

x Cupressocyparis leylandii 'Haggerston Gray' 'Haggerston Gray' Leyland Cypress¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

A rapidly-growing evergreen when young, Leyland Cypress will easily grow three to four feet per year, even on poor soils, and will ultimately attain a majestic height of 50 feet or more in the west, perhaps somewhat shorter in the east (Fig. 1). 'Haggerston Gray' Leyland Cypress forms a narrow, more open, oval outline than the species when left unpruned, but the graceful upturned branchlets will tolerate severe trimming to create a formal hedge, screen or windbreak. The fine, feathery, gray-green foliage is composed of soft, pointed leaves on flattened branchlets and are dark blue-green when mature, soft green when young. Leyland Cypress quickly outgrows its space in small landscapes and is too big for most residential landscapes unless it will be regularly trimmed. Although it can be sheared into a tall screen on small lots, Leyland Cypress should probably be saved for large-scale landscapes where it can be allowed to develop into its natural shape.

GENERAL INFORMATION

Scientific name: x Cupressocyparis leylandii

'Haggerston Gray'

Pronunciation: x koo-press-so-SIP-air-iss

lay-LAN-dee-eye

Common name(s): 'Haggerston Gray' Leyland

Cypress

Family: Cupressaceae

USDA hardiness zones: 6 through 10A (Fig. 2)

Origin: not native to North America

Uses: hedge; recommended for buffer strips around parking lots or for median strip plantings in the

Figure 1. Middle-aged 'Haggerston Gray' Leyland Cypress.

highway; screen; specimen; Christmas tree

Availability: somewhat available, may have to go out

of the region to find the tree

^{1.} This document is adapted from Fact Sheet ST-672, 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.

DESCRIPTION

Height: 40 to 50 feet **Spread:** 15 to 25 feet

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

or less identical crown forms

Crown shape: columnar; oval; pyramidal

Crown density: dense Growth rate: fast Texture: fine

Foliage

Leaf arrangement: opposite/subopposite

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

Leaf venation: none, or difficult to see **Leaf type and persistence:** evergreen **Leaf blade length:** less than 2 inches

Leaf color: green

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

Flower

Flower color: no flowers

Flower characteristics: no flowers

Fruit

Fruit shape: round 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

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: green Current year twig thickness: thin

Culture

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

tree grows in full sun

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

well-drained

Drought tolerance: high

Aerosol salt tolerance: moderate
Soil salt tolerance: moderate

Other

Roots: surface roots are usually not a problem **Winter interest:** no special winter interest

Outstanding tree: tree has outstanding ornamental

features and could be planted more

Invasive potential: little, if any, potential at this time **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

Leyland Cypress grows in full sun on a wide range of soils, from acid to alkaline, but looks its best on moderately fertile soil with sufficient moisture. It is surprisingly tolerant of severe pruning, recovering nicely from even severe topping (although this is not recommended), even when half the top is removed. It grows well in clay soil and tolerates poor drainage for a short period of time. It also is very tolerant of salt spray.

Some of the other cultivars include: 'Castlewellan', a more compact form with gold-tipped leaves, excellent for hedges in cool climates; 'Leighton Green', dense branching with dark green foliage, columnar form; 'Naylor's Blue', blue-grey foliage, columnar form; 'Silver Dust', wide-spreading form with blue-green foliage marked with white variegations.

Propagation is by cuttings from side growths.

Pests

Bagworm can defoliate a tree in a week or two, and can be quite serious.

Diseases

A canker affects the tree following drought; a foliage fungus occasionally infects foliage. This plant is not recommended for planting in California due to the severity of this canker disease. Perhaps the disease will stay in the western United States.