

A Dendrologist's Handbook

by Merelene Davis

Containing a wealth of interesting, fascinating, and useful information about trees.

The Start of Things

A summary of geological ages and what happened in them and a description of the basis of plant classification.

Trees Come to Britain

Arrival of native trees, the main introductions and the parts played by the plant hunters.

Essential Tree Botany

Describes the main anatomical features of trees, wood, leaves and flowers.

Tree Management

Gives an account of the main considerations to be taken into account when planting trees and their care.

A Purpose For Our Passion

A miscellany of topics ranging from starting a tree society, tree measuring, dilemmas and possible answers.


Identifying Trees

Contains a particularly useful section on the meanings of some of the components of botanical names, a very good winter tree identification section with clear diagrams of twigs, and pages devoted to showing the shapes of leaves with their descriptive terms different types of fruits and buds.

Addendum

This section includes various articles and items published in *The Dendrologist* over the years and some of its information sheets. The last of these is a useful "dendrologist's dictionary". The book concludes with a list of places (mostly arboreta) where impressive trees can be seen in Britain.

Peter Savill; Woodland Heritage 2014


A Dendrologist's Handbook

ISBN 952584239

74 pages, A4 format

To purchase

Please send a cheque payable to:

The Dendrologist for £10.50

The Dendrologist,
c/o Monksfield,
Pednor Bottom,
Chesham,
Bucks HP5 2SS.

“This publication is a gem. It is strongly recommended to everyone concerned with forestry.”

Peter Savill; Woodland Heritage 2014

“This slim A4 volume is filled with useful facts.”

Owen Johnson; TROBI

“I anticipate dipping into A Dendrologist's Handbook for years to come.”

Richard Bradbury; Chiltern News

“Everything from tree botany to reviving woodland is meticulously researched.”

Third Age Matters