

Of all the wonders of nature, a tree in summer is perhaps the most remarkable; with the possible exception of a moose singing "Embraceable You" in spats.

Woody Allen

The background of the slide is a close-up, slightly blurred photograph of green conifer needles. The needles are arranged in a dense, overlapping pattern, creating a textured, natural background. The lighting is soft, highlighting the vibrant green color of the foliage.

Conifers

Mickey Eisenberg
(presented by Dave Shema)

**Hundreds of birds
Thousands of flowers
But only 18 conifers!**

Conifers: Only 18

Pines (4)	Playing in the
Firs (5)	Forest
Spruces (2)	Should
Hemlocks (2)	Help
Yew (1)	You
Larches (2)	Learn
Cedars (2)	Conifers

The Wall Street Journal bestseller — now revised and updated!

Conifers Cascade Conifers

FOR DUMMIES

4th Edition

The latest on how
to save more, invest
wisely, and plan for
the future

*A Reference
for the
Rest of Us!*

FREE at Wiley.com

Paul Bunyan

Q: How do trees get on the internet?

A: They log on.

Identification

- Emphasis on location (including elevation), needles (simple key), and appearance
- Mnemonics
- Not much emphasis on bark or size of tree

Location: zones and predominant trees

Key

Needles

Scales

Clustered

Not clustered

Pines (4)

Spruces (2)

Cedars (2)

Larches (2)

Hemlocks (2)

Firs (5)

Yew (1)

A close-up photograph of cedar branches, showing the characteristic scale-like structure of the leaves. The branches are green and densely packed with small, overlapping scales. The background is a soft, out-of-focus green.

Scales: Cedars (2)

A close-up photograph of Western red cedar branches. The branches are covered in dense, green, needle-like foliage. A small, young cone is visible on the right side of the image. The background is a soft, out-of-focus green.

Western red cedar

Smooth scales when rubbed

Generally below 4000'

Reddish bark, rosebud cones

Western red cedar

Alaska yellow cedar

Other names are Alaska cedar,
yellow cypress, Nootka cypress

- Prickly when rubbed
- Droopy branches
- West of Cascade crest

Alaska yellow cedar

Q: Why didn't the tree want
to play checkers?

A: Because it was a chess-nut!

Key

Needles

Scales

Clustered

Not clustered

Pines (4)

Spruces (2)

Cedars (2)

Larches (2)

Hemlocks (2)

Firs (5)

Yew (1)

Needles

Clustered

Pines (4)

Larches (2)

Not clustered

Spruces (2)

Hemlocks (2)

Firs (5)

Yew (1)

Needles: Clustered

Pines (4)

Larches (2)

Lodgepole pine

Lightweight wood and easy to peel bark made it preferred for tepees and log cabins.

Costal form is known as shore pine

- 2 needles
- Needles are 1-3"

Lodgepole pine

Ponderosa pine

Named by David Douglas for
its ponderous size

- Three needles (occasionally 2)
up to 10”
- East of crest only

Ponderosa pine

Ponderosa pine

Western white pine

Largest cones in Washington

- 5 needles, cones 6-11”
- Lower elevations up to 5000’

Western white pine

Western white pine

Whitebark pine

Symbiotic relationship with Clark's nutcracker

- 5 needles, bundled
- Higher elevations, 5000'+
- Cones 2-3" but rarely seen

Whitebark pine

Whitebark pine

Western larch

Yellow needles in fall

- Clustered needles >10
- East only, below 5000' on north facing slopes

Western larch

Alpine larch

Yellow needles in fall

- Clustered needles > 10
- East only, above 5000'

Alpine larch

Needles

Clustered

Pines (4)

Larches (2)

Not clustered

Spruces (2)

Hemlocks (2)

Firs (5)

Yew (1)

The background of the slide is a close-up photograph of evergreen tree branches. The branches are covered in dense, green, needle-like leaves. The lighting is soft, highlighting the texture of the needles and the brownish bark of the branches. The overall tone is natural and green.

Needles: Not Clustered

Spruces (2)

Hemlocks (2)

Firs (5)

Yew (1)

A close-up photograph of Sitka spruce needles, showing their characteristic sharp, needle-like structure and vibrant green color. The needles are arranged in dense, fan-like clusters on a dark brown branch. The background is a soft, out-of-focus grey, making the green needles stand out prominently.

Sitka spruce

- Coast and Puget Sound
- Spikey needles

Sitka spruce

A close-up photograph of Engelmann spruce needles, showing their characteristic blue-green color and fine texture. The needles are arranged in dense, linear clusters along a reddish-brown stem. The background is a soft, out-of-focus green, suggesting a natural forest setting.

Engelmann spruce

- Eastern Washington
- Less spikey
- Crushing needles: skunk-like odor

Engelmann spruce

Western hemlock

Washington State tree

- Droopy crown
- Lower elevations
- Needles of 3 lengths

Western hemlock

Mountain hemlock

- Higher elevations
- Less droopy crown
- Needles of two lengths

Mountain hemlock

Silver fir

- Side by side needles with one or two rows down spine
- Underside of needle is pale

Silver fir

Silver fir

Grand fir

Flat branches used for bedding
by Lewis and Clark

- Side by side needles, round tips
- Needles have grapefruit smell

Grand fir

Subalpine fir

- Just below tree line
- Steepled appearance

Subalpine fir

A photograph of a Noble fir tree with several large, brown, cone-shaped cones. The tree has dense, bluish-green needles. The background is a clear blue sky.

Noble fir

Named by Douglas for its beauty and majesty

- Bluish green needles
- Mostly south of Rainier
- Large bracts on cones

Noble fir

Noble fir

Douglas fir

Not a fir, not a hemlock

- Look down - distinctive cones will always be present

Douglas fir

Yew

Aril tastes like mild cherry Jello.
Seed is bad.

- Bush
- Side by side needles:
pointy

Yew

Yew

Yew

**Q: Where does a tree like to
spend the night?**

A: In a seedy motel

Q: What is a tree's least favorite month?

A: Sep-timber

Mnemonics

Conifer Clues: Pines

- Pines

- Lodgepole: L = 2 needles

- Ponderosa: P = 3 needles

- Western White Pine: W = 5 needles

- White Bark Pine: W = 5 needles

- Western versus White Bark

- White Bark: “It’s so cold in the snow I have to bundle up.”

Conifer Clues: Cedars

A hand is shown from the wrist up, with the index finger pointing upwards. A thin pink string is tied around the middle of the index finger, forming a small bow. The hand is positioned behind the text, with the index finger pointing towards the word 'Cedars' in the title.

- Western red cedar: rosy red
- Alaska (yellow) cedar:
ABCD (Alaska big cedar droops)

Conifer Clues: Larch, Hemlock, Yew, Spruce

- Western larch: Larch loses its leaves
- Alpine larch: East and high am I
- Western hemlock: The heavy hemlock hangs its head
- Mountain hemlock: I mountain better posture
- Sitka spruce: Spiky spruce
- Engelmann spruce: Eastern Engelmann
- Yew: You better not eat the seed

Conifer Clues: Firs

- Subalpine fir: Steeples shed snow
- Silver fir: Silver back gorilla
- Grand fir: They come down the grand staircase side by side
- Noble fir: Blue-blooded nobility
- Douglas fir: The mouse hid from Doug.
When in doubt it's a Douglas fir

Quiz Time

UGA1218015

**Q: What did the beaver say
to the tree?**

A: It's been nice gnawing you

Time fir me to leaf yew

