Trees of Plumas

Plumas National Forest

Douglas-fir Pseudotsuga menziessii 80'-160' Deer and grouse feed on the dark yellow-green or blue-green needles while birds prefer the seeds. Often found with White Fir and Ponderosa Pines in elevations up to 6000'. Named for David Douglas, a Scottish botanist.


Sugar Pine Pinus lambertiana 100'-250' The giant cones are noticeable from a distance hanging on the branches of this pine. Growing at elevations from 2000' to 7800', it can be found with Ponderosa and Jeffrey Pines,

firs, Incense-cedar and Douglas-fir. Its sweetish resin was eaten by Native Americans almost

like gum.

5 needles in a bundle, 2 3/4" - 4"

Canyon Live Oak Quercus chrysolepis 20'-100' Found in the river canyons, the shiny green leaves stay on the tree

> year-round. Leaves on mature trees can be smooth and without teeth.

Leaves:

Incense-cedar Calocedrus decurrens 60'-150' The thick, reddish bark of older trees protects it from some fires. Because the wood is soft but not splintery, it is the leading wood for manufacture of pencils. Found with Sugar and Ponderosa Pine and White Fir.

Cones:

Scale like 1/8" - 1/2

Lodgepole Pine Pinus contorta 20'-80' Distributed from Alaska to Mexico, in the Sierras it is found with Jeffrey Pines and Red Firs. The Sierra variety tends to be a tall, narrow tree with thin, scaly bark and lightweight

cones that open at

maturity.

Black Cottonwood *Populus* trichocarpa 60'-120' This tree has dark green, oval leaves and a smooth, gray bark that furrows with age. It prefers wetter soils of stream banks and can be found with willows.

Jeffrey Pine Pinus jeffreyi 80'-130' Though very similar to the ponderosa, the Jeffrey differs in the appearance of its pinecone, and its needles, which are normally 5 to 10 inches long and 3 to a bundle. Its bark also smells good, like vanilla or pineapples. Jeffrey seeds are commonly cached by ground squirrels and chipmunks, who unknowingly


2 needles

1 1/4"


in a bundle,

Cones:

Ponderosa Pine Pinus ponderosa 50'-200' Often grows with and is mistaken for Jeffrey Pine. One difference between the two is that the Ponderosa pinecone is smaller and prickly when touched. 'Prickly Ponderosa, gentle Jeffrey." Also called "Western Yellow Pine". Ponderosa has 3 needles in a bundle, about 4 to 8 inches in length. Grows at elevations up to 7,000 feet.


Plumas National Forest www.fs.fed.us/r5/plumas Revised: 8/2005


PO Box 11500, Quincy, CA 95971 (530) 836-2050

California Red Fir Abies *magnifica* 100'-150' With short blue-green needles on well spaced, fan-shaped branches, this is a popular Christmas tree. Young trees have a white bark. It's commonly called 'Silvertip". Red Fir cones are similar to White Fir,

except that Red Fir are bigger; 6 to 8 inches in length.

> Needles curved up, crowded in 2

Gray Pine Pinus sabiniana 40'-70' Slender with forked trunk and branches, the Grav Pine's name come from its gray-green needles. Found at lower elevations and foothills, 1,000' to 3,000'.


Western Juniper

3 in a bundle, 8"-12'

Juniperus occidentalis 15'-60' Noticeably different from pines with its berrylike, fleshy, bluish seed cones. Western Junipers can grow in drier, rockier soil than most pines and firs. The bark is sequoia-like with its reddish-brown, furrowed and shredded appearance.

Mountain Alder Alnus tenuifolia 30' Can be either a shrub with spreading branches or a small tree with several trunks. Found on the banks of streams or in canyons in moist soils.


White Fir Abies concolor 70'-160' Also called California White Fir, in contrast to the Rocky Mountain White Fir. Fire suppression during the last century allowed the thin barked younger trees to mature. Its shade tolerant nature meant it could grow under older pines, making it too

dark for young pines to grow.

Quaking Aspen Populus tremuloides 40'-70' The green, nearly round leaves of this tree "quake" in a breeze because of their flattened stalks. The white, smooth bark makes it easy to spot year-round, while the gold leaves add

Leaves: 1 1/4" - 3"

White fir cones:


White fir needles

in two rows, 1 1/2" - 2 1/2"

Shrubs:

Greenleaf Manzanita

autumn color to the forest.


Willow Salix sp. 3'-10' A thicket-forming shrub with vellow-brown or Leaves: 1 red twigs. Leaves are skinny and green, turning yellow or orange in the fall.


Bigleaf Maple Acer macrophyllum 30'-60' The largest leaves of all maples. They are dark green until turning orange or yellow in autumn.

Pacific Dogwood Cornus nuttallii Up to 50' in height. A small tree with beautiful white flowers in late spring and often again in late summer. Bitter red or orange berries mature in autumn.


The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call (800) 795-3272 (voice) or (202) &20-6382 (TDD). USDA is an equal opportunity provider and employer.