

2002

Can I Plant Leyland Cypress Trees For A Fast Growing Hedge or Privacy Screen?

Hope A. Bragg

Follow this and additional works at: http://digitalcommons.usu.edu/extension_histall

 Part of the [Horticulture Commons](#)

Warning: The information in this series may be obsolete. It is presented here for historical purposes only. For the most up to date information please visit [The Utah State University Cooperative Extension Office](#)

Recommended Citation

Bragg, Hope A., "Can I Plant Leyland Cypress Trees For A Fast Growing Hedge or Privacy Screen?" (2002). *All Archived Publications*. Paper 392.

http://digitalcommons.usu.edu/extension_histall/392

This Article is brought to you for free and open access by the Archived USU Extension Publications at DigitalCommons@USU. It has been accepted for inclusion in All Archived Publications by an authorized administrator of DigitalCommons@USU. For more information, please contact dylan.burns@usu.edu.

A weekly question/answer column

**Can I Plant Leyland Cypress Trees For A
Fast Growing Hedge or Privacy Screen?**

Hope A. Bragg answers:*

I would highly discourage planting Leyland cypress (*X Cupressocyparis leylandii*) in all but the southern portion of Utah. While the tree can tolerate temperatures as low as 0 degrees F, if it ever gets that low or below 0 the trees have been known to die quickly. The typical range of Leyland cypress is for the southeastern United States, where the winters are mild and the summers are warm and moist. While this tree is a hybrid between Alaskan cedar (*Chamaecyparis nootkatensis*) and Monterey cypress (*Cupressus macrocarpa*), the tree exhibits an extreme susceptibility to cold temperatures. Unfortunately, most all cypresses are either slow growing or they cannot withstand the low temperatures associated with northern Utah. Rather than planting the Leyland cypress, I would consider some frost-hardy plants available locally from your nursery or by mail order.

- Most arborvitae and cedars should grow well and will also provide a thick crown for your privacy needs. If you are looking for something a bit more exotic, you may consider incense-cedar (*Calocedrus decurrens*). These trees are moderately fast growing plants and should do well in Northern Utah.
- Another option available for privacy hedges are spruces. While these trees do not grow as fast as larches and redwoods, they have exceptionally thick crowns year round for your privacy hedge.
- There are two fast growing deciduous conifers that you could also consider planting. Dawn redwood and European larch both grow fast, and have nice shaped crowns in the summer providing shade and privacy, but they drop their needles in the winter, allowing sunlight to naturally warm your home.

* Hope A. Bragg is Utah State University Extension Assistant Forestry Specialist