The Daily Tribune News/Digging For Answers - 10/6/02

Randy Drinkard, Bartow County Extension Agent

Fall Tree Color

Arborists and tree experts are saying this fall should be one of the best seasons ever for fall color. In fact, we're getting some early glimpses of autumn here in Bartow County.

As I drive around the county I see patches of reds and yellows dotted among the green.

Area residents often call and ask what types of trees they can plant that will not only provide cooling summer shade to their landscapes but also afford colorful fall foliage.

And now is probably the best time of the year to plant trees and shrubs. During fall and early winter months temperatures are much cooler. Thus autumn-planted trees and shrubs undergo less transplant stress than those planted during hotter, drier months of the year.

Below are just a few of the tree-related questions that I've received recently at the office.

Q. "I have a new house and I want to plant several fast-growing shade trees that will also provide some nice fall color. Does the Extension Service have any recommendations?

A. Many people, especially those with new homes, often call our office with questions about planting trees. They usually ask me to suggest several fast-growing shade trees that will also provide beautiful leaf color for their fall landscapes. Trees that you may wish to consider for planting include, blackgum, red maple, sugar maple, chinese pistache, pin oak, scarlet oak, Shumard oak, river birch, sourwood, tulip tree, yellowood and zelkova. Smaller trees for fall color include crepe myrtle, dogwood, flowering cherry, Japanese and Trident maple, sassafras and serviceberry.

Q. "Since it appears that our area will continue to have periods of drought for the unforeseeable future, which trees tolerate dry conditions best?"

A. Several trees that are known to have above-average drought tolerance include, green ash, Bradford pear, Lacebark elm, ginkgo, goldenrain tree, hawthorns, leyland cypress, red maple, sugar maple, Chestnut oak, pin oak, sawtooth oak, Shumard oak, redbud, sweetgum, sycamore, tupelo, sassafras, vitex and zelkova. Trees that do not tolerate drought conditions well include, Eastern white pine, Lombardy poplar, Paulownia or Royal princess tree, silver maples and spruces.

Q. "I live at the bottom of a hill and my backyard has a spot that stays wet practically all year long. Are there shrubs or trees that will grow where it stays moist most of the time?"

A. Although most plants don't do very well in overly wet soils, there are a few that will tolerate moist conditions. Some trees include, alder, bald cypress, box elder, persimmon, swamp red maple, red cedar, sweetgum, swamp tupelo, water oak, willow oak, black willow and weeping willow. Trees not tolerant to wet feet include flowering dogwood, Japanese maple, redbud, flowering cherries and flowering peaches. Shrubs for moist soils include althea, anise, buttonbush, callicarpa, clethera, deciduous hollies, fatsia, inkbery, leatherleaf viburnum, leucothoe, ligustrum, mahonia, oakleaf hydrangea,Virginia sweet spire, yaupon holly and wax myrtle.

Q. "What are some trees I can plant that have fragrant flowers?"

A. Several trees that afford fragrant blooms include crabapple, fringetree, southern magnolia, sassafras, silverbell, sourwood, yellowwood and witch-hazel.

Q. "Are there trees that I should not plant"

A. Several trees that you may wish to avoid because they are considered to be weak, short-lived, or 'messy', include, chinaberry, ginkgo(female), black locust, honey locust, hybrid and Lombardy poplar, mimosa, Paulownia, popcorn tree, silver maple and wild cherry.

For more information on planting trees, contact me at the Bartow County Extension office at 770-387-5142 or uge1015@arches.uga.edu.

