

American basswood


Leaf: Alternate, simple, ovate to cordate, 5 to 6 inches long, with serrate margins, pinnately veined, base is unequally cordate, green above and paler below.

American beech


Leaf: Alternate, simple, elliptical to oblong-ovate, 2 1/2 to 5 1/2 inches long, pinnately-veined, 11-14 pairs of veins, with each vein ending in a sharp distinct tooth, shiny green above, very waxy and smooth, slightly paler below.

American elm


Leaf: Alternate, simple, ovate to oblong, 3 to 5 inches long, 1 to 3 inches wide, margin coarsely and sharply doubly serrate, base conspicuously inequilateral, upper surface green and glabrous or slightly scabrous, paler and downy beneath.

winged elm


Leaf: Alternate, simple, narrowly ovate, 2 inches long, margin coarsely and sharply doubly serrate, base of leaf inequilateral; upper surface dark green, paler and slightly hairy beneath, with very short petioles.

slippery elm


Leaf – simple leaf, arrange alternately on stem. The leaf is much like the winged elm but larger. The slippery elm leaf is usually 4 to 6 inches long and 2 to 3 inches wide. The margin serrated and the base is conspicuously inequilateral. The leaf is dark green above and paler beneath and hairy.

American holly


Leaf: Alternate, simple, evergreen, elliptical, 2 to 4 inches long, spiny toothed margin, thickened and leathery, shiny dark green above, much paler below.

American hornbeam


Leaf: Alternate, simple, elliptical to ovate, 3 to 5 inches long, pinnately veined, tip acuminate, doubly serrate margin; waxy, smooth green above, paler below.

baldcypress


Leaf: Linear and small, 1/4 to 3/4 inch long, generally appearing two-ranked. When growing on deciduous branchlets the leaf-deciduous branchlet structure resembles a feathery pinnately (or bipinnately) compound leaf; green to yellow-green.

black cherry


Leaf: Alternate, simple, 2 to 5 inches long, oblong to lance-shaped, finely serrated, very small inconspicuous glands on petiole, dark green and lustrous above, paler below; usually with a dense yellowish-brown, sometimes white pubescence along mid-rib.

black gum


Leaf: Alternate, simple, pinnately veined, oblong to obovate in shape with an entire margin, 3 to 5 inches long, occasionally shallow lobes (or coarse teeth) near tip, dark green above and slightly paler below.

black locust


Leaf: Alternate, pinnately compound, with 7 to 19 leaflets, 8 to 14 inches long. Leaflets are oval, one inch long, with entire margins. Leaves resemble sprigs of grapes; green above and paler below.

honeylocust


Leaf: Alternate, pinnately compound, 5 to 8 inches long, with 15 to 30 leaflets or bipinnately compound with 4 to 7 pairs of minor leaflets. Leaflets are 1/2 to 1 1/2 inches long, ovate to elliptical in shape, green to yellow-green.

mimosa


Leaf: Alternate, bi-pinnately compound and very feathery, 10-20 inches long. Each leaflet is narrow and small, approximately 3/8 inch long.

black willow


Leaf: Alternate, simple, pinnately veined, lanceolate in shape, 3 to 6 inches long, with a finely serrate margin. Leaves are dark and shiny above, light green below.

buckeye


Leaf: Opposite, palmately compound, 10 to 15 inches long, 5 oval leaflets, each 3 to 7 inches long, sharply serrate, petiole as long as leaflet; dark green above and paler below.

catalpa


Leaf: May be opposite or whorled, pinnately veined, 5 to 12 inches long.

common persimmon


Leaf: Alternate, simple, oblong to oval, 2 1/2 to 5 inches long, pinnately-veined, margin entire, lustrous green above and paler or whitened below.

deodar cedar


Leaf: Evergreen needles, dark green but may have some silvery bloom giving them a blue-green color; 1 to 2 inches long, sharp pointed; occur singly on new growth and then later on spur shoots; remaining on the tree for 3 to 6 years.

eastern cottonwood


Leaf: Alternate, simple, pinnately veined, 3 to 6 inches long, triangular (deltoid) in shape with a crenate/serrate margin. The petiole is flattened and glands are present at the top of the petiole.

eastern hemlock


Leaf: Evergreen, flat, single needles, 1/2 inch long, tapering to a dull point, primarily two-ranked, shiny dark green above, 2 lines of white stomata below.

eastern redbud


Leaf: Alternate, simple, cordate in shape, 3 to 5 inches long and wide, with an entire margin, thin and papery, petioles conspicuously swollen on both ends; green above and slightly paler below.

flowering dogwood


Leaf: Opposite, simple, 3 to 5 inches long, oval in shape with an entire or slightly wavy margin, arcuately veined, green above and slightly paler below.

ginkgo


Leaf: Alternate, simple, fan-shaped, 2 to 3 inches long and wide; parallel, fan-like venation, may be irregularly 2 to 3 lobed at the broad edge or just wavy, petiole long, light green above and below.

hackberry


Leaf: Alternate, simple, ovate, 2 to 5 inches long, serrated margin, pinnately veined, with acuminate tip and an inequilateral base, three distinct veins originate from base, maybe hairy or scruffy, green above and paler and somewhat pubescent below.

hawthorn


Leaf: Highly variable, but generally alternate, simple, 2 to 4 inches long, serrate and lobed (may be unlobed), subtending long thorns, dark green above and paler below.


Most species have obvious, stiff, 1 inch long thorns

hazel alder


Leaf: Alternate, simple, obovate to elliptical, 2 to 4 inches long, pinnately-veined, finely serrated wavy margin, dark green above, paler and finely hairy beneath.

pecan


Leaf: Alternate, pinnately compound with 9 to 15 finely serrate and often curved leaflets, 12 to 18 inches long.

black walnut


Leaf: Alternate, pinnately compound, 12 to 24 inches long with 10 to 24 leaflets (poorly formed or missing terminal leaflet), leaflets are ovate-lanceolate, finely serrate, and 3 to 3 1/2 inches long, rachis is stout and somewhat pubescent; yellow-green to green above, slightly paler below.

butternut


Leaf: Alternate, pinnately compound, 15 to 25 inches long, with 11 to 17 oblong-lanceolate leaflets with serrate margins; rachis is stout and pubescent with a well developed terminal leaflet; green above and paler below.

mockernut hickory


Leaf: Alternate, pinnately compound, 9 to 14 inches long, with 7 to 9 serrate, lanceolate to obovate-lanceolate leaflets, rachis is stout and very pubescent, green above and paler below.

pignut hickory


Leaf: Alternate, pinnately compound, 8 to 12 inches long, with 5 (sometimes 7) leaflets, leaflets are lanceolate and serrate, rachis slender and glabrous, green above and paler below.

post oak


Leaf: Alternate, simple, oblong, 6 to 10 inches long, with 5 lobes, the two middle lobes are distinctly square, resulting in an overall cruciform appearance, thickened texture; green above with scattered stellate pubescence, pubescent and paler below.

black oak


Leaf: Alternate, simple, 4 to 10 inches long, obovate or ovate in shape with 5 (mostly) to 7 bristle-tipped lobes; leaf shape is variable, with sun leaves having deep sinuses and shade leaves having very shallow sinuses, lustrous shiny green above, paler with a scruffy pubescence and axillary tufts below.

blackjack oak


Leaf: Alternate, simple, 5 to 8 inches long, thickened, with 3 shallow, bristle-tipped lobes near the end of the leaf, upper surface lustrous green, lower surface paler with orange-brown pubescence.

water oak


Leaf: Alternate, simple, 2 to 4 inches long and extremely variable in shape (from spatulate to lanceolate), may be 0 to 5 lobed, margins may be entire or bristle-tipped, both surfaces are glabrous, but axillary tufts may be present below.

southern red oak


Leaf: Alternate, simple, 5 to 9 inches long and roughly obovate in outline with bristle tipped lobes. Two forms are common: 3 lobes with shallow sinuses (common on younger trees) or 5 to 7 lobes with deeper sinuses. Often resembles a turkey foot with one very long hooked terminal lobe with two shorter lobes on the sides. Shiny green above, paler and fuzzy below.

sawtooth oak


Leaf: Alternate, simple, lanceolate in shape, 3 to 7 inches long, pinnately veined with a very sharply serrate margin bearing bristle-tipped teeth. Strongly resembles a *Castanea* leaf.

scarlet oak


Leaf: Alternate, simple, 3 to 7 inches long, oval in shape with very deep sinuses and bristle-tipped lobes, shiny green above, paler and generally hairless below but may have tufts in vein axils.

live oak


Leaf: Alternate, simple, evergreen, leathery, 2 to 5 inches long, oblong or elliptical in shape with an entire or spiny and revolute margin. The upper surface is lustrous, the lower is pale and pubescent. Generally, not bristle-tipped.

white oak


Leaf: Alternate, simple, oblong to ovate in shape, 4 to 7 inches long; 7 to 10 rounded, finger-like lobes, sinus depth varies from deep to shallow, apex is rounded and the base is wedge-shaped, green to blue-green above and whitish below.

willow oak


Leaf: Alternate, simple, 2 to 5 inches long, linear or lanceolate in shape (willow-like) with an entire margin and a bristle tip.

northern red oak


Leaf: Alternate, simple, 5 to 8 inches long, oblong in shape with 7 to 11 bristle-tipped lobes, sinuses extend 1/3 to 1/2 of the way to midvein, generally very uniform in shape, dull green to blue-green above and paler below.

chestnut oak


Leaf: Alternate, simple, 4 to 6 inches long, obovate to elliptical in shape with a crenate margin, shiny green above and paler below.

overcup oak


Leaf: Alternate, simple, 6 to 10 inches long, roughly oblong in shape with a highly variable margin that has 5 to 9 lobes with irregular sinuses. The underside is white and pubescent.

eastern redcedar


Leaf: Evergreen, very small, with two types of leaves (often on the same tree), scale-like leaves 1/16 inch long, dark green, with 4 sides held tightly to twig and longer (1/4 inch), dark blue-green needle-like leaves that are more common on young trees and fast growing shoots.

northern white-cedar


Leaf: Evergreen and scaly, 1/16 to 1/8 inch long, blue-green with white margins. Glandular on the back. Lateral pairs have pointed, spreading tips. Facial pairs are closely pressed. Very aromatic when crushed.

silver maple


Leaf: Opposite, simple with 5 deeply palmate sinuses, lobe margins coarsely serrate, 2 1/2 to 5 inches long; light green above, pale, silvery white below.

sugar maple


Leaf: Opposite, simple and palmately veined, 3 to 6 inches long, 5 delicately rounded lobes, entire margin; green above, paler below.

red maple


Leaf: Opposite, simple, 3 to 5 palmate lobes with serrated margin, sinuses relatively shallow (but highly variable), 2 to 4 inches long; green above, whitened and sometimes glaucous or hairy beneath.

boxelder


Leaf: Opposite, pinnately compound, 3 to 5 leaflets (sometimes 7), 2 to 4 inches long, margin coarsely serrate or somewhat lobed, shape variable but leaflets often resemble a classic maple leaf, light green above and paler below.

red mulberry


Leaf: Alternate, simple, broadly ovate to roughly orbicular, 3 to 5 inches long, serrate margin, highly variable in that they may have no lobes or be highly dissected into lobes; green above with a rough scabrous texture, paler and fuzzy below.

red spruce


Leaf: Evergreen needles, 1/2 to 5/8 inch long, sharply pointed and four-sided, tending to curve upwards, shiny yellow-green. Each needle borne on a raised, woody peg (sterigma).

sassafras


Leaf: Alternate, simple, pinnately veined, ovate to elliptical, entire, 3 to 6 inches long with 1 to 3 lobes; the 2-lobed leaf resembles a mitten, the 3-lobed leaf resembles a trident; green above and below and fragrant when crushed.

sourwood


Leaf: Alternate, simple, elliptical to lanceolate, 4 to 7 inches long, very finely serrate to ciliate, very slight pubescence on the mid-vein below, green above and paler below. A sour taste is obvious when the leaf is chewed

southern magnolia


Leaf: Alternate, simple, evergreen, oval to elliptical, 5 to 8 inches long, pinnately veined, entire margin, very thick almost plastic-like, waxy/shiny dark green above, paler with rusty fuzz below.

cucumbertree


Leaf: Alternate, simple, elliptical or ovate, 6 to 10 inches long, pinnately veined, entire margin, acuminate tip, dark green above and paler, whitened below.

river birch


Leaf: Alternate, simple, pinnately-veined, rhombic to ovate, 1 1/2 to 3 inches long, conspicuously doubly serrate, with a wedge-shaped base, green above, paler and fuzzy below.

sweet birch


Leaf: Alternate, simple, pinnately-veined, ovate, with an acute tip and cordate base, singly or irregularly doubly, sharply serrate margins, 2 to 4 inches long, petiole is stout and pubescent, dark shiny green above, paler below.

sweetgum


Leaf: Alternate, simple, palmately veined, orbicular, 4 to 6 inches across with 5 to 7 lobes (look like stars), and a finely serrate margin. Shiny green above and pubescent in the axils of the veins below, fragrant when crushed.

sycamore


Leaf: Alternate, simple, palmately veined, 4 to 8 inches wide, ovate in shape, with three to five lobes, margins coarsely toothed, petiole bases encircle and enclose the buds, veins may be pubescent below.


Fruit: A spherical multiple of achenes borne on a 3 to 6 inch stalk. Each seed is tiny, winged, and 1/2 inch long; maturing in November, disseminating in late winter.

Virginia pine


Leaf: Evergreen needles, 1 1/2 to 3 inches long, with 2 yellow-green, twisted, somewhat divergent needles per fascicle.

shortleaf pine


Leaf: Evergreen needles, 3 to 5 inches long, two or three (on the same branch), slender and flexible needles per fascicle, dark yellow-green in color, fascicle sheath is persistent.

slash pine


Leaf: Evergreen needles, 7 to 10 inches long, flexible, with three (sometimes two) needles per fascicle, fascicle sheath is quite long and persistent; dark green in color.

pitch pine


Leaf: Evergreen needles, 2 1/2 to 5 inches long, with three twisted needles per fascicle, yellow-green to green.

longleaf pine


Leaf: Evergreen needles, very long and feathery (8 to 18 inches long), with three dark green needles per fascicle; tend to be tufted at branch tips.

eastern white pine


Leaf: Evergreen needles, 3 to 5 inches long, with five, slender, flexible needles per fascicle; fascicle sheath deciduous, needles appear blue-green because of 3 or more glaucous lines of stomata.

loblolly pine


Leaf: Evergreen needles, 6 to 9 inches long, with (usually) three yellow-green needles per fascicle.

white ash


Leaf: Opposite, pinnately compound with 7 serrate to entire leaflets that are ovate to somewhat lanceolate, 8 to 12 inches long, essentially hairless, green above and slightly paler below.

yaupon holly


Leaf: Alternate, simple, evergreen, margin with rounded teeth, 1/2 to 1 1/2 inch long, shiny dark green above, pale below.

yellow-poplar


Leaf: Alternate, simple, palmately veined, orbicular, 4-lobed with an entire margin, 4 to 8 inches long, notched to flat top. Somewhat shaped like a tulip, light green to green.