

New Disease Threats for our Trees

Dr. Sandra L. Anagnostakis

Department of Plant Pathology and Ecology

The Connecticut Agricultural Experiment Station

Tree Diseases on our Doorstep

- **Oak Wilt**
- **Bacterial Leaf Scorch of Shade Trees**
- **Thousand Cankers Disease**

Oak Wilt

- Affects many species of red oaks and live oaks
- Caused by the fungal pathogen *Ceratocystis fagacearum*
- First identified in the 1940's in Wisconsin

White oaks are fairly resistant

Red oaks and live oaks are very susceptible

Photo by The Iowa State Extension Service

Bark boring beetles carry in the fungal spores, and the fungus grows in the galleries, making fungal mats that produce more spores

Photo by F. A. Baker, Utah State University

Fungus moves in the vascular system of the tree.

Pin oak with oak wilt

Photo by True Blue Sam

Red oaks in Minnesota with oak wilt

ISU Plant Disease Clinic

Oak Wilt

Bacterial Leaf Scorch of Shade trees

- Affects oaks, maples, and mulberries in the North East
- Caused by the bacterium *Xylella fastidiosa*
- First observed on grapes in the early 1890's, identified in 1980

- Spread by many kinds of leafhoppers and spittlebugs that have piercing-sucking mouthparts, and which suck xylem fluid out of leaf cells

Photo by J. R. Hartman

Scorch bacteria in the xylem of a pin oak leaf petiole

Infected Pin oak showing spotty distribution of damage

Photo by A. B. Gould

Photo by Ann B. Gould, Rutgers University

Photo by Ann B. Gould, Rutgers University

Photo by J. L. Sherald

Bacterial Leaf Scorch has spread throughout New Jersey from mid-1980's when it was first detected near the center of the state.

Map by Ann B. Gould, Rutgers University

Thousand Cankers Disease

- Affects black walnuts, butternuts, Persian walnuts, and heartnuts
- Caused by the fungal pathogen *Geosmithia morbida*
- Spread by tiny, native bark boring beetles

Photo by Kathy Keatley Garvey

Photo by Jay Pscheidt

First a thinning of the canopy and then death

Photo by JoyInHome

A few cankers.....merge to kill the tree

Map made by Purdue University

“My tree is dying and I’m sure it has (1) oak wilt, (2) bacterial scorch, (3) thousand cankers disease, (4) a dire and deadly new disease.”

Herbicide damage

Construction

Volcano mulching

First questions.....

Oak Wilt

ISU Plant Disease Clinic

Bacterial Scorch

A. B. Gould

Air pollution damage

Anthrachnose

S. M. Douglas

Send us a sample!

www.ct.gov/caes/pdio

Plant Disease Information Office

Sample submission information

Sandra L. Anagnostakis

Department of Plant Pathology
and Ecology

123 Huntington Street

P. O. Box 1106

New Haven, CT 06504

Phone: 203-974-8498

Email: Sandra.Anagnostakis@ct.gov

Website: www.ct.gov/caes

