

Search Site: [Home](#) | [Insect F@stSheets](#) | [Pest Wizard](#) | [News](#) | [External Links](#) | [PMP Resources](#)[Home](#)[F@stsheets](#)[Pest Wizard](#)[External Links](#)[News](#)[For Professionals](#)

House and Garden Series

[F@stSheet](#) Ent-1033

Asps and Other Stinging Caterpillars

IN THIS F@ST SHEET

IDENTIFICATION

BIOLOGY

DAMAGE

CONTROL

FIRST AID

FOR MORE INFORMATION

Most stinging caterpillars belong to the insect family known as flannel moths. Flannel moths get their name from the flannel-like appearance of the wings of the adult, which are clothed with loose scales mixed with long hairs. The immature stages of flannel moths are caterpillars which are clothed with fine hairs and venomous spines. The spines, when brushed against the skin, produce a painful rash or sting.

The best known flannel moth and stinging caterpillar in Texas is the puss moth caterpillar, *Megalopyge opercularis*, commonly called an "asp." This caterpillar is often abundant and may infest shade trees and shrubbery around homes, schools, and in parks. They are of little importance as enemies of shade trees, but they can cause a severe sting. When a puss moth caterpillar rubs or is pressed against skin, venomous hairs stick into the skin causing a severe burning sensation and rash.

IDENTIFICATION

Puss moth caterpillars are teardrop-shaped, and, with their long, silky hairs, resemble a tuft of cotton or fur. Their color varies from yellow or gray to reddish-brown, or a mixture of colors. The mature larva is 1 to 1 1/2 inches long with seven pairs of prolegs (suction-cup like claspers on the rear of the body). The adult moth has blunt wings covered with long, wavy hair and a wingspan of 1 to 1 1/2 inches. Wings are orange at the base, fading to cream-colored at the tips.

Other common stinging caterpillars in Texas include Io moth, buck moth and saddleback moth caterpillars.

BIOLOGY

Adult puss moths emerge in late spring or early summer to lay several hundred eggs on favored host trees, such as oaks, pecan, elm, hackberry and other trees. Caterpillars may also be seen feeding on dwarf yaupon and other shrubs. One to two generations occur each year, though puss moth caterpillars tend to be more common in the fall.

The caterpillar spends the winter within a unique-shaped cocoon. Cocoons can be found on the trunk or branches of the host plant. At one end of the cocoon a trap door is provided for the escape of the adult as it emerges from the pupal case. The dorsal surface of the cocoon is marked by a structure similar to a leaf scar. The color is about the same as that of the larva, because the larval hairs are incorporated in the silk.

DAMAGE

Puss moth caterpillars rarely cause serious damage to trees; however they can pose a health hazard to children and gardeners. Intense, throbbing pain develops immediately or within five minutes of contact with the caterpillar. Stings on the arm may also result in pain in the axillary (armpit) region. Erythematous (blood-colored) spots may appear at the site of the sting. Other symptoms include headaches, nausea, vomiting, lymphadenopathy, lymphadenitis, and sometimes shock or respiratory stress. Pain usually subsides within an hour and spots disappear in a day or so.

FIRST AID

An ice pack should be applied to the site of the sting, and oral antihistamines can be administered to help relieve the itching and burning sensations. For caterpillars with stout spines (such as Io moth and saddleback caterpillar), try carefully applying cellophane tape to, and stripping it from, the sting site. This helps remove the irritating spines.

For allergic reactions, such as generalized itching or difficulty breathing, see a physician immediately. For severe pain physicians sometimes administer meperidine HCl, morphine, or codeine; aspirin is reportedly not effective. Eye injuries should also be referred to a specialist immediately.

CONTROL

Puss moth caterpillars should be controlled when they become abundant by spraying with a residual pesticide such as permethrin, cyfluthrin or other sprays labeled for control of caterpillars on ornamental plants.

FOR MORE INFORMATION

First aid information in this publication is based on recommendations published in the Physician's Guide to Arthropods of Medical Importance (Jerome Goddard, 1996, CRC Press, 2nd Ed.). For more information on stinging caterpillars request publication L-1312, Stinging Caterpillars, from your local county Extension office. For information about recommended insecticides for caterpillars on ornamental plants, see the Tree, Turf and Ornamental Quick Reference Guide to Pesticides, Ent- 1030.

These publications, and help with additional questions about asps or other pest problems, can be obtained by contacting your local county Extension office.

Author:

Michael Merchant, Ph.D., Urban Entomologist, Texas Agricultural

Extension Service

Publication information:

This publication is part of the House & Landscape Pest Series produced by the Department of Entomology, Texas A&M University, College Station, TX 77843-2475. The most recent update can be found at: <http://dallas.tamu.edu/insects/Ent-1033.html> . *Series Editor:* M. Merchant. For more information about arthropods, check out the Texas A&M Entomology Website at <http://insects.tamu.edu>
Last revised: 9/6/01

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by the Cooperative Extension Service is implied. Additional, or updated copies of this fact sheet may be obtained by contacting the author(s) at the Texas Agricultural Extension Svc., 17360 Coit Road, Dallas, Texas 75252-6599. Extension programs serve people of all ages regardless of socioeconomic level, race, color, sex, religion, disability or national origin. The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating.

All content and images Copyright © 2000, Texas Agricultural Extension Service, unless otherwise noted. All rights reserved.

[Privacy Policy](#) | [Compact with Texans](#) | [State of Texas](#) | [Search State of Texas](#) | [Accessibility](#) | [Contact Us](#)