

Pruning Trees Shrubs and Vines

⌘ Steve Renquist OSU Horticulturalist

⌘ Douglas County

Trees Get Larger!

Why Prune?

- ⌘ Train or shape
- ⌘ Remove damaged branches
- ⌘ Thin canopy
- ⌘ Renovate
- ⌘ Reinvigorate
- ⌘ Create artistic forms
- ⌘ Control size?

How to Prune Shrubs

- ⌘ Thinning
- ⌘ Heading
- ⌘ Shearing, tipping
- ⌘ Renovating
- ⌘ Pinching

Thinning

- ✓ removal of entire cane or section of cane
- ✓ opens up the shrub to admit light
- ✓ reduces overall height and promotes regrowth

Heading (selective)

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

Shearing

- ✓Non-selective heading: dense growth at branch tips
- ✓Unnatural form, appropriate for formal hedges

Renovation

Cutting all canes back to near base to renew all growth

Very harsh technique:
not appropriate for
all shrubs!

Pinching

- ✓Specialized technique for succulent tissues

Natural Look Pruning for Small Trees and Shrubs

- ✂Define your objectives
- ✂Know your plants natural habit, c-m-u
- ✂Know how your plant will react to pruning
- ✂Identify the flowering period
- ✂Old wood versus new wood
- ✂Mostly thinning cuts
- ✂Start early with proper training

Natural Pruning

Natural Pruning

- | | |
|-----------------------|-----------------------|
| ✂ DO | ✂ DON'T |
| ✂Selective pruning | ✂Top |
| ✂Thinning cuts | ✂Shear |
| ✂Open plant | ✂Heavy branch lifting |
| ✂Reduce size a little | ✂Neglect for years |
| ✂Some branch lifting | |

Natural Pruning

Thinning

- ✓ removal of entire cane or section of cane
- ✓ opens up the shrub to admit light
- ✓ reduces overall height and promotes regrowth

Natural Look Pruning

- ✂ Know a plants natural growth habit (form)
- ✂ **Cane**-forsythia, rose, weigela, lilac, mock orange, nandina, hydrangea
- ✂ **Mound**-abelias, barberry, spirea, r. rose, holly, escallonia, hebe, choisya, azalea
- ✂ **Upright**-rhodies, viburnum, camellia

Natural Pruning

✂ Cane Growers

- ✂ Remove dead wood
- ✂ Cut out 1/3-1/4 of largest or oldest canes annually
- ✂ Prune to open using thinning cuts

Natural Pruning Cane Forming

Natural Pruning Cane Forming

Natural Pruning

✂ Mound shaped

- ✂ Often used in mass plantings, have small leaves and branches, hardy
- ✂ Don't shear them, just cut back the longest branches below the outer edge
- ✂ Cut some older branches to the base

Mound Forming Shrubs

Mound Forming Shrubs

Natural Pruning

Natural Pruning

⌘ Upright shaped

- ⌘ Let these shrubs get big, don't dwarf
- ⌘ Selective thinning to open
- ⌘ Don't remove more than 1/8 leaf surface annually, it will cause water-sprouting
- ⌘ Prune branches off ground, crossing limbs out and top reduction to outward branch

Camellia

Camellia

Upright Shaped

When to Prune Shrubs

- ⌘ Mostly dependent on flowering
- ⌘ Spring bloomer- prune after flowering
- ⌘ Summer bloomer- prune during dormancy

New Wood Versus Old Wood

- ⌘ If flowers are formed on new wood you generally prune during dormancy
- ⌘ If flowers are formed on old wood you prune after flowering

Natural Tree Pruning

Natural Tree Pruning

- ⌘ Have an idea of natural growth pattern
- ⌘ Selectively thin to keep tree canopy open, you want to see the trunk and branches
- ⌘ Light pruning annually reduces sprouting
- ⌘ Remove crossing limbs, dead wood, branches on ground

Tree Growth Habit Dictates Head Height

Pruning Ornamental Trees

- ⌘ Questions to ask yourself:
- ⌘ What form is natural?
- ⌘ Do I like leaves, bark, flowers, berries?
- ⌘ When does the tree flower?

Unnatural Tree Pruning

Unnatural Tree Pruning

When Should I Prune?

- ⌘ Most deciduous ornamentals should be pruned during dormancy
- ⌘ Spring flowering trees: light pruning after flowering ok. (crabapple, dogwood, redbud, golden chain)
- ⌘ Summer pruning ok to remove watersprouts, suckers, or to train

Pruning Deciduous Shade Trees

- ⌘ Objectives of pruning shade trees:
- ⌘ Remove branches that are dead, dying, broken or diseased
- ⌘ Correct faults
- ⌘ Prune during dormancy

Correctable Faults

- | | |
|--------------------|----------------------|
| ⌘ Multiple leaders | ⌘ Water sprouts |
| ⌘ Flat tops | ⌘ Diseased branches |
| ⌘ Forks | ⌘ Dense canopy |
| ⌘ Suckers | ⌘ Dead wood |
| ⌘ Included bark | ⌘ Clustered branches |
| ⌘ Rubbing branches | ⌘ Broken branches |
| ⌘ Codominant stems | ⌘ Insect infested |

Branch Defense Zone

Codominant Stems

Locating the Right Cut

Proper Sequence of Cuts

Proper

Improper

Pollarding

- ⌘ A pruning art form used to keep large trees at a fixed size
- ⌘ The practice began in Europe as a way to harvest wood without killing the tree
- ⌘ Pollarding requires annual pruning care

This Is Not Pollarding

Scale Foliage Conifers

- Calocedrus: Incense Cedar
- Chamecyparis: Hinoki cypress
Leyland cypress
- Juniperus: many species
- Thuja: arborvitae

Scale Foliage Conifers

- ⌘ Can take light pruning
- ⌘ Don't prune into older un-needled wood
- ⌘ Junipers will die if you try to renovate
- ⌘ Yews can take some severe pruning

Needle Foliage Conifers

- Abies: true firs
- Cedrus: true cedars
- Picea: spruces
- Pines: pines
- Pseudotsuga: D. fir
- Tsuga: hemlock

Needle Foliage Conifers

- ⌘ To dwarf a plant or make compact pinch back new growth at the candle stage
- ⌘ Do not cut into old un-needed parts of the stem

Pine Pruning-Candling

Chain Saw Massacre

Lyre or Trident Pruning

Hedging

Planning a Hedge

- ⌘ Planning and layout make hedges thrive
- ⌘ The right plant in the right place
- ⌘ Sheared or Natural
- ⌘ What height

Good Hedge Plants

- ⌘ Low <3', boxwood, Japanese spirea, privet
- ⌘ Medium 3-6', yew, privet, burning bush
- ⌘ High >6', arborvitae, hedge maple, hornbeam, E. hemlock, European beech

Sheared Hedge

Non Sheared Hedge

Occasionally Trimmed Hedges

Pruning a Hedge

- ⌘ New shrubs cut off half to two-thirds
- ⌘ Every year cut off about one-third of the new growth to keep the hedge thick
- ⌘ Arborvitae and Juniper don't top if you want them to be columnar

Pruning Mature Hedges

- ⌘ Stretch a line at desired height of hedge
- ⌘ Use a line level on line
- ⌘ Cut large branches a few inches below your level line
- ⌘ Keep the hedge wider at the bottom, stretch a line along bottom edge as a guide. Bottom 8-12" wider than top
- ⌘ Shear top then the sides (spring)

Renovating Hedges

- ⌘ Too wide and tall, cut back to 2-3" shorter than the desired size over whole hedge
- ⌘ Leggy or thin, cut back to 6-12" tall, deciduous shrubs and yews
- ⌘ Evergreens that are overgrown, start over

Hedges

Coppicing

Coppicing

- ⌘ Cutting a shrub or tree to the ground annually, practice began 3-5,000 yrs ago
- ⌘ Promotes bright stem color, bold foliage, intense variegation, prolific flowering
- ⌘ Must know how your species will react

Coppicing Technique

- ⌘ Cut back existing wood to 3-5" above soil, leave a few leaf buds if possible
- ⌘ Let plant get established for one year before topping
- ⌘ Prune about one month before new growth usually begins

Coppicing in Western Oregon

- ⌘ Late February to mid March but make sure the worst of winter is past
- ⌘ If you prefer you can coppice every other year depending on the vigor of the plant
- ⌘ Tools: hand saw, loppers, hand pruner

Plants for Coppicing

- ⌘ Accentuate leaf variegation: Catalpa, Cotinus, Sambucus, cornus, Weigela
- ⌘ Tree habit changed to bush: Catalpa, Mimosa, Tamarix, Eucalyptus, Cotinus
- ⌘ Increase flowers or fruit: Buddleia, Caryopteris, Hydrangea, Autumn sage

Vines

Wisteria

- ⌘ Wisteria can be left to ramble but will become very heavy and untidy
- ⌘ Best to prune in two seasons
- ⌘ **Summer**-July or August cut back shoots to 10-12", this helps get sunlight to wood
- ⌘ **Winter**-February cut back shoots to three to five buds

Summer Pruning

Winter Pruning

Winter Pruning

Wisteria Renovation

- ⌘ Decide what plant shape is desired
- ⌘ Reduce to main trunk and a few side branches over a three year period
- ⌘ The more you prune the more re-growth occurs, do a lot of shoot thinning to direct growth after renovation

Clematis

Clematis

- ⌘ Clematis are put in three pruning groups
- ⌘ **Group 1:** small flowered species, flower early spring on last seasons growth
- ⌘ **Group 2:** Large flowered cultivars, flower in May-June on short laterals from last yr and some bloom again in late summer on current seasons growth
- ⌘ **Group 3:** Large flowered cultivars and small flowered species that bloom late summer on current years growth

Clematis Pruning, Group 1

- ⌘ *C. alpina*, *C. armandi*, *C. cirrhosa*, *C. macropetala*, *C. montana*
- ⌘ Minimal, remove dead stems and prune plants back to their space after flowering
- ⌘ Renovation, cut back to 10-12" tall immediately after flowering

Clematis Pruning, Group 2

- ⌘ Large flowering hybrids: Nelly Moser, Silver Moon, H.F. Young, Moonlight, Dr. Ruppel, etc.
- ⌘ Remove dead stems in early spring before growth begins (Feb-Mar), trim remaining stems to 2 healthy buds near top of vine
- ⌘ After flowering you can cut vine back 50% to increase flowering for next year

Clematis

Pruning vines: *Clematis* Group 2

- ✓ Remove weak growths
- ✓ Thin stems to well-spaced framework

Clematis Pruning, Group 3

- ⌘ C. Comtesse de Bouchard, C. Jackmanii, C. viticella (Etoile violette), C. texensis (C. Gravetye Beauty), C. integrifolia,
- ⌘ Cut back all growth to 6-12" tall in early spring before growth begins. Cut back to two healthy buds
- ⌘ These plants can be pruned to the ground

Clematis

Pruning *Clematis* Group 3

- ✓ Prune low to a pair of strong buds early spring
- ✓ Remove dead stems

References:

- ⌘ Gilman, E. (1997) An Illustrated Guide to Pruning, Delmar Publishers ISBN/ISSN:0-8273-8040-2
- ⌘ The Royal Horticultural Society, Additional information on pruning shrubs and vines. www.rhs.org.uk/advice
- ⌘ Turnbull, C. (1999-2001). Various Articles on Pruning; www.plantamnesty.org
- ⌘ Joyce, D. (2001) Pruning and Training Plants; Firefly Books Ltd. ISBN:1-55297-534-7