http://chicagorti.org/HealthyHedges

Palm Sedge

Carex rosea

(12" H x 12" W)

Beak Grass

(2' H x 1' W)

(2-3' H x 1-2' W)

Curly Wood Sedge

Diarrhena obovata

Echinacea pallida

Bottlebrush Grass

Eragrostis spectabilis

Eurybia macrophylla

Geranium maculatum

Colony-forming forb with

showy pink-purple flowers.

(2-3' H x 1-2' W)

Elymus hystrix

(3-4' H x 1" W)

(1-2' H x 1-2' W)

Big-leaf Aster

Wild Geranium

(1' H x 1' W)

(1' H x 1' W)

Pale Purple Coneflower

Purple Lovegrass D

Canada Anemone Anemone canadensis (1-2' H x 1' W)

Wild Ginger Asarum canadense (6" H x 6-12" W)

Butterfly Weed 🏻 💢 📵 🌘 Asclepias tuberosa (2-3' H x 2-4' W)

One of the showlest milkweeds, it has orange clusters of flowers and long, narrow leaves. It is drought-tolerant, will not move around much in the garden, and is a host for many pollinators.

Swamp Milkweed 🕸 W Asclepias incarnata (2-5' H x 2-3' W)

Lady Fern

Athyrium filix-femina (2' H x 1' W)

This hardy fern is great for perennial borders and woodlands.

Hairy Wood Mint Blephilia hirsutus (3' H x 18" W)

Wild Hyacinth Camassia schilloides (6-12" H x 12" W)

Rough Blazing Star 💢 📵 Liatris aspera (2-3' H x 1-2' W)

Virginia Bluebells Carex muskingumensis Mertensia virginica (2' H x 1-2' W)

> Solomon's Seal Polygonatum biflorum (2-4' H x 1-2' W)

> > Wild Petunia Ruellia humilis (1-2' H x 1-3' W)

> > > \Diamond \mathbf{D} **Little Bluestem** Schizachyrium scoparium (2-4' H x 1-2' W)

Prairie Dropseed 🖄 👊 Sporobolus heterolepsis (1-2' H x 2-3' W)

Dense tufts of sprawling narrow-leaved grass that turn golden in fall with a lovely sweet scent.

Sky Blue Aster Symphyotrichum oolentangiense (2-3' H x 1-2' W)

Golden Alexanders Zizia aurea (1-3' H x 2-3' W)

Lead Plant Amorpha canescens

Shrubs

(1-3' H x 1-3' W) **Shrub Indigo**

Amorpha fruticosa (10-15' H x 15-20' W)

New Jersey Tea

Ceanothus americanus (2-4' H x 2-4' W) Posies of white flowers

transform into unique seed heads for winter interest on this densely rounded shrub.

Buttonbush Cephalanthus occidentalis (6-12' H x 12-18' W)

Hazelnut Corylus americana (5-8' H x 5-10' W)

Witchhazel Hamamelis virginiana (10-20' H x 15-20' W)

Wild Hydrangea Hydrangea arborescens (3-5' H x 3-5' W)

Shrubby St. John's Wort Hypericum prolificum

Winterberry Ilex verticilata (6-12' H x 6-8' W)

(3-5' H x 3-5' W)

Spicebush Lindera benzoin (6-12' H x 6-12' W)

Ninebark Physocarpus opulifolius (5-10' H x 5-10' W)

Fragrant Sumac Rhus aromatica (5-8' H x 8-10' W)

American Currant 🔞 🗊 Ribes americanum (3-5' H x 3-5' W)

Fast-growing shrub with arching stems. Drooping yellow flowers mature into sweet-tart, edible fruit. Fall foliage is a lovely red.

Carolina Rose Rosa carolina (3-8' H x 4-6' W) **Prairie Willow** Salix humilis

Elderberry Sambucus canadensis (5-10' H x 5-10' W)

Bladdernut Staphylea trifolia (10-15' H x 8-12' W)

(5-8' H x 2-5' W)

Early Low Blueberry [5] Vaccinium angustifolium (2-3' H x 2-4' W)

This is one tough little shrub. White flowers in spring attract insects. Fruits appear in June and attract birds when ripe.

Nannyberry Viburnum lentago (15-20' H x 8-10' W)

Excellent privacy hedge replacement. Has clusters of white flowers in summer and lovely red foliage in fall

Blackhaw Viburnum prunifolium (12-15' H x 12-20' W)

Downy Serviceberry Amelanchier arborea

Allegheny Serviceberry Amelanchier laevis (15-25' H x 15-25' W)

(15-25' H x 10-12' W)

Blue Beech Carpinus caroliniana (20-25' H x 15-20' W)

Mid-sized trees with smooth, gray bark. This tree grows well in different soils and pH.

Redbud Cercis canadensis (20-30' H x 25-35' W)

Attractive multi-stemmed tree with heart-shaped leaves. Magenta flowers in spring transform into unique peapods.

Pagoda Dogwood Cornus alternifolia (15-25' H x 20-30' W)

Understory/Small Trees **Cockspur Hawthorn**

Healthy Hedges

Recommended privacy screen replacements, following removal of European buckthorn

Downy Hawthorn Crataegus mollis (20-30' H x 20-40' W)

> Hardy hawthorn with distinct lateral branching, soft fuzzy leaves, and showy white flowers followed by red fruits.

Crataegus crus-galli

(20-25' H x 20-25' W)

Ironwood Ostrya virginiana (40-45' H x 20-30' W)

Chokecherry Prunus virginiana (20-25' H x 15-20' W)

Staghorn Sumac Rhus typhina (15-25' H x 15-25' W)

> Arborvitae Thuja occidentalis (30-60' H x 10-15' W)

This is a hardy, versatile evergreen. The narrow profile makes it a nice choice for windbreaks. It requires very little care when used as a hedge.

Canopy **American Beech**

Fagus grandifolia

(50-80' H x 50-70' W)

White Pine Pinus strobus

(80-120' H x 20-40' W)

White Oak Quercus alba (60-100' H x 100' W)

Stately long-lived oak found in every county of Illinois. Features light gray bark and rounded leaves that turn a rich red in fall.

Red Oak Quercus rubra (60-100' H x 100' W)

Basswood/Linden Tilia americana (60-90' H x 30-60' W)

Canadian Hemlock Tsuga canadensis (40-70' H x 25-35' W)

1

*Plants shown are not to scale and represent various seasonal characteristics.

- Identify invasive species and remove them. Buckthorn is best controlled by cutting the stem a few inches above the soil, then applying herbicide to the cut stump.
- Assess what you have. Bare spots? Trees? Low areas with water? Have your soil tested. Learn the right plants for the right yard.
- · Consider planting native species.
- · Reduce turf grass and pesticide use.
- Eliminate insecticide use.
- Conserve water and collect rainwater.
- Use a mulching mower instead of a bagger. Alternatively, rake and compost leaves and clippings to redistribute on gardens for nature's free fertilizer.

Healthy Hedges

Recommended privacy screen replacements, following removal of European buckthorn

everyone can work together to safeguard the resources and places that benefit people, wildlife, and the economy. Learn more online at chicagorti.org/HealthyHedges Buckthorn is the most common tree in the Chicago

Provided by:

Let's tell this invader: "The BUCKTHORN stops here!"

But momentum is building and will continue to build.

See the reverse page for recommended species

to plant in place of invasive buckthorn. Together, public and private partners are working toward a

By developing a network of critical landscapes,

region, making up approximately 40 percent of our canopy, according to a 2010 tree census conducted

by the U.S. Forest Service and The Morton

It will continue to be an issue until the whole community is involved: from private landowners to homeowner associations, golf courses to garden

clubs, businesses to school districts.

buckthorn-free Chicago region.

Arboretum.

