

Trail

Using the trail

Refer to the map with trail markings inside this leaflet. A green plaque at each of the 12 trees along the trail will tell you the tree's trail number, common name and botanical or Latin name. Stop at each tree and have a go at some of the activities.

The other trails

There are two other trails in the park. The *Trees of the World* trail in the West Park highlights the variation of trees from around the world and their many uses throughout history. In the East Park is a compact *Children's Tree Walk* around the play area near *The Hub* that includes a number of fun activities for children. Pick up your leaflets for all the trails at the *Pavilion Cafe* in the West Park or *The Hub* in the East Park.

Heritage Tree Walk

Trees of the World

Children's Tree Walk

① Anna Nikiticheva

② Wendy Caldon

Local people entered an art competition in 2013, submitting pieces focussed on the trees in the park. The competition winners were:
1st prize - Anna Nikiticheva
2nd prize - Wendy Caldon
3rd prize - Radka Bailey

③ Radka Bailey

Trees for Cities

www.towerhamlets.gov.uk/victoriapark
www.treesforcities.org, Registered Charity no. 1032154

Heritage Tree Walk

Victoria Park

Welcome

This is one of three tree trails created by *Trees for Cities* in partnership with *Tower Hamlets* and the support of *Victoria Park Friends Group*. *Victoria Park* is a great showcase for the diverse range of trees that can grow within our cities; there are over 4500 trees in the park. The trails were developed to incorporate the facts people find most interesting about trees and feature logos, photographs and information created and chosen by local children and adults.

Victoria Park was commissioned by *Queen Victoria* in 1840 in response to public demand for a park in the East End; it was opened to the public in 1845 and is now the largest and most popular park in East London offering a great day out for all.

Trees for Cities (treesforcities.org) is an independent charity that works with communities, residents and schools to transform the urban environment and plant trees in cities where they are most needed. *Trees for Cities* have joined forces with *Tower Hamlets* and *Victoria Park* to celebrate the park's trees and help people find out more about them.

Follow the trail to discover some of the more unusual and significant trees in the East Park. We hope you enjoy your time on the trail and discover something new along the way.

With 12 trees in total, the walk will take 70-90 minutes to complete, or it can be split into two separate walks of 6 trees each, to the north and south of the starting point, each taking 35-45 minutes.

Tree info

1 Persian ironwood *Panatia persica*

A slow-growing shrub or tree up to 10m tall. Its common name refers to the incredible strength of its timber. Autumnal foliage is a rich crimson colour.

2 Holm oak/holly oak *Quercus ilex*

An evergreen tree with tough hard wood, used since ancient times for construction of pillars, tools and wine casks. The acorns are an important food source for free-range pigs.

Activity
Stand with your back to the tree and face the field. Look up! The branches and leaves haven't grown in this direction because of competition for light, in this case, nearby trees.

3 London plane *Platanus x hispanica (acerifolia)*

A large growing tree that copes well with the pollutants generated by cities. The oldest trees of this species date from first plantings around the mid 1600's. None have ever been recorded of dying from old age, so nobody knows how old they could get.

Activity
This tree has an interesting split trunk and a huge canopy. How many paces is it from one side to the other?

Directions
Take a few paces away from the main path towards *Riseholme Gate*, the tree is on your left.

4 Monkey puzzle/Chilean pine *Araucara araucana*

An evergreen tree growing to 40m tall. It can possibly live as long as 1,000 years. In France, it is known as *désespoir des singes* or 'monkeys' despair'. It even has spines on the tree trunk!

Directions
You have to venture off the pathway to find this tree, close to the wildflower meadow.

5 Lime tree/linden or basswood (line of trees) *Tilia species*

This old line of trees marked the boundary line for the old churchyard that used to stand on this site. Linden was originally the adjective, 'made from lime-wood', the tree is not related to the citrus fruit called lime (*Citrus aurantifolia*).

Activity
Stand quietly in spring and summer and see if you can spot a butterfly in the wildflower meadow.

Directions
This line of trees forms the boundary of the wildflower meadow.

6 Turners oak *Quercus x turneri*

This hybrid was created by a nurseryman, a Mr Turner of Essex, back in the late 18th Century by crossing the English oak - *Quercus robur* - with the holm oak - *Quercus ilex*. The green leaves have a white underside.

Activity
Can you spot the missing limb? Notice how the other branches are dropping down to fill the gap.

7 Copper beech *Fagus sylvatica purpurea*

Beech, like hazel, has been used for centuries for its wood, specifically in making furniture. Chairmakers, also known as 'bodgers', use the wood as it bends without breaking and is relatively free of knots.

Activity
The outer leaves are purple, but walk under the tree canopy and the leaves gradually turn a shade of green.

8 Lombardy poplar *Populus nigra italica*

At around 40 to 50 years this short lived variety starts shedding branches. They are liable to be blown over in high winds, each successive tree lost exposing neighbouring trees creating a domino effect.

Activity
Compare the width of the canopy to the London plane earlier in the walk. These trees are often planted in rows to mark boundary lines.

9 Purple leaved Norway maple *Acer platanoides 'Crimson King'*

The Norway maple is a fast-growing deciduous tree and strong enough to be grown in exposed positions, even as a windbreak. A lot of purple trees are copper beeches; you don't see many purple maples!

Directions
It's one of the last trees on your left before you exit through the *Royal Gates*.

10 Narrow leaf ash *Fraxinus angustifolia*

In Britain we regarded ash as a healing tree. Norse Vikings burned the wood to ward off evil spirits and referred to it as the 'Tree of Life'.

Activity
Can you spot where a large limb has been lost, leaving a big hole that goes deep into the centre of the trunk?

11 Silver birch *Betula pendula*

Silver birch provides food and habitat for more than 300 insect species - the leaves attract aphids, providing food for ladybirds and other species further up the food chain. They are also a food plant for the caterpillars of many moths, including the angle-shades, buff tip, pebble hook-tip and Kentish glory.

Activity
This tree has lost its paper white trunk near the base. You have to look up for that familiar colour on the newer branches.

12 Pin oak (line of young trees) *Quercus palustris*

The pin oak can give off a strange skunk-like odour. The bark was used by some Native American tribes to make a drink for treatment of stomach pain.

Heritage Tree Walk

Victoria Park

- Disabled Toilets
- Toilets
- Picnic Area
- Café
- Garden
- Children's Playground

 Trail

