

Managing Black Walnut


Mel Baughman Professor Emeritus University of Minnesota


Lenny Farlee Extension Forester Purdue University


Why Grow Black Walnut?


Wood Products


Rich, brown color


Novelty items


Lumber products


Gunstocks


Veneer


Silvopasture


Nuts


People Food


Wildlife Food


Beauty


Chambered pith


Leafs out late, drops leaves early


Yellow fall foliage


Plant small bottomland fields & slopes


Biodiversity?


Where to Grow Walnut


Natural Range


Landscape Position

Prefers:

- •coves
- stream bottoms (alluvial soils)
- •lower portion of north- or east-facing slopes


Airflow

- Good airflow, but not windy sites.
- Exposed uplands okay if walnut is interplanted with another species for wind protection.


Sandy or dry ridges and slopes


Avoid Frost Pockets

Where airflow is minimal and cold air could settle undisturbed.


- Narrow valleys with steep adjacent side slopes
- Bottomland sites lower than surrounding landscape


Shade Intolerant

Plant only in forest openings or open fields.


Walnut grows well with...

Kentucky coffeetree

Yellow-poplar

White ash

Red oak

Basswood

Sugar maple

Slippery elm


Juglone

Found in:

- Leaves
- Bark
- Nut husks
- Roots


Toxic to:

- Tomatoes
- Paper birch
- Red pine
- White pine
- Scotch pine
- Apple
- Others...


Questions?


Planting Black Walnut

Site Selection Considerations

- Soils must be suitable for longterm growth
- Soils information NRCS offices and NRCS Web Soil Survey
- Walnut Suitability Index
- Consult Local Forestry Experts
- Get soils tested for pH and nutrients


Why are you planting walnut?

Timber Production

- Spacing 10' X 10' or closer
- Nurse trees
- Mixed species
- Genetically selected stock
- Locally adapted stock
- www.htirc.org


Why are you planting walnut?

- Nut crop
- Selected tree lines for nut quality/quantity
- High quality walnut soils
- Wide spacing 25 to 30 feet at planting
- University of Missouri
 Center for Agroforestry,
 Growing Black Walnut
 for Nut Production


Why are you planting walnut?

- Walnut Agroforestry
- Spacing and design depends on desired cropping plan
- Silvopasture
- Alley cropping
- Windbreaks/shelterbelts
- Forest farming
- University of Missouri
 Center for Agroforestry


Preparing your site to plant

- Start the summer before if spring planting
- Control competing plants


Planting

- Typically spring planting for bareroot stock
- Plant early in spring to take advantage of spring rains and a full growing season
- Keep seedlings cool and moist until planted


Mechanical Tree Planting


Planting Nuts

- Collect in the fall
- Easier to handle when de-husked
- Fall or spring planting
- Float seed to test
- Stratification
- Seed predators


- Check seed quality
- Protect seed from predators


Sprouted seed plantings

- Stratified
- Spring planting
- Protect from seed predators


Questions?


- Thinning helps us retain the best trees and grow them at a desired rate.
- "A few fat carrots or lots of skinny ones"


Thinning Walnut Stands

Natural stands

- Spend some time with your forester
- Identify crop trees
- Kill grapevines in or near crop trees
- Create growing space


Thinning Walnut Stands


Plantations

- Early competition to encourage straight stems and small side limbs
- Thinning to maintain even, vigorous growth


Select and thin around crop trees


Crown Touching Release

BEFORE


AFTER TREATMENT


View from above


View from side


View from above


View from side


- Kill cull trees
- Diseased trees
- Poor form
- Damage/defects
- Slow growers


When should I thin? An easy field guide:

Potential Crown Width (feet) = 1.993 X d.b.h. (inches) + 4.873.

PCW (feet) = 2 X d.b.h. (inches) + 5

Divide Actual Crown Width by PCW to get a Crown Width Ratio (CWR)

CWR = I = 100% potential growth

CWR = 0.8 = 75% potential growth

CWR = 0.7 = 53% potential growth


Questions?


Pruning Walnut


It Doesn't Always Work


Prune Dead & Dying Limbs


Infected Pruning Cut


Oh No!


Uh Oh!


Questions?


Pests and Environmental Problems


- Wind damage
- Frost damage


- Thousand Cankers Disease
- www.thousandcankers.com


Defoliators:

Walnut Caterpillar Yellownecked Caterpillar Fall Webworm


Walnut Anthracnose

- Fungal disease that can cause premature defoliation
- Reduced growth and increased susceptibility to other diseases


Nut pests

Walnut Curculio

Walnut Husk Maggots


Animal Damage


Questions?


Marketing Black Walnut Timber

- Professional forester assistance
- Stumpage or logs?
- Advertise to local and regional markets
- Use a competitive process– sealed bid
- Ask for certifications, training, insurance, references


Selection of the Trees to Market

 Get assistance from a forester who knows the local/regional markets

 Selecting the right trees to market now and the right trees to retain can improve future income potential


Black Walnut
 Prime Veneer
 Log Dia. (\$/MBF)

12-13 2993

14-15 4158

• 16-17 4891

18-20 5817

21-23 5872

24-28 6417

>28 6500

Black WalnutSawtimberGrade \$/MBF

Prime 1389

No. I 1079

• No. 2 709

• No. 3 393

Average delivered log prices from 56 Indiana mills, 201 I

2011 Forest Products Price Report and Trend Analysis - Dr. Bill Hoover and Greg Preston


Make sure everybody is on the same page – and the page is signed

- Have a timber sale contract
- Indicate what is being sold
- Spell out payment schedule
- Outline requirements for operating on the property - BMPs


Can I sell individual or small numbers of walnut trees?

- It depends...
- Very high value trees
- Combine sales with neighbors to increase total value/volume
- Work with a specialist in small timber volume – portable mills, specialty products


Resources for Managing Black

Walnut

- The Walnut Council
- USDA Forest Service
 Walnut Notes
- Your forester
- Extension publications from your land grant university
- Hardwood Tree
 Improvement and
 Regeneration Center

