

PROPAGATING HARDWOOD CUTTINGS

Mitchie & John Moe
ARS Master Rosarians

8/30/2015 2:37:04 PM

Revised September 2013

November 8, 2011

Acknowledgements

We appreciate the efforts of the following rosarian and fellow hybridizer who contributed much of the procedure for this presentation;

Steve McCulloch

Olympia Rose Society

Owner, Mountain Shadow Nursery

Past President, International Plant Propagator's Society

Consultant – Rose Hybridizers Association

All photos by authors except where credits are given

Please – no commercial use of this program

U.S. Plant Patent Act

Under the law, the grant of a patent includes the “right to exclude others from asexually reproducing the plant or selling or using the plant so reproduced.” Infringement of the patent includes the propagation or sale of a single patented rose, whether for sale or private use without permission.

Propagation

- ◆ The multiplication or reproduction of a kind or species

Via

- ◆ Sexual methods
- ◆ Asexual methods

Sexual Propagation

- ◆ Propagation from seeds
- ◆ Pollen is transferred from the anther to the stigma – this is the hybridization process
- ◆ Fertilization occurs and seeds are produced

Asexual Reproduction

- ◆ Uses growing plant parts other than the seeds
- ◆ Types of asexual reproduction
 - ◆ Cuttings
 - ◆ Layering
 - ◆ Division or separation
 - ◆ Budding
 - ◆ Grafting
 - ◆ Tissue culture

Photo by Rich Baer

Seattle Sunrise

Photo by Corinne Brown

Hot To Trot

Lets look at how we could make more of these lovelies!

Barbara

Lynn

Judie

Cutting - Defined

Any detached plant part which, when grown under favorable conditions, will produce a new plant identical to the parent plant

Types of Cuttings

- ◆ Root
- ◆ Leaf
- ◆ Stem – segments of stems containing buds are used to produce new plants
 - ◆ Softwood – taken when wood is relatively soft , usually in summer
 - ◆ Hardwood – taken when tissues are mature and woody, typically in fall

Procedure

- ◆ Gather materials
- ◆ Obtain and label cuttings
- ◆ Prepare rooting media
- ◆ Prepare cuttings
- ◆ Apply rooting hormone
- ◆ Place cuttings in media
- ◆ Protect your cuttings

Let's take a closer look at each step...

Gather materials

- ◆ Place to plant (can you can leave a year?)
- ◆ Sand
- ◆ If not in ground;
 - ◆ Rooting medium, pots, oasis
- ◆ Rooting hormone
 - ◆ Rootone[®], Hormodin[®], etc.
- ◆ Cup, spoon, labels, marking pen/pencil
- ◆ Pruning shears
- ◆ Selected plants to obtain cuttings
- ◆ Water

Obtain cuttings

- ◆ Take cuttings in late September – November
- ◆ Cut stems pencil sized (length and thickness) for all but minis/minifloras
- ◆ Should have at least 2 sets of leaves
- ◆ Put a label on to identify
- ◆ Plunge in a bucket of water before planting

One cutting

Cut to pencil length and labeled

Cuttings Collected

Cuttings identified and in water

Prepare planting area

- ◆ Select a part of garden relatively free of weeds and that gets some shade
- ◆ Dig a trench 6” deep, keeping one side with a vertical wall
- ◆ Length – allow 6” spacing for cuttings
- ◆ Put a couple inches of sand in the bottom of the trench.

Note – can be done in pots with oasis as well

Getting Trench Ready

6" deep trench with 2" of sand on bottom

Preparing Growing Container if using pots

- ◆ Check drainage holes
- ◆ Fill partially with soil mix and wet it well
- ◆ Fill container so when you place oasis, the top will be below top of container
- ◆ Insert wet oasis
- ◆ Fill container around oasis with soil mix and water well
- ◆ Repeat for each cutting

Preparing cuttings

- ◆ Trim by removing lower leaves
- ◆ Leave the upper two sets of leaves
- ◆ Remove prickles (thorns) that will be below the soil level
- ◆ Trim the lower end just below a bud
- ◆ Cut at a slight angle
- ◆ Wound (scrape) lightly below eye

Preparing cuttings (cont)

Cutting ready to have rooting hormone applied

Rooting Hormone

- ◆ Rooting hormone, a talc based powder, such as Rootone®[®], Hormodin®[®], etc. often helps to promote production of a new root system
- ◆ Spoon out a small amount of powder into a separate container to avoid contamination of the entire supply

One brand of rooting hormone

Put a small amount in a separate container

Applying the hormone

Dip in hormone and tap gently to shake excess –
just need a light coating

Plant cuttings in medium

Insert cuttings so bottom set of leaves are just at, or slightly above the soil level

Side View Drawing

Here is a side view of a cutting placed in the trench

Back-filling the trench

Gently firm the soil around stems, and water

Note: Cuttings were planted in mid-Oct

When using a container

- ◆ Make hole in oasis with pencil
- ◆ Gently insert cutting down into the oasis, until the bud eye of the bottom set of leaves is just below the surface of the oasis
- ◆ It should go almost to the bottom of the oasis
- ◆ Gently firm the oasis around the stem

Using an oasis in ground

Follow the same steps as when using a container as in previous slide

Protecting cuttings

A cover helps retain moisture, and protects in cold weather

Moisture inside cover

A 50 degree overcast day

With many cuttings

Use wood blocks – prop up for airflow

If planted in pots

Use a block of oasis and cover with bottle

Fall and Winter Care

- ◆ Fall and winter weather is also a factor
- ◆ Be sure and leave the caps off
- ◆ Too much moisture inside and plants will mold!
- ◆ Mulch around protective covers in cold weather
 - ◆ If in pots, move to sheltered area or bury
- ◆ Leave plants alone for a year
- ◆ Then you can dig and transplant

Mid-February @ 26°

Same day in mid-Feb

Four months since planted!

Some nice new growth!

Leaves are still green with new growth in the leaf axil

The First Day of Spring!

Mid June

Eight months since planted!

4 of the 5
cuttings in
this row
survived and
are growing
and healthy

This is the
first one to
bloom

One year later

Ready for transplanting!

Requirements for success

- ♦ Be Patient! Varies by variety
- ♦ Most will root this way – give it a try!
- ♦ Don't be too hasty next spring when new growth appears
- ♦ Encourage additional shoot formation and branching by removing buds
- ♦ Keep well watered & fertilize normally during growing season
- ♦ Leave them to grow in their temp home
- ♦ Dig and transplant next fall
- ♦ **Lastly – don't be discouraged!**

Questions?

Thank You!