[image: image1.png]KEEPERS

The Quaking Aspen is a tree that has no lower branches at its maturity. Can be called trembling aspen because of the way its leaves tremble in wind. It does well reproducing in areas that have been damaged due to fire or logging. Moist areas are ideal for best growth. You will find most of these trees growing on slopes that are directed north or east. Be careful to plant these trees where they will receive lots of sunlight, they grow poorly in shaded areas.
Practical uses:
· Can be used as a windbreaker for farms and rivers
· Can be used to watch wildlife: many animals feed on this tree
· Can be used to make medicine for fevers, infections, and arthritis
Crown: 25-60 ft. high, 20-30 ft. wide
Buds: Reddish-brown, conical, pointy 1/4 in. long
Leaves: Dark green, gold in fall, no hairs, 1 1/2-3 in. long, 1 1/4-2 in. wide
Flowers: green when young, get grown as they age, male and female flowers found on separate trees
Fruit: Extremely tiny seeds, pale-green
Bark: can be anywhere between white to olive-gray, rough on lower part of tree
Diseases and pests: Canker diseases and 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.emf][image: image3.emf]
Quaking Aspen tree and bark

[image: image4.emf]
Quaking Aspen leaves

[image: image5.emf]
Quaking Aspen bud
Quaking Aspen

(Populus tremuloides)

