

Quercus nuttallii Nuttall Oak¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This native North American deciduous tree is capable of reaching 100 to 120 feet in height but is more often seen at 60 to 80 feet (Fig. 1). The dull, dark green, lobed leaves are four to eight inches long and two to five inches wide. The small, reddish-brown acorns are 0.75 to 1.25 inches long. The bark is dark, grey/brown, and divided into broad, flat plates.

GENERAL INFORMATION

Scientific name: *Quercus nuttallii*

Pronunciation: KWERK-us nuh-TALL-ee-eye

Common name(s): Nuttall Oak

Family: *Fagaceae*

USDA hardiness zones: 6B through 8 (Fig. 2)

Origin: native to North America

Uses: large parking lot islands (> 200 square feet in size); wide tree lawns (>6 feet wide); recommended for buffer strips around parking lots or for median strip plantings in the highway; 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

DESCRIPTION

Height: 60 to 80 feet

Spread: 35 to 50 feet

Crown uniformity: irregular outline or silhouette

Crown shape: round

Crown density: moderate

Growth rate: medium

Texture: medium

Figure 1. Middle-aged Nuttall Oak.

Foliage

Leaf arrangement: alternate (Fig. 3)

Leaf type: simple

Leaf margin: lobed; parted

Leaf shape: ovate

Leaf venation: pinnate

Leaf type and persistence: deciduous

1. This document is adapted from Fact Sheet ST-554, 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.

Leaf blade length: 4 to 8 inches

Leaf color: green

Fall color: red

Fall characteristic: showy

Flower

Flower color: brown

Flower characteristics: inconspicuous and not showy; spring flowering

Fruit

Fruit shape: oval; round

Fruit length: 1 to 3 inches; .5 to 1 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: droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; not particularly showy; should be grown with a single leader; no thorns

Pruning requirement: needs little pruning to develop a strong structure

Breakage: resistant

Current year twig color: brown; green

Current year twig thickness: medium; thin

Culture

Light requirement: tree grows in full sun

Soil tolerances: clay; loam; sand; acidic; extended flooding; well-drained

Drought tolerance: moderate

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

Figure 3. Foliage of Nuttall Oak.

Verticillium wilt susceptibility: not known to be susceptible

Pest resistance: unknown

USE AND MANAGEMENT

Nuttall Oak should be grown in full sun on any soil and is very tolerant of poorly-drained, wet sites. This should make it well suited for the soil conditions found at many urban sites. If landscape nurseries grew this tree more often, it would be specified for poorly-drained urban and suburban landscape sites.

Propagation is by seed.

Pests and Diseases

No pests or diseases of major concern.