

Winter Shrub Identification Workshop
Fox Forest, Hillsborough, NH
January 23 & 24th 2003

Helpful Characteristics for Identifying Shrubs (and a few trees) in Winter

alternate-leaf dogwood (*Cornus alternifolia*) – Cornaceae

- Other names: pagoda dogwood
Habit: shrub or sometimes small tree (up to 20' tall)
Twigs: alternate, greenish to dark purple, pith white, buds 2-scaled
Bark: younger growth often reddish, most specimens have yellow-orange dead wood
Habitat: upland woods: UPL

American beech (*Fagus grandifolia*) – Fagaceae

- Habit: large tree with broad crown (50-75')
Twigs: zigzag, slender; buds long, very sharp pointed, buds scales tan and papery
Fruit: soft, prickly burr enclosing 2-3 triangular nuts
Bark: smooth, blue-gray
Habitat: dry, upland sites: FACU

American elm (*Ulmus americana*) - Ulmaceae

- Other names: white elm
Habit: rarely grows larger than small sapling ($\pm 30'$ tall)
Twigs: alternate, brown, slightly hairy especially near terminal bud; buds brown, pseudoterminal bud at 45° angle to the stem.
Bark: grayish-brown, diamond-shaped furrows, alternate layers of dark and lighter colored cork in cross section of bark ridges
Habitat: mostly bottomlands: FACW-

beaked hazel-nut (*Corylus cornuta*) - Betulaceae

- Habit: low shrub
Twigs: alternate, tips slightly hairy (with hand lens); buds round, 2 pairs of bud scales – pair covering lower 1/3 of bud are dark, pair covering upper portion of bud are light-colored and often fuzzy (2-toned buds).
Habitat: forest edges and thickets: FACU-
Similar species:

American hazel-nut (*C. americana*): twig tips have erect, gland-tipped hairs; buds have 4 uniformly reddish scales. encountered infrequently.

bittersweet (*Celastrus orbiculatus*) – Celastraceae

- Habit: Vigorous twining vine or vine-like shrub
 Twigs: brown to tan, lenticels barely noticeable, bark not peeling; buds rounded, small, brownish; pith solid, white
 Fruits: Bright orange-red, borne on axillary cymes (clusters originating near lateral buds)
 Habitat: open woods and thickets: UPL
 Similar species:
 American bittersweet (*C. scandens*): fruits borne on terminal clusters, less common

*C. orbiculatus***black ash** (*Fraxinus nigra*) - Oleaceae

- Habit: tree
 Twigs: first pair of lateral buds usually set back from terminal bud, bud scar not deeply notched at top; buds dark.
 Bark: grayish, irregularly scaly or corky, may be powdered by rubbing
 Habitat: wet sites: FACW
 Similar species: see *white ash*

black birch (*Betula lenta*) – Betulaceae

- Other names: sweet birch, cherry birch
 Habit: tree (up to 75' tall)
 Twigs: alternate, slender, reddish-brown, twig tips hairless, strong wintergreen scent; buds two-toned.
 Bark: reddish-brown to black
 Habitat: drier woodlands: FACU
 Similar species:
 yellow birch (*B. alleghaniensis*): twig tips hairy, subtle wintergreen scent

black cherry (*Prunus serotina*) - Rosaceae

- Habit: tree (up to 60' tall)
 Twigs: alternate, strong cherry odor, slender; buds not clustered at twig tips; bud scales pointed, reddish-brown and greenish yellow.
 Bark: young stems: smooth, horizontal lenticels. Older trees: small plated scales, cracking irregularly
 Habitat: woods and thickets: FACU

black raspberry (*Rubus occidentalis*) – Rosaceae

- Habit: arching shrub
 Canes: reddish-brown, round; thorns small and recurved, glaucous (whitish powder)
 Habitat: early successional, upland sites: UPL
 Similar species:
 red raspberry (*R. idaeus*): thorns are bristly

blackberry (*Rubus allegheniensis*) - Rosaceae

- Habit: upright or arching shrub
 Canes: stout, lower portion angled(not round in cross section);
thorns large and recurved,
 Habitat: early successional, upland sites: FACU

choke cherry (*Prunus virginiana* var. *virginiana*) – Rosaceae

- Habit: shrub or small tree
 Twigs: alternate, cherry scent, upper stems stout; buds large and pointed, may be crowded toward twig tip – but not clustered around terminal bud, bud scales rounded.
 Bark: gray-brown and smooth
 Habitat: young woods and thickets: FACU
 Similar species:
 black cherry (*P. serotina*): buds smaller and have pointed scales

common spicebush (*Lindera benzoin*) – Lauraceae

- Habit: erect shrub
 Twigs: alternate, spicy-scented; buds round, usually clustered; leaf buds 2- to 3-scaled. End buds pseudoterminal.
 Habitat: wooded bottomlands: FACW-

eastern hemlock (*Tsuga canadensis*) – Pinaceae

- Habit: tree, (up to 80')
 Leaves: flat needles and sprays, slender stalks; whitened beneath, 2 lines
 Twigs: rough when leaves removed
 Cones: small (5/8 to 1"), rounded, pendant, few scales
 Bark: dark and rough, ridged and scaly; bright purple inner bark
 Habitat: cool, moist sites

eastern white pine (*Pinus strobus*) - Pinaceae

- Habit: tree (up to 90'+)
 Leaves: needles in bundles of 5, soft, flexible, bluish-green, 2-4" long
 Cones: long –not round, 3" to 10" long, thornless
 Bark: not scaly as in other pines; young trees – smooth, green; older trees – dark with deep furrows
 Habitat: uplands: FACU

grape (*Vitis* spp.) - Vitaceae

Habit: climbing or trailing vine
 Twigs: brown to green, hairy or not hairy, shreddy brown bark that shreds parallel to the stem; pith brown, discontinuous
 Habitat: wetland edges, field edges and hedgerows, abandoned fields.

Notes: Four species in NH: silverleaf grape (*V. aestivalis* var. *argentifolia*), fox grape (*V. labrusca*), New England grape (*V. novae-angliae*), river grape (*V. riparia*).

gray birch (*Betula populifolia*) – Betulaceae

Habit: small tree (less than 30' tall)
 Twigs: alternate, slender, hairless, twig tips have obvious warty, whitish dots; buds two-toned (green and brown).
 Bark: dark brown in young trees; older trees grayish white, not peeling, triangular black patches on trunk below branches
 Habitat: early-successional, typically well drained sites, wetland edges, abandoned gravel pits: FAC

Similar species:

paper birch (*B. papyrifera*): present year's growth somewhat hairy

hobble-bush (*Viburnum alnifolium*) - Caprifoliaceae

Habit: straggling shrub, often forming dense thickets
 Twigs: opposite, fine hairy; buds naked and hairy, yellow-orange in color
 Habitat: cool moist woods and shores of ponds and streams: FAC

honeysuckle (*Lonicera* spp.) – Caprifoliaceae

Habit: climbing vines or erect shrubs, most in NH are erect shrubs.
 Twigs: opposite, grayish-whitish, often shiny, papery; have scales at the bases of twigs; opposing leaf scars are connected by lines. Erect shrubs with hollow pith are of Eurasian origin. Erect shrubs with solid pith are native in origin.

tartarian honeysuckle (*L. tatarica*)

Habit: erect shrub
 Twigs: hollow pith; buds small and blunt
 Habitat: forest edges and thickets: FACU

Similar species: 3 additional shrub honeysuckles have hollow pith:

European fly-honeysuckle (*L. xylosteum*): buds long and sharp

morrow honeysuckle (*L. morrowi*): buds short and conical

pretty honeysuckle (*L. × bella*): hybrid having characteristics between tartarian and morrow honeysuckles

L. tatarica

Canada honeysuckle (*L. canadensis*)

Other names: fly-honeysuckle
 Habit: erect shrub
 Twigs: solid white pith; long greenish-purplish buds; twigs two-lined; lower bud scales shorter than buds
 Habitat: woods: FACU

L. canadensis

hop-hornbeam (*Ostrya virginiana*) – Betulaceae

Other names: ironwood

Habit: small tree (typically less than 30' tall)

Twigs: alternate, buds two-toned (green-brown), round in cross-section, buds egg-shaped, vertical striations on scales (like the lines on your thumbnail).

Bark: brownish, grooved, shreddy

Habitat: fertile woods: FACU-

Similar species:

musclewood (*Carpinus caroliniana*): buds rusty brown, buds rectangular in cross-section, no vertical striations on scales; bark of older trees gray and muscular in appearance.

American elm (*Ulmus americana*): 45° terminal bud, twig tips often slightly hairy.

O. virginiana

Japanese barberry (*Berberis thunbergii*) – Berberidaceae

Habit: low, upright shrub

Twigs: alternate, brown, grooved; inner bark yellow; spines primarily single; buds small and brown

Fruit: bright red oval berries, borne singly or on small racemes, persistent

Habitat: typical in old-field sites, uplands and moist woodlands, wetland edges: FACU

Similar species:

European barberry (*B. vulgaris*): taller than *B. thunbergii* (up to 10' tall), spines usually in sets of three, fruits usually borne clustered on drooping racemes.

B. thunbergii

maleberry (*Lyonia ligustrina*) - Ericaceae

Habit: shrub

Twigs: alternate, twig tips often hairy; buds bright red, pointed, 2 bud scales

Fruit: 5-parted brown "nutlets", persistent

Habitat: swampy thickets and sandy soils: FACW

mapleleaf viburnum (*Viburnum acerifolium*) - Caprifoliaceae

Other names: dockmackie, flowering maple

Habit: shrub

Twigs: opposite, slender, velvety; buds long-pointed, greenish and purplish

Fruit: round bluish black drupes, borne on flat top clusters, occasionally present into early winter.

Habitat: forest understory: UPL

mountain-holly (*Nemopanthus mucronatus*) - Aquifoliaceae

- Habit: shrub
 Twigs: alternate, twig tips purplish, lower portion of branches gray; buds pointed, somewhat pyramidal shaped and purplish, 2-3 scales
 Habitat: damp thickets and swamps: OBL

mountain maple (*Acer spicatum*) – Aceraceae

- Habit: small tree
 Twigs: opposite, greenish/reddish, twig tips velvety-hairy; buds stalked and have 2 scales.
 Bark: lower portion of stem brownish, fading in to reddish, not white-striped.
 Habitat: woodlands: FACU-

multiflora rose (*Rosa multiflora*) - Rosaceae

- Habit: large arcing shrub, often forming impenetrable tangles
 Stems: rounded, reddish-green; thorns stout, recurved, often paired.
 Fruit: ¼" globular, red hip, hips clustered, persistent
 Habitat: prefers dry sites: FACU
 Similar species:

Many varieties of *Rosa* spp. occur in NH. NH Natural Heritage Inventory lists 12 *Rosa* species as occurring in NH.

*R. multiflora***nannyberry** (*Viburnum lentago*) - Caprifoliaceae

- Other names: sheeberry
 Habit: shrub or small tree (up to 25' tall)
 Twigs: opposite; buds reddish brown; flower buds swollen at base, completely covered by two leaf scales
 Habitat: wetlands, moist woodlands: FAC
 Similar species:
 northern wild-raisin (*V. cassinoides*): buds yellowish brown, 2 scales on flower bud do not meet in center, but rather, expose center of bud

*V. lentago***northern arrow-wood** (*Viburnum dentatum* var. *lucidum*) - Caprifoliaceae

- Habit: tall shrub, very branchy, often with long, straight arrow-like stems among older branches.
 Twigs: opposite; older branches grayish, present years growth light-brown and 4-angled; buds reddish-brown, pointed
 Habitat: wet sites: FACW-

V. recognitum

northern wild-raisin (*Viburnum nudum* var. *cassinoides*) - Caprifoliaceae

Other names: witherod

Habit: erect shrub (up to 15' tall)

Twigs: opposite, brownish-gray; flower buds only partly covered by the two scales – center of bud is exposed, buds yellowish-brownish and bumpy.

Habitat: wet areas: FACW

Similar species:

nannyberry (*V. lentago*): scales of flower bud meet in center, buds brownish

V. nudum var. *cassinoides*

paper birch (*Betula papyrifera*) – Betulaceae

Other names: white birch

Habit: tree (up to 75' tall)

Twigs: alternate; reddish-brown with slightly raised whitish spots, present year's growth somewhat hairy; buds two-toned (green and brown).

Bark: dark brown on young trees; older trees chalky or creamy white, peeling

Habitat: typically on well-drained sites: FACU

pin cherry (*Prunus pensylvanica*) – Rosaceae

Other names: fire cherry

Habit: shrub or small tree (up to 30' tall)

Twigs: alternate, reddish-brown, cherry odor subtle; buds small, blunt, clustered at twig tips and spur branches, reddish brown

Bark: shiny, reddish with large horizontal lenticels

Habitat: pioneer species, young woods, thickets: FACU-

poison ivy (*Toxicodendron radicans* var. *radicans*) - Anacardiaceae

Habit: erect shrub, trailing vine, or climbing vine

Twigs: alternate; buds tan/yellowish, naked, elongated, often stalked.

Fruit: yellow-white berry in compact panicles, occasionally persistent

Habitat: moist woods, growing on field edges, forests, wetlands: FAC

Notes: all parts of the plant can cause irritation all any time during the year.

red-berried elder (*Sambucus racemosa* ssp. *pubens*) – Caprifoliaceae

Habit: upright shrub

Twigs: opposite, stout with warty lenticels, pith brownish; buds large, round, green and purple, often twin terminal buds.

Habitat: moist, rich sites, roadsides and ditches: FACU

Similar species:

common elderberry (*S. canadensis*): small buds; white pith.

S. Racemosa ssp. *pubens*

red maple (*Acer rubrum*) - Aceraceae

Other names: Swamp maple, soft maple

Habit: tree (40-60')

Twigs: red, slender; buds red, blunt, single or clustered

Fruits: samaras, wings slightly divergent (1/2 to 1" long), mature in spring

Bark: on young trees, smooth, silver gray; long narrow, scaly dark plates on older trees, often with "target" pattern

Habitat: found in moist situations, but also on dry soils: FAC

red pine (*Pinus resinosa*) - Pinaceae

Other names: Norway pine

Habit: tree (up to 80 feet)

Leaves: needles in bundles of two; 3-8" long, slender, soft and flexible

Twigs: bud scales brown with white-fringed margins

Cones: round-conical, 1 1/2"-2 1/2", right angle to branches, scales thornless

Bark: reddish-brown, flaky, shallow fissures

Habitat: dry uplands: FACU

Similar species:

pitch pine (*P. rigida*): needles in bundles of three; needles clusters often growing along trunk, cones have scales with short, rigid thorn; bark plate-like with deep, irregular fissures.

Scotch pine (*P. sylvestris*): needles in bundles of two, bent stiff and twisted; cones with yellow-brown scales thickened at tip, point backwards along branches; bark along upper trunk bright orange-red and flaky.

red spruce (*Picea rubens*) – Pinaceae

Habit: tree (up to 70')

Leaves: needles dark or yellow-green(not powdery), 1/2 - 5/8", square in cross-section

Twigs: branches spread horizontally, twigs and buds hairy (w/ hand lens)

Fruit: cones ovoid-oblong, 1 1/4 and 1 5/8'; cones fall off once ripe; scales rigid, edges smooth

Habitat: well-drained sites: FACU

Similar species:

black spruce (*P. mariana*): branches drooping; needles blue-green and powdery, twigs with hairs (w/ hand lens); cones persistent for years; boggy or high elevation sites

white spruce (*P. glauca*): needles blue-green; twigs without hairs; branches mostly horizontal, moist upland sites

serviceberry (*Amelanchier* spp.)

Other names: juneberry, shadbush, shadblow

Habitat: usually small shrub, sometimes small tree (up to 40' tall)

Twigs: alternate, slender; buds pinkish, long, tapering; bud scales overlapping and twisted at the tip

Bark: smooth, gray or brown, often with longitudinal stripes.

Habitat: uplands to wetlands depending on species

Notes: NH Natural Heritage Inventory lists 6 species in NH. Leaves are important for identifying to species level.

silky dogwood (*Cornus amomum*) – Cornaceae

- Habit: upright shrub
 Twigs: opposite, dull purple/reddish with silky hairs on new growth, older branches blotchy and less red, brown/tan pith.
 Fruit: in flat-topped clusters
 Habitat: usually wet sites: FACW
 Similar species:
 red-osier dogwood (*C. sericea*): twigs very red all the way to ground, white pith.
 gray dogwood (*C. racemosa*): twigs light gray; pith of present year's growth white, pith of older branchlets light brown

*C. amomum***speckled alder** (*Alnus incana* ssp. *rugosa*) - Betulaceae

- Habit: shrub or small tree (up to 18' tall), usually growing in clumps
 Twigs: alternate, olive-brown; pith greenish, triangular; buds large, reddish-brown, football shaped, stalked, coated in grayish/tawny down. Pseudoterminal bud.
 Fruit: small, persistent drooping cones
 Bark: smooth, dark brown or gray black; prominent, horizontal white lenticels.
 Habitat: wetlands, wet meadows, abandoned gravel pits: FACW+
 Similar species:
 smooth alder (*A. serrulata*): cones do not drupe, bark is relatively unspckled

sugar maple (*Acer saccharum*) - Aceraceae

- Other names: (rock maple, hard maple)
 Habit: large tree (60 to 90'), with broad crown
 Twigs: reddish-brown, slender, smooth, glossy; buds reddish-brown, sharp pointed, slender, occur singly
 Fruit: small, horse-shoe shaped samaras; ripen in fall.
 Bark: extremely variable, gray to black, smooth on young trees, becoming thick, deeply furrowed, often with long, irregular, scaly plates

sweet pepperbush (*Clethra alnifolia*) – Clethraceae

- Other names: white alder
 Habit: erect shrub
 Twigs: alternate, hairy; outer bark red-brown, separating into loose strips; large end buds with loose or shedding hairy outer scales
 Habitat: swamps and sandy soils: FAC+

Sweet gale (*Myrica gale*) – Myricaceae

- Habit: erect shrub
 Twigs: alternate, brownish, covered in aromatic resin-dots (use hand lens); buds whitish and oval
 Habitat: swamps, pond edges: OBL

staghorn-sumac (*Rhus typhina*) - Anacardiaceae

- Habit: shrub or small tree (up to 25' tall)
 Twigs: alternate, round, stout, very hairy, large pith; buds woolly; leaf scars U-shaped, enclosing buds.
 Fruit: red drupes in dense, hairy heads, persistent.
 Bark: dark, numerous raised cross streaks
 Habitat: upland, early successional, grows in clumps or patches in old pastures, open areas: UPL

Similar species:

- smooth sumac (*R. glabra*): twigs are not hairy; fruits heads less dense
 poison-sumac (*Toxicodendron vernix*): growing in wetlands, typically with red maple, high-bush blueberry; twigs not hairy; leaf scars crescent shaped, not enclosing buds; fruits white berries in loose clusters, often present in early winter.

*R. typhina***striped maple** (*Acer pensylvanicum*) – Aceraceae

- Other names: moosewood, moose maple
 Habit: tall shrub or slender tree (up to 40' tall)
 Twigs: opposite, green, hairless; buds bright red, smooth, stalked, two bud scales
 Bark: green with whitish stripes
 Habitat: cool, moist shaded sites: FACU

Similar species:

- Mountain-maple (*A. spicatum*): twig tips and buds velvety, bark and lower portion of branches light brown, not white-striped

white ash (*Fraxinus Americana*) – Oleaceae

- Other names: American ash
 Habit: tree (50-70 feet)
 Twigs: opposite, stout; terminal bud pyramidal shaped, brownish, rather blunt and wider or as wide as it is high, first set of lateral buds touch lateral bud; lateral buds usually set in a deep U or V-shaped notch in the upper edge of leaf scars.
 Fruit: narrow samara, pointed at both ends; borne in drooping panicles
 Bark: gray; diamond-shaped pattern of shallow ridges and furrows
 Habitat: occurs on fertile, moist (not wet) soils: FACU

Similar species:

- green ash (*F. pennsylvanica*): terminal buds generally higher than they are wide; lateral buds set in shallow notch or on top of leaf scar; grows in moist or wet soils: FACW
 black ash (*F. nigra*): see *black ash*

White ash

green ash

willow (*Salix* spp.) – Salicaceae

Habit: shrub or tree

Twigs: alternate, long and slender; inner bark yellow; terminal bud absent; lateral buds pressed tightly against stem, covered by single cap-like bud scale, buds covered in white hairs when bud scale is removed

Habitat: wet sites

Notes: NH Natural Heritage Inventory currently lists 26 species and hybrids of willow in NH

winterberry holly (*Ilex verticillata*) – Aquifoliaceae

Other names: winterberry, black alder

Habit: shrub, often growing in dense clusters

Twigs: alternate, light gray-silvery, dotted with small lenticels; buds are small and round, small black stipules on edges of leaf scars.Fruit: bright red drupe, persistent.

Habitat: wet sites: FACW+

witch-hazel (*Hamamelis virginiana*) - Hamamelidaceae

Habit: shrub or small, irregular tree (up to 15' tall); often with several trunks in a group

Twigs: alternate; buds stalked, naked and hairy, shaped like a colt's hoof

Bark: smooth, brownish with lighter blotches

Fruit: urn-shaped woody capsule, persistent yellow flower petals, blooms in autumn.

Habitat: woodlands: FAC-

yellow birch (*Betula alleghaniensis*) – Betulaceae

Habit: tree (up to 75' tall)

Twigs: alternate, slender, yellowish to brown, twig tips hairy on young trees, subtle wintergreen scent, buds two-toned (green and brown), obviously hairy on scale edges.

Bark: shiny, yellowish, often peeling slightly on young trees

Habitat: moist woodlands: FAC

Similar species:

black birch (*B. Lenta*): strong wintergreen scent, twigs hairless

Wetland Indicator Status:

US Fish and Wildlife Service. 1988. National list of vascular plant species that occur in wetlands. US Fish & Wildlife Service Biological Report 88 24pp.

OBL	Obligate Wetland	Occurs almost always (99%) under natural conditions in wetlands
FACW	Facultative Wetland	Usually occurs in wetlands (67%-99%), but sometimes occasionally found in non-wetlands
FAC	Facultative	Equally likely to occur in wetlands or non-wetlands (34%-66%)
FACU	Facultative Upland	Usually occurs in non-wetlands (67-99%), but occasionally found in wetlands (1%-33%)
UPL	Upland Obligate	Occurs almost always (99%) under natural conditions in non-wetlands

UNH Cooperative Extension programs and policies are consistent with pertinent Federal and State laws and regulations on non-discrimination regarding age, color, handicap, national origin, race, religion, sex, sexual orientation, or veteran's status. College of Life Sciences and Agriculture, County Governments, NH Division of Forests and Lands, Department of Resources and Economic Development, NH Fish and Game Department, US Department of Agriculture, Forest Service and U.S. Fish and Wildlife Services cooperating.