[bookmark: _GoBack][image:][image:]United States Department of Agriculture
US Forest Service
Natural Resource Manager (NRM)
FSVeg Common Stand Exam
User Guide
Parasitic and Epiphytic Plants (Category 23)
Version: 2.12
February 2014

[image: NRM-logo-square]	[image: fsveg-logo]
TABLE OF CONTENTS
(23-001) Mistletoe	2
Dwarf Mistletoe Severity Rating Instructions	2
(23-002) Parasitic Plants	3
(23-005) White Fir Dwarf Mistletoe	3
(23-006) Lodgepole Pine Dwarf Mistletoe	4
(23-007) Apache Dwarf Mistletoe	6
(23-008) Western Dwarf Mistletoe	6
(23-009) Limber Pine Dwarf Mistletoe	6
(23-010) Pinyon Dwarf Mistletoe	7
(23-011) Douglas-Fir Dwarf Mistletoe	7
(23-012) Chihuahua Pine Dwarf Mistletoe	8
(23-013) Larch Dwarf Mistletoe	8
(23-014) Western Spruce Dwarf Mistletoe	9
(23-015) Eastern Dwarf Mistletoe	9
(23-016) Hemlock Dwarf Mistletoe	10
(23-017) Southwestern Dwarf Mistletoe	11
(23-018) Dodder	12
(23-019) White Fir Mistletoe	12
(23-020) True Mistletoe	13
(23-021) Red Fir Dwarf Mistletoe	13
(23-022) Juniper True Mistletoe	14

1
FSVeg Common Stand Exam User Guide	i	Insects & Diseases: Parasitic & Epophytic Plants (Category 23)
[bookmark: _Toc134265112][bookmark: _Toc529923459][bookmark: _Toc433727761][bookmark: _Toc182036405](23-001) Mistletoe
	[bookmark: _Toc193789210][bookmark: _Toc194127111][bookmark: _Toc192644557][bookmark: _Toc193707175][bookmark: _Toc184009764]Description:
	Mistletoe plants are small, ranging in height from one-half inch or less on Douglas-fir to 3 inches or more on ponderosa pine. Plants are yellow to yellow-green to olive-green in color. Branches swell and become spindle-shaped at the point of initial infection. However, the most conspicuous symptom is formation of witches’ brooms, which often develop within a few years of infection. Brooms are spherical clumps of abnormal branch and twig growth; usually exhibiting lighter colored and sometimes smaller needles than normal branches. Other insects, pathogens, and physical or genetic influences may cause broom formation. Large, older, open-grown trees may appear to have swollen branches. When in doubt, associate dwarf mistletoe plants with swellings and brooms before identifying them as caused by dwarf mistletoe.
Dwarf mistletoes are parasitic plants that depend on conifer hosts. Their modified root system is embedded in bark and wood tissues. The aerial shoots are reproductive structures. Although they do contain chlorophyll and manufacture some carbohydrates, most of their carbohydrates and all of their water and minerals come directly from the host. Dwarf mistletoe infection is characterized by reduction in growth. Height growth is generally more seriously affected than diameter growth.
Mistletoe plants are either male or female; both sexes may be found on the same host tree. The pathogen spreads by sticky seeds "shot" from the female mistletoe plant; most seeds (90 percent) land within 50 feet. After an infection is established, it takes 3 to 4 years to reach maturity. Rate of spread within an even-storied stand is about 2 feet per year.
Severity rating for dwarf mistletoe is coded 1 through 6 according to the following system:

[bookmark: _Toc433727762]Dwarf Mistletoe Severity Rating Instructions
Step 1:	Divide live crown into thirds.
Step 2:	Rate each third separately. Each third should be given a rating of 0, 1, or 2, as described below:
	(0)	No visible infections.
	(1)	Light infection (½ or less of the total number of branches in the crown third are infected).
	(2)	Heavy infection (more than ½ of total number of branches in the crown third are infected)
Step 3:	Finally, add ratings of thirds to obtain rating for total tree. In the example below, the dwarf mistletoe rating is 3 (top (0) + middle (1) + bottom (2)).
Figure 1: Sample: tree divided into thirds
[image:]
[bookmark: _Toc433727763](23-002) Parasitic Plants
	Description:
	More than 250 species of higher plants are known to live parasitically on other plants. These parasitic plants produce flowers a seeds similar to those produced by the host plants. Mistletoes and dodders are examples of parasitic plants. Mistletoes do not have roots, and depend on the host for water and all minerals. Dodders depend entirely on their hosts for their existence.

[bookmark: _Toc433727764](23-005) White Fir Dwarf Mistletoe
	Species:
	Arceuthobium abietinum f. sp. Soncoloris

	Host:
	White fir, grand fir

	Secondary host:
	Brewer spruce, subalpine fir

	Range:
	The Cascade Mountains of S. Washington, Oregon, and northern California, the Siskiyou Mountains of S. Oregon and N. California, and in the Sierra Nevada Mountains in California.

Figure 2: Distribution
[image: fig16_3b]
[bookmark: _Toc433727765](23-006) Lodgepole Pine Dwarf Mistletoe
	Species:
	Arceuthobium americanum

	Host:
	Lodgepole pine

	Secondary host:
	Jeffery pine, limber pine, whitebark pine, ponderosa pine, Englemann spruce, blue spruce, bristlecone pine

	Range:
	Throughout the range of the lodgepole pine in North America

	Injury:
	A native, parasitic, seed plant. It is the most damaging disease agent in lodgepole pine, causing severe growth loss and increased tree mortality. Surveys in the Rocky Mountains show that the parasite is found in one- to two-thirds of commercial lodgepole pine stands. Recent assessments of the effects of lodgepole pine dwarf mistletoe in Montana, Colorado, and Wyoming indicate that the annual loss exceeds 40 million cubic feet per year.

Figure 3: Male plant
[image: f18_5]
Figure 4: Female plant
[image: f18_6]
Figure 5: Distribution
[image: f18_1]
Figure 6: Brooms
[image: f18_2]
Figure 7: Trunk distortion
[image: f18_3]

[bookmark: _Toc433727766](23-007) Apache Dwarf Mistletoe
	Species:
	Arceuthobium apachecum

	Host:
	Apache pine

	Range:
	Southern Arizona and central New Mexico

[bookmark: _Toc433727767](23-008) Western Dwarf Mistletoe
	Species:
	Arceuthobium campylopodum

	Host:
	Ponderosa pine, Jeffery pine, knobcone pine, Coulter pine

	Injury:
	This is one of the most damaging forest diseases in the Western United States. The presence of branch swellings and serial shoots of the plant are conspicuous indications of infection. Brooms may form. On larger trees, they become well developed and are easily observed. Swelling because of trunk infection is not as pronounced as that in true firs. However, in some cases, old trunk infections result in open, pitch-infiltrated bole cankers.

[bookmark: _Toc433727768](23-009) Limber Pine Dwarf Mistletoe
	Species:
	Arceuthobium cyanocarpum

	Host:
	Limber pine, whitebark pine, bristlecone pine

	Secondary host:
	Western white pine, foxtail pine, lodgepole pine, mountain hemlock

	Description:
	A small, parasitic flowering plant. The external shoots are yellow-green, have inconspicuous scale-like leaves at the nodes, and are perennial. Plants are typically densely clustered around infected tree branches. On the average, plants are only 1 inch tall, but they are sometimes as tall as 3 inches. Aerial shoots arise from a network of root-like, absorbing strands imbedded in host tissues.

Figure 8: Distribution
[image: map of limber pine dwarf mistletoe locations in the western U.S.]
Figure 9: Female shoots
[image: image of female mistletoe shoots]
[bookmark: _Toc433727769](23-010) Pinyon Dwarf Mistletoe
	Species:
	Arceuthobium divaricatum

	Host:
	Pinion

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

[bookmark: _Toc433727770](23-011) Douglas-Fir Dwarf Mistletoe
	Species:
	Arceuthobium douglasii

	Host:
	Douglas-fir

	Secondary host:
	Fir, spruce

	Range:
	Not found east of the Continental Divide in Montana, most of Wyoming, northern Colorado, and west of the Cascade Range (except near the crest) and north of the Siskiyou Mountains of Oregon

Figure 10: Distribution
[image:]
Figure 11: Aerial shoots
[image:]
[bookmark: _Toc433727771](23-012) Chihuahua Pine Dwarf Mistletoe
	Species:
	Arceuthobium gillii

	Host:
	Chihuahua pine

	Range:
	Arizona, New Mexico

[bookmark: _Toc433727772](23-013) Larch Dwarf Mistletoe
	Species:
	Arceuthobium laricis

	Host:
	Western larch, mountain hemlock

	Secondary host:
	Lodgepole pine, whitebark pine, subalpine fir, grand fir, ponderosa pine, Pacific silver fir

Figure 12: Distribution
[image: f169_1]
Figure 13: Female flowers
[image: f169_2]
Figure 14: Witches broom
[image: f169_3]
[bookmark: _Toc433727773](23-014) Western Spruce Dwarf Mistletoe
	Species:
	Arceuthobium microcarpum

	Host:
	Englemann spruce, blue spruce, bristlecone pine

	Range:
	Arizona, New Mexico

[bookmark: _Toc433727774](23-015) Eastern Dwarf Mistletoe
	Species:
	Arceuthobium pusillum

	Host:
	Black spruce, white spruce, red spruce

	Secondary host:
	Blue spruce, jack pine, red pine, eastern white pine

Figure 15: Basal cups on infested branch
[image: Figure 2]
Figure 16: Basal cups on infested branch
[image: Figure 1]
Figure 17: Aerial mistletoe shoots
[image:]
[bookmark: _Toc433727775](23-016) Hemlock Dwarf Mistletoe
	Species:
	Arceuthobium tsugense

	Host:
	Western hemlock, Pacific silver fir, subalpine fir, noble fir, grand fir, lodgepole pine

	Range:
	Alaska, Washington, Oregon, California

Figure 18: Female plant

Figure 19: Swelling and aerial shoots on hemlock

Figure 20: Mistletoe burl

Figure 21: Young broom

[bookmark: _Toc433727776](23-017) Southwestern Dwarf Mistletoe
	Species:
	Arceuthobium vaginatum subsp. Crytopodum

	Host:
	Ponderosa pine, Apache pine, Arizona pine, lodgepole pine

	Secondary host:
	Limber pine, bristlecone pine, southwestern white pine

	Range:
	Throughout the range of ponderosa pine from northern Mexico through western Texas, Arizona, and New Mexico into Colorado and central Utah.

Figure 22: Southwestern dwarf mistletoe plant features
[image: fidl19_1]
A = cluster of female shoots; B = male flowers; C = mature berries; D = germinated seed
Figure 23: Southwestern dwarf mistletoe deformities
[image: fidl19_2]
A = single witches’ broom; B = witches’ brooms scatter throughout crown; C = witches’ brooms in a tree killed by dwarf mistletoe
[bookmark: _Toc433727777](23-018) Dodder
	Species:
	Cuscuta spp.

	Description:
	This is a form of a parasitic plant. Dodders are most serious in the southern half of the country. Dodder affects the growth and yield of the host plant and causes losses ranging from slight to complete destruction. Dodder may also serve as a bridge for transmission of viruses from virus infested to virus free plants. Symptoms are orange or yellow vine strands, which grow and entwine around the stems of plants. Dodder forms dense tangles of leafless stands on and through the crowns of host trees. The growing tips reach out and attack adjacent plants, until a gradually enlarging circle of infestation, up to 10 feet in diameter, is formed by a single dodder plant. During late spring and summer, dodder produces massed clusters of white, pink, or yellowish flowers, which soon form seeds. The host tree becomes weakened, vigor and yield declines.

[bookmark: _Toc433727778](23-019) White Fir Mistletoe
	Species:
	Phoradendron bolleanum subsp. pauciflorum

	Host:
	White fir

	Injury:
	This affects only larger and older trees. Many years are required for it to build up and become damaging, in some cases it becomes so dense that treetops and entire trees are weakened and doe or are attacked and killed by bark beetles. This mistletoe is most often observed in the tops of the tallest trees in the stand. Large clumps of foliage may grow along the trunk of the tree for 20 to 30 feet down from the top. Often the tree foliage in this zone is nearly completely replaced by mistletoe foliage. Spike tops are common. The dead mistletoe shoots remain attached to the dead tops and branches for some years after death.

	Description:
	The leaves are smooth, oval shaped, about 0.2 to 0.4 inch wide and 0.5 to 1.2 inches long

	Defect:
	One conk may indicate at least 16 feet of decay in each direction. Three to four punk knots or two or more conks indicate complete cull. On hemlock, a single conk indicates total heartwood loss.

[bookmark: _Toc433727779](23-020) True Mistletoe
	Species:
	Phoradendron spp.

	Host:
	Incense cedar, juniper, oak

	Injury:
	True mistletoes are parasitic plants that depend on their hosts for water and nutrients. They produce conspicuous, yellow-olive green balls or clumps of foliage. True mistletoes are less often associated with brooms and deformities than dwarf mistletoes. Positive identification should be based on presence of plants.

[bookmark: _Toc433727780](23-021) Red Fir Dwarf Mistletoe
	Species:
	Arceuthobium abietinum f. sp. Magnificae

	Host:
	California red fir, Shasta red fir

	Range:
	Cascade Mountains of Oregon and N. California, the Siskiyou Mountains of S. Oregon and N. California, and in the Sierra Nevada Mountains in California.

[bookmark: _Toc433727781](23-022) Juniper True Mistletoe
	Species:
	Phoradendron juniperum

	Host:
	Juniper

	Injury:
	Although this mistletoe builds up to high populations in some trees, the damage appears to be negligible.

	Description:
	This species appears as upright clumps of shoots in the crowns of trees. It does not have leaves. The leaves are reduced to inconspicuous scales less than 1/16 inch long. Berries are light pink.

FSVeg Common Stand Exam Users Guide	14	Insects & Diseases: Parasitic & Epophytic Plants (Category 23)
image1.png

image2.png

image5.png
[Top 1/3hasno-visible
finfection ratingis 07

[Miadie1 33siigatly
finfected ratingis 1€

\ N\ o

fnfected ratingis 2¢

image6.jpeg

image7.jpeg

image8.jpeg

image9.png

image10.png

image11.png

image12.jpeg

image13.jpeg

image14.png

image15.png

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.png

image22.png

image23.png

image24.png

image25.png

image26.jpeg

image27.jpeg

image3.png

image4.png
=

S

Veg

)

/1

C/

- 117)]

