[image: image1.png]KEEPERS

The Boxelder is an irregular-shaped tree with a short, crooked trunk that commonly divides into several stout, wide spreading branches to form a rounded or irregular-spreading crown. The tree grows fast but can be short-lived. It is native to river bottoms, hillsides, and ravines and thrives in well-drained, moist soils along riverbanks.The Boxelder can grow to be quite large and the largest Boxelder in North Dakota is 61 feet tall with a 63-foot-wide canopy. It is moderately drought tolerant.

Crown height: 30-60 ft.; crown width: 30-60 ft.

Practical uses:
· Use as a windbreak or to stabilize riverbanks.

· Bird and animal watching: tree is food and cover for birds and mammals.

· Sap can be used to make syrup.

· Wood can be used for firewood.

· Not a good shade tree; boxelder bugs, which can be a nuisance, are associated with this tree.

Buds: Gray, ¼ inch

Leaves: Leaflets (2-3 inches long, 1-2 inches wide), 3-7 per leaf (3-7 inches long, 2 ½ - 4 inches wide), coarsely serrated with pointed tips,

Color: light green above, pale green below

Autumn color: yellow

Flowers: Yellowish-green to reddish-orange

Fruit: Tan to light brown double-winged samara

Diseases and pests: Stem decay.

For more information:

River Keepers

325 7th St. S. Ste 2A

Fargo, ND 58103-1846

(701) 235-2895

info@riverkeepers.org

www.riverkeepers.org

[image: image2.jpg]

Boxelder tree

[image: image3.jpg]

Boxelder leaves and fruit

September 27, 2006
Boxelder

Manitoba maple)

(Acer negundo)

Native Riparian Plants Series

