
W
or

ki
ng

 T
re

es
Info What is

agroforestry?

In Florida, this alley cropping system combines cotton in the alleyways between rows of pine trees. — Photo by Shibu Jose

Agroforestry can provide:

• diversified income
• cleaner air and water
• habitat for wildlife
• improved soil health
• safe and healthy food
• energy conservation
• bioenergy production
• increased wealth in rural communities
• sustainable farms, ranches and woodlands

Agroforestry is the intentional mixing
of trees and shrubs into crop and/or
animal production systems to create

environmental, economic and social benefits.
Agroforestry practices include field, farmstead
and livestock windbreaks; riparian forest buffers
along watercourses; silvopasture systems with
trees, livestock and forages growing together;
alley cropping that integrates crops in alley
ways between high-value trees and shrubs; and
forest farming where food, herbal, medicinal
and decorative products are grown under
the protection of a managed forest canopy.
Agroforestry practices can be adapted to address
special resource concerns such as carbon storage
or flood plain protection.
For centuries, Agroforestry has been practiced
around the world, though prior to the 1960s most
people didn’t use this word. The windbreaks that
were established during the 1930s to control
soil erosion were and continue to be a kind of
Agroforestry. Worldwide there is a growing
interest in this approach to agriculture.
Agroforestry can be thought of as Working
Trees with specific jobs that help people and
natural resources. Agroforestry is a unique land
management approach that provides opportunities
to achieve landowner goals of productivity and
profitability with environmental stewardship, that
result in healthy, sustainable agricultural systems
that can be passed on to future generations.

It begins with placing the right plant in the right
place for the right purpose.
When seen from above, the different land uses of
farms, forests, cities and ranches, can resemble a
living patchwork quilt. Agroforestry practices can
connect these land uses across entire watersheds
and help reduce conflicts between rural and
urban land uses. Agroforestry practices can
serve as a zone of transition that help people and
communities “reconnect” with agriculture.
This is Agroforestry...combining trees and
agriculture to enhance long-term production of
food and other useful products while protecting
the soil and water, diversifying and expanding
local economies, providing wildlife habitat, and
ensuring a more pleasing and healthy place to
work and live.

The practices of agroforestry
Riparian Forest Buffer: This practice uses trees, shrubs
and other plants growing adjacent to streams, ponds, lakes and
wetlands to protect water bodies from negative impacts of adjacent
agricultural fields. These buffers can be designed to produce
income while accomplishing their conservation purposes.

Windbreaks: Field windbreaks protect the soil while improving
crop yields and providing potential additional sources of income.
Windbreaks can be designed to mitigate odors, reduce heating
costs, control snow and improve wildlife habitat.

Forest Farming: In forest farming, high-value specialty crops
are grown under the protection of a managed forest canopy. Crops
such as ginseng, shiitake mushrooms, ramps, goldenseal, and pine
straw can be profitably produced with this practice.

Alley Cropping: An alley cropping system integrates crops such
as vegetables in alleyways between high-value trees and shrubs.
The agricultural crop provides annual income until the trees are
able to yield a long-term income product.

Silvopasture: Silvopasture is a practice where trees, livestock,
and forages are intentionally managed together in a system. These
Working Trees provide shade and comfort for livestock while
growing into high-value products.

Special Applications: Working Trees can be used to accomplish
landowner objectives such as production of bionergy feedstock.
Any Agroforestry practice can be designed to incorporate special
needs such as wildlife habitat, annual income or carbon storage.

The future of agroforestry
There is a significant opportunity to expand the application of

Agroforestry. When well placed within individual farm and ranch
operations and watersheds, Agroforestry practices can sup-

port large-scale operations and help small-scale farms be more

profitable. The attributes of Agroforestry are well matched to meet
society’s needs to maintain productivity and profitability and to
protect natural resources and the environment — now and in

the future.

Cattle graze in a Georgia silvopasture. — NAC Photo Windbreaks protect crops and soil on this North Dakota farm. — NAC Photo

More information on the Web
USDA National Agroforestry Center www.unla.edu/nac
Natural Resources Conservation Service www.nrcs.usda.gov/wps/portal/nrcs/main/national/landuse/forestry/sustain
National Sustainable Agriculture Information Service attra.ncat.org/horticultural.html#Agroforestry
The Center for Agroforestry, University of Missouri www.centerforagroforestry.org
Center for Integrated Natural Resources & Agricultural Management www.cinram.umn.edu
Association for Temperate Agroforestry www.aftaweb.org
World Agroforestry Centre www.worldagroforestrycentre.org
Agroforestry Development Centre www.agr.gc.ca/eng/about-us/offices-and-locations/agroforestry-development-centre

National
Agroforestry
Center

A partnership between:
United States Forest Service
Natural Resources Conservation Service

Contact: USDA National Agroforestry Center, 402.437.5178 ext. 4011, fax 402.437.5712, 1945 N. 38th St., Lincoln, Nebraska 68583-0822. www.unl.edu/nac

The USDA National Agroforestry Center (NAC) is a partnership of the Forest Service (Research & Development and State & Private Forestry) and the Natural Resources
Conservation Service. NAC’s staff is located at the University of Nebraska, Lincoln, NE. NAC’s purpose is to accelerate the development and application of agroforestry
technologies to attain more economically, environmentally, and socially sustainable land use systems by working with a national network of partners and cooperators to
conduct research develop technologies and tools, establish demonstrations, and provide useful information to natural resource professionals.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where
applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual’s
income is derived from any public assistance. (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, 1400 Independence Avenue, SW, Washington, DC 20250-9410 or call toll free 866-632-9992
(voice). TDD users can contact USDA through local relay or the Federal relay at 800-877-8339 (TDD) or 866-377-8642 (relay voice). USDA is an equal opportunity provider
and employer.

First Edition August 2012

nac.unl.edu/riparianforestbuffers.htm?utm_source=WT-INFO&utm_medium=PDFdownload&utm_campaign=INFO-What-is-af
nac.unl.edu/windbreaks.htm?utm_source=WT-INFO&utm_medium=PDFdownload&utm_campaign=INFO-What-is-af
nac.unl.edu/forestfarming.htm?utm_source=WT-INFO&utm_medium=PDFdownload&utm_campaign=INFO-What-is-af
nac.unl.edu/alleycropping.htm?utm_source=WT-INFO&utm_medium=PDFdownload&utm_campaign=INFO-What-is-af
nac.unl.edu/silvopasture.htm?utm_source=WT-INFO&utm_medium=PDFdownload&utm_campaign=INFO-What-is-af
nac.unl.edu/specialapplications.htm?utm_source=WT-INFO&utm_medium=PDFdownload&utm_campaign=INFO-What-is-af
http://www.unl.edu/nac?utm_source=WT-INFO&utm_medium=PDFdownload&utm_campaign=INFO-What-is-af
http://www.nrcs.usda.gov/wps/portal/nrcs/main/national/landuse/forestry/sustain
attra.ncat.org/horticultural.html#Agroforestry
http://www.centerforagroforestry.org
http://www.cinram.umn.edu
www.aftaweb.org
http://www.worldagroforestrycentre.org
http://unl.edu/nac?utm_source=WT-INFO&utm_medium=PDFdownload&utm_campaign=INFO-What-is-af

