

Photo: USFWS

Maine Forest Service
Forest Entomologists

168 State House Station
(50 Hospital Street)
Augusta, ME 04333

Charlene.Donahue@Maine.gov

Allison.Kanoti@Maine.gov

Colleen.Teerling@Maine.gov

(207) 287-2431

Invasive Insect Threats to Maine Forests

What are invasive species?

- Are not naturally found in the area
- Cause harm to:
 - environment
 - economy
 - human health

* Most non-native (alien) species are not invasive

Photo: Jennifer D'Appollonio, University of Maine, Orono

Familiar invasive forest pests

Gypsy Moth

Photo: Wisconsin Lake Shore Preserve

Browntail Moth

Photo: Maine Forest Service

Chestnut Blight

Photos: Maine Forest Service

Beech Bark Disease

Photos: Center: USDA, L+R: William Ostrofsky

Healthy Beech + Scale + Fungus = Disease

Some Notable Insect & Disease Introductions

Pre 1900: gypsy moth, beech scale, larch casebearer, white pine blister rust

Many Invasive Pests Can Be Moved in Firewood

- Firewood
 - Recreational
 - Camp owners
 - Commercial dealers

Take Home Message:

Buy firewood locally.

Try not to buy firewood harvested more than 50 miles away.

Photo: Troy Kimoto

Firewood--recreational

Leave your Firewood at Home

Buy It Where You Burn It
Don't Give Bugs a Free Ride!

**Pack marshmallows.
Not firewood.**

www.StopTheBeetle.info
United States Department of Agriculture

Don't move firewood. Buy it at your destination.

Several pests, like the emerald ash borer in the mid-west, are killing trees and spreading to new areas.

Insects and diseases can hitchhike from your woodpile to Maine's forests when you vacation.

"Help Keep Maine's Trees Alive"

Buy firewood near your camping destination and help keep serious forest pests out of Maine.

For more information, contact the Maine Forest Service at:
<http://www.maine.gov/doc/mfs/fhm/pages/firewood.html>

Please leave your firewood at home

- Buy local firewood
- Travel with kiln-dried wood

If you brought firewood from home, please burn it within 24 hours

Photos: Maine Forest Service

Asian Longhorned Beetle (ALB)

Pennsylvania Department of Conservation and Natural Resources - Forestry Archive

Photo: Kenneth R. Law, USDA APHIS PPQ, United States

Invasion Pathway:
Solid Wood Packing Material

Spread:
Firewood, Nursery Stock

Photo: E. Richard Hoebeke

Recognizing ALB

- **Large**—1.25 to 1.5 inches—larger than a paper clip
- **Shiny**—like a bowling ball, patent leather, or a new car

Photo: USDA APHIS

- **Black**— deep dark black (not sort of black, no traces of brown)
- **White markings**—bold stripes on antennae, distinctive blotches on back (blue feet when alive)

Comparison of ALB with native beetles

Photo: NH DRED Forest Health

Recognizing ALB

A heavily
infested tree
can look
reasonably
healthy

But look for...

Photo: USDA APHIS

Recognizing ALB

Large exit holes
(size of pencil or larger)

Photo: E. Richard Hoebeke

Egg niches
(chewing marks visible)

Photo: Massachusetts Introduced Pests Outreach Blog

Tunnels
within the
wood

Photo: UMassExtension

Recognizing ALB

Sawdust or wood shavings on limbs

Photos: USDA APHIS

Adult feeding along midribs of leaves

Oozing foaming sap

Hosts: **Maple, Birch, Willow, Elm**
Poplar, Horse-chestnut, Ash, Mountain-ash

Photos: USDA APHIS

Closest Known Infestation <110 Mi.

- Worcester, Mass and surrounding area
- Detected in August 2008 **(was present for 8-15 years before detection!)**
- High potential for **legal and innocent** movement of infested wood to homes, camps, campgrounds in Maine

Photo: Ohio DNR Division of Forestry Asian Longhorned Beetle

Alien Forest Pest Explorer

www.fs.fed.us/ne/morgantown/4557/AFPE/

Pest Distribution Map Asian Longhorned Beetle *Anoplophora glabripennis*

Alaska

USDA
Forest Service

Northern
Research Station

Forest Health Technology
Enterprise Team

RSAC
Remote Sensing
Applications Center

Also in New York, NY, New Jersey, and Toronto, ON and eradicated from Chicago.

Emerald Ash Borer (EAB)

Photo: Troy Kimoto

Invasion Pathway:
Solid Wood Packing Material

Spread:
Firewood, Nursery Stock

Photo: David Cappaert, Michigan State University

Recognizing EAB

Photo: Ohio Tree Care, Inc.

- Exotic beetle (from Asia)
- Bright metallic green
- 1/2 inch long
- Bores under bark of ash trees

Over 75% of new infestations caused by firewood

Photo: H. Russel, Michigan State University

Recognizing EAB

D-shaped exit holes

Photo: University of Wisconsin Entomology

Photo: Maryland Department of Natural Resources

Photo: David Roberts, MSU

Serpentine tunneling under bark

**Bark
splitting**

Photo: Oregon Department Of Agriculture, Plant Division

Recognizing EAB

Photo: David R. McKay

**Crown decline
(from top down)**

Epicormic growth

Photo: Pennsylvania Department of Conservation
and Natural Resources - Forestry Archive

Impact

- Hosts
 - Attacks **all** species of North American ash
 - Kills **all** of the trees it attacks
 - Has killed over 40 million trees since 2002
 - Has the potential to wipe out whole genus of ash

Photo: Maine Department of Agriculture

News Release: Feb 25, 2009

“...Emerald ash borer has been discovered in Central Pennsylvania in Mifflin County. The infestation has most likely been there for several years. We will be coordinating our DCNR efforts with the PA Emerald Ash Borer Task Force. The infestation was reported by a landowner who sent digital photos...”

Statement: Pennsylvania Department of Agriculture

Brown Spruce Longhorned Beetle

- In Nova Scotia
- Kills all species of spruce
- Came in to Port of Halifax, NS before 1998
- Starting to see spread after hurricane in 2004 damaged wide area of forest

Photo: Georgette Smith

Brown Spruce Longhorned Beetle

Tetropium fuscum

- Look for resin covered trunks
- Round to D-shaped 1/8" exit holes
- Can also attack fir, larch, pine

Photo: Jon Sweeney

Hemlock Woolly Adelgid (HWA)

-Already in Southern Maine-

Invasion Pathway:

Accidental Introduction, Ornamental planting

Spread:

Eggs, crawlers on wind, vehicles, clothing, birds, mammals, etc.; all stages on live hemlock

material

Background: Maine Forest Service Upper Image: Stanton Gill, University of Maryland

Lower Image: Rusty Rhea, USDA Forest Service

Recognizing HWA

- Hemlock
- ~1/8" or less discrete white woolly masses
- On undersides of branches
- On outer portions of branch
- Most stages immobile
- Branch dieback bottom up (vs. borer, mite)

Photo: Maine Forest Service

Where in Maine is HWA found?

2003

Kittery, York

2004

Wells

2005

Eliot, South Berwick

2008

Saco, Kennebunkport

Scattered Infestations

Note: Ogunquit is within the HWA quarantine.

Impacts

Photo: Maine Forest Service

Hemlock health
Water Quality
Wildlife (deer, trout)
Timber

Should I really worry, or are you just trying to scare me?

Detection methods are poor and infestations are usually not found early.

(ALB in Worcester 8-15 years before noticed)

Many of these pests may already be here: ALB, EAB

You are the best ally for your forest

There are very few entomologists state-wide – we need your help

Therefore: Be informed.

Know your forest, know what it should look like, report concerns/changes.

Know invasive threats, know what to look for, report concerns.

Photo: USFWS

