Colorado Native Tree Guide

This publication was produced by the Colorado State Forest Service. If you would like further assistance or other publications, please stop by or call us.

> Colorado State Forest Service Colorado State University 5060 Campus Delivery Fort Collins, CO 80523-5060

Phone: (970) 491-6303 FAX: (970) 491-7736

153-1297

The following is a key to the identification of some of the more common trees in Colorado. This guide does not include **all** tree species which may occur in Colorado.

To Identify a Tree:

- Select some typical leaves or needles, and if possible, some cones and bark.
- Read the first leaf description below.
- Select the choice that best describes the leaf or needle.
- Go to the number instructed, continuing in the same manner until a tree name is given.

If the tree has needle- or scale-like leaves go to (1)

If the tree has ordinary leaves, go to (13)

(1) If the leaf is a needle, go to (2)

If the leaf is a scale, go to (8)

2) If the needles are surrounded by a sheath at the base, go to (3)

If the needles are not in bundles not surrounded by a sheath at the base, go to 9

Glossary

This tree is a...

RIVER BIRCH (Betula

occidentalis) Leaves are 1-2 inches long, thin, and oval or obovate shaped. They are also dark green on top and yellowgreen on bottom. Bark is a reddish-brown and is shiny. Fruit is a light brown cones, about 1 inch long.

Or a...

CHOKECHERRY (*Prunus virginiana melanocarpa*) Leaves are broadly obovate, 2-4 inches long and 1-2 inches wide. Flower is white and .5 inches in diameter, in racemes 3-6 inches long. Cherries are .3 inches in diameter. Bark smells bad and is lustrousbrown and later becomes scaly.

24) This tree is a...

GAMBEL OAK (*Quercus gambelii*) Leaves are 2-7 inches long and 1.5-3.5 inches wide with 7-11 lobes. The fruit is an acorn.

③ If needles are borne singly, go to ④
If the needles are mostly in bundles of two, go to ⑤
If the needles are mostly in bundles of three, go to ⑥
If the needles are in bundles of five, go to ⑦

4 This tree is a...

SINGLELEAF PIÑON (Pinus

monophylla) Needles are 1-1.5 inches long. Cones are round and about 2 inches long. Needles are borne singly. (*Occurs rarely in SW Colorado.*)

5) This tree is a...

PIÑON PINE (*Pinus edulis*) Has large edible seeds. Needles are 1-1.5 inches long. Cones are round, resinous, and about 2 inches long. The tree is fairly small, 20-50 feet tall, with a rounded crown and short trunk.

LODGEPOLE PINE (*Pinus* contorta) Needles are 1-3 inches long and are stiff and dark green. Cones are closed and typically attached to the tree, but open when heated.

6) This tree is a...

PONDEROSA PINE (*Pinus ponderosa*) Needles are 3-6 inches long, dark yellow-green, and form tufts near the end of the branches. Cones are 3-6 inches long with the scales tipped by a stiff prickle. Bark on mature trees is reddish orange and sometimes smells like vanilla. Bark on young trees is dark.

SANDBAR WILLOW (Salix

exigua) Leaves are narrowly lanceolate leaves, 2-6 inches long and .3-.5 inches wide. Bark is reddish-brown and scaly. Fruit is cottony.

Or a...

PEACHLEAF WILLOW (Salix

amygdaloides) Leaves are broadly lanceolate, 2-5 inches long and .8-1.3 inches wide. Bark of large trunks is black, ridged, and furrowed.

7 This tree is a...

LIMBER PINE (*Pinus flexilis*) Needles are 2-3.5 inches long, slender, and blue-green in color. Cones are columnar and 3-8 inches long. Branches are fairly bendable.

Or a...

NARROWLEAF COTTON-

WOOD (*Populus angustifolia*) Leaves are 2-3 inches long and .5-1 inches wide, with teeth on the edge and a nearly round stem.

There many other species of native willows and willow hybrids in
Colorado. These naturally occur primarily in riparian areas.13

QUAKING ASPEN (*Populus tremuloides*) Leaves are nearly round, 1-3 inches in diameter with slender, flattened stems. They are green on top and silverish below. In the fall, the leaves turn golden-yellow. The bark is smooth, greenish-white, and marked by black, warty patches.

Contraction of the second seco

(21) This tree is a...

HACKBERRY (*Celtis* occidentalis) Leaves are ovate to ovate-lanceolate and are 2.3-4 inches long and 1.5-2 inches wide. Fruit is dark-red to purple and .3 inches in diameter. Bark is warty and gray to brown.

Or a...

THINLEAF ALDER (Alnus

tenuifolia) Leaves are 2-4 inches long and 1.5-2.5 inches wide with toothed edges. Tree has "minature cones." Grows along creeks or other moist areas.

Or a...

BRISTLECONE PINE (Pinus

aristata) Needles are 1.5 inches long, stout, and dark green in color with white dots of sap on them. Cones scales are tipped with a long, stiff, incurved prickle.

8 This tree is a...

ROC PER Has s that a and m Berrie are bl

ROCKY MOUNTAIN JUNI-

PER (*Juniperus scopulorum*) Has scale-like, wispy branches that are grayish-green in color and may be reddish in the winter. Berries are .2 inches in diameter, are blue-gray, waxy, and juicy. Tree grow to 20-40 feet tall with a short, stout, often divided trunk. Bark is gray-brown to reddish-brown with scales on the surface.

Or a...

ONE-SEED JUNIPER

(Juniperus monosperma) Branches are stout with yellowgreen, glandular foliage. Berries are a 1/4 inch, dark blue, and juicy. Usually grows as a multistemmed shrub on very poor sites.

UTAH JUNIPER (*Juniperus osteosperma*) Has scale-like, yellow-green foliage. Cones are oblong, and .2 - .3 inches long. Bark is gray and broken into elongated scales.

(19) This tree is a...

GREEN ASH (*Fraxinus pennsylvanica*) Leaves are 6-9 inches long with leaflets 3-4 inches long and 1-1.5 inches wide. The bottom of the leaflets are smooth to hairy. Bark is thin, brown-tinged with red, and furrowed with ridges.

9 If the needles are four-sided, sharp on the end and grow from woody, peglike bases, go to (10)

If the needles are two-sided, rounded on the end and grow directly from the branch, go to (11)

ENGELMANN SPRUCE

(*Picea engelmannii*) Needles are plump to 4-sided in crosssections and sharp. Twigs are minutely hairy. Cones are cigar shaped, 1-2.5 inches long, light chestnut in color. Scales are papery thin and ragged along the outer edge. Tree grows to be 100-125 feet tall. Bark of mature tree is "flaky."

FREMONT COTTONWOOD

(*Populus fremontii*) Leaves are triangular, 2-2.5 inches long and 2.5-3 inches wide. Seeds are capsules that are usually 3, sometimes 4 valved. Bark in young trees is thin, smooth, and graybrown. Bark on mature trees is thick, deeply-furrowed, and darkreddish brown.

Or a...

PLAINS COTTONWOOD

(Populus deltoides var. occidentalis) Leaves are triangu-

lar, 3-6 inches long and 4-5 inches
wide. Seeds are capsules with 3-4 valves and are about .3 inches
long. Bark of young trees is
smooth and greenish-yellow.
Bark on mature trees is dark gray
and furrowed.

If seeds and/or flowers are white...

REDTWIG (OR OSIER) DOGWOOD (*Cornus stolonifera*) The leave are rough on the top and fuzzy on the bottom. They are also large and oval. Flowers and fruit are white. The twigs and branches are reddish.

18) This tree is a...

BOXELDER (*Acer negundo*) Leaves are pinnately compound. They are 6-15 inches long with 3-7 coarsely toothed or shallowly lobed leaflets. Seeds are winged and 1.5-2 inches long. Bark on young trees is gray-brown and slightly ridged. Bark on mature trees is heavily furrowed.

Or a...

COLORADO BLUE SPRUCE

(*Picea pungens*) Needles are 1-1.5 inches long, diamond-shaped in cross sections, stiff, and very sharp. Cones are similar to Engelmann spruce but 3.5 inches long. Tree grows to be 80-100 feet tall. Bark of mature tree is gray and furrowed.

DOUGLAS-FIR (*Pseudotsuga*

menziesii) Needles are 1-1.5 inches long. Cones hang down and are 3-4 inches long. They have 3-pointed bracts sticking out from the scales. Bark of young trees is gray and smooth with resin blisters. Needle bases consist of little stalks or "pegs."

If the leaf scars resemble "suction cups," the needles are soft with rounded tips, and the cones sits upright on the branch falling apart at maturity, falls apart on the tree, go to (12)

SUBALPINE FIR (Abies

lasiocarpa) Needles are flat, 1-1.8 inches long, dark blue-green, with silvery lines of stomata on both surfaces. Cones are 2-4 inches long, purple, and cylindrical. (Corkbark fir is a subspecies of subalpine fir also occurring in Colorado).

This tree is a...

3-5 inches long.

WHITE FIR (*Abies concolor*) Needles are flat, 1.5-3 inches long, blue-green or silvery, and tend to point up. The cones are oblong, olive-green to purple, and

(13) If the leaves are simple, go to (14)

If the leaves are compound, go to (15)

14) If the leaves on the branch are alternate, go to (16)If the leaves on the branch are opposite, go to (17)

ROCKY MOUNTAIN MAPLE

(*Acer glabrum*) Leaves are 3-5 inches in diameter with 3-5 lobes. Wings of the seeds only spread slightly, are .75-1 inch long and about .3- .5 inch wide and slightly rose colored.

