

LEAF KEY

to common trees in Louisiana

Why Do You Need to Learn to Identify Trees?

Learning to identify trees can be fun. It's an interesting hobby for people of all ages.

You'll gain an appreciation of nature through this hobby, and, in the addition, you will find that tree identification is basic to advanced studies in many fields, including forestry, botany, horticulture, wildlife, ecology and landscape architecture and environmental design.

Leaf Key to Common Trees in Louisiana

How to Use the Leaf Key

It is easy to identify the common trees of Louisiana with this guide. Long words have been left out and pictures are used to identify the leaves instead of written descriptions.

Common trees include native and introduced trees from other parts of the United States or from foreign countries.

You can identify most tree leaves if you follow these steps:

1. Read the description at each numbered heading in the key on page 4 and by process of elimination find the group to which the leaf of any unknown tree belongs. Diagrams of the leaf characters used in the key are shown on page 5.
2. Turn to the picture numbers for this group. Leaf descriptions are repeated in the upper corner of the each page throughout the key.
3. Match the leaf with the picture it most closely resembles to find its name.

Helpful Hints

When you are collecting leaves, note and remember if the leaves are opposite or alternate on the twigs. Opposite leaves means that there will be leaves directly across from any leaf on the twig. Alternate leaves mean that there is no leaf directly across, but up and down the twig. Trees with alternate leaves also have alternate twigs and branches. Those with opposite leaves have opposite twigs and branches. Look carefully at several leaves and twigs or examine the branching habits of any tree to be identified. Frequently, a leaf, twig or branch may have died on an opposite leaved species, and the tree appears to be an alternate type.

All leaves have a bud for next year's growth at the base of the petiole or stem. A leaf in which there is only one blade is termed a simple leaf.

Compound leaves have more than one blade on a common stalk, and each of these blades is called a leaflet or little leaf. Compound leaves do not have buds at the base of the leaflets.

The leaves of all trees vary widely in size. Those on stump sprouts may often be three times larger than normal. Leaves will be smaller than usual during dry years. The illustrations have been drawn for the usual leaf sizes. You can see what the normal size is by examining the bracket at the side of each drawing. The bracket shows a one-inch scale.

The leaves of all trees vary greatly in the form. No two leaves on any single tree are precisely alike. Those on the lower branches may be somewhat different than those higher in the tree. Leaves of black oak, in particular, are extremely variable in form and shape. In using this key, try to pick a leaf that appears average in size and form for each tree.

Leaves of mulberry and sassafras trees may be either entire or lobed. Each is keyed out and illustrated under both headings.

Oak and hickory trees hybridize readily and the offspring of these crosses are difficult to identify. Hybrids of willow oak and southern red oak, for example, will often have leaves typical of both parents and all variations between them on a single branch. The parents of such hybrids can sometimes be determined by using two or more leaves that repeatedly show the widest variation in form.

A few Louisiana tree species have leaves almost alike. These will have an additional feature illustrated to aid in their identification.

Leaf Key

**Drawing Nos.
(Pictures)**

I. Leaves broad; definitely not needle-like or scale-like, mostly deciduous

A. Leaves alternate on the twigs

- 1. Leaves compound 1-26
- 2. Leaves simple
 - a. Leaf edge smooth 27-51
 - b. Leaf edge toothed 52-83
 - c. Leaves lobed 84-104

B. Leaves opposite on the twigs

- 1. Leaves compound 105-110
- 2. Leaves simple
 - a. Leaf edge smooth 111-118
 - b. Leaf edge toothed 119
 - c. Leaves lobed 120-123

II. Leaves needle-like or scale-like; mostly evergreen

- A. Leaves needle-like 124-130
 - B. Leaves scale-like 131-132
-

Leaf Characters

Opposite

Alternate

Simple

Compound

Doubly Compound

Smooth

Serrate

Dentate

Toothed

Lobed

Scale-like

Single

Needle-like

Bundles

Alternate, Compound

1. *Sapindus saponaria* var. *drummondii*
Western Soapberry

2. *Ailanthus altissima**
Tree-of-Heaven

3. *Juglans nigra*
Black Walnut

4. *Carya aquatica*
Water Hickory

5. *Carya X lecontei*
Bitter Pecan

6. *Carya illinoensis*
Pecan

Alternate, Compound

7. *Carya myristiciformis*
Nutmeg Hickory

8. *Carya glabra* var. *hirsota*
Swamp Hickory

9. *Carya texana*
Black Hickory

10. *Carya alba*
Mockernut Hickory

11. *Carya pallida*
Sand Hickory

12. *Carya laciniosa*
Shellbark Hickory

Alternate, Compound

13. *Carya cordiformis*
Bitternut Hickory

14. *Carya glabra*
Pignut Hickory

15. *Carya X ludoviciana*
Louisiana Hickory

16. *Carya ovata*
Shagbark Hickory

17. *Robinia pseudoacacia*
Black Locust

18. *Gleditsia aquatica*
Water Locust

Alternate, Compound

19. *Gleditsia triacanthos*
Honey Locust
(compound leaf)

20. *Gleditsia triacanthos*
Honey Locust
(doubly compound leaf)

21. *Gleditsia X texana*
Texas Honey Locust

22. *Acacia parnesiana*
Opopanax

Alternate, Compound

23. *Zanthoxylum clava-herculis*
Prickly Ash (Hercules-Club)

24. *Ptelea trifoliata*
Common Hoptree

25. *Erythrina crista-galli*
Crybaby Tree

26. *Melia azedarach*
Chinaberry

Alternate, Simple, Smooth

27. *Magnolia macrophylla*
Bigleaf Magnolia

28. *Magnolia pyramidata*
Cucumber Tree

29. *Magnolia grandiflora*
Southern Magnolia

30. *Magnolia virginiana*
Sweetbay Magnolia

31. *Cyrilla racemiflora*
Swamp Titi

32. *Sideroxylon lycioides*
Chittumwood

Alternate, Simple, Smooth

33. *Morella cerifera*
Wax Myrtle

34. *Quercus imbricaria*
Shingle Oak

35. *Quercus phellos*
Willow Oak

(obtusa leaves)

(elliptical leaves)

36. *Quercus laurifolia*
Laurel Oak

37. *Quercus virginiana*
Live Oak

Alternate, Simple, Smooth

38. *Cercis canadensis*
Redbud

39. *Sideroxylon lanuginosum*
spp. lanuginosum
Buckhorn

40. *Frangula caroliniana*
Indian - Cherry

(smooth stem)

(hairy stem)

41. *Persea borbonia*
Redbay (swamp bay)

Alternate, Simple, Smooth

42. *Asimina triloba*
Pawpaw

43. *Nyssa sylvatica*
Blackgum

44. *Diospyros virginiana*
Persimmon

45. *Sassafras albidum*
Sassafras

46. *Maclura pomifera*
Osage-Orange

Alternate, Simple, Smooth

47. *Halesia diptera*
Silverbell

48. *Triadica sebifera**
Chinese Tallowtree

49. *Cinnamomum camphora**
Camphor-Tree

50. *Vaccinium arboreum*
Sparkleberry

51. *Styrax grandifolia*
Snowbell

Alternate, Simple, Toothed

52. *Morus alba**
White Mulberry

53. *Morus rubra*
Red Mulberry

54. *Broussonetia papyrifera**
Paper Mulberry

55. *Populus deltoides*
Eastern Cottonwood

56. *Populus heterophylla*
Swamp Cottonwood

57. *Nyssa aquatica*
Tupelogum

Alternate, Simple, Toothed

58. *Ulmus americana*
American Elm

59. *Ulmus rubra*
Slippery Elm

60. *Ulmus pumila**
Chinese Elm (Siberian Elm)

61. *Ulmus alata*
Winged Elm

62. *Ulmus crassifolia*
Cedar Elm

63. *Planera aquatica*
Water Elm

Alternate, Simple, Toothed

64. *Tilia americana* var. *caroliniana*
Basswood

65. *Hamamelis virginiana*
Witch Hazel

66. *Celtis laevigata*
Hackberry (sugarberry)

67. *Carpinus caroliniana*
Blue Beech

68. *Ostrya virginiana*
Hophornbeam

Alternate, Simple, Toothed

69. *Betula nigra*
River Birch

70. *Fagus grandifolia*
American Beech

71. *Castanea pumila*
Chinquapin

72. *Symplocos tinctoria*
Horsesugar

Alternate, Simple, Toothed

73. *Amelanchier arborea*
Service Berry (Shadblush)

74. *Prunus serotina*
Black Cherry

75. *Prunus umbellata*
Sloe

76. *Prunus mexicana*
Mexican Plum

77. *Prunus caroliniana*
Laurel Cherry

78. *Malus angustifolia*
Crap Apple

Alternate, Simple, Toothed

79. *Oxydendrum arboreum*
Sourwood

80. *Salix nigra*
Black Willow

81. *Salix interior*
Sandbar Willow

82. *Ilex opaca*
American Holly

83. *Ilex cassine*
Cassine (dahoon)

Alternate, Simple, Lobed

84. *Quercus falcata*
Southern Red Oak

85. *Quercus pagoda*
Cherrybark Oak

86. *Quercus velutina*
Black Oak

87. *Quercus shumardii*
Shumard Oak

Alternate, Simple, Lobed

88. *Quercus buckleyi*
Nuttall Oak

89. *Quercus marilandica*
Blackjack Oak

(large trees)

(Small trees)

90. *Quercus nigra*
Water Oak

Alternate, Simple, Lobed

91. *Quercus alba*
White Oak

92. *Quercus macrocarpa*
Bur Oak

93. *Quercus stellata*
Post Oak

94. *Quercus michauxii*
Cow Oak (Chestnut Oak)

Alternate, Simple, Lobed

95. *Morus alba*
White Mulberry

96. *Morus rubra*
Red Mulberry

97. *Broussonetia papyrifera*
Paper Mulberry

98. *Sassafras albidum*
Sassafras

99. *Liriodendron tulipifera*
Tuliptree

100. *Platanus occidentalis*
Sycamore

Alternate, Simple, Lobed

101. *Liquidambar styraciflua*
Sweetgum

102. *Crataegus marshallii*
Parsley Hawthorne

103. *Crataegus viridis*
Hog Haw (Green Haw)

104. *Crataegus opaca*
May Haw

Opposite, Compound

105. *Fraxinus americana*
White Ash

106. *Acer negundo*
Box Elder

107. *Fraxinus pennsylvanica*
Green Ash

108. *Fraxinus profunda*
Pumpkin Ash

109. *Fraxinus caroliniana*
Water Ash

110. *Fraxinus berlandieriana*
Evergreen Ash
(Berlandier Ash)

Opposite, Simple, Smooth

111. *Catalpa bignonioides*
Southern Catalpa

112. *Paulownia tomentosa**
Paulownia

113. *Cornus florida*
Flowering Dogwood

114. *Cornus drummondii*
Roughleaf Dogwood

Opposite, Simple, Smooth

115. *Cornus foemina*
Bluefruited Dogwood
(stiffcornel dogwood)

116. *Osmanthus americanus*
Devilwood

117. *Chionanthus virginicus*
Fringetree

118. *Cephalanthus occidentalis*
Buttonbush

Opposite, Simple, Toothed

119. *Viburnum rufidulum*
Rusty Blackhaw

Opposite, Simple, Lobed

120. *Acer saccharinum*
Silver Maple

121. *Acer saccharum*
Sugar Maple

122. *Acer rubrum* var. *drummondii*
Drummond Red Maple

123. *Acer rubrum*
Red Maple

Leaves Needle-like

124. *Pinus taeda*
Loblolly Pine

125. *Pinus palustris*
Longleaf Pine

126. *Pinus elliottii*
Slash Pine

127. *Pinus echinata*
Shortleaf Pine

Leaves Needle-like

128. *Pinus glabra*
Spruce Pine

129. *Taxodium distichum*
Bald Cypress

130. *Taxodium ascendens*
Pond Cypress

Leaves Scale-like

(older tree)

(young tree)

131. *Juniperus virginiana*
Red Cedar

132. *Chamaecyparis thyoides*
Southern White Cedar

Index

Name	Page No.	Name	Page No.	Name	Page No.
American Beech	19	Fringetree	29	Live	12
American Holly	21	Gum		Nuttall	23
Ash		Blackgum	14	Post	24
Evergreen (Beriandier)	27	Sweetgum	26	Shingle	12
Green	27	Tupelogum	16	Shumard	22
Prickly (Hercules Club)	10	Hackberry (Sugarberry)	18	Southern Red	22
Pumpkin	27	Haw		Water	23
Water	27	Hog (Green Haw)	26	White	24
White	27	May	26	Willow	12
Bald Cypress	33	Hawthorne, Parsley	26	Opopanax	9
Basswood	18	Hickory		Osage-Orange	14
Birch, River	19	Bitternut	8	Pawlonia	28
Blackhawk, Rusty	30	Black	7	Pawpaw	14
Blue Beech	18	Louisiana	8	Pecan	6
Box Elder	27	Mockernut	7	Pecan, Bitter	6
Buckthorn	13	Nutmeg	7	Persimmon	14
Buttonbush	29	Pignut	8	Pine	
Camphor Tree	15	Sand	7	Loblolly	32
Cassine (dahoon)	21	Shagbark	8	Longleaf	32
Catalpa, Southern	28	Shellbark	7	Shortleaf	32
Cedar		Swamp	7	Slash	32
Red	34	Water	6	Spruce	33
Southern White	34	Hophornbeam	18	Redbud	13
Cherry		Horsesugar	19	Redbud (Swamp bay)	13
Black	20	Locust, Black	8	Sassafrass	14, 25
Indian	13	Locust, Honey (compound leaf)	9	Service Berry (Shadbush)	20
Laurel	20	Locust, Honey		Silverbell	15
Chinaberry	10	(doubly compound leaf)	9	Sloe	20
Chinese Tallowtree	15	Locust, Texas Honey	9	Snowbell	15
Chinquapin	19	Locust, Water	8	Soapberry, Western	6
Chittumwood	11	Magnolia		Sourwood	21
Common Hoptree	10	Bigleaf	11	Sparkleberry	15
Cottonwood		Southern	11	Sycamore	25
Eastern	16	Sweetbay	11	Titi	11
Swamp	16	Maple		Tree-of-Heaven	6
Crab Apple	20	Drummond Red	31	Tuliptree	25
Crybaby Tree	10	Red	31	Walnut, Black	6
Cucumber Tree	11	Silver	31	Wax Myrtle	12
Cypress, Pond	33	Sugar	31	Willow	
Devilwood	29	Mexican Plum	20	Black	21
Dogwood		Mulberry		Sandbar	21
Bluefruited	29	Paper	16, 25	Witch Hazel	18
Flowering	28	Red	16, 25		
Roughleaf	28	White	16, 25		
Elm		Oak			
American	17	Black	22		
Cedar	17	Blackjack	23		
Chinese (Siberian)	17	Bur	24		
Slippery	17	Cherrybark	22		
Water Elm	17	Cow	24		
Winged	17	Laurel (obtusa)	12		

Acknowledgment

Credit is given to Dr. Robert E. Noble (retired), LSU School of Forestry and Wildlife Management, for his technical assistance. The format for this publication is from a bulletin written by Robert L. Baker and Harry William Dengler of the Department of Horticulture, University of Maryland.

Authors

Hallie Dozier, Ph.D. (Forestry)

Robert H. Mills, Ph.D. (Forestry) (retired)

Louisiana State University Agricultural Center

William B. Richardson, Chancellor

Louisiana Agricultural Experiment Station

David Boethel, Vice Chancellor and Director

Louisiana Cooperative Extension Service

Paul D. Coreil, Vice Chancellor and Director

Pub. 1669 9/05 Rep.

Issued in furtherance of Cooperative Extension work, Acts of Congress of May 8 and June 30, 1914, in cooperation with the United States Department of Agriculture. The Louisiana Cooperative Extension Service provides equal opportunities in programs and employment.