Tree Walk 3 – Dr Mackay’s Wood
[image: image1.jpg]110z Aen
Yeo

o) ou
HUAA DU usy
aloweoAs

youq ysipems

a|dde qesn
yoJiq AumoQq

sa19 sijno4 $u wh__w%_hﬁ__m
:mw.o
uemoy
a|de pield
00/ S.ABNoBR IQ woyimeH

€MTVM 3341

[image: image2.jpg]TREE WALK 3

Hawthorn

4.5

\ ield Maple
8.5

Rowan
10

Downy Birch
4

- Crab/Apple
8

Sessile Oak

10

sycamore

14.5

Swedish Birch
7

Walk 3 – tree description
1.
Hawthorn or May
Crataegus monogyna.

Small tree with prickly spines. The blossom in May is conspicuous, white or uncommonly pink. It smells unpleasantly. Very good for making a hedge against farm stock

2.
Field Maple

Acer campestre.

This is a small tree of the forest understorey, native to southern England north to a line from St Abb’s to St Bee’s heads. Its bark is soft with deep longitudinal ridges.

3.
Rowan or Mountain Ash
Sorbus aucuparia.

Planted in Dr Mackay’s Wood, this is a small tree with upwards-pointing branches and compound pinnate leaves. White flower heads appear in early summer, followed by orange berries. It has good autumn colour especially further north. Hardy. Planted in Dr Mackays Wood.

4.
Gean or Wild Cherry
Prunus avium.

A small tree with white flowers in spring, born on upright bunches. All cherries have horizontal lenticels or breathing spaces on the trunk.

5.
Bird cherry

Prunus padus.

Very similar to the Gean, except that it bears its white flowers in hanging candles. Planted in Dr Mackay’s Wood.
6.
Juniper
Juniperus communis.

Several plants of this native species were planted in Dr Mackay’s Wood from seed collected on the east side of the Pentlands. The evergreen needles seem to be arranged at random on the twigs. Berries should be produced when the plants are bigger. They are used to make gin.

7.
Downy birch

Betula pubescens.

This is the northern birch, with tiny hairs on its twigs. The bark is generally less conspicuously white than in B. pendula. The two species hybridise easily.

8.
Crab apple

Malus sylvestris.

A small bushy tree with blossom in spring. The apples are small and rather tasteless.

9.
Sessile oak

Quercus petraea (I prefer the older name Q. Sessiliflora).

This is one of two British species of oak, famous for their durable timber and for contributing to our success as a maritime nation. The leaf blades are irregularly lobed and similar in both.

In sessile oak, the acorn has no stalk, the leaf has a stalk.

10.
Swedish birch
Betula verrucosa var. dalecarlica

Planted by the developers of Woodhall Millbrae flats at the riverside. The leaves are very finely divided

11.
Sycamore

Acer pseudoplatanus.

A tree introduced recently (16th century?). Disliked by conservationists, it causes dense shade and is too successful competing with native species. The bark has a plated appearance. Seeds are in winged pairs. Very common along the Water of Leith walkway. As each season goes on, it usually has Tar-Spot disease, causing often larger spots on the leaves than shown in this illustration.

.

12.
Ash

Fraxinus excelsior.

A large tree with pinnate compound leaves, pale buff-coloured bark, furrowed when old, and conspicuous black buds throughout the year. The seeds have a one-bladed wing. Excellent timber for tool handles and construction.
