

Contents:

- What is pruning?
- Pruning principles
 - Growth of woody plants
- Group exercise: Identification of plant parts
- Pruning principles
 - Directing growth
 - Principal pruning cuts
- Identifying flowering and growth habit
- Pruning references
- Group exercise: Pruning problem worksheets

Pruning is NOT:
 a way to compensate for inappropriate plant placement!

Plant placement
 Consider the mature size of plants and available space

There is an exception...

BarndtHydrangea: Hydrangea paniculata PinAynalokk®

Principles of Pruning

Growth of woody plants

Directing growth

Principal pruning cuts

Growth habit of woody plants

Lilac: *Syringa vulgaris* Spring 2019

- Growth resumes at shoot tip
- Not all buds develop
- Shoot length decreases yearly
- Twig diameter increases with age

Vegetative buds live (more or less) indefinitely

Flower buds/flowers/fruit are for one season only...

Serviceberry (Saskatoon): *Amelanchier alnifolia*

Boxwood: *Buxus* 'Vardar Valley'

Wintersweet: *Chimonanthus praecox*

Bay Laurel: *Laurus nobilis*

Flowering currant: *Ribes sanguineum*

Winter-flowering Honeysuckle: *Lonicera x purpusii*

Chaparral Currant: *Ribes malvaceum*

Sweetbox: *Sarcococca hookeriana*

February Daphne: *Daphne odora*

Spiraea: *Spiraea thunbergii* 'Fujino Pink'

Evergreen Huckleberry: *Vaccinium ovatum*

Directing growth:

Cutting above a bud

45° angle Good!
Too angular
Too low
Too high

Alternate-budded plants

Opposite

Response to pruning

> removing terminal bud allows lateral development

> topmost remaining bud(s) grows most strongly

alternate

opposite

Another way to force branching...

Cutting back branches

Cut back always to a part that will continue to grow

At least 1/2 the size of the part being removed

Pruning cuts

Thinning

> removal of entire stem or section of stem

> opens up the plant to admit light

> reduces overall height and promotes regrowth

Thinning cut

Philadelphus lewisii

Heading (selective)

- Cutting back to a bud or shoot
- Promotes branching, will "fill in" the plant

Heading cut

Shearing

- > Non-selective heading: dense growth at branch tips
- > Appropriate for formal hedges

Privet: *Ligustrum* sp.

Port Orford Cedar: *Chamaecyparis lawsoniana*

Atlas Blue Cedar: *Cedrus atlantica*

Heading, Thinning and "Pinching"

Thinning

Pruning Shrubs

When and how to prune a shrub depends on...

1. Flowering habit

2. Growth habit

Calycanthus x raulstonii

Forsythia x intermedia

Determining time to prune flowering shrubs
The "flowering habit"

1. Blooms on "old" wood: after flowering
2. Blooms on "new" wood: early spring

The issue is:
When does the shrub
form the flower buds?

Distinguishing between "old" and "new" wood

- Spring blooming shrubs develop buds in fall
> Tend to bloom early in season

Flowering Quince: *Chaenomeles* sp.

- Summer/fall blooming shrubs form buds as they grow
> Tend to bloom later in season

Japanese Spiraea: *Spiraea japonica*

Length of bloom period

- Spring bloomers: 2 weeks?

Rhododendron

Summer bloomers: often more than a month

Hardy Fuchsia: *Fuchsia magellanica*

Flower type: terminal or axillary

Axillary

Fuchsia-flowered gooseberry: *Ribes speciosum*

Terminal flowers

Hydrangea paniculata

Spiraea thunbergii 'Fujino Pink'

Hypericum sp.

"New" wood versus "old" wood

i.e. *Buddleja*

- May-October
- Long bloom time
- Terminal flowers
- = Current season wood

i.e. *Chaenomeles*

- November-May
- Short bloom time
- Axillary flowers
- = Previous season wood

Berberis x lolongensis

Chinese Abelia: *Abelia chinensis*

Some shrubs cause confusion!

Mophead Hydrangea: *Hydrangea macrophylla*

Hydrangea macrophylla Endless Summer™

How to prune: depends on growth habit

General framework:
i.e. *Rhododendron*

Cane growers are easy to identify

Hydrangea macrophylla

Cane growers

Deutzia sp.

"Cane" growers

- Deutzia*
- Forsythia*
- Hydrangea* (Mophead etc.)
- Kolkwitzia* (Beautybush)
- Philadelphus* (Mock orange)
- Physocarpus* (Ninebark)
- Ribes* (Currant/Gooseberry)
- Sambucus* (Elderberry)
- Spiraea* ("Bridal Wreath")
- Rosa* (Rose: shrub types)
- Viburnum*
- Weigela*

Permanent framework

- Have a "tree-like" structure
- Do not renew themselves from the base
- Often are evergreen shrubs

Pieris japonica

Rosmarinus officinalis 'Arp'

Hebe 'Red Edge'

Permanent Framework

- Arctostaphylos* (Manzanita)
- Ceanothus* (Wild lilac)
- Cistus* (Rockrose)
- Daphne*
- Hamamelis* (Witchhazel)
- Hebe*
- Hibiscus* (Rose of Sharon)
- Ilex* (Holly)
- Lavandula* (Lavender)
- Pieris* (Andromeda)
- Rhododendron* (and azalea)
- Rosmarinus* (Rosemary)

Arctostaphylos catalinae

Some are deciduous...

Witch Hazel: *Hamamelis*

Rose of Sharon:
Hibiscus syriacus

Subshrubs

Salvia microphylla

Phygelius capensis

Some examples of subshrubs

Lavatera spp.

- Artemisia* (Wormwood)
- Caryopteris* (Bluebeard)
- Epilobium canum* (CA Fuchsia)
- Fuchsia magellanica* (etc.)
- Gaura lindheimeri* (Windflower)
- Heptacodium* (7 Sons Plant)
- Hydrangea paniculata*
- Lavatera* (Tree mallow)
- Salvia* (Sage)
- Perovskia* (Russian sage)
- Penstemon* (woody types)
- Phygelius* (Cape Fuchsia)
- Rosa* (repeat-flowering shrubs)
- Vitex* (Chaste tree)

Pruning Cane growers

- Remove:
 - dead
 - damaged
 - crossing
 - twiggy growth

Deutzia 'Pride of Rochester'

Deutzia 'Pride of Rochester'

Fuzzy Deutzia: *Deutzia scabra*

"Limbing up"

Snowball Bush: *Viburnum opulus*

Shearing cane growers

Snowball Bush: *Viburnum opulus*

Japanese Barberry:
Berberis thunbergii

Over-thinning (and topping)

Forsythia: *Forsythia x intermedia*

Effects of topping canes (i.e. heading)

Snowball Bush: *Viburnum opulus*

Few flowers!

Pruning permanent framework

Generally assume regular shape

Ceanothus 'Julia Phelps'

Pieris 'Valley Valentine'

Many of these plants form a dome-shaped canopy

Remove dead or damaged growth

Rockrose: *Cistus x argenteus* 'Silver Pink'

Lavender
Lavandula spp.

Removal of errant shoots help shape

Think about flowering time before pruning!

Rosemary: *Rosmarinus officinalis*

Escallonia: *Escallonia* sp.

Rhododendron sp.

Pruning subshrubs

> avoid pruning until after risk of severe freeze

Salvia desoleana

Small subshrubs which may be sheared:

California Fuchsia: *Epilobium canum*

Pineleaf Beardtongue: *Penstemon pinifolius*

Remove most shoot growth to base

August 2011

After...

Salvia desoleana

Larger subshrubs...

Hypericum sp.

Spiraea

Brickell and Joyce
DK Publishing, 2017
ISBN 978-1465457608

Brown and Kirkham
Timber Press, 2004
ISBN 978-1-60469-002-6

Sasquatch Books
ISBN 978-1-57061-751-5

Other references:

PNW-International Society of Arboriculture

<http://www.pnwisa.org/>

- > Pruning information
- > Publications
- > Lists of Consulting Arborists

PlantAmnesty

<http://www.plantamnesty.org/>

- > Pruning tips

<http://www.plantamnesty.org/>

Mock Orange: *Philadelphus lewisii*

Russian Sage: *Perovskia atriplicifolia*

Smooth Hydrangea: *Hydrangea arborescens* 'Annabelle'

Snowball Bush: *Viburnum opulus*

Wild Lilac: *Ceanothus 'Victoria'*

Fuchsia

Elderberry: *Sambucus sp.*

Mount Etna Broom: *Genista aetnensis*

Jerusalem Sage: *Phlomis fruticosa*

Bridal Wreath: *Spiraea 'Arguta'*

Anemone Bush
Carpenteria californica

Privet: *Ligustrum* sp.