THE

MARCH/APRIL 2012 | ISSUE 2 VOL. 26

Special Issue: Chestnut Blight and Blight Resistance; Where TACF Stands Today

29th Annual Meeting & American Chestnut Summit

October 19-21, 2012

CROWNE PLAZA TENNIS & GOLF RESORT

Asheville, NC

JOIN US THIS FALL IN BEAUTIFUL ASHEVILLE, NC

Registration will go live on our website www.acf.org on June 1st. Or watch for details in the next issue of *The Journal*.

Nestled among the highest mountains in the eastern US, Asheville offers a lively culture, great restaurants, thrilling outdoor adventures, and awe-inspiring natural beauty. The 2012 Chestnut Summit will be held at Crowne Plaza Resort, located just minutes from the Blue Ridge Parkway, downtown Asheville, and world-renowned Biltmore Estate. Crowne Plaza is a full service resort that features a 9-hole golf course, tennis, swimming and more.

THE JOURNAL OF THE AMERICAN CHESTNUT FOUNDATION

AMERICAN CHESTNUT FOUNDATION®

The Mission of The American Chestnut Foundation

Restore the American chestnut tree to our eastern woodlands to benefit our environment, our wildlife, and our society.

We harvested our first potentially blight-resistant nuts in 2005, and the Foundation is beginning reforestation trials with potentially blight-resistant American-type trees. The return of the American chestnut to its former range in the Appalachian hardwood forest ecosystem is a major restoration project that requires a multi-faceted effort involving 6,000 members and volunteers, research, sustained funding, and most important, a sense of the past and a hope for the future.

About Our Cover Image

Perched in an American chestnut (*Castanea dentata*) sapling, a male Eastern Towhee (*Pipilo chlorurus*) calls vigorously to define its nesting territory and attract a mate. It was photographed in May, 2011 from a blind, looking into a sprouting woodlot in Central Massachusetts. The newly emerged chestnut leaves have not yet taken on their full summer greens.

Photo by Bill Byrne, Massachusetts Division of Fisheries & Wildlife.

TACF National Office

160 Zillicoa Street, Suite D • Asheville, NC 28801 (828) 281-0047 Bryan Burhans, President and CEO Betsy Gamber, V.P. of Operations Dennis Kimball, Staff Accountant Lisa Sousa, Director of Grants and Agreements Paul Franklin, Director of Communications Tom Saielli, Southern Regional Science Coordinator Mila Kirkland, Communications Specialist Judy Antaramian, Membership Coordinator Tina Wayne, Gift Entry and Donor Records Specialist Marshal Case, President Emeritus

Production Staff

Editor Paul Franklin Associate Editor Mila Kirkland Design & Layout Leslie Shaw Science Advisory Panel Dr. Fred Hebard Dr. Paul Sisco Sara Fitzsimmons Kendra Gurney Katy McCune

Board of Directors

Chairman Glen Rea, ME Vice Chair, Science Dr. Kim Steiner, PA Vice Chair, Development Carolyn Hill, GA Treasurer Steve Barilovits III, NC

Catherine Mayes, VA Legal Counsel Donald Willeke, Esq., MN Science Director Dr. Albert Ellingboe, WI President & CEO (non-voting) Bryan Burhans

Secretary

William Adamsen, CT Dr. Gary Carver, MD Dr. J. Hill Craddock, TN Herb Darling, NY Tim Eck, PA Yvonne Federowicz, MA Sean Fisher, TN Lynn Garrison, KY Doug Gillis, NC Hugh Irwin, NC Dr. Joseph B. James, SC Jimmy Jenkins, WV Grace Knight, VT Dr. William Lord, PA Dr. William MacDonald, WV Rex Mann, KY Bryant Marsh II, IN Dr. Brian C. McCarthy, OH James O. Mills, TN Joe Nicholson, GA Tim Phelps, TN Mac Phillippi, AL John Scrivani, VA Tom Scrivani, VA Tom Scrivener, MD Dr. Paul Sisco, NC Bradford Stanback, NC George Thompson, VA Rufin Van Bossuyt, MA Bruce Wakeland, IN Richard S. Will, TX

Honorary Directors

The Honorable James Earl Carter Dr. Richard A. Jaynes Mrs. Mary Belle Price Dr. Peter H. Raven Mr. Philip A. Rutter

TACF Locations & Staff

Meadowview Research Farms

Dr. Fred Hebard, Chief Scientist Jeff Donahue, Director of Operations Dr. Laura Georgi, Research Scientist David Bevins, Farm Coordinator Eric Coalson, Technical Coordinator George Sykes, Research Technician 29010 Hawthorne Dr Meadowview, VA 24361-3349 (276) 944-4631

New England Regional Office Kendra Gurney, New England Regional Science Coordinator USFS Northern Research Station 705 Spear Street South Burlington, VT 05403 (802) 999-8706 Mid-Atlantic Regional Office Katy McCune, Regional Science Coordinator

Regional Science Coordinator Virginia Dept. of Forestry Central Office 900 Natural Resources Dr. Charlottesville, VA 22903 (434) 906-9312

North Central Regional Office Sara Fitzsimmons, Northern Appalachian Regional Science Coordinator Mark Banker, Director of Development School of Forest Resources 206 Forest Resources Lab University Park, PA 16802 (814) 863-7192

INSIDE THIS ISSUE

MARCH/APRIL 2012 | ISSUE 2 VOL. 26

3 WHAT IS BLIGHT RESISTANCE? by Glen Rea and Bryan Burhans

4 NEWS FROM TACF

Georgia Hosts Gala Night at the Carter Center TACF and ARRI Partner to Reforest Damaged Mine lands

9 INTRODUCTION TO CHESTNUT BLIGHT A Beginner's Guide to *Cryphonectria parasitica* and the Disease it Causes

by Anna Huckabee Smith

11 BREEDING FOR RESISTANCE

Where does TACF's Breeding Program Stand Today? by Anna Huckabee Smith

16 THE EFFECTS OF ENVIRONMENT AND TIME ON BLIGHT RESISTANCE Nature vs. Nurture - Does Age and Location

Affect a Chestnut's Ability to Fight Off the Blight? by Dr. Paul Sisco

18 DETERMINING BLIGHT RESISTANCE IN CHESTNUT TREES

The Meadowview System for Assigning Blight Resistance Rankings By Dr. Fred Hebard

20 BLIGHT RESISTANCE: IT'S IN THE DNA The Role of Modern Genetics in Developing Blight Resistance by Rebecca Hirsch

4 TACF HONORS ITS VOLUNTEERS Dr. Jimmy Maddox (Alabama) Richard Olson (Virginia)

24 CHESTNUT RECIPE

Pork Roulade with Chestnuts and Cider Gravy

25 CHESTNUT MOMENTS

Background

What is Blight Resistance?

By Glen Rea, TACF Chairman of the Board, and Bryan Burhans, TACF President and CEO

This issue of *The Journal* focuses on a core objective of TACF: to develop chestnut trees resistant to the chestnut blight that removed the species as a dominant forest tree over a hundred years ago. But, what is resistance?

Blight resistance can take on a variety of different meanings depending on your point of view. An important distinction is that we cannot develop trees that are *immune* to the blight. No species of chestnut is immune to blight, since all of them can get the disease. However, several species are resistant to the blight; they get the disease, but only mild cases. High levels of blight resistance are found in Asian species of chestnut, and the Chinese chestnut, *C. mollissima*, has the highest levels of resistance that have been measured. TACF is using *C. mollissima* as its primary source of blight resistance.

Since the organization's inception, an important and overarching goal has been to develop American chestnut trees with enough resistance to return the species, *Castanea dentata*, to our forests. The important issue is the *level* of resistance necessary to accomplish this goal.

The native American chestnuts still growing in our forests have functionally ceased to evolve; trees simply can't evolve if they can't reproduce. Evolution through natural selection is nature's own built-in breeding program. Since chestnuts now rarely reproduce in the wild, there is no chance for evolution to work on the existing population. has been to develop American chestnut trees with enough resistance to return the species, *Castanea dentata*, to our forests.

Since the organization's inception,

an important and overarching goal

To bring the chestnut back, we are working to develop chestnut trees with the necessary levels of genetic diversity and disease resistance so that the resulting chestnut *population* can once again

evolve in our forests. Restarting the evolution of the American chestnut requires that the trees grow to produce progeny, which in turn produce progeny of their own. Over time, resulting progeny that have the "right stuff" will survive, and those that do not, will die.

The concept of *population* is important. The relative success of individual trees is not a concern, but the resulting success of a local population of trees and the ability of that population to reach sexual maturity and reproduce in the wild is the difference between success and failure. Many individual trees we will plant will not survive. Some will not have enough resistance. Others may die for other reasons; succumbing to chestnut blight is just one cause of death.

We are still in the early stages of testing our Restoration Chestnuts 1.0. After all, we planted our first seedlings just a few years ago. Early results indicate that we have produced chestnuts with varying levels of resistance, but only time will tell if the resistance in our current test trees will persist as they grow older and if this resistance will suffice when the trees are actually growing in the forest instead of an orchard.

We also anticipate that the proportion of highly resistant Restoration Chestnuts 1.0 coming from our Legacy Tree orchards will increase as we cull inferior parents and increase the collective level of blight resistance. Because of the ongoing culling in the Legacy Tree orchards, the Restoration Chestnuts we produce in any one year really only provide a snapshot of the progress in our breeding efforts.

These are exciting times for the American chestnut. Restoring the tree to our forests is similar to climbing a tall mountain. We have scouted out our best route to the summit. Now we must climb.

NEWS FROM TACF

The Carter Center Hosts Gala Event for the Georgia Chapter of TACF

When Former President Jimmy Carter took the stage at the Carter Center on February 16, he regaled the audience with stories about his boyhood in Georgia, and in particular, stories of chestnuts. This was appropriate, as the event was a Gala Evening hosted by the Georgia Chapter of The American Chestnut Foundation. Carter told stories of picking chestnuts, eating chestnuts, and trading them for marbles at school.

Sharing the table of honor with the former president and First Lady Rosalynn Carter was

Former President Jimmy Carter shakes hands with TACF member Steve Barilovits IV

rock 'n' roll legend Chuck Leavell. Chuck took to the podium to share stories of hunting and fishing with President Carter. The two have been friends for years, and share a love of the outdoors. Chuck also thanked President Carter for the remarkable work done by the Carter Center in promoting peace around the world.

Other speakers during the evening included Dr. Patrick McMillan, host of the ETV adventure-science show *Expeditions with Patrick McMillan*, and Georgia Chapter member Mark Stoakes. A joint presentation by Bryan Burhans (President & CEO of TACF) and Dr. Scott Merkle (University of Georgia) updated the crowd on the status of TACF's breeding program and genetic research.

TACF Seed Distribution

Every year, the majority of TACF's Restoration Chestnuts 1.0 go to research projects throughout the range. This year we harvested 23,346 seeds, and of that total, 21,432, or 92% went to reforestation and research. We distribute the remaining seeds to chapters, members and donors. This spring 1,914

seeds or about 8% of the harvest was distributed to these groups, including members who join or renew as Annual Sponsors, have long-term status, are Lifetime "Mighty Giant" members, or participate in the Legacy Tree program. Those recipients who do not have the capacity to take the seeds, can donate them to the chapter of their choice.

Chestnuts thrive in the often-challenging conditions of reclaimed mine lands. Photo courtesy of ARRI

TACF and ARRI Partner to Bring Back the Mighty Giant

With support from The Norfolk Southern Foundation, TACF is working with the Appalachian Regional Reforestation Initiative (ARRI) and dozens of other partners to reforest damaged mine lands on 21 sites in the Appalachian Mountains during the spring of 2012. Since the 1970s, many reclaimed mine sites were heavily compacted with bulldozers and then planted with non-native grasses. This created a limited grassland ecosystem devoid of the original forest, where very little changed over the years. Working with their partners, ARRI has developed methodologies that involve breaking up the surface of these areas and planting native hardwoods, including the American chestnut tree. The goal is to start an ecological succession that culminates in a healthy, productive forest.

Reclaimed coal mine sites offer opportunities to facilitate a widespread reintroduction of the American chestnut and, at the same time, create valuable and diverse forests. "One of the trees that ARRI favors is the American chestnut," says Patrick Angel, an ARRI organizer and senior forester with the Office of Surface Mining, US Department of the Interior. "They adapt well to reclaimed mine sites, and they were once an important part of the local forests. They also provide erosion and sediment control, essential wildlife habitat, vital biodiversity, and an economic return that can once again be important to Appalachian communities."

TACF Receives Grant from the National Forest Foundation

TACF has received a \$20,264 grant from the National Forest Foundation's 2012 Matching Awards Program for its project "Planting American Chestnut Trees in National Forests." With these funds, TACF volunteers will work side-by-side with the USDA Forest Service to plant and monitor 4,072 potentially blight-resistant American chestnut trees on the Monongahela National Forest in West Virginia, the Cherokee National Forest in Tennessee, and the Nantahala (or possibly Pisgah) National Forest in North Carolina. Planting American chestnuts on national forest lands fulfills an important goal of the USDA Forest Service to restore native trees to our forests. American chestnuts will benefit the health of the forests by creating more diverse ecosystems and providing nutritious food for wildlife.

"Being in a position to help restore the American chestnut is the professional opportunity of a lifetime," says Paul Berrang, regional geneticist for USDA Forest Service Eastern Region (R9). "The collaboration of the National Forest Foundation with The American Chestnut Foundation and the US Forest Service makes it possible to be more successful at this important work than any one of us could be alone."

NEWS FROM TACF

Tina Wayne has joined TACF as a part-time Gift Entry and Donor Records Specialist.

TACF Welcomes Tina Wayne as Part-time Gift Entry and Donor Records Specialist

Tina Wayne comes to TACF with expertise in donor databases and extensive knowledge of the non-profit sector. Tina earned a BA in Sociology from Bradley University in Illinois, and later pursued a certificate as a paralegal and a licensed real estate broker. Some of her experiences include working in municipal

government as assistant to the village manager in Glencoe, Illinois, and advocating for the environmental non-profit Friends of the Chicago River in Chicago, Illinois.

For the past three and a half years, Tina has been working as a Guardian ad Litem volunteer in Buncombe County, North Carolina, advocating for abused and neglected children. In 2011 she received the Guardian ad Litem Volunteer of the Year award in Buncombe County.

Tina has two children and two grandchildren who live in Washington, DC and Charleston, South Carolina. She attempts to split the distance by living in Asheville, North Carolina, where she has been for the past six years.

"We are excited to have Tina in the TACF National Office," said Betsy Gamber, vice president for operations. "She will be a valuable asset to the maintenance of our donor database and will help enhance the services we provide to our chapters and members." Turn Your Used Truck or SUV into a Tax Savings and Help the American Chestnut

TACF's Meadowview Research Farms are in desperate need of vehicles. If you would like to help a great cause and receive a tax deduction for your donation, we would love to hear from you. We are looking for the following:

- 2007 or newer Suburban, prefer
 4 wheel drive needed for
 transporting field crews
- 2007 or newer pickup truck, extended cab, 4 wheel drive
 needed for general farm operations and field support
- 2007 or newer pickup truck, regular cab, 4 wheel drive

 needed for general farm
 operations and field support
- Utility vehicle, such as a Gator utility vehicle (diesel preferred) – needed for orchard management on the farm

Please contact our President & CEO Bryan Burhans if you would like to help at 828.281.0047 or bryan@acf.org

Thomas Saielli is TACF's new Southern Regional Science Coordinator

TACF Welcomes Thomas Saielli as Southern Regional Science Coordinator

TACF is pleased to announce the hiring of Thomas (Tom) Saielli as the new southern regional science coordinator. In 2011, Tom received his MS in Natural Resources from the University of Vermont in Burlington, after earning his BS in Biology and Environmental Science in 2007. He is no stranger to TACF, having worked as a research technician on chestnut cold-tolerance studies at the University of Vermont. This work put him in direct contact with TACF's New England Regional Science Coordinator, Kendra Gurney, thereby enabling him to develop technical hands-on experience with the TACF breeding program.

Tom, his wife Karen, and their two-year-old son Owen, are moving to Asheville, North Carolina in April. Tom will use the TACF National Office in Asheville as his home base, but is anxious to get out in the field with the southern chapters.

"I am very pleased to have Tom as a member of our regional science coordinator team. With a working knowledge of chestnut science, and experience in working closely with people, Tom will surely hit the ground running in his new role with TACF," said Regional Science Coordinator Supervisor, Sara Fitzsimmons.

CFC Adds TACF to its List of Approved Charities

TACF is excited to be included on the National/International part of the 2012 Combined Federal Campaign (CFC) Charity List distributed to Federal employees and military personnel in the U.S. and overseas this fall. If you are a federal employee or member of the military, please consider designating The American Chestnut Foundation (donor code 95986) as your beneficiary this year.

In Memory of and In Honor of our TACF Members January-February 2012

In Memory of

Essie Burnworth *Kay Quam*

Stanley Wirsig *Chris Lyons Allen Nichols Richard Radel*

Charles William Ebersole Michael Ebersole

Timothy D. Greenland *Wayne and Jeanne Hearn*

James W. Lorenzini

Susan Chapman Jerry and Dorene Hammes Laureen Hess Mitchell and Darlene Keys Nan and Donald Kimbro John and Marie Knerr Susan Kruggel

Henry Corson, Sr. Henry Corson Merle Palmiter Gerald and Carolyn Prather Janet Stanek Rita Stasio Diana Supersano David and Debra Taylor Alva and Ben Truesdale

In Honor of

Mr. and Mrs. T.A. Combs Angela Combs

Help TACF Meet the Challenges of 2012

This year, your gift to TACF is more important than ever.

And this year you can direct your gift into a specific area that you feel is important. Do you have a favorite goal that you want to help TACF achieve? Just indicate on your response envelope that you want your gift to go toward that program.

1 Expanding our Science

"The new Price Lab at Meadowview Research Farms will allow us to utilize techniques of modern biology to more quickly and accurately identify superior chestnut genotypes. Our research will also help us answer fundamental questions about how the blight fungus attacks and kills chestnuts, as well as offering us a window into how blight resistance functions. Exploring the molecular genetics of the blight fungus and integrating it with similar data on the host can help us to identify the specific genes for resistance, which would represent a huge step forward in our understanding. **Our needs this year include \$107,000 to fund ongoing research."** – **Dr. Fred Hebard** Dr. Fred Hebard is TACF's chief scientist and is responsible for the breeding and science programs carried out at Meadowview Research Farms.

2 Testing and Evaluation of Advanced Trees

"Progeny testing at Meadowview and in forest environments throughout the original range is vital because it helps us to continually improve the blight resistance of our advanced trees. It is also critical to developing our understanding of how resistance is inherited by new generations, and the importance of adaptation to regional climates. **This year our progeny testing and evaluation projects will require \$80,000 for labor and materials." – Dr. John Scrivani**

Dr. John Scrivani is the President of TACF's Virginia Chapter

3 Supporting Meadowview Farms

"Meadowview is the heart and soul of TACF's breeding program. Under the guidance of Dr. Fred Hebard, Meadowview provides the largest single source of chestnut breeding information, and they ensure that regional efforts are backed by the best available science and good management. Meadowview is also the source of pollen and seeds that fuel the "Mother Tree" and "Father Tree" programs which our regional breeding orchards depend on. **This year we need to raise \$158,000 to provide seasonal labor, plant chestnuts and inoculate existing trees at Meadowview.**"– **Dr. Jimmy Maddox**

TACF volunteer Dr. Jimmy Maddox works for a few weeks every year in the Father Tree program at Meadowview Research Farm.

4 Fund Development of Ink Disease-Resistant Trees

"Ink disease is virtually 100% fatal to pure American chestnuts and its presence is severely restricting our restoration efforts in the southern 2/3rds of the tree's range. Moreover, global warming could expand the disease's range northward. The good news is that our traditional breeding program has already given us a head start in fighting ink disease by allowing us to select from a backcross population that already contains trace amounts of resistance. The challenge is that this effort requires large quantities of manpower, materials and many, many advanced backcross seeds. **Fighting ink disease this year will require raising \$48,000 for advanced seeds, labor, supplies, and materials.**" – **Dr. Joe James**

Dr. Joe James is on the frontlines of the fight against ink disease in American chestnuts

Three easy ways to donate:

- Fill out and mail the enclosed response card
- Donate online at: www.acf.org
- Call us at (828) 281-0047

Once Again This Year, Your Gift Will Go Farther

Long-time TACF supporters Brad and Shelli Stanback have generously offered again this year to match your contribution to our Spring Appeal. Every dollar you give today will go farther and work harder!

Help us meet the challenges of 2012. Step up to the Stanback Challenge!

www.acf.org

Blight canker on an American chestnut tree.

Graphic representation of chestnut blight (*Cryphonectria parasitica*). Image courtesy of National Geographic Society

Introduction to Chestnut Blight

by Anna Huckabee Smith

When the blight was first identified in 1904, science knew little about this new disease, and the best efforts of the day to stop its spread were largely ineffective. Today, much more is known about the chestnut blight and the fungus pathogen that causes it, the aptly named *Cryphonectria parasitica*. Yet even in this day of genetic analysis and molecular biology, much more needs to be discovered as the whole story of chestnut blight is only revealing itself a little at a time.

Cryphonectria parasitica is a member of the Ascomycetes group of fungi, many of which are parasitic, including Dutch elm disease and oak wilt fungi. The same fungus that attacks American chestnuts also devastated Ozark chinquapin and is mildly pathogenic on Allegheny chinkapin and live post and scarlet oaks. C. parasitica can infect any part of the trunk or limbs, gaining access into the tree's living bark tissues through wounds. A common entry point is at a branch node where the constant sway and growth of the limb causes splits in the bark. Once the fungus penetrates the bark, filaments that are threadlike in appearance fan out through the tree (B). A raised (D) or sunken (C) canker is formed. When the infection reaches down to the vascular cambium and functional xylem and phloem, transport of nutrients and water are cut off to areas above and below the canker, growth is restricted, leaves turn brown and eventually, the stem/trunk above the canker dies.

When the fungus prepares to reproduce, it erupts through the older portions of the canker as bright orange or yellow fruiting pimples called stromata (A). Each is the size of a large pin head. Two types of spores are produced in stromata: sexual spores called ascospores, which are forcibly ejected from black, vase-like structures called perithecia, and asexual spores called conidia, which ooze out of round, fruiting bodies called pycnidia after rains.

Conidia can hitch a ride to their next victim on the bodies of birds and insects or be carried in water droplets, while ascospores are windborne. Stromata can be moved closer to their next victim by unsuspecting humans collecting firewood or transplanting trees (the fungus was originally introduced into the United States on chestnut nursery stock imported from Japan). Because the fungus has a mixed mating system, it is able to both self-fertilize and outcross (see graphic of the life cycle of the *C. parasitica* below).

A mature American chestnut that has become infected may have one or many cankers deforming its bark. Most succumb to the disease anywhere from two to ten years later. Saplings rarely last a year. However, because the fungus does not affect the root system, the longlived American chestnut can produce sprouts from stumps for many years.

Orange stromata on a blight canker Photo by John Stempa

Researchers have been looking for a way to not only breed resistance into American chestnut but also, at the same time, to weaken the blight fungus. Infecting the fungus with a virus to reduce its virulence, using agrochemical treatments, and even altering the fungus's genes have all been considered. Hopefully science will one day find a way to halt or at least lessen the impact of this forest pathogen.

Robert Scarborough plants another row of advanced seeds at Meadowview Research Farms. Orchards at Meadowview contain over 55,000 chestnut trees that are part of the breeding program. Photo by Jeff Donahue

Aldo Leopold, who is often called the father of wildlife ecology, once commented, "That the situation appears hopeless should not prevent us from doing our best." Three decades ago, facing a situation that some of the era's finest minds had declared hopeless, The American Chestnut Foundation (TACF) set out on an epic journey to bring the vanishing American chestnut back to the eastern woodlands of the United States. If Leopold were alive today, he likely would applaud the accomplishments of TACF. But what exactly has TACF accomplished? Here on the doorstep of success, two of the most challenging questions for TACF to answer are: Where are they in the breeding process? and, Do they have a blight-resistant tree yet?

To understand where TACF's breeding program stands today, it helps to revisit the history of the program. Beginning in the early 1920s the USDA and The Connecticut Agricultural Experiment Station began breeding American chestnut trees with Asian chestnut species that were naturally resistant to the fungus that caused blight. These early breeding programs were shut down in the 1960s after they failed to produce blightresistant trees that also looked, grew, and produced nuts like an American chestnut (The Connecticut Agricultural Experiment Station began their chestnut program at Brooklyn Botanic Garden, and it was reinstated in the 1980s).

Almost 20 years later, noted corn geneticist Dr. Charles Burnham made a then-radical suggestion: Instead of crossing hybrids back to the *Chinese* parent in hopes of further strengthening blight resistance, the second,

Breeding for Resistance: TACF and the Burnham Hypothesis

by Anna Huckabee Smith

Where does TACF's breeding program stand today?

third and fourth generations should be *backcrossed* to American trees, which would bring back the desired American characteristics. Blight resistance could be retained if each generation of trees was tested for resistance by deliberately infecting them with the blight and only carrying the breeding forward with those trees that showed significant resistance. The last backcross would be followed by an intercross generation; by breeding the survivors with each other, the genes for susceptibility to blight from the American parents could be eliminated. Eliminating the genes for susceptibility would make the first intercross trees true breeding for blight resistance and would increase their resistance. Repeat this intercross one more time, and you would end up where everyone wanted to be: with mostly American chestnuts where every tree has high levels of blight resistance. Burnham hypothesized that under careful breeding protocols it would take only three backcrosses and two intercrosses (six generations, or about 30 years) to accomplish this goal (see backcross chart page 12).

In 1983, Burnham joined forces with Philip Rutter, Dr. David French, Dr. Larry Inman, Don Willeke and others to found The American Chestnut Foundation as a nonprofit organization tasked with evaluating what became known as the "Burnham Hypothesis."

From "The Burnham Hypothesis" to "The Meadowview System"

In 1989, the foundation established Meadowview Research Farms and hired Dr. Fred Hebard to head up

THE AMERICAN CHESTNUT FOUNDATION'S BACKCROSS BREEDING PROGRAM

TACF's backcross breeding program begins by crossing an American chestnut and a Chinese chestnut. This is followed by three successive generations of crossing back to American chestnut trees to restore American characteristics. In between each breeding step, the trees are inoculated with blight fungus (*Cryphonectria parasitica*) and only those trees showing strong blight resistance and American characteristics are chosen to breed additional generations. For the final two generations, trees with proven blight resistance are intercrossed with each other to eliminate genes for susceptibility to blight introduced from the American parents.

Volunteer Terry Stamper bags female flowers on a large American chestnut to prevent pollination from unwanted sources.

the breeding program. Hebard had studied chestnut trees extensively in his undergraduate, graduate and postdoctoral work, and all of his practical experience was needed at the start of what would become his life's work. "It was my dream job," says Hebard. "I already knew how to breed chestnut trees for blight resistance. Dr. Burnham had devised a crossing plan, and it was up to me to implement it."

One of the first tasks was to begin collecting American and Asian species to cross. Even after so much devastation, the American chestnut was not extinct in the wild. Millions of stump sprouts were, and still are, growing in the eastern forests, and because the trees can reproduce at an early age, some of these stump sprouts and a handful of larger surviving chestnut trees produced pollen and nuts that could be harvested. Scientists and volunteers collected the pollen and nuts to make crosses between the wild American trees and known Chinese cultivars, most prominently "Nanking," which had shown itself to have a high level of resistance. The researchers also got a boost by using material bred during earlier chestnut research by the USDA and The Connecticut Agricultural Experiment Station.

Then as now, the breeding method established at Meadowview Research Farms follows the Burnham system closely. First, a Chinese chestnut is crossed with an American chestnut tree (see diagram). The resulting progeny of this first cross is called the F_1 generation. The next breeding cycle consists of backcrossing a select F_1 to another American parent, resulting in the first backcross or B_1 generation. Select progeny in the B_1 generation are then backcrossed to yet another American parent to yield the B_2 generation. It is important to introduce new American parents to the

gene pool at every backcross in order to minimize inbreeding and maximize genetic diversity.

At the end of this process, TACF has trees that are on average 15/16ths, or 94%, American. After each backcross, any trees that have visible Chinese characteristics are culled. The remaining trees look American and contain just 6% Chinese genes. But which trees have retained the most important Chinese characteristic - blight resistance?

To find out, the trees must undergo a blight-resistance test. In early June, when they are between two and five years of age, two small holes are bored through the tree's bark and a small disc of agar containing one of two strains of the blight fungus is inserted into each hole. The bottom hole receives the most virulent blight strain (Ep155) while the top hole receives a less virulent strain (SG2-3). After five months and again at eleven months, the cankers are inspected and their lengths measured or else they are visually graded based on size and symptoms. Those trees with the smallest cankers are chosen for breeding and all others are culled.

Because each backcross reintroduces the weak American genes for non-resistance into the genome, intercrosses are needed to weed them back out. At this point the surviving B_3 trees have demonstrated some level of blight resistance. But in order to strengthen that characteristic, the B_3 s are intercrossed with each other.

Dr. Fred Hebard working in the Glenn C. Price Lab at Meadowview Research Farms

To inoculate a tree, a small sample of a known strain of chestnut blight is removed from a petri dish of agar.

The blight sample is then placed into a hole that has been punched or drilled through the soft thin bark of a young chestnut tree. The hole is then covered with tape.

This creates a new generation called B_3 - F_2 that has a chance to inherit blight resistance from *both* of its parents. The two orchards that currently contain these fifth-generation trees are known as Legacy Tree orchards. The final step occurs when these trees open pollinate with each other, creating the B_3 - F_3 generation, which is currently TACF's most advanced seed (Restoration Chestnuts 1.0). Trees grown from these seeds are 94% American chestnut, morphologically similar to wild American chestnut trees, *and* contain significant levels of blight resistance.

Developing Regional Adaptation and Genetic Diversity

TACF scientists have long believed that regionally adapted Restoration Chestnut trees would have a higher survival rate than those that came from a distant geographic area. American chestnut trees, although genetically similar throughout their range, may have unidentified micro-adaptations to local conditions such as soil moisture, temperature, elevation, timing of bud break, and day length. In short, a tree bred in Maine from trees that have thousands of years of history adapting to the conditions in Maine may survive better in Maine than a tree from Georgia, and vice-versa. These regional breeding orchards start with mating of advanced trees from Meadowview (B₂s for example) with trees from the region where the orchard will be planted. The breeding program is thus completed using local parents that add both regional adaptations that may help the trees survive and much needed genetic diversity.

Genetic diversity is another essential element required to establish a healthy population of wild trees in a forest environment. The goal of the breeding program is to enable the American chestnut to resume evolving by itself, as a wild species. Chestnut, like many forest trees, has a high degree of genetic diversity, meaning that no two trees are exactly alike. One individual might contain genes that help the tree adapt better to limestone soils while another tree might contain genes that enable it to withstand late spring frosts. Those genes may not be prevalent in all individuals, but their presence in the population of trees may have helped the species adapt to environments as they changed over time. Additionally, a base population of trees is needed to avoid inbreeding, which can lead to collapse of local populations. At each location where breeding occurs, be it Meadowview or a state chapter, twenty different individual lines of trees are bred to each source of blight resistance, to maintain a viable base population. The aggregate of populations is large enough that mutation can offset long-term erosion of genetic diversity by genetic drift. Genetic drift is the gradual loss of genes due to random fluctuations in their frequency; if a population is too small, there are not enough new genes created by mutation to offset drift and maintain diversity.

TACF's regional breeding program, run by its state chapters, adds both genetic diversity and local adaptation. TACF began the state chapter system in the 1980s to implement regional planting of breeding orchards. Today, TACF's 16 state chapters have established more than 300 breeding orchards in 21 states. These orchards

Harvested pollen is sifted through a fine mesh to separate the pollen-laden anthers from filaments and debris.

are fueled by Meadowview's "Mother Tree" and "Father Tree" programs. In the Father Tree program, pollen from wild American chestnut trees from a specific region is brought to Meadowview to pollinate advanced trees. In the Mother Tree program, pollen from advanced trees is taken from Meadowview to pollinate wild American chestnuts in specific regions. The progeny from these pollinations are then planted in the breeding orchards in the region from which the "Mother Tree" or "Father Tree" originated.

Looking to the Future

Since 2005, TACF has harvested increasing numbers of seeds every year from the Legacy Trees. Seeds of this B_3 - F_3 generation are called Restoration Chestnuts 1.0. The 1.0 signifies that they are just the first in a series of potentially blight-resistant trees. In 2009, the first of these Restoration Chestnuts 1.0 were planted in real forest environments. While this reforestation is only at a test phase, it represents a fundamental milestone for TACF.

TACF continues to plant and develop regional breeding orchards. Each of the states in the American chestnut's native range will eventually develop its own Legacy Tree orchards and the seeds from these orchards will steadily increase the amount of chestnut reintroduction. The long-term stability of the blight resistance being bred into American chestnut by TACF is a special point of concern and subject of research. Currently, only three sources of blight resistance are used widely in the program, and, like many other plant pathogens before it, the blight fungus might evolve to overcome current sources of resistance. A major objective is to increase the number of sources of resistance being bred into advanced material. The plan is for the Meadowview Research Farms to develop new sources of resistance that will be added to advanced material that will eventually be sent to state chapters that will complete the breeding process.

Today, the breeding program continues at Meadowview, and has steadily grown. Meadowview Research Farms currently covers 160 acres, growing more than 55,000 trees in various stages of crossing. Culling trees with Chinese morphology or insufficient resistance still occurs at even the Restoration Chestnut 1.0 level. Generations well past the sixth will be created as improvements are made and scientific advances in genetics help unravel the mysteries of the fungus, the virus that attacks the fungus, and the trees themselves. As Hebard states: "The ultimate proof of Burnham's Hypothesis and success will be long-term survival of large trees in the forest as a viable, self-sustaining population across their former range."

Anna Huckabee Smith is a TWS Certified Wildlife Biologist® with Innovative Wildlife Management Services, LLC of Mt. Pleasant, SC (IWMS_Smith@att. net). She has worked as a SC Department of Natural Resources Forest Stewardship Biologist and as the NC Wildlife Resources Commission's first Urban Wildlife Biologist. She is also a 2006 Fellow of the Natural Resources Leadership Institute (North Carolina State University, Raleigh).

Meadowview Farms Director of Operations Jeff Donahue examines chestnuts being grown in containers in the greenhouse at the Glenn C. Price Laboratory.

In a poor environment, a resistant chestnut tree, like this B_2F_3 tree, may be severely attacked by blight. The main stem on this tree has died and only sprouts remain. Photo by Paul Sisco

In a good environment, a pure American chestnut tree with little blight resistance can grow long enough to produce nuts.

The Effects of Environment and Time on Blight Resistance

by Dr. Paul Sisco

Chestnut trees are affected by both genes and environment-nature and nurture—and this is especially true of a chestnut tree's response to attack by the chestnut blight pathogen. Healthy trees in a good environment will usually be more resistant to blight infection than trees under environmental stress. Stress can be caused by a number of factors such as drought, poor soil conditions, or damage by other pests and pathogens. Jones, Griffin and Elkins (1980) found that blight cankers on Chinese chestnut trees in the eastern United States were more numerous when the trees were at higher altitudes, in colder environments, in frost pockets, or where they were exposed to strong winter winds. In

> China, blight severity has been observed to increase on older trees and on trees in the northern part of the country (Zhou et al., 1993).

> TACF does not expect its Restoration Chestnut trees to be blight-free in all environments and over the entire course of their lives. For one thing, *resistance* is not the same as *immunity*. An *immune* tree would never show blight symptoms. A *resistant* tree will most likely show at least some blight symptoms over its life span. And in a poor environment, even a resistant tree may be severely damaged by blight.

> Younger chestnut trees with tight bark tend to be more resistant to blight infection than older trees with furrowed bark. The chestnut blight fungus needs an opening in the bark to cause infection, which is why initial cankering often occurs at branch points of the tree where the bark is split.

> TACF scientists have worked over 20 years to develop American chestnut trees with blight resistance. But they will not know for sure

How to interpret the codes of your Restoration Chestnut trees

Example: If your tree has the code W1-20-6, it means:

- 1. W It comes from the Wagner (W) farm meaning it has the Graves source of resistance ["D" = Duncan Farm, Clapper source]
- 2. **1** It is from Replication 1 of 9 replications of a particular Graves "Line"
- 3. 20 It is from Graves Line #20
- 4. 6 It is from Tree 6 in the (Graves Line 20 / Replication 1) subplot

whether the resistance of a particular parent tree is adequate until the offspring of that parent have been tested for many years in a wide variety of environments.

This is where TACF members and cooperators receiving Restoration Chestnuts can really help by (1) keeping up with the numbering system on the labels (see chart above) and (2) reporting back on the condition of their trees over time. As data are collected, certain parents will be found to be better than others, because their offspring will have proved to be more resistant over time and in varying environments.

Cankers are growing on this pure American chestnut tree, especially at branch points where there is a break in the bark.

TACF needs its members to report back data over a number of years. At the Biltmore Estate in Asheville, NC, 18 trees remain of 276 planted at TACF's Annual Meeting in 1997. These trees have endured attacks by chestnut blight, drought, Phytophthora root rot, and gall wasp, yet several still look healthy and thriving. Photo by Paul Sisco

References:

Jones, C., G.J. Griffin, and J.R. Elkins. 1980. Association of climatic stress with blight on Chinese chestnut in the Eastern United States. *Plant Disease* 64:1001-1004

Zhou, E., K. Wang, and J. Lu. 1993. The conditions governing the occurrence of chestnut blight in eleven provinces of East China. *J. Nanjing Agric. Univ.*, English abstract.

Determining Blight Resistance in Chestnut Trees

by Dr. Fred Hebard

When it comes to evaluating the level of blight resistance of the chestnut trees in TACF's breeding program, assigning accurate, consistent and meaningful levels of resistance is a combination of art and science.

The process of determining which trees have a high level of blight resistance begins in early June when we inoculate the trees with the blight fungus (*Cryphonectria parasitica*). Over the next several months the fungus will enter and spread through the tree's bark and wood (see "Introduction to Chestnut Blight," page 9). The tree attempts to fend off this attacker by walling off the fungus. The infected, dead bark tissue is known as a canker.

Chestnut trees react differently to inoculation. On trees with little or no resistance to blight, large cankers develop around the area where the fungus was introduced. Once a canker encircles a stem, the portions above die if the canker extends all the way to the vascular cambium. In contrast, trees with strong resistance may show little more than a small blister around the inoculation site.

Determining the size of a canker and associated symptoms forms the basis for assessing a tree's resistance to blight. We do this in late fall, November and December. Supplemental ratings might be done again in June, a year after inoculation.

Formerly, when the resistance of only a few hundred or thousand trees needed to be determined, we used a ruler to measure canker dimensions. Now that we determine resistance in tens of thousands of trees per year, we use a fast, visual, qualitative system of assessing canker size and severity.

Image 1: Small cankers show little sporulation and no canker expansion beyond that which occurs within two weeks of inoculation.

Cankers are placed in three classes: small, medium and large. These basic classes allow TACF to assign numerical rankings to cankers of 1, 2 or 3, corresponding to the small, medium and large classes, respectively. The numerical rankings also serve as rankings of the blight resistance of the tree. Ranking into the three classes is facilitated by obvious qualitative differences in canker appearance, as described in Images 1, 2 and 3. Although large cankers, especially those incited by Ep155, can show size differences between cankers given a rating of 3, there are no qualitative differences in appearance, so we do not attempt to distinguish them.

At times it is practical to utilize a more detailed qualitative rating. This is achieved by inoculating the trees with two different strains of the blight fungus: one using the highly pathogenic strain, Ep155, and the other using the weakly pathogenic, but still virulent strain, SG2-3. We then rate both cankers and create a composite ranking from 1-5 (see chart below) that is the sum of the rankings for the two cankers, minus one point. Using both strains enables us to measure resistance over a broader range than would be possible using just one strain. SG2-3 cankers enable us to distinguish trees with low to intermediate levels of blight resistance,

Image 2: Medium-sized cankers show some expansion beyond the flush that occurs within two weeks of inoculation, but generally are less than 5-10 cm in length, are not sunken and do not show abundant orange stromata (the erumpent pustules containing the fruiting bodies of the chestnut blight fungus).

while Ep155 cankers enable us to distinguish trees with intermediate to high levels of resistance.

Using this system, pure Chinese chestnut trees commonly receive a composite ranking of 1 or 2 and pure American chestnut a ranking of 4 or 5. Their F1 hybrids are intermediate in blight resistance between the two parents and usually receive a rating of 3. The most blight-resistant straight backcross progeny usually receive a rating of 3, while the most blight-resistant backcross F2s usually receive a rating of 1.

Environmental variation from year to year or site to site can shift ratings about one level up or down. SG2-3 cankers also might respond differently to environmental variation than Ep155 cankers. Thus we include check trees of pure species and their F1 hybrid in most plantings where we intend to evaluate trees for blight resistance.

Image 3: On smooth-barked trees, large cankers generally exceed 10 cm in length and appear sunken with abundant stromata.

This chart illustrates the qualitative system for rating disease severity that allows screening many thousands of trees per year for blight resistance. The individual severity scores from inoculation with two strains of the blight fungus are added together, and one point is subtracted to create the composite score. For example, a medium-sized canker incited by blight strain Ep155 has a score of two and a small canker incited by strain SG2-3 has a score of one. Adding the Ep155 canker's score of two to the SG2-3 canker's score of one and then subtracting one gives a composite score of two.

science

Blight Resistance: It's in the DNA

by Rebecca Hirsch Photos courtesy of SUNY-ESF

Why do American chestnut trees die from a blight caused by the fungus *Cryphonectria parasitica* while Chinese chestnuts so often fight it off? Scientists are looking for answers to that question in the chestnut's DNA. In work supported by TACF and the Forest Health Initiative, teams of researchers from TACF, the US Forest Service, Pennsylvania State University, University of Georgia, Clemson University, and State University of New York College of Environmental

Science and Forestry (SUNY-ESF) are working to map and sequence the chestnut's genome and identify the genes that contribute to blight resistance. What they learn may aid in the effort to restore the American chestnut to the forest ecosystem.

Scientists have now pieced together detailed genetic maps of the Chinese chestnut cultivars 'Vanuxem,' 'Nanking,' and 'Mahogany,' and have approximately located genes for blight resistance in three regions on the 'Mahogany' map.

On the Trail of Resistance

A chestnut tree's genome—its complete set of genes is housed in an ensemble of 12 chromosomes that together hold the instructions to make and operate the tree. Unravel one of the chromosomes and you will

Shoots grow from a transgenic somatic embryo. These are multiplied again, rooted, and finally, after many stages, they regenerate into a new plant.

find long strands of DNA made of four repeating units called bases. The bases come in pairs: one strand of bases paired with another strand, forming a double helix. It is the order of the bases that determines the meaning of the genetic instructions, and physical differences between the Chinese and American chestnut trees—in traits like height, leaf shape, and the ability to fight off pathogens—can be traced back to differences in the DNA.

Studying the genome of an organism is no small task. The chestnut's genome is immense. The best estimate is that it contains, give or take, 800 million base pairs.

Genetic mapping is a way for scientists to negotiate this large landscape. Researchers identify markers that act as mileposts along the chromosomes. The markers can be snippets of DNA or unique sequences of bases. Putting the markers together to create a map of the genome serves a number of useful purposes. A map gives researchers a way to compare chestnut to related species like beeches, oaks, and other forest trees. It serves as a jumping off point for sequencing the chestnut's genome, determining the exact order of those 800 million or so base pairs. And it can reveal the location of genes that control certain traits such as blight resistance.

SUNY-ESF Technician Kristen Russell transfers somatic embryo clusters onto fresh medium.

Scientists have now pieced together detailed genetic maps of the Chinese chestnut cultivars 'Vanuxem,' 'Nanking,' and 'Mahogany,' and have approximately located genes for blight resistance in three regions on the 'Mahogany' map. Additional genes for resistance may be identified in further research. These three regions, called loci, are spots where genes for blight resistance reside. Researchers are now zeroing in on the three loci, sequencing the DNA in each region in an effort to find the specific genes that contribute to blight resistance. The loci contain hundreds of genes the large majority of which have nothing do with resistance—which means that scientists must use detective work to narrow the search.

One clue researchers look for in finding a gene for blight resistance is evidence that the gene is turned on in blight cankers. Scientists have screened cankers in American and Chinese chestnut trees to determine which genes are active. They are particularly interested in genes that are turned on at high levels in the Chinese tree but are present only at low levels in the American tree when challenged with the blight. Such a pattern makes a gene a candidate for blight resistance. Another clue researchers look for is genes that are similar to disease resistance genes from other plants. Scientists studying the blight resistance loci have noticed similarities to loci in peach that contain genes for disease resistance. The peach genes help fight powdery mildew, another fungal disease. Such similarities can greatly aid in identifying the genes that encode resistance in chestnut.

Testing Resistance

Once researchers have identified likely candidate genes for blight resistance, they can perform a direct and powerful test of each gene's function by adding the gene to an American chestnut tree and testing whether the added gene offers the tree any additional resistance to the blight. This approach allows researchers to directly address the question: Does this gene confer resistance to the blight?

To carry out this test, the gene is added to a soil bacterium known as Agrobacterium (*Agrobacterium tumefaciens*). Agrobacterium has the singular ability to attach itself to a plant and inject a small piece of DNA into a plant cell. "You can think of Agrobacterium as a little shuttle," says Dr. Joe Nairn, whose lab at the University of Georgia is involved in this effort. "You put the gene in the shuttle, and the shuttle

delivers it to the plant cells." Agrobacterium containing the gene of interest is mixed with American chestnut embryos, and the end result is that the injected DNA ends up spliced into the plant's own DNA, a process known as genetic transformation.

Next the transformed embryos are moved to a growth medium—a liquid or gel-like substance filled with nutrients and hormones—and the embryos are grown into new plants. The transgenic trees are then moved to pots and later to a test-plot outdoors, where they can be tested against control plants to determine how well they can resist the blight.

Dr. Scott Merkle, a chestnut researcher at the University of Georgia, stresses that safety is a focus in working with genetically engineered trees. Growers follow strict rules handed down by the USDA and other regulatory agencies. Nurseries are fenced, gated, locked. Inspectors visit regularly. Flowers are clipped off or bagged to prevent the spread of pollen. Every tree is labeled and monitored, and even pruned branches are tracked and discarded safely. "The major concern," says Dr. Merkle,

Isolating embryos from seeds is the first step in growing them in tissue culture. They will multiply into thousands of new embryos, called somatic embryos, before being transformed with new genes.

"is that we don't allow any of the genes that we're testing to move into the wild population."

Solutions from the DNA

It will likely take years for researchers to tease apart the genetic pathways that enable Chinese chestnut to fight off the blight. Dr. Paul Sisco, retired staff geneticist with TACF, cautions that the system that emerges may be complex. He envisions a scenario in which different genes might control resistance in different Chinese chestnut cultivars or in different Asian species such as Japanese chestnut. Researchers are already getting glimpses of this complexity, with evidence that some of the three blight-resistant loci identified in Chinese chestnut cv. 'Mahogany' may respond differently depending on the particular strain of *C. parasitica*.

Even though it will likely take years for scientists to unravel blight resistance, DNA studies could soon show direct benefits to the effort to restore the American chestnut. Right now trees in the breeding program must be grown for two to four years or more before researchers can determine their level of blight resistance. According to Dr. Sisco, the use of genetic markers that lie near the resistance genes could make the backcross breeding program more efficient. "Using DNA markers to identify resistance in newly emerged seedlings could save us a lot of time, space, effort, and money," says Sisco.

Some researchers envision using genetic engineering to produce a blight-resistant American chestnut. They are experimenting with adding genes to the American chestnut in the hopes of creating a transgenic tree that can resist the blight. They are also experimenting with adding resistance genes from other species. Leading in this effort are Drs. Bill Powell and Chuck Maynard at SUNY-ESF and Drs. Merkle and Nairn at the University of Georgia.

One of the most promising projects for Powell and Maynard involves transforming American chestnut with the oxalate oxidase gene from wheat. The gene encodes an enzyme that breaks down oxalic acid, a chemical present in large amounts in blight cankers and toxic to chestnut tissues. Their hypothesis is that the enzyme will neutralize the acid, prevent the canker from growing, and enhance the tree's resistance. The first of these transgenic trees were planted in early 2011.

Merkle and Nairn believe that genetic engineering could also be used to create a chestnut that can resist ink disease caused by *Phytophthora cinnamomi*. This deadly pathogen, once confined to the southeastern part of the chestnut's range, may move farther north and to higher elevations should the earth warm. "It's worse than chestnut blight because there's no resprouting from the stumps," says Merkle, "Once a tree gets *Phytophthora*, it's dead and it's not coming back."

Researchers caution that transgenic trees would probably not be used directly for reforestation, but might be crossed to surviving American chestnut trees as a way to build in genetic diversity. Yet whether the public will welcome genetic engineering as a way to save the chestnut remains to be seen. "It's a whole other question," says Nairn. "There's a large community that will have to address that."

TACF Honors Its Volunteers

Dr. Jimmy Maddox (second from right) in a typical teaching moment with board members of the Alabama Chapter at Brasher Springs. Photo by Larry Brasher

Dr. Jimmy Maddox

Contributed by David Morris, Jerry Howard and Edwin Camp

If you are a TACF volunteer in Alabama, you probably know Dr. Jimmy Maddox. More than likely you've shared a meal at his house, slept in his guest room, accompanied him to his favorite catfish restaurant, or profited from his knowledge and technique while working by his side.

Jimmy was instrumental in founding the Alabama Chapter of TACF. In 1995, he planted what is now the chestnut research orchard at the Tennessee Valley Authority (TVA) facility in Muscle Shoals, Alabama. When funding became scarce, Jimmy recruited volunteers, sought out local support, and contributed countless hours and personal funds to keep the research orchard going. Jimmy also serves as an organizer of the Alabama "cooperator" orchards, which are miniature chestnut research orchards located across

northern Alabama. In addition, he travels to Meadowview Research Farms nearly every summer to assist in the Father Tree program.

Jimmy grew up on a farm in North Louisiana, graduated from Georgia Tech (where he also played football), and went on to obtain his PhD in Plant Physiology from Mississippi State University. Most of his professional career was spent at the TVA Muscle Shoals facility, where he retired as chief scientist in 2007.

"Jimmy's guidance is a constant source of knowledge and inspiration for us in the overall effort at re-establishment of this signature species," said Alabama-Chapter Treasurer Edwin Camp. "Without his dedication and commitment we would not have the Muscle Shoals orchard. Even more importantly, we would not have been able to take our place among the other chapters of TACF," added David Morris, board member emeritus of the Alabama Chapter.

Richard Olson

Contributed by Deborah Fialka and Dr. Fred Hebard

With a lifelong background in forestry and genetics, it's no surprise that Richard (Dick) Olson became interested in TACF's Meadowview Research Farms when he and his wife, Gail moved to Bristol, Virginia in 2006. They started volunteering and eventually became involved with the Southwest Virginia Restoration Branch. The Olsons handled publicity for the two chestnut restoration celebrations held by the Branch, and last fall Dick was elected to the Virginia Chapter board of directors. In addition, Dick and Gail worked with fellow master gardeners to landscape the Glenn C. Price Research Laboratory in Meadowview. They planted a native flower garden last June and are currently installing a rain garden to control runoff from the Lab.

Dick received a BS in Forestry from the University of Idaho and a MS in Plant Genetics from Washington State University and spent the majority of his career performing environmental data analysis at Oak Ridge National Laboratory in Oak Ridge, Tennessee. After his retirement in 2003, Dick and his brothers established an agroforestry demonstration project on their family property in Wisconsin. Part of that project includes American chestnuts, some of which Dick's father planted in the 1990s.

Dick Olson planting an American chestnut at the UVA-Wise reclaimed mine site in March. Photo by Gail Olson

"This spring, Dick gave a lecture on chestnut restoration in Abingdon, Virginia, which was attended by over 70 people. He also organized volunteers for two chestnut plantings on reclaimed coalfields in cooperation with the Virginia Department of Forestry," said Dr. Fred Hebard, TACF chief scientist. "His great devotion is invigorating to everyone associated with Branch activities."

RECIPES

Photo courtesy of www.weareneverfull.com

Pork Roast Roulade with Sausage, Pistachio and Chestnuts with Cider Gravy

Adapted by Amy and Jonny Seponara-Sills, www.weareneverfull.com Originally published in *When French Women Cook* by Madeline Kamman

Ingredients

2 1/2 to 3 lb. boneless pork tenderloin, butterflied

- 1/2 lb. of sweet Italian loose sausage
- 1 egg
- 1/4 to 1/2 cup of breadcrumbs
- 1/2 cup of shelled pistachios
- 1/2 cup shelled and boiled chestnuts
- 1 teaspoon French four spice (aka Quatre èpices)
- optional: 1/2 teaspoon ground juniper berries

salt and pepper

- 1 cup hard cider
- 3 or 4 tablespoons sour cream

olive oil

Kitchen twine and meat thermometer

Directions

- Shell the chestnuts: With a knife, make an "x" on one end of each chestnut. Bring water to a boil and boil chestnuts for 15 to 20 minutes. The chestnuts will be soft. Peel the chestnut shell off, starting where you placed the "x".
- 2. Preheat the oven to 450°.
- 3. In a bowl, combine the sausage, egg and 1/4 cup of the breadcrumbs. Mix well and add more breadcrumb if needed.
- 4. Sprinkle the butterflied pork with salt and pepper. Spread the sausage mixture over the whole pork, leaving a 1/4 inch space on each side. Sprinkle the pistachios and chestnuts all over the sausage – push into the sausage mixture.
- 5. Roll up the pork and tie up your roast.
- 6. Sprinkle pork with the four spice, rub with olive oil and place in the roasting pan.
- 7. Roast the pork in the oven, at first, for 10 minutes at 450 degrees. Turn the oven down to 250° after 10 minutes.
- 8. Depending on the size/shape of your pork loin, it will cook for anywhere between 50 and 80 minutes (this is cooking time for a pork tenderloin) or until it reaches an internal temperature of about 150°.
- 9. Take out of the oven when it has reached temperature, allow to rest under some tented foil for about 15 to 20 minutes.
- 10. While pork is resting, make the cider gravy. On the stove top, deglaze the pork roasting pan with the cider and allow it to cook down for a few minutes. Pour this into a small bowl and sit for a few minutes. Remove the fat from the lean part of the gravy. Add gravy back to pan, reheat on low and add salt and pepper to taste. Add the sour cream and blend with a whisk.
- 11. Slice pork with a sharp knife. Pour gravy over pork and enjoy!

Chestnut Moments

What does he plant who plants a tree? He plants cool shade and tender rain, And seed and bud of days to be, And years that fade and flush again; He plants the glory of the plain; He plants the forest's heritage; The harvest of a coming age; The joy that unborn eyes shall see These things he plants who plants a tree.

From *The Heart of The Tree* by Henry Cuyler Bunner (1855 – 1896) Join the thousands of individuals who play a part in helping to care for your National Forests everyday. If you're one of the millions who love to camp, hike, ski, hunt, fish, or paddle, we invite you to stay informed and get involved.

These forests belong to each of us. With use comes a responsibility to care for your National Forests. How will you exercise that responsibility? As a Friend of the Forest[®], we'll show you how. Become a Friend of the Forest[®] at www.nationalforests.org.

Follow us on Facebook and Twitter at: www.facebook.com/nationalforestfoundation www.twitter.com/nationalforests

sign up for free *tree-mail*™ at: www.nationalforests.org