[image:][image:]United States Department of Agriculture
US Forest Service
Natural Resource Manager (NRM)
FSVeg Common Stand Exam
User Guide
Sucking Insects (Category 14)
[bookmark: _GoBack]Version: 2.12
February 2014

[image: NRM-logo-square]	[image: fsveg-logo]
TABLE OF CONTENTS
(14-001) Scale Insects	4
(14-002) Western Larch Woolly Aphid	4
(14-003) Balsam Woolly Adelgid	4
(14-004) Hemlock Woolly Adelgid	6
(14-005) Spiraling Whitefly	6
(14-006) Aphid	7
(14-007) Pine Spittlebug	7
(14-008) Western Pine Spittlebug	8
(14-009) Saratoga Spittlebug	9
(14-010) Spittlebug	10
(14-011) Wax Scale	10
(14-012) Pine Needle Scale	10
(14-014) Giant Conifer Aphids	12
(14-015) White Pine Aphid	13
(14-016) Beech Scale	13
(14-017) Spruce Aphid	14
(14-018) Woolly Apple Aphid	15
(14-019) Striped Mealybug	15
(14-020) Elongate Hemlock Scale	16
(14-021) Coconut Red Scale	16
(14-023) Leucaena Psyllid	16
(14-025) Egyptian Fluted Scale	17
(14-026) Lecanium Scale	17
(14-028) Oystershell Scale	17
(14-029) Pinyon Needle Scale	18
(14-030) Ponderosa Pine Twig Scale	19
(14-031) Pine Twig Scale	19
(14-032) Ponderosa Pine Scale	19
(14-033) Red Pine Scale	19
(14-034) Prescott Scale	20
(14-035) Treehoppers	20
(14-036) Hibiscus Psyllid	20
(14-037) Balsam Twig Aphid	20
(14-038) Hibiscus Mealybug	21
(14-039) Black Pineleaf Scale	21
(14-040) Spruce Spider Mite	22
(14-041) Twig Girdler	23
(14-043) Maple Aphids	23
(14-044) Spruce Bud Scale	24
(14-045) Red Pine Adelgid	24
(14-046) Pine Leaf Adelgid	25
(14-047) White Pine Adelgid	25
(14-048) Pine Bark Adelgid	25
(14-049) Root Aphid	26
(14-050) Mealybug	26
(14-051) Cottony Maple Scale	26
(14-052) Fir Mealybug	27
(14-053) Douglas-Fir Mealybug	27
(14-054) Spruce Mealybug	28
(14-055) Hemispherical Scale	28
(14-056) Woolly Pine Needle Aphid	28
(14-057) Steatococcus Scale	29
(14-058) Pear Thrips	29
(14-059) Mulberry Whitefly	29
(14-060) Tuliptree Scale	30
(14-061) Pine Tortoise Scale	30
(14-062) Citrus Snow Scale	31
(14-063) Birch Aphid	32
(14-065) Causarina Spittlebug	33
(14-066) Giant Bark Aphid	33
(14-067) Woolly Pine Scale	33
(14-068) European Elm Scale	33
(14-069) Elm Scurfy Scale	34

1
FSVeg Common Stand Exam User Guide	i	Insects & Diseases: Sucking Insects (Category 14)
[bookmark: _Toc134265112][bookmark: _Toc529923459][bookmark: _Toc433624086][bookmark: _Toc182036405](14-001) Scale Insects
	[bookmark: _Toc193789210][bookmark: _Toc194127111][bookmark: _Toc192644557][bookmark: _Toc193707175][bookmark: _Toc184009764]Host:
	Nursery stock and seed orchards

	Injury:
	Trees with poor vigor or with branch and crown dieback should be examined closely for scales. Scale feeding may cause some abnormal plant growth at the point of attack, such as stunting of leaf or shoot growth, leaves turning yellow or red, and branch gouting. Other symptoms to look for are early leaf drop, dieback, or “flagging” of newly formed terminals, branch ends, and new leaves. Ring-like swellings or pits in the bark cause a rough appearance of branches. Heavy infestations will kill trees. Sooty mold and ants frequenting a tree are good indications of scale infestations.

	Description:
	Scale insects vary in shape and form. There are soft-bodied, hard-bodied, or armored scales. They may resemble a small turtle or oyster shell, or even part of the bark of the tree. Some scales are white and very obvious, others are dull and perfectly match their host’s color. Therefore, close examination is very important. They can range from 1/50 to 1/10 inch in length. Scale insects can be found on any part of a tree.

[bookmark: _Toc433624087](14-002) Western Larch Woolly Aphid
	Species:
	Adelges oregonensis

	Host:
	Western larch

	Range:
	Washington, Oregon, Montana

	Injury:
	On spruce, it causes small globular, cone-shaped terminal galls; on larch, it feeds on the twigs and needles

	Description:
	It has five pairs of abdominal spiracles. The insects occur as white, cottony tufts on the bark of the trunk, branches, twigs, needles, and cones.

[bookmark: _Toc433624088](14-003) Balsam Woolly Adelgid
	Species:
	Adelges piceae

	Host:
	Pacific silver fir, balsam fir, Frasier fir, grand fir, subalpine fir

	Range:
	Washington and Oregon; northeastern states (except northern parts of Maine); southern Appalachians

	Injury:
	This small, sucking insect feeds on stems, branches, or twigs. Nymphs feed on the bark of all parts of the tree, injecting a chemical that causes abnormal cell division. This causes galls or swellings at twig tips and dense, red wood (similar to compression wound) on the stem. Stems of heavily attacked trees appear white because of the white, cottony masses that surround the adults during summer months. All sizes of trees are attacked, but infestations may be concentrated on the stems or in the crowns. Stem-attacked trees may be killed after 2-3 years of heavy feeding.

Figure 1: Adult balsam woolly adelgid on tree trunk
[image:]
Figure 2: Stem swellings from balsam woolly adelgid
[image:]
Figure 3: Balsam woolly adelgid eggs
[image:]
[bookmark: _Toc433624089](14-004) Hemlock Woolly Adelgid
	Species:
	Adelges tsugae

	Range:
	Alaska, Washington, Oregon, California

	Injury:
	Occur as white, cottony tufts on the bark and on the twigs among the needles

	Description:
	It has five pairs of abdominal spiracles.

Figure 4: Woolly aphids on spruce
[image:]
[bookmark: _Toc433624090](14-005) Spiraling Whitefly
	Species:
	Aleurodicus disperses

	Host:
	Plumeria, guava, sea grape, coconut

	Range:
	Guam, Hawaii, Northern Marianas, Belau, Pohnpei

	Injury:
	The whiteflies reduce the vigor of heavily infested plants, make ornamentals unsightly, and secrete honeydew on which sooty mold grows. Heavy infestations can reduce yields in fruit trees.

	Description:
	The whitefly is a small, dusty-white insect, which resembles a tiny moth. The eggs are laid on the lower surface of leaves in a characteristic spiral pattern, which gives the whitefly its name. The nymphs are covered with a waxy, white substance, and they secrete a sticky juice called honeydew. Whiteflies can be extremely abundant and can cover the entire lower surface of leaves.

[bookmark: _Toc433624091](14-006) Aphid
	Species:
	Aphididae spp.

	Host:
	All hardwoods and conifers

	Range:
	Continental United States

	Injury:
	Aphids have piercing mouth parts through which they feed on sap from nearly all parts of host plants—foliage, buds, flowers, fruits, twigs, and roots. They can be found almost anywhere on a tree, particularly on new growth. Heavy infestations distort foliage, cause terminal dieback, reduce tree vitality, weaken the tree, and cause branch and crown dieback. In young trees and seedlings, mortality can occur from heavy infestations. Aphids are usually of greatest concern in nurseries.

	Description:
	The color ranges from almost colorless to green, yellow, or black. Most are wingless, however winged adults may be observed in summer. Presence of sticky exudates and a large number of ants probably indicate aphids are also present. Aphids are small and soft-bodied. Most aphids are pear-shaped, with a pair of cornicles at the posterior of the abdomen.

[bookmark: _Toc433624092](14-007) Pine Spittlebug
	Species:
	Aphrophora parallela

	Host:
	Scots pine

	Secondary host:
	Pitch pine, eastern white pine, jack pine, slash pine, Virginia pine, loblolly pine, Norway spruce, white spruce, red spruce, balsam fir, eastern hemlock

	Range:
	Eastern states from New England to the Lake States, Arkansas, Florida, Alabama

	Injury:
	Damage includes yellowing of the foliage, growth loss, twig mortality, and in heavy infestation, tree death. Branch flagging progresses from new to old growth on each branch. Lower branches are the first to show effects of feeding. These infestations are identified by the presence of spittle masses. Blackened foliage, caused by growth of sooty mold fungus, may indicate an old infestation.

	Description:
	Eggs are deposited at the base of terminal buds during July and August. When they hatch the following May, the nymphs move to the twig tips and begin feeding. The nymphs keep covered with spittle at each new location as they move toward the main trunk. Young nymphs are orange and black, while full-grown nymphs range from light brown to black. Mature nymphs leave the spittle and migrate to the needles, where they transform into winged adults.

[bookmark: _Toc433624093](14-008) Western Pine Spittlebug
	Species:
	Aphrophora permutata

	Host:
	Pine, Monterey pine, Douglas-fir, hemlock, spruce

	Range:
	Western states

	Injury:
	Not a significant source of damage, but some feeding on needles does occur.

	Description:
	The adults are robust, mottled brown, heavily punctured, and about 10 mm long. Adults jump and fly readily when disturbed. They are readily recognized by the spittle-like froth that surrounds the nymphs as they feed.

Figure 5: Western pine spittlebug nymphs and spittle
[image:]
[bookmark: _Toc433624094](14-009) Saratoga Spittlebug
	Species:
	Aphrophora sratogensis

	Host:
	Red pine, jack pine

	Secondary host:
	Eastern white pine, pitch pine, tamarack, balsam fir

	Range:
	California, eastern states from Maine to Minnesota, and south through the Appalachians to Florida

	Damage:
	Young trees between 2 and 15 feet tall are injured. The first symptoms are one or more reddish or reddish-brown (flagged) branches in the upper crown. Scraping the outer bark from the 2-year-old internodes of the flagged branches will reveal tan or brown flecks on the surface of the wood and inner bark, which confirms the injury caused by this spittlebug. These puncture-wounds or scars develop at the location of adult feeding. If these puncture-wounds are numerous, the nutrient transport in the branches is restricted and the branches die, resulting in the flagging symptom. Continued heavy feeding results in increased flagging, top kill, stem deformity, and tree death. The worst injury always occurs where there are abundant alternative hosts for the nymphs. The nymphs require two alternate hosts for their development. The early stages or instars feed on herbaceous species of plants of the forest floor such as brambles (raspberry and blackberry), orange hawkweed, everlasting, aster, and many others. Older nymphs feed on sweet-fern and willow sprouts.

Figure 6: Adult Saratoga spittlebug
[image:]
Figure 7: Saratoga spittlebug puncture wounds
[image:]
[bookmark: _Toc433624095](14-010) Spittlebug
	Species:
	Cercopidae

	Description:
	Shortleaf pine, longleaf pine, red pine, eastern white pine, Scotch pine, loblolly pine, Virginia pine

[bookmark: _Toc433624096](14-011) Wax Scale
	Species:
	Ceroplastes sp.

	Host:
	Hawthorne, holly, other ornamental trees

	Range:
	Pacific Islands, Hawaii, Texas

	Injury:
	Remove large quantities of plant sap. Sticky honeydew, secreted by these scale insects, is colonized by a sooty mold.

	Description:
	Globular and coated with a heavy layer of wet beige, pinkish, whitish, or grayish wax. From the top view they appear rectangular, oval, or lobed at the base and may grow to over 1/8 inch to almost ¼ inch in diameter.

[bookmark: _Toc433624097](14-012) Pine Needle Scale
	Species:
	Chionaspis pinifoliae

	Host:
	Lodgepole pine, ponderosa pine, slash pine, mugho pine, Austrian pine, red pine, eastern white pine, Scotch pine, Virginia Pine

	Secondary host:
	Englemann spruce, subalpine fir, Douglas-fir

	Injury:
	Look for white or yellowish oyster-shaped scales on needles. Lower branches tend to have heaviest populations. Yellowing and dieback can occur when populations are heavy, or trees may look gray. Nymphs suck fluid from needles turning them yellow brown. Heavy populations can kill trees after a few years. Scales may be seen on needles any time of the year. Scale infestations are often associated with excessive road dust or other factors affecting tree vigor.

	Description:
	Scales are white, 1/8th inch long, elongated oval, and are yellow at the apex. Rusty brown eggs are under the scales in the winter.

Figure 8: Twig infested with pine needle scales
[image:]
Figure 9: Tree affected with pine needle scales
[image:]
Figure 10: Pine needle scale crawlers
[image:]
Figure 11: Adult pine needle scale with parasite emergence hole
[image:]
Figure 12: Pine needle scales on needles
[image:]
[bookmark: _Toc433624098](14-014) Giant Conifer Aphids
	Species:
	Cinara spp.

	Host:
	Eastern redcedar, balsam fir, white fir, grand fir, California red fir, subalpine fir, Douglas-fir, Engelmann spruce, black spruce, blue spruce, white spruce, Sitka spruce, Rocky Mountain juniper, western larch, western hemlock, cypress, cedar, Virginia pine, loblolly pine, jack pine, lodgepole pine, shortleaf pine, slash pine, longleaf pine, ponderosa pine, red pine, pond pine, pitch pine

	Injury:
	They pierce the bark with their long feeding tubes and feed on sap from shoots, twigs, branches, stems, and roots. Most species feed in groups and are usually attended by ants, which feed on the droplets of excreted liquid.

	Description:
	Aphids vary in color from gray to brown or black, and are less than 5 mm long. Eggs are blackish and are laid singly or in rows on the needles.

Figure 13: Giant conifer aphid adults
[image:]
[bookmark: _Toc433624099](14-015) White Pine Aphid
	Species:
	Cinara strobe

	Host:
	Eastern white pine

	Range:
	New England to the Lake States, and California

	Injury:
	Serious damage only occurs in plantations. There is a blackening of twigs and branches caused by a sooty mold. The mold grows on the large amounts of honeydew produced by the feeding aphids.

	Description:
	Winged females are about ¼ inch long. After laying eggs in the fall, they turn jet black.

[bookmark: _Toc433624100](14-016) Beech Scale
	Species:
	Cryptococcus fagisuga

	Host:
	Beech

	Range:
	Beech growing areas of new England, eastern New York, Pennsylvania, New Jersey

	Injury:
	Large trees, over about 8 inches in diameter, succumb more readily than small ones. Beginning in midsummer, the insects deposit pale yellow eggs on the bark in strings of four to eight, attached end-to-end. The eggs usually begin to hatch in late summer and continue hatching until early winter. The wingless larvae (also called crawlers or nymphs) emerge from the eggs with well-developed legs and antennae. Some larvae remain under the females, which die after the eggs are deposited. Some migrate to cracks and other protected areas; others are washed down or fall to the ground where most of them die; and still others are carried, usually by wind, to other beech trees. If a suitable location is found, the insect forces its tubular stylet into the bark and begins to feed. It then transforms into a second-stage nymph, without legs and covered with wool-like wax. The insect over winters in this stage and, in the spring, molts to become an adult female.

	Description:
	The scale is a soft-bodied insect. At maturity, it is yellow, elliptical, and 0.5 to 1.0 mm long. It has reddish-brown eyes, a 2 mm stylet, rudimentary antennae and legs, and numerous minute glands that secrete a white “wool-like” wax. There are no male scales; reproduction is parthenogenetic.

Figure 14: Beech scale nymph (about 0.3 mm long)
[image:]
[bookmark: _Toc433624101](14-017) Spruce Aphid
	Species:
	Elatobium abietnum

	Host:
	Sitka spruce

	Secondary host:
	Pine, Douglas-fir

	Range:
	Alaska to California

	Injury:
	It feeds gregariously, sucking sap from the old needles. The lower and more shaded portions of the crown are most subject to injury. On heavily infested trees, practically all the old foliage fades slightly, then drops before the new needles begin to expand.

	Description:
	Adults are 1 to 1.5 mm long, olive green, and predominately wingless. The nymphs are lighter green. It is rarely seen because of its small size and feeding habit.

Figure 15: Spruce aphids
[image:]
[bookmark: _Toc433624102](14-018) Woolly Apple Aphid
	Species:
	Eriosoma lanigerum

	Host:
	Elm and hawthorn

	Range:
	Extensively in the west

	Injury:
	Leaf curling is evident from early spring to midsummer. When growth begins in the spring, the aphids that have hatched from the over-wintered eggs begin to feed on the developing foliage, cuasing the affected leaves to curl. The resulting generations of aphids are produced in these leaves. Although most of the leaf curl occurs in the spring, it may also be noticeable during the summer due to activity of the later generations. The woolly masses of the aphid are found on the branches and heavy attacks kill small branches.

	Description:
	Aphids are purple and are clothed with a white woolly, waxy covering. There are several generations annually.

[bookmark: _Toc433624103](14-019) Striped Mealybug
	Species:
	Ferrisia vergata

	Host:
	Magnolia

	Range:
	Maryland, Pennsylvania, Virginia, Alabama

	Injury:
	Young nymphs feed on tender growth, such as flower buds; later on all parts of the plant except the main stem and roots.

	Description:
	The adult is covered with flossy threads, much longer than the body.

[bookmark: _Toc433624104](14-020) Elongate Hemlock Scale
	Species:
	Fiorinia externa

	Host:
	Balsam fir, Englemann spruce

	Range:
	New York, Massachusetts, Connecticut, Rhode Island, New Jersey, Maryland, Virginia, Pennsylvania, Ohio

	Injury:
	Infested hemlock takes on a mealy, white-washed appearance in the spring and fall. Needles drop prematurely and twigs and branches are killed on heavily infested trees.

	Description:
	Live under scales composed of cast skins of earlier stages, held together by waxy excretions of the insect. the terminal segments of the body are fused and strongly chitinized. Adult females are small, flattened, disc-like, and legless. Adult males and their scale coverings are usually elongated.

[bookmark: _Toc433624105](14-021) Coconut Red Scale
	Species:
	Furcaspis oceanica

	Host:
	Pacific Islands including Hawaii

[bookmark: _Toc433624106](14-023) Leucaena Psyllid
	Species:
	Heteropsylla cubana

	Host:
	Leucaena species

	Range:
	Pacific Islands including Guam and Hawaii

	Injury:
	The damage looks similar to that of typhoons. The small flying psyllids feed on juvenile leaves causing total defoliation once the older leaves drop in maturity. Because of the extensive damage done to the apical meristems, stunting occurs. If the damage is too extensive, stunting is followed by dieback.

[bookmark: _Toc433624107](14-025) Egyptian Fluted Scale
	Species:
	Icerya aegyptiaca

	Host:
	Palms, breadfruit

	Range:
	Pacific Islands including Hawaii

[bookmark: _Toc433624108](14-026) Lecanium Scale
	Species:
	Lecanium spp.

	Host:
	Hickory, black walnut, poplar, birch, beech, oak, willow, poplar, maple, honey locust, sycamore

	Range:
	Widely distributed in the United States

	Injury:
	Heavy scale populations secrete tremendous amounts of honeydew during the early summer, and a sooty mold develops. The trees lose vigor and appear unhealthy. Small branches may be killed.

[bookmark: _Toc433624109](14-028) Oystershell Scale
	Species:
	Lepidosaphes ulmi

	Host:
	Ash, white ash, maple, silver maple, birch, beech, willow, sycamore, poplar, quaking aspen

	Range:
	Throughout the United States

	Injury:
	Look for tiny brown to gray oyster shell-shaped scales, usually densely packed on the bark. Foliage may appear thin and chlorotic and there may be areas of the crown that lack leaves or where there are scattered clumps of leaves, dead and dying branches, and abnormally small or discolored leaves. Close examination of the twigs reveals a flattened, elongated brownish bump that looks like a miniature oyster shell.

	Description:
	These femal scales are about 1/8 inch long. Males, which have two wings, antennae, and eyes but no mouth, are rare. The female lays eggs under her shell in autumn and they hatch in late May. The crawlers locate a favorable feeding site, insert their mouthparts and begin to feed. As the insect grows, the shell covering increases in size so that the body is always protected. The female loses her legs and eyes after molting and becomes a lump with a mouth. Her body is filled with 20 to 100 eggs, which are laid in late autumn.

[bookmark: _Toc433624110](14-029) Pinyon Needle Scale
	Species:
	Matsucoccus acalyptus

	Host:
	Single-leaf pine, pinyon pine, bristlecone pine, sugar pine, foxtail pine

	Range:
	Southern Idaho, Utah, California, Arizona, New Mexico, Colorado, Nevada

	Injury:
	Repeated, heavy scale infestations leave the trees with only a few needles, clustered at the tips of branches. Needle length is greatly reduced.

	Description:
	Scales look like small, black, bean-shaped, motionless objects on the needles of infested trees. Full-grown immature scales are approximately 1.5 mm in length and 0.7 mm in width and thickness.

[bookmark: _Toc383169454]Figure 16: Mature female pinyon needle scale
[image:]
Figure 17: Pinyon needle scale egg mass
[image:]
[bookmark: _Toc433624111](14-030) Ponderosa Pine Twig Scale
	Species:
	Matsucoccus bisetosus

	Host:
	Ponderosa pine, Jeffrey pine, lodgepole pine, digger pine, Monterey pine

	Range:
	California, Oregon, Colorado

	Injury:
	Feeds on twig axils, on twigs and branches, and on the trunks of trees of all ages. Heavily infested trees are characterized by twig killing and by needles that are short, pale, and reduced in numbers.

	Description:
	The adult females and winged males emerge early in the spring. The females settle singly under bark scales, secrete wax, and lay eggs. The first instar larvae have legs.

[bookmark: _Toc433624112](14-031) Pine Twig Scale
	Species:
	Matsucoccus californicus

	Host:
	Ponderosa pine, Jeffrey pine

	Range:
	California, Arizona

	Injury:
	Feeds on twigs, in bark crevices, and under thick bark. Heavily infested trees are characterized by twig killing and by needles that are short, pale, and reduced in numbers.

[bookmark: _Toc433624113](14-032) Ponderosa Pine Scale
	Species:
	Matsucoccus degeneratus

	Host:
	Ponderosa pine

	Range:
	Arizona

	Injury:
	Feeds within the needle sheath and at the base of the needle bundle.

[bookmark: _Toc433624114](14-033) Red Pine Scale
	Species:
	Matsucoccus resinosae

	Host:
	Red pine

	Range:
	Connecticut, southeastern New York, northern New Jersey

	Injury:
	The foliage turns olive green, then yellow, and, finally, brick red when the tree dies. The bark and branches of heavily infested trees appear swollen and cracked, and there is a patch of dead tissue beneath each feeding scale.

[bookmark: _Toc433624115](14-034) Prescott Scale
	Species:
	Matsucoccus vexillorum

	Host:
	Ponderosa pine

	Range:
	California, Nevada, Arizona, New Mexico, Colorado

	Injury:
	Feeds on bark at the base of needle bundles, in axils of twigs and branches; and on small branches in bark crevices.

[bookmark: _Toc433624116](14-035) Treehoppers
	Species:
	Membracidae

	Description:
	Treehoppers are characterized by the prolongation of the pronotum backward and above the abdomen. The hind legs are long and adapted for jumping, and the female’s ovipositor is long and saw-like.

[bookmark: _Toc433624117](14-036) Hibiscus Psyllid
	Species:
	Mesohomotoma hibisci

	Range:
	Pacific Islands including Hawaii

[bookmark: _Toc433624118](14-037) Balsam Twig Aphid
	Species:
	Mindarus abietinus

	Host:
	Balsam fir, white fir, grand fir, Pacific silver fir, Fraser fir, subalpine fir, Englemann spruce, white spruce blue spruce, juniper

	Range:
	Transcontinental

	Injury:
	Curling and twisting of needles, distortion of twigs, and presence of aphid colonies covered with white waxy material. Infested tips may be sticky and shiny with honeydew or black with sooty mold. In early spring, look for tiny pale (milky) green wingless stem mothers, often on needle undersides. You may detect them from the shiny drop of honeydew. In fall and winter, the tiny flattened black eggs covered with bits of whitish wax may be seen with a hand lens near buds. Shoot and needle injury gives the foliage a ruffled appearance.

	Description:
	The eggs hatch in late April or early May, and first generation nymphs feed on needles near the buds. Next generations feed on needles of the developing shoots in May and June, excreting masses of waxy white “wool” and large quantities of sticky honeydew. The adults are 3 mm long.

[bookmark: _Toc433624119](14-038) Hibiscus Mealybug
	Species:
	Nipaecoccus vastator

	Host:
	Leucaena species

	Range:
	Pacific Islands including Hawaii and Guam

	Injury:
	These powdery white bugs feed on the tender portions of the plant and anchor themselves on the under surface of leaves for protection. The bugs feed on the leaves and drop excreta on the lower canopy, which is attacked by fungus and other microorganisms. This leaves a black, sooty appearance on the lower leaves.

[bookmark: _Toc433624120](14-039) Black Pineleaf Scale
	Species:
	Nuculaspis californica

	Host:
	Ponderosa pine, Jeffrey pine, sugar pine, Monterey pine, knobcone pine, digger pine

	Secondary host:
	Douglas-fir

	Range:
	Throughout the States

	Injury:
	Sustained heavy feeding for several years progressively weakens and can kill trees of all sizes. Persistent infestations usually cause sparse short foliage on twig tips. Needles turn blotchy, yellow-green, and may drop off. Sites on needles infested tend to become spotted or blotched with yellow patches.

	Description:
	Scale coverings are gray to black. The insect and eggs under the scale are yellow.

Figure 18: Black pineleaf scales
[image:]
Figure 19: Adult black pineleaf scales
[image:]
Figure 20: Adult pine leaf scales
[image:]
[bookmark: _Toc433624121](14-040) Spruce Spider Mite
	Species:
	Oligonychus ununquis

	Host:
	Hemlock, spruce, Englemann spruce, cedar, Douglas-fir, redwood, giant sequoia

	Secondary host:
	Pine, juniper

	Range:
	All States

	Injury:
	Heavily infested trees often have grayish to yellowish foliage, because the immature and adult mites feed by rupturing cells and sucking their contents. This results in needles with a characteristic mottled appearance. Extensive webs, which usually accompany feeding, collect dirt and dust to add further to the gray appearance of the foliage. When cool weather creates conditions favorable for population buildups, complete defoliation can occur.

	Description:
	Adult mites are less than 1/25th inch long. They are translucent, but appear yellow, green, orange, or red depending on the foods and wastes accumulated in their bodies.

[bookmark: _Toc433624122](14-041) Twig Girdler
	Species:
	Oncideres cingulata

	Host:
	Hickory, persimmon, elm, oak, honey locust, poplar, dogwood

	Range:
	Eastern and southwestern States

	Injury:
	Adults feed on the tender bark and tips of twigs. On heavily infested trees dozens of branches may be girdled and severed; often many of them hang on for long periods before dropping to the ground.

	Description:
	Adults are grayish brown and about 15 mm long. The front of the head is clothed with fine golden hairs; the elytra are clothed with gray, fine hairs and are marked with scattered yellow spots. Full-grown larvae are up to 18 mm long.

[bookmark: _Toc433624123](14-043) Maple Aphids
	Species:
	Periphyllus spp.

	Host:
	Maple, sugar maple, bigleaf maple, boxelder

	Range:
	Wherever maples are found

	Description:
	Brown to green, 2 to 3 mm long, have abundant spine-like hairs.

[bookmark: _Toc433624124](14-044) Spruce Bud Scale
	Species:
	Physokermes piceae

	Host:
	Norway spruce, white spruce, balsam fir

	Secondary host:
	Pine

	Range:
	Northeastern states, Alaska, California

	Injury:
	Heavily infested trees are weakened by the feeding, which cause needle loss, and a black mold develops in the liquid excretion. This excretion draws bees and ants. Immature individuals cluster around terminal buds, their feeding tubes inserted in the sap stream.

	Description:
	In early summer, females are about 3mm in diameter. Eggs are formed under the scale. As they hatch, young crawlers move to the tips of the twigs where they feed until late fall.

Figure 21: Spruce bud scale damage
[image:]
[bookmark: _Toc433624125](14-045) Red Pine Adelgid
	Species:
	Pineus borneri

	Host:
	Monterey pine

	Range:
	California

	Injury:
	Feeds on the bole, branches, and twigs

[bookmark: _Toc433624126](14-046) Pine Leaf Adelgid
	Species:
	Pineus pinifoliae

	Host:
	Western white pine, eastern white pine, Englemann spruce, blue spruce, Sitka spruce, red spruce, black spruce

	Range:
	Washington, Oregon, California, Idaho, Montana, Colorado, and in the east where red and black spruce occur

	Description:
	Beginning in mid-summer, look for drooping or discolored new lateral shoots on pine. Crawlers will be present on the shoots and remnants of the winged adults may be found lined up on old pine needles, heading toward the needle base, from July to May. This shoot droop may persist into the following year. Heavy populations occur on pine and spruce in alternate years. Trees that survive heavy attacks are usually deformed. On spruce, the insects are tiny and hidden under bud scales or within the numbered years, the winged adults fly from spruce to white pine, where they lay eggs on the old needles, then die. Wingless nymphs emerge from these eggs, crawl to the axes of newly expanding shoots, insert their mouthparts, and begin feeding. The nymphs mature in May of even-numbered years, then fly back to spruce trees where they lay eggs. Because the adelgids stay in groups, they may attack only a few shoots of a white pine tree. If there are too many insects on a shoot, they will starve because they cannot move to another shoot.

[bookmark: _Toc433624127](14-047) White Pine Adelgid
	Species:
	Pineus spp.

	Host:
	Jeffrey pine, sugar pine, singleleaf pine, pinyon pine, western white pine, ponderosa pine, lodgepole pine, white spruce, black spruce, Norway spruce, blue spruce, red spruce, Englemann spruce

	Range:
	Transcontinental

	Description:
	Have four pairs of abdominal spines. They occur as white, cottony tufts on the bark of the trunk, branches, twigs, needles, and cones.

[bookmark: _Toc433624128](14-048) Pine Bark Adelgid
	Species:
	Pineus strobe

	Host:
	Eastern white pine, Scots pine, Austrian pine

	Range:
	California and the range of the host pines

	Injury:
	Look for white woolly material on trunks, branches, and at the bases of needles in early spring. Heavy infestations may give the bark a white appearance. Under the wax, you may find the dark-colored adelgids. The wax-covered brown eggs are clustered near females. Mature white pines are seldom damaged. Needles turn yellow in younger trees; large patches of white cottony material may cover the tree trunk and branches giving a whitewashed appearance.

	Description:
	In the spring, females lay eggs that produce both winged and wingless females. Wingless forms remain on the host tree and reproduce several times.

[bookmark: _Toc433624129](14-049) Root Aphid
	Species:
	Prociphilus americanus

	Host:
	Ash

	Secondary host:
	Noble fir, Douglas-fir

	Range:
	Oregon

	Injury:
	The insects feed on the roots. They are usually attended by ants. They form false falls, mostly on leaves, in which all forms live together.

	Description:
	All are covered with a white cottony wax.

[bookmark: _Toc433624130](14-050) Mealybug
	Species:
	Pseudococcidae

	Host:
	Cypress, juniper, spruce, pine, sycamore, willow

	Range:
	Transcontinental

	Description:
	Members of this family have mealy or waxy secretions that cover their bodies. Females are elongated oval, and have segmented bodies and well-developed legs. Some species lay eggs, others give birth to live young.

[bookmark: _Toc433624131](14-051) Cottony Maple Scale
	Species:
	Pulvinaria innumerabilis

	Host:
	Silver maple

	Secondary host:
	Poplar, willow, white ash, boxelder, dogwood, black locust, honey locust, sycamore

	Range:
	Transcontinental

	Injury:
	The nymphs (crawlers) feed on the lower surface of the leaves and twigs. Large white cottony masses, popcorn-like in appearance, may be found in the spring on the twigs and branches. The foliage is covered with honeydew and a sooty fungus. These attacks cause yellowing and early foliage drop, and the death of the twigs. Heavy populations may kill larger branches or an entire tree.

	Description:
	The adult females are elongate-oval, brown soft scales, nearly 3/10th inch in length and slightly less in width, with a conspicuous elongate white egg sac. The adult female hibernates on the twigs. Egg masses are produced in the spring.

[bookmark: _Toc433624132](14-052) Fir Mealybug
	Species:
	Puto cupressi

	Host:
	Monterey cypress, redwood, white fir, subalpine fir, whitebark pine, lodgepole pine, Monterey pine, Englemann spruce, Douglas-fir

	Range:
	California, Oregon, Washington, Idaho

	Injury:
	It is most damaging to true firs. On heavily infested subalpine fir, the foliage becomes stunted, sickly, and covered with a black mold. Tumor-like swellings develop on the bole, branches, and twigs. Branches in the upper portion of the crown die first. Small trees may be killed, and others reduced in growth.

	Description:
	Males have felt-like cocoons in infested twigs. The adult males are winged. Fluffy masses of white waxy threads cover the females and the clusters of eggs. The adult females are 3 to 5 mm long.

[bookmark: _Toc433624133](14-053) Douglas-Fir Mealybug
	Species:
	Puto profusus

	Host:
	Douglas-fir

	Range:
	California

	Injury:
	Infests the cracks of bark on the main bole.

	Description:
	Males have felt-like cocoons in infested twigs. The adult males are winged. Fluffy masses of white waxy threads cover the females and the cluster of eggs. The adult females are 3 to 5 mm long.

[bookmark: _Toc433624134](14-054) Spruce Mealybug
	Species:
	Puto sandini

	Host:
	Englemann spruce

	Injury:
	Mortality in small trees, growth reduction and deformity in surviving trees. There is heavy sap flow from branches during the second and third year of feeding. Conspicuous yellowing of needles on branches scattered throughout the tree occurs in the third feeding season.

	Description:
	Male pupal cases and sooty black mold on the limbs and twigs. The adult females are grayish, oval, about 4.5 mm long and covered dorsally by a white waxy secretion, which is fringe-like along the sides. The adult males are winged.

[bookmark: _Toc433624135](14-055) Hemispherical Scale
	Species:
	Saissetia coffeae

	Host:
	Coffee, tea, citrus, Crytomiun

	Range:
	Pacific Islands including Hawaii

	Injury:
	Feed on plant juices and cause a loss of vigor, spots on the foliage due to toxins in the scale saliva, deformation of infested plant parts, loss of leaves, retarded plant growth, and even death of plant.

	Description:
	Found clustered on the shoots, leaves, and young fruit. Often arranged in an irregular line near the edge of the leaf blade. Adult females have a convex, light to dark yellow-brown, smooth, polished, helmet-shaped carapace. Adults are incapable of locomotion and measure about ½ inch long.

[bookmark: _Toc433624136](14-056) Woolly Pine Needle Aphid
	Species:
	Schizolachnus piniradiatae

	Host:
	Jack pine, red pine, ponderosa pine, lodgepole pine, Monterey pine

	Range:
	Transcontinental

	Injury:
	Suck the sap from leaves, stems, and roots.

[bookmark: _Toc433624137](14-057) Steatococcus Scale
	Species:
	Steatococcus samaraius

	Range:
	Pacific Islands including Hawaii

[bookmark: _Toc433624138](14-058) Pear Thrips
	Species:
	Taeniothrips inconsequens

	Host:
	Maple, birch, beech, ash, cherry

	Range:
	California, Oregon, Washington

	Injury:
	Foliage that has been severely injured appears distorted, tattered or stunted, and may resemble foliage damaged by late frost or strong winds. Close examination of the midvein and petiole may reveal swollen blister-like scars where egg laying occurred.

	Description:
	The terminal abdominal segments are tube-like. The ovipositor is lacking. The wings at rest overlap.

Figure 22: E. Bradford Walker, Vermont Department of Forests, Parks and Recreation, Waterbury, VT
[image:]
[bookmark: _Toc433624139](14-059) Mulberry Whitefly
	Species:
	Tetraleurodes mori

	Host:
	Dogwood, basswood, maple, sycamore

	Range:
	Tropical and subtropical regions but have been found as far north as New England

	Injury:
	Defoliation; sometimes severe

	Description:
	The larvae are less than 1 mm long, jet black, and ringed around with a white fringe. Adults are active from June to September. Adults have four wings each. Larvae are usually found surrounded by a waxy secretion.

[bookmark: _Toc433624140](14-060) Tuliptree Scale
	Species:
	Toumeyella liriodendri

	Host:
	Tuliptree

	Secondary host:
	Black walnut, magnolia, persimmon

	Range:
	New York and Connecticut to Florida and westward to the Mississippi River valley

	Description:
	The females bear living young in September and early October. A single female may have up to 3,500 crawlers over a period of 45 days. Crawlers are active for several days. They insert their mouthparts and over winter. The partially grown or mature female scale is most noticeable; the latter is ¼ to ½ inch in diameter, hemispherical, and dark brown.

[bookmark: _Toc433624141](14-061) Pine Tortoise Scale
	Species:
	Toumeyela parvicornis

	Host:
	Scotch pine, jack pine, Austrian pine

	Secondary host:
	Red pine

	Range:
	Nebraska, Minnesota, New York, New Jersey, Pennsylvania, West Virginia, Maryland

	Injury:
	Heaviest damage occurs on seedlings and young saplings, although pole stands are sometimes severely attacked. The injury causes noticeable branch mortality or death of the entire tree. In a heavy infestation, a very large percentage of the trees may die in one or two seasons of attack. In most heavily infested jack pine stands, however, a striking characteristic is the presence of occasional trees that escape damage completely, apparently because of an inherited immunity. The heavy secretion of honeydew by the feeding immature females results in the development of a sooty mold and gives a glistening, dark appearance to the foliage. Ants, attending the scales and feeding on the honeydew, may be very numerous.

	Description:
	The females are wingless. In hibernation or in the immature stages, they are wrinkled and dark brown to black. When mature, they are reddish brown, oval and convex, and about ¼ inch long. The males are fragile, winged, and about 1/16th inch long. Pupa is the most obvious evidence of their presence; these are a translucent white and usually clustered in large numbers on the twigs. The eggs are ellipsoidal, pinkish, almost transparent, and about 1/64th inch long.

Figure 23: Distribution of pine tortoise scale
[image:]
Figure 24: Immature, hibernating female pine tortoise scales
[image:]
[bookmark: _Toc433624142](14-062) Citrus Snow Scale
	Species:
	Unaspis citri

	Range:
	Pacific Islands including Hawaii

	Injury:
	Leaf fall, yellowing of leaves, die back of twigs and branches, distorted fruit, and ultimately death of the host. Do not produce honeydew, so sooty mold is not present.

	Description:
	Males may have wings, but commonly use their legs to travel. Nymphs have well developed antennae and legs, but do not travel far from the parent before attaching to a stem or leaf. Once attached, the insect begins to produce a waxy outer shell.

[bookmark: _Toc433624143](14-063) Birch Aphid
	Species:
	Euceraphis betulae

	Host:
	Yellow birch, paper birch

	Injury:
	Suck the sap from leaves, stems, and roots.

Figure 25: Birch aphids
[image:]
Figure 26: Birch aphid damage
[image:]
[bookmark: _Toc433624144](14-065) Causarina Spittlebug
	Species:
	Clastoptera undulate

	Host:
	Austrian pine

	Range:
	Florida

	Injury:
	Adults and nymphs feed on young twigs

[bookmark: _Toc433624145](14-066) Giant Bark Aphid
	Species:
	Longistigma caryae

	Host:
	Pecan, sycamore, oak, maple, birch, beech, walnut, willow

	Range:
	Eastern states

	Injury:
	Heavily infested twigs may be seriously injured or killed

	Description:
	Adults are about 6 mm long, and are covered with a bluish white bloom. Males are winged; egg-laying females are wingless. Aphids occur in clusters on the undersides of twigs and small limbs.

[bookmark: _Toc433624146](14-067) Woolly Pine Scale
	Species:
	Pseudophilippia quaintancii

	Host:
	Pine

	Range:
	New England to Florida and Louisiana

	Description:
	Forms white, woolly masses at the base of needles of new growth.

[bookmark: _Toc433624147](14-068) European Elm Scale
	Species:
	Gossyparia spuria

	Host:
	Elm

	Range:
	Transcontinental

	Injury:
	Heavy nymph populations result in foliage yellowing, and honeydew excreted by the female scales to form a sooty mold. Premature leaf drop and death of twigs may follow. Young trees may be killed, older trees may be weakened sufficiently to permit further decadence and death by drought, bark beetle, and fungus attacks.

	Description:
	The reddish-brown oval-shaped adult female has a conspicuous, waxy fringe along the body margin. The young nymphs (crawlers) are bright yellow and very small.

[bookmark: _Toc433624148](14-069) Elm Scurfy Scale
	Species:
	Chionaspis Americana

	Host:
	Elm

	Range:
	Eastern states

	Injury:
	Death of twigs, branches, and even small trees when there is an abundance of these scales. Large trees may be sufficiently weakened by heavy attacks to permit successful attack by wood-boring insects.

	Description:
	The mature females are shaped like oyster shells and are about 1/8 inch long. They are dirty white in general color, and frequently the front part is grayish. When a scale is removed a whitish scar remains on the bark. The male scales are very small, less than 1/25th inch long; they are found on the bark and undersurface of leaves. The females are pear-shaped.

FSVeg Common Stand Exam Users Guide	34	Insects & Diseases: Sucking Insects (Category 14)
image1.png

image2.png

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.emf

image18.emf

image19.emf

image20.emf

image21.emf

image22.emf

image23.emf

image24.emf

image25.emf

image26.emf

image27.emf

image28.emf

image29.emf

image30.emf

image3.png

image4.png
=

S

Veg

)

/1

C/

- 117)]

