[bookmark: _GoBack]Cedar Rust Differences - 2013

by Jim Schuster retired University of Illinois State Extension Educator – Horticulture & Plant Pathology

	 
	Cedar-apple Rust 
	Cedar-hawthorn Rust 
	Cedar-quince Rust 

	Deciduous hosts 
	Apple/crabapple 
	Hawthorn, apple/crabapple, sometimes pear, quince, serviceberry 
	Many of the genera in the rose family. More common ones attacked in IL include mountain ash, hawthorn, flowering quince, and serviceberry. 

	Affected plant parts 
	Mostly leaves 
	Mostly leaves occasionally fruit, stems and thorns 
	Mostly thorns, new twigs and fruits. Sometimes petioles and veins of leaves 

	Leaf spot symptoms 
	Start as greenish yellow then yellow followed by orange (black spots[spore pustules] may form in orange), there is generally a reddish halo between infected lesion and healthy tissue 
	Start as yellow spot followed by orange (black spots [spore pustules] may form in orange). 
	Basically none except upon close inspection of veins and petioles that are swollen and occasional chlorotic spots on some rosaceae hosts. 

	Aecial spore release 
	As air dries out in a.m. 
	As air dries out in a.m. & during rains 
	As air dries out in a.m. & during rains 

	Evergreen hosts 
	Mostly Eastern red cedar in Illinois & a few other junipers not commonly grown in Illinois. 
	Eastern red cedar; Rocky Mountain, common and prostrate junipers as well as a few not commonly grown in Illinois. 
	Eastern red cedar, common, creeping, prostrate, Rocky Mountain, and savin junipers. 

	Gall shape 
	Kidney shaped to round 
	Flat on twig side to round 
	Elongated swelling of the twig 

	Gall appearance 
	Dimples/depressions by fall where telial horns develop the following spring 
	Raised "bubble/blister" like appearances by fall where telial horns develop the following spring. 
	Spindle shaped that has rough bark appearance after telia production is finished. 

	Telial horn appearance 
	Long and thin 
	Short and stubby 
	Orange bark scum 

	Number of years telia are produced 
	One year (spring following gall development) 
	May produce telia horns for several growing seasons/years. 
	Many years – sometimes for more than 20 years. 

	Death of twig 
	Twig almost always dies 
	Twig seldom dies 
	Twigs seldom die. 

	Distance between hosts that spores can travel to cause infection 
	Usually within several hundred feet but possible for several miles 
	Usually within several hundred feet but possible to 11 or more miles 
	?


