GLOSSARY

Terminal Bud: The bud formed at the tip of the twig

False Terminal Bud: A lateral bud that assumes the function of the terminal bud. When the growing tip withers or falls away, the closest lateral bud to the twig tip substitutes as a terminal bud

Note the part of the branch from last year's growth that extends beyond the base of the bud.

Bud Scales: Small scale-like structures that are modified leaves covering the bud during its winter dormancy

Lateral Bud: The buds formed on the side of a twig, not the bud at the end of the twig

Leaf Scar: A scar left on the twig when the leaf falls

Vascular Bundle Scars: A small mark on a leaf scar indicating a point where a vein from the leaf was once connected with the stem

> Lenticel: A small corky area or speck serving as a breathing pore -

Catkin: A dense, cylindrical, often drooping cluster of flowers

WINTER TREE IDENTIFICATION KEY

College of Natural Resources University of Wisconsin - Stevens Point

LEAF Winter Tree ID Key ©2014 www.leafprogram.org

LEAF Winter Tree ID Key ©2014 www.leafprogram.org

LEAF Winter Tree ID Key ©2014 www.leafprogram.org