Cornaceae (Dogwood Family) Key Key to species in Newfoundland and Labrador

© Flora of Newfoundland and Labrador (2019)

1a.		Plants woody, shrubs to 2–8 m tall; flowers arranged in flat-topped, domed, or rounded inflorescences (compound cymes); fruit an open cluster of spherical drupes				
1b.	Plants herbaceous, to 20 cm tall; spreading by slightly woody rhizomes; flowers arranged in a dense head-like cymes (to 2–3.5 cm across), subtended by 4 large white petaloid bracts (often mistaken for petals), each up to 2.5 cm long; fruit a small cluster of ovoid red berry-like drupes.					
	2a.	Leaves and branches alternate, leaves often tightly clustered near the end of each branch; fruit dark bluish-black, on bright red pedicels				
	2b.	Leaves and branching opposite; fruit white or pale green to light blue; pedicels dark purple or pale red				
3a.	Low to tall shrubs (1–3 m), stems bright to dark red; leaves narrowly elliptic to elliptic (5–15 cm long by 2.6–9 cm wide), glabrous above and finely pubescent beneath; flowers in flat-topped cymes; drupes white, pedicels dark purple; plants of wet habitats, such as stream margins and rich wetter forest types					
3b.	Tall shrubs (to 3 m), stems green to reddish and mottled with purple blotches; leaves broadly elliptic to nearly orbicular (7–15 cm long by 5–12 cm wide), the upper surface roughened by numerous short stiff hairs, lower surface softly pubescent; flowers in somewhat flat to rounded cymes; drupes light green, pale blue, or sky blue, pedicels pale red; cultivated, but recently observed as an escape on the Avalon Peninsula					
	4a.	Corolla creamy white; floral bracts bright white, ovate, to 0.7–2.5 cm long by 0.5–1.8 cm wide; leaves 4–6, in closely spaced pairs that appear whorled; blades elliptic to broadly elliptic, the larger one 2–9 cm long, leaf apices acute to acuminate; plants primarily of forested habitats, but also found in tuckamoor, shrubby barrens, and on dry bog hummocks				
	4b.	Corolla lavender to dark purplish-black; floral bracts yellowish-green to white, broadly ovate, 0.5–1.2 cm long; leaves in 3–6 widely spaced opposite pairs; blades elliptic to ovate, 1.5–5 cm long; plants of coastal barrens				
5a.	lla dark purplish-black; leaves in 3–6 opposite pairs, blades narrowly elliptic to tic, apex acute to obtuse; drupes red, short-ellipsoid					

Cornus (Cornaceae) Comparison Charts

Cornus Chart 1 (of 2): Shrubs 1–8 m tall							
Cornus	C. alternifolia	C. sericea	C. rugosa				
species:	alternateleaf dogwood	red-osier dogwood	roundleaf dogwood				
Twigs	twigs green to purplish- red; buds with 2–3 imbricate bud scales	twigs bright red to dark red; buds with 2 valvate naked scales	twigs green to light red, mottled with purple; buds with				
Leaves	alternate; elliptic-ovate or obovate; often tightly clustered near branch ends; ± glabrous above, glaucous and slightly pubescent beneath; petioles to 6 cm long	opposite; lanceolate, elliptic, to ovate; not rough above, paler and slightly pubescent beneath; petioles to 2.5 cm long	opposite, ovate to orbicular; upper surface rough with short appressed hairs; lower surface densely woolly (lanate); petioles 12–18 cm long				
Secondary Veins	5–6 pairs of arcuate veins	5–7 pairs of arcuate veins	7–9 pairs of arcuate veins				
Inflorescence (compound cymes)	flat-topped clusters; flowers small, corolla white	flat-topped to domed clusters; flowers small, corolla white	rounded clusters; flowers small, corolla small				
Fruit	dark bluish-black drupes; bright red pedicels	white drupes; dark purple pedicels	greenish to light blue drupes; pale red pedicels				

Cornus Chart 2 (of 2): Forbs 1–2 dm tall							
Cornus species:	C. canadensis	C. ×lepagei (C. canadensis × C. suecica)	C. suecica				
	bunchberry	Lepage's hybrid bunchberry	Swedish bunchberry				
Leaves	2–3 pairs of opposite ovate leaves near the shoot apex, appearing as a single whorl; blades 2–9 cm long	3 pairs of opposite ovate leaves separated by internodes; 4 leaves in upper whorl, 2 leaves in lower whorls	3–6 pairs of opposite ovate leaves separated by noticeable internodes; blades 2–4 cm long				
Secondary Veins	7–9 arcuate veins	5–7 arcuate veins	3–5 arcuate veins				
Inflorescence	a pseudanthium, with 4 white petaloid bracts subtending a capitate cluster of small flowers						
Flowers	corolla creamy white	corolla lavender to purple, often with whitish margins	corolla dark purple to blackish				
Fruit	ovoid red drupes; 5–8 mm in diam.	red drupes, intermediate in size and shape between the 2 parent species	spherical to broad- ellipsoid red drupes, 5 mm in diam.				