


International Oaks

The Journal of the International Oak Society

Proceedings
9th International Oak Society Conference
October 21-24, 2018

Issue No. 30 / 2019 / ISSN 1941-2061


This issue is dedicated to Michael Avishai, Bob Berry, and Doug McCreary each of whom has inspired oak enthusiasts around the world. May their memory live on in the oak trees that we grow and in the understanding we come to have of them.

International Oaks

The Journal of the International Oak Society

Proceedings
9th International Oak Society Conference
October 21-24, 2018

Issue No. 30 / 2019 / ISSN 1941-2061


International Oak Society Officers and Board of Directors 2018-2021

Officers

President Shaun Haddock (France)
Vice-President Roderick Cameron (Uruguay)
Secretary James E. Hitz (USA)
Treasurer Dirk Giseburt (USA)

Board of Directors

Tour Director
Shaun Haddock (France)
International Oaks
Editor Béatrice Chassé (France)
Co-Editor Allen Coombes (Mexico)
Oak News & Notes
Editor Roderick Cameron (Uruguay)
Co-Editor Ryan Russell (USA)
Website Administrator
Roderick Cameron
Development
Tim Boland (USA)

Editorial Committee

Chairman
Béatrice Chassé
Members
Roderick Cameron
Allen Coombes
Dirk Giseburt
Shaun Haddock
Ryan Russell

For contributions to *International Oaks*

contact

Béatrice Chassé

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

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>

For references to articles, please use *International Oaks* as the correct title of this publication.

© 2019 International Oak Society

Copyright of *International Oaks* and to articles in their final form as they appear in the publication belongs to the International Oak Society. Copyrights to texts, photographs, illustrations, figures, etc., belong to individual authors and photographers. The taxonomic reference used in this publication is oaknames.org. (© International Oak Society). Taxa about which there is disagreement are noted in the text.

Cover illustration: Lisa Fowler (California scrub-jay); courtesy of Tim Vendlinski.

Photos. Page 10: Guy Sternberg. Page 11: Cécile Souquet-Basiège. Page 13: Andrew Hipp.

www.internationaloaksociety.org

Join the International Oak Society today!

Table of Contents

—/ 11 /—

Foreword
California Dreamin'
Shaun Haddock

—/ 13 /—

Preface
Setting the Stage in UC Davis
Emily Griswold

—/ 15 /—

Introduction
Of Oaks and Men
Béatrice Chassé

—/ 23 /—

Mortality and Resprouting in California Oak Woodlands Following Mixed-Severity Wildfire
David D. Ackerly, Melina Kozanitas, Prahlada Papper, Meagan Oldfather, and Matthew Clark

—/ 31 /—

The UC Davis Living Landscape Adaptation Plan
Mary Burke

—/ 37 /—

An Introduction to California's Oak Diversity
Pamela C. Muick

—/ 45 /—

Acorn Production and California Oaks in a Changing World
Walter D. Koenig

—/ 53 /—

“Pharaoh’s Dance”: the Oak Genomic Mosaic
Andrew L. Hipp

—/ 63 /—

Genetic Diversity and Conservation of Neotropical Oaks
Hernando Rodríguez Correa

—/ 69 /—

Major Asian Lineages of the Family Fagaceae
Charles H. Cannon

—/ 77 /—

The Oaks of Vietnam: Origin, Evolution and Genomic Diversity
Joeri S. Strijk and Damien D. Hensing

—/ 85 /—

The Oaks of Silicon Valley from the 1850s to Today

Erica Spotswood, Robin Grossinger, Steve Hagerty, Erin Beller, April Robinson, and Letitia Grenier

—/ 93 /—

Seed to Seedling: Inspiring Kids While Growing Oaks for Our Future

Pamela Frickmann Sanchez and Zarah Wly

—/ 101 /—

Insect Herbivores on Urban Native Oak Trees

Ian Pearse

—/ 109 /—

Birds and Oaks in California's Urban Forest

Daniel A. Airola and Steven E. Greco

—/ 117 /—

Functional Diversification in the "Roburoid" and "Cerris" Oaks

J.A. Ramírez-Valiente, R. López, and I. Aranda

—/ 125 /—

Oak Community Diversity Affects Nitrogen Concentration in Litter and Soil

Antonio González-Rodríguez, Felipe García-Oliva, Yunuen Tapia-Torres, Alberto Morón-Cruz, Bruno Chávez-Vergara, Brenda Baca-Patiño, and Pablo Cuevas-Reyes

—/ 131 /—

Population Genetics of *Quercus macrocarpa*

Mira Garner, Kasey Pham, Alan T. Whittemore, Jeannine Cavender-Bares, Paul F. Gugger, Paul S. Manos, Ian S. Pearse, and Andrew L. Hipp

—/ 139 /—

Episodic Hybrid Advantage Keeps Species Boundaries Low in Oaks

Warren B. Chatwin, Mark V. Coggeshall, and Jeanne Romero-Severson

—/ 145 /—

Reforestation of the Sharon with *Quercus ithaburensis*

Ezra Barnea

—/ 153 /—

Oak Woodland Regeneration and the 2017 Tubbs Fire

Michelle Halbur, Sasha Berleman, Michael Gilgoly, Devyn Friedfel, and Tosha Comendant

—/ 161 /—

Oak Decline and Mortality in the Golan Heights

Idan Kopler and Oded Bar-Shalom

—/ 169 /—

Drought and Beetle Impacts to Native Trees in the Santa Monica Mountains

Rosi Dagit

—/ 177 /—

Potential Role of Epigenetic Processes in Oak Populations

Victoria L Sork, Luke Browne, Sorel Fitz-Gibbon, and Matteo Pellegrini

- / 185 /—
 Modeling Ancient Potential for Gene Flow in California White Oaks
Prahlada Papper
- / 191 /—
Agrifoliae: the California Red Oaks
Al Keuter and Paul S. Manos
- / 203 /—
 Disentangling the Phylogenetic Network of the California Red Oaks
Richard S. Dodd and Prahlada Papper
- / 209 /—
 Managing Oak Wilt
Guy Sternberg
- / 217 /—
 Micropropagation of *Quercus arbutifolia*
Qiansheng Li, Min Deng, and Mengmeng Gu
- / 225 /—
 Making Southwest U.S. Oak Cultivars Available
Mark Krautmann
- / 233 /—
 Evaluation of Evergreen *Quercus*, Section *Cyclobalanopsis* at the JC Raulston Arboretum
Mark Weathington
- / 239 /—
 Using California's Legislation to Keep Oaks Standing
Angela Moskow
- / 247 /—
 Urban Oak Landscapes of the Future
Bryan R. Denig, Miles Schwartz Sax, and Nina L. Bassuk
- / 253 /—
 Choosing Tomorrow's Urban Trees for France
Thierry Lamant
- / 261 /—
 Climate Change Impacts on Oaks in Oaxaca
John N. Williams, Raul Rivera, Hyeyeong Choe, Mark W. Schwartz, and James H. Thorne
- / 269 /—
 New Efforts in Mexican Oak Conservation
Allen J. Coombes, Susana Valencia-A., and Maricela Rodríguez Acosta
- / 277 /—
Quercus ilex subsp. *rotundifolia* in Iberian Dehesas
Hendrik Brand
- / 283 /—
 A Sustainable Future for Use of *Notholithocarpus densiflorus* Acorns
Frank K. Lake

—/ 289 /—

Chasing *Quercus kelloggii* on Santa Cruz Island
Jonathan W. Long, Richard S. Dodd, John J. Knapp, and Angel Fernandez i Marti

—/ 295 /—

Cork Wars in World War II: Oaks, Espionage and National Security
David A. Taylor

—/ 301 /—

Plant Collections Network Multisite *Quercus* Collection
Matthew Lobdell

—/ 309 /—

Cultivated Oaks of the World
Roderick Cameron and Allen Coombes

—/ 317 /—

The Morton Arboretum's Oak Conservation Efforts in Latin America
Audrey Denvir, Silvia Alvarez Clare, and Murphy Westwood

—/ 325 /—

The ConServator: Conservation Mapping and Oak Conservation
Timothy M. Boland

—/ 333 /—

A Holistic Approach to Investigating Acute Oak Decline
Sandra Denman, James Doonan, Nathan Brown, Martin Broberg, Elena Vanguelova, and James McDonald

—/ 341 /—

Oak Mortality Patterns in the Midwest USA
Rose-Marie Muzika and Randall Morin

—/ 349 /—

Phytophthora ramorum and Congenerics: Global Threats to Oaks
Christopher A. Lee, Susan J. Frankel, and David M. Rizzo

—/ 357 /—

New Cultivars 2018
Ryan Russell and Eike J. Jablonski

—/ 365 /—

Lightning Talks

—/ 381 /—

Workshops

—/ 387 /—

Poster Sessions

—/ 405 /—

Pre-Conference Tour, October 15-18, 2018, Sierra Nevada
Dirk Giseburt

—/ 419 /—
Pre-Conference Tour, October 19-20, 2018, North Coast
Harry Baldwin

—/ 429 /—
Pre-Conference Day Trips

—/ 439 /—
Local Tours

—/ 453 /—
Post-Conference Tour, October 25-26, 2018, San Francisco Bay Area
Matthew Lobdell

—/ 461 /—
Post-Conference Tour, October 26-29, 2018, Central Coast
Shaun Haddock

—/ 471 /—
International Oak Society Service Awards

—/ 472 /—
Second International Oak Society Silent Auction

—/ 473 /—
International Oak Society Sponsors, Institutional Members and Supporting Members

—/ 474 /—
Index of Scientific Plant Names

Papers of the following oral presentations were not submitted for these Proceedings:

Assessing the Climate Change Vulnerability of California's Oak Vegetation Types, James Thorne
The Oaks of Apple Park, Dave Muffly

Mapping the Elevational Distribution of Oaks in the Eastern Himalayan Mountains, James Thorne

Southern California Pests and Diseases: History, Biology and Current Research, Akif Eskalen

ERRATA No. 29. Page 74: Title page: N.J. Loader (*Pinus sylvestris*); Photo 1b: N.J. Loader. Page 86:
Photo 6: *Q. litseoides* (M. Wan). Page 87: Photo 7: *Q. hui* (Jinlong Zhang). Page 89: Photos 8a-b: Joeri
S. Strijk


PREFACE

Setting the Stage in UC Davis

Over the last dozen years, the International Oak Society Conferences I have attended have been tremendously enriching both personally and professionally. They have taken me to inspiring places that I would have never discovered or ventured to on my own, introduced me to friendly and fascinating people with so much knowledge and passion to share, helped me grow the UC Davis Arboretum and Public Garden's oak collection through acorn exchanges, and supported the development of my expertise and enthusiasm for oaks.

For years, I dreamed of hosting a conference at the University of California, Davis campus. I wanted to give back to a Society that had given me so much and introduce my IOS friends to Shields Oak Grove and the beautiful and diverse wild landscapes of California. I was also excited to forge new connections between California colleagues and the international membership of the IOS and encourage cross-pollination of ideas and inspiration. This past fall, after three years of preparations, that vision was realized at a scale that exceeded my imagination.

Our Conference Committee chose “Oak Landscapes of the Future: Adapting to Climate Change” as the theme for the 9th International Oak Society Conference in response to the increasing urgency of this global issue. Climate change has been described as the biggest threat to our planet and the greatest challenge of our time. From urban forests to wildlands to public garden collections, all natural and human-created landscapes will be profoundly affected.

These concerns hit home at the UC Davis Arboretum and Public Garden, the official Conference host, which encompasses the landscape of the full 5,300-acre campus, including a 100-acre arboretum, an urban campus core, natural areas, a riparian reserve, and agricultural lands. Our organization holds the unique position of being responsible for the long-term stewardship of oak trees in these diverse settings as well as being a training ground for future environmental leaders through our Learning by Leading™ program. Looking to the decades ahead, our response to future climate uncertainties has been to develop a Living Landscape Adaptation Plan that identifies key strategies for building resilience in our tree canopy (see Mary Burke's article, pp. 31-36, for more about this).

When our Conference Committee put out an open call for sessions, we had no idea how enthusiastically people would respond. Holding concurrent sessions allowed us to give more presenters an opportunity to share their work and cover a greater diversity of topics. With such a variety of presentations, workshops, and tours what ties it all together? Shannon Still

and I identified four broad ideas that in many ways reflect the shared values and beliefs that underlie and motivate our work.

(1) Oaks are important (to people). Although many of us may take it for granted, the concept that “oaks are important” is not universally embraced in modern society. Our shared belief in the importance of oaks brings tree-lovers together to join organizations like the IOS, and we continue to find ways that oaks bring value to our lives. Some of our presenters enrich our understanding of people’s deep cultural connections to oaks and see them as an ongoing source of inspiration and rejuvenation. Some of our presenters study oaks as the backbone of ecosystems and explore the way they support habitat for diverse wildlife. Still other presenters explore the role that oaks can play in supporting healthy human communities by providing ecosystem services, offering food, and contributing to livable cities.

(2) Oaks face challenges. In order to protect the oaks we so care about, we must understand the challenges that threaten their survival. Among our presenters, we have several researchers who study threats to oaks from pests and pathogens. Other presenters analyze how public policies and urban and agricultural development fragment and destroy oak habitats. We also have presenters who investigate problems with oak regeneration and how to overcome them. Some of the most daunting challenges facing oaks in the future will likely come from the impacts of climate change. Some of our presenters model future scenarios to predict how extreme weather, sea level rise, altered fire ecology, temperatures, rainfall, and shifting pests and pathogens will affect oaks.

(3) Oaks need care and conservation. Once we understand more about the challenges oaks face, it becomes increasingly clear that care and conservation will be needed to preserve oak diversity into the future. More questions arise as soon as you set conservation goals. How can you protect something if you don’t even know how to describe or define it? This is where our presenters who work in the realm of basic science to illuminate the genetic diversity and evolutionary relationships of oaks play a role. Meanwhile, other presenters focus on more practical considerations about identifying best methodologies for protecting, maintaining, and growing oaks. Perhaps the most powerful long-term strategy for conserving oaks is to share messages with others about their importance and to spread the love for oaks. Instilling this emotional connection is the focus of some of our presenters.

(4) We need to collaborate for oaks. Creativity and collaboration will be essential to solve the daunting challenges we face with climate change. The Conference brought together people representing a broad array of interests across disciplines to consider how to develop and implement solutions that will protect and ensure the longevity of oak landscapes. I’m so grateful to our presenters who used the Conference as an opportunity to draw participants together, strengthen existing collaborative networks, and establish new ones. Our participants and presenters represented local and global perspectives, theoretical and practical orientations, training as artists and scientists, amateur and professional experiences, and urban and wildland specialties. Bringing these perspectives together is a unique and special quality of the International Oak Society.

On behalf of the UC Davis Arboretum and Public Garden and the 2018 Conference Committee, I hope you gain as much from these Proceedings as we did from this exciting Conference. Let us all build on the friendships and collaborations that the IOS helps make possible to study, advocate for, and conserve oaks.

Emily Griswold
Conference Chair

