

Maclura pomifera

Osage Orange

Moraceae

BEST ID: Large, round, green fruit

LEAF: Alternate, simple, ovate to oblong-lanceolate, 2-5" long, entire

PROBLEMS: None serious

SOIL PREFERENCE: Adapted to most soil conditions

NOTES: Very tough native tree; tolerant of wet and dry soils, high pH, and summer heat; stem exudes a milky sap when cut

NATIVE HABITAT: N. America

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
5	Globose	60	60	5	N	M	F

Magnolia grandiflora

Southern Magnolia

Magnoliaceae

BEST ID: Thick, dark green leathery leaves; large, fragrant creamy-white flowers

LEAF: Simple, alternate, evergreen, obovate-oblong or elliptic, 5-10" long, entire, rusty pubescent beneath

PROBLEMS: Leaf spot, relatively problem-free

SOIL PREFERENCE: Well-drained; rich, porous

NOTES: Protect from winter wind

NATIVE HABITAT: N. America

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
7	Pyramidal	30	100	7	A	M	F

Magnolia x soulangiana

Saucer Magnolia

Magnoliaceae

BEST ID: Terminal buds are larger than the stem, and resemble a rabbit's foot with short hair.

LEAF: Alternate, simple, 3-6" long, appear after the flowers, medium to coarse in texture

PROBLEMS: Sapsucker damage, black mildew, leaf blight, leaf spot, scale

SOIL PREFERENCE: Well-drained; deep

NOTES: Late spring frosts often freeze emerging flowers

NATIVE HABITAT: Garden

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
7	Pyramidal	30	30	4	A	M	F

Malus spp.

Flowering Crabapple

Rosaceae

BEST ID: Glaucous reddish stem; hairy buds

LEAF: Alternate, simple, oval, 1-4" long

PROBLEMS: Fireblight, cedar-apple-rust, canker, apple scab, scale, borer, Japanese beetle, woolly aphid

SOIL PREFERENCE: Well-drained, loam

NOTES: 400-600 cultivars

NATIVE HABITAT: Europe

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
5	Globose	20	25	3	A	M	F

Nandina domestica

Nandina

Berberidaceae

BEST ID: Bi to tri-pinnately compound leaf

LEAF: Bi to tri-pinnately compound, alternate, evergreen, 12-24" long and wide, each leaflet subsessile, elliptic to lanceolate, margins entire

PROBLEMS: None serious

SOIL PREFERENCE: Adapted to many soil conditions

NOTES: Planted at every McDonald's in Oklahoma. Tough, tough plant but overused. Nice red fruit in winter.

NATIVE HABITAT: Japan

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
11	Upright	8	10	6	N	M	F

Photinia x fraseri

Fraser Photinia

Rosaceae

BEST ID: Red-tip foliage turning to green

LEAF: Simple, alternate, elliptic to ovate, 3-4" long, serrate; leaves are copper-red upon emerging turning green

PROBLEMS: Leaf spot, roundish lesions with purple halo

SOIL PREFERENCE: Well-drained; adapted to most soil conditions

NOTES: Leaf spot can be a serious problem

NATIVE HABITAT: Garden

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
5	Upright	10	20	7	N	M	F

Pinus mugo

Mugo Pine

Pinaceae

BEST ID: Short, compact in the landscape; needles in fascicles of 2

LEAF: Fascicles of 2, rigid, curved, 1-2" long

PROBLEMS: Rusts, wood rots, sawflies, borers, scale

SOIL PREFERENCE: Deep, loam

NOTES: Slow growing, can be yellowish-green in winter.

NATIVE HABITAT: Europe

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
8	Conical	20	20	3	N	M	F

Pinus nigra

Austrian Pine

Pinaceae

BEST ID: Buds shaped like a hershey kiss

LEAF: Fascicles of 2, persisting about 4 years, 3-6" long, stiff, dense, straight or curved, stomatic lines on surface

PROBLEMS: Pine wilt nematode, needle blight, Diplodia tip blight.
This was one of the toughest and most often used pines but the pine wilt nematode changed all that.

SOIL PREFERENCE: Adapted to many soil conditions

NOTES: Salt tolerant, heat and drought tolerant

NATIVE HABITAT: Europe

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
8	Pyramidal	40	100	3	N	M	F

Picea pungens f. glauca

Colorado Blue Spruce

Pinaceae

BEST ID: Single needles with decurrent petiole that pull off with the needle; dense form and blue color.

LEAF: Formed all around the stem, rigid, stout, incurved, 1" long, 4-sided with 6 stomatic lines on each side

PROBLEMS: Spider mite, spruce budworm, spruce gall aphid

SOIL PREFERENCE: Adapted to many soil conditions

NOTES: Slow growing here in Stillwater where it is not well adapted to our hot summers

NATIVE HABITAT: N. America

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
8	Pyramidal	30	120	3	N	M	F

Pinus sylvestris

Scots Pine

Pinaceae

BEST ID: Short, stiff, twisted needles and orange bark

LEAF: In fascicles of 2, persisting for 2-4 years, 1-4" long, twisted, stiff

PROBLEMS: Diplodia tip blight, pine wood nematode, pine wilt fungus, needle blight

SOIL PREFERENCE: Well-drained; adapted to many soil conditions

NOTES: Most widespread pine in the world, used for Christmas trees; transplants easily, drought tolerant but pine wood nematode causing serious problems

NATIVE HABITAT: Asia

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
8	Conical	40	90	3	A	M	F

Pinus thunbergii

Japanese Black Pine

Pinaceae

BEST ID: Crooked trunk and long terminal buds

LEAF: Fascicles of 2, persisting 3-5 years, 3-6" long, twisted, stomatic lines on each surface

PROBLEMS: Pine wood nematode is the most serious problem

SOIL PREFERENCE: Well-drained; adapted to many soil conditions

NOTES: Heat, drought, and salt tolerant; will grow on sandy soils but pine wood nematode causing serious problems

NATIVE HABITAT: Japan

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
8	Conical	40	80	6	N	M	F

Pistacia chinensis

Chinese Pistache

Anacardiaceae

BEST ID: Leaves have a distinct odor when crushed; buds dark brown and imbricate.

LEAF: Alternate, compound, even-pinnate, 10" long, 10-12 leaflets per leaf, each leaflet is 2-4" long and 3/4" wide

PROBLEMS: None serious

SOIL PREFERENCE: Well-drained; adapted to most soils conditions

NOTES: A tough tree than can have wonderful fall color even in Oklahoma. Useful as a street tree because it is tough and not too large.

NATIVE HABITAT: China

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
2	Globose	40	50	6	N	M	F

Platanus occidentalis

American Sycamore

Platanaceae

BEST ID: Globose fruit of achenes usually borne singly; exfoliating bark revealing a creamy white and olive green mottling

LEAF: Alternate, simple, 4-9" wide, 3-5 lobes, truncate or cordate

PROBLEMS: Anthracnose, leaf spot, aphid, sycamore plant bug, sycamore tussock moth, scale, bagworm, borer

SOIL PREFERENCE: Deep, rich; native to bottomlands and the banks of streams and rivers

NOTES: Beautiful tree but a maintenance nightmare

NATIVE HABITAT: N. America

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
7	Globose	90	90	4	N	M	F

Platycladus orientalis

Oriental Arborvitae

Cupressaceae

BEST ID: Branches in vertical planes so much that you can reach in and split the plant in half.

LEAF: Scale-like, tightly appressed onto branches in vertical planes

PROBLEMS: Canker, bagworms, spider mites

SOIL PREFERENCE: Adapted to many soil conditions

NOTES: Wind tolerant, fast growth rate. Almost all old arborvitae-like plants found in Stillwater are this species.

NATIVE HABITAT: China

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
9	Conical	15	40	5	N	M	F

Prunus cerasifera

Cherry Plum

Rosaceae

BEST ID: Horizontal rows of lenticels on trunk. Glandular dots at base of leaf blade

LEAF: Alternate, simple, ovate or elliptic-obovate, serrate, 1 1/2-2 1/2" long, 1-1 1/4" wide, pointed apex

PROBLEMS: Many; some of the worst are aphid, borer, scale, tent caterpillar, canker, leaf spot

SOIL PREFERENCE: Well-drained, pH adaptable

NOTES: Short-lived tree, fast growth rate

NATIVE HABITAT: Asia

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
5	Globose	25	30	4	N	M	F

Pyrus calleryana 'Bradford'

Bradford Pear

Rosaceae

BEST ID: Narrow crotch angles, large pubescent buds and glossy green leaves

LEAF: Alternate, simple, broad-ovate to ovate, 1 1/2-3" long and wide

PROBLEMS: None serious

SOIL PREFERENCE: Adapted to many soil conditions

NOTES: Fast growth rate; trees split under a heavy snow load or high wind

NATIVE HABITAT: China

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
	Ovate	35	50	4	N	M	F

Pyracantha coccinea

Firethorn

Rosaceae

BEST ID: Stems with 1/2-3/4" spines

LEAF: Simple, alternate, evergreen, narrow elliptic to lanceolate, 1-2 1/2" long, crenulate-serrulate

PROBLEMS: Fireblight, scab on fruit, leaf blight, twig blight, root rot, lace bug, scale, aphid

SOIL PREFERENCE: Well-drained

NOTES: Vigorous grower that needs room or lots of pruning
Beautiful fruit all winter long

NATIVE HABITAT: Asia Minor

LAB	FORM	DIA.	HEIGHT	ZONE	pH	MOIST.	SUN
5	Upright	18	18	6	N	M	F