

Date 8/17/93
Amount 500-\$
shelf 0
INV 28387 JZ

Oregon 4-H

Forestry Quiz Series

The Forestry Quiz Series is designed as a teaching tool for learning the shrubs and trees of Oregon. Leaders are encouraged to copy the quiz sheets when teaching 4-H members about tree and shrub identification.

Western Oregon Shrub Quiz

(Answers published separately as 123)

Identify the leaves from the shrubs named below and place the correct number in the circle:

1. Mockorange
2. Western Hazel
3. Salal
4. Tall Oregongrape
5. Western or Creek Dogwood
6. Sweetbriar Rose
7. Ninebark
8. Indian-Plum
9. Dwarf Oregongrape
10. Oceanspray
11. Snowberry
12. Blueberry Elder
13. Black Hawthorn
14. Poisonoak
15. Black Twinberry

WHITE BERRIES HANG ON

LEAVES CLUSTER-
ED LIKE A FEATHER
DUSTER

STATE FLOWER
5-11
LEAFLETS

FLOWER CLUSTERS
FLAT

LOOK FOR
THESE IN WINTER

ZIG-ZAG TWIGS

SHINY LEAVES

REDDISH IN
SPRING & FALL

SHREDDED BARK

LEAVES TASTE LIKE WATER-
MELON RIND, CHAMBERED
PITH

APPLE CIDER ODOR
WHEN CRUSHED

Identify the leaves from the shrubs named below and place the correct number in the circle:

16. Evergreen Huckleberry
17. Red Huckleberry
18. Tall Blue Huckleberry
19. Hairy Manzanita
20. Kinnikinnick
21. Redflowering Currant
22. Coast Black Gooseberry
23. Narrowleaf Buckbrush
(*Ceanothus cuneatus*)
24. Snowbrush (*Ceanothus velutinus*)
25. Redstem Ceanothus
(*Ceanothus sanguineus*)
26. Blackcap or Western Raspberry
27. Thimbleberry
28. Evergreen Blackberry
29. Himalaya Berry
30. Salmonberry

Prepared by Charles R. Ross, Extension forestry specialist emeritus, Oregon State University, in consultation with staff of the OSU School of Forestry. Drawings by Patricia Hanson and Cathrine Davis Young.

Oregon State University Extension Service offers educational programs, activities, and materials—without regard to race, color, national origin, sex, age, or disability—as required by Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, and Section 504 of the Rehabilitation Act of 1973. Oregon State University Extension Service is an Equal Opportunity Employer.

Western Oregon Shrub Quiz—Key

(Blank quiz sheets published separately as 122)

Identify the leaves from the shrubs named below and place the correct number in the circle:

1. Mockorange
2. Western Hazel
3. Salal
4. Tall Oregongrape
5. Western or Creek Dogwood
6. Sweetbriar Rose
7. Ninebark
8. Indian-Plum
9. Dwarf Oregongrape
10. Oceanspray
11. Snowberry
12. Blueberry Elder
13. Black Hawthorn
14. Poisonoak
15. Black Twinberry

15

LEAVES CLUSTER-
ED LIKE A FEATHER
DUSTER

9

STATE FLOWER
5-11
LEAFLETS

4

WHITE BERRIES HANG ON

11

3

FLOWER CLUSTERS
FLAT

12

LOOK FOR
THESE IN WINTER

10

ZIG-ZAG TWIGS

2

SHINY LEAVES

14

REDDISH IN
SPRING & FALL

7

SHREDDED BARK

5

LEAVES TASTE LIKE WATER-
MELON RIND, CHAMBERED
PITH

8

APPLE CIDER ODOR
WHEN CRUSHED

6

1

13

Identify the leaves from the shrubs named below and place the correct number in the circle:

16. Evergreen Huckleberry
17. Red Huckleberry
18. Tall Blue Huckleberry
19. Hairy Manzanita
20. Kinnikinnick
21. Redflowering Currant
22. Coast Black Gooseberry
23. Narrowleaf Buckbrush
(*Ceanothus cuneatus*)
24. Snowbrush (*Ceanothus velutinus*)
25. Redstem Ceanothus
(*Ceanothus sanguineus*)
26. Blackcap or Western Raspberry
27. Thimbleberry
28. Evergreen Blackberry
29. Himalaya Berry
30. Salmonberry

Prepared by Charles R. Ross, Extension forestry specialist emeritus, Oregon State University, in consultation with staff of the OSU School of Forestry. Drawings by Patricia Hanson and Cathrine Davis Young.

Oregon State University Extension Service offers educational programs, activities, and materials—without regard to race, color, national origin, sex, age, or disability—as required by Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, and Section 504 of the Rehabilitation Act of 1973. Oregon State University Extension Service is an Equal Opportunity Employer.

Oregon Tree Quiz

(Answers published separately as 125)

Identify the drawings for the trees below and place the correct number in the circle:

1. Douglas-fir
2. Port-Orford-Cedar
3. Ponderosa Pine
4. Western Hemlock
5. Incense-Cedar
6. Lodgepole Pine
7. Sugar Pine and Western White Pine
8. Grand Fir
9. Noble Fir
10. Giant Sequoia or Bigtree
11. Western Juniper
12. Western Larch
13. Spruce
14. Subalpine Fir
15. Western Redcedar

Identify the drawings for the trees below and place the correct number in the circle:

16. Pacific Yew
17. Pacific Madrone
18. Bigleaf Maple
19. Vine Maple
20. Willows
21. Black Locust
22. Oregon White Oak
23. California Black Oak
24. Red Alder
25. Bitter Cherry
26. Pacific Dogwood
27. Quaking Aspen
28. Oregon Ash
29. Golden Chinkapin
30. Black Cottonwood

SHEDS BARK

CONIFEROUS
UNDER-TREE

STICKY
FRAGRANT BUDS

DIFFERENT SPECIES

WELL-KNOWN
VISITOR

FLAT LEAF
STEMS CAUSE
TREMBLING

OREGON STATE UNIVERSITY
EXTENSION
SERVICE

Prepared by Charles R. Ross, Extension forestry specialist emeritus, Oregon State University, in consultation with staff of the OSU School of Forestry. Drawings by Patricia Hanson and Cathrine Davis Young.

Oregon State University Extension Service offers educational programs, activities, and materials—without regard to race, color, national origin, sex, age, or disability—as required by Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, and Section 504 of the Rehabilitation Act of 1973. Oregon State University Extension Service is an Equal Opportunity Employer.

Oregon Tree Quiz—Key

(Blank quiz sheets published separately as 124)

Identify the drawings for the trees below and place the correct number in the circle:

1. Douglas-fir
2. Port-Orford-Cedar
3. Ponderosa Pine
4. Western Hemlock
5. Incense-Cedar
6. Lodgepole Pine
7. Sugar Pine and Western White Pine
8. Grand Fir
9. Noble Fir
10. Giant Sequoia or Bigtree
11. Western Juniper
12. Western Larch
13. Spruce
14. Subalpine Fir
15. Western Redcedar

Identify the drawings for the trees below and place the correct number in the circle:

16. Pacific Yew
17. Pacific Madrone
18. Bigleaf Maple
19. Vine Maple
20. Willows
21. Black Locust
22. Oregon White Oak
23. California Black Oak
24. Red Alder
25. Bitter Cherry
26. Pacific Dogwood
27. Quaking Aspen
28. Oregon Ash
29. Golden Chinkapin
30. Black Cottonwood

23

17

26

16

30

25

18

19

20

29

28

21

22

27

24

Oregon State University Extension Service offers educational programs, activities, and materials—without regard to race, color, national origin, sex, age, or disability—as required by Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, and Section 504 of the Rehabilitation Act of 1973. Oregon State University Extension Service is an Equal Opportunity Employer.

Eastern Oregon Shrub Quiz

(Answers published separately as 127)

Identify the leaves from the shrubs named below and place the correct number in the circle:

1. Water Birch
2. Manzanita
3. Red-Osier Dogwood
4. Bitterbrush
5. Rabbitbrush
6. Orange Honeysuckle
7. Curleaf Cercocarpus or Curleaf Mtn. Mahogany
8. Willows
9. Shrubby Cinquefoil
10. Ninebark
11. Snowberry
12. Blueberry Elder
13. Black Hawthorn
14. Huckleberry or Blueberry
15. Thinleaf Alder or Mtn. Alder

MAHOGANY BARK

GRASS-LIKE LEAVES

EVERGREEN, MARGINS CURL UNDER

LEAF MARGINS ROLLED UNDER

THIN LEAVES, RIBBED TWIGS

CLIMBING VINE
LEAF "COLLAR"

RED TWIGS

WHITE BERRIES HANG ON

DIFFERENT SPECIES

FLOWER CLUSTERS
FLATTENED

3-7 NARROW
LEAFLETS

YOUNG
TWIGS
WARTY

SHREDDY,
LOOSE BARK

LOOK
FOR
THESE

Identify the leaves from the shrubs named below and place the correct number in the circle:

16. Wax Currant or Squaw Currant
17. Wild Rose
18. Oregon Boxwood
19. Greasewood (Sarcobatus)
20. Buffaloberry
21. Serviceberry
22. Oceanspray
23. Snowbrush (Ceanothus)
24. Creeping Oregongrape
25. Kinnikinnick
26. Mockorange or Syringa
27. Smooth Sumac
28. Clematis
29. Common Chokecherry
30. Big Sagebrush

Eastern Oregon Shrub Quiz —Key

(Blank quiz sheets published separately as 126)

Identify the leaves from the shrubs named below and place the correct number in the circle:

1. Water Birch
2. Manzanita
3. Red-Osier Dogwood
4. Bitterbrush
5. Rabbitbrush
6. Orange Honeysuckle
7. Curleaf Cercocarpus or Curleaf Mtn. Mahogany
8. Willows
9. Shrubby Cinquefoil
10. Ninebark
11. Snowberry
12. Blueberry Elder
13. Black Hawthorn
14. Huckleberry or Blueberry
15. Thinleaf Alder or Mtn. Alder

MAHOGANY BARK

GRASS-LIKE LEAVES

EVERGREEN, MARGINS CURL UNDER
PLUMED FRUITS

LEAF MARGINS ROLLED UNDER

THIN LEAVES, RIBBED TWIGS

CLIMBING VINE
LEAF "COLLAR"

13

RED TWIGS

WHITE BERRIES HANG DN

DIFFERENT SPECIES

FLOWER CLUSTERS
FLATTENED

3-7 NARROW
LEAFLETS

YOUNG
TWIGS
WARTY

SHREDDY
LOOSE BARK

LITTLE TEETH
ON BIG TEETH
LOOK
FOR
THESE

Identify the leaves from the shrubs named below and place the correct number in the circle.

16. Wax Currant or Squaw Currant
17. Wild Rose
18. Oregon Boxwood
19. Greasewood (Sarcobatus)
20. Buffaloberry
21. Serviceberry
22. Oceanspray
23. Snowbrush (Ceanothus)
24. Creeping Oregongrape
25. Kinnikinnick
26. Mockorange or Syringa
27. Smooth Sumac
28. Clematis
29. Common Chokecherry
30. Big Sagebrush

Extension Service, Oregon State University, Corvallis, O.E. Smith, director. This publication was produced and distributed in furtherance of the Acts of Congress of May 8 and June 30, 1914. Extension work is a cooperative program of Oregon State University, the U.S. Department of Agriculture, and Oregon counties.

Oregon State University Extension Service offers educational programs, activities, and materials—*without regard to race, color, national origin, sex, age, or disability*—as required by Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, and Section 504 of the Rehabilitation Act of 1973. Oregon State University Extension Service is an Equal Opportunity Employer.
