Leaf Key for Common Broadleaf Trees in Maryland

By: Madeline Koenig & Kerry Wixted January 2016

Tree Guide Key

I. Leaves alternate

A.	Leaves	simp	le
		•····	-

1. N	Nargins entire Pg. 1	
	a. Leaves oval to elliptic	
	b. Leaves not oval or elliptic	
	i. Leaves lobed	
	ii. Leaves not lobed	
2. N	Nargins toothed Pg. 6	
	a. Leaf bases uneven	
	b. Leaf bases even	
	i. Leaves lobed	
	ii. Leaves not lobed	
B. Leaves	compound	
II. Leaves oppos	ite	
A. Leaves si	mple	
1.	Margins entire Pg. 13	
	a. Leaves lobed Pg. 13	
	b. Leaves not lobed Pg. 13	
2. Margins toothed Pg. 14		
	a. Leaves lobed	
	b. Leaves not lobed Pg. 14	

How to Use this Guide

This guide was created as an easy-to-use reference for beginner tree identification. It is not a comprehensive guide. Trees represented in the guide include those that are native to Maryland, those that are introduced (exotic), and those that are exotic and create ecological problems (invasive).

To use this guide, begin with the key on the previous page. Terms used in the key are illustrated on pages x - xii.

Please note that leaves can be highly variable in shape, size, appearance, and color. Leaves selected for this guide are intended to represent commonly found phenotypes. Leaves represented are not shown to scale.

Under each leaf, the following information will be listed:

Common Name (Scientific name) Native, Exotic or Invasive • Distinguishing characteristics

Common Identification Terms: Simple Versus Compound

Simple and **compound** refer to whether or not a leaf the leaf is divided. Simple leaves have a single blade attached to a stem known as a *petiole*. Compound leaves have multiple blades known as *leaflets*. To make sure you are looking at a leaf and not a leaflet, look for the *lateral bud* where the petiole meets the twig. All leaves have this trait, but **leaflets do not**.

Alternate Versus Opposite Leaves

Alternate and opposite refer to the arrangement of leaves along the twig. Do the leaves appear to zig-zag along the twig, or are they directly across from one another?

ALTERNATE

OPPOSITE

Entire Versus Toothed Leaf Margins

Entire and **toothed** refer to the edge of the leaf. The edge of a leaf is also known as a *margin*. Do the leaf edges seem to zig-zag, or are they smooth?

Even Versus Uneven Leaf Bases

Even and **uneven** refer to the shape of the base of the leaf. Do both sides of the base of the leaf line up with one another; or are they uneven?

EVEN LEAF BASE

UNEVEN LEAF BASE

Lobed Versus Not Lobed Leaves

Lobed and **not lobed** refer to the shape of the leaf. Does the leaf have sections that jut out, or does it have a consistent leaf edge?

Alternate, Simple, Entire, Oval - Elliptic

Southern Magnolia (Magnolia grandiflora) Exotic •Underside orange and hairy •Evergreen

•Underside white

Umbrella Magnolia (Magnolia tripetala) Native •Leaves 10-24"

- Leaves 6-12"
- Edible fruit

Common Persimmon (Diospyros virginiana) Native

- •Bark broken in small squares
- •Edible fruit

Alternate, Simple, Entire, Oval – Elliptic; Cont'd

Bradford Pear (Pyrus calleryana) Invasive •White flowers with unpleasant smell

•Small, round fruit in fall

Rhododendron sp. (Rhododendron sp.) Native/Exotic •Variable leaf shape •Evergreen

Spicebush (Lindera benzoin) Native

Shrub

- Aromatic when crushed
- Red berries in fall

- (Nyssa sylvatica) Native
- •Dark, shiny leaves
- •Underside lighter
- •Blocky bark

Alternate, Simple, Entire, Not Oval, Lobed

Alternate, Simple, Entire, Not Oval, Lobed; Cont'd

Sassafras (Sassafras albidum) Native

Hairy leaves

•Leaf shape variable (see pg. 2)

•Aromatic when crushed

Tulip Poplar (Liriodendron tulipfera) **Native**

Has 4 lobesFlowers resemble tulips

Alternate, Simple, Toothed, Leaf Bases Uneven

American Basswood (Tilia americana) Native

•Smooth to touch

Finely toothedSmall fruits with leafy "wings" in fall

American Elm (Ulmus americana) Native

•Mostly smooth to touch; Slippery Elm sandpapery with hairy underside

- •Tree is vase-shaped
- Commonly planted

Siberian Elm (Ulmus pumila) Invasive

- •Leaves narrow
- •Leaves up to 3" in length
- •Fruit round, winged

Mulberry sp. (Morus sp.) Native/Invasive

Leaf shape variable (see pg. 7,9)
Fruit resembles blackberries
Milky sap

Witch-hazel (Hamamelis virginiana) Native •Yellow flowers in fall

- •Bark gray, white, pale green
- •Tree produces spiky, ball-shaped seed pods in fall
- Fruit resembles blackberries
- Milky sap

Alternate, Simple, Toothed, Leaf Bases Even, Not Lobed

(Betula nigra) **Native** •Bark peeling, bright orange or reddish-brown

Hophornbeam (Ostrya virginiana) Native

- •Buds round
- •Leaf veins sometimes forked
- •Fruit round, winged
- "Ironwood"

American Hornbeam (Carpinus caroliniana) Native

- Buds square
- Leaf veins never forked
- Fruit winged
- •Bark smooth, gray
- "Musclewood"

Alternate, Simple, Toothed, Leaf Bases Even, Not Lobed; Cont'd

Alternate, Simple, Toothed, Leaf Bases Even, Not Lobed Cont.

Hawthorn sp. (Crataegus sp.) Native

Flowers small, white with unpleasant smell in spring
Fruit reddish in fall
Wild varieties have thorns

American Holly (Ilex opaca) Native

- •Leaves dark, shiny, prickly
- •Evergreen
- •Persistent red berries in winter •Milky sap

Mulberry sp. (Morus sp.) Native/Invasive

Leaf shape variable (see pg. 7)
Fruit resembles blackberries
Milky sap

Eastern Serviceberry (Amelanchier canadensis) Native

White flowers in springUnderside lighter

Crape Myrtle (Lagerstroemia indica) Exotic

•Bark peeling, smooth •Flower color variable Willow sp. Salix sp. Native/Exotic •Leaves narrow, elongated

Pg. 9

Alternate, Compound

Tree of Heaven (Ailanthus altissima) Invasive

Leaflets mostly smooth, few teeth near base
Seeds have papery wings

• Bark deeply furrowed

•7-23 leaflets

shell

Black Walnut (Juglans nigra)

Native

•Nuts round with green husk, woody

Smooth Sumac (Rhus glabra) Native

•Leaflets toothed

- •Twigs flat-sided, not hairy
- •Reddish berries in upright cluster in winter

Staghorn Sumac (Rhus typhina) Native

- •Leaflets are toothed
- •Twigs hairy
- •Reddish berries in upright cluster in winter

Winged Sumac (Rhus copallina)

Native

- Leaflets not toothed
- Twigs hairy
- Leafstalks winged
- Reddish berries in upright cluster in winter

Alternate, Compound Continued

Alternate, Compound Continued

Opposite, Simple, Entire, Lobed

Opposite, Simple, Entire, Not Lobed

Opposite, Simple, Toothed, Lobed

Red Maple (Acer rubrum) Native

•Twigs, buds, leafstalks reddish •Flowers and fruit pink/red

Silver Maple (Acer saccharinium) Native

- •Twigs and buds brownish
- •Flowers green
- •Underside silvery-white

Maple-leaved Viburnum (Viburnum acerfolium) Native

•3 lobes

Leaves coarsely-toothed

Japanese Maple (Acer palmatum)

5-9 lobesLeaves red to purple in fall

Opposite, Simple, Toothed, Not Lobed

Opposite, Compound

Index

American Sycamore (*Plantanus occidentalis*) . . Pg. 7 Ash

Green (Fraxinus pennsylvanica)
White (<i>Fraxinus americana</i>)
Basswood, American (<i>Tilia americana</i>) Pg. 6
Beech, American (<i>Fagus grandifolia</i>) Pg. 8
Birch, River (Betula nigra) Pg. 7
Black Cherry (Prunus serotina) Pg. 8
Black Gum (<i>Nyssa sylvatica</i>)
Black Walnut (Juglans nigra) Pg. 10
Box Elder (<i>Acer negundo</i>)Pg. 15
Buckeye sp. (<i>Aesculus sp.</i>)
Catalpa sp. (<i>Catalpa sp.</i>)
Chestnut
American (<i>Castanea dentata</i>) Pg. 8
Chinese (Castanea mollissima) Pg. 8
Crape Myrtle (Lagerstroemia indica) Pg. 9
Eastern Redbud (Cercis canadensis) Pg. 5
Eastern Serviceberry (Amelanchier canadensis) Pg. 9
Elm
American (Ulmus americana) Pg. 6
Siberian (Ulmus pumila) Pg. 6
Flowering Dogwood (<i>Cornus florida</i>) Pg. 13
Ginkgo (<i>Ginkgo biloba</i>) Pg. 5
Golden Rain-tree (Koelreuteria paniculata) Pg. 12
Hawthorn sp. (<i>Crataegus sp.</i>) Pg. 9
Hickory
Bitternut (<i>Carya cordiformis</i>) Pg. 11
Mockernut (Carya tomentosa) Pg. 11
Pignut (<i>Carya glabra</i>)
Shagbark (<i>Carya ovata</i>) Pg. 11
Holly, American (<i>Ilex opaca</i>)
Hophornbeam (<i>Ostrya virginiana</i>) Pg. 7
Hornbeam, American (Carpinus caroliniana) Pg. 7
Japanese Flow. Crabapple (Malus floribunda) Pg. 8
Locust
Black (Robinia pseudoacacia) Pg. 12
Honey (<i>Gleditsia triacanthos</i>) Pg. 12
Magnolia
Southern (<i>Magnolia grandiflora</i>) Pg. 1
Sweetbay (<i>Magnolia virginiana</i>) Pg. 1
Umbrella (<i>Magnolia tripetala</i>) Pg. 1
Maple
Japanese (Acer palmatum) Pg. 14
Norway (Acer platanoides) Pg. 13
Red (<i>Acer rubrum</i>)
Silver (Acer saccharinium) Pg. 14
Sugar (Acer saccharum)
Mimosa (Albizia julibrissin) Pg. 12
Mulberry sp. (<i>Morus sp.</i>)

Oak

Oak
Black (Quercus velutina) Pg. 3
Blackjack (Quercus marilandica) Pg. 3
Chestnut (Quercus montana) Pg. 4
Northern Red (<i>Quercus rubra</i>) Pg. 3
Pin (<i>Quercus palustris</i>) Pg. 3
Post (Quercus stellata) Pg. 4
Scarlet (Quercus coccinea)
Southern Red (<i>Quercus falcata</i>) Pg. 3
. White (Quercus alba) Pg. 4
Willow (<i>Quercus phellos</i>) Pg. 5
. Pawpaw, Common (Asimina triloba) Pg. 1
Pear, Bradford (<i>Pyrus calleryana</i>) Pg. 2
Persimmon, Common (<i>Diospyros virginiana</i>) Pg. 1
Princess Tree (Paulownia tomentosa) Pg. 13
Rhododendron sp. (<i>Rhododendron sp.</i>) Pg. 2
Sassafras (Sassafras albidum) Pgs.2,4
Spicebush (<i>Lindera benzoin</i>) Pg. 2
Sumac
Smooth (<i>Rhus glabra</i>)
Staghorn (<i>Rhus typhina</i>) Pg. 10
Winged (<i>Rhus copallina</i>) Pg. 10
Sweetgum (Liquidambar styraciflua) Pg. 7
Tree of Heaven (Ailanthus altissima) Pg. 10
Tulip Poplar (Liriodendron tulipfera) Pg. 4
Viburnum
Arrowwood (<i>Viburnum dentata</i>) Pg. 14
Cherry-leaved (Viburnum acerifolium) Pg. 14
Maple-leaved (Viburbum prunifolium) Pg. 14
Willow sp. (<i>Salix sp.</i>)
Witch-hazel (Hamamelis virginiana) Pg. 6

Credits and Resources

Images:

American Basswood and Post Oak Images: Earl "Bud" Reaves.

Blackjack Oak Image: The original uploader was Ed Uebel at English Wikipedia [GFDL (http://www.gnu.org/copyleft/fdl.html) or CC-BY-SA-3.0 (http://creativecommons.org/licenses/by-sa/3.0/)], via Wikimedia Commons.

Hophornbeam Image: Matthew Sarver.

Pignut and Shagbark Hickory Images: David Mow, https://www.flickr.com/photos/90940641@N08/with/11802696515/

Scarlet Oak Images: Evelyn Fitzgerald https://www.flickr.com/people/evelynfitzgerald/

Smooth Sumac Image: Micah Hahn, http://www.bio.brandeis.edu/fieldbio/Survival/Pages/about.html

All images other taken by Kerry Wixted and Madeline Koenig.

Resources:

Kundt, J.F. & Baker, R.L. (1983). *Leaf Key to Common Trees of Maryland* (Extension Bulletin 238). College Park, MD: Cooperative Extension Service, University of Maryland.

Maryland Plant Atlas webpage. http://www.marylandplantatlas.org/index.php

Petrides, G.A. & Wehr, Janet (1998). Peterson Field Guides: Eastern Trees. New York, NY: Houghton Mifflin Company.

Sibley, D.A. (2009). The Sibley Guide to Trees. New York, NY: Alfred A. Knopf.

Stein, J., Binion, D. & Acciavatta, R. (2003). *Field Guide to Native Oak Species of Eastern North America* (USDA, USFS, Publication No. FHTET-2003-01). Washington, DC: U.S. Government Printing Office.

Virginia Tech Dendrology webpage. http://www.dendro.cnre.vt.edu/dendrology/main.htm

Wojtech, M. (2011). Bark: A Field Guide to Trees of the Northeast. Lebanon, NH: University Press of New England.

Larry Hogan, Governor Jeannie Haddaway-Riccio, Secretary dnr.maryland.gov/wildlife

