

THE NEBRASKA STATEWIDE ARBORETUM PRESENTS

OAKS FOR NEBRASKA & THE GREAT PLAINS

Justin Everton & Bob Henrickson. For more plant information, visit plantnebraska.org or retreenebraska.unl.edu

Oaks are generally long-lived, strongly branched trees that are resistant to most pests and diseases and serve as habitat for a variety of birds, mammals, and over 400 species of moths and butterflies. When selecting an oak from a nursery, it is important to choose one with a fibrous root system (many fine roots) free of circling or in-turned roots. The planting of smaller-sized stock (less than 1.5" trunk caliper) and light, frequent watering for the first few months also dramatically increase the likelihood of long-term success. More information at retreenebraska.unl.edu.

N = Native to Central Great Plains; **I** = Introduced from Europe/Asia; * = Growing in Waverly Arboretum

R = Belongs to red oak group – acorns mature over two seasons and leaves typically have pointed lobes

W = Belongs to white oak group – acorns mature in one season and leaves typically have rounded lobes

Estimated size range is height x spread for trees growing in eastern Nebraska.

Proven Species (growing well in NE)

1. ***Bear Oak**, *Quercus ilicifolia* (R): Shrubby, multi-stem habit; Northeast US native; leaves similar to red oak; slow grower; 10-20' x 10-20'.
2. ***Black Oak**, *Quercus velutina* (N, R): Large growing native similar to red oak; leaves are glossy and dark-green above with velvety undersides; nice red-maroon fall color; should be planted more; 40-50' x 40-50'.
3. **Blackjack Oak**, *Quercus marilandica* (N, R): Shorter and slower growing than most oaks with distinctive tri-lobed leaves; can take on a very natural look with age; tough and underutilized; good fall color; 30-40' x 25-35'.
4. ***Bur Oak**, *Quercus macrocarpa* (N, W): Our most common native oak; big and majestic - tough and reliable; thick, corky bark helped it to withstand prairie fire; twigs can have corky ridges; large, fan-shaped leaves; named for large acorns with bur-like fringes; 50-70' x 50-70'.
5. ***Cherrybark Oak**, *Quercus pagoda* (R): Similar to red oak but with rough, scaly bark that can resemble black cherry when mature; prefers moist, fertile soils; can be fast growing; 40-60' x 35-50'.
6. ***Chestnut Oak**, *Quercus montana* (*prinus*) (W): Bright green, chestnut-like leaf; prefers moist, fertile soils; distinctive ridged bark somewhat resembles an alligator's back when mature; 45-60' x 40-50'.
7. ***Chinkapin Oak**, *Quercus muehlenbergii* (N, W): Narrow, chestnut-like leaves; flaky, gray-yellowish bark with maturity; tolerates high pH soils; should be planted more; 40-60' x 30-50'.
8. ***Dwarf Chinkapin Oak**, *Quercus prinoides* (N, W): Variable habit from shrubby to tree form; prolific acorn producer; can have nice yellow fall color; national champion grows near Salem Nebraska; 10-25' x 10-20'.
9. ***English Oak**, *Quercus robur* (I, W): Similar to white oak but with smaller, glossy-green leaves and long, abundant acorns; habit can vary from round and spreading to upright; tough and reliable; 60' x 50'. Numerous cultivated varieties have been developed including columnar types (*Quercus robur* var. *fastigiata*) that stay narrow; variety 'Salicifolia' has narrow leaves similar to shingle oak.
10. ***Gambel Oak**, *Quercus gambelii* (W): Native to southern Rocky Mountains; variable multi-stem habit – can be very shrubby in dry, difficult locations and more tree-like on better sites; very drought tolerant; 15-25' x 10-20'.
11. ***Japanese Emperor (Daimyo) Oak**, *Quercus dentata* (I): Similar to *Q. mongolica*; large, thick, fuzzy leaves held through winter making it somewhat prone to ice damage when young; 25-40' x 20-40'.
12. **Liotung Oak**, *Quercus liaotungensis* (I): Native to China and similar to Mongolian oak; large leaves; 30-40' x 30-40'.
13. ***Mongolian Oak**, *Quercus mongolica* (I, W): Similar to Bur Oak in habit and adaptability though doesn't grow as large; chestnut-like leaves; performing well in N. Dakota; 40-50' x 34-45'.
14. ***Northern Pin (Hills) Oak**, *Quercus ellipsoidal* (R): Similar to pin oak but less prone to iron chlorosis; native to northern US; good red/maroon fall color; 40-50' x 35-45'.
15. ***Overcup Oak**, *Quercus lyrata* (W): Large bur oak-like leaves; acorns nearly covered by cap; 40-50' x 35-45'.
16. ***Pin Oak**, *Quercus palustris* (R): Beautiful, tall, upright habit with descending lower branches; good fall color; heavy acorn producer; very prone to iron chlorosis and should only be planted on acidic soils (pH <7.0); 50-70' x 40-50'.
17. **Post Oak**, *Quercus stellata* (N, W): Tough, corky bark; medium rounded tree; distinctive, cruciform leaves; native into southern Iowa and eastern Kansas; 25-35' x 25-35'.
18. ***Red Oak**, *Quercus rubra* (N, R): Very reliable native; rounded habit; 7-9 shallowly lobed leaves are dull-green in summer with nice red fall color; 50-60' x 45-55'.
19. ***Sawtooth Oak**, *Quercus acutissima* (I): Fast growing oak from Asia; long, narrow leaves with sawtooth-like edges; upright growth when young; distilled frilled acorn caps; 50-60' x 40-50'.
20. ***Scarlet Oak**, *Quercus coccinea* (R): Similar to pin oak; scarlet fall color; avoid high pH soils; 45-60' x 40-50'.
21. ***Shingle Oak**, *Quercus imbricaria* (N, R): Distinctive narrow, smooth-edged leaves hold through winter; tan-yellow fall color; 45' x 35-45'.
22. ***Shumard Oak**, *Quercus shumardii* (N, R): Very similar to red oak in habit and leaf shape; good heat and drought tolerance; reliable red fall color; should be planted more; 40-50' x 40-50'.
23. ***Swamp Chestnut Oak**, *Quercus michauxii* (W): Similar to chestnut oak; native to wetter soils of southeastern US; scaly-grayish bark similar to white oak; 40-50' x 40-50'.

24. ***Swamp White Oak**, *Quercus bicolor* (W): One of the most popular oaks for planting; attractive glossy leaves with silvery underside; good for wet or dry soils; can be chlorotic on high pH soils; 60'x 50'
25. ***Texas Red (Buckley) Oak**, *Quercus buckleyi* (R): Related to shumard oak but leaves smaller and more glossy; native to southern Great Plains; very good drought tolerance; bright red fall color; 25-40'x 20-35'.
26. ***Wavyleaf Oak**, *Quercus xundulata* (W): A naturally occurring hybrid of *Q. gambelii* and *Q. turbinella* from Rocky Mountains and SW US; semi-evergreen leaves; typically multi-stem and shrubby; 10-20'x 10-20'.
27. ***White Oak**, *Quercus alba* (N, W): Native to E. GP and extreme southeast Nebraska; similar in stature to bur oak – majestic and inspiring; light gray, scaly bark; fewer acorns; good fall color; 55-65'x 55-60'.

Oak Hybrids, Varieties, & Cultivars

28. **Black-blackjack (Bush) Oak**, *Quercus x bushii* (*Q. marilandica* x *velutina*), N: Very similar to blackjack oak; occurs naturally in southeast Nebraska; 20-30'x 20-30'.
 29. **Bur-chinkapin (Deams) Oak**, *Quercus x deamii* (*Q. macrocarpa* x *muehlenbergii*), N: Occasionally found in southeast Nebraska; a nice specimen grows on the Peru State College campus; 40-60'x 40-50'.
 30. **Bur-gambel Oak**, *Quercus macrocarpa* x *gambelii*: Great heat and drought tolerance makes it a good choice for western Great Plains; abundant acorns at a young age (4yrs); 25-40'x 25-45'.
 31. ***Bur-swamp white (Schuette) Oak**, *Quercus x schuettei* (*Q. bicolor* x *macrocarpa*): Vigorous habit; glossy, dark green leaves resist lace bugs; good acorn production; 50-60'x 50-60'.
 32. **Bur-white (Bebbs) Oak**, *Quercus x bebbiana* (*Q. alba* x *macrocarpa*): Great looking tree that is very hardy and a vigorous grower; good fall color on some trees; 50-60'x 50-60'.
- 33-36 English Oak Cultivars**
- ***Clemons' (Heritage) Oak, Bur-English Oak cross** - *Quercus x macdanielii* (*Q. macrocarpa* x *robur*): Vigorous grower with abundant acorn production; glossy leaves resist mildew; 50-60'x 30-40'.
 - ***Crimson Spire' Oak, White-English cross** - *Quercus x bimundorum* (*Quercus alba* x *robur*): Narrow habit and red fall color; 40'x 15'.
 - ***Regal Prince' (Ware) Oak, Swamp white-columnar English** - *Quercus x warei* (*Q. robur* var *fastigiata* x *bicolor*): Regal Prince Oak has a very attractive, upright habit with glossy foliage.
- Swamp white-English (Procera) Oak**, *Quercus bicolor* x *robur*: Tall, upright, vigorous habit; heavy acorn producer; offered by Oikos Tree Crops; 50-70'x 45-60'.
37. **Pin-willow (Pillow) Oak**, *Quercus x schociana* (*Q. phellos* x *palustris*): Seedlings produced from a tree in Lincoln are fast growing, upright and very attractive; shows promise for SE Nebraska; 40-60'x 40-50'.
 38. **Red-pin Oak**, *Quercus x columnaris* (*Q. palustris* x *rubra*): Fairly common hybrid in nature and in nursery industry; many nice, large trees grow in Lincoln; avoid high pH soils; 50-60'x 40-50'.

Promising Oaks (need further testing or special siting)

39. **Chinese Cork Oak**, *Quercus variabilis*: Leaves and habit similar to sawtooth oak; corky bark; 40-60'x 35-55'.
40. ***Downy Oak**, *Quercus pubescens*: Attractive small, leathery leaves that emerge pubescent, thus its common name; short, irregular habit; doing well in Waverly; 20-30'x 20-30'.
41. ***Hungarian Oak**, *Quercus frainetto*: Native to Balkan Peninsula; white oak family; attractive glossy leaves with silvery undersides; doing well in Waverly; 35-45'x 30-40'.
42. **Mohr (shin) Oak**, *Quercus mohriana*: Native to New Mexico, west Texas/Oklahoma; shrubby, multi-stem habit; distinctive leaves with silvery pubescent undersides; tolerates dry, alkaline soils; 15-25'x 10-20'.
43. ***Oriental White Oak**, *Quercus aliena*: From China; glossy, chestnut-like leaves; nice fall color; doing well in Waverly; 40-50'x 30-40'.
44. **Persian (Caucasian) Oak**, *Quercus macranthera*: Similar to downy oak; showing promise in Fort Collins, CO.
45. **Sessile (Durmast) Oak**, *Quercus petrea*: Native to Europe and similar to English oak; showing promise in Fort Collins, CO; 40-50'x 40-50'.
46. **Shrub Live Oak**, *Quercus turbinella* (W): Shrubby habit; semi-evergreen; best for western Great Plains; 15'x 15'.
47. **Southern Red Oak**, *Quercus falcata*: Somewhat similar to red oak but with distinctive turkey-foot like leaves that have wider lower lobes; maroon fall color; good on dry sites; does well in eastern Kansas; 30-40'x 30-40'.
48. **Water Oak**, *Quercus nigra*: Very distinctive tip-heavy leaves somewhat like blackjack oak; prefers moist, well-drained soils; 30-40'x 30-40'.
49. **Nuttall Oak**, *Quercus nuttallii*: Similar to shumard oak; native to lower Mississippi drainage basin; tolerates poorly drained soils; red fall color; 40-60'x 35-50'.
50. **Turkey Oak**, *Quercus cerris* (I): Native to Europe and Asia Minor; leaves similar to white oak; tolerates alkaline soils; 40-60'x 40-50'.
51. **Valley Oak**, *Quercus lobata*: From central California; leaves and habit similar to white oak; doing well in Fort Collins, CO; 30-40'x 30-40'.
52. ***Willow Oak**, *Quercus phellos*: Narrow willow-like leaves; pin-oak like habit and siting requirements; 45'x 40'

DID YOU KNOW? The greater the variety of plants, the more resilient the landscape.

Since 1978, the Nebraska Statewide Arboretum has been helping to grow sustainable landscapes for healthy homes and communities. Please support the NSA by becoming a member. Benefits include admission privileges at botanical gardens across North America, plant discounts, and publications with plant and garden recommendations. Plant information and much more at: plantnebraska.org

