

Thuja occidentalis White-Cedar¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This slow-growing tree reaches 25 to 40 feet in height and spreads to about 10 to 12 feet wide, preferring a wet or moist, rich soil (Fig. 1).

Transplanting is moderately easy if plants are root-pruned and either balled and burlapped or potted.

White-Cedar likes high humidity and tolerates wet soils and some drought. The foliage turns brownish in winter, especially on cultivars with colored foliage and on exposed sites open to the wind.

GENERAL INFORMATION

Scientific name: Thuja occidentalis

Pronunciation: THOO-yuh ock-sih-den-TAY-liss **Common name(s):** White-Cedar, Arborvitae,

Northern White-Cedar **Family:** *Cupressaceae*

USDA hardiness zones: 2 through 7 (Fig. 2)

Origin: native to North America

Uses: hedge; recommended for buffer strips around parking lots or for median strip plantings in the highway; reclamation plant; screen; specimen; no

proven urban tolerance

Availability: somewhat available, may have to go out

of the region to find the tree

DESCRIPTION

Height: 25 to 40 feet **Spread:** 10 to 12 feet

Crown uniformity: symmetrical canopy with a regular (or smooth) outline, and individuals have more

or less identical crown forms

Figure 1. Middle-aged White-Cedar.

Crown shape: pyramidal Crown density: dense Growth rate: slow

Texture: fine

This document is adapted from Fact Sheet ST-629, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1994.

^{2.} Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.

Figure 2. Shaded area represents potential planting range.

Foliage

Leaf arrangement: alternate (Fig. 3)

Leaf type: simple Leaf margin: entire Leaf shape: scale-like

Leaf venation: none, or difficult to see

Leaf type and persistence: evergreen; fragrant

Leaf blade length: less than 2 inches

Leaf color: green

Fall color: no fall color change Fall characteristic: not showy

Flower

Flower color: yellow

Flower characteristics: inconspicuous and not

showy; spring flowering

Fruit

Fruit shape: oval Fruit length: < .5 inch Fruit covering: dry or hard

Fruit color: brown

Fruit characteristics: does not attract wildlife; inconspicuous and not showy; no significant litter problem; persistent on the tree

Trunk and Branches

Trunk/bark/branches: grow mostly upright and will not droop; not particularly showy; should be grown

with a single leader; no thorns

Pruning requirement: needs little pruning to develop

a strong structure **Breakage:** resistant

Current year twig color: brown; green Current year twig thickness: thin Wood specific gravity: 0.31

Culture

Light requirement: tree grows in part shade/part sun;

tree grows in full sun

Soil tolerances: clay; loam; sand; slightly alkaline;

acidic; extended flooding; well-drained

Drought tolerance: moderate Aerosol salt tolerance: low Soil salt tolerance: moderate

Figure 3. Foliage of White-Cedar.

Other

Roots: surface roots are usually not a problem
Winter interest: no special winter interest
Outstanding tree: not particularly outstanding
Invasive potential: little, if any, potential at this time

Ozone sensitivity: tolerant

Verticillium wilt susceptibility: not known to be

susceptible

Pest resistance: very sensitive to one or more pests or diseases which can affect tree health or aesthetics

USE AND MANAGEMENT

Best used as a screen or hedge planted on 8 to 10-foot-centers. There are better specimen plants but it can be placed at the corner of a building or other area to soften a view. Many of the natural stands in the United States have been cut. Some remain in isolated areas along rivers throughout the East.

White-Cedar has given rise to many cultivars, many of which are shrubs. Cultivars include: 'Booth Globe' - low, rounded with a flat top; 'Compacta' - dense and compact; 'Compacta Erecta' - semi-dwarf, pyramidal; 'Douglasi Pyramidalis' - dense, columnar; 'Emerald Green' - good winter color; 'Ericoides' - dwarf, brownish foliage in winter; 'Fastigiata' - narrow, columnar; 'Globosa' - dense, rounded; 'Hetz Junior' - dwarf, wider than it is tall; 'Hetz Midget' - slow grower, quite dwarf, rounded; 'Hovey' - low and rounded; 'Little Champion' - globe shaped; 'Lutea' - yellow foliage; 'Nigra' - dark green foliage in winter, pyramidal; 'Pumila' (Little Gem) - rounded, dwarf; 'Pyramidalis' - narrow pyramidal form; 'Rheingold' - rounded form with yellow to bronze new growth;

'Rosenthalli' - dense, pyramidal; 'Techny' - pyramidal, dark green, hardy; 'Umbraculifera' - flat topped; 'Wareana' - low and dense, pyramidal; 'Woodwardii' - rounded and spreading.

Pests

Arborvitae leaf miner mines out the leaf tips, causing them to turn brown. Translucent areas are seen where the miner has been active.

Scales of several types infest the stems and foliage. Sprays of horticultural oil control overwintering stages.

Mites cause yellowing and speckling of the foliage. The mites are seldom noticed because they are so small.

Bagworms can devour large quantities of foliage very quickly.

Diseases

Leaf blight causes brown spots on the leaves in late spring. The affected foliage appears scorched, then drops.