil. Apply in winter as single application, or half doses in October and March. Minimum retreatment interval is 90 days. Use only when vines are dormant, or they will suffer damage. Do not apply on very sandy or gravelly soils or soils with less than 1% organic matter. Use only in vineyards that are at least 3 years old and with trunk diameters greater than 1.5 inches. Do not exceed two applications or 8 quarts/A per year.
Goal 2XL/ oxyfluorfen	0.5–2 lb ai (2–8 pt) Refer to label for pre- and post- emergence rates.	14	24 hr	60 d	Controls broadleaf weeds pre- and postemergence depending on rate of application and weed species. Apply only to healthy vineyards. Vines should be trained to a trellis, and the canopy should be 3 feet above the soil surface in vineyards where this product will be used. Direct spray toward base of vines, avoiding direct plant contact. Acts as a contact herbicide, either directly on broadleaf weeds or at soil surface as weeds emerge. Do not apply more than 1.5 lb ai (6 pints)/A per year when applied as broadcast or banded. Do not apply between bud swell and final harvest. PHI is 0 days when applied during vine dormancy.
Kerb SC/ pronamide	1–4 lb ai (2.5–9.5 pt)	3	24 hr	—	Restricted-use pesticide. Apply only once in fall or winter, preferably October to December when air temperatures are 55°F or below. Use lower rates on annual grasses and coarse-textured soils; higher rates on perennial grasses, such as quackgrass and fine-textured soils. Requires moisture from rain or irrigation for activation. Use only on vineyards established at least 1 year or to spring-planted grapes established at least 6 months. No more than 4 lb ai/A and one application per year.
Mission/ flazasulfuron	0.033– 0.0450 lb ai (2.14–2.85 oz)	2	12 hr	75 d	Pre- and postemergence control of broadleaves and grass weeds up to 4 inches tall, and before grasses tiller. Use of an adjuvant is recommended for postemergence applications. Controls many grasses and broadleaf weeds, including annual ryegrass, common mallow, wild carrot, clover, and willowherb. Apply as a directed spray to the soil beneath the vines to prevent injury to the foliage and bark of young vines. Use only on vines at least 3 years old. A protective sleeve is required for 3rd year vines. Must be activated with rainfall or irrigation of 0.25 to 0.5 inch for preemergent control. Preemergent efficacy is best if applied to bare soil. Do not disturb the soil after activation. Do not exceed two applications or 0.09 lb ai/A per year. The minimum retreatment interval is 3 months.
Princep Caliber 90/ simazine	2–4 lb ai (2.2–4.4 lb)	5	12 hr	—	Apply in winter as single application. Reduce rate or rotate with other herbicides after achieving weed control. Requires surface moisture to activate. Do not use in vineyards less than 3 years old, or crop damage may occur. Do not apply more than 4 lb ai/A per 12-month period. Do not apply on very sandy or gravelly soils.

Dormant (before bud break, stage 00) continues next page

CONTINUED—Dormant (before bud break, stage 00)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Dormant-season weed control (continued)					
Solicam DF/ norflurazon	1–3.9 lb ai (1.25–5.0 lb)	12	12 hr	60 d	Rate depends on soil textures; consult the label. Apply to weed-free soil in fall to early spring when soil surface is reasonably free from plant residue. Requires ample rain to activate. Do not use on grapes established less than 2 years in the field. Do not use on gravelly, sandy or loamy sand soils. Wait 3 months before attempting to plant any cover crop.
Surflan A.S./oryzalin	2–6 lb ai (2–6 qt)	3	24 hr	—	Apply late fall or early spring to bare soil or after existing weedy vegetation has been destroyed by tillage, or tank mix with nonselective herbicides, such as glyphosate. Use higher rates or split treatments, and apply in fall and spring for longer residual control. Minimum retreatment interval is 2.5 months. Apply before rainfall or irrigate with at least 0.5 inch of water or rain to activate herbicide (1 or more inches in fine soil with high organic matter content). Do not use on soils with more than 5% organic matter. Shallow cultivation can provide control of newly germinated weeds without reducing herbicide activity. Do not apply more than 12 lb ai/A per year.
Trifluralin 4 EC/ trifluralin	0.5–2 lb ai (1–4 pt)	3	12 hr	60 d	Check label for specific rates suited to soil type. Apply before transplanting or prior to periods of weed germination, or immediately after existing weeds are controlled. Apply and immediately incorporate 1 to 2 inches deep, using equipment that will not injure roots.
Venue/pyraflufen	0.003–0.006 lb ai (3–4 fl oz)	14	12 hr	0 d	This product is a contact, nonselective, broadleaf herbicide. Use of an adjuvant is recommended. Avoid contact with desirable foliage, green bark, or fruit. Apply postharvest until bloom as a directed application to actively growing weeds less than 4 inches high or to rosettes less than 3 inches in diameter. Do not exceed 6.8 fl oz/A per year for weed control. Tank mix with other herbicides to broaden the spectrum of other contact herbicides or to reduce the selection pressure for glyphosate-resistant weeds when applying glyphosate. Will control willow weed (a weed that is often not controlled by glyphosate) that is 3 to 6 inches tall. This product can also be used to control suckers, but do not exceed 6.8 fl oz/A per year when using for sucker control.
Zeus XC/ sulfentrazone	0.25–0.375 lb ai/A (8–12 fl oz/A)	14	12 hr	3 d	Apply to grapes that have been established for a minimum of 3 years. Apply as a dormant application in the fall through bloom the next spring. If applied after bloom, a shielded sprayer must be used. The product should be applied as a uniform broadcast soil application to vineyard floors and furrows, or as a uniform band directed at the base of the vines. Precipitation of at least 0.5 inch is required for activation and residual control. For enhanced burndown of emerged weeds, carfentrazone, glufosinate, and glyphosate can be added. May tank mix with other labeled herbicides to broaden weed control spectrum. Do not apply to frozen soils. Avoid direct and indirect contact with green foliage or bark. Wrap with nonporous wrap material to keep spray solution off of green tissues. Do not exceed 0.375 lb ai/A (12 fl oz/A) per year.

Dormant (before bud break, stage 00) continues next page

CONTINUED—Dormant (before bud break, stage 00)**Mealybugs and scale insects**

Currently, the most often-used and most effective pesticides for mealybugs are not optimal during the dormant period. For more effective timing, action should begin during the delayed-dormant period.

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Crown gall, Eutypa dieback, and other trunk diseases					
Remove and destroy galled or cankered vines. Train up suckers only if originating well below the damaged area and above the graft union on grafted vines. For prevention of trunk disease infection: If you are making large cuts when retraining vines, consider leaving long stubs to be cut away in the summer, when conditions are dry, to allow healing and prevent infection (known as delayed, double or pre-pruning).					
Mettle 125 ME/ tetraconazole + adjuvant	5 fl oz in 25–50 gal water/A	3	12 hr	14 d	Spray onto cuts within 24 hours of pruning. A second spray 2 weeks later is recommended. Do not use more than 10 oz/A per year for this and in-season powdery mildew treatments. Note: This is for canker diseases only, not crown gall.
Rally 40 WSP/ myclobutanil + adjuvant	5 oz in 50 gal water/A	3	24 hr	0 d	Spray onto cuts within 24 hours of pruning. A second spray 2 weeks later is recommended. Do not use more than 24 oz/A per year for this and in-season powdery mildew treatments. Note: This is for canker diseases only, not crown gall.
Topsin M WSB/ thiophanate-methyl + adjuvant	1.5 lb in 50 gal water/A	1	2 d	n/a	Special use label for trunk diseases (SLN OR-150009A and 150009B). Spray onto cuts within 24 hours of pruning. A second spray 2 weeks later is recommended. May also be used at 3.2 oz/1 gal water and painted onto the surface of large pruning cuts. Use when rain is not expected after application. Do not apply more than 4 lb/A per season. Note: This is for canker diseases only, not crown gall.
Wound Sealants: B-Lock, Spur Shield or Vitiseal	—	—	—	—	These products are not considered pesticides. Use on pruning wounds within 24 hours after making the pruning cuts.

Powdery mildew

The application of lime sulfur during the dormant season or micronized sulfur at 100% bud break has reduced early season inoculum in California and New York. However, the application of these materials may not provide an economic benefit in the Willamette Valley of Oregon.

Phomopsis cane and leaf spot

Remove canes that are bleached or showing symptoms of this disease during dormant pruning.

Delayed dormant (Stages 1–13)

Apply from before bud break up to the time shoots are 4 inches long

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Early spring weed control					
glyphosate wiper solution/several products	Prepare a 33% solution of product	9	4 hr	14 d	See label rate and time of application, particularly for perennial weed control. Mix product to 33% solution, as directed on label, and wipe weeds. Use appropriate equipment. Avoid contact with grape foliage.

Delayed dormant (stages 1–13) continues next page

CONTINUED—Delayed dormant (Stages 1–13)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Early spring weed control (continued)					
paraquat	Consult label	22	24 hr	0 d	Restricted-use pesticide. Apply when weeds are growing vigorously and new growth is 1 to 6 inches high. Apply as a directed-shielded spray toward base of vines. Add a nonionic surfactant or crop oil concentrate according to label; avoid anionic formulations that react in the tank to form insoluble precipitates. Avoid windy conditions.
Poast/ sethoxydim	0.47–0.94 lb ai (2.5–5 pt)	1	12 hr	50 d	Identify susceptible grasses and apply at optimum growth stage listed on label. Rate varies with weed species. Add 2 pt/A of a nonphytotoxic crop oil concentrate to improve leaf absorption. Control is often erratic on grasses stunted or stressed by drought, high temperatures, or low fertility. Resistant grasses include annual bluegrass and all fine fescues; quackgrass can be suppressed. Minimum retreatment interval is 14 days. Do not exceed 5 pt/A per season.
Rely 280/glufosinate ammonium	0.87–1.5 lb ai (48–82 fl oz)	10	12 hr	14 d	Apply to actively growing weeds as directed spray or spot treatment, according to stage of weed growth. Avoid drift to or treatment of desirable foliage or green bark during establishment year. Do not exceed 4.5 lb ai/A per year.
Roundup and other product names/ glyphosate	Consult label	9	4 hr	14 d	See label for rate and time of application, especially for perennial weeds. Do not allow mist to contact green foliage, green bark, suckers or vines and renewals less than 3 years old. When repeat applications are needed, do not exceed label rate. Alternate weed management to avoid weed resistance.
Zeus XC/ sulfentrazone	0.25–0.375 lb ai/A (8–12 oz/A)	14	12 hr	3 d	Apply to grapes that have been established for a minimum of 3 years. Apply as a dormant application in the fall through bloom the next spring. If applied after bloom, a shielded sprayer must be used. The product should be applied as a uniform broadcast soil application to vineyard floors and furrows or as a uniform band directed at the base of the vines. Precipitation of at least 0.5 inch is required for activation and residual control. For enhanced burndown of emerged weeds, carfentrazone, glufosinate, and glyphosate can be added. May tank mix with other labeled herbicides to broaden weed control spectrum. Do not apply to frozen soils. Avoid direct and indirect contact with green foliage or bark. Wrap trunks with nonporous wrap material to keep spray solution off of green tissues. Do not exceed 0.375 lb ai/A (12 fl oz/A) per year.

Delayed dormant (stages 1–13) continues next page

CONTINUED—Delayed dormant (Stages 1–13)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Cutworms (e.g., climbing, spotted, redbacked, winter) and other Lepidoptera larvae (grape leafroller, orange tortrix, and omnivorous leaffolder)					
For all products, thorough coverage of vines and the immediate basal area is important. Cutworms can cause damage to either the vines (newly emerging buds/shoots) or vineyard floor vegetation (including cover crops such as clover, grasses, and broadleaf and grass weeds). The climbing, spotted and redbacked cutworm species can cause damage by feeding on newly emerging buds and young shoots in vineyards. While the winter cutworm has less ability to climb up the vine, it was found (fall 2012 and winter 2016) in high populations causing damage to vineyard floor vegetation. For more details on cutworm management, see “Grape – Cutworm” in the Pacific Northwest Insect Management Guide and OSU Extension publication Winter Cutworm: A New Pest Threat in Oregon (EM 9139).					
Altacor/ chlorantraniliprole	3–4.5 oz	28	4 hr	14 d	Thorough coverage is important for pest control; do not use water volume less than 30 gal/A. Do not apply more than three applications per season of any Group 28 products to avoid resistance.
Brigade 2 EC/ bifenthrin	0.05–0.1 lb	3A	12 hr	30 d	Restricted-use pesticide. Use as a barrier spray during the delayed-dormant to bud-break stage to prevent movement of cutworms to newly emerging buds and shoots. Apply as a directed spray at the vine-soil interface, making sure to obtain good spray coverage of trunks and posts. Adequate water volume should be used for thorough coverage. Do not apply less than 25 gallons with ground equipment.
Danitol 2.4 EC/ fenoproprathin	10.67–21.33 fl oz	3	24 hr	21 d	Restricted-use pesticide. Use as a barrier spray during the delayed-dormant to bud-break stage to prevent movement of cutworms to newly emerging buds and shoots. Apply as a directed spray at the vine-soil interface, making sure to obtain good spray coverage of trunks and posts. Adequate water volume should be used for thorough coverage. Minimum retreatment interval is 7 days. Do not exceed 42.6 fl oz/A or two applications per season.
Delegate WG/ spinetoram	3–5 oz	5	4 hr	7 d	Re-treatment interval 4 days. Do not make more than two consecutive applications or apply more than five total applications per season (not to exceed 0.305 lb ai/A or 19.5 oz product/A per year).
Sevin 4F/ carbaryl	1–2 quarts; 1–2 lb ai	1A	6 d	7 d	Do not apply more than 10 lb ai/A per year (no more than five applications). Observe bee caution. Do not apply if weeds or cover crop are in bloom. Do not spray directly on the cluster zone because visible residues may result. To minimize nontarget effects, use spot treatments applied only to affected areas.
Success or Entrust/ spinosad	4–8 fl oz (Success) 1.25–2.5 oz (Entrust)	5	4 hr	7 d	Treat when pests appear. Heavy infestations may require repeated applications. Do not exceed 0.45 lb ai/A per year of spinosad (9 oz/A of Entrust or 29 fl oz/A of Success). Do not make consecutive sprays of Group 5 products. Do not exceed three applications in a 30-day period (allow at least 5 days between applications), and do not make more than five applications per year.

Delayed dormant (stages 1–13) continues next page

CONTINUED—Delayed dormant (Stages 1–13)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Grape rust and bud mites (eriphyid mites), and spider mites					
<p>Note: Rust mites may cause stunted shoot growth and tissue scarring in early spring. Be aware that other factors (e.g., nutrient deficiencies, vine stress, thrips, and climatic conditions such as spring frost) can cause similar symptoms of stunting and distorted growth in spring. Monitor vines closely for symptoms and examine for presence (microscopic size will require $\geq 40\times$ magnification). Damage begins as buds begin to grow and mites move from overwintering sites (outer bud scales or bark) onto green tissue. This period of migration increases the chance of direct pesticide contact with mites. High spray volumes and good coverage are essential early in the season to manage rust mites in vineyards where high late season pressure was observed the previous year and presence verified in the late dormant period or pre-bud break. Making one spray application at bud break and then 7 to 14 days later is the best recommendation to control mite populations. Oils and contact miticides may be more effective than sulfur during cool conditions in spring. Sulfur is more effective at reducing grape rust mite populations when combined with an adjuvant. Bud mites are different from rust mites, as they are found within buds during winter, and their feeding can destroy bud tissues before bud break. Bud mites have been less common in Oregon vineyards and are more difficult to control with pesticides. Spider mites (e.g., McDaniel, two-spotted, Willamette, and yellow) may cause damage during the growing season to grape leaves but are not consistently a problem. However, problems can arise when: 1) their predators are killed off by overuse of sulfur or broad-spectrum insecticides; 2) conditions are hot, dry, and dusty; and 3) plants are under water stress.</p>					
Envidor 2 SC/ spirodiclofen	16–34 fl oz	23	12 hr	14 d	One application per season allowed; 34 fl oz maximum allowed per crop season. For best results, adequate canopy surface area should be available for maximum coverage and contact. Use the higher dosage rate when mite pressure is high and environmental conditions favor continued pressure.
JMS Stylet oil/ paraffinic oil	1–2 gal/100 gal water	NC	4 hr	0 d	Do not use within 14 days of a sulfur application, when air temperature is near freezing or above 90°F, or when foliage is wet. Minimum retreatment interval is 10 days. Restrictions on tank-mixes. Do not use copper and oil together when fruit is present.
M-Pede/potassium salts of fatty acids	1–2 gal/100 gal water	UN	12 hr	0 d	Do not use within 3 days of a sulfur application.
sulfur (micronized sulfur)	Check label	UN	24 hr	—	Repeat as necessary based on mite presence. All sulfur products listed have rates given in formulated product.
Kumulus DF	2–10 lb	UN	24 hr	0 d	
Microthiol Disperss	3–10 lb	UN	24 hr	0 d	
Thrips					
<p>May cause scarring, stunting, and shoot dieback on newly developing shoots and leaves that appear similar to that of early season rust mite damage. Monitor for presence before taking action. Where thrips are a problem, they are generally managed early season, prior to bloom. Consider avoiding mowing or tilling cover crop/vegetation on the vineyard floor during spring when populations are high, as they may move into the vine canopy.</p>					
Delegate WG/ spinetoram	3–5 oz	5	4 hr	7 d	Do not make more than two consecutive applications or apply more than three total applications per season for thrips. Control of thrips may improve with addition of horticultural oil as an adjuvant. Do not space applications closer than 4 days.
Entrust or Success/ spinosad	1.25–2.5 oz (Entrust) 4–8 oz (Success)	5	4 hr	7 d	Do not exceed 0.45 lb ai/A per year (9 oz product/A Entrust or 29 oz product/A Success) or five applications per year. Do not make more than two consecutive sprays of Group 5 products. Allow at least 5 days between applications, and do not exceed three applications in a 30-day period.
Surround CF/kaolin clay	12–50 lb product	UN	4 hr	0 d	The preferred rate is 0.25–0.5 lb of product per 1 gal water/A. For suppression only. Supplemental controls may be needed for complete control. Make one or two applications 7 days apart, starting at bud break.

Delayed dormant (stages 1–13) continues next page

CONTINUED—Delayed dormant (Stages 1–13)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Phylloxera					
Before treating, check that phylloxera is present by sampling soil and vine roots during late summer through the postharvest period. If sampling shows presence the year prior, prepare to take action during the following season. Note that soil drench treatments may result in variable levels of control and are generally ineffective for eradication due to poor penetration, especially in clay soils. Often, soil applications require adequate soil moisture and repeat applications each year to control phylloxera. See later stages for materials and remarks. See footnote 5, page 34.					
Admire Pro/ imidacloprid (soil)	7–14 fl oz	4A	12 hr	30 d	Soil application. Soil moisture content must be high for this product to work. Do not exceed 14 fl oz/A (0.5 lb ai/A) per year. Remove all weeds prior to treatment.
Platinum 75 SG/ thiamethoxam (soil)	2.67–5.67 oz	4A	12 hr	60 d	Can be applied through drip- or micro-irrigation lines. The vineyard must be irrigated to field capacity to ensure proper absorption into actively growing roots. The higher rate may provide some control during the following season. This compound has good water solubility compared with other systemic, root-applied compounds. Do not exceed 5.67 oz/A (0.266 lb ai/A) per season.
Mealybugs, scale, and other insects					
Ants that feed on mealybug and scale honeydew secretions must be controlled in order for beneficial organisms to aid in control of mealybugs.					
Admire Pro/ imidacloprid	7–14 fl oz	4A	12 hr	30 d	Do not apply more than 14 fl oz/A per year. Apply in one or two drip irrigations between bud break and pea-size stage of berry development. Applications should be done on a 30- to 45-day interval. Consult label for restrictions.
Applaud 75DF/ buprofezin	9–12 oz (varies by pest)	16	12 hr	7 d	No more than two applications per season; do not apply more than 24 oz or 1.5 lb ai/A per year. Allow 14 days between applications. Use rate of 9 to 12 oz for mealybug and leafhopper. Use rate of 12 oz for scale.
Platinum 75 SG/ thiamethoxam	2.67–5.67 oz	4A	12 hr	60 d	Can be applied through low-pressure dripper or micro-irrigation lines. Assure that the vineyard is irrigated to field capacity before application to ensure proper absorption into actively growing roots. The higher rate may result in some control during the following season. This compound has good water solubility compared with other systemic, root-applied compounds. Do not exceed 17 fl oz/A (0.266 lb ai/A) per season.
Superior-type oil/ mineral oil (several brands)	Varies	NC	Varies	Varies	Consult label for rates. Do not apply oil after bud break.

Shoots 1–5 inches long (stages 9–14)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Phomopsis cane and leaf spot					
This disease may be called “dead arm” on some labels.					
Abound/azoxystrobin	10–15.5 oz	11	4 hr	14 d	Do not apply with silicon-based surfactants. Do not make more than two consecutive applications.
Aprovia/ benzovindiflupry	8.6–10.5 fl oz	7	12 hr	21 d	Apply at bud break (before shoots are 0.5 inches) with a second application when shoots are 5–6 inches. Use with an adjuvant. Do not make more than two consecutive applications.
Captan 80WDG	1.25–2.5 lb	M4	48 hr	0 d	Do not use with oil.
Dithane M45/ mancozeb	1.5–2.5 lb	M3	24 hr	66 d	
Flint Extra/ trifloxystrobin	3.5–3.8 fl oz	11	12 hr	14 d	Do not make more than two consecutive applications.
Luna Sensation/ fluopyram + trifloxystrobin	5–7.6 fl oz	7 + 11	12 hr	14 d	Do not use for phomopsis if planning to use for other diseases later in the growing season.
Miravis Prime/ pydiflumetofen + fludioxonil	9.2–13.4 fl oz	7+12	12 hr	14 d	
Penncozeb 75DF/ mancozeb	1.5–2.5 lb	M3	24 hr	66 d	
Pristine/boscalid + pyraclostrobin	8–12.5 oz	7+11	varies	14 d	Do not make more than two consecutive applications. Do not use for this disease if planning to use for other diseases later in the growing season. The REI varies with vineyard activities; consult label.
Quadris Top/ azoxystrobin + difenoconazole	12–14 fl oz	11+3	12 hr	14d	Do not make more than two consecutive applications.
Sovran/ kresoxim-methyl	3.2–4.8 oz	11	12 hr	14d	Do not make more than two consecutive applications. See footnote 9, page 34.
TopGuard EQ/ azoxystrobin + flutriafol	8 fl oz	11+3	12 hr	14d	Do not apply with silicon-based surfactants.
Ziram 76 DF	3–4 lb	M3	48 hr	10 d	Do not apply after bloom.
Branch, cane, or twig borer					
While chemicals are registered for use on these insects, the borers are often difficult to control with pesticides because they are hidden inside of canes. Be sure that adults, larvae, or both can be directly controlled before pursuing the use of an insecticide.					
Dipel DF/ <i>Bacillus thuringiensis</i>	0.5–2 lb	11A	4 hr	0 d	Rate depends on insect; be sure to check label. The pest must feed on this product to be affected. Apply on a 4- to 5-day schedule as new larvae emerge.
Sevin Brand 4F/ carbaryl	1–2 quarts (1–2 lb ai)	1A	6 d	7 d	Chemical control normally is not necessary if cultural practices, such as removal of pruned wood, are observed. If large populations of adults occur in the vineyard (late April to early June), carbaryl applied two to three times at 7- to 10-day intervals has given control. Do not use more than five applications per year at 7-day intervals, or more than 10 quarts/A. See footnote 4, page 34.

Shoots 1–5 inches long (stages 9–14) continues next page

CONTINUED—Shoots 1–5 inches long (stages 9–14)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Cutworms (e.g., climbing, spotted, redbacked, winter) and other Lepidopteran insects (e.g., grape leafroller, orange tortrix, and omnivorous leaffolder)					
See materials and remarks for earlier growth stages.					
Thrips					
See materials and remarks for earlier growth stages.					
Spider mites					
See materials and remarks for earlier growth stages.					
Envidor 2 SC/ spiroticlofen	16–34 fl oz	23	12 hr	14 d	One application (maximum of 34 fl oz) is allowed per season. For best results, adequate canopy surface area should be available for maximum coverage and contact. Use the higher dose rate when mite pressure is high and environmental conditions (hot and dry) are favored.
Mealybugs, scale, and other insects					
See materials and remarks for earlier growth stages.					
Weed control					
See “Delayed Dormant” section (pages 9–13) for list of herbicides. Time applications with weed and vine growth stage in mind. Some herbicides can be applied into early spring (post-bud break) and into the growing season.					

Shoots 6 inches long (stages 14–15)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Vine sucker control					
Aim EC/ carfentrazone-ethyl	Up to 0.03 lb ai (2 fl oz)	14	12 hr	3 d	Apply to young green suckers. Care must be taken to avoid drift into the canopy or onto fruit. Adjuvant will improve sucker control. Can be mixed with other sucker-control herbicides.
GoalTender/ oxyfluorfen	0.25–0.5 lb ai (0.5–1.0 pt)	14	24 hr	60 d	Apply in a 3-foot band directed at suckers emerging from the trunk base. Apply when suckers are less than 12 inches in length. Immature, expanding leaves at time of contact are most susceptible. Complete sucker control requires removing canes by hand. The highest rate or a second application may be required for acceptable control or suppression of grape suckers. Do not apply more than 1.5 lb ai/A per season. Applications can be made up to 3 weeks after bloom. Use a minimum of 50 gallons of water per treated acre. May tank mix with glufosinate.
Venue/ pyraflufen	0.004–0.053 lb ai (3–4 fl oz)	14	12 hr	0 d	Apply as a directed application to actively growing suckers. Adjuvant will improve sucker control. Do not use more than two applications per season.
Powdery mildew, grape erineum mite, grape rust mite					
See Table 2 (page 35) and Figure 3 (page 38)					
JMS Stylet oil/ paraffinic oil	1–2 gal/100 gal water	NC	4 hr	0 d	Do not use within 2 weeks of a sulfur application, in near-freezing temperatures, above 90°F, or when foliage is wet. Restrictions on tank-mixes, see label.
M-Pede/potassium salts of fatty acids	1–2 gal/100 gal water	28	12 hr	0 d	Do not use within 3 days of a sulfur application.

Shoots 6 inches long (stages 14–15) continues next page

CONTINUED—Shoots 6 inches long (stages 14–15)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Powdery mildew, grape erineum mite, grape rust mite (continued)					
sulfur	Check labels				Repeat as necessary at 10- to 14-day intervals. Wettable sulfur seems to be more effective in controlling the grape erineum mite than flowable sulfur formulations. See footnotes 1 and 2, page 33.
Cosavet DF Edge	2–5 lb	M2/ UN	24 hr	—	
Kumulus DF	2–10 lb	M2/ UN	24 hr	—	
Microthiol Disperss	3–10 lb	M2/ UN	24 hr	—	
Powdery mildew only					
Alternate or tank mix materials from different fungicide groups (FRAC code) with different modes of action. Limit applications from any specific group to two or fewer sprays per season. See Table 2 (page 35) and Figure 3 (page 38).					
JMS Stylet oil/ paraffinic oil	1–2 gal/100 gal water	NC	4 hr	0 d	Do not use within 2 weeks of a sulfur application, in near-freezing temperatures, above 90°F, or when foliage is wet. Restrictions on tank-mixes, see label.
Kaligreen	2.5–5 lb	NC	4 hr	1 d	Use as a supplement to a regular fungicide program; apply only when powdery mildew is first observed. NC=FRAC code not classified
M-Pede/potassium salts of fatty acids	1–2 gal/100 gal water	28	12 hr	0 d	Do not use within 3 days of a sulfur application.
Rex Lime Sulfur	0.75– 1 gal/100 gal water	M2	48 hr	?	Do not use dormant season rates.
sulfur	Check labels				Repeat as necessary at 10- to 14-day intervals. See footnotes 1 and 2, page 33.
Cosavet DF	2–5 lb	M2	24 hr	—	
Kumulus DF	2–10 lb	M2	24 hr	—	
Microthiol Disperss	3–10 lb	M2	24 hr	—	
Mealybugs, scale and other insects					
See materials and remarks for earlier growth stages.					
Movento/ spirotetramat	6–8 fl oz	23	24 hr	7 d	Do not apply more than 12.5 fl oz/A per season. Use an adjuvant to obtain effective, full-canopy applications for this systemic product. A high-quality adjuvant should be used, but the adjuvant Induce is prohibited when clusters are present. Ensure application when there is adequate canopy for uptake through tissues. Interval between applications is 30 days.
Rex Lime Sulfur	0.5–0.75 gal/100 gal water		48 hr		Apply when new shoots are 4–6 inches long.

Shoots 6 inches long (stages 14–15) continues next page

CONTINUED—Shoots 6 inches long (stages 14–15)**Phylloxera**

See remarks for earlier growth stages and footnote 5, page 34.

Thrips

Where thrips are a problem, they are generally managed early season, prior to bloom. See materials and remarks for earlier growth stages.

Yellow jackets

Control of wasps can be managed by trapping. Ongoing effort needs to start in spring and continue into fall, especially if the yellow jacket population was large the previous year. In spring, there is a 30- to 45-day period when new queens first emerge, before they build nests. Trapping queens during this period has the potential to provide an overall reduction in the yellow jacket population for the season. A greater number of traps may reduce the likelihood of pest numbers building up later in the season. Use appropriate baits/traps for species present.

Prebloom (stage 17)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
--	--------------------------------	---	------------	------------	----------------

Cutworms

Cutworm control is most effective when conducted prior to bloom; this is the period in which they can cause the most damage. See materials and remarks listed for earlier growth stages.

Mealybugs, scale, and other insects

See materials and remarks for earlier growth stages.

Thrips

See materials and remarks for earlier growth stages. Where thrips are a problem, they are generally managed early season, prior to bloom.

Grape rust and bud mite (eriophyid mites), and spider mites

JMS Stylet oil/ paraffinic oil	1–2 gal/100 gal water	NC	4 hr	0 d	Do not use within 2 weeks of a sulfur application. Restrictions on tank-mixes; see label.
M-Pede/potassium salts of fatty acids	1–2 gal/100 gal water	UN	12 hr	0 d	Do not use within 3 days of a sulfur application.
sulfur	Check labels				Formulated product rate shown for sulfur products. Repeat as necessary at 10- to 14-day intervals. Wettable sulfur seems to be more effective in controlling the grape erineum mite than the flowable sulfur formulations. See footnotes 1 and 2, page 33.
Cosavet DF	3–10 lb	UN	24 hr	—	
Kumulus DF	2–10 lb	UN	24 hr	—	
Microthiol Disperss	3–10 lb	UN	24 hr	—	

Phylloxera

Foliar applied insecticides (shown below) have greater efficacy when applied to adequate canopy (at least 2 feet of shoot growth). See additional materials and remarks for other growth stages. See footnote 5, page 34.

Movento/ spirotetramat	6–8 fl oz	23	24 hr	7 d	Do not apply more than 12.5 fl oz/A per season. Use an adjuvant to obtain effective full canopy applications. A high-quality adjuvant should be used, but the adjuvant Induce is prohibited when clusters are present. Ensure application when there is adequate canopy for uptake through tissues. Interval between applications is 30 days.
---------------------------	-----------	----	-------	-----	---

Prebloom (stage 17) continues next page

CONTINUED—Prebloom (stage 17)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Powdery mildew					
Alternate or tank mix materials from different fungicide groups (FRAC code) with different modes of action. Limit applications from any specific group to two or fewer sprays per season. See Table 2 (page 35) and Figure 3 (page 38)					
Aprovia Top/ difenoconazole + benzovindiflupy	8.5–13.5 fl oz	3+7	12 hr	21 d	
Flint Extra/ trifloxystrobin	3.5–3.8 fl oz	11	12 hr	14 d	Do not make more than two consecutive applications. See footnote 8, page 34.
Fracture/BLAD	20.5–24.4 fl oz	BM 01	4 hr	1 d	Reapply if rain occurs within 12 hours of application. BM=biological with multiple modes of action
Gatten/flutianil	6.4 fl oz	U13	12 hr	14 d	
Inspire Super/ cyprodinil + difenoconazole	16–20 fl oz	3+9	12 hr	14 d	
JMS Stylet oil/ paraffinic oil	1–2 gal/100 gal water	NC	4 hr	0 d	Do not use within 10 days of a sulfur application. Restrictions on tank-mixes; see label. NC=FRAC code not classified
Kaligreen	2.5–5 lb	NC	4 hr	1 d	Use as a supplement to a regular fungicide program; apply only when powdery mildew is first observed. NC=FRAC code not classified
Kenja 400 SC/ isofetamid	20–22 fl oz	7	12 hr	14 d	Tank mix with a different fungicide group (FRAC code).
Luna Experience/ fluopyram + tebuconazole	6.0–8.6 fl oz	3+7	varies	14 d	The REI varies for vineyards: 5-day REI for hand labor of the canes/canopy and 12-hr REI for other activities.
Merivon/ fluxapyroxad + pyraclostrobin	4–5.5 fl oz	7+11	12 hr	14 d	Do not mix with any other materials.
Mettle 125 ME/ tetraconazole	3–5 fl oz	3	varies	14 d	The REI varies for vineyard activities; consult label.
Miravis Prime/ pydiflumetofen + fludioxonil	9.2–13.4 fl oz	7+12	12 hr	14 d	
M-Pede/potassium salts of fatty acids	1–2 gal/100 gal water	28	12 hr	0 d	Do not use within 3 days of a sulfur application. Use as a supplement to a normal program.
Oso 5% SC/ polyoxin D	3.75–13 fl oz	19	4 hr	0 d	
Pristine/boscalid + pyraclostrobin	8–12.5 oz	7+11	varies	14 d	The REI varies for vineyards: 5-day REI for hand labor of the canes/canopy and 12-hr REI for other activities.
Procure 480SC/ triflumizole	4–8 fl oz	3	12 hr	7 d	
Prolivo 300 SC/ pyriofenone	4–5 fl oz	50	4 hr	0 d	
Quadris Top / azoxystrobin + difenoconazole	12–14 fl oz	11+3	12 hr	14 d	

Prebloom (stage 17) continues next page

CONTINUED—Prebloom (stage 17)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Powdery mildew (continued)					
See Table 2 (page 35) and Figure 3 (page 38)					
Quintec/quinoxifen	4–6.6 oz	13	12 hr	21 d	A surfactant is not required when used alone, but a non-ionic surfactant is preferred if needed for tank-mixes.
Rally 40WSP/ myclobutanil	3–5 oz	3	24 hr	14 d	
Regalia	1–4 qt	P5	4 hr	0 d	Supplemental to a normal program only when powdery mildew is first observed. Use on a 7-day interval.
Rex Lime Sulfur	0.75– 1 gal/100 gal water	M2	48 hr	?	Do not use dormant season rates.
Sovran/ kresoxim-methyl	3.2–4.8 oz	11	12 hr	14 d	See footnote 8, page 34.
sulfur	Check labels				Repeat as necessary at 7- to 10-day intervals. See footnotes 1 and 2, page 33.
Cosavet DF	2–5 lb	M2	24 hr	—	
Kumulus DF	2–10 lb	M2	24 hr	—	
Microthiol Disperss	3–10 lb	M2	24 hr	—	
TopGuard EQ/ azoxystrobin + flutriafol	5–6 fl oz	3+11	12 hr	14 d	Do not apply with silicon-based surfactants.
Torino/cyflufenamid	3.4 or 6.8 oz	U6	4 hr	3 d	Do not make more than two applications per year at the low rate, or do not apply more than once at the high rate.
Trionic 4 SC/ triflumizole	4–8 fl oz	3	12 hr	7 d	
Unicorn DF/ tebuconazole + sulfur	1.75–2.5 lb	3+M2	24 hr	14 d	Includes sulfur in the formulation. Use with a non-ionic surfactant.
Vivando/metrafenone	10.3–15.4 fl oz	50	12 hr	14 d	Do not use with oil.

Eutypa dieback, Bot canker, and other wood rot diseases

Scout for vines showing symptoms of these diseases. Mark for removal in summer, during dry weather, or during the dormant season. Removal during rainfall early in the season can lead to further spread of the disease.

Weed control

Refer to previous section (“Delayed Dormant,” page 9) for list of herbicides. Time applications with weed and vine growth in mind. Some herbicides can be applied into early spring (post-bud break) and into the season.

Bloom (stages 61–69) (see footnote 7, page 34)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Powdery mildew					
Best when used early from stage 61 to 65. Use products at the shortest recommended intervals during this period. Fungicide application does not create problems with fruit set. Powdery mildew is a significant concern during this time and should be prevented with the use of fungicides. Alternate or tank mix materials from different fungicide groups (FRAC codes) with different modes of action. Limit applications from any specific group to two or fewer sprays annually. See also Table 3 (page 37) and Figure 2 (page 3).					
Aprovia Top/ benzovindiflupyr	8.5–13.5 fl oz	3+7	12 hr	21 d	
Flint Extra/ trifloxystrobin	3.5–3.8 fl oz	11	12 hr	14 d	See footnote 8, page 34.
Gatten/flutianil	6.4 fl oz	U13	12 hr	14 d	
HMOs such as JMS Stylet oil, SuffOil, Trilogy	1–2 gal/100 gal water	NC	—	—	May be used as an adjuvant with other fungicides. Do not use within 10 days of a sulfur application. NC=FRAC code not classified.
Inspire Super/ cyprodinil + difenoconazole	16–20 fl oz	3+9	12 hr	14 d	
Kenja 400 SC/ isofetamid	20–22 fl oz	7	12 hr	14 d	Tank mix with a different fungicide group (FRAC code).
Luna Experience/ fluopyram + tebuconazole	6–8.6 fl oz	3+7	varies	14 d	The REI varies for vineyards: 5-day REI for hand labor of the canes/canopy and 12-hr REI for other activities.
Luna Sensation/ fluopyram + trifloxystrobin	4–7.6 fl oz	7 + 11	12 hr	14 d	Do not use for powdery mildew control if already used for Botrytis bunch rot control.
Merivon/ fluxapyroxad + pyraclostrobin	4–5.5 fl oz	7+11	12 hr	14 d	Do not mix with any other materials.
Mettle 125 ME/ tetraconazole	3–5 fl oz	3	varies	14 d	The REI varies for vineyard activities; consult label. The 3-ounce rate is only for use in tank-mixes with a non-Group 3 fungicide that is labeled for powdery mildew control.
Miravis Prime/ pydiflumetofen + fludioxonil	9.2–13.4 fl oz	7+12	12 hr	14 d	Do not use for powdery mildew control if already used for Botrytis bunch rot control.
Pristine/boscalid + pyraclostrobin	8–12.5 oz	7+11	varies	14 d	The REI varies with vineyard activities; consult label.
Proливо 300 SC/ pyriofenone	4–5 fl oz	50	4 hr	0 d	
Procure 480SC/ triflumizole	4–8 fl oz	3	12 hr	7 d	
Quadris Top/ azoxystrobin + difenoconazole	12–14 fl oz	3+11	12 hr	14 d	
Quintec/quinoxifen	4–6.6 oz	13	12 hr	21d	A surfactant is not required when used alone, but a non-ionic surfactant is preferred if needed for tank-mixes.

Bloom (stages 61–69) continues next page

CONTINUED—Bloom (stages 61–69)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Powdery mildew (continued)					
See also Table 3 (page 37) and Figure 2 (page 3).					
Rally 40WSP/ myclobutanil	3–5 oz	3	24 hr	14 d	
Sovran/kresoxim- methyl	3.2–4.8 oz	11	12 hr	14 d	Do not make more than two consecutive applications. See footnote 9, page 34.
sulfur	Check labels				Repeat as necessary at 7- to 10-day intervals. See footnotes 1 and 2, page 33.
Cosavet DF	2–5 lb	M2	24 hr	—	
Kumulus DF	2–10 lb	M2	24 hr	—	
Microthiol Disperss	3–10 lb	M2	24 hr	—	
TopGuard EQ/ azoxystrobin + flutriafol	5–6 fl oz	3+11	12 hr	14 d	Do not apply with silicon-based surfactants.
Torino/cyflufenamid	3.4 or 6.8 oz	U6	4 hr	3 d	Do not make more than two applications per year at the low rate, or apply only once per year at the high rate.
Trionic 4 SC/ triflumizole	4–8 fl oz	3	12 hr	7 d	
Unicorn DF/ tebuconazole + sulfur	1.75–2.5 lb	3+M2	24 hr	14 d	Includes sulfur in the formulation. Use a non-ionic surfactant.
Vivando/metrafenone	10.3–15.4 fl oz	50	12 hr	14 d	Do not use with oil.
Botrytis bunch rot					
For many of the products listed, do not apply more than two consecutive applications in a season. This is to avoid development of disease resistance to those products. See Table 2 (page 35) and Figure 3 (page 38).					
Captan 80WDG	2.5 lb	M4	48 hr	0 d	Do not use with oil.
Elevate 50WDG/ fenhexamid	1 lb	17	12 hr	0 d	Do not use more than 3 lb/A per season. See footnote 3, page 34.
Endura/boscalid	8 oz	7	12 hr	14 d	Tank mix with a different fungicide group (FRAC code). Do not use more than 2 times per year. Do not use for Botrytis bunch rot control if Pristine was used for powdery mildew.
Inspire Super/ cyprodinil + difenoconazole	16–20 fl oz	3+9	12 hr	14 d	Do not use for Botrytis bunch rot control if it was used for powdery mildew.
Intuity/mandestrobin	6 fl oz	11	12 hr	10 d	Efficacy in the PNW is unknown.
JMS Stylet oil/ paraffinic oil	1–2 gal/100 gal water	NC	4 hr	0 d	May aid Botrytis bunch rot control. Tank mix with another fungicide. Do not use within 10 days of a sulfur application.
Kenja 400 SC/ isofetamid	20–22 fl oz	7	12 hr	14 d	Tank mix with a different fungicide group (FRAC code). See footnote 3, page 34.
Luna Sensation/ fluopyram + trifloxystrobin	5–7.6 fl oz	7 + 11	12 hr	14 d	Do not use for bunch rot control if already used for powdery mildew control.

Bloom (stages 61–69) continues next page

CONTINUED—Bloom (stages 61–69)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Botrytis bunch rot (continued)					
See Table 2 (page 35) and Figure 3 (page 38).					
Miravis Prime/ pydiflumetofen + fludioxonil	9.2–13.4 fl oz	7+12	12 hr	14 d	Do not use for bunch rot control if already used for powdery mildew control.
Pristine/boscalid + pyraclostrobin	18.5–23 oz	7+11	varies	14 d	Higher rate based on supplemental label. Do not use for Botrytis bunch rot control if used for powdery mildew. The REI varies with vineyard activities; consult label.
Rovral 4F/iprodione (generic products are available)	1.5–2 pt	2	48 hr	7 d	Application rate varies with vine stages. Consult label. Tank mix with another fungicide from a different group (FRAC code). Do not use more than twice per season. Rates below 1.5 pt/A are not effective. See footnote 3, page 34.
Scala SC/ pyrimethanil	9–18 oz	9	12 hr	7 d	See footnote 3, page 34.
Switch 62.5 WG/ cyprodinil + fludioxonil	11–14 oz	9+12	12 hr	7 d	Do not use with an adjuvant.

Mealybugs, scale, and other insects

See materials and remarks for earlier growth stages.

Vine sucker control

GoalTender/ oxyfluorfen	0.25–0.5 lb ai (0.5–1 pt)	14	24 hr	60 d	Apply in a 3-foot band directed at suckers emerging from the trunk base. Apply when suckers are less than 12 inches in length. Immature, expanding leaves at time of contact are most susceptible. Complete sucker control requires removing canes by hand. The highest rate or a second application may be required for acceptable control or suppression of grape suckers. Do not apply more than 1.5 lb ai/A (3 pt/A) per season. Applications can be made up to 3 weeks after bloom. Use a minimum of 50 gallons of water per treated acre. May tank mix with glufosinate.
----------------------------	---------------------------------	----	-------	------	--

Weed control

Refer to “Dormant” and “Delayed Dormant” sections (pages 5 and 9, respectively) for a list of herbicides and timing of applications with weed and vine growth in mind. Some herbicides can be applied into early spring (post-bud break) and into the season, based on application use and weed age. Could consider use of Alion, Chateau, Matrix or Zeus at this stage.

Late spring, bloom through fruit set (stages 65–70)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Powdery mildew					
See Table 2 (page 35) and Figure 3 (page 38). Use materials at the shortest recommended intervals during this period. Fungicide application does not create problems with fruit set. Powdery mildew is a significant concern during this time and should be prevented with the use of fungicides. Alternate or tank mix materials from different fungicide groups (FRAC codes) with different modes of action. Limit applications from any specific group to two or fewer sprays.					
Abound/azoxystrobin	10–15.5 oz	11	4 hr	14 d	Tank mix with a different fungicide group (FRAC code). Product is component of Quadris Top or Topguard EQ. Do not apply with silicon-based surfactants.

Late spring, bloom through fruit set (stages 65–70) continues next page

CONTINUED—Late spring, bloom through fruit set (stages 65–70)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Powdery mildew (continued)					
Aprovia/ benzovindiflupyr	8.6–10.5 fl oz	7	12 hr	21 d	Use with an adjuvant and tank mix with a different fungicide group (FRAC code).
Aprovia Top/ difenoconazole + benzovindiflupyr	8.5–13.5 fl oz	3+7	12 hr	21 d	
Endura/boscalid	4.5 oz	7	12 hr	14 d	Tank mix with a different fungicide group (FRAC code). Do not use to control powdery mildew if it was used for Botrytis bunch rot control or if using Pristine, which also contains FRAC 7.
Flint Extra/ trifloxystrobin	3–3.5 fl oz	11	12 hr	14 d	Tank mix with a different fungicide group (FRAC code). Do not make more than two consecutive applications. Do not apply more than four times per year. See footnote 8, page 34.
Fracture/BLAD	20.5–24.4 fl oz	BM 01	4 hr	1 d	Use as a supplement to a regular fungicide program. Reapply if rain occurs within 12 hours of application. BM=biological with multiple modes of action.
Gatten/flutianil	6.4 fl oz	U13	12 hr	14 d	
HMOs such as JMS Stylet oil, SuffOil, Trilogy	1–2 gal/100 gal water	NC	—	—	Do not use within 10 days of a sulfur application.
Inspire Super/ cyprodinil + difenoconazole	16–20 fl oz	3+9	12 hr	14 d	
Kaligreen	2–3 lb	NC	4 hr	1 d	Use as a supplement to a regular fungicide program. NC=FRAC code not classified
Kenja 400 SC/ isofetamid	20–22 fl oz	7	12 hr	14 d	Tank mix with a different fungicide group (FRAC code).
Luna Experience/ fluopyram + tebuconazole	6–8.6 fl oz	3+7	varies	14 d	The REI varies for vineyards: 5-day REI for hand labor of the canes/canopy and 12-hr REI for other activities.
Luna Sensation/ fluopyram + trifloxystrobin	4–7.6 fl oz	7 + 11	12 hr	14 d	Do not use for powdery mildew control if already used for Botrytis bunch rot control.
Merivon/ fluxapyroxad + pyraclostrobin	4–5.5 fl oz	7+11	12 hr	14 d	Do not mix with any other materials.
Mettle 125 ME/ tetraconazole	3–5 fl oz	3	varies	14 d	Do not use more than 10 fl oz/A per year. The REI varies for vineyard activities; consult label. The 3-ounce rate is only for use in tank-mixtures with a non-FRAC 3 fungicide that is labeled for powdery mildew control.
Miravis Prime/ pydiflumetofen + fludioxonil	9.2–13.4 fl oz	7+12	12 hr	14 d	Do not use for powdery mildew control if already used for Botrytis bunch rot control.
M-Pede/potassium salts of fatty acids	1–2 gal/100 gal water	28	12 hr	0 d	Do not use within 3 days of a sulfur application. Use as a supplement to a normal program.

Late spring, bloom through fruit set (stages 65–70) continues next page

CONTINUED—Late spring, bloom through fruit set (stages 65–70)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Powdery mildew (continued)					
Oso 5% SC/ polyoxin D	3.75–13 fl oz	19	4 hr	0 d	
Ph-D WDG/ polyoxin D	6.2 oz	19	4 hr	0 d	Use with an adjuvant.
Prev-Am Ultra	50 fl oz	—	12 hr	—	Do not use within 14 days of a sulfur application, when ambient temperatures are above 90°F, or when plants are under heat or moisture stress.
Pristine/boscalid + pyraclostrobin	8–12.5 oz	7+11	varies	14 d	The REI varies with vineyard activities; consult label.
Procure 480SC/ triflumizole	4–8 fl oz	3	12 hr	7 d	Do not use more than 32 fl oz/A per year.
Prolivo 300 SC/ pyriofenone	4–5 fl oz	50	4 hr	0 d	
Quadris Top/ azoxystrobin + difenoconazole	12–14 fl oz	3+11	12 hr	14 d	
Quintec/quinoxifen	4–6.6 oz	13	12 hr	21 d	Do not apply more than five times per year. A surfactant is not required when used alone, but a non-ionic surfactant is preferred if needed for tank-mixes.
Rally 40WSP/ myclobutanil	3–5 oz	3	24 hr	14 d	Do not apply more than 1.5 lb/A per year.
Regalia	1–4 quarts	P5	4 hr	0 d	Use as a supplement to a regular fungicide program. Use on a 7-day interval or tank mix with another fungicide.
Rex Lime Sulfur	0.75–1 gal /100 gal water	M2	48 hr	?	Do not use dormant season rates.
Sovran/ kresoxim-methyl	3.2–4.8 oz	11	12 hr	14 d	Tank mix with a different fungicide group (FRAC code). Do not make more than two consecutive applications. See footnote 9, page 34.
sulfur	Check labels				Repeat as necessary at 7- to 10-day intervals. See footnotes 1 and 2, page 33.
Cosavet DF	2–5 lb	M2	24 hr	—	
Kumulus DF	2–10 lb	M2	24 hr	—	
Microthiol Disperss	3–10 lb	M2	24 hr	—	
tebuconazole products	Check labels	3			Tank mix tebuconazole products with a different fungicide group (FRAC code).
Orius 20 AQ	8.6 oz	3	12 hr	14 d	
Unicorn DF/sulfur + tebuconazole	1.75–2.5 lb	3+M2	24 hr	14 d	Note: Unicorn DF includes sulfur in the formulation. Use with a non-ionic surfactant.
TopGuard/ flutriafol	8–10 fl oz	3	varies	14 d	Tank mix with a different fungicide group (FRAC code). REI varies from 12 hr to 5 d depending on vineyard task; consult label.

Late spring, bloom through fruit set (stages 65–70) continues next page

CONTINUED—Late spring, bloom through fruit set (stages 65–70)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Powdery mildew (continued)					
TopGuard EQ/ azoxystrobin + flutriafol	5–6 fl oz	3+11	12 hr	14 d	Do not apply with silicon-based surfactants.
Torino/cyflufenamid	3.4 or 6.8 oz	U6	4 hr	3 d	Do not make more than two applications per year at the low rate, or do not apply more than once per year at the high rate.
Trionic 4 SC/ triflumizole	4–8 fl oz	3	12 hr	7 d	
Vivando/ metrafenone	10.3–15.4 fl oz	50	12 hr	14 d	Do not use with oil.

Black vine weevils

This pest can be an economic problem in young vineyards due to potential for extensive damage by black vine weevil larvae. However, it is rare in Oregon. Areas previously planted to strawberries are potentially higher risk. Before planting new vineyards, inspect the roots of a random sample of vines before planting.

Aza-Direct/ azadirachtin	16–32 fl oz	—	4 hr	0 d	Apply 7 to 10 days apart. For heavy pest pressure, use up to 56 fl oz/A.
Brigade 2EC/ bifenthrin	0.05-0.1 lb	3A	12 hr	30 d	Restricted-use pesticide. Do not apply more than 0.1 lb/A per season. Thorough coverage is essential.

Branch, cane and twig borers

See materials and remarks for earlier growth stages.

Grape erineum (blister) mites

These mites are not typically an economic pest on grapes in Oregon. However, certain conditions may lead to high populations, which may reduce yield if they are found damaging flower clusters prebloom. Sulfur used in spring for grape powdery mildew control should manage this pest. However, erineum mites have become more prevalent in vineyards where little to no sulfur has been used in spring. [Recently published research \(2016\)](#) suggests that erineum mite may be a potential vector of grapevine Pinot Gris virus (GPGV); however, research is ongoing and no recommendations are in place for control of this pest as a virus vector.

Leafhoppers, sharpshooters and other xylem-feeding insects

Leafhoppers can cause significant damage to the grapevine canopy, reducing vine photosynthesis, particularly in warmer, arid regions of the state (southern and eastern Oregon). Scout vineyards for leafhoppers to determine if management is necessary. Management action is recommended when an average of 20 nymphs are found per leaf. Efforts should be made to protect beneficial insects, such as the egg parasitic wasp *Anagrus* sp. that keeps leafhopper populations in check. For more details on leafhopper management, see “[Grape-Leafhopper](#)” in the *PNW Insect Handbook*. **Note:** Xylem-feeding insects, such as some leafhoppers, sharpshooters, spittlebugs or froghoppers, can vector certain diseases such as Pierce’s disease (bacterium = *Xylella fastidiosa*) in grape and affects a variety of other hosts. Several compounds are registered for use on leafhoppers in grapes. A list of compounds that are regularly used is presented below.

Actara/ thiamethoxam	1.5–3.5 oz	4A	12 hr	5 d	Do not exceed 7 oz/A (0.109 lb ai/A) per season. Allow 14 days between applications. Take precautions to prevent nontarget effects on pollinators and bees.
Admire Pro/ imidacloprid	7–14 fl oz	4A	12 hr	varies	Soil and foliar application methods allowed. Refer to label for rates and restrictions. Chemigation should be applied between bud break and pea-sized berry stages. See label for restrictions. Frequent use of imidacloprid may lead to spider mite outbreaks. 0-day PHI for foliar applications and 30-day PHI for soil/chemigation applications. Take precautions to minimize nontarget effects on pollinators and bees.

Late spring, bloom through fruit set (stages 65–70) continues next page

CONTINUED—Late spring, bloom through fruit set (stages 65–70)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Leafhoppers, sharpshooters and other xylem-feeding insects (continued)					
Applaud 75 DF/ buprofezin	9–12 oz	16	12 hr	7 d	Rates are dependent on formulation. Do not exceed two applications per year (24 oz/A). Apply when the leafhoppers are at the early nymph stage.
Assail 70WP/ acetamiprid	1.1–2.3 oz	4A	12 hr	3 d	Do not exceed two applications per season (4.6 oz product/A per year limit). Allow at least 14 days between applications. Do not use with adjuvant on grape.
Baythroid XL/ β-cyfluthrin	1.6–3.2 fl oz	3	12 hr	3 d	Restricted-use pesticide. Do not apply more than 0.1 lb ai/A (12.8 fl oz/A) per season.
Danitol 2.4 EC/ fenoproprathin	5.33–21.33 fl oz	3	24 hr	21 d	Restricted-use pesticide. Do not exceed 0.8 lb ai/A per season (42.66 oz product/A per year). Apply with 25 to 200 gal water/A to ensure good coverage; 7-day spray interval. Apply when pest populations are highest. For resistance management, it is best not to use more than two sprays per season.
Fujimite SC/ fenpyroximate	1–2 pt	21A	12 hr	14 d	Do not apply more than 2 pt/A per season. Do not apply more than twice per season.
M-Pede/potassium salts of fatty acids	2% solution	UN	12 hr	0 d	Consult label for rates. Do not use within 3 days of a sulfur application.
Surround CF/ kaolin clay	12.5–50 lb product	UN	4 hr	0 d	The preferred rate is 25 lb of product in 50 gal/A water. Suppression only; supplemental controls may be needed for complete control. Apply at least two to three applications at 7- to 14-day intervals. May not adhere to berries well before véraison, and late-season applications may affect harvest parameters.
Phylloxera					
Foliar-applied insecticides (shown below) have greater efficacy when applied to adequate canopy (at least 2 feet of shoot growth). See additional materials and remarks for other growth stages. See footnote 5, page 34.					
Movento/ spirotetramat	6–8 fl oz	23	24 hr	7 d	Do not apply more than 12.5 fl oz/A per season. Use an adjuvant to obtain effective full canopy applications. A high-quality adjuvant should be used, but the adjuvant Induce is prohibited on grapes. Ensure application when there is adequate canopy for uptake through tissues. Interval between applications is 30 days.
Stink bugs, including brown marmorated stink bug (BMSB)					
The products listed below provide control for several different species of stink bug, including brown marmorated stink bug (BMSB). If damaging populations have been found in the vineyard, early season control is recommended. For more information on the identification of this pest, see OSU Extension publications Brown Marmorated Stink Bug (EM 9054) and El Chinche Apestoso Marrón Marmolado (EM 9054-S).					
Aza-direct/ azadirachtin	16–32 fl oz	UN	4 hr	0 d	Apply as a foliar spray. Under very heavy infestation, 56 fl oz/A can be used.
Pyganic EC 5.0II/pyrethrins	15.6 fl oz	3A	12 hr	0 d	Use with 100 gal water/A for conventional airblast sprayers. Do not wait until plants are heavily infested to treat. Note: Product is highly toxic to aquatic organisms, so avoid runoff/drift as much as possible. Take precautions to prevent nontarget effects on pollinators and bees. Refer to label for PHI.
Thrips					
See materials and remarks for earlier growth stages.					

Postbloom (stage 71)**Botrytis bunch rot**

See remarks for earlier growth stages. See Table 2 (page 35) and Figure 3 (page 38)

Cluster-zone leaf removal

Removing the leaves that cover the flower/grape cluster will increase spray penetration, increase air flow to prevent infection early in the season, and help reduce persistence of caps and other floral parts post-fruit set that may otherwise favor initial Botrytis bunch rot infections. This practice is important for high vigor vineyards with large canopy size and large leaves.

Oregon research shows that early leaf removal (bloom to pea-size stage) does not result in fruit sunburn. Late leaf removal (near véraison or later) can cause sunburn, particularly when combined with hot, dry weather.

Summer (fruit growth stages 71–77)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Powdery mildew					
See Table 2 (page 35) and Figure 3 (page 38). See materials and remarks for “Late spring, bloom through fruit set” stage.					
Spider mites					
Acramite-50WS/ bifenazate	0.75–1 lb	UN	varies	14 d	There is a 12-hr or 5-day REI, depending on the work being conducted by laborers (see label). Make only one application per season. Relatively safe to mite predators.
Agri-Mek SC/ abamectin	1.75–3.5 fl oz	6	12 hr	28 d	Restricted-use pesticide. Must be used with a non-ionic adjuvant. Apply when spider mites first appear and before exceeding 5 mites per leaf. Do not apply more than 3.5 fl oz per season of any product containing abamectin.
Envidor 2 SC/ spirodiclofen	16–34 fl oz	23	12 hr	14 d	Rate depends on target mite species. Apply with at least 100 gal/A of water for adequate coverage. Do not use more than once per season (do not exceed 34 fl oz/A). Relatively safe to mite predators.
Fujimite SC/ fenpyroximate	1.5–2 pt	21A	12 hr	14 d	Apply in a minimum of 50 gal water/A. Do not apply more than two applications or 2 pt product/A per season (0.1 lb ai/A per year). Do not make consecutive applications. Use higher rate for more dense canopies. Not for use through irrigation systems.
M-Pede/potassium salts of fatty acids	1.5–2 gal/100 gal water (1–2% v/v)	UN	12 hr	0 d	Do not use within 3 days of sulfur application.
Nexter Miticide/ pyridaben	4.4–10.67 oz	21	12 hr	7 d	Do not apply more than twice per season. Allow a minimum of 30 days between applications. Harmful to predatory mites.
Omite 30WS/ propargite	5–9 lb	12C	varies	21 d	Restricted-use pesticide. REI varies with vineyard activities. Minimum reapplication interval is 21 days. Apply higher rates only when infestations are high or have been historically high. Do not use more than twice per season.
Vendex 50WP/ fenbutatin-oxide	1–2.5 lb	12B	48 hr	28 d	Restricted-use pesticide. Apply when mites first appear. Do not use more than twice per season (4 lb/A per year) Do not spray in less than 21-day intervals.
Phylloxera					
Voliam Flexi/ thiamethoxam + chlorantraniliprole	4.5 oz	4A+28	12 hr	14 d	Apply before pest populations reach damaging levels (summer). Do not use more than two applications per season (not to exceed 9 oz of product/A = 0.109 lb ai/A of thiamethoxam or 0.2 lb ai/A of chlorantraniliprole products). Do not use an adjuvant. Do not apply through an irrigation system. Allow 14 days between applications. This product is a risk to bees and other insect pollinators.

Late summer (pea-size berries to véraison, stages 75–81)

Powdery mildew

See Table 2 (page 35) and Figure 3 (page 38). See materials and remarks for “Late spring, bloom through fruit set” stage (page 22). Pay close attention to preharvest restrictions (PHI).

Mealybugs, scale, and other insects

See materials and remarks for earlier growth stages.

Thrips

See materials and remarks for earlier growth stages.

Leafhoppers

See materials and remarks for earlier growth stages.

Spider mites

See materials and remarks for earlier growth stages.

Stink bugs, including Brown marmorated stinkbug (BMSB)

See materials and remarks for earlier growth stages.

Grape rust mite

See materials and remarks for earlier growth stages.

Yellow jackets

See materials and remarks for earlier growth stages.

Beginning of berry touch (Stage 77)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Botrytis bunch rot					
See remarks for earlier growth stages. See Table 2 (page 35) and Figure 3 (page 38).					
Captan 80 WDG	2.5 lb	M4	48 hr	0 d	Do not use with oil.
Elevate 50 WDG/ fenhexamid	1 lb	17	12 hr	0 d	Do not use more than 3 lb/A per season. See footnote 3, page 34.
Endura/boscalid	8 oz	7	12 hr	14 d	Do not use more than two times per year. Do not use for Botrytis bunch rot control if Pristine was used for powdery mildew.
Inspire Super/ cyprodinil + difenoconazole	16–20 fl oz	3+9	12 hr	14 d	Do not use for Botrytis bunch rot control if used for powdery mildew control.
Intuity/mandestrobin	6 fl oz	11	12 hr	10 d	Efficacy in the PNW is unknown.
JMS Stylet oil/ paraffinic oil	1–2 gal/100 gal water	—	4 hr	0 d	May aid Botrytis bunch rot control if used for powdery mildew. Tank mix with another fungicide.
Kenja 400 SC/ isofetamid	20–22 fl oz	7	12 hr	14 d	See footnote 3, page 34.
Luna Sensation/ fluopyram + trifloxystrobin	5–7.6 fl oz	7+11	12 hr	14 d	Do not use for bunch rot control if already used for powdery mildew control.
Miravis Prime pydiflumetofen + fludioxonil	9.2–13.4 fl oz	7+12	12 hr	14 d	Do not use for bunch rot control if already used for powdery mildew control.
Rovral 4F/iprodione (generic products are available)	1.5–2 pt	2	48 hr	7 d	Do not use more than twice per season. Rates below 1.5 pt/A are not effective. See footnote 3, page 34.

Beginning of berry touch (Stage 77) continues next page

CONTINUED—Beginning of berry touch (Stage 77)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Scala SC/ pyrimethanil	9–18 oz	9	12 hr	7 d	See footnote 3, page 34.
Switch 62.5 WG/ cyprodinil + fludioxonil	11–14 oz	9+12	12 hr	7 d	Do not use with an adjuvant.

Leafhoppers

See materials and remarks for earlier growth stages.

Spider mites

See materials and remarks for earlier growth stages.

Stink bugs, including Brown marmorated stinkbug (BMSB)

See materials and remarks for earlier growth stages.

Véraison (Stage 81)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Botrytis bunch rot					
See remarks for earlier growth stages regarding resistance management. Avoid fruit-zone leaf removal for control of Botrytis at this stage, as it may lead to sunburn. See Table 2 (page 35) and Figure 3 (page 38)					
Captan 80WDG	2.5 lb	M4	48 hr	0 d	Do not use with oil.
Elevate 50WDG/ fenhexamid	1 lb	17	12 hr	0 d	Do not use more than 3 lb/A per season. See footnote 3, page 34.
Endura/boscalid	8 oz	7	12 hr	14 d	Do not use more than two times per year. Do not use for Botrytis bunch rot control if Pristine was used for powdery mildew.
Inspire Super/ cyprodinil + difenoconazole	16–20 fl oz	3+9	12 hr	14 d	Do not use for Botrytis bunch rot control if used for powdery mildew control.
Intuity/mandestrobin	6 fl oz	11	12 hr	10 d	Efficacy in the PNW is unknown.
JMS Stylet oil/ paraffinic oil	1–2 gal/100 gal water	NC	4 hr	0 d	May aid Botrytis bunch rot control if used for powdery mildew. Tank mix with another fungicide.
Kenja 400 SC/ isofetamid	20–22 fl oz	7	12 hr	14 d	See footnote 3, page 34.
Luna Sensation/ fluopyram + trifloxystrobin	5–7.6 fl oz	7+11	12 hr	14 d	Do not use for bunch rot control if already used for powdery mildew control.
Miravis Prime/ pydiflumetofen + fludioxonil	9.2–13.4 fl oz	7+12	12 hr	14 d	Do not use for bunch rot control if already used for powdery mildew control.
Oso 5% SC / polyoxin D	3.75–13 fl oz	19	4 hr	7 d	The product label has a 0 d PHI, but instructions for pre-harvest Botrytis control indicate an application 7 d prior to harvest.

Véraison (Stage 81) continues next page

CONTINUED — Véraison (Stage 81)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Botrytis bunch rot (continued)					
See Table 2 (page 35) and Figure 3 (page 38)					
Pristine/boscalid + pyraclostrobin	18.5–23 oz	7+11	varies	14 d	Higher rate based on supplemental label. Do not use for Botrytis bunch rot control if used for powdery mildew control. The REI varies with vineyard activities: consult label.
Rovral 4F/iprodione (generic products are available)	1.5–2 pt	2	48 hr	7 d	Tank mix with another fungicide from a different group (FRAC code). Do not use more than twice per season. Rates below 1.5 pt/A are not effective. See footnote 3, page 34.
Scala SC/ pyrimethanil	9–18 oz	9	12 hr	7 d	See footnote 3, page 34.
Switch 62.5 WG/ cyprodinil + fludioxonil	11–14 oz	9+12	12 hr	7 d	Do not use with an adjuvant.

Leafhoppers

See materials and remarks for earlier growth stages.

Spider mites

See materials and remarks for earlier growth stages.

Stink bugs, including Brown marmorated stinkbug (BMSB)

See materials and remarks for earlier growth stages.

Preharvest (Stages 81–88)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Botrytis bunch rot					
See remarks for earlier growth stages regarding resistance management. See Table 2 (page 35) and Figure 3 (page 38).					
Captan 80 WDG	2.5 lb	M4	48 hr	0 d	Do not use with oil
Elevate 50 WDG/ fenhexamid	1 lb	17	12 hr	0 d	Do not use more than 3 lb/A per season. See footnote 3, page 34.
Endura/ boscalid	8 oz	7	12 hr	14 d	Do not use more than two times per year. Do not use for Botrytis bunch rot control if Pristine was used for powdery mildew.
Inspire Super/ cyprodinil + difenoconazole	16–20 fl oz	3+9	12 hr	14 d	Do not use for Botrytis bunch rot control if used for powdery mildew.
Intuity/mandestrobin	6 fl oz	11	12 hr	10 d	Efficacy in the PNW is unknown.
Kenja 400 SC/ isofetamid	20–22 fl oz	7	12 hr	14 d	See footnote 3, page 34.
Luna Sensation/ fluopyram + trifloxystrobin	5–7.6 fl oz	7+11	12 hr	14 d	Do not use for bunch rot control if already used for powdery mildew control.
Miravis Prime/ pydiflumetofen + fludioxonil	9.2–13.4 fl oz	7+12	12 hr	14 d	Do not use for bunch rot control if already used for powdery mildew control.

Preharvest (Stages 81–88) continues next page

CONTINUED—Preharvest (Stages 81–88)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Botrytis bunch rot (continued)					
See remarks for earlier growth stages regarding resistance management. See Table 2 (page 35) and Figure 3 (page 38).					
Oso 5% SC/ polyoxin D	3.75–13 fl oz	19	4 hr	7 d	The product label has a 0 d PHI, but instructions for pre-harvest Botrytis control indicate an application 7 d prior to harvest.
Pristine/boscalid + pyraclostrobin	18.5–23 oz	7+11	varies	14 d	Do not make more than two consecutive applications. Do not use for Botrytis bunch rot control if used for powdery mildew. The REI varies with vineyard activities, consult label.
Rovral 4F/iprodione (generic products are available)	1.5–2 pt	2	48 hr	7 d	Tank mix with another fungicide from a different group (FRAC code). Do not use more than twice per season. Rates below 1.5 pt/A are not effective. See footnote 3, page 34.
Scala SC/ pyrimethanil	9–18 oz	9	12 hr	7 d	See footnote 3, page 34.
Switch 62.5 WG/ cyprodinil + fludioxonil	11–14 oz	9+12	12 hr	7 d	Do not use with an adjuvant.

Stink bugs, including brown marmorated stink bug (BMSB)

BMSBs have been found in areas of the north Willamette Valley within commercial farms and may pose a concern for growers at harvest. Wine quality can be compromised due to a wine taint caused by defense volatiles released by BMSBs when disturbed during wine processing. For more information on the identification of this pest, see OSU Extension publications [Brown Marmorated Stink Bug \(EM 9054\)](#) and [El Chinche Apestoso Marrón Marmolado \(EM 9054-S\)](#).

Lady beetles

The multicolored Asian lady beetle (MALB) and other lady beetle species are not economic pests of importance for Oregon grape and wine producers. However, they have been found in grape clusters at harvest (as they seek shelter and feed on late season grapes) and may be of concern to growers. If there are significant populations present during harvest and processing, they can cause off aromas that can lead to wine taint. If large populations of these beetles are found preharvest, consult a local OSU Extension horticulturist or entomologist to determine if population levels warrant management.

Leafhoppers

See materials and remarks for earlier growth stages.

Viruses: Grapevine Leafroll and Red Blotch Diseases

Symptoms of viruses can be similar, including reddening of leaves of red cultivars and lack of ripening (any cultivar). Learn more about symptoms by reading [Grape Virus Diseases](#) in the [PNW Plant Disease Management Handbook](#). Vines exhibiting symptoms should be tested for virus. Collect tissue samples (petioles from the oldest leaves, base of the shoot) from symptomatic vines during late season (ripening) or postharvest; samples can also be selected from dormant shoots at pruning. See Figure 1 (page 2) for potential sampling time points based on virus. Submit samples to a lab that conducts grapevine virus testing, making sure to follow their sampling protocols. Also, determine the presence of potential insect vectors of the virus (e.g., mealybugs and scale insects for grapevine leafroll virus and treehoppers for grapevine red blotch virus). See the following OSU Extension publications for tips on how to scout for and manage viruses and vectors: [Field Monitoring for Leafroll Virus and Mealybug in Pacific Northwest Vineyards \(EM 8985\)](#) and [Monitoreo del virus del enrollamiento de la hoja y de los piojos harinosos en los viñedos del Noroeste Pacífico \(EM8985-S\)](#); [Prevention and Management of Grapevine Leafroll Virus and Mealybugs in Oregon Vineyards \(EM 8990\)](#) and [Prevención y manejo del virus del enrollamiento de la hoja y de los piojos harinosos en viñedos del estado de Oregon \(EM 8990-S\)](#); and [Trapping and Identifying Mealybugs in Oregon Vineyards \(EM 8998\)](#). There are no current recommendations for insecticides to control potential vectors of red blotch disease.

Preharvest (Stages 81–88) continues next page

CONTINUED—Preharvest (Stages 81–88)

Pest and product/ active ingredient	Amount of product/A	Group (WSSA, FRAC, IRAC)	REI	PHI	Remarks
Phylloxera					
Before treating, check that phylloxera is present by sampling soil and vine roots during late summer through the postharvest period. If sampling shows presence, take action during spring of the following season. Note that soil drench treatments may result in variable levels of control and are generally ineffective for eradication due to poor penetration, especially in clay soils. See footnote 5, page 34.					
Spotted wing drosophila (SWD)					
Grapes are less susceptible to economic damage by SWD in the PNW compared to other berry crops, and treatment with pesticides may not be necessary. For identification, monitoring, and recognizing damage of SWD, consult OSU Extension publications: Recognize Fruit Damage from Spotted Wing Drosophila (EM 9021) , A Detailed Guide for Testing Fruit for the Presence of Spotted Wing Drosophila (SWD) Larvae (EM 9096) , Spotted Wing Drosophila: A Quick, 7-Step Guide to Detecting SWD Larvae in Fruit (EM 9097) , and Noncrop Host Plants of Spotted Wing Drosophila in North America (EM 9113) . If significant infestation is creating problems in vineyards, the products listed below can be used to manage adult stages of SWD.					
Danitol 2.4 EC/ fenpropathrin	10.67–21.33 fl oz	3	24 hr	21 d	Restricted-use pesticide. Do not exceed two applications per season. Toxic to bees and should not be used when bees are foraging. Toxic to fish and other aquatic invertebrates. Synthetic pyrethroids may achieve high mortality of SWD and can provide about 10 to 14 days residual control in the field.
pyrethrin (several brands)	Consult label	—	—	—	Provides good control of SWD but has no residual activity. Toxic to bees; do not apply when bees are foraging. Highly toxic to fish.
Success or Entrust/ spinosad	4–8 fl oz	5	4 hr	7 d	May achieve high mortality of SWD and provide about 5 to 7 days residual control in the field. Toxic to bees for 3 hours following treatment. Do not apply when bees are foraging.
Yellow jackets					
See materials and remarks for earlier growth stages.					

Table 1 footnotes

1. The sulfur spray schedule listed is not intended for use on *Vitis labrusca*, some American *Vitis* species, or some interspecific hybrid cultivars, as they are genetically sensitive to sulfur even at low temperatures. Sulfur products used for powdery mildew control can burn foliage of any grapevine, whether *Vitis vinifera* or other *Vitis* spp., when applied above 85°F. The relationship is correlated with increases in the daily maximum temperature within a few days after application. Grapes in California and other warm production regions can withstand sulfur applications (at lower rates) above 85°F if there is no major short-term change in the daily high temperature. Once vines are acclimated to higher temperatures, the chance of burn is greatly reduced.

Sulfur applications should cease within 35 days of harvest to minimize the risk of residual sulfur being present on grapes at harvest. Residual sulfur present on the skin of red grapes can result in increased hydrogen sulfide production during fermentation. Sulfur residues are less problematic on white grapes since grape skins are not present during fermentation, and clarification of the juice prior to fermentation will reduce sulfur content to acceptable levels. Wettable powder formulations are less likely to result in hydrogen sulfide in the wine than micronized formulations.

2. Control of powdery mildew in susceptible *Vitis vinifera* cultivars involves the regular application of fungicides. It is impossible to give an exact, predetermined schedule since the timing, intensity and frequency of applications depends on vine growth, weather, and potential inoculum due to previous infestations, all of which vary from site to site, year to year, and region to region. (See Table 2, page 35, and Figure 3, page 38.) Early season weather in the Willamette Valley is often cold and rainy, which is not conducive to powdery mildew. However, the transition period between the heavy spring rains and the dry summer months is ideal for the start of powdery mildew epidemics. By that time of the year, a powdery mildew prevention program should already be implemented, and the interval between applications should be shortened to accommodate rapid vine growth and environmental conditions that may lead to an infection.

The powdery mildew infection period may start earlier in warmer regions of southern and eastern Oregon than in cooler regions of the Willamette Valley. The length of the powdery mildew infestation period can change from year to year with variations in weather and vine growth.

All green portions of the vine are susceptible to infection by the powdery mildew fungus. At times of rapid vine growth, shoots can outgrow their chemical protection and quickly be susceptible to new infections. This is especially true if you are using sulfur. Flowers and berries are most susceptible at bloom and shortly after, so it is important that you monitor bloom of grapevines closely when managing disease. Later in the growing season the berries become resistant to new infections when they reach ~8°Brix. Some fungal sporulation can occur on berries with established infections up to 15°Brix. However, shoots can still be infected and continue to produce overwintering inoculum (spores) through harvest.

The use of fungicides containing sulfur or lime sulfur during dormancy or at bud break has not been economically practical. The rates needed are excessive, and the resulting control must be supplemented with a regular full-season program. Acceptable control can be achieved without these dormant or delayed-dormant applications. You may want to consider these sprays if you are attempting to bring a vineyard back into production following a year with severe powdery mildew.

Fungicides vary as to the length of time they are effective at preventing infection by powdery mildew and thus vary as to when they need to be reapplied. A range of 7 to 14 days is usually given for sulfur; 14 to 21 days for Group 3 fungicides (such as Rally) and for Group 11 fungicides (such as Abound or Flint). Use the **shorter interval** under any of the following conditions: 1) rapid vine growth early in the season, 2) during bloom, and/or 3) when weather conditions are favorable for powdery mildew development. Careful planning will avoid the use of too much chemical, as many of the fungicides have seasonal limits on how much can be used. Your overall spray schedule should take into account early vine growth, weather conditions that favor powdery mildew, and the properties of various fungicides available for use.

- There are several disease modeling programs that monitor the weather and can help growers make fungicide application decisions. These programs have been effective in western Oregon. Such models are available online through USPEST.org.
3. Fungal pathogens have a high likelihood of developing resistance to fungicides if only one product or chemistry class (i.e., one mode of action group = one FRAC code) is used exclusively to control the disease. Applications at bunch close or véraison or both are the most important for disease control. Bloom applications are important when the weather is wet. Tank mix or alternate materials that have a different mode of action (different FRAC code). Switch and several other fungicides are examples of fungicide products that already contain a mix of two different fungicides.
 4. This publication lists chemical products and some non-chemical methods of pest control. It is intended to serve as a supplement to other pest management guides, including *Oregon Viticulture* (book no longer in print) and [Field Guide for Integrated Pest Management in Pacific Northwest Vineyards \(PNW 654\)](#) and the [Pacific Northwest Pest Management Handbooks](#), including the Plant Disease, Insect, and Weed handbooks. These resources provide more complete descriptions of pests and cultural methods of pest control in vineyards.
 5. Symptoms of phylloxera infestation include low vigor, chlorotic foliage, reduced yields, lack of fruit ripening, and early leaf fall. Symptomatic vines appear in a lens-shaped (oval) area of the vineyard, and the size of the affected area increases annually. To verify infestation, you must inspect vine roots for the pest. Population levels are highest in mid- to late summer. There is no effective chemical product that can be used for complete control of this pest. Avoid movement of soil and plant materials from infested vineyards to non-infested, own-rooted vineyards to prevent spread. Refer to OSU Extension publication [Grape Phylloxera: Biology & Management in the Pacific Northwest \(EC 1463\)](#).
 6. Pruning during the dormant season alone should control Phomopsis cane and leaf spot in most vineyards in Oregon.
 7. Use materials at shortest recommended intervals during this period. Other products not listed also are registered for powdery mildew control. They are not recommended due to resistance problems (such as Topsin) or lack of efficacy in research conducted in the Pacific Northwest (such as Kaligreen).
 8. Do not use Flint, Luna Experience, Luna Privilege, or Luna Sensation on Concord or other sensitive *Vitis labrusca* (American) grapes.
 9. Sovran drift may injure some sweet cherry cultivars such as Van; be very careful when spraying near cherry orchards.
 10. Descriptions for all herbicides listed in this guide include the Weed Science Society of America (WSSA) mode of action. These groups are used to distinguish herbicide products so that growers can alternate products to prevent resistance development in weed populations.
 11. Important note on herbicide use: Herbicides must be applied at exactly the correct rate and time to selectively control weeds with minimal chance of injuring vines. You will get more consistent results when making applications based on the information found on the product label (e.g., timing, rate and target weeds). See Figure 4, page 39 for more details. Suggested rates listed in this guide are stated as pounds of active ingredient per acre (lb ai/A). See the product label for specific amounts of a particular formulation to apply per treated acre.
 12. For band applications of herbicides under vine rows, reduce the quantity of herbicide applied proportional to the actual area within the row being treated. Numerous tank-mixes are labeled for vineyard use, or growers can assume responsibility and mix products, unless the label prohibits mixing.
 13. Livestock grazing in vineyards is often prohibited if herbicides have been applied for weed control.

Table 2. Effectiveness of fungicides for control of grape diseases***Products with single active ingredient**

Fungicide	Fungicide group (FRAC code)	Phomopsis cane and leaf spot	Powdery mildew	Botrytis bunch rot
iprodione (Rovral, Nevado)	Group 2	Not effective	Not effective	Good**
flutriafol	Group 3	??	Good**	Slight-fair
myclobutanil (Rally)	Group 3	Not effective	Good**	Not effective
tebuconazole (Orius, Tebucon)	Group 3	Not effective	Fair-good**	Not effective
tetriconazole (Mettle)	Group 3	Not effective	Good**	Not effective
triadimefon (Bayleton)	Group 3	Not effective	Good**	Not effective
triflumizol (Procure, Trionic)	Group 3	Not effective	Good**	Not effective
boscalid (Endura)	Group 7	Not effective	Good-excellent**	Fair-good**
fluopyram (Luna Privilege)	Group 7	Not effective	Good-excellent**	Good**
isofetamid (Kenja)	Group 7	Not effective	Good-excellent**	Good**
solatenol (Aprovia)	Group 7	Good	Good-excellent**	Slight**
cyprodinil (Vanguard)	Group 9	Not effective	Not effective	Good**
Scala	Group 9	Not effective	None	Good**
azoxystrobin (Abound)	Group 11	Fair-good	Good**	Slight-fair
kresoxim-methyl (Sovran)	Group 11	Good	Good**	Slight-fair
mandestrobin	Group 11	??	Poor to moderate	??
trifloxystrobin (Flint)	Group 11	Fair	Good**	Slight-fair
Quintec	Group 13	Not effective	Excellent**	Not effective
DCNA (Botran)	Group 14	?	Not effective	Slight
fénhexamid (Elevate)	Group 17	Not effective	Not effective	Good**
fenpyrazamine (Protexio)	Group 17	Not effective	Not effective	Good**
polyoxin-D (Ph-D, Oso)	Group 19	?	Fair-good	Good**
fixed copper (several formulations)	Group M1	Slight	Moderate	Slight-none
sulfur (several formulations)	Group M2	Slight	Good-excellent	Not effective
ziram (Ziram)	Group M2	Good	Not effective	Slight
mancozeb (Dithane, Manzate, Penncozeb)	Group M3	Excellent	Not effective	Not effective
captan (Captan, Captec)	Group M4	Excellent	Not effective	Fair
potassium bicarbonates (Kaligreen)	Not classified	Not effective	Slight	Slight
Fracture	BM 01	Not effective	Slight	?
Horticultural Mineral Oils (HMOs) (JMS Stylet oil)	Not classified	Not effective	Good	Slight
Regalia	P5	Not effective	Fair-good	Not effective
soap (M-Pede, Prev-Am)	Not classified	?	Good	?
cyflufenamid (Torino)	Unknown (U6)	Not effective	Excellent**	Not effective
metrafenone (Vivando)	Group 50	Not effective	Excellent**	Not effective

Table 2 continues next page

CONTINUED—

Table 2. Effectiveness of fungicides for control of grape diseases

Products with single active ingredients (continued)				
Fungicide	Fungicide group	Phomopsis cane and leaf spot	Powdery mildew	Botrytis bunch rot
pyriofenone (Prolivo)	Group 50	Not effective	Excellent**	Not effective
flutianil (Gatten)	Unknown (U13)	?? (Not effective)	Good	?? (Not effective)
<i>Bacillus</i> sp. (Companion, Double Nickel, Prevont, Serenade)	Group 44	?	Slight–Good	Slight
Products with multiple active ingredients				
Aprovia Top	Group 3 + 7	?	Good**	Fair–good**
Inspire Super	Group 3 + 9	None–slight	Good**	Good**
Luna Experience	Group 3 + 7	?	Good**	Fair–good**
Luna Sensation	Group 7 + 11	??	Good**	Fair–good**
Merivon	Group 7 + 11	Good	Good–excellent**	Good**
Pristine	Group 7 + 11	Good	Good**	Fair–good**
Miravis Prime	Group 7 + 12	??	Good**	Good**
Quadris Top	Group 3 + 11	Fair–good	Good**	Slight–fair**
Switch	Group 9 + 12	Not effective	Not effective	Excellent**
TopGuard EQ	Group 3 + 11	Fair–good	Good**	Slight–fair**
Unicorn	Group 3 + M2	Slight	Good–excellent	Not effective

* These ratings are relative rankings based on labeled application rates, good spray coverage, and proper spray timing. Actual levels of disease control will be influenced by these factors in addition to cultivar susceptibility, disease pressure, resistant pathogens, and weather conditions.

** Resistant pathogens will lower the effectiveness of these fungicides. Red highlight indicates resistance has been detected, while yellow highlight indicates resistance is suspected or possible, especially if used frequently in the past.

Follow the R.U.L.E.S. for fungicide stewardship:

- R**otate or mix fungicides of different chemical groups.
- U**se labeled rates.
- L**imit total number of applications.
- E**ducate yourself about fungicide activity, mode of action, and class—as well as resistance management practices.
- S**tart a fungicide program with multi-site mode-of-action materials.

Powdery mildew strategy (See Figure 3, page 38)

The powdery mildew spray program is based on sulfur, alternated with fungicides of various FRAC groups: Torino (Group U6), Vivando/Prolivo (Group 50), Quintec (Group 13), or combination products with Group 7 fungicides. Tank mixing fungicides from different groups is also a successful strategy. Unfortunately, resistance to the DMIs (Group 3) and strobilurins (Group 11) has been confirmed throughout Oregon. Resistance to Group 7 is suspected.

Short (7-day) spray intervals and high rates of sulfur are used during the most critical infection periods near bloom and post-fruit set. Spray adjuvants may improve efficacy of sulfur. Alternate the use of Torino (Group U6), Vivando/Prolivo (Group 50), or Quintec (Group 13) between sulfur applications. New York recommends tank mixing sulfur with fungicides that are at a high risk of resistance development. M-Pede or JMS Stylet oil can be used to slow an infection when protectant fungicides fail to provide complete control. **CAUTION:** Stylet oil cannot be used within 10 days of a sulfur application, and M-Pede cannot be used within 3 days of a sulfur application.

- Several products may already contain two different fungicides, such as Aprovia Top, Inspire Super, Luna Experience, Luna Sensation, Miravis Prime, Pristine, Quadris Top, Topguard EQ, or Unicorn. These also may be used in rotation, but be careful not to rotate them with products that contain the same fungicide group (FRAC code). Resistance to one or both components is possible.
- Potassium bicarbonate-based materials could be used to supplement a normal, season-long program. They will **not** eradicate powdery mildew once an epidemic has started.

Table 3. Botrytis bunch rot of grapes

Botrytis cinerea will infect grape berries from 53°F with as few as 4 hours of berry wetness. However, the number of berries infected rises with increased hours of berry wetness. The following table is based on a Botrytis bunch rot infection model (Broome, J.C. et al., 1996. “Development of an infection model for Botrytis bunch rot of grapes based on wetness duration and temperature.” *Phytopathology* 85:97–102). Fungicide applications are to be initiated after a medium risk occurs during the growing season.

Temperature (°C)	Temperature (°F)	Minimum number of hours of berry wetness* (Medium risk)	Minimum number of hours of berry wetness* (High risk)
30	86	28.8	32.2
29	84.2	22.4	25.9
28	82.4	19.0	22.1
27	80.6	16.9	19.5
26	78.8	15.3	17.8
25	77	14.3	16.5
24	75.2	13.5	15.6
23	73.4	13.0	15.0
22	71.6	12.6	14.7
21	69.8	12.5	14.5
20	68	12.5	14.4
19	66.2	12.6	14.6
18	64.4	12.9	14.9
17	62.6	13.4	15.5
16	60.8	14.1	16.3
15	59	15.1	17.4
14	57.2	16.5	19.1
13	55.4	18.5	21.4
12	53.6	21.5	24.9

* If berries are dry for fewer than 4 hours, the wet periods are considered one event. If berries are dry for more than 4 hours, the wet periods are considered separate events.

Growth Stage	Dormant— Early growth	6" shoots	Pre-bloom	Bloom	Fruit Set	Fruit Growth (summer)	Véraison	Pre-harvest
EL Stage	00-12	14-15	17-60	61-69	71	71-79	83-85	85-88
POWDERY MILDEW								
Primary Applications		Sulfur: high label rate (7-10 days)	Products from groups 13, 50 or U6		Sulfur: high rate (7 days)	Groups 13, 50 or U6	Sulfur: half rate (7-14 days)	Groups 13, 50 or U6
Supplemental Applications	M-Pede or JMS Stylet Oil; Use caution with sulfur.							
Cultural Methods		Shoot thinning and positioning			Pull leaves in cluster-zone	Shoot positioning and hedging		
BOTRYTIS								
Primary Applications				Spray if necessary (rainy weather)			Critical to spray at bunch closure (EL 79) and véraison (EL81-83).	Spray if necessary
<i>During these growth stages, rotate and/or tank mix fungicides that have different mode of action (FRAC) groups so that no product is used more than two times per season to prevent fungicide resistance from developing. Always use product with a different FRAC group than was used for the previous application.</i>								
Supplemental Applications	Fungicides that have Botrytis efficacy can be considered based on weather and cultivar susceptibility to Botrytis. Heed to warnings under "Primary Actions."							
Cultural Methods		Shoot thinning and positioning			Pull leaves in cluster-zone	Shoot positioning and hedging		

Figure 3. Example strategy for powdery mildew and Botrytis bunch rot control. Figure by Patricia A. Skinkis, © Oregon State University

Botrytis bunch rot strategy (See Figure 3)

- Cultural control practices alone have been as effective against Botrytis bunch rot as fungicides alone, particularly during years of dry weather during harvest.
- Rain events dictate incidence and severity of Botrytis bunch rot observed. Use rain forecasts to guide applications during bloom and preharvest.
- Fungicides work best when used **before** a rain event.
- Primary products to consider in rotation or for tank mixing or both include Rovral (or generics, Group 2), Scala or Vanguard (Group 9), Miravis Prime (Group 7+12), or Switch (Group 9 + 12). Resistance to Elevate and Endura (Kenja and Aprovia, Group 7) has been widely detected in the PNW on *Botrytis* infested small fruit crops. In the absence of testing, your historical use of any “at-risk fungicide” will be the best predictor of resistance.
- JMS stylet oil can be tank mixed with Rovral.
- A higher rate of FRAC Group 2 materials may be needed for adequate control. For example, Rovral should not be used below the 1.5 pt/A rate.

Weed management: pre-plant and vineyard establishment

Table 4 (page 40) highlights the herbicide products available for weed control during pre-plant and vineyard establishment (termed **nonbearing** on the labels). Herbicide use is often contingent upon the age of the vineyard. Some products can only be used in non-bearing vineyards, or have restrictions with regard to timing and the first harvest year. Read product labels closely to ensure proper use of the product.

Other herbicide recommendations for bearing vineyards are listed in Table 1 (page 5).

Herbicide Type/active ingredient	Remarks	PHI	Dormant			Prebloom			Bloom			Fruit set to preharvest			Harvest
			Nov	Dec	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	
			Fall			00		1-60	61-9		71-88				
dichlobenil		-													
diuron	apply in winter as single application or split	-													
indaziflam	rainfall needed	14													
isoxaben		365													
napropamide		35													
norflurazon		60													
oryzalin	needs rainfall/soil moisture	0													
oxyfluorfen	dormant/from bloom to 14 days before harvest	60													
pendimethalin	anytime after harvest, dormant, spring	0													
pronamide	in fall after harvest but before soil freezes	-													
simazine	harvest to spring	-													
trifluralin		60													
carfentrazone	may use all year, use caution to avoid spotting on fruit	3													
clethodim	nonbearing vineyards	365													
diquat	nonbearing vineyards	365													
fluzifop	nonbearing vineyards	365													
glufosinate		14													
glyphosate	do not apply when green foliage is in the spray zone	14													
paraquat		na													
pyraflufen	post-harvest, dormant,	0													
sethoxoydim	anytime when weeds are actively growing	50													
flazasulfuron	spring	75													
flumioxazin	shielded sprayers required from budbreak to harvest	60													
oxyflourfen	dormant to pre-bloom; from fruit set to 14 days before harvest	60													
sulfentrazone	fall through bloom, or after bloom with a shielded sparyer	3													

Figure 4. Seasonal use of herbicides based on active ingredient.

Seasonal timing of herbicide use is based on vine phenology and climatic conditions, such as rainfall and soil moisture.

Postharvest interval (PHI) is listed in days. Special remarks are listed after the product ingredient. Figure by Ed Peachey, Marcelo Moretti, and Patty Skinkis. © Oregon State University.

Table 4. Weed control pre-plant and in establishment years

Pre-Planting (year 0)

Weed control timing, and herbicide product/ active ingredient	Amount of material/A	Mode of Action Group	REI	PHI	Remarks
Reglone/diquat dibromide	24–32 oz	22	24 hr	1 yr	For use in nonbearing vineyards only. Apply to completely cover foliage of rapidly growing weeds. Add a nonionic surfactant. Best control when weeds are 1 to 6 inches high.
Roundup and other products/glyphosate	Consult label	9	4 hr	14 d	Apply to weeds at least 10 days before planting the crop. Use highest rate on field bindweed. Rain within 6 hours after application may reduce effectiveness. Do not apply if weeds are in mature growth stages (e.g., producing seeds) or under stress from drought.
Treflan/trifluralin	0.5–1 lb ai	3	12 hr	60 d	Apply pre-plant and incorporate immediately by cross-disking or rototilling. Use lower rates on sandy soils or soil containing low organic matter levels, and use higher rates in soils with 2 to 10% organic matter. See label for detailed rate guidelines.

New plantings (years 1–3)

Weed control timing, and herbicide materials	Amount of material/A	Mode of Action Group	REI	PHI	Remarks
Devrinol DF-XT/napropamide	4 lb ai	15	24 hr	70 d	Preemergent herbicide. Apply after planting to firm soil, with no debris, before weeds germinate. Shallow tillage improves activity. Avoid exposure of transplant roots contacting soil. Light-sensitive and can photo-decompose after 4 days. Do not leave on soil surface for more than 3 weeks in winter (fall to early spring) or 24 hours in other times of year. XT formulation may allow longer times to incorporation without reducing efficacy. Low residual activity. Only one application can be made annually.
Envoy Plus/clethodim	Consult label	1	24 hr	1 yr	For use in nonbearing vineyards only where the vines will not bear fruit for at least 1 year following application. Apply to actively growing grass weeds, including annual bluegrass, at growth stage listed on label. Read label carefully for adjuvant instructions and for information about effects of rain within 1 hour, applications of other pesticides, or cultivation. Do not apply more than 64 fl oz/A per season.
Fusilade DX (OR)/fluazifop	Varies, see label	1	12 hr	50 d (bearing) 1 year (non-bearing)	Can be applied to bearing grapes under supplemental label. Apply to actively growing grasses, or within 7 days after irrigation as a directed spray with 1% crop oil or 0.25% nonionic surfactant. Identify grass weeds and adjust rates, depending on susceptibility and stage of growth, as label instructs. Results often are erratic on grasses stressed from lack of vigor, drought, high temperature, or low fertility. More mature grasses and quackgrass can be controlled but may require two applications. Annual bluegrass and all fine fescues resist treatment. Do not apply more than 24 fl oz/A per application. Do not exceed 72 fl oz/A per season. Applications must be at minimum 14 days apart

New plantings (years 1–3) continues next page

CONTINUED—New plantings (years 1–3)

Weed control timing, and herbicide materials	Amount of material/A	Mode of Action Group	REI	PHI	Remarks
Goal 2XL/ oxyfluorfen	0.25–0.5 lb ai (1–2 pt product)	14	24 hr	60 D	Rate varies based on weed species. Apply only to vineyards with healthy vines and while dormant. Direct the spray toward the base of vines, avoiding direct plant contact. Use only on vines that are trained to a trellis and are at least 3 feet above the soil surface. Acts on contact, either directly on broadleaf weeds or at soil surface as weeds emerge. Controls broadleaf weeds pre- and postemergence, depending on rate of application and weed species.
Poast/ sethoxydim	0.28–0.47 lb ai (1.5–2.5 qt product)	1	12 hr	50 d	Rate varies based on weed species. Identify susceptible grasses and apply at optimum growth stage listed on label. Add 2 pt/A of a non-phytotoxic crop oil concentrate to improve leaf absorption. Control often is erratic on grasses stunted or stressed from drought, high temperatures, or low fertility. Resistant grasses include annual bluegrass and all fine fescues; quackgrass can be suppressed. Do not exceed 5 pt/A per season.
Prowl 3.3 or Prowl H20/ pendimethalin	Check labels for rates	3	24 hr	90 d	Preemergent herbicide. Apply to newly planted grapes when dormant, before buds swell and after soil settles around vines and cracks are gone. Spray directly on the soil surface below vines. Overhead irrigation or rain is required within 7 days for herbicide activation. Weeds are affected as they germinate. For use in either nonbearing vineyards only or in bearing and nonbearing vineyards, depending on product and formulation. Check the label for details.
Rely 280/ glufosinate	0.375–1.5 lb ai	10	12 hr	14 d	Apply to actively growing weeds as a directed spray or spot treatment. Rate depends on size of the weeds to be controlled (consult label). Shield green tissue or bark from contact, or injury will occur. Do not exceed 4.5 lb ai/A per season (12 months).
Roundup and other products/ glyphosate	Consult label	9	4 hr	14 d	Apply to actively growing weeds for site preparation, or in nonbearing crops 1 year before first harvest. Avoid contact with green vine foliage or suckers. Follow all precautions on label. To avoid weed resistance, rotate and mix weed control practices.
Snapshot 2.5 TG/ isoxaben + trifluralin	100–200 lb product	3 + 21	12 hr	1 yr	Identify weeds and determine rate of application based on label. For use in nonbearing vineyards only. Apply to weed- and debris-free soil. Do not apply at the time of planting. Soil must be settled with water and free from cracks following transplanting before the product can be used. Activate within 21 days of application using 0.5 inch of water or shallow cultivation before weeds begin to emerge. Follow label instructions for repeat treatments.
Surflan AS/ oryzalin	2–6 lb ai (2–6 qt product)	3	24 hr	—	Preemergent herbicide. Apply after transplanting to firm soil before weeds germinate. Requires irrigation, rain or shallow cultivation (1 to 2 inches) to activate. Rate depends on duration of weed control desired. Do not exceed 12 lb ai/A per year.
Trellis SC/ isoxaben	Consult label	21	12 hr	1 yr	Labeled for bearing and nonbearing vineyards. Rate varies based on weed species. Control weeds growing from seeds. Apply before germination of targeted weeds or immediately after cultivation to debris-free soil. Activate with 0.5 inch of water or shallow cultivation before weeds begin to emerge. Chemical stability remains adequate when left on the soil surface for 21 days. Identify weeds and adjust rates according to charts on label. Do not apply to newly transplanted vines until soil has settled and cracks disappear.

Sprayer calibration

It is important that sprayers are properly maintained, calibrated and operated to ensure that the products are applied at the correct rates. All sprayers should be calibrated before the first use each season and periodically during the season to deal with changes in canopy size. The Cornell Pesticide Application Technology website provides many resources for vineyard spraying, including sprayer calibration: <http://web.entomology.cornell.edu/landers/pestapp/grape.htm>.

Basic elements of safe pesticide use

- **Identify the pest (weed, insect, mite or disease) that needs to be managed.** This is required in order to select the correct type of pesticide to achieve the results needed.
- **Minimize use of pesticide** by timing applications that will allow maximum efficacy based on the biology of the plant and the pest and current environmental conditions. When possible, do targeted applications within affected regions using pesticides that are less persistent and have a narrow range of impact.
- **Always read the pesticide label with care.** This is the first step in selecting the right material for the job. Never rely on your memory. Before opening the container, pay close attention to warnings and cautions printed on the label.
- **Keep all pesticide and spray materials out of the reach of children, pets and irresponsible persons.** Storage outside of the home, away from food and feed, and under lock and key is the safest method.
- **Store pesticides only in the original container.** Keep tightly closed.
- **NEVER smoke, eat or drink while applying pesticides.**
- **Avoid inhalation or direct contact.** Always wear protective clothing and safety devices as recommended on the label.
- **Avoid spills.** If spills occur, take immediate action to remove contaminated clothing and wash thoroughly.
- **After each application, bathe and change to clean clothing.** Wash clothing after each use. Always use fresh clothing when starting a new application.
- **Avoid contamination of fish ponds and water supplies.** Cover feed and water containers when treating around livestock or pet areas.
- **Keep separate equipment for use with hormone-type herbicides to avoid accidental injury to susceptible plants.** Also avoid applications under

wind conditions that could create drift to nontarget areas.

- **Rinse empty containers 3 times before disposing of them.** Add the rinse to the spray tank and dispose of containers according to local regulations to avoid hazard to humans, animals and the environment.
- **Follow label directions for mixing and application to keep residues within the limits prescribed by law.**
- **Plan ahead.** Discuss with your physician the materials you will be using during the season so that he or she can be prepared to provide the appropriate treatment in case of accidental exposure. If symptoms of illness occur, call the physician or get the patient to a hospital immediately. Always provide the medical personnel with as much information as possible.
- **Be cautious when you apply pesticides.** Know your legal responsibility as a pesticide applicator. You may be liable for injury or damage resulting from pesticide use.

Using pesticides safely

Always read the label

The single most important approach to pesticide safety is to read the pesticide label before each use and then follow the directions. If still in doubt after reading the label, contact a person qualified to help evaluate the hazard of the chemical and its use. Qualified people include Extension specialists, county educators, pesticide product representatives, and retailers.

Pesticides are toxic and should be handled with care—but can be used safely if you follow recommended precautions. Follow all label requirements, and strongly consider any recommendations for additional personal protective clothing and equipment. In addition to reading and following the label, other major factors in the safe and effective use of pesticides are the pesticide applicator's qualifications, common sense and positive attitude. Always take all safety precautions when using pesticides.

In case of accidents involving pesticides, see your doctor at once. It will help your doctor to know exactly which pesticide is involved. The label on the container gives this information. Take to the physician the pesticide label or information from the label, such as the product name, registration number of the U.S. Environmental Protection Agency (EPA), common name and percentage of active ingredient, and first aid instructions. If the label cannot be removed, take along the pesticide container (if not contaminated), but do not take it into the hospital or doctor's office.

Pesticide safety checklist

- Use pesticides only when necessary and as part of an Integrated Pest Management (IPM) program.
- Always read the label and follow the instructions.
- Do not allow children to play around sprayers or mixing, storage and disposal areas.
- Wear appropriate protective clothing and equipment.
- Never eat, drink or smoke while handling pesticides.
- Avoid drift into non-target areas and pesticide runoff into streams, rivers, lakes, irrigation ponds and canals.
- Avoid spilling materials on skin or clothing.
- Have access to clean water, soap, and first aid supplies.
- Keep pesticides in a dry and locked storage area away from food and feed.
- Triple rinse or pressure rinse empty containers and dispose or recycle in accordance with state and local regulations.
- Stay out of recently sprayed areas until the spray has dried, and observe the restricted entry intervals (REI) specified on the pesticide label.
- Follow the preharvest interval (PHI) on the pesticide label before harvesting crops or gardens and before allowing livestock to graze fields.

Oregon Poison Center

The Oregon Health & Science University
3181 S.W. Sam Jackson Park Road
Portland, OR 97239
Phone: 1-800-222-1222

If a person has collapsed or is not breathing, dial 911.

Organic, sustainable and integrated production resources

Demeter Association

Web: <http://www.demeter-usa.org>

Purpose: The mission of the Demeter Association is to foster, encourage and improve biodynamic methods and practices by certifying growers, processors, and manufacturers of biodynamic foodstuffs, and by carrying out other activities and education programs as may be appropriate. Demeter operates exclusively for

agricultural and horticultural purposes. Demeter certifies farms as either biodynamic or in conversion to biodynamic.

Evaluation criteria: Demeter certification is in accord with many practices that characterize the certification of organic farms. However, certain practices are unique to biodynamic agriculture. For technical guidelines and standards, visit: <http://demeter-usa.org/for-farmers/farm-processing-standards.asp>

Food Alliance

Web: <http://www.foodalliance.org>

E-mail: info@foodalliance.org

Purpose: Promotes sustainable agriculture by recognizing farmers who produce food in environmentally and socially responsible ways and by educating consumers and others in the food system about the benefits of sustainable agriculture.

Evaluation criteria: Certifies a wide variety of farm and ranch products in the Northwest and Midwest. Practices are ranked in a point system with four levels of achievement within each category of evaluation.

International Organization for Biological and Integrated Control of Noxious Animals and Plants (IOBC)

Web: <http://www.iobc-wprs.org>

Purpose: IOBC/WPRS promotes the use of sustainable, environmentally safe, economically feasible, and socially acceptable control methods for pests and diseases of agricultural and forestry crops. IOBC/WPRS encourages collaboration in the development and promotion of biological and integrated production systems.

Evaluation criteria: All farms certified by an IOBC-endorsed organization must be supervised and their achievements monitored, evaluated and documented according to international rules. Evaluation is based on farm inspection and submitted farm records. Evaluation of farm records is based on completeness and plausibility of records taken, nutrient balance (N and P), all agrichemical inputs, and all disqualification criteria. All farm records are evaluated regardless of the field inspection. Technical Bulletins detailing guidelines can be ordered.

Low Input Viticulture & Enology (LIVE)

Web: <https://livecertified.org/>

E-mail: chris@livecertified.org

Purpose: A sustainable agriculture program providing vineyards and wineries with official certification for agricultural practices that are modeled after international standards of integrated production. The intent is to increase vineyard and winery sustainability and best management practices while maintaining fruit and wine quality. Education regarding sustainable production practices is also a component of this program.

Evaluation criteria: It is the intent of the LIVE organization to certify vineyards and wineries that have complied with the requirements of the integrated production program based on best management practices with respect to vineyard efficiency and environmental standards. The success of the program relies on strict adherence to the philosophy and rules of the program. Semiannual site inspections, review of required farm documents, and periodic sampling form the basis for assuring the public that members certified by LIVE have complied with all aspects of the program. Evaluation criteria are based on LIVE Technical Guidelines.

Oregon Department of Agriculture—Organic Certification Program

Web: <http://www.oregon.gov/ODA/programs/MarketAccess/MACertification/Pages/NationalOrganicProgram.aspx>

E-mail: certification@oda.state.or.us

Purpose: This state program administers the regulations outlined by the National Organic Program (NOP) for agricultural producers who wish to certify their land and agricultural products as “organic” or “made with organic.”

Evaluation criteria: Organic standards outlined by the NOP are enforced. The website has direct links to information from the NOP, including program standards, a national list of approved and prohibited substances, and links to the Organic Material Review Institute (OMRI). Contents of the National List are based upon a Proposed National List, with annotations, as recommended to the Secretary by the National Organic Standards Board (NOSB).

Oregon Tilth

Web: <http://tilth.org>

E-mail: organic@tilth.org

Purpose: Tilth is a nonprofit research and education organization certifying organic farmers, processors, retailers, and handlers throughout Oregon, the United States, and internationally.

Evaluation criteria: OTCO provides certification to ensure that the agreed-upon conventions of organic agriculture systems are being practiced. Uses a National List of Allowed and Prohibited Substances based on the National Organic Program (NOP) final rule and Organic Production Act of 1990.

Organic Material Review Institute (OMRI)

Web: <http://www.omri.org>

To view the organic materials list online, go to “OMRI Products List.” The list can be purchased or viewed online. For direct access to the online searchable list, go to: http://omri.org/OMRI_datatable.php

E-mail: web form available at <https://www.omri.org/contact>

Purpose: Provides information about organic materials used in production, processing and handling. Serves as a reference, providing comprehensive interpretation of materials used on other organization lists.

Evaluation criteria: Rates crop production materials as “Allowed” or “Regulated.” Annual subscriptions are available to receive materials lists, and certifiers can receive certifier subscriber information.

Salmon-Safe

Web: <http://www.salmonsafe.org>

E-mail: info@salmonsafe.org

Purpose: Works with leading farmers throughout the Northwest to help restore salmon habitat on farmland by planting trees, growing cover crops, improving irrigation systems, and applying natural methods to control weeds and pests.

Evaluation criteria: The certification process can be downloaded online from the website. Salmon-Safe works in collaboration with the certifiers of LIVE and Oregon Tilth, providing additional certification to those who are certified under these organizations.

Pest management resources

OSU Extension pest management guides and websites

Brown Marmorated Stink Bug

EM 9054 & EM 9054-S—Brown Marmorated Stink Bug

<https://catalog.extension.oregonstate.edu/em9054> (English)

<https://catalog.extension.oregonstate.edu/em9054s> (Spanish)

Herbicide Drift

EM 8860—Preventing Herbicide Drift and Injury to Grapes

<https://catalog.extension.oregonstate.edu/em8860>

Mealybug & Grapevine Leafroll Virus

EM 8985 & EM 8985-S—Field Monitoring for Grapevine Leafroll Virus and Mealybug in Pacific Northwest Vineyards

<https://catalog.extension.oregonstate.edu/em8985> (English)

<https://catalog.extension.oregonstate.edu/em8985s> (Spanish)

EM 8990 & EM 8990-S—Grapevine Leafroll Virus and Mealybug Prevention and Management in Oregon Vineyards

<https://catalog.extension.oregonstate.edu/em8990> (English)

<https://catalog.extension.oregonstate.edu/em8990s> (Spanish)

EM 8998—Trapping and Identifying Mealybugs in Oregon Vineyards

<https://catalog.extension.oregonstate.edu/em8998>

Phylloxera

EC 1463-E—Grape Phylloxera: Biology and Management in the Pacific Northwest

<https://catalog.extension.oregonstate.edu/ec1463>

Rodent Control

EC 1641—Attracting Birds of Prey for Rodent Control

<https://catalog.extension.oregonstate.edu/ec1641>

Spotted Wing Drosophila

OSU Spotted Wing Drosophila Website

<http://spottedwing.org/>

OSU-IPPC Spotted Wing Drosophila: Information, Incidence, Forecasts, and Prediction Models of Activity

<http://uspest.org/swd/>

Pacific Northwest Insect Management Handbook—Spotted Wing Drosophila

<https://pnwhandbooks.org/insect/small-fruit/grape/grape-spotted-wing-drosophila>

EM 9021—Recognize fruit damage from spotted wing drosophila

<https://catalog.extension.oregonstate.edu/em9021>

EM 9097—SWD: A quick, 7-step guide for detecting SWD larvae in fruit

<https://catalog.extension.oregonstate.edu/em9097>

EM 9096—SWD: A detailed guide for testing fruit for the presence of spotted wing drosophila (SWD) larvae

<https://catalog.extension.oregonstate.edu/em9096>

EM 9026—Protecting Garden Fruits from Spotted Wing Drosophila

<https://catalog.extension.oregonstate.edu/em9026>

EM 9113—Noncrop Host Plants of Spotted Wing Drosophila in North America

<https://catalog.extension.oregonstate.edu/em9113>

Pest management handbooks

A number of useful pest management handbooks are available online, and updated annually. You can view, download or print them for free from the OSU Extension catalog at <https://catalog.extension.oregonstate.edu/>.

Contact OSU Extension & Experiment Station Communications (e-mail: puborders@oregonstate.edu; phone: 541-737-2513 or 800-561-6719) for questions about Extension publications.

Pacific Northwest Plant Disease Management Handbook

<http://pnwhandbooks.org/plantdisease/>

Pacific Northwest Insect Management Handbook

<http://pnwhandbooks.org/insect/>

Pacific Northwest Weed Management Handbook

<http://pnwhandbooks.org/weed/>

Field Guide for Integrated Pest Management in Pacific Northwest Vineyards

<https://pubs.extension.wsu.edu/field-guide-for-integrated-pest-management-in-pacific-northwest-vineyards-pdf-download>

Relative toxicities of pesticides and miticides to natural enemies and pollinators

Relative Toxicities of Insecticides and Miticides Used in Grapes to Natural Enemies and Honey Bees (table):

<http://www.ipm.ucdavis.edu/PMG/r302900111.html>

Natural Enemies Handbook: An Illustrated Guide to Biological Pest Control, ANR Publication 3386:

http://www.ipm.ucdavis.edu/IPMPROJECT/ADS/manual_naturalenemies.html

Pesticide labels and registration information

Chemical registrations for pesticides can change at any time. To be sure that a product is registered for use in Oregon, use one of the following online databases. You can download product labels from many of them:

Oregon Department of Agriculture, Pesticides Program

<http://www.oregon.gov/ODA/programs/Pesticides/Pages/AboutPesticides.aspx>

Search for pesticides registered in Oregon

http://oda.state.or.us/dbs/pest_productsL2K/search.lasso

MAPL - Mobile Access to Pesticides and Labels

<http://pi.ace.orst.edu/mapl/>

PICOL—Pesticide Information Center Online

<https://picol.cahnrs.wsu.edu/>

CDMS—Crop Data Management Systems

<http://www.cdms.net/Label-Database>

Agrian Label Look Up

<http://www.agrian.com>

Worker protection standards, pesticide and farm safety

National Worker Protection Standard (WPS)—Training and Compliance Materials

<http://pesticideresources.org//index.html>

Oregon Fatality Assessment and Evaluation (OR FACE) – Farm safety outreach to prevent fatalities

<https://www.ohsu.edu/oregon-fatality-assessment-control-evaluation>

Grape production

Wine Grape Production – OSU Extension

<https://extension.oregonstate.edu/crop-production/wine-grapes>

OSU Oregon Wine Research Institute

<http://owri.oregonstate.edu>

National Clean Plant Network—Grapes

This website has useful information about grapevine certification. Obtain up-to-date information on the newest virus concerns such as grapevine red blotch associated virus.

<http://ncpngrapes.org/>

Prepared by Patricia A. Skinkis, Extension viticulture specialist and professor; Jay W. Pscheidt, Extension plant pathologist and professor; Marcelo L. Moretti, assistant professor of weed science; Vaughn M. Walton, professor and horticultural entomologist; Achala KC, assistant professor of plant pathology; and Clive Kaiser, Extension horticulturist and professor; all of Oregon State University.

Trade-name products and services are mentioned as illustrations only. This does not mean that the Oregon State University Extension Service either endorses these products and services or intends to discriminate against products and services not mentioned. Due to constantly changing laws and regulations, the Oregon State University Extension Service can assume no liability for the suggested use of chemicals contained in this guide. Pesticides should be applied according to the label directions on the pesticide container.

© 2020 Oregon State University Extension Service offers educational programs, activities, and materials without discrimination based on age, color, disability, familial or parental status, gender identity or expression, genetic information, marital status, national origin, political beliefs, race, religion, reprisal, sex, sexual orientation, veteran's status, or because all or a part of an individual's income is derived from any public assistance program. Oregon State University Extension Service is an AA/EOE/Veterans/Disabled.

Revised March 2020.