


PA DCNR - Forestry Archive, Bugwood.org

Ash Tree Identification

Key Ash Tree Characteristics


Opposite Branch Arrangements
Buds, Leaves and Branches are directly across from one another


Pinnately Compound Leaves
*Leaf made of leaflets arranged in a line with one terminal leaflet.
5-11 leaflets per leaf*


Diamond Patterned Bark
Ridges and furrows form diamond shapes in older bark (green & white ash)


Trees have an Upright, Oval Shape


Stout Twigs support prominent Brown Buds


Single Samara Fruit
Seed surrounded by a dry, oar shaped wing

Some lookalikes and their key differences:

Norway Maple: Simple (not compound) lobed leaves, paired samara

Box Elder: Purplish twigs, lobed terminal leaflet, paired samara

Elderberry: Shrub, purple berries, large, white flowers

Walnut, Hickory, Mountain-Ash: Alternate branching

For more Emerald Ash Borer information and links go to <http://nyis.info/eab>


Cornell University
Cooperative Extension


Emerald Ash Borer information
<http://nyis.info/eab>


PA DCNR - Forestry Archive, Bugwood.org

Identifying Emerald Ash Borer

What to do if you think you have the ash-killing Emerald Ash Borer in your ash tree

Verify the Signs and Symptoms of EAB:


1/8" "D" shaped exit holes


Small, 1/2" metallic green beetles


"S" shaped tunnels under the bark


Thin/dead branches


Trunk sprouts


Bark splitting


Excessive woodpecker activity

Verify Your Tree: Emerald Ash Borers only live and feed on ash trees. Look up the characteristics of ash trees at Cornell's woody plant database. <http://woodyplants.mannlib.cornell.edu/>


Report Your Sighting:

E-mail pictures or bring samples of EAB signs and symptoms to your local Cornell Cooperative Extension office, <http://www.cce.cornell.edu> or Call the NYS DEC EAB Hotline at (866)640-0652

Educate Yourself: Find Emerald Ash Borer information and links at <http://nyis.info/eab>

Photo credits: David Cappaert, Michigan State University; David R. McKay, USDA APHIS PPD; Joseph O'Brien, USDA Forest Service; Art Wagner, USDA APHIS PPD, Bugwood.org; Mark Whitmore, Cornell University; and USDA-NRCS PLANTS Database / USDA NRCS. Wetland flora: Field office illustrated guide to plant species. USDA Natural Resources Conservation Service. February 1, 2012


Emerald Ash Borer information
<http://nyis.info/eab>