 BLUE ASH
 There are a few Ash (Genus Fraxinus) tree species that are native to this area. One of the less common local species is the Blue Ash (Fraxinus quadrangulata Michaux).

 Blue Ashes are members of the Order Lamiales or Scrophulariales, the Family Oleaceae, and the Tribe Oleeae.

 The generic name, Fraxinus, is a Latin name for an Old World Ash species. It may have come from phraxis, which is separation, because Ashes were used in hedgerows. The specific epithet, quadrangulata, is Latin for “4-angled”, referring to the twigs. The common name, Ash, is from the Old English word, aesc, which was a throwing spear made of Ash.
 Blue Ash is a fast-growing and a long lived tree. It has the longest life span of all native Ash tree species.

 DESCRIPTION OF THE BLUE ASH
Height: Its height is 40-150 feet.

Diameter: Its diameter is 1-3½ feet.

Crown: Its crown is small, slender, rounded, and irregular.
Trunk: Its trunk is short.

Branches: Its branches are short, stout, and spreading. These branches are also right-angled and s-shaped.

Twigs: Its twigs are 4-sided and are lined with 4 small, vertical, corky wings. They are stout, glabrous, and hairless with long lines radiating from the leaf scars. Its lenticels are pale and scattered. It is orange their 1st year but becomes light green, brown, or gray in their subsequent years. Its pith is continuous. These twigs are eaten by White-tailed Deer (Odocoileus virginianus Zimmermann).
 Its leaf scars are opposite, large, oval or shield-shaped, and not deeply notched. They are concaved near the tip. Each scar has an upcurved, U-shaped line of numerous bundle scars.
Buds: Its terminal buds are gray, dark reddish brown, or dark brown. They are also hairy, 6-scaled, blunt, and about ¼-½ inches long. Its lateral buds are smaller, oval, and opposite.
Leaves: Its leaves are deciduous, opposite, and odd- pinnately compound with 5-11 leaflets. These leaves are about 8-16 inches long. The petioles are slender and glabrous. The leaf stalk is 2-ridged and smooth to hairy. All leaflets are paired except the terminal leaflet. Each leaflet is about 2-5 inches long, about 1-2 inches wide, thick and firm, smooth on both sides, dark yellow-green above, and pale green below with tufted hairs at the midvein. The leaflet is ovate to elliptic. It has a long pointed tip, a tapered and asymmetrical base, and coarsely toothed margins. They also have short stalks. White-tailed Deer eat the foliage. They turn pale to bright yellow in the late summer or in the early fall.
Flowers: Its flowers are arranged in small, dark purple, panicled clusters. Each flower is bisexual and is less than 1/8 inch long. They have no corolla; a minute ringed calyx; 2 nearly sessile stamens with oblong, dark purple anthers; and a pistil with a 2-celled ovary, a short style, and 2 pale purple stigma lobes. All flowering parts are attached below the ovary. They are pollinated by wind or by Bees (Superfamily Apoidea). Flowering season is March to May, before the leaves emerge.
Fruit: Its fruit is a single winged nutlet or samara. They are arranged in loose, hanging, 4 inch long clusters. Each samara is yellow to green, about 1-2 inches long, about ¼-½ inch wide, obovate to narrow elliptic, and slightly twisted. It is winged down to the base. The tip of the wing is squared or slightly rounded with a small notch. The single seed is smooth and flattened. This tree produces seeds after 25 years and produces an abundance of seeds about every 3-4 years. These seeds are eaten by Songbirds (Suborder Passeri), Northern Bobwhite Quails (Colinus virginianus L.), Wild Turkeys (Meleagaris gallopavo L.), and Rodents (Order Rodentia). They are dispersed by the wind. Fruiting season is June to October.
Bark: Its young bark is thin, soft, and light brown to blue-gray. Its older bark is ½-2/3 inches thick and irregularly fissured or thickly furrowed into interlacing ridges with thin, flat, scaly and shaggy plates. Its inner bark is light tan.
Wood: Its heartwood is gray-brown to yellow-brown with brown streaking. Its sapwood is thick and paler. This wood is hard, heavy, durable, and brittle. It is close-grained and ring-porous. It is the heaviest of all native Ash species.
Habitat: Its habitats consist of upland woodlands with alkaline soils or in moist valley soils. They are intermediate shade tolerant. They tolerate drier habitats than do other Ash species.
Range: Its range extends from the Appalachian Mountains to the Great Plains. It extends as far north as the lower Great Lakes and as far south as parts of the Deep South. It is mostly found within the Ohio and the upper Mississippi River valleys.
Uses of the Blue Ash:

 The wood of Blue Ash is used commercially, like the White Ash (Fraxinus americana L.). It is used for lumber, veneer, furniture, sporting goods, agricultural implements, flooring, cabinetry, interior finish, crates, slack cooperage, pallets, railroad crossties, pulpwood, and firewood.

 The sticky sap turns blue when exposed to the air. Broken Blue Ash twigs can be stirred in water to make the water blue.

 The inner bark is used for making a blue dye. The inner bark is macerated and steeped in boiling water. Boiling concentrates the dye. Both the Native Americans and the early European settlers used it for dyeing cloth.

Emerald Ash Borer:

 Blue Ash is threatened by many types of Insects (Class Insecta) and diseases. Its greatest threat is the Emerald Ash Borer (Agrilus planipennis Fairmaire).

 However, Blue Ash is the least threatened of all native Ash species. Approximately 60-70% of infected Blue Ashes survive.

 REFERENCES
MICHIGAN TREES
By Burton V. Barnes and Warren H. Wagner, Jr.

TREES OF THE EASTERN AND CENTRAL UNITED STATES AND CANADA
By William M. Harlow

FOREST TREES OF ILLINOIS

By Jay C. Hayek, Editor

101 TREES OF INDIANA

By Marion T. Jackson

OUR NATIVE TREES

By Harriet L. Keeler

NATIONAL WILDLIFE FEDERATION FIELD GUIDE TO TREES OF NORTH AMERICA

By Bruce Kershner, Daniel Mathews, Gil Nelson, and Richard Spellenberg
TREES OF ILLINOIS

By Linda Kershaw
TREES OF MISSOURI

By Don Kurz

TREES OF THE CENTRAL HARDWOOD FORESTS OF NORTH AMERICA

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

NATIONAL AUDUBON SOCIETY FIELD GUIDE TO TREES (EASTERN REGION)

By Elbert L. Little

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.

RED OAKS AND BLACK BIRCHES

By Rebecca Rupp

THE SIBLEY GUIDE TO TREES

By David Allen Sibley

OHIO TREES

By T. Davis Sydnor and William F. Cowen

NATIVE TREES OF THE MIDWEST

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

IDENTIFYING TREES

By Michael D. Williams

en.wikipedia.org/wiki/Fraxinus_quadrangulata
