

Forest Health

DRAFT: Best available data as of February 2013. Map may have been developed from different sources, accuracies and modeling, and is subject to change without notice.

Threats to the Nantahala & Pisgah National Forests

Threat	Native or Invasive	Species Affected	Impact Scale on Target Species ⁴
Annosus Root Rot	Native	All pines, especially E. White Pine	Localized
Anthracnose	Non-native	F. Dogwood, A. sycamore, B. Walnut	Widespread
Armillaria Root Rot	Native	Many	Scattered
Asian Longhorned Beetle	Non-Native	Maples	Localized
Balsam Woolly Adelgid	Non-Native	Frasier Fir	Widespread
Beech Bark Disease	Non-Native	American Beech	Widespread
Butternut Canker	Non-Native	Butternut	Widespread
Chestnut Blight	Non-Native	A. Chestnut and Scarlet Oak	Widespread
Didymo	Non-Native	Cold Water Organisms	Localized
Elm Spanworm	Native	Ash, Hickory, Walnut, Oak, Others	Scattered
Emerald Ash Borer	Non-Native	Ash Species	Widespread
Forest Tent Caterpillar	Native	Oaks, Maples, Blackgum	Scattered
Gray's Lily Disease	Native ?	Gray's Lily	Scattered
Gypsy Moth	Non-Native	Oaks, Maples, Many Others	Scattered
Hemlock Woolly Adelgid	Non-Native	Eastern and Carolina Hemlocks	Widespread
Laurel Wilt	Non-Native	Lauraceae Family	Localized
Littleleaf Disease	Native	Shortleaf Pine	Widespread
Oak Decline	Native	N. Red, Scarlet, Black, White, Chestnut	Scattered
Oak Wilt	Non-Native	Red Oak Group	Localized
Red Oak Borer	Native	Red Oak Group > White Oak Group	Scattered
Sapstreak Disease	Native	Sugar Maple, Tulip poplar	Localized
Sirex Woodwasp	Non-Native	Many NA Pine Species	Scattered
Southern Pine Beetle	Native	Southern Pines	Widespread
Spruce Budworm	Native	Red Spruce, other conifers	Scattered
Sudden Oak Death	Non-Native	Red oak Group, Rhodo, Vaccinium spp	Localized
Thousand Cankers Disease	Non-Native	Black Walnut	Localized
White Nose Syndrome	Non-Native	Five Eastern Bat Species inc. Indiana	Localized
W. Pine Blister Rust	Non-native	E. White Pine	Localized
White-Pine Weevil	Native	E. White Pine	Widespread

Threats on the Way

Emerald Ash Borer (EAB)

Literature Cited:
Poland et al. 2010
Mencinger 2011
Petrice and Hanks 2011
Knight et al. 2010


Background: Accidentally introduced into the Detroit, MI area in the early 1990's, this native Asian insect is now found in 12 states.

Pathology: EAB is a phloem feeding beetle that lives exclusively on ash trees. Adult females deposit their eggs on the bark and after hatching the larva burrow into the phloem and girdle the tree. Mortality of mature ash trees exceeds 96% after 6 years. EAB is easily dispersed by humans.

Forest Community Impacts: Ash mortality creates gaps and openings in the forest canopy. Some ash trees will regenerate and grow to the seedling and sapling size when they are also attacked and killed by EAB. The density of ash in the forest is not correlated with the rate of infestation with scattered ash trees being attacked as often as dense stands.

Nantahala and Pisgah Distribution: Ash species are present on the Nantahala and Pisgah National Forests as a scattered component within several forest types and ecologic communities. With EAB able to locate and attack scattered pockets and individual trees, the ash species as a whole are at risk.

Gypsy Moth

Literature Cited:
McManus et al. 1989
Tobin et al. 2012


Background: The gypsy moth was introduced into the U.S. in 1869. The insect is now established in 17 states.

Pathology: The caterpillar defoliates many tree species. Populations can very quickly reach epidemic levels lasting for 2 to 4 years. Outbreaks usually occur every 8 to 10 years. Larva can "balloon" from infested trees but long distance spread occurs when egg masses are transported by humans.

Forest Community Impacts: Gypsy moths feed on a wide variety of trees, shrubs, and vines, but prefer all oak species, apple, beech, birch, basswood, and willow. Multiple defoliations of forest tree species may result in mortality. Stressed trees may also become vulnerable to other killing agents.

Nantahala and Pisgah Distribution: The entire state of North Carolina has been monitored for gypsy moth since 1982. Although gypsy moth is not yet established on the N & P Forests, there have been numerous human-caused introductions over the past 10-15 years. A few have developed into small infestations that were subsequently eradicated. Of the 18 counties in Western North Carolina, four had gypsy moths trapped in 2011: Burke, Caldwell, Watauga and Clay.

Sirex Woodwasp

Literature Cited:
Huggan and Horebeke 2005
Peters and Wallin 2011
NYS_DIC 2012
Evans-Godwin and Rance 2009


Background: Sirex woodwasp is native to Europe, Asia and North Africa where it exists as a secondary pest.

Pathology: As female wasps deposit their eggs in the outer sapwood they inject a fungus and toxic mucus. The wasp larvae feed on the fungus as they develop. The larva, fungus and mucus act together to kill the tree. Sirex is capable of attacks on healthy or stressed trees.

Forest Community Impacts: This insect has the potential to cause significant mortality in pine species. Infestations in South American loblolly pine plantations have resulted in up to 80% tree mortality. Many North American pine species are known to be susceptible.

Nantahala and Pisgah Distribution: Though not currently known to be present south of Pennsylvania, modeled rates of spread predict Sirex could arrive in VA or NC in the next decade without human aid. Potential losses of southern pine may reach 275 million dollars. Many Nantahala & Pisgah forest communities contain a pine component. Densities of pine basal area range from close to 100% in white pine plantations and Virginia pine stands to scattered shortleaf pine in low elevation oak pine woodlands.

Sudden Oak Death (SOD)

Literature Cited:
O'Brien et al. 2002
Gottschalk et al. 2003
Koch and Smith 2008
NCSF 2011
Chastagner et al. 2010


Background: SOD was identified in California and Oregon in 1995.

Pathology: This disease is caused by a fungus-like organism (*Phytophthora ramorum*). Infection results in a "bleeding" canker on the stem of red oak species and leaf spots and dieback on other forest trees and shrubs.

Potential Forest Community Impacts: Many oak species in the red oak group are susceptible including N. red oak, which is highly susceptible. Other forest plant species susceptible include *Viburnum* species and *Rhododendron* species.

Nantahala and Pisgah Distribution: Currently *P. ramorum* is only affecting trees on the West Coast, however cross-country transport of infected ornamental nursery plants poses a grave risk to the oak forests present on the Nantahala and Pisgah if SOD became established within the eastern forest hardwood biome. The pathogen has been detected within water courses in six southeastern states including North Carolina. The closest location to the Nantahala and Pisgah NFs is in the NC Piedmont. The fungus is currently not known to be affecting oak trees in the eastern US.

Laurel Wilt

Literature Cited:
Gramling 2010
Mayfield et al. 2008
Koch and Smith 2008
Friedrich et al. 2008
NCDDP 2013
NC 2011


Background: Laurel wilt was found near Savannah Georgia in 2002.

Pathology: Laurel wilt is caused by an Asian ambrosia beetle and its associated fungus. The fungus is deposited into the stem of host species during the female beetle's search for suitable egg laying sites. The fungus then enters the trees' vascular system causing wilt, dieback, and death.

Forest Community Impacts: The redbay ambrosia beetle attacks all species in the Lauraceae family. The beetle's rate of spread has been estimated at 54.8 km/yr. Human aided distribution is suspected. Mortality rates within host species are as high as 95% in redbay.

Nantahala and Pisgah Distribution: Though not currently known to be present on the Nantahala and Pisgah, this disease is present within eastern NC, SC, FL, and GA.

The most widely distributed species in the Lauraceae across the Nantahala and Pisgah National Forests is sassafras. It is a common but minor component in many of the forest communities. Other species with documented susceptibility include Northern spicebush, pondberry, bog spicebush, pondspice.

Asian Longhorned Beetle (ALB)

Literature Cited:
Sawyer and Panagiotou 2009
Huck et al. 2010
Ohio 2012
Ludwig et al. 2002
Poland et al. 2001
Bodley et al. 2009


Background: Endemic to China, the ALB has been the Northeastern US since the late 1990s. ALB has been identified in urban areas within NY, IL, NJ, MA and OH.

Biology: ALB larva feed on the phloem and sapwood of host tree species. The adults feed on the bark and cambium of twigs and branches. North American longhorn beetles are more commonly known to attack dead and dying trees. Unaided spread rates of 1 to 1.4 miles in 5 to 7 years.

Forest Community Impacts: Primarily considered a threat to the *Acer* species (maples), tests indicate that ALB will attack birches, elms, poplars, willows, oaks, ashes cherries, and locust.

Nantahala and Pisgah Distribution: There are no known populations of ALB within the Nantahala and Pisgah National Forests. The nearest known infestation is in SW Ohio along the border with KY. However, given the wide range of host species that ALB prefers the impact of widespread infestations could be great.

Forest Health

DRAFT - Best available data as of February 2013. Map may have been developed from different sources, accuracies and modeling, and is subject to change without notice.

Threats Already Here

Anthracnose

Literature Cited:
Berry 1998
Mason 1991
Skelley et al. 1990
Wolfschlaeger et al. 2006


Background: These fungi cause leaf diseases on plant species in eastern North America (most notably Flowering Dogwood).

Pathology: They take advantage of cool moist conditions in the spring to infect foliage and twigs.

Forest Community Impacts: Strongest on flowering dogwood, black walnut, A. sycamore and the white oak group. It is also known to attack oaks, maples, horsechestnut, with hickory and ash to a lesser degree. In many instances, the health of the tree will improve with dryer and warmer weather conditions. In certain cases of stressed trees and multiple defoliations mortality may occur.

Nantahala and Pisgah Distribution: In western NC, flowering dogwood may be the most at risk. After anthracnose's introduction to Western North Carolina in the 1980s, this species, the volume of flowering dogwood declined by 48 percent (1984 to 2006). In the Smokies, dogwood mortality has ranged from 69 to 92 percent. It is expected that dogwoods will be largely eliminated from elevations above 3,000 feet.

Oak Decline (OD)

Literature Cited:
Kessler and Houston 1989
Mason 1991
Wargo et al. 1983
Oak et al. 2004


Background: OD is a complex interaction between physical site conditions, climatic stress, pests, pathogens and tree age that result in the slow decline and death of individual or groups of oaks. OD occurs throughout the range of eastern oaks.

Pathology: OD operates in three progressive levels. The first are physical site limitations to growth (*predisposing factors*). The second involves stress from *inciting factors* (late spring frosts, droughts, defoliating insects, and diseases). Stressed trees are then subject to attack from *mortality causing organisms* like armillaria root rot, two-lined chestnut or red oak borers. Tree mortality occurs over 2 to 5 years.

Forest Community Impacts: OD effects all oak species, yet the red oak group appears to be more susceptible. The degree of decline is related to the inciting factor intensity and the population size of the mortality causing organism.

Nantahala and Pisgah Distribution: Within the Nantahala and Pisgah NFs, OD is a continual process. From 1984 to 1997, the incidence of OD in North Carolina increased from 10% to 19% with Western North Carolina having high levels of OD. As WNC forests continue to age, the incidence of OD is likely to increase.

Chestnut Blight

Literature Cited:
Oliver 1965,
McLobb personal communication

SRS - Southern Research Station,
USFS - University of Tennessee,
ACF - The Chestnut Foundation

Background: The fungus that causes chestnut blight was introduced into North America in New York in 1904 spreading across the range of chestnut in less than 50 years (Map).

Pathology: Infected bark forms cankers that eventually girdle the tree. The fungus does not infect the tree's root system.

Forest Community Impacts: The fungus is also found on maples, hickory, and scarlet oak. The loss of the American chestnut has drastically changed the composition of the second growth forests that developed in western North Carolina. Its loss contributed to the rise of our modern oak dominated forests. Chestnut sprouts from 100+ year old root systems are still found in the forest today.

Nantahala and Pisgah Distribution: The blight reached the mountains of North Carolina in the mid-1930s. At that time, the Nantahala and Pisgah contained between 30 & 60% chestnut. Since 2009, the Nantahala & Pisgah NFs, SRS, UT, and TACF have been testing blight resistance in small plantings on National Forest lands. More information:
<http://www.fs.fed.us/r8/chestnut/index.php>


Beech Bark Disease (BBD)

Literature Cited:
Moore et al. 2007
Houston 1994
MacKenzie 2004

Background: A non-native beech scale insect and canker fungus were introduced to Halifax, Nova Scotia, around 1890. BBD has slowly moved south and west through the northeastern US at 9 miles/year.

Pathology: BBD occurs when the bark and cambium of the beech tree is invaded and killed by the canker fungi after being fed on by the beech scale insect.

Forest Community Impacts: BBD results in high levels of mortality (80 to 95%). Due to beech's clonal habits, a dense midstory develops. These "beech thickets" reduce herbaceous diversity and limit other plant species. With Beech's shade tolerance these conditions may remain indefinitely.

Nantahala and Pisgah Distribution: Across the landscape, American beech is limited to small clonal clumps and scattered individuals. The scale insect was first identified in the high elevation northern hardwoods and beech gaps of western North Carolina in the early 1990s. Virtually all high-elevation beech and beech gaps are extensively impacted by BBD. In many locations species and structural shifts have already occurred.


Hemlock Woolly Adelgid (HWA)

Literature Cited:
FHP 2005
Mayer 2002
Snyder et al. 2005
USDA-PS 2004, appendix C
FA 2002


Background: First found in Virginia in 1951, this small aphid-like insect now impacts over half the range of eastern hemlock and all of Carolina hemlock.

Pathology: HWAs feed on the host tree's stored starches. Decline and mortality usually takes four to 10 years, with mortality averaging greater than 90%. Wind and animals are the most common mode of dispersal.

Forest Community Impacts: HWA attacks both eastern and Carolina hemlock. In 2002, the Nantahala and Pisgah NFs contained approximately 32 million greater than 1 inch in diameter. At 90% mortality, the Nantahala & Pisgah NFs could lose (or has already lost) 28 million hemlock trees to HWA.

Nantahala and Pisgah Distribution: First noticed in 2001 with widespread mortality developing by 2004, HWA now infests the entire native range of both hemlock species in NC. The Forests have been treating both HWA infestations since 2005. Using both chemical treatments and release of biological predators the Nantahala and Pisgah currently has roughly 2,500 acres of hemlock under treatment.

Oak Wilt

Literature Cited:
O'Brien et al. 2010
Koch et al. 2010
Juwik et al. 2011


Background: First identified in 1944, oak wilt is caused by a fungus suspected to be exotic to the eastern US, (*Ceratocystis fagacearum*). It is thought to have arrived in North America in the early 1900's.

Pathology: Oak wilt is spread through root grafting or through sap or bark beetle colonization of physical wounds. The fungus compromises the infected tree's vascular system. In the red oak group, this is rapid (several weeks to months) while white oaks may take years to succumb. Human spread of infected tree materials is a source of new infections.

Forest Community Impacts: Oak wilt is one of the most serious diseases to affect oak species in the eastern US. Out of the three eastern oak groups, red oaks are the most susceptible to the disease. With both white oaks and live oaks showing some level of physiological resistance.

Nantahala and Pisgah Distribution: Oak wilt is rather slow to spread to new areas. Oak wilt has been identified as present within counties of the Nantahala and Pisgah NFs.

Southern Pine Beetle (SPB)

Literature Cited:
Hain et al. 2011
Clarke and Nowak 2009
Bart 2011
USDA-PS 2001

Background: SPB is one of the most destructive pests of pines from Pennsylvania to Texas and New Mexico and Arizona to Honduras.

Pathology: Under ideal conditions, female beetles use pheromones to attract males and build the population. The beetles infect the tree with blue stain fungus. The galleries in the cambium and fungus combine to girdle the tree.

Forest Community Impacts: SPB can attack and kill all species of southern pines, but prefers shortleaf, Virginia, and pitch pines. In extreme outbreaks, SPB will attack and kill white pine, spruce and hemlock. Infestations of SPB will lead to heavy mortality of pine in the overstory, release the existing midstory and understory reducing pine species abundance.

Nantahala and Pisgah Distribution: The Nantahala & Pisgah contain roughly 113,665 acres (11%) of SPB susceptible forest communities. Between 1960 and 2000, the counties containing the Nantahala & Pisgah sustained 15 years where SPB populations reached epidemic levels. The mid-1970's and early 2000's saw the most widespread epidemic SPB populations.


Thousand Cankers Disease (TCD)

Literature Cited:
Seyfried et al. 2011
Tisserat and Carshaw 2012
Newton and Fowler 2009

Background: Suspected to have been present in the western US for more than a decade, TCD was identified in eastern Tennessee in 2010 and Virginia & Pennsylvania in 2011.

Pathology: Caused by a new fungus in the genus *Geosmithia*, TCD is currently distributed by a bark beetle native to the western North America. The disease kills walnut species as the beetles bore thousands of holes host trees. Each attack serves as an infection site causing wilt and dieback. Infected trees usually die within three years. Human movement of infected wood is contributing to the spread of TCD.

Forest Community Impacts: Within the Nantahala and Pisgah NFs, susceptible eastern host species are black walnut and butternut. Their hard mast are important for wildlife species.

Nantahala and Pisgah Distribution: Black walnut and butternut appear as minor components within lower elevations of the Nantahala & Pisgah NFs. TCD was identified on black walnut trees in Haywood County along the eastern edge of the Smokies in late 2012. There is currently a ban on movement of walnut material.
http://ncforestservice.gov/forest_health/forest_health_thousand_cankers.htm


Disease of Gray's Lily

Literature Cited:
Southern Appalachian Species Viability Project 2002
Russell Ingram, FISH mappers candidate, unpublished data.


Background: This perennial herb is endemic to balds, bogs, seeps, streams and forest openings at mid to high elevations in North Carolina, Tennessee and Virginia. It was first identified in 1879. This lily is threatened by vegetative succession, suppression of wildfire, overgrazing, mowing, overharvesting. Most recently is the presence of a fungus that infects and kills the plant prior to reproductive maturity.

Forest Community Impacts: Gray's Lily is listed as threatened. Continued pressure from the above mentioned threats especially from the fungal pathogen may lead to accelerated reduction in this species limited abundance.

Nantahala and Pisgah Distribution: In North Carolina, Gray's Lily is found on Roan Mountain in Mitchell and Avery County. Long Hope Valley in Ashe County, North Carolina possess the largest known populations of this species. The Gray's Lily is currently on the Regional Forester's sensitive species list.

Butternut Canker

Literature Cited:Ostry et al. 1996Schultz 2003Ostry et al. 1997
1996Anderson and LaMelleine 1978Scharbaum et al. 1997


Background: Butternut canker was first identified in southwestern Wisconsin in 1967. It now is threatening butternut trees throughout its range. Other species from the Juglans family are susceptible but have much higher rates of survival.

Pathology: The fungus infects the tree through leaf scars and other small wounds resulting in dieback in upper portions of the tree. Insects and wildlife will also transport the disease. Rainfall moved the infection to the main stem resulting in cankers that girdle and kill the tree. Trees of all ages are susceptible.

Forest Community Impacts: Mortality has approached 80% for butternut across its range with at least 77% dead in the Southeastern US by 1995. There is the great potential for loss of genetic and biological diversity with the decline of butternut in eastern forests.

Nantahala and Pisgah Distribution: Similar to black walnut butternut is typically found in low abundance throughout mid and lower elevation forest communities. However, the species was reported as essentially extirpated by the late 1970s in North Carolina. In the mid 1990s the southern Region joined a coalition to identify butternut population in the field, complete resistance screening and plant progeny tests. Some of this work has occurred on the Nantahala and Pisgah NFs. The Nantahala & Pisgah NFs lists butternut as a sensitive species.