

•

July 2020 Diagnostic Summary

Prepared by Abby Beissinger, Diagnostician & Carl Johnson, Intern Department of Plant Science & Landscape Architecture August 7, 2020

News

 Connecticut residents are asked to report receipt of any unsolicited packages of seeds received from China to the state's plant regulatory officials, Dr. Kirby Stafford (Kirby.stafford@ct.gov) and Dr. Victoria Smith (Victoria.smith@ct.gov). Please keep the seeds and packaging, including the mailing label, until you are contacted with further instructions. For the press release, visit: https://rb.gy/hrnxft.

In August, leadership of the UConn Plant


Diagnostic Lab will be shifting to Dawn Pettinelli, Manager and Matt Debacco, Interim Diagnostician. For any questions, please contact: plantdiagnosticlab@uconn.edu.

Frequent Reports

Bacterial leaf spot, cedar apple rust, chemical injuries, Colorado potato beetles, insect galls, Phytophthora root rot, powdery mildew, scale insects, and sun scald.

Reports by Location

UConn Plant Diagnostic Lab/ Home & Garden Education Center

Arborvitae leaf miner on arborvitae	European corn borer on corn
Azalea bark scale on rhododendron	False potato beetle on ornamental sp.
Blueberry winter moth caterpillar on blueberry	Four lined plant bug on mint
Cerastipsocus venosus on magnolia	Oak skeletonizer on oak
Cherry scale on weeping cherry (2)	Rudebckia psyllid on rudbeckia
Cicada on asparagus	Scale (sp. unknown) on euonymous
Colorado potato beetle (susp.) on potato	Squash beetle on squash
Cottony camellia scale on holly	Squash vine borer on pumpkin
Cottony taxus scale on yew	Tobacco hornworm on pepper
Cross striped cabbageworm on cabbage	Western flower thrips on pepper
Eriophyid mite on caryopteris	Zelus assasin bug on cucumber
Euonymous scale on pachysandra	

Arthropods on plants


Arborvitae leaf miner (left; photo by A. Beissinger); Symptoms of Botryosphaeria canker on blueberry twigs. Malformed foliage likely due to herbicide injury (right; photo by A. Beissinger).

		_
Anatis mali	Japanese beetle	
Apatelodes moth	Long legged fly	
Broad neck root borer	Microtechnites bractatus	
Cicada	Orange dog caterpillar	
Cicada killer wasp	Oriental beetle	
Common pug (Eupithecia miserulata)	Pennsylvania wood roach	
Eupithecia moth caterpillar	Plant hopper	
Eyed click beetle	Polyphemus moth	
Fall webworm	Prionid beetle	
Flatid plant hopper	Stenelytrana emarginata	
Great digger wasp (2)	Tree hopper (Entylia carinata)	
Ground beetle		

Arthropods (other)

Plant diseases

Angular leaf spot on winter squash	Boxwood blight on boxwood (susp.)
Anthracnose on Japanese maple, maple, and privet	Cucumber mosaic virus on Korean spice viburnum
Apple scab on apple	Phloeospora leaf spot on mulberry
Armillaria root rot on juniper (susp.)	Phomopsis tip blight on juniper
Ascomycota sp. on Philodendron verrucosum	Phytophthora root rot on rhododendron
Bacterial leafspot on begonia, epiphyllum (2),	Powdery mildew on cucumber, phlox, and
sweet pepper	zucchini
Bacterial wilt on tomato (2)	Pythium root rot on hemp
Black root rot (Thielaviopsis sp.) on holly	Septoria leaf spot on tomato (2)
Black rot on concord grape	Sudden needle drop on blue spruce
Black spot on rose	Taphrina leaf curl on European hornbeam
Botryosphaeria canker on blueberry (2)	White rot on garlic
Botrytis blight on Chinese peony	


Sclerotia on garlic caused by *Sclerotium cepivorum* (left) and rat tail caused by *Pythium* sp. on hemp. Photos by A. Beissinger

Plant/mushroom ID

Carpet weed	Pigweed
Elderberry (Sambucus canadensis)	Privet
Foxglove	Quaking aspen seedling
Full moon maple (Acer japonicum)	Spotted knapweed
Ink cap mushroom	Tartarian honeysuckle
Japanese knotweed (2)	Water hemlock
Lichen	Wineberry
Mile-a-minute weed	Yellow bamboo
Mullein	Yucca filamentosa

Cultural

Chemical injury on blue spruce, hornbeam, and
Pinus parviflora
Overwatering on dahlia (2)
Fasciation on rudbeckia
Sunscald on eggplant


Cucumber mosaic virus on Korean spice viburnum. Photo by A. Beissinger

Litchfield County (submitted by Michelle Winkler)

Arthropods on plants	
Aphids on hibiscus	Leaf roller caterpillar on winterberry
Cabbage worm on kale	Midge galls (Resseliella liriodendra) on tulip tree
Clearwing hummingbird moth (Hemaris thysbe)	Oak wasp gall on oak
Colorado potato beetle on eqqplant and squash	Pine sawfly on Mugo pine
Fall Webworm Moth (<i>Hyphantria cunea</i>) on blueberry	Rose sawfly on rose
Green stinkbug (5th instar) on pea	Small milkweed bug on butterflyweed
Hemlock Woolly Adelgid (2)	Squash bugs on squash
Insect galls on alder and rudbeckia (spp. unknown)	Tobacco hornworm on tomato
Lacebug on New England Aster	Wool sower gall on oak
Lady beetle larva on hibiscus	

Arthropods (Others)

Broad-necked root borer
Four lined plant bug
Parasitic wasps on hornworm

Plant Disease

Blight (sp. unknown) on pachysandra Black spot on rose Cedar apple rust on crabapple Downy leaf spot on hickory Leaf blotch on peony Peach leaf curl on peach Powdery mildew on lilac Sooty mold on holly Campanula trachelium Common pokeweed Dappled willow Queen Anne's Lace
Cedar apple rust on crabapple Downy leaf spot on hickory Leaf blotch on peony Peach leaf curl on peach Powdery mildew on lilac Sooty mold on holly Plant ID Campanula trachelium Common pokeweed Dappled willow
Downy leaf spot on hickory Leaf blotch on peony Peach leaf curl on peach Powdery mildew on lilac Sooty mold on holly Plant ID Campanula trachelium Common pokeweed Dappled willow
Leaf blotch on peony Peach leaf curl on peach Powdery mildew on lilac Sooty mold on holly Plant ID Campanula trachelium Common pokeweed Dappled willow
Peach leaf curl on peach Powdery mildew on lilac Sooty mold on holly Plant ID Campanula trachelium Common pokeweed Dappled willow
Powdery mildew on lilac Sooty mold on holly Plant ID Campanula trachelium Common pokeweed Dappled willow
Sooty mold on holly Plant ID Campanula trachelium Common pokeweed Dappled willow
Plant ID Campanula trachelium Common pokeweed Dappled willow
Campanula trachelium Common pokeweed Dappled willow
Common pokeweed Dappled willow
Dappled willow
Queen Anne's Lace
Thistle
Tulip tree
Cultural
Blossom end rot on squash
Inconsistent watering on peppers
Nutrient deficiency on parsley
Phosphorous deficiency on tomato
Witches broom on lilac


Parasitized Tomato Hornworm. Photo by G. Apple.


Green stink bug. Photo by M. Winkler.

Middlesex County; report for June and July (Submitted by Gail Reynolds)

Arthropods on plants

Caulocampus acericaulis on Acer rubrum (2)	Myzinum quinquecintum
Columbine leaf miner	Oleander aphids on milkweed
Flea beetles on turnip	Slug damage on sunflower
Four-lined plant bug on caryopteris	Slugs on basil
Gall on blueberry	Spider mites on Alberta spruce(2)
Grape gall midge on grape	Spotted grapevine beetle on grape
Grape phylloxera on grape	Squash beetle larvae on squash
Iris borers on bearded iris	Sunflower aphids on heliopsis
Leaf miner maggots on swiss chard	Tortoise beetle on eggplant
Lilioceris lilii on Lillium sp. (2)	Viburnum leaf beetle on Viburnum cassinoides
Maple leaf galls on Acer sp.	Witch hat galls on Hammamelis virginiana

Arthropods (other)	
Catacola ilia	Great speckled frittilary
Black swallowtail pupa	Luna moth (2)
Braconid wasps on tomato hornworm	Monobia quadridens
Cecropia moth	Porcelain gray moth
Cnaemidophorus rhododactyla	Rhyssomatus lineaticollis
Dog day cicada	Robber fly
Eastern eyed click beetle	Trypoxylon politum
Eudryas grata	Tulip tree beauty moth
Giant leopard moth	Tulip tree silk moth
Grape plume moth	White slant line moth

Plant diseases

Aster yellows on aster
Azalea gall on rhododendron (2)
Beech bark disease on Fagus grandifolia
Black rot on grape
Cedar apple rust on crabapple (3)
Dutch elm disease on Ulmus americana
Fungal leaf spot on tomato
Leaf spot on rhododendron
Phomopsis blight on cryptomeria (susp.)
Phytopthora root rot on taxus (susp.)
Rose rosette disease on Rosa sp. (susp.)
Virus on peony (susp., sp. unknown)
Cultural issues

Azalea failure to thrive
Inadequate watering of Rudbeckia
Nutrient deficiences in hydroponic plants
Sunburn on variegated Kousa dogwood


Catacola ilia. Photo by L. Cowan

Plant ID		
Abutilon theophrasti	Impatiens capensis	
Akebia sp.	Lysimachia quadrifolia	
Alianthus altissima	Magnolia tripetala	
Alsobia sp.	Maianthemum canadense	
Amorpha fruticosa	Monotropa uniflora	
Aphyllon uniflorum	Morus alba	
Artemesia vulgaris	Oriental bittersweet	
Berberis thunbergii	Penstemon digitalis	
Black elderberry	Phragmites australis	
Celastrus orbiculatus	Plananthera grandiflora	
Chimaphila maculata (2)	Porcelain berry	
Coreopsis verticillata	Pyrola sp.	
Dodder (2)	Rhus typhina	
Eleocharis sp.	Solanum carolinense	
Euonymus alatus	Triodanis perfoliata	
Euphorbia cyparissias	Veronica sp.	
Festuca filiformis	Vitis sp.	
Gooseneck loosestrife	Yellow columbine	
Helianthus tuberosus		


Oriental bittersweet (left) Photo by Leslie J. Mehrhoff, University of Connecticut, Bugwood.org. Gooseneck loosestrife(right) Photo by J. Ruter, University of Georgia, Bugwood.org

Bartlett Arboretum (Submitted by Pat Carroll and Caroline Moran)

Arthropods on plants	Cultural issues
Citrus flatid planthopper on forsythia and other spp.	Deer damage on beebalm
Cross-striped cabbageworm on kale	Rabbit damage on beebalm
Hornworm on tomato	Sun scorch on begonia, spruce, and Viola odorata
Japanese beetle on basil and tomato	Underwatering on andromeda
Leaf miners on aster	Woodpecker damage on birch
Woolly aphid on tomato	
Condylostulus sp.	

Plant ID	Plant diseases
Clethra alnifolia	Cercospora leaf spot on beet
Common comfrey	Early blight on tomato
Eastern skunk cabbage	Phytophora root rot on rhododendron (susp.)
Enchanter's nightshade	Sepetoria leaf spot on rudbeckia and tomato (2)
Lindera benzoin	
Sassafras	A Service and a
Tupelo	
Wild grape vine (Vitis sp.)	
Wineberry (Rubus phoenicolasius)	


Cercospora leaf spot on Beet. Photo by W. Hoak.


Woodpecker damage on Birch. Photo by K. Leeds.

	ľ	New	Haven	County	
--	---	-----	-------	--------	--

No report.
New London County
No report.
Tolland County
No report.
Hartford County
No report.
Windham county
No report.