 VIRGINIA PINE
 Several different species of conifers are used as Christmas trees. One such species is the Virginia Pine (Pinus virginiana Miller).

 Virginia Pines are members of the Order Pinales or Coniferales, the Family Pinaceae, and the Subfamily Pinoideae.

 The generic name, Pinus, is Latin for “pine”. The specific epithet, virginiana, is Latin for “of Virginia”, where it may have been first recorded.
 Previous scientific synonyms for this tree were Pinus inops Aiton and Pinus turbinata Bosc ex Loudon. Other common names for this species are Field Pine, Jersey Pine, Oldfield Pine, Poverty Pine, River Pine, Scrub Pine, and Spruce Pine.

 Pines can trace their ancestry back to either the Permian Period of the Paleozoic Era or to the Jurassic Period of the Mesozoic Era.

 Virginia Pine is a shade intolerant species. It is a moderately fast-growing and a short-lived tree.

 DESCRIPTION OF VIRGINIA PINE
Height: Its height is about 20-65 feet.
Diameter: Its trunk diameter is about 1-3 feet.

Crown: Its crown is open, broad, flat-topped, and irregular with long, slender, horizontal, and pendulous spreading branches.

Trunk: Its trunk is short and crooked.

Twigs: Its twigs are smooth and slender. They are yellow-green when young and are gray-brown when older. They may have pinkish or purple wax coating. The ½ inch thick branches are tough, fibrous, and don’t break easily. White-tailed Deer (Odocoileus virginianus Zimmermann) browse upon these twigs.
Buds: Its buds are about 1/3-1/2 inches long, ovate, sharp-pointed, and resinous. Its bud scales are dark brown and have reflexed tips.
Leaves: Its leaves are evergreen needles that are arranged in long, persistent, sheathed bundles or fascicles of 2. Each needle is stout, stiff, about 1-3 inches long, dull gray green or yellow-green, and is slightly flattened. It is also twisted with divergent tips. Its margins are finely toothed. The needles may persist upon the tree for 3-4 years. When crushed, these needles are fragrant. White-tailed Deer and Eastern Cottontail Rabbits (Sylvilagus floridanus J.A. Allen) may eat the foliage.
Flowers: Its flowers are monoecious. The male (staminate) cone flowers are about 1/3 inches long, oblong, pale red brown (but later turn yellow), and are located in crowded clusters at the tips of the branches. The female (pistillate) cone flowers are arranged either solitarily or paired. These female flowers are larger, rounded, and pale green with a reddish tinge. This tree develops its flowers after 5 years. These flowers are wind-pollinated. The flowers are fertilized about 1 year after pollination.
Fruit: Its fruit is a woody cone. These cones are symmetrical and are numerous. Each cone is about 1½-3 inches long, narrowly ovate, rounded at the base, shiny red-brown, and nearly sessile. They mature in 2 years. These cones open at maturity but may remain upon the tree for 3-5 years.

 Its overlapping scales are thin, flat, keeled, and slightly raised. Their inner lips are purple. Their tips have 1/8 inch long, slender, curved thorns or prickles. Each scale has 2 seeds.
Seeds: Its seeds are pale brownish, about ¼ inches long, and have 1 inch long wings. The tree has a good crop about every 3 or more years. The seeds are scattered by the wind. These seeds only germinate upon bare soil. Songbirds (Suborder Passeri), Northern Bobwhite Quail (Colinus virginianus L.), Wild Turkeys (Meleagris gallopavo L.), and Rodents (Order Rodentia) eat the seeds.
Bark: Its bark is dark red-brown-gray, about ¼-½ inches thick, and has narrow scaly ridges that become shaggy. The bark is shallowly furrowed between the flattened plates. The immature bark is smooth, reddish, and peels off in flakes. This bark is highly susceptible to fires. Rodents gnaw upon the bark

Wood: Its wood is soft, light, dense, brittle, fibrous, and straight-grained. Its heartwood is orange to red-brown and its sapwood is thick and yellow-white. Woodpeckers (Family Picidae) prefer this wood.
Roots: Its roots are shallow. They are susceptible to wind-throw. If 1 tree falls, other trees may fall into that open spot.
Habitat: Its habitats mainly consist of poor dry soils. This tree is a transitional or pioneer species that forms thickets upon old fields and waste areas.

Range: Its range extends from New York City into a southwesternly direction along the Appalachian Mountains.

Uses of the Virginia Pine:

 Virginia Pines have many uses. Both the Native Americans and the European settlers used this tree.

 Virginia Pines had some medicinal uses. A tea brewed from the young needles, using 1 part needles and 2 parts water, contains vitamin C and beta carotene. It was used for treating scurvy and was used as a wash for sore muscles. The bark was chewed to treat intestinal ailments. The roots were used for treating hemorrhoids. The hardened sap was used for treating kidney troubles. The resin was used like an antibiotic to protect wounds from infections. This tree was also used for treating other ailments.
 Virginia Pines had some edible uses, too. The seeds, which contain about 14½% protein and fat, were consumed but were too small to be of any nutritional value. The inner bark, which contains carbohydrates, vitamins, and minerals, was boiled, dried, and ground into flour. It made ideal emergency food.
 Virginia Pines were planted for a variety of uses. They were planted for ornamentals, for windbreaks, for reforestations, for strip mine reclamations, and for Christmas tree farms. It was first cultivated in 1739.
 Virginia Pines were used for rough, knotty lumber in mine props and in railroad crossties. It was also used for plywood, veneer, and pulpwood. However, the resin can gum up tools and sandpaper. The sawdust was mixed with a fire retardant and was used for insulation or was mixed with concrete and used for building blocks.
 Virginia Pines are used for firewood but throws sparks. This wood burns easily and quickly. It is best mixed with slower burning wood like Oaks (Genus Quercus) or Hickories (Genus Carya).

Threats:

 Virginia Pines have their own threats. Some of them include Diplodia Tip Blight (Sphaeropsis sapinea [Fries] Dyko & B. Sutton), Pine Wilt Nematodes (Bursaphelechus xylophilus [Steiner & Buhrer] Nickle), Southern Pine Beetles (Dendroctonus frontalis Zimmermann), Pine Pitch Canker (Fusarium circinatum Nirenberg & O’Donnell), European Pine Sawfly (Neodiprion sertifer [Geoffroy]), and Pales Weevil (Hylobius pales [Herbst]).
 REFERENCES
IDENTIFYING AND HARVESTING EDIBLE AND MEDICINAL PLANTS IN WILD (AND NOT SO WILD) PLACES
By “Wildman” Steve Brill with Evelyn Dean

TREES OF NEW YORK STATE

By H. P. Brown

TREES OF PENNSYLVANIA AND THE NORTHEAST
By Charles Fergus and Amelia Hansen

TREES OF EASTERN AND CENTRAL UNITED STATES AND CANADA

By William M. Harlow

101 TREES OF INDIANA

By Marion T. Jackson
NATIONAL WILDLIFE FEDERATION FIELD GUIDE TO TREES OF NORTH AMERICA

By Bruce Kershner, Daniel Mathews, Gil Nelson, and Richard Spellenberg

TREES OF THE CENTRAL HARWOOSD FORESTS OF NORTH AMERICA

By Donald J. Leopold, William C. McComb, and Robert N. Muller

THE AUDUBON SOCIETY FIELD GUIDE TO NORTH AMERICAN TREES (EASTERN REGION)

By Elbert L. Little
HOW TO KNOW THE TREES

By Howard A. Miller and H. E. Jaques

NATIVE AMERICAN MEDICINAL PLANTS

By Daniel E. Moerman

TREES

By Robert H. Mohlenbrock and John W. Thieret

TREES OF EASTERN NORTH AMERICA

By Gil Nelson, Christopher J. Earle, and Richard Spellenberg

A NATURAL HISTORY OF TREES OF EASTERN AND CENTRAL NORTH AMERICA

By Donald Culross Peattie

EASTERN TREES

By George A. Petrides

TREES AND SHRUBS

By George A. Petrides

NORTH AMERICAN TREES

By Richard J. Preston, Jr.

THE SIBLEY GUIDE TO TREES

By David Allen Sibley

OHIO TREES

By T. Davis Sydnor and William F. Cowen

THE USES OF WILD PLANTS

By Frank Tozer

NATIVE TREES OF THE MIDWEST

By Sally S. Weeks, Harmon P. Weeks, Jr., and George R. Parker

EARTH MEDICINE EARTH FOOD

By Michael A. Weiner

IDENTIFYING TREES

By Michael D. Williams

en.wikipedia.org/wiki/Pinus_vriginiana
