Historic, Archive Document

Do not assume content reflects current scientific knowledge, policies, or practices.

USDA Forest Service Research Paper RM-78 December 1971

A99.9 F7632U

Rocky Mountain Forest and Range Experiment Station

Forest Service

II. S. Department of Agriculture

fort Collins, Colorado

SCOTS PINE IN EASTERN NEBRASKA: A PROVENANCE STUDY

by Ralph A. Read

U. S. DEPT. OF AGRICULTURE
NATIONAL AGRICULTURAL AGRICULTURAL AGRICULTURAL AGRICULTURAL AGRICULTURE
RECEIVED

ABSTRACT

Seedling progenies of 36 rangewide provenances of Scots pine (Pinus sylvestris) were established in a field test in eastern Nebraska. Results in growth and other characteristics after 8 years reveal that (1) southern origins bordering the Mediterranean grow slowly to moderately fast and remain dark green in winter, (2) central European origins grow very fast and turn yellowish green in winter, (3) northern origins grow slowly and turn very yellow in winter. Southern origins are therefore recommended for Christmas trees; fast growing central European origins are recommended for windbreaks; and the northern origins recommended as special-purpose ornamentals.

Key words: <u>Pinus sylvestris</u> provenances, growth, Christmas trees, windbreaks, ornamentals.

78 13 p. Dec. 1971

Scots Pine in Eastern Nebraska:

A Provenance Study " 2 1

by

Ralph A. Read, Principal Silviculturist Rocky Mountain Forest and Range Experiment Station¹

¹Central headquarters maintained at Fort Collins, in cooperation with Colorado State University; research reported here was conducted at Lincoln, in cooperation with the University of Nebraska.

PREFACE

The provenance study described in this Paper is one of a dozen experimental plantations of various tree species established on the Horning State Farm near Plattsmouth, Nebraska, which is administered by the Department of Horticulture and Forestry of the University of Nebraska. The USDA Forest Service, through its Rocky Mountain Forest and Range Experiment Station work unit at Lincoln, cooperates with the Nebraska Agricultural Experiment Station on this research.

The purpose of this work is to find and develop better adapted genetic tree materials for use in all kinds of plantings, environmental and commercial, throughout Nebraska and the Central Plains. These provenance studies of different species provide basic materials of known origin for evaluation of adaptability, for study of genetic variation, and for selection, propagation, and breeding for resistance to disease and insect pests.

The diversity of tree planting materials under study at this and many other locations in the Plains was made possible through cooperation in a Regional Tree Improvement Project (NC-99, formerly NC-51) of the North Central State Agricultural Experiment

Stations.

Credits are due Jonathan W. Wright, Professor of Forestry, Michigan State University, for initiating the Regional study and providing the planting stock, and to Walter T. Bagley, Associate Professor of Horticulture and Forestry, University of Nebraska, for cooperation in planting and maintenance of the plantation.

Contents

																		Page
Past Work		•		•	٠		•	•		•		•		•	•	•	•	1
Materials	and Me	thod	ls						•			•	•	•				4
Results																		4
Height	Growth							•	•			•			•			4
Spring	Growth				•			•		•						•		8
Needle	Color	and	Lei	ngt	h				•		•	•				•		9
Flower	ing Pat	terr	ıs		•	•	•					•			•			9
Applicati	on of R	esul	lts		•		•				•	•				•		9
Literatur	e Cited																	13

st ge ar

esi Ch sto

per tre

no the

an Pla

gre am

pin in feet

to b labe 1920

For

Scots Pine in Eastern Nebraska: A Provenance Study

Ralph A. Read

Scots pine (<u>Pinus sylvestris</u> L.) has become an important exotic in the United States in the last 20 years because of its greatly increased use for Christmas trees. It has been planted in this country since colonial times, but until recently has seen limited use in the Eastern Great Plains. More people are growing Christmas trees on a commercial basis in the Plains States now, and conifers are being used more generally for landscaping along highways, around rural and urban homes, and for windbreaks.

This increase in demand has brought up questions concerning the origin of seed sources, especially of planting stock to be used for Christmas trees. Experiences with planting stock purchased from commercial producers have resulted in plantations containing a large percentage of off-color yellow trees. Such trees are not readily marketable as Christmas trees. Although many Christmas tree growers now spray their trees with plastic paint to give them a uniform green color, this operation is an added expense passed on to the consumer. Planting stock of selections which stay fairly green have become available recently in limited amounts from some nurserymen.

The performance of early plantings of Scots pine in the Eastern Plains was not recorded in detail, although many old trees 40 to 60 feet tall and 24 to 30 inches d.b.h. are still to be seen on farmsteads. Several plantations, labeled variety <u>riga</u>, were established in the 1920's on sandhills in the Nebraska National Forest. These grew well for 40 years before succumbing to an infestation of turpentine

beetles. Generally, however, the full value of Scots pine as a tree for the Plains has been overlooked, because performance has been judged on relatively few and mostly unknown seed origins.

A cooperative Regional Tree Improvement Project (NC-51) of the North Central State Agricultural Experiment Stations made it possible to test, for the first time, a wide range of Scots pine origins for adaptability and growth in Nebraska. This Paper reports the results of that field study 8 years after it was established in 1959 in eastern Nebraska.

Past Work

Scots pine is the most widely distributed species of pine in the World (Critchfield and Little 1966). It grows in natural stands throughout Europe and northern Asia from southern Spain to Greece and Turkey, north to Finland, and east to Manchuria (fig. 1). It occurs on a great variety of soils and in regions of diverse climates, from 38° to 70° north latitude, and from 5° west to 135° east longitude.

Reports concerning the nature of genetic variation in this species are not entirely in agreement. Langlet (1959) contended that variation is clinal, based upon seedling characters of Swedish provenances and 17-year height data in European plantations. Khalil (1969), King (1965), Ruby (1967), Wright and Bull (1963) and Wright et al. (1966b) considered the

variation as ecotypic or discontinuous. Wright's analysis was based upon 3-year seedling growth of 122 range wide origins in Michigan and upon 5- to 7-year field performance of these origins in various plantations in the North Central Garrett (1969), on the other hand, concluded that 5-year field results of 83 origins in northern Michigan seem to agree more closely with the clinal variation concept, with no welldefined breaks among origins in height and foliage characteristics. Ruby's (1967) detailed study of cone and seed characters of the parental populations and needle data of Wright's progenies grown in Michigan, indicated the existence of distinct regional groups or identifiable entities.

In their analysis of 17 field plantations in the North Central States at 5 to 7 years age, Wright et al. (1966b) grouped the origins by varieties as determined by multivariate analyses (Wright and Bull 1963). The choice of variety names was suggested by Ruby (1967). Several variety x plantation interactions were significant, but these were small compared with main effects. They found that Central European origins grew fastest, and Scandinavian and Siberian origins slowest. Origins from the most southerly latitudes remained darkest green, while origins from far north turned yellow. Winter foliage color differences by variety were essentially the same in the 10 widely scattered plantations from which data were available. The southern varieties, however, suffered winter injury in plantations in Minnesota and Michigan. Susceptibility to European sawfly was greatest on the tallest or fastest growing origins from central Europe (Wright et al. 1967).

Although performance in the Nebraska plantation has been similar in some respects to other north-central plantations, there are differences in growth, hardiness, and flowering by certain origins which are of importance in choosing the blat seed sources for the Plains.

Materials and Methods

Seedlings of 36 origins (table 1, fig. 1) from a larger number under study by Michigan State University, Department of Forestry, were field planted in eastern Nebraska in 1962. Two-year-old seedlings from the Michigan nursery were shipped to Nebraska by air freight in 1961, and were grown for one additional year as transplants in a USDA Forest Service nursery in central Nebraska before being field planted.

The provenance plantation is 20 miles south of Omaha, near Plattsmouth, Nebraska, on the Horning State Farm experimental area operated by the Department of Horticulture and Forestry, University of Nebraska. This location, at 96° west longitude and 41° north latitude, is about the same latitude as many of the southern origins tested. The site is near the top of a gentle east-facing slope of silt loam soil derived from loess, which had been cultivated for a number of years in row crops. The layout consists of 14 tree rows, 500 feet long, on the contour. There are seven replications of two rows, and 36 randomly located four-tree plots in each replication. Trees are 7 feet apart, in rows 14 feet apart.

Mich

The 2+1 transplant stock was planted by machine during April 1962 on previously disked land. A 20-inch-wide band on both sides of each tree row was sprayed soon after planting with simazine at a rate of 4 pounds per acre for weed control (fig. 2). Plantation failures were replanted from extra lineout stock during the first two seasons. Maintenance through the first 6 years consisted of weed control with simazine in the tree rows and mowing between rows. Thereafter, only mowing was necessary.

Tree heights were measured at the end of each growing season, 1963 through 1969. Winter color of foliage was rated in December 1964, and checked in several subsequent years. Needle samples (two fascicles per tree from midpoint of current year's terminal) were collected in December 1964. Terminal growth development and amount of flowering were measured in spring 1967.

Results

Height Growth

The fastest growing trees, of origins from central Europe, were twice the height of the slowest growing origins at 8 years (table 2). Trees of the <u>haguenensis</u> variety from the Vosges Mountain region (237, 241, and 250) and from Belgium (318 and 530) were the fastest growers of the central European origins.

Trees of Scandinavian and Siberian origins grew slowest, followed by the southern origins. There was considerable variation in growth of southern origins. Greek sources 272 and 243, for example, differed by over 3 feet in total height. The relative height differences, as percent of the plantation mean at 8 years, ranged from 63 to 130 percent. These differences were of essentially the same magnitude as they were at 4 years of age.

Table 1.--Data on seed origin locations and geographic varieties of Scots pine tested in eastern Nebraska

	is
256	rionalis is is
230	rionalis is is
522 Sweden 60.9 16.5 700 septent 265 Scotland 57.1 4.9W 640 scotland 257 U.S.S.R. Urals 56.8 65.0 500 uralens 260 U.S.S.R. Urals 57.0 61.4 600 uralens 223 U.S.S.R. Latvia 57.5 25.8 - rigensi CENTRAL EUROPEAN	rionalis is is
265 Scotland 57.1 4.9W 640 Scotical	is is
257	is
260	is
CENTRAL EUROPEAN CENTRAL EUROPEAN	
Northern Poland 53.7 20.5 650 polonic	
527 East Germany 50.9 13.7 1700 hercyni 204 West Germany 50.8 9.7 1300 hercyni 307 Czechoslovakia 49.9 17.9 800 hercyni 305 Czechoslovakia 49.0 14.7 1300 hercyni 306 Czechoslovakia 49.2 14.0 1500 hercyni 553 West Hungary 47.7 16.6 1000 pannoni 270 England 51.2 0.8W 200 scotica 318 Belgium 51.2 5.0 - haguene 530 Belgium 50.0 5.0 1000 haguene 250 West Germany 49.4 7.6 1300 haguene 241 Northeast France 49.1 7.4 800 haguene 237 Northeast France 48.8 7.8 500 haguene 235 Northeast France 48.2 7.2 2300 <td></td>	
527 East Germany 50.9 13.7 1700 hercyni 204 West Germany 50.8 9.7 1300 hercyni 307 Czechoslovakia 49.9 17.9 800 hercyni 305 Czechoslovakia 49.0 14.7 1300 hercyni 306 Czechoslovakia 49.2 14.0 1500 hercyni 553 West Hungary 47.7 16.6 1000 pannoni 270 England 51.2 0.8W 200 scotica 318 Belgium 51.2 5.0 - haguene 530 Belgium 50.0 5.0 1000 haguene 250 West Germany 49.4 7.6 1300 haguene 241 Northeast France 49.1 7.4 800 haguene 237 Northeast France 48.8 7.8 500 haguene 235 Northeast France 48.2 7.2 2300 haguene 203 South Germany 48.2 8.3 -<	χ
204 West Germany 50.8 9.7 1300 hercyni 307 Czechoslovakia 49.9 17.9 800 hercyni 305 Czechoslovakia 49.0 14.7 1300 hercyni 306 Czechoslovakia 49.2 14.0 1500 hercyni 553 West Hungary 47.7 16.6 1000 pannoni 270 England 51.2 0.8W 200 scotica 318 Belgium 51.2 5.0 - haguene 530 Belgium 50.0 5.0 1000 haguene 250 West Germany 49.4 7.6 1300 haguene 241 Northeast France 49.1 7.4 800 haguene 237 Northeast France 48.8 7.8 500 haguene 235 Northeast France 48.2 7.2 2300 haguene 203 South Germany 48.2 8.3 - hercyni	
305	
306	3 α
553 West Hungary 47.7 16.6 1000 pannoni 270 England 51.2 0.8W 200 scotica 318 Belgium 51.2 5.0 - haguene 530 Belgium 50.0 5.0 1000 haguene 250 West Germany 49.4 7.6 1300 haguene 241 Northeast France 49.1 7.4 800 haguene 237 Northeast France 48.8 7.8 500 haguene 238 Northeast France 48.2 7.2 2300 haguene 209 South Germany 48.2 8.3 - hercyni	2 α
270 England 51.2 0.8W 200 scotica 318 Belgium 51.2 5.0 - haguene 530 Belgium 50.0 5.0 1000 haguene 250 West Germany 49.4 7.6 1300 haguene 241 Northeast France 49.1 7.4 800 haguene 237 Northeast France 48.8 7.8 500 haguene 238 Northeast France 48.2 7.2 2300 haguene 209 South Germany 48.2 8.3 - hercyni	2 α
318 Belgium 51.2 5.0 - haguene 530 Belgium 50.0 5.0 1000 haguene 250 West Germany 49.4 7.6 1300 haguene 241 Northeast France 49.1 7.4 800 haguene 237 Northeast France 48.8 7.8 500 haguene 235 Northeast France 48.2 7.2 2300 haguene 203 South Germany 48.2 8.3 - hercyni	3a
530 Belgium 50.0 5.0 1000 haguene 250 West Germany 49.4 7.6 1300 haguene 241 Northeast France 49.1 7.4 800 haguene 237 Northeast France 48.8 7.8 500 haguene 235 Northeast France 48.2 7.2 2300 haguene 203 South Germany 48.2 8.3 - hercyni	
250 West Germany 49.4 7.6 1300 haguene 241 Northeast France 49.1 7.4 800 haguene 237 Northeast France 48.8 7.8 500 haguene 235 Northeast France 48.2 7.2 2300 haguene 203 South Germany 48.2 8.3 - hercyni	
241 Northeast France 49.1 7.4 800 haguene 237 Northeast France 48.8 7.8 500 haguene 235 Northeast France 48.2 7.2 2300 haguene 203 South Germany 48.2 8.3 - hercyni	
237 Northeast France 48.8 7.8 500 haguene 235 Northeast France 48.2 7.2 2300 haguene 203 South Germany 48.2 8.3 - hercyni	
235 Northeast France 48.2 7.2 2300 haguene 203 South Germany 48.2 8.3 - hercyni	
203 South Germany 48.2 8.3 - hercyni	
554 North Italy 46.0 11.2 21.00 $117+-7-11$;u
556 North Italy 46.3 11.3 3200 "Italy" 557 North Italy 46.3 11.0 2600 "Italy"	
557 North Italy 46.3 11.0 2600 "Italy"	
SOUTHERN .	
261 U.S.S.R. Georgia 41.7 42.7 3600 armena	
264 U.S.S.R. Georgia 41.8 43.5 5200 armena	
220 West Turkey 40.0 31.3 4700 armena	
243 North Greece 41.5 24.3 5800 <i>rhodopa</i>	α
551 North Greece 41.3 23.4 4900 <i>rhodopa</i>	
272 Central Greece 39.9 21.2 4500 rhodopa	
242 Yugoslavia 43.9 19.4 4000 illyrica	
239 South France 45.3 3.7 3300 aquitan	
240 South France 42.6 2.1 5000 aguitan	
245 Central Spain 40.7 4.2W 4800 <i>iberica</i>	χ
218 Central Spain 40.3 5.2W 3700 iberica	χ

 $^{^{1}\}mathrm{Wright}$ et al. 1966b. $^{2}\mathrm{All}$ east except as noted.

Figure 2.--The Scots pine provenance plantation 1 year after establishment in eastern Nebraska (weeds controlled by means of a 40-inch-band chemical spray over the tree rows).

Table 2.--Growth and needle characteristics of Scots pine origins in eastern Nebraska

Mt al t a	H	leight	Contonomia	Winter	
Michigan State University origin number	8-year total	Percent of plantation mean	Spring growth initiation (4 to 0) ¹	foliage color (0 to 9) ²	Needle length
	Feet				mm
		NORTHERN			
SIB 256 FIN 230 SWE 522 SCO 265 URA 257 URA 260 LAT 223	7.4 7.6 8.2 10.7 10.1 10.4	63 64 69 91 86 88 94	4.0 3.0 3.6 1.7 3.9 3.8 2.4	0.3 1.6 1.4 5.6 1.4 1.3	59 49 53 64 64 64
		CENTRAL EUROI	PEAN		
POL 317 GER 527 GER 204 CZE 307 CZE 305 CZE 306 HUN 553	13.5 14.3 13.0 14.1 13.4 13.0	114 121 110 119 114 110	2.2 2.6 1.9 2.2 1.9 2.1 2.0	3.0 3.7 4.4 4.0 3.9 4.0 4.4	79 71 76 84 87 70 87
ENG 270 BEL 318 BEL 530 GER 250 FRA 241 FRA 237 FRA 235 GER 203	13.4 14.7 14.5 14.4 14.2 15.3 13.3	114 125 123 122 120 130 113	2.3 2.1 2.1 2.0 1.8 2.0 2.2 2.1	5.4 4.6 4.6 4.9 4.4 5.0 6.0	74 85 85 83 88 92 77 63
ITA 554 ITA 556 ITA 557	12.2 11.9 11.3	103 101 96	2.2 2.1 1.9	5.7 4.6 4.7	66 66 62
		SOUTHERN			
GEO 261 GEO 264 TUR 220 GRE 243 GRE 551 GRE 272 YUG 242 FRA 239 FRA 240 SPA 245 SPA 218	10.6 11.3 11.6 12.0 11.0 8.6 11.9 11.5 8.6 9.7	90 96 98 102 93 73 101 97 73 82 78	2.1 2.1 2.3 2.2 1.9 2.3 2.0 1.6 1.0	6.3 6.1 7.0 6.3 6.0 5.3 4.9 7.1 7.0 8.3 8.0	69 63 67 48 54 55 72 54 47 53

 $^{^{1}4}$ = earliest; 0 = latest. $^{2}0$ = yellowest; 9 = darkest green.

Total height curves for groups of origins of similar growth (fig. 3) show that southern and northern origins grew slowest and generally at about the same rate. The far north origins of Finland and central Siberia were the slowest. A few southern origins, particularly from Greece, Turkey, and Georgia S.S.R., grew moderately fast, about equal to the slowest central European sources. The curves also show that the fastest growing origins in the nursery continued to grow fastest, and the smallest transplants continued to be the slowest growers after 8 years.

Analyses of variance of height data by years showed increasing significance among origins throughout all replications. Relative height growth of the various origins was essentially the same in this Nebraska plantation

as in Michigan (Wright et al. 1966b).

Spring Growth

Northern varieties started growth earliest in the spring; southern varieties were last (table

2). Height growth in spring 1967 was well advanced by May 8-9 on all origins from Sweden, Finland, Latvia, and Siberia. All bud scales had sloughed and the new needles, mostly longer than 1 centimeter, were distinct from the base to tip of shoot. The Scottish origin was the exception. Height growth started later and in this respect was more like some of the southern origins.

Needl

F

was n

althou

green.

needle

vellow

severa

genera

dark,

9 (tab

in wir

origin

were

Here

among

color

origin

some others

origin

and fo

quite (

on th

France

on ma

slowes

and th

had th

(1967)

origin

Flowe

A than 1

fifth fi

on ma

cent c

cent st genera

ovulat

2-year. of poll

for th

half to pro each to

Ne

France green gins w

W

Height growth started much later on some, but not all, southern origins. Origins 218 and 245 from Spain and 240 from southern France were especially late in starting growth. Buds had scarcely begun to swell and elongate on May 8-9, appearing still in winter condition. Some southern origins from Greece and Turkey, however, were moderately advanced in growth, but not so much as the far north origins. All origins of central Europe were intermediate, and there was no apparent pattern based on their geographic source.

Needle Color and Length

Foliage color during the growing seasons was not strikingly different among origins, although it ranged between medium and dark green. Among the more northerly origins, needle color changed annually from green to yellow, usually starting during October after several days of cold, sunny weather. The green generally returned during March and April.

Winter foliage color ranged from yellow to dark, bluish green, rated on a scale from 0 to 9 (table 2). There was essentially no variation in winter color of individual trees from year to year. All trees of Scandinavian and Siberian origins turned various shades of yellow, and were consistent in color change each winter. Here again the Scottish trees were different among the northern origins. Although foliage color was not as dark green as most southern origins, they were not yellowish green.

All trees of origins from Spain, southern France, and northwest Turkey remained dark green or bluish green. Central European origins were generally intermediate in color, with some sources remaining fairly green, while others turned yellowish green. None of the origins showed any effects of winter desiccation and foliage burn, a condition which is evidently quite common some years in the northern Plains.

Needle length ranged from about 50 mm. on the origins from Scandinavia, southern France, Spain, and Greece to about 90 mm. on many of the central European origins. The slowest growing origins had the shortest needles, and the fastest growing origins of central Europe had the longest needles. This confirms Ruby's (1967) observation of seedling materials of these origins grown in Michigan.

Flowering Patterns

A few ovulate strobili were seen on less than 1 percent of all trees in 1966 (after the fifth field season). Abundant flowering began on many origins in the spring of 1967—66 percent of all trees produced ovulate and 17 percent staminate strobili. Staminate strobili were generally produced at a much lower level than ovulate on all sources (table 3). Flowering started in the Michigan nursery when nine 2-year-old seedlings produced small amounts of pollen (Wright et al. 1966a).

Ovulate flowering on the origins, except for the Scottish, was sparse. Although over half the trees of these origins had started to produce conelets, there were very few on each tree. Central European sources produced the most ovulate strobili on more trees. Southern origins were intermediate in ovulate cone production; cones were abundant only on source 239 of southern France. Cone production on origins from Turkey, central Greece, and central Spain was as sparse as on the far north origins.

Fast-growing origins from Belgium and others of the <u>haguenensis</u> variety had the highest percentage of pollen-producing trees. Just a few trees of other origins produced abundant pollen. The Scandinavian and Siberian origins had practically none. Others not producing much pollen were from Spain, Greece, Scotland, and England. Staminate strobili on the smaller trees were invariably on the terminal shoots, while on the larger trees they were predominantly in the lower crown. Ovulate strobili were usually at midcrown.

Application of Results

The 36 origins tested can be grouped by classes of height growth rate and winter foliage color (table 4). The extremes of growth are: Slow (less than 1 foot per year) and Very Fast (more than 1.75 feet per year). From this table, the most desirable origins can be selected for specific purposes.

None of the origins with the dark green color desired for Christmas trees fell into the fast growth class. The origins of best color grew medium slow to medium fast—from 1.0 to 1.5 feet per year. This is probably fortunate because trees which grow too fast must be sheared heavily to shape them for Christmas trees. The slower growing trees need less shearing, and have less tendency to produce multiple leaders and extreme numbers of lateral branches.

The best origins for Christmas tree color in Nebraska are from southern France, Spain, and Turkey (239, 240, 218, 245, and 220). Of these, 239 and 220 grow slightly faster than the others. In addition, the Scottish origin (265) is recommended because of its overall desirable characteristics of growth, color, and later growth initiation.

Results to date indicate that fast-growing origins may be well adapted for general use in windbreaks, where foliage color is not important. Origins of the <u>haguenensis</u> variety of Belgium (318 and 530) and nearby Vosges Mountains in France and Germany (237, 241, and 250) appear ideal for this purpose. They grow nearly as fast as broadleaf species such as green ash and honeylocust, and should be used more often in windbreaks to provide yearlong effectiveness and beauty.

Table 3.--Occurrence and abundance of flowering in Scots pine origins, 6 years after planting in eastern Nebraska

(more per ye

Fast (1.50 per ye

> Mediu (1.25 per y

> > (1.0 per

Slow (les

in in or stu nor mid in son orn

ha sh m

to un th

Michigan	Ovulate st	robili	Staminate stro	bili	
State University origin number	Occurrence among all trees	Average per tree	Occurrence among all trees	Abundant trees	
	Percent	Number	Percent	Number	
		NORTHERN			
SIB 256 FIN 230 SWE 522 SCO 265 URA 257 URA 260 LAT 223	29 65 56 79 50 50 61	2 9 5 21 3 5	0 0 7 0 4 8	0 0 0 0 0	
	CEN'	TRAL EUROPEAN			
POL 317 GER 527 GER 204 CZE 307 CZE 305 CZE 306 HUN 553	74 89 82 78 73 57 78	29 18 33 13 24 34 22	11 36 15 18 4 24	1 0 1 1 0 0	
ENG 270 BEL 318 BEL 530 GER 250 FRA 241 FRA 237 FRA 235 GER 203	68 100 86 93 76 86 79 93	17 91 23 48 28 28 28 12	4 56 36 44 24 29 14 21	0 6 2 3 0 2 0	
ITA 554 ITA 556 ITA 557	71 67 77	43 33 45	21 14 27	2 0 1	
		SOUTHERN			
GEO 261 GEO 264 TUR 220 GRE 243 GRE 551 GRE 272 YUG 242 FRA 239 FRA 240 SPA 245 SPA 218	72 54 37 68 54 12 44 82 75 32 43	18 13 6 20 15 3 25 52 14 12	25 21 15 32 4 4 32 32 32 14	3 1 0 2 0 0 1 1 0	

Table 4.--Growth rate and winter foliage color groupings of Scots pine origins after 8 years in eastern Nebraska

Height	Winter foliage color								
growth rate (8-year basis)	Yellow	Yellow green		Green		Blue green			
Very fast (more than 1.75 feet per year)		241	East Germany France Czechoslovakia	318 530	France Belgium Belgium Southwest Germany				
Fast (1.50 to 1.75 feet per year)		305 553 306 204	Poland Czechoslovakia Hungary Czechoslovakia Central Germany Southwest Germany	235 554 556 243	England France Italy Italy Greece Yugoslavia				
Medium fast (1.25 to 1.50 feet per year)	223 Latvia 260 West Siberia 257 West Siberia			264 261 551	Caucasus Caucasus Greece Scotland		Northwest Turkey France		
Medium slow (1.0 to 1.25 feet per year)	522 Sweden			272	Greece	218	Spain Spain France Pyrenees		
Slow (less than 1.0 foot per year)	230 Finland 256 Central Siberia								

The northern varieties, which turn yellow in winter, may have special ornamental value in creating color contrast in landscaping. Other studies have shown that additional origins from northern Siberia change to golden yellow in midwinter. These golden types, when combined in planting with the dark green materials of southern Europe, can be used to create striking ornamental effects.

The time of growth initiation in spring has a bearing on the time of shearing. Early shearing in relation to terminal growth development causes a profusion of lateral buds near top of the sheared terminal, resulting in an undesirable flush of growth, which must be thinned for proper shaping. Delayed shearing

tends to reduce this, producing fewer laterals. Since southern origins are last to start spring growth, shearing of them should be delayed several weeks, in comparison to origins which begin and complete growth much earlier.

The fact that northern origins begin height growth 2 to 3 weeks before the southern is important for planning controlled pollinations among the different origins, since development and receptivity of ovulate strobili depends on terminal shoot elongation. Development of staminate strobili is also closely related to initiation of terminal shoot growth in the spring. Controlled crosses of northern varieties with pollen of southern varieties will therefore require collection and storage of pollen a year in advance.

Individual trees of superior crown form have been noted within almost all origins tested (fig. 4). These trees are now being used in an intensive selection and breeding program to provide superior genetic materials for seed production orchards by means of grafting and controlled pollination. Improved planting stock

from these orchards will not be available for at least 10 years, however. In the meantime, Christmas tree growers, landscape nurserymen, and windbreak tree planters can help influence present programs and can obtain better performance in their plantings by specifying the seed origins desired for certain purposes.

Critch 19

Garret

Khalil

King, 19

Langl

Figure 4.--Individual tree of origin 305, from Trebon, Czechoslovakia, shows excellent crown form and height (13 feet) after 8 years in the field.

Literature Cited

Critchfield, William B., and Elbert L. Little, Jr. 1966. Geographic distribution of the pines of the world. U.S. Dep. Agr. Forest Serv., Misc. Pub. 991, 97 p.

Garrett, Peter W.

1969. Height growth and foliage color in Scotch pine provenance study in northern Michigan. USDA Forest Serv. Res. Note NE-96, 7 p. Northeastern Forest Exp. Sta., Upper Darby, Pa.

Khalil, Muhammad A. K.

1969. Growth patterns of Pinus sylvestris L. provenances in Minnesota. Silvae Genet. 18(5/6):176-182.

King, James P.

1965. Seed source x environment interactions in Scotch pine, I and II. Silvae Genet. 14(4): 105-115; 14(5): 141-148.

Langlet, O.

1959. A cline or not a cline—a question of Scots pine. Silvae Genet. 8: 13-22.

Ruby, John L.

1967. The correspondence between genetic, morphological, and climatic variation patterns in Scotch pine. Silvae Genet. 16(2): 50-56.

Wright, Jonathan W., and W. Ira Bull.

1963. Geographic variation in Scotch pine.

Silvae Genet. 12(1): 1-25.

_, Walter A. Lemmien, and John Bright. 1966a. Early flowering patterns in Scotch pine. Mich. Agr. Exp. Sta. Quart. Bull. 49(2): 189-199.

_, Scott S. Pauley, R. Brooks Polk,

Jalmer J. Jokela, and Ralph A. Read.

1966b. Performance of Scotch pine varieties in the North Central region. Silvae Genet. 15(4): 101-110.

_, Louis F. Wilson, and William K.

Randall.

1967. Differences among Scotch pine varieties in susceptibility to European pine sawfly. Forest Sci. 13: 175-181.

Scots pine in eastern Nebraska: a provenance study USDA Forest Serv. Res. Pap. RM-78, 13 p. Rocky Mountain Forest and Range Experiment Station, Fort Collins Colorado 80521. Scots Read, Ralph A. 1971. Scots

Rocky Mountain Fort Collins,

Seedling progenies of 36 rangewide provenances of Scots pine <u>Pinus sylvestris</u>) were established in a field test in eastern Ne-Results in growth and other characteristics after 8 years mas trees; fast growing central European origins are recommended reveal that (1) southern origins bordering the Mediterranean grow slowly to moderately fast and remain dark green in winter, (2) central European origins grow very fast and turn yellowish green in winter, (3) northern origins grow slowly and turn very yellow in winter. Southern origins are therefore recommended for Christfor windbreaks; and the northern origins recommended as specialpurpose ornamentals.

Pinus sylvestris, provenances, growth, Christmas trees, windbreaks, ornamentals. Key words:

USDA Forest Serv. Res. Pap. RM-78, 13 p. Rocky Mountain Forest and Range Experiment Station, Fort Collins, Colorado 80521. Read, Ralph A.

Seedling progenies of 36 rangewide provenances of Scots pine Pinus sylvestris) were established in a field test in eastern Neoraska. Results in growth and other characteristics after 8 years mas trees; fast growing central European origins are recommended slowly to moderately fast and remain dark green in winter, (2) central European origins grow very fast and turn yellowish green in winter, (3) northern origins grow slowly and turn very yellow Southern origins are therefore recommended for Christreveal that (1) southern origins bordering the Mediterranean grow for windbreaks; and the northern origins recommended as specialpurpose ornamentals. in winter.

growth, Christmas provenances, trees, windbreaks, ornamentals, Pinus sylvestris, Key words:

Read, Ralph A.
1971. Scots pine in eastern Nebraska: a provenance study.
USDA Forest Serv. Res. Pap. RM-78, 13 p. Rocky Mountain
Forest and Range Experiment Station, Fort Collins. Colorado 80521

(<u>Pinus sylvestris</u>) were established in a field test in eastern Nebraska. Results in growth and other characteristics after 8 years Seedling progenies of 36 rangewide provenances of Scots pine reveal that (1) southern origins bordering the Mediterranean grow in winter, (3) northern origins grow slowly and turn very yellow in winter. Southern origins are therefore recommended for Christmas trees; fast growing central European origins are recommended slowly to moderately fast and remain dark green in winter, (2) central European origins grow very fast and turn yellowish green for windbreaks; and the northern origins recommended as special purpose ornamentals.

Pinus sylvestris, provenances, growth, Christmas rees, windbreaks, ornamentals Key words:

Scots pine in eastern Nebraska: a provenance study. USDA Forest Serv. Res. Pap. RM-78, 13 p. Rocky Mountain Forest and Range Experiment Station, Fort Collins, Colorado 80521. Read, Ralph A. 1971. Scots

Seedling progenies of 36 rangewide provenances of Scots pine (Pinus sylvestris) were established in a field test in eastern Nein winter, (3) northern origins grow slowly and turn very yellow in winter. Southern origins are therefore recommended for Christbraska. Results in growth and other characteristics after 8 years slowly to moderately fast and remain dark green in winter, (2) central European origins grow very fast and turn yellowish green mas trees; fast growing central European origins are recommended reveal that (1) southern origins bordering the Mediterranean grow for windbreaks; and the northern origins recommended as specialpurpose ornamentals.

growth, Christmas Pinus sylvestris, provenances, trees, windbreaks, ornamentals. Key words:

