

How Widespread are White Pine Health Problems in Vermont?

How the Evaluation was Done:

- “Mature Stands” of white pine were located on randomly selected aerial photos (Figure 3) from a statewide coverage obtained in 2000.
- In summer 2001, 21 stands were surveyed (Figure 4). Trees were evaluated on four 1/24th acre subplots in each stand. Symptoms, signs, and site conditions were also rated.
- In addition, 10 young pines were evaluated in “Regenerating Stands” near each mature stand.

Why we were concerned:

- Unexplained Mortality
- Scattered Heavy Caliciopsis Canker (Figure 1)
- Heavy Cone Production (Figure 2)
- Widespread Needlecast
- Interest in *Ribes* Cultivation
- Similar Observations in Nearby States

Figure 4:
● Location of Survey Plots

Figure 3

Figure 1

Figure 2

Figure 5 Biotic Agents on Living White Pine

White Pine Blister Rust

Conclusions :

- The most common biotic agents on white pine were not associated with tree health (Figure 5).
- Where pines were unhealthy, difficult site conditions or recent disturbance were usually present (Figure 6).
- Decline of white pine is not widespread. Most trees are healthy (Figure 7).

Shallow to Bedrock!

Figure 7 Crown Condition of White Pine

Overstory Trees in Mature Stands Young Trees in Regenerating Stands

Figure 6 Site Conditions in Unhealthy Pine Stands*

Number indicates the number of surveyed Stands with the identified Site Condition

*Unhealthy Stands had at least 3 overstory white pine not rated as Healthy

Barbara Burns barbara.burns@anr.state.vt.us
 Kathy Decker kdecker@fpr.anr.state.vt.us
 Dale Bergdahl DBERGDAH@moose.uvm.edu

Funding provided by the U.S. Forest Service, Forest Health Monitoring, and the Vermont Division of Forestry