Tree Planting:

Planning

Millions of trees are planted on both private and public lands in Iowa. Purposes for planting trees include timber production, fiber production, erosion control, wildlife habitat improvement, riparian buffer creation, improvement of stocking or composition in open woodlands, Christmas tree production, shelterbelt establishment, fuelwood production, watershed protection, energy conservation, and beautification.

Successful tree planting involves a series of steps, each one dependent upon the others. This publication and *Tree Planting: Establishment and Care*, Pm-1677, discuss the steps for successful tree planting, including (1) planning, (2) site preparation, (3) selecting and ordering planting stock, (4) caring for the nursery stock, (5) planting methods, and (6) plantation maintenance.

Planning

A little time spent planning your tree planting project may mean the difference between a successful and an unsuccessful planting. Ideally, the planning process should begin the summer before a spring planting.

Purpose

Consider why you want to plant trees. Do you want to grow high value hardwoods or provide wildlife habitat or both? Make your objectives as specific as possible.

Consider both short- and long-term goals and uses of the land. Keep in mind what and how much time and resources you can devote to the project.

Soils

Whenever possible, match tree species to optimum site characteristics. Many trees survive and grow in a wide range of soil and environmental conditions, but best growth is attained within a rather narrow range. Trees planted on inappropriate soils or sites grow poorly, are susceptible to more insect and disease damage, and suffer high mortality.

For help in evaluating soil characteristics, your county Natural Resource Conservation Service or county extension office can provide soil survey books. These contain a wealth of information about soils, including texture, pH, and drainage characteristics.

Table 2 gives some information about species commonly planted in Iowa. As a general rule, hardwoods are better suited to loamy or clay soils with higher moisture content and higher fertility. Conifers do well on well-drained, coarser soils with lower fertility.

Species

Consider both your purposes for tree planting and site characteristics when selecting species combinations. Which species match your objectives and grow well on the selected site?

Generally it is best to plant as many different species as possible. Pure plantings or monocultures may result in plantation failures, while mixed plantings provide a wider range of potential benefits. For example, black walnut does better when planted with other species that provide natural pruning and form a dense canopy for shading of competition. Also, a greater diversity of wildlife typically use mixed plantings. Natural woodlands in Iowa always are composed of many diverse species.

Layout

Keep in mind both short- and long-term goals when determining specific layout. For Christmas trees, consider access lanes (fire breaks) across the plantation. For timber production, leave an access way around at

least a portion, or around one end, of the plantation for thinning, pruning, and harvesting. Successful wildlife management requires both open land and wooded areas. Choose food and shelter species that desired wildlife prefer. For erosion control, plant buffer strips along waterways, plant trees along contours, and avoid soil-disturbing site preparation. For aesthetic purposes, vary layout and species, use non-row plantings and sculpted edges, leave openings, and consider how to create or retain views.

Recommended tree spacing varies, partially depending on the future purposes of the plantation. With wider spacing, it takes longer for trees to occupy the site. The trees also develop more open-grown characteristics. Narrower spacing results in more competition, better growth form, and earlier natural pruning.

For high-quality, high-value sawlog production, close spacing is ideal because it helps convert the field from a grass to a woodland relatively rapidly. However, close spacing requires early thinning. To meet other objectives, including wildlife habitat creation and food production, wide spacing may be more appropriate.

If you plan to mow between rows, leave a space two to four feet wider than your mower.

	Spacing (feet)	Number of trees (per acre)		
	5 x 5	1,742		
	5 x 10	871		
	6 x 6	1,210		
	6 x 10	726		
V	7 x 7	889		
ZŽÝ M	7 x 10	622		
X	8 x 8	681		
	8 x 10	545		

Costs

Tree planting costs include the cost of site preparation, seedlings or seed, cost of planting, and weed control for three to five years after planting.

Many combinations of these activities can produce successful tree plantings. For example, planting a greater number of seedlings (seed) per acre results in fewer years of maintenance before trees establish themselves.

Several types of cost share assistance exist for tree planting projects in Iowa. Contact an Iowa Department of Natural Resources (DNR) District Forester early to apply.

Site Preparation

Competition from grass and weeds is the primary reason for failure of tree plantings in Iowa. Proper site preparation beginning the summer or fall before spring planting is the first important step to reducing this competition.

Soil characteristics and existing vegetation determine appropriate site preparation. Sandy soils often require less site preparation than heavy soils because weeds are less competitive on sand.

If only annual weeds grow on a site, simply knocking them down may be all that is necessary.

Strip site preparation works well on non-competitive perennial grasses, such as blue grass or timothy. Eliminate vegetation in strips at least four feet wide. This can be done mechanically with tillage equipment or chemically with a non-selective, non-persistent herbicide, such as Roundup.

For more competitive grasses, (brome, fescue, orchard grass, Reeds canary grass), consider broadcast application of chemicals or tillage to eliminate competition. Broadcast control is not recommended on erosive slopes, however.

Table 2. Guide for species selection for tree planting in Iowa

Species	Life span	Growth rate	Shade tolerance	Soil drainage*	рН**	Location in state***
alder, black	short	fast	intolerant	mp, mw, well	hm	smn-ew
ash, black	short	fast	intolerant	poor, mp	ml	smn-e
ash, green	long	fast	intolerant	mp, mw, well	h	smn-ew
ash, white	long	medium	intermediate	mp, mw, well	m	smn-ew
aspen, bigtooth	short	fast	very intolerant	mp, mw	hm	smn-ew
aspen, quaking	short	fast	intolerant	mp, mw, well	hm	smn-ew
basswood, America	n long	medium	tolerant	mw, well	hm	smn-ew
boxelder	short	fast	very intolerant	poor-well	hml	smn-ew
cedar white	long	medium	tolerant	poor-well	hm	smn-e
cherry, black	long	medium	intermediate	mw, well	hm	smn-e
coffeetree, Kentucky	y long	medium	intermediate	mp, mw	h	sm-ew
cottonwood	short	fast	intermediate	poor-well	hml	smn-ew
hackberry	long	medium	intolerant	mp, mw, well	h	smn-ew
hickory, shagbark	long	slow	intermediate	mp, mw, well	m	smn-ew
hickory, shellbark	long	slow	tolerant	mp, mw, well	m	sm-e
larch, European	long	medium	intermediate	mp, mw, well	ml	smn-ew
loocust, black	short	fast	very tolerant	mw, well	hml	sm-ew
maple, red	long	medium	intermediate	poor-well	hml	smn-e
maple, silver	short	fast	intermediate	poor-well	m	smn-ew
maple, sugar	long	slow	intolerant	mw, well	hm	smn-ew
mulberry, red	short	fast	intolerant	poor, mp, mw	hm	smn-ew
oak, black	long	medium	intolerant	mw, well	m	smn-e
oak, bur	long	slow	intermediate	mp, mw, well	hml	smn-ew
oak, English white	long	medium	intermediate	mp, mw, well	ml	sm-e
oak, pin	long	medum	intermediate	poor, mp, mw	ml	sm-e
oak, red	long	medium	intermediate	mw, well	ml	smn-ew
oak, shingle	long	slow	intolerant	mp, mw, well	1	s-e
oak, swamp white	long	fast	very intolerant	poor, mp, mw	hm	sm-ew
oak, white	long	slow	intermediate	mw, well	hm	smn-e
osage-orange	long	fast	intolerant	mp, mw, well	hm	s-ew
pine, jack	short	medium	very intolerant	poor, mp, mw	ml	smn-ew
pine, red	long	medium	intermediate	mw, well	ml	smn-e
pine, Scotch	long	medium	intolerant	mp, mw, well	ml	smn-ew
pine, white	long	medium	intolerant	well	1	smn-ew
poplar, hybrid	short	fast	very intolerant	well	hml	smn-ew
poplar, white	short	fast	intolerant	mw, well	hml	smn-ew
redcedar, eastern	long	slow	very tolerant	mp, mw, well	hm	smn-ew
spruce, blue	long	slow	intermediate	poor-well	ml	smn-ew
spruce, Norway	long	medium	tolerant	poor-well	ml	smn-ew
spruce, white	long	slow	tolerant	mp, mw, well	hml	smn-ew
sycamore	long	fast	intermediate	poor-well	hml	sm-e
walnut, black	long	fast	intolerant	mw, well	h	smn-ew
willow, Austree	short	fast	very intolerant	poor-well	hml	smn-ew
willow, black	short	fast	very intolerant	poor, mp	hml	smn-ew
IIIO 11, DIUCI	511011		er, intolerant	P		STAMM.

 $^{^{\}ast}$ poor, moderately poor (mp), moderately well (mw) and well

^{**} h-high (7.2 to 7.8), m-medium (6.6 to 7.1), l-low (<6.6)

^{***} southern (s), middle (m), and northern (n); eastern (e) and western (w)

If grass establishment is desired, plant less competitive species, such as blue grass, timothy, or perennial rye; avoid alfalfa or red clover.

Selecting and Ordering Stock

Planting stock is available in a variety of sizes and ages. Sources are both state-run and private. Iowa's DNR Forest Nursery offers planting stock for forestry, erosion control, and wildlife practices. It cannot be used in farmstead windbreaks or for ornamental purposes. Private nurseries in Iowa also offer a variety of plant types and species for all uses. Order seedlings early to ensure availability of desired stock. Consider ordering extra trees (5 to 10 percent) and culling stock without sufficient root systems.

Suppliers often label bare root plants with a double number system, such as 1-0 or 2-2. The first number is the number of years the material was grown in a seedbed, and the second number refers to the number of years of growth in a transplant bed. For example, a 2-0 plant is a two year old seedling, and a 3-2 plant is a five year old transplant that spent three years in a seedling bed and two years in a transplant bed.

Transplanted stock is more expensive than seedlings, but survival and growth rates may improve because of better-developed root systems. Look for a well developed root system when selecting plants. For hardwoods, a good seedling has at least five to six lateral roots; avoid plants with a single large taproot.

Container-grown seedlings are becoming more common, especially conifers. Container-grown plants are grown in greenhouses to reduce the time necessary to produce stock of sufficient size for planting. These plants are often ready for planting in less than a year, and are equivalent to traditional two- to four-year-old seedlings. Container seedlings come in various sizes, depending on species and size of plant. Container-grown seedlings suffer less transplant shock because

they do not suffer root loss like traditional seedlings or transplants. These greenhouse-grown seedlings can then be transferred to transplant beds to produce plug seedlings. A plug-1 seedling was in the nursery bed one year, while a plug-2 seedling was there two years.

Recently there has been renewed interest in seed use to establish forest plantations. If you choose to use seed, pay particular attention to viable seed selection, seed collection and/or storage, proper planting techniques, and the control of seed loss by animals. Once established, trees grown from seed require the same care as trees established with seedlings or transplants. For more information on seed use, see Iowa State University, Forestry Extension Note F-323, Walnut and Oak Establishment with Seed.

A few species, including willows and cottonwoods, can be established using unrooted hardwood cuttings. Take cuttings during the dormant season (January or February) from last year's growth and store in sealed bags in the freezer until planting season. During planting season, soak them in water for 24 hours, and plant with only one or two buds above ground.

Prepared by Paul H. Wray, extension forester.

File: Forestry 2

. . . and justice for all

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Many materials can be made available in alternative formats for ADA clients. To file a complaint of discrimination, write USDA, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call 202-720-5964.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture. Stanley R. Johnson, director, Cooperative Extension Service, Iowa State University of Science and Technology, Ames, Iowa.