
during most of the year,
they are still carrying out
their mission. Most people
do not become aware of
these unwelcome guests
until they pull out some
wood and find termites or
the damage they cause.

A few simple precautions
will help reduce the chanc-
es of subterranean ter-
mites turning your dream

In general, insects have a bad
reputation. The vast majority
of insects either cause no
harm or are in fact very ben-
eficial to mankind. However,
there are a few that cause us
problems. Among insect
pests that most homeowners
dread the most, termites
certainly rank at the top.

"Know thine enemy" is obvi-
ously sound advice for any

battle and is the key to win-
ning the war against this wor-
thy adversary from the insect
world.

Termites are more likely to
be seen during the spring
because this is the primary
period of the year when they
are likely to swarm. However,
termite season is really a year
-round activity. Even though
they are usually out-of-sight

May 13, 2020

Dr. William M. Johnson
is a horticulturist with
the Galveston County
Office of Texas A&M
AgriLife Extension Ser-
vice. Visit his website at
http://aggie-
horticulture.tamu.edu/
galveston.

News column printed in
the Galveston Daily
News, The Post, and
other Galveston County
Newspapers.

PHOTO CREDIT: University of Georgia

Termites are more likely to be seen during the spring because this is the primary
period of the year when they are likely to swarm. However, termite season is really
a year-round activity.

Termites: How to Deal with These
Uninvited Guests in the Home
Texas A&M AgriLife Extension Service — Galveston County Office

Page 2 Termites: How to Deal with These Uninvited Guests in the Home

home into a nightmare. When subter-
ranean termites invade a home, hun-
dreds, even thousands, of dollars in
damage can occur. They often go un-
noticed because you don't see them
crawling around. They do their dam-
age inside the wood.

Any home can be attacked by termites.
There are, however, certain conditions
around your home that may create a
situation conducive to termite activity.

- Correct any situations where soil
comes into contact with brick, espe-
cially weep holes.

- Correct any situations where soil
comes into contact with siding or any
type of wood-to-ground contact.

- Do not stack firewood next to the
house or garage.

- Check for areas around the home for
rotten or decaying wood. Whether it's
inside or outside, what looks like
rotten wood could be termite damage.

- Check for areas around plumbing
leaks that stay wet. Subterranean ter-
mites require a source of moisture and
are very attracted to wood that stays
wet.

- If you mulch your landscape shrubs
located around the home foundation,
be sure that the mulch does not make
contact with bricks, weep holes, exte-
rior wood, etc. This is very important
and I've seen far too many cases of
excessive use of mulch in such areas.

The existence of one or more of the
above situations creates a very inviting
and easy route for subterranean ter-
mites to gain access to homes. If you
have any of these conditions, they
should be corrected.

There are also certain indicators that
there may be termite activity. These
are situations that should be checked
by a termite professional as soon as
possible. The first is the presence of
"swarmers" or male and female re-
productives inside the home. Swarm-
ers look like flying ants and often col-
lect near windows, glass patio doors
and other sources of light.

Termite swarmers are most common
encountered in the spring. A few to
several dozen may occur for a short
period of time. Sometimes you only
see them once and they die quickly.
Swarmers found inside a home are a
likely indication that there is an active
colony in your home.

The second indicator is the presence
of mud "shelter tubes." These are
usually small tubes that range from
pencil-size to larger in diameter and
have the consistency of a dirt dobber
nest. They are usually ascending out
of the ground, up the side of a foun-
dation to an exterior wood siding or
to a weep hole in the brick. Weep
holes can be found on most any brick
home and serve a vital structural
function. I’ve seen termites, fire ants,
roaches, crickets, earwigs, wasps, mil-
lipedes and other insect pests take
advantage of this "open door" to
what amounts to a great nest site
inside wall voids where it's warm,
shady, moist and protected!

If you knock the termite shelter tubes
down or crush them, the termites will
build them back or construct other
shelter tubes elsewhere. I should also
note that fire ants oftentimes con-
struct shelter-like tubes to gain access
to a home’s interior through weep
holes (as pictured in the accompany-
ing photo).

However, the shelter tubes con-
structed by fire ants easily break-
down if poked with a stick or finger
whereas shelter tubes constructed
by termites are hard and require
more pressure to break apart. You
cannot get rid of termites by de-
stroying the tubes or by spraying an
insecticide on termite workers
through the tubes.

If you have noticed any of the afore-
mentioned signs indicating the pres-
ence of termites, you should contact
a termite control professional. Do
not panic should you find evidence
of termites. Termites won't destroy
your home overnight or even in a
week–they work slowly.

You should, however, arrange to
have your home inspected by one or
more licensed pest control compa-
nies. Most companies will inspect
your home for termite infestation
free-of-charge and provide an esti-
mate for treatment if an infestation
is confirmed. Pest control compa-
nies are required to provide you
with a disclosure statement contain-
ing the name of pesticides to be
used, details of any warranties and
other pertinent information.

Homeowners faced with dealing
with a termite infestation will likely
not be consoled when informed that
termites serve a highly useful func-
tion in nature because they break
down decaying wood which returns
valuable organic matter and nutri-
ents to the soil. In essence, they are
re-cyclers of plant life. However, as
long as we live in houses made of
wood and wood products, termites
will keep such dwellings on their
menu list.

