Are you pesticide-averse or an over-avenger?

HOW TO USE PESTICIDES WITH CARE AND CONFIDENCE

BY CALEB CARTER

I have gone on yard calls for a weed or pest issue, only to find the homeowner has already applied chemicals to no avail.

Often it is because they misidentified the pest or misused the product.

On the flip side, I often receive questions from homeowners who are concerned about using pesticides around their home, yard or garden. Their concerns usually center on the safety of the chemicals and potential environmental contamination.

Whether you are hesitant to use pesticides or might be misusing them, you can take steps to use pesticides safely and protect yourself, your family and the environment.

Know Your Pest

Is the pest hurting your garden production, or is it simply an aesthetic issue that will go away on its own? You may find no action is needed, or other avenues of control may work better or enhance the effectiveness of the pesticide you choose.

Proper use of pesticides begins with proper identification of the pest. This will help you determine if you need to take action or what action to take. Some pests,

short-sleeve shirt chemical-resistant gloves chemical-resistant shoes or boots socks Short-sleeve shirt short-sleeve shirt-sleeve shirt short-sleeve shirt-sleeve s


such as fungal leaf spot on cottonwoods, aren't really harmful and require no action.

Knowing when to do nothing is especially important in light of recent Wyoming Department of Environmental Quality groundwater quality findings. Testing results from across Wyoming show pesticide contamination in wells within municipalities is increasing, while contamination in rural wells across the state is declining.

Wear Your PPE

A study by the Minnesota School of Public Health that looked at farm family exposure to pesticides found those applicators who did not follow proper safety measures not only put themselves at risk but also their spouse and children.

The safety measures that helped farmers most were not allowing children to handle pesticides or application equipment, wearing proper personal protective equipment (PPE) during application and when working on application equipment, removing contaminated clothing before entering the home and washing contaminated clothing separately. These safety measures are worth adopting for pesticide use around the home and in the garden as well.

Read the pesticide label to learn what PPE to wear while mixing and applying a particular pesticide. The minimum is long sleeve shirt, pants, shoes, socks, and chemical-resistant gloves and boots. Depending on the product, additional PPE may be indicated on the label.

Read the Label

The label also tells you how much pesticide to use. Not only is the label recommendation the law, but applying the correct amount minimizes risk to people and water sources.

How to Buy and Store

Keep yourself and your family safe by storing pesticides safely. Choose a secure location out of the reach of children. Keep containers clean and organized. Never put pesticides in a separate container, especially one used for food or drink. Serious injury and death have resulted from consuming pesticides from unmarked containers.

To help you make more informed decisions about pesticide purchases and use, the University of Wyoming Extension has developed a program called "Know your pesticides to better protect yourself, your family and the environment."

As a part of this effort, UW Extension is training retail employees to better help customers make purchase decisions. The program will be piloted in retail stores in

2017 in Goshen, Laramie, Natrona, Washakie and Park counties, with plans to expand in 2018. In-store displays with videos and other resources will also be available. For more information, visit bit.lv/knowyourpesticide.


Know Your Pesticide

Caleb Carter is the UW Extension educator serving southeast Wyoming. His specialty is crop systems. Contact him at (307) 532-2436 or ccarte13@uwyo.edu.

Trade or brand names used in this publication are used only for the purpose of educational information. The information given herein is supplied with the understanding that no discrimination is intended, and no endorsement information of products by the University of Wyoming Extension is implied. Nor does it imply approval of products to the exclusion of others that may also be suitable.

Issued in furtherance of extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture. Glen Whipple, director, University of Wyoming Extension, University of Wyoming, Laramie, Wyoming 82071.

Persons seeking admission, employment, or access to programs of the University of Wyoming shall be considered without regard to race, color, religion, sex, national origin, disability, age, political belief, veteran status, sexual orientation, and marital or familial status. Persons with disabilities who require alternative means for communication or program information (Braille, large print, audiotape, etc.) should contact their local UW Extension office. To file a complaint, write to the UW Employment Practices/Affirmative Action Office, University of Wyoming, Department 3434, 1000 E. University Avenue, Laramie, WY 82071.