

Plant	Jan	Feb	March	April	May	June	July	Aug	Sept	Oct	Nov	Dec	Code
Juniper	X	X	*	*	*	*	*	*	*	X	X	X	5, 6
Kerria	X	X	X	*	*	*	X	X	X	X	X	X	2, 4, 10
Leadplant	X	*	*	*	X	X	X	X	X	X	X	X	1, 4
Lilac	X	X	X	*	*	X	X	X	X	X	X	X	2, 4
Mahonia	X	X	X	*	*	X	X	X	X	X	X	X	2, 4, 7
Mockorange	X	X	X	*	*	X	X	X	X	X	X	X	2, 4
Nandina	X	X	*	*	X	X	X	X	X	X	X	X	1, 7, 9
New Jersey Tea	X	*	*	*	X	X	X	X	X	X	X	X	1, 4
Ninebark	X	X	X	X	X	*	X	X	X	X	X	X	2, 4
Prairie Willow	X	X	X	X	*	*	X	X	X	X	X	X	2
Prickly Ash	X	X	X	X	*	*	X	X	X	X	X	X	2, 9
Pine, Mugo	X	X	X	X	*	*	X	X	X	X	X	X	6, 8
Privet, Ligustrum	X	X	X	X	*	*	*	*	*	X	X	X	2, 4, 5
Potentilla	X	*	*	*	X	X	X	X	X	X	X	X	1, 4
Prunus, Plum & Cherry	X	X	X	X	*	*	X	X	X	X	X	X	
Pyracantha	X	X	X	X	*	*	X	X	X	X	X	X	2, 9
Quince	X	X	X	*	*	X	X	X	X	X	X	X	2, 4
Rhododendron	X	X	X	X	*	*	X	X	X	X	X	X	2, 7
Rose	X	X	X	*	*	*	*	*	X	X	X	X	1, 3, 4
Rose of Sharon	X	*	*	*	X	X	X	X	X	X	X	X	1
Serviceberry	X	X	X	X	*	*	X	X	X	X	X	X	2
Smoke Tree	X	*	*	*	X	X	X	X	X	X	X	X	1
Snowberry	X	*	*	*	X	X	X	X	X	X	X	X	1, 4
Spirea, spring blooming	X	X	X	X	*	*	X	X	X	X	X	X	2, 4
Spirea, summer blooming	X	*	*	*	X	X	X	X	X	X	X	X	1, 4
Sumac, Fragrant	X	X	X	X	*	*	X	X	X	X	X	X	2, 9
Sumac, Smooth	X	*	*	*	X	X	X	X	X	X	X	X	1, 10
Sweetshrub Carolina Allspice	X	X	X	*	*	*	X	X	X	X	X	X	1, 4
Sweetspire (Itea)	X	X	X	X	X	*	X	X	X	X	X	X	2,10
Spicebush	X	X	X	X	*	*	X	X	X	X	X	X	2, 9
Spruce	X	X	X	X	*	*	X	X	X	X	X	X	6, 7, 8
Viburnum	X	X	X	*	*	*	X	X	X	X	X	X	2, 4
Wahoo Euonymus	X	X	X	X	X	*	*	X	X	X	X	X	2, 9
Weigela	X	X	X	X	*	*	X	X	X	X	X	X	2, 4
Willow, Pussy	X	X	X	X	*	*	X	X	X	X	X	X	2, 4
Witchhazel, Vernal	X	X	X	*	*	X	X	X	X	X	X	X	2
Yew	X	X	X	*	*	*	*	*	*	X	X	X	5, 7

A Guide to Successful Pruning:

Virginia Tech Publication 430-462, authored by Bonnie Lee Appleton, Extension Nursery Specialist and Susan C. French, Research Specialist. Revised for Kansas conditions by Dennis Patton, Johnson County K-State Research and Extension, Horticulture Agent

K-STATE

Research and Extension

Johnson County

Johnson County K-State Research and Extension
11811 S. Sunset Dr. Suite 1500
Olathe, Kansas 66061-7057
913-715-7000
www.johnson.k-state.edu
Extension Master Gardener Hotline
(913) 715-7050
garden.help@jocogov.org