
AGRICULTURAL EXTENS ION SE 
fv\ N 2ooo 

UNIVERSITY OF MINNESOTA 

~<. ~ 0.-u /'.R-v, 'd'O 

• 

• 

• 

ARBORETUM 
No. 8-Revised 1980 
MERVIN C. EISEL* 

formal hedge plants 

r-

Trees and shrubs occasionally are planted together in rows 
to form a living wall or hedge. In an informal hedge, plants are 
allowed to grow naturally without pruning. In a formal hedge, 
the plants are pruned. 

Maintaining a formal hedge requires regular pruning. The 
hedge should be wider at the base than at the top to allow light 
to reach the lower leaves. It may be necessary to shear the 
plants several times each season to maintain the proper height 
and density. 

We have started a collection of formal hedges in the arbo­
retum . When completed, this hedge area will contain 90 species 
and cultivars. Sixty-six are planted now. The following show 
the greatest promise. 

Acer ginnala (amur maple)-This very hardy shrub maple, which 
tolerates some shade, makes an excellent clipped hedge. Space 
plants about 2 feet apart. The brilliant orange to red fall color 
is especially striking. A compact form and a form with red 
fruits also are being propagated and are available in the Twin 
Cities area. 

Aronia melanocarpa (black chokeberry)-This is the best of 
the chokeberries for hedge purposes. Its natural growth habit 
is a dense mound; therefore, little pruning is required . The 
white flowers in early June are quite showy. The black fruits 
in September will attract birds. The glossy dark green foliage 
in summer is followed by a brilliant display of red autumn 
coloration. Space plants about 2 feet apart. Suckering may be 
a problem if space is limited. 

Berberis koreana (Korean barberry)-This is a tall and very 
hardy species of barberry. Without pruning it would reach a 
height of 6 to 8 feet, but with regular shearing it can be main­
tained at a height of 4 to 5 feet. Yellow flowers, red fruits, 
and red autumn foliage are features of this species. Space plants 
about 18 inches apart. 

Buxus microphylla koreana (Korean boxwood)-This is one of 
the few broadleaved evergreens that will survive our winters. 
We have been quite successful with this variety in sheltered lo­
cations. Individual plants 20 or more years old on fa,vorable 
sites are still attractive. This hedge can be maintained easily at 
a height of 12 to 15 inches. Avoid planting in expos1ed sites or 
in areas much north of the Twin Cities. Not suitable on alka­
line soils. Space plants 1 foot apart. 

Caragana arborescens (Siberian peashrub)- This old-time favor­
ite grows into a tall hedge. The yellow flowers are showy in 

*Originally written by Leon C. Snyder, former director of the Univer­
sity of Minnesota Landscape Arboretum, and revised by M. C. Eisel. 

Wares arborvitae (see description under "Thuja occidental is 'Wareana' "). 

late May. It is subject to leaf diseases and may defoliate in early 
fall. This hedge prefers dry, well-drained soil. Space plants 2 
feet apart. 

Cargana frutex 'Giobosa' (globe caragana)-This cultivar of the 
common Russian peashrub was selected and introduced by the 
late Frank Skinner of Dropmore, Manitoba. It is very hardy 
and makes an excellent low hedge that requires little pruning. 
Space the plants 12 to 15 inches apart. Other caraganas that 
show promise as dwarf hedges include C. brevifolia, C. auran­
tiaca, and C. pygmaea. 

Chionanthus virginicus (white fringetree)-This close relative 
of the lilac has a compact growth habit that readily can be 
maintained at 4 to 5 feet with shearing. The foliage is rather 
coarse but the white flowers in early June are extremely 
fragrant and delicate . Space plants 2 feet apart. 

Cornus sericea 'Isanti' (Isanti redosier dogwood) - This 
new cultivar, introduced by the arboretum in 1971, is a very 
desirable hedge plant. The natural growth habit is compact; 
little pruning is required. The red twigs in winter contrast nice­
ly with the snow. Space plants 18 inches apart. 

Cotoneaster Iucida (hedge cotoneaster)-This hedge coton­
easter is often sold under the name of C. acutifolia (Peking 
cotoneaster) . The glossy green leaves that turn red in the fall 
make this an attractive clipped hedge. The only problem is 
oystershell scale. This insect can be very troublesome if it is 
not controlled. Space plants 18 inches apart. 

Euonymus alatus (winged euonymus) - This is one of our very 
fine hedge plants when properly pruned . The red autumn color 
and the winged stems offer seasonal interest. A variety from 
Korea is dense and especially good for a clipped or informal 


hedge. The cultivar 'Compacta' lacks hardiness in Minnesota. 
Rabbits and mice can be a problem in the winter. Space plants 
2 feet apart. 

Forsythia 'Arnold Dwarf'-This forsythia makes a low, compact 
hedge that is easy to train. It produces few flowers, but the 
foliage is attractive. Space plants 1 foot apart. 

Ligustrum vulgare 'Cheyenne' (Cheyenne privet)-This is the 
hardiest of the privets. For a dense hedge, the privets are hard 
to beat. Unfortunately, most of the privets have not proven 
hardy. Even 'Cheyenne' may sometimes die back some years. 
It is not recommended for northern areas. Space plants 18 
inches apart. 

Lonicera korolkowi 'Zabeli' (Zabel's honeysuckle)-This is 
the best of the tall honeysuckles for hedge purposes. The red 
flowers and red fruits are attractive. The leaves persist through­
out the summer and fall. Space plants 2 feet apart. 

Lonicera maximowiczii sachalinensis (sakhalin honeysuckle)-­
The spreading honeysuckle has been overlooked both for hedge 
plantings and for informal plantings. The foliage is dark green 
and leathery. Unlike most honeysuckles, the leaves turn a gold­
en yellow in the fall. The flowers are purplish-red and quite 
showy. This plant can be maintained at a 4 to 5 foot height 
with little pruning. Space plants 2 feet apart. 

Lonicera tatarica 'Nana' (dwarf tatarian honeysuckle)-The 
mature height is about 5 feet. The flowers are pure wh'ite and 
the foliage is clean. Unfortunately, it is not commercially avail­
able presently. Space plants 2 feet apart. 

Lonicera xylosteoides 'Ciavey's Dwarf'-This is a dwarf form 
of a hybrid species resulting from a cross between L. tatarica 
and L. xylosteum. It is very compact. With a little pruning, 
this plant makes a dense grayish-green hedge. Occasionally it 
is bothered by red spiders. 

Lonicera xylosteum 'Emerald Mound'-This is even more com­
pact than Clavey's dwarf. The mature size is about 3 feet and 
the color is emerald green. Space plants 2 feet apart. 

Physocarpus opulifolius 'Nanus' (dwarf ninebark)-This is much 
better than the species for hedge purposes. It requires regular 
shearing to remain dense. Space plants 18 inches apart. 

Picea glauca (white spruce)-The white spruce is one of the 
better evergreens for hedge purposes. Space the plants about 3 
feet apart and start shearing before the plants reach the desired 
height. Prune just as the new growth is starting each spring. 
P. g/auca densata (Black Hills spruce) is denser than the species 
and is preferred for hedge purposes. 

Pinus banksiana (dwarf)-Our dwarf jack pines have grown 
from seeds collected from a witches-broom. With very little 
pruning, this plant is shaping into a beautiful evergreen hedge. 
Plants are not commercially available. 

Potentilla fruticosa 'Jackmani'-This is one of the best of the 
potentillas for hedge purposes. The dark green foliage and 
yellow flowers make this plant attractive thoughout the season. 

About the only pruning required is an annual shearing to re­
move faded flowers and fruits. Space plants 18 inches apart. 

Prunus 'Cistina'-This hybrid cherry-plum was developed in 
South Dakota. The purplish-red leaves are attractive all season. 
This plant requires regular pruning to keep it dense. Space 
plants 18 inches apart. 

Prunus tomentosa (Nanking cherry)-Seedling plants of the 
Nanking cherry grow quickly into an attractive hedge that re­
quires little or no pruning. The pink to white flowers in early 
May are followed by bright red fruits in early July. The fruit 
makes excellent jelly if you can pick it before the birds eat it. 
Space plants 2 feet apart. 

Rhamnus frangula Tall Hedge'-The tall hedge buckthorn is 
an upright selection of the glossy buckthorn. It grows to a 
height of 8 feet with little pruning required to keep it dense. 
Its glossy foliage and upright form are distinguishing charac­
teristics. Space plants 2 feet apart. 

Ribes alpinum (Alpine currant)-This is a popular hedge 
material good for a shady location where a low, dense hedge is 
needed. The dark green leaves and dense form make this an at­
tractive plant. Leaf spot can be a problem late in the season. 
Space plants 15 to 18 inches apart for a dense hedge. 

Rosa sp. (Hansen's hedge rose)-Of all the roses we have grown, 
this is the best for hedge purposes. With a little pruning, this 
hedge can be kept at 4 to 5 feet. Suckering may be a problem 
where space is I imited. The bright red fruits are attractive to 
birds. Space plants 2 feet apart. 
Salix arctica (Arctic willow)-This low, dense willow makes an 
attractive hedge. It is fully hardy in winter, but occasionally 
there may be some tip injury. Space plants 18 inches apart. 

Spiraea nipponica 'Snowmound'-This compact cultivar of the 
Japanese spiraea is relatively new to this area. It seems perfectly 
hardy and makes a dense hedge that will be covered with white 
bloom in mid May. Space plants 18 inches apart. 

Syringa chinensis (Chinese lilac)-This nonsuckering lilac is ex­
cellent for a tall hedge. Bloom will be best if grown as an infor­
mal hedge. Oystershell scale can be a problem. Space plants 2 
feet apart. 

Thuja occidental is 'Hetz Midget'-This dwarf arborvitae makes 
a very dense hedge only about 12 inches tall. Space plants 
about 10 inches apart. 

Thuja occidentalis 'Wareana' (Wares arborvitae)-For a taller 
evergreen hedge, the Siberian arborvitae is excellent. Space 
plants about 3 feet apart. (See photo on first page.) 

Viburnum dentatum (arrowwood)-This is the best of the 
viburnums for hedge purposes. Space plants 2 feet apart. With 
a little pruning, this shade-tolerant plant can be maintained at 
4 to 5 feet. 

Viburnum opulus 'Nanum' (dwarf high bush cranberry)-This 
is a very low compact hedge that can be maintained easily at a 
12-inch height. It tolerates shade. Space plants 12 inches apart. 

Issued in furtherance of cooperative extension work in agriculture and home economics, acts of May 8 and June 30, 1914, in cooperation with the 
U.S. Department of Agriculture. Roland H. Abraham, Director of Agricultural Extension Service, University of Minnesota, St. Paul, Minnesota 55108. 
The University of Minnesota, including the Agricultural Extension Service, is committed to the policy that all persons shall have equal access to its 
programs, facilities, and employment without regard to race, creed, color, sex, national origin, or handicap. 5 cents 

• 

• 


	00000001
	00000002
	Blank Page

