[image: image1.png]

[image: image2.jpg]’0[, ﬁ(“

[image: image3.png]Nattonal

IEM

enter

[image: image4.jpg]

[image: image5.png]»NPDN

National Plant Diagnostic Network

[image: image6.jpg]W NATIONAL PLANT BOARD %

PRED PROGRAM:
Script to accompany PowerPoint

Slide 1. Welcome

Welcome to the Phytophthora ramorum (Fi-TOFF-thor-uh ruh-MOR-um): Educate to Detect, or PRED, program. The purpose of this program is to (1) train people in each state to determine if P. ramorum samples should be taken; (2) to be able to knowledgeably ask a series of questions to homeowners to rule out false negative cases; and (3) to handle suspect Phytophthora ramorum-infected plants so that they can be collected and sent to an appropriate plant diagnostic lab for testing, if necessary. This program is funded by the USDA Forest Service and is executed by USDA CSREES Regional Integrated Pest Management Centers and the National Plant Diagnostic Network, in cooperation with the USDA-Animal and Plant Health Inspection Service (APHIS).
Slide 2. Introduction and Overview

My name is Janice Alexander, and I am the Sudden Oak Death Outreach Coordinator with the University of California Cooperative Extension and the CA Oak Mortality Task Force. For the next hour or so I’ll be talking with you about Phytophthora ramorum, a pathogen of many trees, shrubs and other plants, and introducing you to the PRED Program. We’ll cover the background of Phytophthora ramorum, and the typical symptoms and other disorders that can be confused with Phytophthora ramorum. We’ll also briefly cover regulations concerning this pathogen and how to screen incoming inquiries to identify which samples should be collected and sent to a plant diagnostic laboratory. For those states where the screening staff or clients will be collecting specimens for the lab, we’ll also cover how to collect a specimen securely and what will happen to that sample once it gets to the lab.

Slide 3. History Outline

I’ll begin with the history and background of Sudden Oak Death and Phytophthora ramorum, including the current status in forests and nurseries in North America and Europe.

Slide 4: [Tanoaks in Marin County, 2000]

In the mid 1990s, hikers noticed tanoaks (Lithocarpus densiflorus) dying suddenly in three counties along the central coast of California - Marin, Santa Cruz and the Big Sur area of Monterey County. The canopies of these trees appeared to turn brown in a matter of weeks. A few years later a similar phenomenon was seen occurring in coast live oaks (Quercus agrifolia) and California black oaks (Quercus kellogii). As the infested area expanded and more trees died, scientists began to investigate the mysterious tree deaths.

Slide 5: Oaks in Marin neighborhood [2000 McNears neighborhood]

The affected trees were primarily seen along the urban-wildland interface, where homes had been built in wooded areas. This brought many people in close contact with the disease. The dying trees reduced the aesthetic value of their homes and natural areas, and the dead trees also created hazards (falling and fire, for example). As the search for a cause continued, the name “Sudden Oak Death” was coined. The infested area continued to grow and there was concern of an epidemic in California’s oaks.

Slide 6. [Phytophthora ramorum in culture]

In the summer of 2000, plant pathologists at the University of California isolated the organism causing the deaths of the tanoaks and oaks. It was an unrecognized Phytophthora species. They soon learned that this species had been previously observed when it was isolated from diseased rhododendrons and viburnums in European nurseries and gardens in 1993. The species eventually became known as ramorum – Latin for “branches.” Phytophthoras are water molds and are most active during humid or wet conditions. They produce spores that can swim through water. Some Phytophthoras also produce spores that can be spread by wind if conditions are not too hot and dry.

Slide 7. Phytophthora species

There are many species in the Phytophthora genus. Here is a picture of late blight, caused by Phytophthora infestans, which caused the Irish Potato Famine in the 1840’s. Phytophthora species are known to infect many crops and some infect ornamental and forest woody plants.

Slide 8. Foliar symptoms

Knowing that the pathogen was found on the leaves of nursery plants in Europe, researchers went back into the affected California forests. There, P. ramorum was soon isolated from more plant species, including California bay laurel (Umbellularia californica). The symptoms on CA bay laurel and other “foliar hosts” were limited to leaf spots and shoot dieback.

Slide 9. Two sets of symptoms

There are two distinct sets of symptoms caused by the Sudden Oak Death pathogen. The species of host plant determines which symptoms develop. The disease called “Sudden Oak Death” is the result of lethal stem cankers in the inner bark that expand and girdle the stem, killing the tree. Certain members of the oak family exhibit these symptoms. Foliar blight and shoot dieback are more typical symptoms on many of the other host species.

Side 10. Oregon, Curry County 2001

Now back to our chronology. P. ramorum was discovered in Oregon via aerial survey in the summer of 2001. P. ramorum was killing tanoaks in Curry County, in the southwest portion of the state, just across the border from CA.

Slide 11. [Burning trees in Oregon]

Oregon immediately quarantined the area and attempted to eradicate the pathogen by clear-cutting and burning infested areas.

Slide 12. Map of infected forests

In natural forest settings, the disease is currently found in 14 California counties, shown here in orange, scattered along the coast from Monterey County north toward Oregon. The Oregon quarantine area is an 11.5 square mile area. In all, approximately 60 acres have been cleared and burned in Oregon over the past 3 years. As of October 2004, the infection in wildland forests is not known to occur anywhere else in United States.

Slide 13. [Risk map of entire US]

This map shows the expected risk of Phytophthora ramorum becoming established in our forests. The degree of risk is based on climate, host range, and proximity to nursery operations. The pathogen is not considered native to North America. When it was introduced to California it was able to establish itself in native forests and kill trees. The concern is that large areas of the US could provide the necessary host plants and suitable climate for the pathogen to become established and kill trees. We’ve seen this happen with Dutch elm disease and chestnut blight.

Slide 14. [European nurseries I – infected rhododendrons]

While we were learning more about how the pathogen operates in west coast forests, nurseries and gardens throughout Europe were reporting P. ramorum on rhododendron, camellia, and other nursery stock. Upon laboratory comparison, the pathogen in Europe was identified as the same species but a different population and mating type than the pathogen isolated in California and Oregon. The European population is generally considered to be more aggressive on nursery plants than the North American population. In December 2002, the European Union issued a quarantine which required member states to survey for P. ramorum. The pathogen was isolated from nurseries in the UK, Netherlands, Spain, and many other European countries. Despite quarantine efforts, nursery infestations in the UK became quite widespread. The affected nursery stock and garden plants included Rhododendron, Viburnum, Camellia, Pieris, Kalmia latifolia (mountain laurel), Arbutus (strawberry tree), Syringa (lilac), Taxus baccata (yew), and Hamamelis (witch hazel).

Slide 15. [European wildland finds]

In December 2003, the UK and Netherlands reported that P. ramorum was infecting the trunks of beech (Fagus sylvatica) southern red oak (Quercus falcata) northern red oak (Quercus rubra) and horse chestnut (Aesculus hippocastanum). In all cases, the infected trees are located near P. ramorum-infected rhododendrons.

Slide 16. [North American nurseries I]

Until 2004, many considered P. ramorum in nurseries to be an European issue. There were a few detections in west coast nurseries. For example, in 2001, rhododendron in a California nursery was confirmed as infected with P. ramorum – but it was surrounded by a heavy forest infestation. Then, in 2003, 17 nurseries on the west coast of the US and Canada were found positive for P. ramorum (8 CA, 6 OR, 2 WA and 1 BC). Trace-forwards and trace-backs were conducted to determine the source and fate of the infected plants, and diseased plants were destroyed. Some of the affected nurseries in Oregon and Washington were found to have both the North American and European population genotypes. If the European and North American populations combine to form new strains, they could be more virulent, so this is of particular concern.

Slide 17. [Trace backs and trace forwards]

When P. ramorum is detected in a nursery, the USDA-APHIS, in cooperation with state agriculture departments and others, places the host material on hold and investigates further to determine the extent of the infestation and eradicate it. Infected plants and neighboring plants are destroyed. At one nursery in Southern California over 1 million camellias were destroyed. The shipping records of the infested nursery are checked and officials from state agriculture and APHIS are notified of all host shipments from that nursery for 1 year prior to the detection. Investigations of where the potentially infected stock was shipped TO are called “trace forwards” and investigations of where the stock originated FROM are called “trace backs.” In 2004, over 1.6 million plants were investigated by states and APHIS to check for infections and destroy them. Unfortunately, many of the plants were sold prior to the investigation – that is why we are trying to track down those plants through this PRED program and are asking for your help.

Slide 18. National Survey

APHIS and the departments of agriculture in each state initiated a national survey of nurseries for Phytophthora ramorum. As of fall 2004, over 3000 nurseries have been surveyed and over 50,000 samples taken, which has resulted in 15 finds in 7 states. The USDA-Forest Service is cooperating with APHIS and the States on a national P. ramorum wildlands survey as well.

Slide 19. North American nurseries II

In February 2004, P. ramorum was detected on plants at this large nursery in southern California. The nursery is over 400 miles from the nearest known infested forest. The climate in the vicinity of the nursery is usually hot and dry, and disease symptoms became apparent only after a period of heavy rain. Disease was particularly severe in small liners (see inset, bottom right).

Slide 20. West coast nurseries

After positive finds in west coast nurseries as part of the national survey, additional trace-forward surveys tracked plants to other states. The following maps show how shipments from three different west coast nurseries ended up across the country. Each large green dot shows an individual nursery; the smaller dark dots show where they shipped plants. Of the 1.6 million potentially infected plants that were shipped, it is estimated that about 11,000 plants infected with P. ramorum were sold prior to inspection.
Slide 21.

Together, the National Survey and the trace-forward surveys resulted in P. ramorum detections in over 160 infested sites in more than 20 states. Plants have been destroyed in an attempt to eradicate the pathogen in all cases. However, some plants were sold before inspection. There is a risk that the pathogen may move from infected nursery stock planted in the landscape to nearby native forest vegetation. The goal of the PRED program is help find any additional infected plants in our landscapes and wildlands.

Slide 22. Symptoms of Phytophthora ramorum and look-alikes

In this section we will go over P. ramorum symptoms and common look-alikes, both on oaks and foliar hosts. By reviewing both symptoms and look-alikes, we hope to provide you the background information necessary to determine if a plant sample should be sent to a lab for diagnosis. A set of screening questions has also been developed to help with this process. We will return to the screening questionnaire later in the presentation, but be sure to also review the questionnaire directly at the NCIPM website.

Slide 23.

Disease symptoms caused by Phytophthora ramorum differ on different hosts. Sudden Oak Death describes the disease on certain members of the oak family (Fagaceae), including true oaks, tanoak, chestnut, and beech. Members of the white oak subgenus so far have not become naturally infected.

Slide 24.

The term Sudden Oak Death describes the rapid onset of crown death that can occur on members of the oak family. This slide shows a coast live oak forest in California affected by P. ramorum.

Slide 25.

Upon closer examination, P. ramorum-infected trees with widespread crown death show symptoms of bleeding bark on the trunk. Bleeding on the bark is an oozing or seeping of a reddish-brown to tar black sap that appears as small droplets on the bark. This is the tree’s response to infection or injury and is not unique to P. ramorum. Bleeding caused by P. ramorum is typically not associated with cracks in the bark or insect holes, although insect holes may be present in P. ramorum infected trees. Bleeding cankers usually occur first in the lower portion of tree trunks but have been found as high as 60 ft. above the ground. The combination of whole crown death accompanied by bleeding of the bark are good indicators of P. ramorum infection.

Slide 26.

On the top and bottom left are trees with active bleeding cankers. On the right is a tree in which the infection is older and the bleeding is less active. The bleeding has been washed away by rainfall leaving diffuse stains on the bark.

Slide 27.

This photo is from a coast live oak. If you shave off the outer layer of bark where the bleeding is present, you will see the cankers in the inner bark. The cankers are infected tissue which appear as dark blotches surrounded by black lines. In this species, healthy bark is bright red. Infected bark is brownish and surrounded by a dark line.

Slide 28.

This slide shows symptoms caused by P. ramorum on tanoak. On the left is a photo of the outer bark, showing the bleeding canker caused by P. ramorum. On the right is the same tree with the outer bark removed to reveal the inner bark under the bleeding. In this species, the healthy bark is bright red. In the next few slides, we’ll be looking at similar symptoms on the outer and inner bark caused by fungi or insects.
Slide 29.

This bleeding canker on the left is caused by a fungus, Armillaria, a root pathogen. On the right, note the white mycelial fans under the bark as shown by the white arrow. If you see only these symptoms, it is not P. ramorum. Also, cankers caused by P. ramorum, which generally do not extend down below the soil line, but those caused by Armillaria begin beneath the soil line at the base of the tree and grow upward. Sometimes trees can be infected by both Armillaria and P. ramorum, however.

Slide 30.

This bleeding canker on the left is caused by an insect that has bored through the inner bark shown on the right. It is not Phytophthora ramorum.

Slide 31.

This bleeding canker on the left is caused by a fungus, Inonotus hispidus. However, the inner bark symptoms are similar enough to those caused by P. ramorum that the tree should be tested.

Slide 32.

There are many other tree diseases, injuries and disorders that can cause similar symptoms, and this can be confusing when trying to diagnose Sudden Oak Death. A few of the more common causes are bacterial wetwood, insects, mechanical injury, fungi, and even other Phytophthora species, such as Phytophthora cinnamomi. If you are in doubt about what is causing a bleeding canker, seek the advice of an expert in your area, such as your county extension agent.

Slide 33.

On plant hosts not in the oak family, Phytophthora ramorum causes different symptoms – Foliar blight involving leaves and sometimes shoot dieback. We should call this ramorum blight or ramorum dieback, not Sudden Oak Death. Examples of plant hosts that exhibit foliar blight and/or shoot dieback include camellia, rhododendron, viburnum, pieris, mountain laurel (kalmia), and lilac. These are common ornamental species that are sold in nurseries and planted in residential yards all over the U.S. Some conifers can also show foliar blight on young growth.

Slide 34.

Camellia plants infected with P. ramorum were shipped to almost every U.S. state during the last year or two. Symptoms on camellia vary depending on the cultivar of camellia, and the environmental conditions under which camellias are grown. The slides with the black background show different camellia cultivars in California infected with P. ramorum. The brown lesions can be irregular in shape or restricted to the leaf tip. Under humid conditions, the edges of the lesion are less distinct, as shown in the photo of a camellia leaf in Oregon in the bottom right.

Slide 35.

On this camellia, note the irregular brown lesions on the larger leaf, and the lesions on the leaf tips on the smaller two leaves. The lower leaves on the plant tend to show symptoms most readily. Sometimes the infected leaves fall off prematurely, leaving lower stems with few leaves as shown here.

Slide 36.

Symptoms on camellia can be subtle and difficult to see. Look for irregular-shaped brown lesions on the lower leaves or brown leaf tips, as well as infected fallen leaves.

Slide 37.

Other pathogens or abiotic disorders can cause lesions on camellia leaves, and this can be confusing. Look at where the symptoms occur on the plant. If the symptoms are uniformly distributed all over the plant, or only where the leaves are exposed to full sun, it is probably not a disease. This camellia sample has symptoms of sun scorch, not P. ramorum. If in doubt, samples should be submitted for testing, especially if the camellia was purchased since 2002.

Slide 38.

These camellia plants show the results of cold injury. Again, if the camellia leaf symptoms are similar to those caused by P. ramorum and you cannot rule out other causes, you should submit a sample for laboratory tests. This is particularly true if the camellia was purchased since 2002.

Slide 39.

Phytophthora ramorum can infect both native rhododendrons and horticultural varieties of rhododendron. This slide shows shoot dieback (left) and foliar blight symptoms (center and right) on native Pacific rhododendron in the field. Note the dark discoloration that often follows the leaf midrib or petiole as shown by the white arrows.

Slide 40.

In this case it appears that the infection has moved from the shoot tip into the leaves.

Slide 41.

In the nursery, horticultural varieties of rhododendron infected with P. ramorum can develop symptoms like these.

Slide 42.

P. ramorum symptoms may also occur where water (and spores) remain on the leaves for several hours. Note the brown lesions along the edges of the leaves where the water accumulated.

Slide 43.

Infections on eastern native species of rhododendron have not been found in the wild, but artificial inoculation experiments in the greenhouse show us what symptoms may look like on these species.

Slide 44.

There are several other species of Phytophthora that commonly infect rhododendron leaves and cause symptoms similar to those caused by P. ramorum. In this photo, disease is caused by Phytophthora syringae. Lab tests are necessary to identify the species of Phytophthora that cause foliar blight. If you see symptoms like these, submit a sample to determine if it is P. ramorum.

Slide 45.

Here are photos of rhododendrons in a North Carolina nursery infected with other species of Phytophthora. If you see a plant with similar symptoms – especially if it has been purchased since 2002 – submit a sample for testing.

Slide 46.

Several Phytophthora species can also cause root disease on rhododendron. The wilted plants in the foreground show symptoms of root disease, not leaf blight. If the whole rhododendron plant rapidly wilts and dies, it is likely caused by a root-infecting species of Phytophthora. Phytophthora ramorum is not known to cause root disease in a natural setting or in nurseries.

Slide 47.

Not all brown spots on rhododendrons are caused by Phytophthora. On the left is a leaf with symptoms of sun scorch. Note the brown spot in the center of the leaf which does not extend along the midrib or petiole. Sun scorched leaves are susceptible to gray blight (Pestalotiopsis sydowiana), which gives the leaves a silvery look (right). Rhododendron leaves that look like this do not need to be submitted for sampling for P. ramorum.

Slide 48.

There are several species and hybrids of pieris, sometimes called andromeda. The young leaves and shoots of pieris are quite susceptible to infection by P. ramorum. Symptoms are brown discoloration of the young leaves and shoots.

Slide 49.

Note the symptoms of P. ramorum foliar blight and shoot dieback on the youngest tissue at the top of the plant. An older leaf on the bottom right has somewhat different symptoms.

Slide 50.

Several species of viburnum are hosts for Phytophthora ramorum. Symptoms include shoot dieback, leaf blight, and stem canker.

Slide 51.

Severe disease results in wilting of the leaves and/or defoliation. This can be hard to see if plants are crowded together, like these plants in a nursery.

Slide 52.

Brown, ‘watersoaked’ leaf spots indicate initial symptoms of ramorum foliar blight on this viburnum.

Slide 53.

Stem canker has also been observed on viburnum.

Slide 54.

Kalmia (mountain laurel) is native to eastern N. America and horticultural cultivars are also widely grown in nurseries. Kalmia is highly susceptible to P. ramorum and should be observed carefully for symptoms of infection. P. ramorum causes irregular-shaped lesions on Kalmia, often associated with the midrib.

Slide 55.

These leaf spots on Kalmia were caused by another Phytophthora species (P. syringae) but the symptoms are similar to those caused by P. ramorum. Any Kalmia leaves with this symptom should be tested for P. ramorum.

Slide 56.

Leaf spots on Kalmia can be caused by many fungi. These symptoms are not caused by P. ramorum, but they may look similar. Leaves that look like this should be submitted for sampling, especially if they are adjacent to a host plant that was purchased since 2002.

Slide 57.

P. ramorum also causes foliar blight and shoot dieback on lilac.

Slide 58.

A common disease on lilac is bacterial blight (Pseudomonas syringae pv. syringae). Symptoms of this disease could be confused with leaf blight caused by P. ramorum. If you see symptoms like this – blackened shoots and wilted black leaves – submit a sample for lab diagnosis, especially if the plant was purchased recently.

Slide 59.

Some conifers such as Grand fir, yew, Douglas-fir and redwood are also susceptible to Phytophthora ramorum. Tip blight can develop on young, actively growing shoots, but so far this has been a problem only when young trees are directly beneath heavily-infected oaks or bay trees.

Slide 60. Regulations

Now I will cover P. ramorum regulations, including federal and state quarantines, domestic regulated materials, and program goals.

Slide 61.

Both state and federal quarantines are in effect for P. ramorum. The federal quarantine covers shipments between states. The state quarantines cover shipments within a state and are also designed to prevent pest introduction to the state. CA, OR and other states currently have state P. ramorum quarantines in place. For information on a quarantine in your state check with your state agriculture department. Internationally, APHIS has also informed the European Commission of restrictions on their member country exports of P. ramorum host plants and propagative material.

Slide 62.

These are the materials that are subject to quarantine: nursery and forest stock, wood, bark, soil, and wreaths and greenery.

Slide 63. Host list

Phytophthora ramorum infects a wide range of host plants, including trees, shrubs, an herbaceous plant, and a fern. They make up the list of regulated plants for the federal quarantine. This list is updated frequently as new hosts are found. There is a link to the current host list on www.suddenoakdeath.org or from the PRED questionnaire.
Slide 64. Federal Quarantine Program Goals

The goals of the federal quarantine are to: Prevent the artificial spread of P. ramorum; Take the least restrictive action necessary; Determine status of the disease, nation-wide; Keep the regulations current with the science and risk; Identify where infected items came from and went to; and Clean up infested nurseries and garden centers.

Slide 65.

The best place to get additional information on the federal P. ramorum quarantine is at the APHIS Plant Protection Quarantine website. It is also linked to the NCIPM and California Oak Mortality Task Force websites.

Slide 66.

Now you have received training on the history of Phytophthora ramorum in the US and Europe. You have also learned that there are a lot of plants in residential landscapes that are potentially infected with P. ramorum. You have learned what the typical symptoms are and how they differ according to host plant. The goal of PRED is to show you how you can help the regulatory agencies and diagnostic labs find any additional infected plants in our landscapes and wildlands. Its focus is on camellia, rhododendron, kalmia, viburnum, Pieris, and lilac. We are particularly interested in plants that have been purchased since 2002 or are adjacent to such plants and show symptoms of P. ramorum. We will discuss what to do if you encounter clientele with such plants. During the last several months, your state’s university and regulatory officials have been creating a state specific screening plan for your state and the PRED program. After this training session many of you will hear from your state’s PRED team about the plan that is designed specifically for your state. If you do not know about your state’s plan you can also refer to the NCIPM website to find out more about it.

Slide 67.

Because sanitation and chain of custody of a regulated pest are very important, only the state department of agriculture or APHIS staff may be allowed to collect suspect Phytophthora ramorum samples in some states. In other states, Master Gardeners will be asked to submit suspect samples. Contact your county extension agent or supervisor to find out who is authorized to collect suspect samples in your county.

Slide 68.

A set of screening questions has been developed to help determine which suspect samples should be submitted for laboratory diagnosis. Samples from host plants that were purchased since 2002, or nearby susceptible plants, should be submitted for diagnosis if they exhibit typical symptoms of P. ramorum. Other samples that are very unlikely to have P. ramorum do not need to be submitted for lab diagnosis. The questionnaire, available from the NCIPM website (www.ncipm.org/sod) will guide you through this decision-making process.

Slide 69.

Send any suspected plant samples to the person indicated in your state’s screening plan. For questions about this procedure, contact your state’s master gardener coordinator. When accepting a sample from a client, try not to alarm them. Try this wording: “Phytophthora ramorum symptoms are very similar to other plant disorders. It is impossible to tell if it is P. ramorum at this point. Your sample will be sent for further testing and a diagnosis will be provided to you. We’ll contact you as soon as the results are back from the lab.”

Slide 70.

If you’re asked to collect a sample: Collect leaves that show various stages of symptom development; and if possible, take pictures of symptoms and the surrounding vegetation.
Slide 71.

When packaging a sample: Place sample on a paper towel. Do not wet the towel; Double bag and seal the sample in zippable bags; If shipping, use a crush proof box with seams sealed completely with tape; Be sure to include the sample submission form required by your state.

Slide 72.

If you are delivering a sample, contact the recipient ahead of time. Rapid delivery and cool temperatures are critical so that the sample will arrive in good condition. Ship for a weekday arrival so that your sample does not sit in unfavorable conditions over the weekend.

Slide 73.

Remember, the accuracy of a disease diagnosis can only be as good as the sample and information provided. The sample must be representative of symptoms in the field, and must contain the right material.

Slide 74.

Sanitation and chain of custody of a regulated pest are very serious matters. If you are collecting a sample remember: APHIS approved disposal methods of the material includes double-bagging and disposal at a municipal landfill. APHIS approved containment while shipping includes double zippable bags in a crush-proof box with sealed seams. Be sure tools are cleaned – free of visible soil and plant material - and disinfected as well. You can use a solution of 10% household bleach for disinfecting tools. To ensure proper chain of custody, restrict access to the sample, and make sure the sample collection location is retraceable.

Slide 75.

Once a sample reaches the lab, up to three diagnostic procedures will be performed on it: an ELISA antibody test, plating, and a DNA test through PCR. Each procedure is relatively expensive and time consuming. It is important that you only send in samples that are likely to be infected with P. ramorum. If too many samples are sent in, it will swamp our lab and regulatory personnel and they may have difficulty in addressing high priority samples. This is the reason we need to screen samples carefully.

Slide 76.

You can also refer to these websites for more information on Phytophthora ramorum. The APHIS (www.aphis.usda.gov); California Oak Mortality Task Force website (www.suddenoakdeath.org); and NCIPM websites (www.ncipm.org/sod) are listed for you here.

Slide 77.

We would like to thank all of those who helped put together this presentation and training session. In particular, I would like to thank my fellow co-authors, Jennifer Parke, Susan Frankel, and Carla Thomas.

Slide 78.

Thank you very much for your attention. We will now move to the question and answer portion of the presentation.

[image: image1.png][image: image2.jpg][image: image3.png][image: image4.jpg][image: image5.png][image: image6.jpg]