

Leaf and Tree Finder Study Guide

2015 Science Olympiad

Red Hickory tree

- Red Hickory nuts are relished by countless wildlife species, including many rodents and birds, as well as raccoons and wild turkeys.


Black Willow tree

The ancient Greeks knew the therapeutic values of willow. Tea made from willow bark was used for stiff joints and rheumatic pains.


River Birch tree


River Birch wood is used to make toys and artificial limbs. River Birch is often planted to help prevent erosion and as a landscape tree. Many people are allergic to birch pollen in the spring.


Will use images of or leaves from the following native Georgia trees: red hickory; black willow; river birch; green ash; American sycamore; white oak; white basswood; sweetgum; red maple; flowering dogwood; Eastern red cedar; yellow-poplar; red mulberry; loblolly pine; blackgum; black cherry; water oak; post oak; American elder; American elm