FOR RELEASE

CONTACT – Susan Lopez 361 727-0860

June 30, 2008

or Ernie Edmundson 361 790-0103

[image: image1.jpg]@ EXTENSION

Texas A&M System

 GARDENING WITH

 ARANSAS/SAN PATRICIO

MASTER GARDENERS

[image: image2.jpg]TEXAS AGRILIFE EXTENSION SERVICE
Texas A&M System

CREATING A LIVING PRIVACY FENCE

By Susan Lopez, Master Gardener, Aransas/San Patricio Master Gardeners

Are you in need of more privacy in your yard and looking for an Earthkind solution to the problem? For most of us when we think of securing privacy for our yard, our first thought is to install the traditional wooden privacy fence. But, why not think “green” and install a living fence, be it with one of the varieties of clumping bamboo, ornamental grasses or shrubs.

Besides being kinder to the environment by saving trees, adding beauty and providing a refuge for birds and butterflies to rest and feed, there are other reasons for choosing a living fence. Zoning in your area is one of the things to consider. Some housing developments do not allow wooden privacy fences, especially if you back up to a greenbelt or golf course; however, most homeowner associations would not object to a beautifully landscaped privacy barrier. Another consideration, especially where the summers are hot, is being able to still catch a breeze and have your privacy too. Wooden fences typically can block a good airflow, but with a living fence you will still be able to enjoy being outdoors.

Clumping bamboo is one option, with the emphasis on clumping. About 1/3 of bamboo species are clumping. While running bamboos will spread vigorously with rhizomes sometimes ranging far from the parent plant, clumping bamboos have a very short root structure and are genetically incapable of expanding more than a few inches a year. As the clumps slowly enlarge they can require anywhere from 3’ to 10’ circle of space in order to reach mature height, so be sure not to plant your bamboo too near other structures such as existing fences, sidewalks, walls, etc. Clumping bamboo is a good option where you have a large area to cover, or just one focal area for privacy.

Two recommended varieties for hedge bamboos are Bambusa Multiplex Fernleaf and Bambusa Multiplex Featherleaf. Fernleaf is a beautiful compact clumper and will form a short, thick hedge of miniature, dense fern-like leaves. Featherleaf Bamboo is similar to Fernleaf in appearance, but its leaves are not quite as small as the Fernleaf. Both varieties will grow in full sun to partial shade and have average watering requirements, and both varieties are available for purchase in the local area.

However, if bamboo is not for you, but you like the bamboo look, you might try Bamboo Muhly Grass, Muhlenbergia dumosa. It makes a wonderful screen as it can reach 5 ft in height. It has feathery, fine-textured foliage that creates a soft, billowy appearance to a garden, and provides a place for butterflies to hide from predators. Another wonderful grass plant to consider for large areas in full sun is pampas grass. Its feathery plumes and graceful foliage make it a beautiful landscape plant – and it is salt tolerant!

Shrubs are always a popular option for screening. When choosing shrubs for your living privacy fence be sure you choose an evergreen so you can enjoy your privacy year round. Also in our area of the coastal bend, look for shrubs that are salt tolerant and don’t mind a little wind now and then.

One popular shrub is the flowering oleander, Nerium oleander, which is very pretty and grows well in seaside gardens. They do best in full sun and can reach heights of eight to twelve feet. However, one caution about the oleander – all parts of the plant are poisonous, so do not plant where children and pets can have access to the plant. If you are looking for a shrub that provides privacy and fragrance, try the Fragrant Tea Olive, Osmanthus fragrans. Usually seen in landscapes as a shrub six to ten feet high, the Fragrant Tea Olive blooms with white flowers in autumn, winter and early spring and sporadically throughout the summer. Its fragrance is said to be powerful and exquisite. The shrub has average watering needs and is best planted where it gets only morning sun

Some shrubs are native to our area and make excellent choices for your living privacy fences. Natal Plum, Carissa sp., is one such shrub. The Natal Plum has fragrant white flowers with dark green leaves. It has a loose, mounding shape and will grow from two to seven feet with a seven to ten feet spread. It can be planted in full sun to light shade and can tolerate some salt. It is drought tolerant and suitable for xeriscaping. One word of caution about the Natal Plum – parts of the plant are poisonous if ingested, and the plant itself has spines and sharp edges, so use caution when handling. If you are looking for a shorter privacy fence, you might try the Firecracker bush, Russelia equisetiformis, which is also native to our area. The Firecracker bush only averages from four to five feet tall. It has red orange blooms and is very attractive to butterflies and birds. Firecracker Bush has low watering requirements, is salt tolerant and can be planted in sun to partial shade. If deer are a problem in your area, you might opt for the flowering Senna, Senna sp., as deer reportedly do not prefer this plant. The flowering Senna will grow six to eight feet tall with dark green foliage and bright yellow flowers. It is attractive to birds and butterflies and is drought tolerant and suitable for xeriscaping. Plant in full sun.

These are just a few suggestions for creating your living privacy fence. There are many more options to fit everyone’s needs. The Texas AgriLife Extension Service - Aransas County Office can be reached by phone at 361 790-0103 or by email at aransas-tx@tamu.edu. AgriLife Extension education programs serve people of all ages, regardless of socioeconomic level, race, color, sex, religion, handicap or national origin.

