

Distinguishing Ash from other Common Trees

Diane Brown-Rytlewski and Rebecca Thompson Michigan State University IPM Program

Identifying ash trees

Due to the recent discovery of the emerald ash borer (EAB) in Michigan, it is important to be able to recognize and identify ash trees. To date, emerald ash borer has only been found on ash trees (see page 4). Not sure if your tree is an ash? This simple key is intended to help you distinguish between some common deciduous landscape trees frequently confused with ash, including: elm, boxelder, mountainash, walnut and hickory.

Using the identification key

Begin at number 1 on the key and choose (a) or (b). Then proceed to the number listed in italics at the end of your choice. This number will give you a new set of choices. Continue this way through the key. We have listed enough characteristics to help you determine whether or not your tree is an ash. If it doesn't match the characteristics in the key, relax; it most likely isn't an ash. If you don't want to use the

key, tree ID photos are on pages 2-4.

If you are still curious about what kind of trees you have, consult Extension Bulletin E-2332, "Identifying Trees of Michigan," or a good field guide such as: "The Tree Identification Book," by George W.D. Symonds; "Tree Finder: A Manual for the Identification of Trees by Their Leaves," by May T. Watts; or "A Field Guide to Trees and Shrubs" by George A. Petrides. There are many other good guides available; these are mentioned only as examples.

Identification key

- 1. a) Branches alternate (Fig. 1) go to 2
 - b) Branches opposite (Fig. 2) go to 4
- 2. a) Simple leaves, with irregular leaf base and toothed edge (Fig. 3). See elm, page 2.
 - b) Compound leaves (Fig. 4), with 9 to 15 leaflets, finely toothed around edge of leaf - go to 3
 - c) Compound leaves, 5 to 7 leaflets go to 3c
- **3.** a) Cut open twig lengthwise. Chambered pith (Fig. 6). See black walnut, page 3.
- b) If pith is not chambered, but has white flowers in May, orange or red berries in fall. See mountainash, page 3. c) If pith is not chambered, but has three leaflets at end of leaf larger than the rest. See hickory, page 2.
- 4. a) Compound leaves, 5 to 9 leaflets, smooth or finely toothed around outer edge. See ash, page 4. b) Compound leaves, 3 to 5 leaflets, few coarse teeth or none,

end leaflet pointed (Fig. 5). See boxelder, page 4.

branching

Line drawings: Steven Brown

Fig. 1- Alternate Fig. 2- Opposite Fig. 3- Simple leaf branching

(American elm)

Fig. 4- Compound leaf, 7 leaflets (White ash)

Fig. 5- Compound leaf, 3 leaflets (Boxelder)

Fig. 6- Chambered pith (Black walnut)

Definitions

- Alternate leaves/branches that are staggered or not directly across from each other, Fig 1.
- Opposite leaves/branches that are directly across from each other, Fig. 2.
- Simple a single leaf blade joined by its stalk to a woody stem, Fig 3.
- Compound a leaf with more than one leaflet. All leaflets attached to a single leafstem, Fig. 4-5.

Elm, Ulmus spp.

Branches and buds are alternate and leaf bases are unequal. The leaves are simple, serrate (toothed) and 3 to 6 inches long and 1 to 3 inches wide (American elm) or 3/4 to 3 inches long and 1/3 to 1 inch wide (Siberian elm). The fruit is a winged seed.

Unequal leaf base

Mary Wilson

Hickory, Carya spp.

Shagbark hickory has distinctive bark – long, loose, shaggy strips. Leaves are compound, 8 to 14 inches long with 5 to 7 leaflets. The three terminal leaflets are larger than the other leaflets. Other similar species (not shown) include bitternut, pignut and mockernut, which have similar leaves and fruits although leaf size will vary. They do not have distinctive shaggy bark. These trees are seldom planted in landscapes, but are native, and may be found growing in woods. Fruits are hardshelled light brown nuts, in a green husk that splits into four parts.

Alternate branching

Black walnut fruit UGA0008279 Paul Wray

Black walnut, Juglans nigra

Branches and buds are alternate. Leaves are compound, 15 to 24 inches long, with 9 to 15 leaflets/leaf. Crushed leaflets and stems have a distinct odor – similar to turpentine. Twigs, split lengthwise, have chambered pith. Fruit is a large dark brown nut inside a green husk.

 $\begin{array}{l} \textbf{Mountainash} - \textbf{alternate branching} \\ \textbf{Diane Brown-Rytlewski} \end{array}$

European mountainash, Sorbus aucuparia

Leaves are compound, 5 to 9 inches long with 9 to 15 leaflets per leaf. Leaflets are a toothed, rounded oval shape. Flowers are five-petaled, white and similar to cherry or apple blossoms but in clusters. Fruits are fleshy, red-orange berries in clusters – they are found in the fall.

Mountainash flowers Diane Brown-Rytlewski

$oldsymbol{Ash}$, Fraxinus spp.

Branches and buds are opposite with a single bud at the end of the branch (terminal bud). Twigs are gray to brown and do not have a waxy coating. Leaves are compound, 8 to 12 inches long, 5 to 9 leaflets/leaf. Leaves may be finely toothed or have smooth edges. The most common ash trees planted in the landscape are white ash (Fraxinus americana) and green **ash** (Fraxinus pennsylvanica). Other native ash trees less commonly found include black ash (Fraxinus nigra) and

blue ash (Fraxinus quadangulata) (not shown). Black ash has 7 to 11 leaflets and is found in wet woods; blue ash has 7 to 11 leaflets and distinctive 4-angled corky wings on the stem. White ash buds are paired with a leaf scar beneath the bud that looks like the letter "C" turned on its side. Green **ash** buds are paired with a leaf scar beneath the bud that looks like the letter "D" turned on its side (like a smile). Individual fruits are shaped like single wings and occur in clusters; many ash cultivars are seedless.

Opposite branching

scar. Right: white ash leaf scar.

stem. Leaf scars beneath the buds are narrow, and join in a

Ash seeds

Boxelder, Acer negundo

Boxelder is sometimes called ash-leafed maple. The twigs and buds are opposite; with a single bud on the end of the twig (terminal bud). Twigs are green to purplish brown, and

point. Leaves are compound, 4 to 10 inches long, with 3 to 5 leaflets/leaf. Leaves may have a few coarse teeth, or none. The end leaflet is sharply pointed. Fruit is a paired winged seed, occurring in clusters. often have a waxy white coating that can be rubbed off the

Boxelder branches UGA1219006 Bill Cook

Photo credits:

Bill Cook, Michigan State University, www.forestryimages.org/ Paul Wray, Iowa State University, www.forestryimages.org/

MSU is an Affirmative-Action Equal-Opportunity Institution. MSU Extension programs and materials are open to all without regard to race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, marital status, or family status. Issued in furtherance of Extension work in agriculture and home economics, acts of May 8 and June 20, 1914, in cooperation with the US Dept. of Agriculture. Margaret A. Bethel, Extension director, Michigan State University, E. Lansing, MI 48824.

The information is for educational purposes only. Reference to commercial products or trade names does not imply endorsement or bias against those not mentioned. Reprinting cannot be used to endorse or advertise a commercial product or company.