

WALTER REEVES' SHRUB PRUNING

calendar

Pruning is an important cultural practice for maintaining shrubs. There are several reasons to prune. Sometimes you want to train or direct the growth of plants into a particular form or space. Or perhaps you want to control the size and shape of mature plants. Most shrubs have a best and a “less-best” time when they should be pruned. If you are not that familiar with your shrubs, you may not know when one blooms, and you might mistakenly prune it just before it flowers. This pruning calendar provides the preferred times to prune your shrubs. Remember, though, that out-of-schedule pruning may sometimes be necessary, such as to correct damage. If your shrub is overgrown, a winter pruning may be needed, even though flowering in the following year will be affected. Don't worry: That won't kill your plants; the worst you might do is remove flower buds or make them less winter-hardy. For more information on basic principles of pruning woody plants, visit www.ces.uga.edu/pubcd/B949-W.HTML.

Y = Best time to prune **N** = Do not prune except to correct damage, hazards or structural defects

COMMENTS: **1** Shear in midseason if a formal hedge is desired. **2** Do not cut into old wood that has no leaves or needles. **3** Fall/early winter pruning can reduce winter hardiness.

	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER	COMMENTS
NEW WOOD													
These shrubs bloom on branches that grew during the current season. In general, the best time to prune is in winter, before spring growth begins.													
Abelia	Y	Y	N	N	N	N	N	N	N	N	N	Y	
Beautyberry	Y	Y	N	N	N	N	N	N	N	N	N	Y	
Buckeye, bottlebrush	Y	Y	N	N	N	N	N	N	N	N	N	Y	
Butterfly bush	Y	Y	N	N	N	N	N	N	N	N	N	Y	
Chaste tree (vitex)	Y	Y	N	N	N	N	N	N	N	N	N	Y	
Clethra (summersweet)	Y	Y	N	N	N	N	N	N	N	N	N	Y	
Crape myrtle	Y	Y	N	N	N	N	Y	Y	Y	Y	N	N	3
Hibiscus, tropical	N	N	N	N	Y	Y	Y	Y	Y	Y	N	Y	
Hibiscus (Confederate rose)	N	N	N	N	Y	Y	N	N	N	N	N	Y	
Hibiscus (rose of Sharon, althea)	Y	Y	N	N	N	N	N	N	N	N	N	Y	
Hydrangea, fall blooming	Y	Y	N	N	N	N	N	N	N	N	N	Y	
Hydrangea ('Annabelle')	Y	Y	N	N	N	Y	Y	Y	Y	Y	N	Y	
Hypericum (St. John's Wort)	Y	Y	N	N	N	N	N	N	N	N	N	Y	
Nandina	Y	Y	Y	N	N	N	N	N	N	N	N	Y	
Oleander	N	N	N	Y	N	N	Y	Y	N	N	N	N	3
Rose, shrub	N	N	N	N	N	N	Y	Y	Y	Y	N	N	
Smoke tree	Y	Y	N	N	N	N	N	N	N	N	N	Y	
Spirea, summer blooming	Y	Y	N	N	N	N	N	N	N	N	N	N	
OLD WOOD													
These shrubs bloom on growth that occurred the previous year. In general, they should be pruned immediately after blooming.													
Almond, flowering	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Azalea, evergreen	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Azalea, deciduous	N	N	N	N	N	Y	Y	Y	Y	Y	N	N	
Banana shrub	N	N	N	N	N	Y	Y	N	N	N	N	N	3
Beautybush (Kolkwitzia)	N	N	N	N	N	Y	Y	N	N	N	N	N	
Camellia japonica	N	N	N	Y	Y	Y	N	N	N	N	N	N	
Camellia sasanqua	N	N	Y	Y	Y	N	N	N	N	N	N	N	
Daphne, winter	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Deutzia	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Forsythia	N	N	N	Y	Y	Y	Y	N	N	N	N	N	
Fothergilla	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Gardenia	N	Y	N	N	N	N	Y	Y	N	N	N	Y	
Honeysuckle, winter	N	N	Y	Y	Y	N	Y	Y	N	N	N	Y	
Hydrangea, oakleaf	N	N	N	N	N	N	Y	Y	N	N	N	N	
Hydrangea, summer blooming	N	N	N	N	N	N	Y	Y	N	N	N	N	
Indian hawthorn (Raphiolepis)	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Jasmine, winter	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Kerria	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Leucothoe	N	N	N	N	N	Y	Y	N	N	N	N	N	
Lilac	N	N	N	N	N	Y	Y	N	N	N	N	N	
Mockorange	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Mountain laurel (Kalmia)	N	N	N	N	N	Y	Y	N	N	N	N	N	
Osmanthus	N	Y	Y	Y	Y	Y	N	N	N	N	N	Y	1
Pieris	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Pyracantha	Y	Y	N	N	N	Y	Y	N	N	N	N	N	
Quince	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Rhododendron	N	N	N	N	N	Y	Y	N	N	N	N	N	
Rose, climbing	N	N	N	N	N	Y	Y	N	N	N	N	N	
Spirea, spring blooming	N	N	N	N	N	Y	Y	N	N	N	N	N	
Sweetshrub (Carolina allspice)	N	N	N	N	N	N	Y	Y	N	N	N	N	
Sweetspire (itea)	N	N	N	N	N	N	Y	Y	N	N	N	N	
Viburnum, deciduous	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Viburnum, evergreen	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Weigela	N	N	N	N	Y	Y	Y	Y	N	N	N	N	
Willow, pussy	N	N	N	Y	Y	Y	Y	Y	N	N	N	N	
Wintersweet (Chimonanthus)	N	N	Y	Y	Y	Y	Y	Y	N	N	N	N	
Witch hazel	N	N	N	Y	Y	Y	Y	N	N	N	N	N	
FOLIAGE PRODUCERS													
These shrubs are usually known for their foliage, not their flowers. In general, they should be pruned in winter, before spring growth begins. “Nipping and clipping” can be done throughout the growing season.													
Anise (Illicium)	Y	Y	N	N	N	N	N	N	N	N	N	Y	
Arborvitae	Y	Y	N	Y	Y	Y	Y	N	N	N	Y	Y	2
Aucuba	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Barberry, deciduous	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Barberry, evergreen	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Boxwood	Y	Y	Y	Y	Y	Y	Y	N	N	N	Y	Y	1
Broom (Cytisus)	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Cherry laurel	N	N	N	Y	Y	Y	Y	N	N	N	N	Y	1
Cleyera	N	N	N	N	Y	Y	Y	N	N	N	N	N	1
Cotoneaster, deciduous	Y	Y	Y	N	Y	Y	Y	N	N	N	Y	Y	
Cotoneaster, evergreen	Y	Y	N	N	N	N	N	N	N	N	Y	Y	
Eleagnus	Y	Y	Y	N	N	N	N	N	N	N	Y	Y	
Euonymus, deciduous	Y	Y	Y	N	N	N	N	N	N	N	Y	Y	
Euonymus, evergreen	Y	Y	Y	Y	Y	Y	N	N	N	N	Y	Y	1
Fatsia	N	N	N	Y	Y	Y	N	N	N	N	N	N	
Harry Lauder's Walking Stick	N	N	N	N	Y	Y	Y	N	N	N	N	N	
Holly, evergreen	Y	Y	N	Y	Y	Y	Y	Y	N	N	N	Y	1
Holly, deciduous	Y	Y	N	N	N	N	N	N	N	N	N	Y	
Juniper	Y	Y	Y	Y	Y	Y	Y	N	N	N	Y	Y	2
Laurel, English	Y	Y	Y	N	N	N	N	N	N	N	Y	Y	1
Mahonia (Oregon Grapeholly)	N	N	N	N	N	N	Y	Y	N	N	N	N	
Photinia	N	N	N	N	Y	Y	Y	N	N	N	N	N	1
Pittosporum	N	N	Y	Y	Y	Y	N	N	N	N	N	N	
Plum yew, Japanese	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	N	
Podocarpus	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	N	3
Privet, evergreen (Ligustrum)	Y	Y	Y	Y	Y	Y	Y	Y	N	N	Y	Y	1 3
Sumac	Y	Y	Y	N	N	N	N	Y	N	N	Y	Y	
Wax myrtle	Y	Y	Y	Y	Y	Y	Y	N	N	N	N	N	3
Yew	Y	Y	Y	Y	Y	Y	Y	N	N	N	N	N	1 3

EXCEPTIONS

- Timing varies by at least three weeks across our climate zones. Temperature zones within Georgia range from 8b (warmer) along the coast to 7a (colder) along the Tennessee border. This calendar is based on expected weather conditions in Atlanta. Adjust your schedule according to the region in which you live.
- Prune any time to correct vandalism and hazards created by equipment or weather.
- Hedges maintained formally (tight shapes) require more pruning than hedges maintained informally (in their natural form).