

A Bibliography for *Quercus garryana* and Other Geographically Associated and Botanically Related Oaks

Constance A. Harrington¹²
Melanie A. Kallas¹

A new bibliography for *Quercus garryana* is available. It includes citations for:

- *Q. garryana* (488 citations),
- Geographically associated oaks in SW Oregon and California (191 citations),
- *Q. alba* L. (an eastern oak species closely related to *Q. garryana*) (131 citations), and
- General information about the genus *Quercus* (27 citations)

This bibliography is available as:

- A paper document (PNW-GTR in press),
- A MS Word 2000 document,
- A PDF (portable document format) file,
- An EndNote[®] database, and
- An online searchable database.

These documents and databases can be accessed at the following link:

<http://www.fs.fed.us/pnw/olympia/silv/publications/oak>

The online searchable database was constructed using Reference Web Poster, a collaborative tool for sharing bibliographic references on the Internet. The database can be searched by:

- Keyword (assigned by compilers),
- Author,
- Year of publication,
- Words in a title, or
- A combination of search parameters.

To search the online database, go to the website and click on the "Search the Database" link. The "Advanced Search" function is the default search mode and is recommended to obtain accurate results. The results of your online search can be printed or (if you have the appropriate software on your computer) exported directly into Reference Manager[®] or ProCite[®], or downloaded into a text file including the necessary formatting to import directly into EndNote[®].

Detailed instructions for use of the searchable database are outlined on the website.

(Note that the general website www.fs.fed.us/pnw/olympia has other information sources for oak under the Silviculture Team's portion of the site)

For more information, contact:
charrington@fs.fed.us


¹ USDA Forest Service, Pacific Northwest Research Station, 3625 93rd Ave SW, Olympia, Washington 98512

² Address correspondence to C.A. Harrington, Tel. 360-753-7670, e-mail: charrington@fs.fed.us.