

Japanese angelica tree (*Aralia elata* (Miq.) Seem.)

Brief General Description:

Native to Eastern Russia, China, Korea, and Japan, Japanese angelica tree was introduced to the US in 1830 as an garden ornamental. It has a close lookalike in our native Devil's walking stick (*Aralia spinosa*), and it is thought that the spread of Japanese angelica may be underestimated due to difficulty telling them apart.


Birds can be a major vector for spread for this plant, and can form large thickets quickly through root sprouts.

Physical ID Characteristics:

A broadleaf deciduous tree, it can grow up to 40 feet tall with many stems per one individual tree. It features the same sharp prickles and spines as the native species.


Miya.m, Wikimedia Commons


KENPEI, Wikimedia Commons


Cultivar314, flickr.com

Its alternately-growing leaves are bi- or tri-pinnately compound and heavily serrated. They have a hairy underside and veins running to the ends of the serrations.

Large creamy white flowers appear in panicles at the from July-August, and can be told apart from the native by terminal flower stalk length—*A. elata* has a much shorter terminal flower stalk.

Likely Habitat:

Japanese angelica tree will grow most readily in full sun to partial shade, and prefers moist, well-drained soils. Typically it can be found at wood edges, open areas, and overtopping thickets.

Management techniques:

Young plants can be cut or dug up readily. General use herbicides are also effective when applied to either foliage or as a cut-stump formulation. Simple mechanical cutting without an herbicide application can result in aggressive resprouting.


Taranoki, Wikimedia Commons