

[image: 060324 USDA-NRCS] Plant Fact Sheet

Plant Materials <http://plant-materials.nrcs.usda.gov/>
Plant Fact Sheet/Guide Coordination Page <http://plant-materials.nrcs.usda.gov/intranet/pfs.html>
National Plant Data Center <http://npdc.usda.gov>
	river birch

	Betula nigra L.

	Plant Symbol = BENI

Contributed by: USDA NRCS New York State Office and USDA NRCS National Plant Data Center
Alternate Names
black birch, red birch, water birch

Uses
Buffers: River birch fits well into buffer installations along with its companion species.

Erosion Control: It has been used successfully in strip mine reclamation and in erosion control.

Wildlife: Its young twigs, buds and foliage are browsed by white-tailed deer; seeds are eaten by grouse, turkeys, small birds and rodents. Its spring ripening make it particularly valuable.

Timber: Its wood is locally used for fuel and occasionally for inexpensive furniture, basket hoops and turned articles; artificial limbs and toys.

Recreation and Beautification: River birch is useful in native-oriented landscapes. It has a balanced and well-formed growth habit and interesting features through all seasons.

Status
Please consult the PLANTS Web site and your State Department of Natural Resources for this plant’s

current status (e.g. threatened or endangered species, state noxious status, and wetland indicator values).

Description
 (
Robert H. Mohlenbrock
USDA NRCS 1989. Midwestern Wetland Flora
@USDA NRCS PLANTS
)[image: Color photo of river birch (Betula nigra)]River birch is native to the eastern United States; south to Florida, north to Minnesota and west to Kansas; it is restricted to stream banks and other moist places. The tree can grow as tall as 40 to 70 feet and 15 to 30 inches in diameter. The bark is exfoliating; gray-brown to ivory or copper colored. The leaves are alternate, simple, 1-3 inches long, and oval-shaped with serrated edges; they are green above and whitish underneath. Flowers are inconspicuous. The winged fruit is small, brown, and borne in clusters in the spring. River birch bears an average of 375,000 seeds per pound. Root crowns and roots survive fire and sprout vigorously. The growth rate of river birch is typically 1.5 to 3 feet per year.

Adaptation and Distribution
This species is restricted to low and medium elevations, and is most common along streams. River birch is at home on somewhat poorly drained to well drained soils making it an easy choice for riparian buffers throughout the range of the species. River birch, like other pioneer species, is not particularly pH sensitive and seems to be tolerant of soils that are in the 4.5 to 7.5 range. It will occasionally develop iron chlorosis in soil with neutral and higher pH. River birch is shade intolerant.

For a current distribution map, please consult the Plant Profile page for this species on the PLANTS Website.

Establishment
Seed ripens and sheds in the spring and should be directly sown. A seeding density of 25 to 44 per square foot is desirable, lightly covered or without covering if seedbed is kept moist. Stratification of birch seed is usually counter-productive. Seedlings have moderate growth rate and are usually outplanted as 2 year old bareroot stock. Given effective grass and weed control, river birch is easy to establish.

Fertilization of tree and shrub seedlings at planting is generally not recommended. Defer any necessary fertility applications to the second year to avoid root damage, but only drastically disturbed soils are likely to need fertility inputs.

Management
Attention to weed control is the most critical factor for rapid establishment and early growth of riparian buffers. Grass competition for moisture, nutrients and light is generally more critical than broadleaf weed pressure, however there are broadleaved weeds that are serious threats--these are the very large annuals and the spreading perennials.

The use of selected herbicides or a weed control fabric are two ways to reduce weed competition. State land grant college weed control guidelines for herbicide use should be reviewed for application rates and species compatibility. Consider the grass control herbicides which allow application contact with tree and shrub species.

Weed control fabric can be placed at planting time and provide protection for 3-5 years. The initial expense is greater, but the overall expense may be less where weed pressure is heavy and multiple sprayings of herbicide would otherwise be necessary.

Pests and Potential Problems
The principal leaf disease of river birch is anthracnose leaf blight caused by Gloeosporium betularum. Christmas mistletoe (Phoradendron serotinum) is a common pest in the South. Minor problems with leaf miner and iron chlorosis which commonly occurs when grown on calcareous soils and other high pH soils. River birch has no serious insect pests and is considered borer resistant. The tree is not very vulnerable to deer browsing.

Cultivars, Improved, and Selected Materials (and area of origin)
No conservation cultivars of river birch exist, but there are horticultural selections in the marketplace. Avoid those selections that exhibit growth patterns not typical of the species, such as variegated leaves or weeping growth habit.

Prepared By:
John Dickerson, Retired
USDA NRCS New York State Office, Syracuse, New York

Lincoln Moore, Forest Biologist
USDA NRCS National Plant Data Center, Baton Rouge, LA

Species Coordinator:
John Dickerson, Retired
USDA NRCS New York State Office
Syracuse, New York

Edited: 01Feb2002 JLK; 31may06jsp

For more information about this and other plants, please contact your local NRCS field office or Conservation District, and visit the PLANTS Web site<http://plants.usda.gov> or the Plant Materials Program Web site <http://Plant-Materials.nrcs.usda.gov>

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice and TDD).
To file a complaint of discrimination write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call 202-720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.
Read about Civil Rights at the Natural Resources Convervation Service.

image2.emf

image1.jpeg

