

LINCOLN SMITH

FOREST GARDENS

heal the land

feed people


TEMPERATE FOREST


AGRICULTURE


The
Economist


The 9 billion-people question

A special report on feeding the world | February 26th 2011


URBAN LIVING


FOREST AGRICULTURE

Agroforestry • Food Forest • Forest Garden


FORESTED - BOWIE, MD

FORESTED - BOWIE, MD


FORESTED – BOWIE, MD


FOREST-TO-TABLE


LAYERING


RED CLOVER AND PARTRIDGE PEA


NINEBARK AND FALSE INDIGO BUSH


BRISTLY LOCUST


A close-up photograph of a Hummingbird Hawk Moth (Hemaris thysanota) hovering over a cluster of purple Wild Bergamot (Monarda sp.) flowers. The moth has a long, dark proboscis and wings with a mix of brown, orange, and black. The background is a soft-focus green field of similar flowers.

**HUMMINGBIRD HAWK MOTH
ON WILD BERGAMOT**


WINTERBERRY HOLLY
ILEX VERTICILLATA

EASTERN BLUEBIRD


INDIGO BUNTING


RUBY-THROATED HUMMINGBIRD


**BLUE-WINGED WASP *SCOLIA DUBIA*
JAPANESE BEETLE PREDATOR**


**ASSASSIN BUG *ARILUS CRISTATUS*
JAPANESE BEETLE PREDATOR**


Already Here:
**AMERICAN
PERSIMMON**


Improved Variety:
**'PROK'
AMERICAN
PERSIMMON**


Related Plant:
**ASIAN
PERSIMMON**


ALREADY HERE: CALLERY (“BRADFORD”) PEAR

25 feet 10 m

© 2013 Microsoft Corp

CALLERY PEAR FRUIT


'OLYMPIC' ASIAN PEAR


Rainier


PAWPAW


MAYPOPS


**NANKING
CHERRY**

BLACK RASPBERRIES


BLACK RASPBERRY


BLACKBERRY


NANKING CHERRY


CHICKASAW PLUM


JOSTABERRY

CHESTNUT


SPICEBUSH


GROUND NUT


**GROUND NUT
VICHYSOISE**

CHICKEN-OF-THE-WOODS MUSHROOM


WINE CAP MUSHROOM

SHIITAKE MUSHROOM


VOLUNTEER & OPEN GARDEN
FRIDAYS & SATURDAYS 9:30 - 2:00


- Forest-to-Table
- Training
- Design
- Community


www.forested.us


Download our free forest garden design guide