

Quercus falcata Southern Red Oak¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

Southern Red Oak is an excellent large, durable shade tree which reaches 60 to 80 feet in height with a large, rounded canopy when it is open-grown (Fig. 1). The deciduous, shiny green leaves are five to nine inches long by four to five inches wide, with the terminal lobe much longer and narrower than the others. Leaves fall brown over an extended period of time in fall and winter. Some defoliation is noted during the summer in droughty years, but this is probably a drought-avoidance mechanism. No permanent damage appears to come from this. The dark brown to black bark is ridged and furrowed and resembles Cherry bark, to some extent. The half-inch-diameter acorns are popular with wildlife. The trunk normally grows straight with major branches well-spaced and strongly attached to the tree.

GENERAL INFORMATION

Scientific name: *Quercus falcata*

Pronunciation: KWERK-us fal-KAY-tuh

Common name(s): Southern Red Oak, Spanish Oak

Family: *Fagaceae*

USDA hardiness zones: 7 through 9 (Fig. 2)

Origin: native to North America

Uses: reclamation plant; shade tree; specimen; residential street tree; no proven urban tolerance

Availability: somewhat available, may have to go out of the region to find the tree

Figure 1. Middle-aged Southern Red Oak.

DESCRIPTION

Height: 60 to 80 feet

Spread: 60 to 70 feet

Crown uniformity: irregular outline or silhouette

Crown shape: oval; round

Crown density: moderate

Growth rate: medium

Texture: coarse

1. This document is adapted from Fact Sheet ST-546, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1994.
2. Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.

Figure 2. Shaded area represents potential planting range.

Foliage

Leaf arrangement: alternate (Fig. 3)

Leaf type: simple

Leaf margin: lobed; parted

Leaf shape: elliptic (oval); obovate; ovate

Leaf venation: pinnate

Leaf type and persistence: deciduous

Leaf blade length: 8 to 12 inches; 4 to 8 inches

Leaf color: green

Fall color: copper

Fall characteristic: not showy

Flower

Flower color: brown

Flower characteristics: inconspicuous and not showy; spring flowering

Fruit

Fruit shape: oval; round

Fruit length: .5 to 1 inch; < .5 inch

Fruit covering: dry or hard

Fruit color: brown

Fruit characteristics: attracts squirrels and other mammals; inconspicuous and not showy; fruit, twigs,

or foliage cause significant litter

Trunk and Branches

Trunk/bark/branches: grow mostly upright and will not droop; not particularly showy; should be grown with a single leader; no thorns

Pruning requirement: requires pruning to develop strong structure

Breakage: resistant

Current year twig color: brown; reddish

Current year twig thickness: medium

Wood specific gravity: 0.59

Culture

Light requirement: tree grows in full sun

Soil tolerances: clay; loam; sand; acidic; occasionally wet; well-drained

Drought tolerance: high

Aerosol salt tolerance: moderate

Figure 3. Foliage of Southern Red Oak.

Other

Roots: surface roots are usually not a problem

Winter interest: no special winter interest

Outstanding tree: tree has outstanding ornamental features and could be planted more

Invasive potential: little, if any, potential at this time

Verticillium wilt susceptibility: not known to be susceptible

Pest resistance: long-term health usually not affected by pests

USE AND MANAGEMENT

Naturally found on poor upland soils, Southern Red Oak should be grown in full sun on well-drained soil, acid, sandy or loam (not clay). It is common on poor-quality, sandy ridges. It is well suited for planting in areas such as along roadsides where there is little maintenance after planting. The wood is used for furniture but does not have the quality of *Quercus rubra*.

Variety *pagodifolia*, Cherrybark Oak, is adaptable, growing along stream banks and ridge tops throughout its range. It may be more commonly available than the species and may be referred to as *Quercus*

pagodifolia in some nurseries. This plant may also be referred to as *Quercus pagoda*.

Propagation is by seed.

Pests and Diseases

There is a large number of potential problems. Except for oak wilt though, usually no pests or diseases of major concern. Caterpillars can defoliate trees. Fall cankerworm has been a problem in some years.