

KEY to the Maryland Native Conifers 11-10-15

Leaves (needles) in bundles: Pine Family
Needles in bundles of 2-5 with a basal sheath: Pinus, Pine

Needles 5 per bundle…………………………………………………………………………………………..……Pinus strobus, white pine
Needles 3 per bundle
Needles abruptly sharp-pointed, mostly 7-14 cm long, on well-drained soil.………………Pinus rigida, pitch pine
Needles tapering at the tips, mostly 15-25 cm long
Cones 6-12 cm long, narrowly ovoid to cylindrical……………………………………….……. Pinus taeda, loblolly pine
Cones 4-6 cm long, broadly ovoid with rounded tips, wet soil ……………………….… Pinus serotina, pond pine
Needles in 2s and 3s per bundle
Needles 7-13 cm long; weak, slender prickles on cones………..…………………….... Pinus echinata, short-leaf pine
Needles dark green, 3-7 cm long; stout prickles on cones………………………Pinus pungens, table-mountain pine
Needles 2 per bundle
[bookmark: _GoBack]Needles 12 cm or longer, flexible; mature cone with no prickles……Pinus resinosa, red pine, very uncommon
Needles 8 cm long or less, usually yellowish green; prickles slender ………...…….Pinus virginiana, Virginia pine
Needles in bundles of many more than 5, with no basal sheath……………….Larix laricina, American larch, rare

Leaves not in bundles: Cypress Family or Yew Family
Leaves opposite or in whorls
Branchlets flat and fan-like, mature cones woody or leathery
Cones globose, scales not overlapping; in coastal plain swamps & bogs………..….Chamaecyparis thyoides, Atlantic white-cedar
Cones elongate, scales overlapping, not coastal plain…….Thuja occidentalis, Northern white cedar, rare
Branchlets bushy, not fan-like, square in X-section, mature cones berry-like..……………………….…….Juniperus virginiana, Eastern redcedar
Leaves (needles) alternate
Needles flat, soft, deciduous, primarily coastal plain……………………………...Taxodium distichum, bald cypress
Needles flat, stiff, evergreen
Mature cones dry, brown and woody
Needles attached directly to the twig, cones erect…………..…….……..….Abies balsamea. balsam fir, rare
Needles on a short persistent base, cones drooping……………………..Tsuga canadensis, Eastern hemlock
Mature cones red and berry-like……..............………….…Taxus canadensis, American yew, very uncommon
Needles 4-angled in cross-section
Leaves blue-green and waxy, skunky odor when crushed….…...Picea glauca, white spruce, uncommon
Leaves green, not waxy, no unpleasant odor……………….……….….…Picea rubens, red spruce, uncommon
Please send any corrections or additions to info@mdflora.org
