USDA

 [image: image1.png]
 Western

Forest

 Insects

United States

Department of Agriculture

Forest Service

Miscellaneous Publication

No. 1339

November 1977

Reviewed and Approved for Reprinting July 2002

[image: image2.png]
 WESTERN FOREST INSECTS

 R.L.Furniss
 and

 V.M. Carolin

 Entomologists, Retired
 Pacific Northwest Forest and Range Experiment Station

 Forest Service

 MISCELLANEOUS PUBLICATION NO. 1339

 Issued November 1977
 Reviewed and Approved for Reprinting July 2002

This publication supersedes "Insect Enemies of Western
Forests," Miscellaneous Publication No. 273.

 U.S. Department of Agriculture
 Forest Service

For sale by the Superintendent of Documents, U.S. Government Printing Office
Washington, D.C. 20402
Stock Number 001-000-03618-1
Catalog No. 1.38-1339

PREFACE

This manual concerns itself with insects and related organisms in forests and woodlands of North America, west of the 100th Meridian and north of Mexico. ("Eastern Forest Insects," by Whiteford L. Baker (1972) covers the area east of the 100th Meridian.) The intended primary users are practicing foresters and others responsible for preventing or minimizing insect-caused damage to forests and wood products. Thus, major purposes of the manual are to facilitate recognition of insects and their dam​age and to provide needed information for determining a course of action. The manual should also be useful to students of for​estry and entomology, professional entomologists, extension spe​cialists, forestry technicians, forest owners, forest recreationists, teachers, and others.

This manual supersedes "Insect Enemies of Western Forests," (Misc. Pub. No. 273), by F. Paul Keen, issued in 1938 and last revised in 1952. In this manual the discussion of insects is arranged in taxonomic order rather than by part of the tree affected. The number and kinds of insects and the geographic area covered are greatly increased. Photographs are used as a principal means of identification ; no keys, either to the insects or their work, are included. No specific chemicals are mentioned.

Since the last revision of the manual by Keen, literature on technical forest entomology has been expanded greatly. Also, texts, research publications, and materials such as the Forest Pest Leaflets (now being revised and reissued as Forest Insect and Disease Leaflets by the Forest Service) are much more generally available. Thus, an extensive bibliography is included. The litera​ture search was terminated during 1973, but some subsequent articles are cited because of their pertinence.

LIBRARY OF CONGRESS CATALOG CARD NO. 76-600049

ii

ACKNOWLEDGMENTS

The preparation of an up-to-date manual on western forest insects was assigned to the authors in 1967 by Dr. James A. Beal, then director of Forest Insect and Disease Research, Forest Serv​ice, U.S. Department of Agriculture. Inspiration and encourage​ment came from F. Paul Keen, whose "Insect Enemies of Western Forests" served as a classic handbook for 35 years.

Many people contributed in various ways to this manual. Included are the scores of individuals in the Western United States and Canada, whose published observations and findings are compiled and interpreted in this manual. Many, perhaps most, are cited as authors. To the others, our enduring thanks. In response to questionnaires and interviews, foresters and entomol​ogists throughout the West have shaped the direction and cov​erage of the manual. Reward for their efforts will depend on the usefulness of the finished product.

Scientific names and taxonomic relationships were checked for accuracy by a number of specialists. The initial listing of species in the manual was reviewed by taxonomists in the California Depart​ment of Food and Agriculture, namely William R. Bauer, George M. Buxton, Tokuwo Kono, George T. Okumura, Terry N. Seeno, Marius S. Wasbauer, and Richard F. Wilkey, and by specialists in the Insect Identification and Beneficial Insect Introduction Insti​tute, U.S. Department of Agriculture. The latter also provided information on insect distribution, host trees, and characteristics of closely related species. Significant contributions to the listing of species were made by Alan A. Berryman (Washington State University), John A. Schenk (University of Idaho), and several entomologists in the Canadian Forestry Service.

Technical reviews of chapters or parts of chapters were made by a number of Forest Service and Agricultural Research Serv​ice entomologists, as well as William F. Barr (University of Idaho) , H. H. Keifer (State of California, retired) , Gerald W. Krantz (Oregon State University), Gerald N. Lanier (State Uni​versity of New York), Woodrow W. Middlekauff (University of California), Paul W. Oman (Oregon State University), Jerry A. Powell (University of California), Paul 0. Ritcher (Oregon State University), Edward L. Smith (Seattle, Washington), Richard F. Wilkey (California Dept. of Food and Agriculture), and Stephen L. Wood (Brigham Young University). Help with certain techni​cal details was provided by Alan A. Berryman, Donald E. Bright

iii

(Entomology Research Institute, Canada), Leland R. Brown (Uni​versity of California), Robert I. Gara (University of Washing​ton), Ronald M. Hawthorne (California Dept. of Food and Agri​culture), Norman E. Johnson (Weyerhaeuser Company), E. Gorton Linsley (University of California), Hector A. Richmond (Consultant), and Ronald W. Stark (University of Idaho), as well as several Forest Service entomologists.

Photographs and other illustrations were obtained, as credited in the legends, from individuals, previous publications, and from the files of the Canadian Forestry Service and the U.S. Forest Service. (Photographs in the Forest Service central file are desig​nated by F–numbers ; in Station files, by EPQ–numbers or others.) Several individuals in both the Canadian and U.S. for​estry organizations made a special effort to obtain specific photos. Major credit for taking needed photos goes to Wallace C. Guy, now retired from the Pacific Northwest Forest and Range Experi​ment Station of the Forest Service.

Preparation of indexes required the patient help of several people on our Station staff, not all of whom were entomologists. The format for the Diagnostic Host Index and the procedures for developing the General Index were devised by Mary Wells (de​ceased).

We regret that the conscientious and competent assistance pro​vided by certain people on our staff, in completing a myriad of meticulous tasks, cannot be personally acknowledged. Their efforts, however, were basic to the completion of this effort.

CONTENTS
Page

Introduction

1

How to use this manual

1

PART I
FOREST INSECTS AND THEIR ENVIRONMENT

Role of insects in the forest

3

Losses caused by insects

4

Recognition of insects and their damage

7

Natural regulation of insects

9

Food

9

Climatic and environmental influences

11

Temperature

11

Moisture and drought

11

Light

12

Wind and air currents

12

Snow, ice, and parch blight

13

Lightning

14

Fire

14

Mechanical injury

14

Slash

15

Smoke, smog, and dust

16

Tree diseases

16

Natural enemies

17

Associated insects

17

Insect diseases

18

Nematodes

20

Birds

21

Mammals

21

Symbionts

21

Insect surveys

22

Insect prevention and control

24

Prevention through forest management

26

Salvage

28

Chemical control

29

Biological control

30

Exotic control

32

Integrated control

33

Habitat relationships

33

Insects affecting flowers and seeds

33

Insects affecting foliage

34

Insects affecting buds and shoots

37

Insects affecting twigs and branches

37

Insects affecting boles

38

v

	
	Page

	Insects affecting roots

	39

	Insects infesting galls

	40

	Insects in the soil

	40

	Insects affecting wood and wood products

	41

	Insects affecting forest nurseries and plantings

	42

	Insects affecting range plants

	43

	Insects affecting esthetic and recreational values

	43

	Insects affecting shelterbelts

	44

	Major forest insect pests

	45

	Introduced insects

	47

	PART II
	

	INSECTS AND ALLIES
	

	Class Gastropoda

	51

	Class Crustacea

	52

	Class Symphyla

	53

	Class Arachnida

	54

	Subclass Aranae—Spiders

	54

	Subclass Acari—Mites and ticks

	55

	Order Parasitiformes

	55

	Order Acariformes

	56

	Class Insecta (Hexapoda)

	65

	Order Thysanura—Bristletails

	65

	Order Collembola—Springtails

	66

	Order Plecoptera—Stoneflies

	66

	Order Dictyoptera—Cockroaches and mantids

	67

	Order Orthoptera—Grasshoppers and allies

	68

	Order Isoptera—Termites

	69

	Order Psocoptera (Corrodentia)—Booklice and psocids

	77

	Order Thysanoptera—Thrips

	78

	Order Hemiptera—True bugs

	79

	Order Homoptera—Aphids, leafhoppers, planthoppers, scale

insects, and allies

	87

	Order Neuroptera

	127

	Order Lepidoptera—Butterflies, moths, and skippers

	130

	Order Coleoptera—Beetles

	242

	Order Diptera—Flies

	413

	Order Hymenoptera—Ants, bees, sawflies, wasps, and allies

	433

	PART III
	

	GLOSSARY, LITERATURE CITED, AND INDEXES
	

	Glossary

	479

	Literature cited

	484

	Diagnostic host index

	569

	General index

	625

	LIST OF TABLES
	

	Western North America

	6

	Table 1.
Timber mortality due to major outbreaks of forest insects in
	

	Table 2.
Acreage infested by some defoliators in major outbreaks in
	

	Western North America

	6

vi

Table 3. Major forest insect pests in regions of Western North

America

46 Table 4. Insects introduced from other continents and now established

in Western North America

48 Table 5. Hosts, habits, and distribution of western species of

Eriosoma

98 Table 6. Adelges and Pineus species: Hosts, parts attacked, and dis‑

tribution in Western North America

104

Table 7. Hosts and distribution of western species of Mutsucoccus

121 Table 8. Principal hosts and distribution of Choristoneura species

that occur in western forests _

169 Table 9. Hosts and distribution of Dioryctria species that occur in

western forests

182

Table 10. Principal species of Hemileuca in Western North America
196

Table 11. Western species of Buprestis

258

Table 12. Species of Pissodes in Western North America

331

Table 13. Hosts and distribution of western species of Phloeosinus

367

Table 14. Hosts and distribution of western species of Ips

384

Table 15. Hosts and distribution of western species of Scolytus

403 Table 16. Hosts, actual and presumed, and western distribution of

species of Xyelidae

437

vii

