

Minnesota Tree Identification

MN State Surveyors Convention February 8, 2013

Jason Meyer
Area Manager/Forester
St. Louis County Land and Minerals Department

Minnesota Forest Regions

Know which trees grow naturally in the different regions of MN

Hardwood Region

- red oak
- white oak
- bur oak
- basswood
- red maple
- sugar maple
- butternut
- hickory
- green ash
- white ash

Key

- Prairie
- Deciduous Forest
- Coniferous Forest

Northern Boreal Forest

- black spruce
- white spruce
- balsam fir
- white pine
- red pine
- jack pine
- tamarack
- northern white cedar
- aspen
- birch
- black ash
- red maple

Prairie Region

- cottonwood
- eastern red cedar
- bur oak

Urban Areas

?? - Can find anything!
Non-native, trees out of their natural range, cultivars

Coniferous vs Deciduous

- Coniferous** trees bear their seeds in cones and have very narrow needlelike leaves. They are evergreen, meaning they maintain their leaves throughout the year (except for tamarack).
- Deciduous** trees do not bear their seeds in cones. They have broad leaves that drop in autumn.

Minnesota Coniferous Trees

Cedars – Pines – Spruces – Firs - Tamarack

Scale-like leaves or needle-like leaves?

Scale like leaves

Pointed sharp leaves - Eastern red cedar

Rounded dull leaves - Northern white cedar

Needle like leaves

Needles in bundles of 5 – White pine

Needles in bundles of 2 – Red pine, Jack pine

Needles occurring singly – White and Black spruce, Balsam fir

Needles occurring in clusters - Tamarack

Eastern Red Cedar

- *Sharp, scale-like leaves
- *Fleshy cones
- *Flat bark – can peel in strips
- *Wood has decay resistance and is marble colored

*Common in the drier prairie region of SW MN

Northern White Cedar

- *Dull scale-like leaves
- *Woody cones
- *Flat bark – can peel in strips
- *Wood has decay resistance

*Common in swamps of NE MN's boreal forest
Also as yard trees in urban areas (arbovitae)

Eastern White Pine

*Bark is smooth with greenish color when young and dark and furrowed when older

*Needles are 2.5" – 5" and occur in bundles of 5

*Cones are 4" to 8" long and cylindrical

*Common in NE and central MN

Red Pine

*Needles are 4"-6" and occur in bundles of 2

*Cones are about 2" long

*Bark is reddish brown and scaly

*Commonly planted throughout MN but native range is central and NE MN.

Jack Pine

*Needles are ¼" -3" and occur in bundles of 2

*Cones are about 1½", curved and serotinous

*Shortest life span of all MN pines

*Common in North central and NE MN.

*Bark is dull red and scaly

White Spruce

*Needles occur singly, are 1/3"- 3/4" in length, pale in color, and are 4 - sided.

*Cones are slender, about 2" in length with round and soft cone scales.

*Bark is dark gray and scaly

*Commonly planted throughout MN but native range is north central and NE MN.

Black Spruce

*Commonly found in bogs of northern MN but does grow well on high ground as well.

*Needles occur singly, are 1/2" in length, have bluish-green color, and are 4 - sided.

* Cones are slender and 1/2"- 1 1/2" in length

*Bark is greyish to reddish brown and scaly

Balsam Fir

*Common conifer of northern MN. Also occurs in small pockets in SE MN. Most common conifer grown for Christmas trees.

*Needles - thin, flat, 1/2"- to 1" long, dark green. Needles arranged on the twig in two rows and are resinous and fragrant.

*Bark - smooth, grayish, and prominently marked by narrow horizontal blisters that ooze or squirt fragrant resin when punctured.

Tamarack

*Needles are flat, soft, slender, length about 1" in length, in clusters on spurlike branches and distributed singly on terminal shoots; bright green in spring, turning dull yellow in September or October just before falling.

*Tamarack is the only conifer in Minnesota that sheds all its leaves each fall

*Bark is rough with reddish brown scales

*Commonly found in bogs of northern MN but does grow well on high ground as well.

Deciduous Trees

Trees which lose their leaves each fall

What kind of leaf branching? What kind of leaf? What kind of leaf edge?

Leaf branching
Opposite leaves

Alternate leaves

Kind of leaf (Where leaf attaches to the stem)

Simple

Singly compound

Doubly compound

Leaf edges

Smooth

Toothed

Doubly toothed

Lobed

MN White Oaks

White Oak

*Leaf - simple, alternate, rounded lobed leaves of fairly equal depths

*Bark - pale gray with scaly ridges

*Acorns $\frac{3}{4}$ " - 1" (smooth cups)

*Most common in SE MN

Bur Oak

*Leaf - simple, alternate, rounded lobed leaves of distinctly different depths

*Bark - thick deeply furrowed

*Acorns vary in size (hairy, fringed cup)

*Common in southern half of MN

*Drought tolerant - common in western Prairie region

MN Red Oaks

Northern Red Oak

- *Leaf - simple, alternate, pointed lobes
Cut about half way to leaf center
- *Bark - young stems smooth
on older trees, thick shallow fissures
smooth-surfaced vertical plates
- *Acorns - large 3/4"-2", blunt top
- *Common on fertile grounds of
central and SE MN

Northern Pin Oak

- *Leaf - simple, alternate, pointed lobes
Cut about nearly to leaf center
- *Bark - Rather smooth, divided by shallow
fissures into irregular ridges and plates
- *Acorn - length 1/2" to 1"
- *Common dry ridges in SE MN and dry
sandy, infertile soils of central MN

MN Birch

Yellow Birch

- *Leaf - Simple, alternate, length 3" to 5";
oval to oblong, toothed; pale beneath;
much larger than paper birch
- *Bark - Yellow-gray color; peeling
into thin papery strips
- *Seeds in cone-shaped 1" catkin
- *Common in northern MN on fertile,
moist soils

Paper Birch

- *Leaf - Simple, alternate on stem, length 2"
to 3"; oval or heart-shaped, pointed, rounded
at base, irregularly toothed
- *Bark - Thin, papery; becomes pure white
with age
- *Seeds in cone-shaped 1" catkin
- *Fairly common throughout MN except SW

MN Aspen

Quaking Aspen

- *Leaf - Simple, alternate; broadly oval,
pointed and finely toothed margin; from
1" to 2" but often 4" on young shoots.
- *Leafstalks flattened at right angles to leaves,
leaves quake or tremble in a very slight breeze.
- *Root system sprouts large numbers of new stems
when tree is cut.
- *Common throughout MN

Big Tooth Aspen

- *Leaf - Simple, alternate on stem, length
2" to 4"; coarse-toothed;
- *Root system sprouts large numbers of
new stems when tree is cut.
- *Found on sandy and rich soils, common
in MN except for SW

Other Alternate Leafed Trees

Cottonwood

- *Leaf - simple, alternate, 3" to 5" long and nearly as wide; broadly triangular, pointed, square at base, finely toothed or wavy
- *Found throughout MN but commonly seen growing in western MN as it grows well under dry conditions
- *Grows fast and large

Balsam Poplar

- *Leaf - simple, alternate on stem, 3" to 6" long; ovate, long-pointed, edges finely toothed, dark green and shiny above
- *Buds very sticky and with strong pungent aroma
- *Fast growing tree found on cool moist soils primarily in northern MN

Other Alternate Leafed Trees

American Elm

- *Leaf - simple, alternate on stem, length 4" to 6"; rather thick, dark green, doubly toothed on margin
- *Bark - Ashy gray; irregular, flat-topped, thick ridges, tends to come off in flakes on older trees; outer bark layers alternate white and reddish-brown in cross section.
- *Common throughout MN; used in urban plantings Dutch Elm disease decreased numbers statewide

Ironwood

- *Leaf - simple, alternate on stem, length 2" to 4"; generally oblong with narrow tip; sharp, doubly toothed margins; thinner with more papery feel than elm leaf.
- *Bark - Light gray-brown; furrowed with peeling or shredded appearance.
- *Common in mixed hardwood forests of MN on rich, moist soil types

Other Alternate Leafed Trees

Basswood

- *Leaf - simple, alternate on stem, length 3" to 6"; heart-shaped, saw-toothed, sharp-pointed at tip;
- *Bark - light gray, smooth; becoming dark gray with shallow, vertical ridges.
- *Common throughout MN except in the extreme north-eastern part; grows chiefly on rich soil

Hackberry

- *Leaf - simple, alternate, length 2" to 4"; has long narrow, tapering points and sharply toothed margins; uneven at base
- *Bark - grayish-brown with prominent, short, corky ridges.
- *Found sparingly in the Southern and western part of MN. Tolerates a wide range of growing conditions, including urban stresses.

Other Alternate Leafed Trees

Black Cherry

*Leaf - simple, alternate, length 2" to 6", oval or pointedly lance-shaped, finely toothed margins

*Bark - young bark smooth, reddish brown, white horizontal lines, bitter almond taste; on older trunks, thin, dark brown, rough, and broken into thick irregular plates.

*Common in southern and central MN

Willow

*Many different species of willow common over much of MN over a variety of soil types

*Leaf - simple, alternate, finely toothed

*Bark - dark brown to gray on large trees; thick, rough, furrowed, and flaky

Alternate, Compound Leafed Trees

Butternut

*Leaf - alternate, singly compound with 11-17 individual leaflets

*Bark - moderately thick gray to gray-brown bark

*Nut - fruit is an ellipsoidal nut enclosed in a thin husk covered with sticky, glandular hairs.

*Once common in the moist richer soils of central and southern MN but tree is becoming more rare. Butternut canker disease is killing most trees

*Listed as a "Special concern species" in MN

Black Walnut

*Leaf - alternate, length 12" to 24", singly compound with 14 to 22 individual leaflets.

*Bark - thick and very dark brown; divided by rather deep fissures into round ridges.

*Nut - large, round nut enclosed in a solid green husk that is not sticky

*Common on rich bottom lands and moist, fertile hillsides in southern MN

Alternate, Compound Leafed Trees

Bitternut Hickory

*Leaf - Alternate on stem, length 6" to 10", singly compound with 7 to 11 leaflets finely toothed margins.

*Bark - Granite-gray, broken into platelike scales

*Fruit - nut that is almost round with a sharply pointed tip; enclosed in a thin scaly husk that splits about halfway down in four lines

*Found in rich, moist woods, southern MN up through sugar valleys of northern MN

Honey Locust

*Leaf - Alternate, 6" to 8" long, doubly compound with 18 to 28 small egg-shaped leaflets that have finely toothed margins

*Bark - Dark gray or brown on old trees; divided into thin, tight scales, thorns

*Fruit - pod, length 10" to 18"; flat dark brown or black when ripe

*Found in southern MN and in urban areas

Opposite Leafed Trees

Black Ash

*Leaf - Opposite, length 9" to 16", singly compound with 7 to 11 yellowish-green leaflets, and not stalked

*Common in cold moist lowlands throughout MN except western

Green Ash

*Leaf - Opposite, length 10" to 12", singly compound with 5 to 9 stalked leaflets, slightly toothed; bright green

*Common throughout MN except western. Urban tree, similar to white ash

Opposite Leafed Trees

Sugar Maple

*Leaf - Simple, opposite, length 3" to 5"; three- to five-pointed, smooth-edged lobes; division between lobes rounded.

*Bark - young trees light gray to brown, somewhat smooth; older trees gray to almost black with irregular plates or scales

*Common on cool, rich soils in the eastern half of the state

Red Maple

*Leaf - Simple, opposite, length 2" to 4"; three- to five-pointed saw-toothed lobes separated by sharp angular openings, fall color red, orange or yellow

*Bark - Smooth, light gray on young stems. Rougher and flakey when older

*Common throughout MN, especially eastern MN

Opposite Leafed Trees

Silver Maple

*Leaf - Simple, opposite, length 4" to 6"; 3 to 5 lobes ending in long points with toothed edges separated by deep, angular openings

*Bark - On young branches smooth, on old branches broken into long flakes or scales.

*Common in southern Minnesota; northward to the upper Mississippi River

Boxelder

*Leaf - opposite, length 5" to 8", singly compound with 3 leaflets, irregularly toothed margins (often three-lobed);

*Fruit - Samara, 1" to 1 1/2"; pairs are winged

*Common throughout the state; grows naturally along streams and in cool ravines, urban areas

Urban Areas

Can find trees outside their natural range, non-natives, cultivars

Scotch Pine

*Needles - 1 ½"-3 ½", in bundles of 2. Trunk typically crooked showing near form

Blue Spruce

*Needles blue-green, to silvery-blue.

Russian Olive

*Leaves - simple and alternate, silver on both sides, longer and lance-shaped. It has a gray-green hue when seen from a distance.

Urban Areas

Can find trees outside their natural range, non-natives, cultivars

Lombardy Poplar

*Short lived tree with a slender, narrow form

Chinese Elm

*Leaves smaller than American Elm, resistant to Dutch Elm disease

Northern Catalpa

*Leaves - large heart-shaped, heavily fragrant white orchid like flowers, and elongated bean pods

Urban Areas

Can find trees outside their natural range, non-natives, cultivars

Norway Maple

*Large maple leaves can range from dark green to dark purple. Popular shade tree planting.

Kentucky Coffee Tree

*Native tree rare in SE MN but also found in Twin Cities. Large doubly compound leaf and large 6"-10" pod.

Norway Spruce

*Popular landscape tree in MN. Branches appear to droop much more than other spruce.

Minnesota Tree Identification On-line Resources

- **University of Minnesota Extension Web site**
 - *Online tree identification key*
 - <http://www.extension.umn.edu/distribution/naturalresources/DD6593.html>
 - Publication - A Beginners Guide to Minnesota Trees - Producer/Author: Rathke, D.
- **Minnesota Department of Natural Resources Web site - Minnesota native trees & shrubs**
 - http://www.dnr.state.mn.us/trees_shrubs/index.html

Minnesota Tree Identification Field Guides
