
2021 Culpeper SWCD Tree Sale 
Five of one species for $5 

NEW THIS YEAR: Live stakes of red osier dogwood & Streamco Willow in bundles 
See article on page 9: http://www.culpeperswcd.org/wp-content/uploads/2020/08/culp-swcd-nletter-

summer-2020.pdf  

Flowering Dogwood (Cornus florida)  
Flowering dogwood is one of the most well-known & cherished of small flowering trees. It 
is common in the woods; perhaps more common in suburban yards. All parts of flowering 
dogwood are consumed by wildlife.  The fruits, in particular, are eaten by at least 36 species 
of birds, and many mammals, small and large. It attracts chipmunks, squirrels, birds, foxes, 
skunks, rabbits, deer & bears. Seeds, fruits, flowers, twigs, bark and leaves are all used as 
food by various species.  
 Flowering dogwood is often removed from timber stands in the name of timber 
stand improvement. It can be regenerated by stump sprouts, seeds and vegetative cuttings, 
with partly shady conditions best for survival. Quite tolerant of shade, dogwood is a com-
mon understory tree especially on well drained upland soils, but it may also grow on deeper, 
moist soils. A small tree with a short trunk that branches low, producing a slightly rounded 
to flat-topped crown. Branches are opposite and assume a "candelabra" appearance.  

Norway Spruce (Picea abies) 
Norway Spruce is best used in a lawn area or as a wind break or screen, planted apart. Nor-
way Spruce tolerates most soils if moist & transplants easily. Trees subjected to drought are 
much happier if they receive periodic irrigation although they tolerate drought well.  The 
Norway spruce is a beautiful ornamental tree species. The pyramid-shape makes it as a via-
ble choice for Christmas trees. It is also a popular selection for bonsai. Full sun required. It 
tolerates slightly alkaline, wet at times, well-drained, loam and clay soils. Norway Spruce 
can grow 80-100 feet tall and spread 25-40 feet. Small-diameter branches sweep horizontal-
ly from the straight trunk which can grow to four feet thick. Branchlets droop from the 
branches toward the ground in a graceful, weeping fashion forming a delicate pyramid. The 
root system is shallow and often dense, particularly close to the trunk which makes growing 
grass difficult.  

Black cherry (Prunus serotina) 
Black cherry is one of the most prized hardwoods of eastern and central US forests. Black 
cherry makes its best growth on deep, moist, fertile soils. It can also be found on dry sites. 
Medium sized tree which (on good sites) develops a long, straight, clear bole and can reach 
heights approaching 100 feet. Many birds and mammals eat black cherry fruits. Deer and 
rabbits browse foliage and stems. It also attracts turkeys, many other birds, squirrels, mice 
and moles. Black cherry leaves, twigs and bark contain a cyanide precurser that is released 
whenever plant tissue is damaged (e.g., wilted). Because of this black cherry trees are po-
tentially lethal to livestock. Black cherry trees grow to be the largest of the North American 
cherries. The fruits can be made into jams and jellies. The wood is a rich red-brown and 
prized for furniture making.  

American hazelnut (Corylus Americana) 
Native to moist areas of the eastern US, American hazelnut goes unnoticed until the bright 
orange fall color brings the woods to life. Plants grow no taller than about 12 feet, but can 
reach higher in a shaded location. The nuts are most attractive to wildlife, especially squir-
rels. Once they discover the fruit on a shrub, they can strip it in a day. The leaves, twigs, 
and catkins of American hazelnut are browsed by deer and moose.  The nuts are eaten by 
small mammals, northern bobwhite, ruffed grouse and other large birds and deer.  Beaver 
eat the bark. American hazelnut occurs along streams, hedgerows, meadows, woodlands, 
roadsides and forest margins.  It grows best on rich, moist, well-drained soils. American 
hazelnut is shade tolerant.  It can grow under a light intensity of 15 percent or less; even as 
low as 1 percent.  

http://www.culpeperswcd.org/wp-content/uploads/2020/08/culp-swcd-nletter-summer-2020.pdf
http://www.culpeperswcd.org/wp-content/uploads/2020/08/culp-swcd-nletter-summer-2020.pdf


River birch (Betula nigra) 
River birch can grow 50-90 feet tall but is often seen 40-50 feet. It normally grows with a central 
leader & small-diameter, dark-colored lateral branches. It has a narrow, oval to pyramidal crown 
when young, spreading wider with age as several branches become dominant. It lacks the white 
trunk bark associated with other birches but is distinguished by reddish-brown bark peeling off in 
film-like papery curls providing interest all year round. Branches droop particularly when they are 
wet, so regular pruning in the early years will be required to remove lower branches when they are 
located close to areas where clearance is needed for vehicular traffic.  It is very well suited for 
planting along stream banks where it is native and in other areas that are inundated for weeks. Riv-
er birch tolerates low soil oxygen, flooding and clay soil, but needs moist conditions. The tree re-
quires an acid soil. River birch is hardy, grows rapidly, but tends to be short-lived (30-40 years) in 
many urban settings, possibly due to inadequate water supply. Situate the tree so it receives ade-
quate water.  

American Elderberry (Sambucus Canadensis) 
A fast-growing deciduous shrub, elderberry suckers quite easily & is often seen as a broad, spread-
ing, multi-stemmed plant with bright green, pinnately compound, 6-10-inch-long leaves arranged 
along the arching branches. But it can be effectively pruned into a nice, small, single or multi-
stemmed, small, flowering tree but needs regular pruning to remove suckers growing from the 
base of the plant. In early summer or sporadically all year long, elderberry is literally smothered 
with 6- to 10-inch-wide clusters of yellowish-white blooms. These are followed by a multitude of 
small, dark purple berries which are quite popular with birds, & can be used in pies, jellies or fer-
mented to make a wine. Ideal for use in naturalized landscapes where it will tolerate acid or alka-
line soil & even some drought, elderberry performs best in full sun on moist to wet, fertile soils. 
Plant it in the shrub border or locate it next to the patio for a wonderful flower display. The plant 
is often overlooked by the trade perhaps because it is so commonly found in and along the woods, 
but it has a place in the garden, although its rather random habit may not make it popular in the 
commercial landscape. Requires pruning to create a neat small tree.  

NEW THIS YEAR: Live stakes to address streambank erosion and other uses 
Red osier dogwood (Cornaceae Cornus) and Streamco Willow (Salix purpurea)  

These shrub cuttings come in bundles and root readily when planted in moist soils. 

Species Price Quantity Species Price Quantity 

Flowering dogwood (5 seedlings) $5  Black cherry (5 seedlings) $5  

Norway spruce (5 seedlings) $5  Hazelnut (5 seedlings) $5  

River birch (5 seedlings) $5  Elderberry (5 seedlings) $5  

Red osier dogwood (25 live stakes) $25  Streamco willow (25 live stakes) $25  

 TOTAL COST: (check or cash only) 

Name  

Address  

Phone number  

E-mail   

Checks payable to CSWCD. Pick up dates are TBA.   
Questions? Contact Stephanie DeNicola at stephanied@culpeperswcd.org or 540-825-8591 

Mail order form & payment to ATTN Tree Sale, CSWCD, 351 Lakeside Drive, Culpeper, VA 22701 
Species descriptions & pictures from Virginia Tech Dendrology  https://dendro.cnre.vt.edu/dendrology/factsheets.cfm  

Whether you have an eroding stream bank or want to restore a riparian area, consider plant-
ing with live stakes. Live staking is the practice of using unrooted cuttings to propagate 

shrubs and some trees for establishing vegetation in difficult riparian areas such as stream 
banks and floodplains. Using cuttings from dormant multi-stem shrubs and trees which 

have the capacity to grow roots once they are tapped or hammered into the ground.  
https://extension.psu.edu/live-staking-for-stream-restoration  

Red osier picture from Mason Conservation District 
Streamco willow picture from Sullivan County Conservation District 

https://dendro.cnre.vt.edu/dendrology/factsheets.cfm
https://extension.psu.edu/live-staking-for-stream-restoration

