American Plum (Wild Plum)-A tall shrub which is thorny, winter hardy, and thicket-forming. American Plum has rapid growth rate with dark green leaves and white flowers in spring. Fragrant, large plums ripen in September that are edible, and used to make preserves and jellies. Mature height 8 to 10 feet tall. Needs sun (will tolerate partial shade). It will tolerate drought conditions and is an excellent wildlife value for upland birds (including game birds) and mammals.

Black Chokeberry-Black Chokeberry is a member of the rose family which can be 3-6 feet tall. Black Chokeberry is a cold-hardy, deciduous shrub, which is native to Minnesota. The fine toothed leaves are medium green and hairless with raised glands along the top of the midrib. In the spring, the whit bisexual flowers form clusters that are 2-2 ½ inches across, in mid to late summer the fruit ripens. The fruit is purplish-black in color and quite juicy. Its dark purple fruit can be canned whole or juice can be used in jellies and fruit juices. The Black Chokeberry grows well in full sun but is moderately tolerant of shade. The best is low moist silty or loamy textures but well drained sites with full sun. It is not drought tolerant. New shoots will grow up around established plants filling in the spaces between plants.

Black Walnut-This tree is on to the most sought after of the native hardwoods, also known as American Walnut. These trees grow in small natural groves and are frequently found in mixed forest. They thrive well in moist soils. The trees have been heavily logged for its fine straight grained wood. The nuts have been used for food and medicine for a long time. The nuts are generally harvested after the first frost. Care has to be taken while rubbing off the hull because the residues can stain.

Bur Oak-Bur Oak is a large long-lived tree on good sites, with stout limbs forming a broad crown at maturity. Scrubby forms can be found on very dry sites. This tree is difficult to transplant because of a deep taproot. Bur Oak is also called Mossy cup Oak. Once they are established, trees grow one to two feet per year on favorable sites. Dark green and lustrous leaves above, with grayish to whitish-green below, yellow to tannish-brown in fall. The overall height can be 40-70 feet tall. Grows best in fertile loam, but will do well in a wide variety of soils. Drought tolerant, but prefers moist well-drained soils. Full sun preferred, but is moderately shade tolerant. Slow growing particularly if under stress. This tree is an excellent tree for wildlife food and cover.

Chokecherry-Chokecherry is a tall suckering hardy shrub with creamy-white flowers which will produce clusters of fruit. Fruit is reddish-black with an inner seed commonly used for jelly and wine. Fruit and twigs are eaten and browsed by many birds and mammals. Mature height 15-20’. Prefers moderately well to well drained soils with ample moisture and will grow in sun or full shade.

Common Lilac-A medium to large hardy shrub with stout, spreads branches developing a somewhat oval to irregularly rounded crown. Common Lilac spreads by suckering. They have showy perfect fragrant flowers, borne in large terminal panicles, singles and doubles. Flowers are purple or white in color. They will get from 8-12 feet tall and adapts to a wide variety of soils. Drought tolerant, does not withstand ponding. Likes full sun.

Elderberry-Elderberry is a member of the honeysuckle family. This shrub grows up to thirteen feet high, with smooth gray bark. Corky bumps cover the slender branches and there’s a spongy, white pith inside the twigs and branches. The opposite, feather-compound leaves may be over 3 feet long. The leaf is divided into 5-11 opposite, coarsely toothed, pointed, short-stalked elliptical leaflets, each 3-4 inches long. In late spring or early summer, the elder bear’s tiny, branched, white, lacy flowers in flat topped to slightly rounded clusters that spread over six inches across. The tiny juicy purple-black seeded berries are hardly 1/8 inch across. They grow in clusters and ripen from mid summer to early fall in quantities that weigh down the branches. The common elderberry grows in large, dense stands in moist places; along marshes, along river banks, along roadsides and in moist woods.

False Indigo-False Indigo grows well in moist soils, subject to periodic die-back and re-growth which may be accentuated by drought. They adapt to a variety of soils but prefers above average moisture conditions. Ideally False Indigo likes full sun to light shade. Bluish-purple flowers with curved pods that ripen in August. The fruit is light green becoming dark brown. This shrub can get to be 8-12’ tall, and is used in conservation plantings along stream banks for erosion control.

Gray Dogwood-An excellent shrub for sun to shade. Gray Dogwood is a native shrub found throughout much of the upper Midwest. It develops a dense, suckering form. It has attractive 2-3 inch clusters of creamy white flowers in late spring. The mature fruit are white and are borne on red pedicels. The pedicels remain and provide some late summer color after the birds have eaten the fruit. Fall coloration is deep maroon. This shrub can get to be 6-10 feet tall. Tolerant to wet, dry or low fertility

Green Ash- Is a hardy, native, easily established, drought and alkali resistant medium to large tree. Dioecious, unisexual flowers are produced in clusters that are greenish yellow in color. Height is from 35 to 65 feet. It adapts to a wide variety of soil textures and needs full sun. Green Ash can withstand flooding for short periods of time, moderately high drought tolerance. They may need pruning to improve its form.

Hackberry-A good replacement tree for the American Elm because of its similar form and adaptability. Hackberry has a gray, unique stucco-like bark with leaves that are bright-green above, paler below; yellow fall color. Veins of leaves are sunken. Has a rounded pitted fruit called drupe, which is dark purple in color. It performs well on a variety of soils. Moderately drought tolerant but does best on moist, well-drained sites. Hackberry may compensate for drought conditions by dropping a portion of the leaves when under stress. Fruit is eaten by many birds and mammals. Is an excellent tree for wildlife. It performs well in relatively dry and windy areas.

Hazelnut-This hardy shrub makes a great hedge or property boarder that can be spaced at 5 feet apart for a beautiful row that will produce loads of nuts that ripen in late August and drop in September. You need to plant more than one for cross pollination. A mature tree will get to be 8-12 feet tall. Leaves produce a vibrant color in the fall.

High-Bush Cranberry-High Bush Cranberry has dark green leaves turning bright red in fall. White flowers in large flat-topped clusters that bloom in June. Fruit is 1/2” in diameter, in pendant clusters: each berry contains a single large flattened seed. Bright red when ripe in early September, persist through winter if not taken by birds. Berry is tart, juicy and edible. Used for preserves and jellies. They have moderate and growth of up to 16 feet tall. Not particular but prefers cool conditions on moist well-drained soils.

Hybrid Poplar-The Hybrid Poplar grows very fast. Grow to heights of 40 to 70 feet. Widely adaptable to soils and moisture that could grow six feet per year with normal conditions. High water table required on coarse-textured soils or will require supplemental water until tree is established. Hybrid Poplars require full sun. The normal life on the Hybrid Poplar is 30-50 years.

Juneberry (Serviceberries)-A hardy suckering shrub native to prairie hillsides and woody draws. Juneberries has white flowers and blue-black fruit that mature in July. A variety of songbirds, game birds, and mammals eat the fruit. Rabbits, deer, and moose browse on the twigs. Needs well-drained soil and full sun but will tolerate full sun or moderate shade. Mature height of 6 to 15 feet tall.

Mountain Ash-Mountain Ash is actually not an Ash but a member of the Rose Family. The native Mountain Ashes are beautiful, but most species tend to be shrubby in nature. This small or medium tree (up to 50 feet tall) has a light grayish bark and an oval, open head at maturity. It produces cluster of white flowers in the spring followed by bright long-lasting, orange-red berries in the fall that attract birds. The deciduous leaves are toothed and pinnately compound. They are dark, dull green in summer and yellow to reddish in the fall. Grow in full sun in rich, well drained, acid soils. It is short lived under alkaline conditions. Mountain Ashes are highly susceptible to bores and fire blight, among other pests.

Nanking Cherry-Nanking cherry is a winter hardy tree that is moderately fast-growing. It is a short-lived shrub with broad spreading, densely twiggy shrub that becomes more open and picturesque with age. It is also called Manchu cherry. Edible fruits are dark red and excellent for pies and jellies. Fruit is relished by many songbirds. Tolerates considerable wind and dryness and likes full sun only. Mature height is 6 to 10 feet tall.

Norway Poplar-Norway Poplar has a very rapid growth rate with a maturity height of 70 feet. It is a large, vigorous hybrid with arrow crown, pyramidal form. It is a useful tree for shade, provides quick tree cover in windbreaks and shelterbelts. Norway Poplar like clay loams to sandy loams and likes full sun. They will not tolerate drought on upland sights. Young trees are used for food by deer, rabbits, mice and beaver.

Paper Birch- Native medium to tall tree from 30-55 feet tall with smooth bark, marked with horizontal lenticels in reddish-brown then turning papery white with age. Paper Birch does best on loamy or sandy soils along rivers, lakes or ravines. Paper Birch does best on well drained, cool and moist sites. They do not tolerate drought, compacted soils and high temperatures. Likes full sun.

Pin Cherry- Pin cherry is a small deciduous tree that gets up to 30 feet tall. Pin cherry likes moist soils, open forests and clearings. It is a common growth tree after fires or other disturbances. Pine cherry is a fast growing but short lived tree that reproduces by seed and vegetatively by suckers.

Prairie Red Plum-Prairie Red Plum is a new variety hybrid of a large fruited plum. It is a medium to tall shrub that gets to be up to 15’ tall. It has white flowers that bloom in mid May and fruit ripens by late summer. The fruit may be as large as 1 1/2” across. Prairie Red is a winter hardy thorny, medium to tall sized shrub that can reach heights in excess of 15 feet tall. Fruit may vary in size depending on moisture availability. This shrub performs best on soils with silt-loam textures. Do not plant in wet or flooded areas but moister sites produce larger fruit. The fruit is edible and suitable for jellies and wines.

Red Maple- A moderate to rapid growth with a maturity age of 70 to 80 years. The average height is 50 to 70 feet. Prefers slightly acid sandy loams, will grow in coarse sands to fine clays, common in swampy areas. Likes well-drained moist soils but can tolerate poorly drained soils. Red Maple needs full sun by intolerant of hot dry site conditions. Leaves are usually three-lobes. Fall color is usually red but can also be yellow or orange.

Red Oak-Red Oak has rapid growth with a maturity rate of 200-300 years. The trees height is about 60-80 plus feet. Leaves are simple; lobed that turns brown to dark red in the fall. Acorns are round to oblong, pale brown in color that ripens in fall of second year. It prefers deep, rich, moist, fine to medium textured soils on north to east slopes, and in valleys and ravines. Red Oak prefers well-drained moist soils. Red Oak should not be pruned April through July.

Red Splendor Crab-Are valued for their foliage, flowers, fruit and variation in form and size.

Height of 15 to 25 feet tall, adapts to a variety of soils, prefers a heavy loam soil. It prefers well-drained moist soils and is moderately drought tolerant. Tree blooms dark pink, and seedlings will range from white to a dark maroon color. The leaf color will range from a light green to a deep maroon/green. Fruit will range from pea-size to one inch, and on some trees, there will be no fruit at all. Trees will be very showy in the spring. Trees retain its fruit all winter. It provides fair cover and high quality fruit and browse for many birds and mammals.

Redosier Dogwood-White flowers in July followed by white berries which provide excellent food source for songbirds and wildlife. Mature height is 10’. Stems are bright red during winter. Grows well in full sun or partial shade; prefers moist soil but does not like hot, droughty conditions.

Sandbar Willow-A thicket forming shrub or small tree which may reach 10 to 15 feet in height, it is native to the United States over a wide area. The leaves are alternate, simple, long, and lanceolate, they are yellow-brown in color. Stems are smooth and yellow-brown on smaller trees, dark brown and with fissures on older trees.

Silver Maple- Silver Maple is large tree with spreading branches forming a variably rounded to informally spreading crown. A fast growing tree subject to iron and manganese chlorosis on high pH soils which may cause dieback or eventual death. This tree is often called soft maple because the wood is the softest of the maples used for lumber. It has simple leaves, five-lobed with deep sinuses. Leaves have green above, silver-white beneath; yellow in fall. Silver Maple trees can get 40 to 65 feet in height. Tree performs poorly on tight clay soils but prefers deep moist soil. Silver Maple has a large vigorous root system. Likes full sun. They can be browsed by deer and rabbits, seeds eaten by squirrels, fair cover for songbirds.

Siouxland Cottonwood-The largest and fastest growing tree in the area. Mature height is 40-50 feet tall. Likes full sun to partial sun. A native to Minnesota likes moist soils along streams and wetlands throughout the state. Flood control dams have reduced spring flooding and the success of natural cottonwood regeneration along riparian areas. Siouxland Cotton is cotton less. Loams to sands are most favorable for soil textures. It requires a moist site. They will tolerate drought on upland sites with high water table. Has a yellow color in the fall.

Smooth Sumac-Smooth sumac is a shrub or small tree that reaches 20 feet tall and has a spreading crown. The bark is light brown and smooth on young and smooth on young plants. The leaves are pinnately compound with 7-31 leaflets that are green on upper surface and nearly whit on the lower surface. Leaves turn red in the autumn. The small, numerous flowers occur in much branched clusters. The fruit is a cluster of red drupes. Each drupe (a fleshy fruit with a hard or stony center) is round, and has short hairs and contains a single seed. This sometimes aggressive shrub occurs in clumps and spreads by seeds and rootstocks. It flowers from late May until mid-August. Seeds are formed by September. It sprouts easily, grows rapidly, and above ground stems are relatively short-lived while roots persist and form new stems. Sumac tolerate poor soils and likes full sun.

Sugar Maple-Slow to moderate growth with a maturity age of 75 to 150 plus years. Sugar Maple can grow to be 60 to 80 feet tall. Fruit is red-brown winged in U-shaped pairs with wings nearly parallel distant round seeds not running into wings that ripen in fall. The leaves usually five-lobed that are bright green turning yellow to orange or scarlet in the fall. A very shade tolerant but does well in full sun also. It’s a tree that prefers loams and clay loams, and is short lived on sandy soils and grows poorly in compacted soils. It will not tolerate poor drainage but likes moist soils.

EVERGREENS
Balsam Fir-Balsam Fir is the most cold-hardy and aromatic of the Firs but it also does well in warmer area too. Normally grows to a height of 60 feet but can reach 90 feet and can live at sea level. The Balsam Fir is on of Americas favorite Christmas Trees. The maximum age is 200 years. The needles are short and flat about ½ to 1 ¼ inches long. The bark is thin, gray and smooth with risen blisters and brown and scaly on older trees. Cones are cylindrical, and perched upright on branches near the top of the trees. Distinguished from spruces by the flat needles and upright cylindrical cones were as the spruce has needles that are four-sided and cones are oval and pendant. Balsam Fir is most common on cool, medium to wet sites and can tolerate a wide range of soil textures from heavy clay to rocky soils. Balsam Fir is not tolerant of hot, dry conditions.

Black Hills Spruce-Black Hills Spruce is a large tree, very dense and pyramidal when young. Not as drought tolerant as Colorado Spruce. Black Hills Spruce is a natural occurring variety of white spruce. A cone length 1 1/2 to 2 inches long; Cone scales have a rounded, smooth margin, small winged seed. A tree height of 30 to 60 feet tall that grows best on moist loams. They are fairly drought resistant that needs additional moisture during droughts. Likes full sun. They are browsed by mammals and a nesting site for birds. Makes a good winter cover.

Colorado Spruce-Colorado Spruce is a broad, dense, pyramidal tree with stiff branches horizontal to the ground. Is a native to intermountain states of the west. A choice specimen tree with cones 2 1/2 to 4 inches long, and papery cone scales that have a truncated edge, small winged seeds, chestnut brown in color. Needles are 3/4 to 1 1/4 inches long with color of dull green, blue-green, to silvery-blue. Tree can grow 30 to 65 feet tall. They perform best on moist, well-drained loams and do not tolerate flooding. Prefers moist area, but is the most drought tolerant of the spruces. Needs full sun and does not tolerate shade. They are great nesting sight for birds.

Jack Pine-Jack Pine is a small to medium pine that quickly loses the pyramidal form characteristic of young pine and assumes an open somewhat irregular crown. Fire is often required to open cones and allow seed dispersal. Conical shape cone 1 1/2 to 2” long with two winged seeds per cone scale. Cones often remain closed and persist on stems until triggered to open by heat or weathering. With a tree height of 25 to 50 feet tall that prefers sandy to loam soils. Jack Pine is a pioneer species on poor sandy soils. They require consistent moisture for best performance but are somewhat drought tolerant. Plant Jack Pines in full sun only. Used for cover and nesting by morning doves, and used as a food source by a variety of birds, squirrels, and porcupines.

Norway Pine (Red Pine)-Known as the Minnesota state tree. Needles are in groups of two, about 4 to 6 inches long. Cones are about 2 inches long and mature second year. Some may remain closed and persist for several years. Cones usually grow at right angle from the stem. Norway Pine have moderate to rapid growth with a maturity age of 200 to 300 years. Tree height is 50 to 80 plus feet. Norway Pine are extremely cold hardy trees that prefers light acid, sandy soils; will tolerate poorer growing conditions such as dry, acid, sandy or rocky soil and is intolerant of compacted or poorly drained soils. Will grow in poorer soils than white pine but not in as poor a soil as jack pine. It needs full sun and fairly drought tolerant but may suffer from wind burn in the winter.

Red Cedar-Red Cedar is a small tree with a short trunk. It has simple scale like leaves that are saw toothed serrations and prickly on the surface. Cones are deeply pitted and the typical juniper berry matures in one year with 1 to 3 ovate seeds. The fruit is shiny brown seed in dark blue, berry-like cones with heavy glaucous coating. Trees will grow from 30 to 45 feet tall. Red Cedar likes moist, deep loam to sand and will tolerate alkaline and saline conditions. It is drought tolerant, but prefers moist soils. They like full sun but also will tolerates shade only in youth. Small to medium evergreens are used for farmstead and field windbreaks. Fruit matures in one season and provides food for birds and mammals. They are good nesting and winter cover for a variety of birds and are browsed by whitetail deer. Red Cedars should not be planted near apple, crabapple, Juneberries, or hawthorns due to the increased risk of damage of cedar-apple rust.

Scotch Pine-Scotch Pine is a medium to large tree, typically pyramidal when young and becomes more rounded and open with age. The average height is from 30-50 feet tall. It has orange-brown peeling bark that is relished by porcupines, which can cause extensive damage.

Tamarack-Tamaracks are fairly rapid growing, with 1/2 to 1 inch long needles in clusters on spurs. New growth is borne singly. Soft pale green needles, turning yellow or golden-yellow before shedding in the fall. Growth height is 50 to 75 feet tall. Very intolerant to shade, tamaracks will grow on well-drained upland sites. They can tolerate a wide range of soil moisture conditions.

White Cedar-Soft, Small needles scale like that are closely overlapping upper and lower leaves that are flat with protruding resin gland; leaves are opposite, aromatic fragrance when crushed; needles are shed second year. Cones are small, brown and occur singly or in clusters on ends of branches. The bark is thin and reddish brown in color. Rate of growth is slow to moderate with a maturity age of 200 years but can live a maximum of 400 years; heights can reach 40 to 50 feet tall and crown spreads of 10 to 20 feet. The roots are shallow and very fibrous and wide spreading. White Cedar likes low wet areas and is suitable for shorelines. White Cedar is very shade tolerant. Seedlings are frequently damaged by heavy browsing. Drought is the leading cause of mortality in White Cedar.

White Pine-Needles grow in groups of five and are three to five inches long. Each are bluish-green in color also very flexible. Cones are usually about 5 inches long, more flexible than cones of other pine species and slightly curved. White Pine has a rapid growth. Maturity age

of 200 to 300 years. Mature height is 80 to 100 feet tall. Prefers loam, silt loam, and loamy sand soils and will grow on a wide range of soils, but is less common on clays. White Pine prefers well-drained moist soils. Has good seed and browse value. They must be managed to prevent loss to White Pine Blister Rust which is especially prevalent in shore land areas

White Spruce-Needles are about 3/4 to 1” long and blue-green in color. It has a moderate growth rate becoming rapid after first 3-5 years with a maturity age of 100 to 200 years. White Spruce will grow up to heights of 40 to 80 feet tall. Shade tolerant but likes full sun; prefers moist, well-drained soils. Good choice for wildlife (perching and nesting site for birds).

APPLE TREES

Haralson Apple-For many years the Haralson has been the number one apple in Minnesota. The Haralson is striped red with greenish yellow under color. It is very winter hardy, which is a necessity for survival in the cold Minnesota winters. It is also very productive. The apple has an excellent distinctive, tart flavor when well grown. Is crisp and juicy and keeps well from September until about March 15th under refrigeration. They are an outstanding apple for apple cider, pies and all baking purposes. They require rich soils, moderate watering, good drainage and full sun. Haralson Apple Trees get to be about 30 feet tall.

Liberty Apple-Liberty Apple is a medium size, yellow fleshed desert apple with 90% red over yellow ground color. Tree is vigorous, spreading, and an annual bearer. Liberty is resistant to apple scab, cedar apple rust, fire blight, and mildew. It matures the end of September or early October. Liberty is an early blooming variety and can pollinate all other early blooming apple varieties as well as with mid season bloom times. Juicy, crunchy and mildly tart, this apple is a versatile fruit, good for fresh eating as well as cooking. Keeps into February and the flavor intensity’s in storage.

Northern Spy Apple-Northern Spy is an old time favorite variety for northern climates. Northern Spy produces large, high quality fruit with excellent keeping quality. The tree is upright, very vigorous, and winter hardy. Northern Spy is slow to begin bearing. It blooms late in the season and will pollinate all other late-blooming varieties; it will also pollinate varieties blooming in the middle of the season. The fruit is large and has a clear-yellow shade with bright-red tints, distinctly streaked with yellow under color, making the red almost scarlet. But fruit color is quite variable. The white flesh is very juicy, crisp, tender, and sweet with a rich aromatic sub acid flavor and is a good dessert apple, pie apple that is also used for cider. The shiny, smooth leaves, medium in size, are folded, and slightly waved with sharp, shallow but indistinct serrations. During rainy weather the fruit may crack and because of the delicate skin, it is easily damaged during harvest. Northern Spy is one of the best storing apples; it ripens in late September or early October.

