Kasey Hartz Natural Area Reference Sheet
Muskegon Community College

Vaccinium angustifolium Aiton Blueberry, Low Sweet Blueberry

Ericaceae (Heath Family)

Blooming season: May - June.

<u>Plant</u>:

Low, upright shrub, 20 - 60 cm high, clone forming.

Very slender twigs, "grooved above the buds, or angular" (Barnes and Wagner 1913, 1981 p. 324).

Most abundant blueberry of upper midwest (Rosendahl 1950).


Leaves:

Alternate, bright green, "narrowly elliptic, 2-3 times as long as broad" (Voss 1996 p. 45). Finely serrulate, teeth bristle tipped.

Flower:

White or pink tinged, urn shaped, 6-7 mm long, petals reflexed. 10 stamens. Calyx green, but with red edge. Small racemes - usually 5 or fewer flowers - appear with leaves.

Fruit:

Blue berry, 0.9-1.5 cm across. Ripening July - August. Edible, sweet, many fine seeds.

Can be confused with:

Other blueberries: *V. pallidum* Aiton, Hillside or Dryland Blueberry with entire or only partly serrulate leaves; and *V. myrtilloides* Michaux with entire, more or less "densely pubescent leaves" (Voss 1996, p. 49).

Huckleberry, *Gaylussacia baccata*, has yellow to orange resinous dots on the leaves, particularly on the undersurface. The berry always has 10 "nutlets" containing its seeds.


Vaccinium angustifolium Aiton Blueberry, Low Sweet Blueberry

Geographic range:

Type specimen location: State: Throughout, but less frequent in southeast portion of state. Regional: Newfoundland to Minnesota, south to Delaware, western Virginia, Ohio, northeast Iowa.

Habitat:

Local: Upland. Regional: Dry, acid, sandy soil, tolerates light shade. Also found on edges of bogs.

Common local companions:

Bracken fern, huckleberry, sassafras and oaks.

Usages:

Human: The blueberries are very tasty, and widely used for baking and preserves, and as a fresh fruit. Native Americans dried the berries for later use. They are a good source of dietary anti-oxidants.

Animal: Ruffed grouse and bears like the berries, and deer and cottontails browse the twigs.

Why is it called *that*?

Rosendahl (1955) reports *Vaccinium* is classical Latin for a blueberry; *angusti* means "narrow" and *folium* leaf, descriptive of this species leaf. The name blueberry is so very descriptive!

Prepared by: Barbara Lukacs Grob December 2007