Windbreaks Their Use

Morris J Houck
USDA-NRCS
Knox City Plant Materials
Center

Introduction

The difficulties in growing trees and shrubs where natural rainfall and other conditions are not the most favorable for tree growth should only stimulate the desire to succeed in planting and improving the home. The early ranchmen were not long in realizing the importance and value of tree planting and many of the old ranch headquarters are among the best planted home sites to be found, these early pioneers having taken advantage of the protection, comforts, and pleasures of trees. Trees and Shrubs in Northwest Texas, TAES Bulletin No.447 - April, 1932

Windbreaks and Their Uses

What is a Windbreak?

In West Texas

Windbreaks and Their Uses

Webster Says – It's hedge, fence, or row of trees serving to break or less en the force of the wind.

But Windbreaks have more Uses

- Farmstead Use
- Field Use
- Livestock Shelters
- Living Snow Fences
- Wildlife Habitat
- Screening

Farmstead Windbreak

Field Windbreaks

Livestock Shelters

Living Snow Fences

Wildlife Habitat

Screening

So-why do we plant windbreaks?

Materials Program

- Basic reason to reduce wind speed
- Windbreaks reduce heating and cooling cost to homes, and add value
- Provide a barrier from sound and site, smell
- Protect livestock
- Aesthetics they look good
- Wildlife habitat birds and little furry critters

Windbreaks Species Selection

Morris J Houck
USDA-NRCS
Knox City Plant Materials
Center

Best Performing Evergreens

- Eastern Redcedar, Juniperus virginiana
- Arizona Cypress, Cupressus arizonica
- Austrian Pine, Pinus nigra
- Rocky Mt.. Juniper, Juniperus scopulorum
- Arborvitae, Thuja sp.
- Ponderosa Pine, Pinus ponderosa
- Afghanistan Pine, Pinus elderica

Eastern Redcedar, Juniperus virginiana

- medium height
- up to 25 ft tall
- plant 15-25 ft apart
- long lived
- dense foliage

Arizona Cypress, Cupressus arizonica

- medium height
- up to 30 ft tall
- plant 15-25 ft apart
- dense foliage
- older trees brittle
- pollen allergies

Austrian Pine, Pinus nigra

- medium height
- up to 35 ft
- medium density
- plant 15-25 ft apart
- leave lower limbs for effect

Rocky Mt.. Juniper, Juniperus scopulorum

- medium height
- up to 20 ft tall
- plant 10-20 ft apart
- slow growth
- good native selection

Arborvitae, Thuja sp

- small to medium height
- up to 20 ft tall
- dwarf varieties to 15 ft
- plant 10-20 ft apart
- very dense foliage
- multi-trunks
- slow growth

Ponderosa Pine, Pinus ponderosa

- medium height
- up to 35 ft
 (taller in native habitat)
- medium density
- plant 15-25 ft apart
- leave lower limbs for effect

Afghanistan Pine, Pinus elderica

- tall tree
- up to 50+ ft
- plant 10-20 ft apart
- narrow growth form
- fast growth- multi flush
- leave lower limbs for effect

Afghanistan Pine, Pinus elderica

excellent example

Best Performing Hardwoods/Shrubs

- Little Walnut, Juglans microcarpa
- Hackberry, Celtis occidentalis
- Bur Oak, Quercus macrocarpa
- Redbud, Cercis canadensis
- Green Ash, Fraxinus pennsylvanica
- Desert Willow, Chilopsis linearis
- Chickasaw Plum, Prunus angustifolia

Little Walnut, Juglans microcarpa

- deciduous
- medium height up to 30 ft
- plant 10-20 ft apart
- similar to pecan in growth form
- slow growth rate
- good wildlife plant

Hackberry, Celtis occidentalis

- deciduous small tree
- **20-3**0 ft tall
- plant 10-20 ft apart
- slow growth
- medium density
- best droughtresistance

Bur Oak, Quercus macrocarpa

- deciduous tall tree
- height up to 40 ft
- plant 15-25 ft apart
- dense foliage
- moderate growth rate
- good wildlife value

Redbud, Cercis canadensis

- deciduous
- small tree up to 15 ft
- plant 10-15 ft apart
- multi-trunk
- very showy

Green Ash, Fraxinus pennsylvanica

- deciduous
- medium height up to 30 ft
- plant 10-20 ft apart
- medium density
- moderate growthrate

Desert Willow, Chilopsis linearis

- deciduous
- most are small, older ones can reach up to 25 ft
- plant 10-20 ft apart
- moderate growth rate
- very showy orchid like blooms
- foliage density similar to mesquite
- good wildlife value hummingbirds

Chickasaw Plum, Prunus angustifolia

- small shrub
- up to 10 ft
- plant 6-10 ft apart
- spreads from root sprouts
- excellent wildlife plant

Other Species

- Limber Pine or Southwest White Pine starts off slow but shows good results after 3 or 4 growing seasons
- Italian Stone Pine similar to Afghanistan Pine
- Scotch Pine
- Digger Pine
- Pinyon Pine
- Cottonwood
- Sycamore
- Chinese Elm
- Keteleeri Juniper

Other Species

- Caragana
- Hawthorn
- White Honeysuckle
- Common Lilac
- Cotoneaster
- Nanking Cherry
- Sand Cherry
- Shunkbush Sumac
- Osage Orange

!!Stay Away From Species!!

- Russian Olive
- Siberian Elm
- Salt Cedar
- Black Locust
- Hybrid Popular i.e.. Lombardy Popular
- Aspen
- Blue Spruce
- Some Mulberry species

Windbreak Planting

Morris J Houck
USDA-NRCS
Knox City Plant Materials
Center

Planting Windbreak Trees

 Always plant the green side <u>up</u>

Windbreak Planting

- Before Planting
- CONIFERS containerized (avoid buying bareroot conifers in our area)
 - Protect from extreme temperatures, freezing and high heat.
 - Place in area protected from wind and direct sun.
 - Water seedlings once a week until ready to plant.
 - Schedule planting before new growth starts.

Windbreak Planting

BAREROOT SEEDLINGS

- Bareroot seedlings have a incomplete root system.
- Never expose seedling roots to air for long periods.
- Protect bundles from freezing or high temperatures.
- Water seedlings once a week until ready to plant.
- ❖ Schedule planting before new growth starts.
- If you have to hold bundles for long periods, heel in.
- Try to plant on calm cool days.

Windbreak Wind and Rodent Protection

Morris J Houck
USDA-NRCS
Knox City Plant Materials
Center

Seedling Protection

- After Planting
 - Climate
 - Livestock
 - Rodents and Other Animal Pest
 - Weed Competition

Conclusions

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, or marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice and TDD).

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice and TDD). USDA is an equal opportunity provider and employer.