

Checklist of the Native Trees of Sligo Creek Park

common name abundance/locations

ABUNDANCE: C=common FC=fairly common U=uncommon R=rare VR=very rare

— over —

LOCATIONS

A = all of Sligo from East-West Hwy through Kemp Mill

1 = East-West Hwy to New Hampshire (NH) Ave

1C = East-West thru Pepco corridor

1P = Pepco corridor to NH Ave

2 = New Hampshire to Maple Ave

3 = Maple to Piney Branch Rd

4 = Piney Branch to Wayne Ave

5 = Wayne to Colesville Rd (Rt 29)

6 = Colesville to Forest Glen Rd

7 = Forest Glen to Dennis Ave

8 = Dennis to University Blvd

9 = above University (Kemp Mill)

NOTES

* can be a tree or shrub

^a *C. caroliniana*, aka Ironwood, Muscle tree

^b aka Eastern Chinkapin (Chinquapin)

^c aka Spanish Oak

^d aka Serviceberry, Shadbush

^e aka Shining Sumac

^f *N. sylvatica*, aka Sour Gum, Tupelo

^g *V. prunifolium*, aka Smooth Blackhaw

Cypress Family

Eastern Redcedar U/1-2,5-9

Pine Family

Pitch Pine R/1C,5,7

Shortleaf/Yellow Pine . . R/6,8,9

Virginia PineFC/1-2, 4-9

Eastern HemlockVR/2

Willow Family

Black Willow U/1,5-9

Big-tooth Aspen R/8

East. Cottonwood . . U/1C,2,4,6,9

Walnut Family

Black Walnut FC/A

Bitternut Hickory R/1C

Mockernut Hickory FC/A

Pignut HickoryFC/A

Birch Family

American Hornbeam^aFC/A

River BirchFC/1,3-7,9

Smooth AlderU/3,5-6,8

Beech Family

American Beech FC/1-6,8-9

American Chestnut . R/1P,3,5,7-8

Allegheny Chinkapin^b . VR/1P,8

White Oak C/A

Post OakU/1P, 7-9

Swamp White Oak VR/5

Chinkapin OakVR/7-8

Chestnut Oak U/1P-2

Red Oak FC/A

Black Oak FC/A

Pin Oak FC/1,4-9

Scarlet Oak FC/1P-9

Southern Red Oak^c FC/A

Black-jack Oak VR/1P-3

Shingle Oak U/3-9

Willow Oak FC/1-6,8

Elm Family

American Elm C/A

Hackberry U/5-7

Mulberry Family

Red Mulberry R/3,6

Magnolia Family

Umbrella Magnolia R/3,8

Tulip Tree C/A

Custard-apple Family

Pawpaw U-R/1C,2-3,6,8

Laurel Family

Sassafras C/A

Witch-Hazel Family

Witch-Hazel* U-FC/1P-5

Sweet Gum U/1C,5,7,9

Plane-tree Family

Sycamore C/A

Rose Family

Downy Juneberry^d . . U-FC/1P-4,

6-9

Smooth Juneberry^d VR/2

Black Cherry C/A

Legume Family

Redbud FC/1P,4-8

Black Locust C/A

Cashew Family

Smooth Sumac* R/1P,6

Winged Sumac^{e*} R/1P,6,9

Staghorn Sumac . . U-R/1P,5-6,8

Holly Family

American Holly* FC/A

Maple Family

Red Maple C/A

Silver Maple FC/A

Box Elder C/A

Sour Gum/Tupelo Family

Black Gum^f FC/A

Ginseng Family

Hercules-club U/1P-2,6-8

Dogwood Family

Flowering Dogwood C/A

Ebony Family

Persimmon FC/1-2, 5-9

Olive Family

White Ash FC/A

Green Ash* FC/A

Fringe-tree R/1P-2,8-9

Honeysuckle Family

Black Haw^{g*} FC/A

SOURCE: Adapted from John Parrish and RG Steinman, *Native Plants of the Sligo Creek Watershed* [Maryland], 2003, at www.fosc.org, under "Plants and Animals."

While hosting an abundance of native trees, Sligo also suffers from the spread of invasive non-native species and ornamental varieties, such as Bradford Pear, Norway Maple, Tree of Heaven, Princess Tree, White Mulberry and Mimosa. Please don't plant them in your yards.

Checklist produced by the Natural History Committee of the Friends of Sligo Creek. We hope it helps you get better acquainted with the trees around you in

the Park. Send feedback to naturalhistory@fosc.org.

2009