

International Oaks
The Journal of the International Oak Society

Issue No. 25/ 2014 / ISSN 1941-2061

… the hybrid oak
that time forgot, oak-rod baskets,

 pros and cons of grafting…

4

Officers
President Béatrice Chassé (France)

Vice-President Charles Snyers d’Attenhoven (Belgium)
Secretary Gert Fortgens (The Netherlands)

Treasurer James E. Hitz (USA)

Board of Directors
Membership Director

Emily Griswold (USA)
Tour Director

 Shaun Haddock (France)
International Oaks

Editor Béatrice Chassé
Co-Editor Allen Coombes (Mexico)

Oak News & Notes
Editor Ryan Russell (USA)

International Editor Roderick Cameron (Uruguay)
Website Administrator

Charles Snyers d’Attenhoven

Editorial Committee
Chairman
Béatrice Chassé
Members
Roderick Cameron
Allen Coombes
Shaun Haddock
Eike Jablonski (Luxemburg)
Ryan Russell
Charles Snyers d’Attenhoven

For contributions to International Oaks
contact

Béatrice Chassé
pouyouleix.arboretum@gmail.com or editor@internationaloaksociety.org

0033553621353
Les Pouyouleix

24800 St.-Jory-de-Chalais
France

Author’s guidelines for submissions can be found at
http://www.internationaloaksociety.org/content/author-guidelines-journal-ios

© 2014 International Oak Society
Text, figures, and photographs © of individual authors and photographers.

Photos. Cover: Charles Snyers d’Attenhoven (Quercus macrocalyx Hickel & A. Camus);
 p. 6: Charles Snyers d’Attenhoven (Q. oxyodon Miq.); p. 7: Béatrice Chassé (Q. acerifolia (E.J. Palmer)

Stoynoff & W. J. Hess); p. 9: Eike Jablonski (Q. ithaburensis subsp. macrolepis (Kotschy) Hedge & Yalt.).

www.internationaloaksociety.org
Join the International Oak Society today!

International Oak Society Officers and Board of Directors 2012-2015

Graphic design: Marie-Paule Thuaud / www.lecentrecreatifducoin.com

5

Table of Contents

—⁄ 07 ⁄—
Foreword

You Reap What You Sow (But Not Always)
Allen Coombes

—⁄ 09 ⁄—
From the Editor
Sugar and Spice
Béatrice Chassé

—⁄ 11 ⁄—
Update

Thoughts in Purple and Blue
Shaun Haddock

—⁄ 13 ⁄—
Creating Sustainable Income From the Ancient Oak Forest on Kea Island, Greece

Marcie Mayer Maroulis

—⁄ 23 ⁄—
Searching for the Hardy Southern Live Oak
Anthony S. Aiello and Michael S. Dosmann

—⁄ 35 ⁄—
The Hybrid Oak That Time Forgot: Quercus ×coutinhoi Samp. Discovered in Australia

Charlie Buttigieg

—⁄ 43 ⁄—
Sudden Oak Death, Phytophthora ramorum:

a Persistent Threat to Oaks and Other Tree Species
Susan J. Frankel and Katharine M. Palmieri

—⁄ 57 ⁄—
Diversity Within Oaks

Kiran Bargali, Beena Joshi, S.S. Bargali, and S.P. Singh

—⁄ 71 ⁄—
The Mirbeck Oak in Iberia: Source of an Inspiration

Antonio Lambe

—⁄ 85 ⁄—
Oak-Rod Baskets in Brown County: Historic Photographs of a Craft Tradition

Jon Kay

6

—⁄ 93 ⁄—
The Anlaby Commemorative Oaks: an Extraordinary Case of Multiple Ground-Layered Branches

in Quercus canariensis Willd.
Charlie Buttigieg

—⁄ 103 ⁄—
Oak Open Day, Sir Harold Hillier Gardens, United Kingdom, July 29, 2013

Hugh Angus

—⁄ 111 ⁄—
Quercus senescens Hand.-Mazz.?

Béatrice Chassé

—⁄ 113 ⁄—
Oak Open Day, Pavia Nusery, Belgium, September 22, 2013

The Art of Grafting
Eike Jablonski

—⁄ 123 ⁄—
Oak Open Days, Aiken Oak and Horticultural Tour, USA, November 1-3, 2013

Roderick Cameron

—⁄ 135 ⁄—
In Search of Vietnam’s Elusive Oaks: Chassé-Colin-Snyers Vietnam 2013 (CCSV13)

Béatrice Chassé

Fruiting Quercus oxyodon Miq., Nymans Garden (UK, 2013).

ERRATA ISSUE No. 24
p. 18, photo caption: Hoperski Forest, Russia
p. 37, line 18: 148 rue de l’Abbé Groult
p. 205, Photo 3: Charles Snyers d’Attenhoven

111

Sir Harold Hillier Gardens

Q. senescens Hand.-Mazz. ?

I had suggested to Allen that it would be nice to deliver a small message from him as
part of my welcome address for the Hillier Oak Open Day. He readily agreed, writing
a text expressing fond memories of his career at the Gardens as well as pointing out a
few oaks that were decisive in developing his passion for this genus. And, he gave us a
mission!

“There is a tree I would like people to look at and discuss when you get to it. It is the
Q. senescens on the road front in Lower Brentry.

I collected seed of both Q. rehderiana Hand.-Mazz. and Q. senescens Hand.-Mazz.
in Yunnan from a mixed population. I still remember the plants in the nursery. The Q.
senescens were very small and all died before planting. The Q. rehderiana were more
vigorous and one of them (with very hairy undersides to the leaves) was eventually
planted in Brentry Woodland. But, this species should have leaves more or less glabrous
beneath so I sent a piece to Zhou Zhekun in Kunming who said it was Q. senescens.
(Note: this is the label on the tree in lower Brentry today.) It was only a young plant and
growing quickly and we had no Q. senescens plants to compare it with but I know this
plant came from the batch of Q. rehderiana and was very different to the Q. senescens
that came from my seed. In my opinion it is likely to be a hybrid between Q. rehderiana
and Q. senescens. Please discuss!”

None of the participants had ever seen either species growing in the wild, so the first
thing that had to be done was to get a good description of both and try and pick out the
main characteristics that could distinguish the two.

Q. rehderiana: the acorns are on a very long peduncle (as much as 13 cm/5 in); mature
leaves are mostly entirely glabrous with spiny teeth and are often arranged in rosettes
and slightly upright.

Q. senescens: the acorns are on a very short peduncle (1-3 cm/.39-1.18 in); mature
leaves have a thick grey (yellow at the end of the season) tomentum on the underside
(Mme Camus notes on her original drawing that the tomentum is so thick that one can not
see the veins) and mature leaves are generally without teeth.

No decisive conclusions were drawn this day at the Gardens. After a recent trip to
China, Allen has since reported that the question remains open after discussion with Dr.
Min Deng as well. According to her, it could be a hybrid but that a DNA analysis would
be needed for a definitive answer.

Béatrice Chassé

112

16-19/ Quercus senescens Hand.-Mazz.?

