
NA-FR-04-07
November 2008

T

and

United States
Department of Agriculture

Forest Service

Northeastern Area
State and Private Forestry

ree
Owner’s
Manual
for the
Northeastern

Midwestern
United States
www.treeownersmanual.info

NA-FR-04-07
November 2008

Tree

and

Owner’s
Manual
for the
Northeastern

Midwestern
United States

Table of Contents

Illustrator:
Jennifer Salveson

Technical Reviewers:
Katie Armstrong, Forest Service

Bert Cregg, Michigan State University

Paul Dykema, City of Lansing, MI

Dennis Fallon, Xcel Energy

Danielle Fitzko, Vermont Dept. of Forests,
 Parks, and Recreation

Justine Gartner, Missouri Dept. of
Conservation

Sharon Lilly, International Society of
Arboriculture

Pam Louks, Indiana Dept. of Natural
 Resources

Rita McKenzie, Purdue University

Jill Pokorny, Forest Service

Bob Ricard, University of Connecticut

Tom Wawra, Bachman’s Landscaping

Les Werner, University of Wisconsin-
Stevens Point

Paul Wierzbicki, Tree Trust

Ron Zillmer, Mid-State Technical College

Northeastern Area
State and Private Forestry
Forest Service
U.S. Department of Agriculture
11 Campus Blvd., Suite 200
Newtown Square, PA 19073
NA-FR-04-07
November 2008
www.na.fs.fed.us

Tree Owner's Manual
for the Northeastern and
Midwestern United States

Tree Owner's Manual

Authors:
Jill R. Johnson, Forest Service

Gary R. Johnson, University of Minnesota

Maureen H. McDonough, Michigan State
 University

Lisa L. Burban, Forest Service

Janette K. Monear, Tree Trust

Important Precautions1

Model Information and Parts Diagram 2

Deciduous Model..................................... .2

Evergreen Model...................................... 3

Packaging ..3

Roots ...3

Trunk and Branches3

Pre-Installation (Preparing to Plant) 4

 Materials ..4

 Instructions ...4

Installation (Planting)6

 Materials ...6

 Instructions ...6

Maintenance Schedule............................. 12

Maintenance Instructions 13

 Watering.. 13

 Installing a Trunk Guard 14

Preventing and Correcting

Encircling Roots 15

 Mulching ... 16

 Fertilizing .. 16

 Checking Tree Health............................ 17

 Checking Tree Safety 17

 Pruning ... 18

Protecting Trees from Construction

 Damage .. 24

Record of Tree Types and Locations 26

Service and Repair................................... 28

How to Hire an Arborist 28

 Record of Service.................................. 29

Troubleshooting 30

Other Sources of Help.............................. 31

In the Event of an Emergency 32

Removal and Disposal 33

 Whole Tree.. 33

Trimmings ... 33

 Leaves .. 33

Buying a New Tree................................... 34

 Decide on the type of tree. 34

Select a high quality tree at the

 nursery. ... 35

Additional Sources of Information............. 35

Transporting Your Tree................ Back cover

Storing Your Tree Until Planting...Back cover

The use of trade or firm names in this
publication is for reader information and
does not imply endorsement of the U.S.
Department of Agriculture of any product or
service.

Important Precautions1
Model Information and Parts Diagram 2

Deciduous Model..................................... .2
Evergreen Model...................................... 3

Packaging ..3
Roots ...3
Trunk and Branches3

Pre-Installation (Preparing to Plant) 4
 Materials ..4
 Instructions ...4
Installation (Planting)6
 Materials ...6

 Instructions ...6
Maintenance Schedule............................. 12
Maintenance Instructions 13
 Watering.. 13
 Installing a Trunk Guard 14

Preventing and Correcting
 Encircling Roots 15
 Mulching ... 16
 Fertilizing .. 16
 Checking Tree Health............................ 17

 Checking Tree Safety 17
 Pruning ... 18
Protecting Trees from Construction
 Damage .. 24
Record of Tree Types and Locations 26
Service and Repair................................... 28

How to Hire an Arborist 28
 Record of Service.................................. 29
Troubleshooting 30
Other Sources of Help.............................. 31
In the Event of an Emergency 32
Removal and Disposal 33
 Whole Tree.. 33

Trimmings ... 33
 Leaves .. 33

Buying a New Tree................................... 34
 Decide on the type of tree. 34

Select a high quality tree at the
 nursery. ... 35
Additional Sources of Information............. 35
Transporting Your Tree................ Back cover
Storing Your Tree Until Planting...Back cover

 IMPortant PrecautIons

WARNING: To reduce the risk of personal injury or permanent damage to your
tree, read and follow these important precautions:

� Do not dig until you are sure there are no buried utilities. Call the free
utility marking service at 1-888-258-0808 (p. 5).

� Never prune trees or branches that are within 10 feet of utility lines;
contact your local utility company.

� Keep lawn mowers and weed whips away from the base of your tree.

� Do not tie string, ribbon, wire, or pet leashes around the trunk or
branches.

� Do not allow construction activities (digging, repaving, grading, building)
within the Protected Root Zone (p. 24).

� Do not top your tree (p. 23).

� When hiring an arborist, select someone who has general liability
insurance of at least $1 million per occurrence and $2 million aggregate
(p. 28).

� Check with your city or town to see if there are laws regarding planting
and pruning.

� If you cannot prune your tree with both feet on the ground, hire an
arborist (p. 28).

� Do not let children climb trees that have branches within 25 feet of a
power line.

� Do not nail or screw anything into your tree.

These symbols are used throughout this manual:

= Potential for personal injury or legal issues

= Potential for permanent damage to tree!

> > > > > > > Save this manual for future reference. < < < < < < <

Tree Owner’s Manual 1

 Model InforMatIon and Parts dIagraM

Deciduous Model
(loses leaves in the autumn)

Roots

Crown
(branches
and
leaves)

Note:
Flowers and fruit
vary by tree type in
shape and time of
appearance

Dripline
(line on the ground under
the outermost edge of a
tree's crown)

Trunk

Root Collar
Graft Union*

Central Leader*
(one main branch that extends straight
up from the trunk)

Branch
Bark
Ridge

Branches

]
Trunk
Collar

Ground
Surface

*Not present on all trees

www.treeownersmanual.info 2

Root
Collar
Root
Collar

Evergreen Model
(keeps green leaves all

Dripline
(line on the ground under
the outermost edge of a
tree's crown)

Crown

Ground
Surface

Model Information and Parts Diagram

year long)

Roots

PacKagIng

Roots
Your tree has been packaged in one of
the following ways:

Balled and burlapped Containerized

Bare root

(no soil or packaging)

Trunk and
Branches

Twine around

branches

Tag(s)

Trunk wrap

Tree Owner’s Manual 3

 Pre-InstallatIon (PreParIng to Plant)
 Materials

� Tape measure
� Phone

 Instructions

Step 1: Check above ground.

! Your tree will grow.
Do not plant your tree where it will interfere with buildings, overhead utility lines,
pavement, or intersection sightlines as it gets bigger.

Make sure your planting spot is at least. . .

� 3 feet from pavement or fencing on all sides
� 15 feet from buildings or other trees

� 25 feet from overhead electric wires, if your tree will grow
taller than 30 feet.

If your tree will grow taller than 30 feet, do not plant it within 25 feet of overhead
electric wires.

> 15 feet from buildings

Trees over 30 feet
> 25 feet from wires > 15 feet between trees

> 3 feet from pavement

www.treeownersmanual.info 4

Pre-Installation (Preparing to Plant)

Step 2: Check below
ground.

It’s the law to call (in most states).

Shocks can be deadly.

At least 72 hours in advance of
planting, call the underground
utility locating service in your area
to be sure that there are no buried
utilities where you want to plant.
Most services will mark utilities (e.g.,
electric, cable, gas) for free.

Call before you dig!
1-888-258-0808


Step 3: Check laws.
Some government agencies have
laws governing tree planting, care,
and removal. Check with your town
or municipality to be sure that you are
complying with these regulations and
landscape ordinances.

Will Your Tree Become
a "Public Tree," Under

the Control of Your
City or Town?

Public trees are those located
on municipal property or within
the road right-of-way (ROW)–
regardless of who planted the
tree.

The ROW is an extension of your
city’s or town’s control beyond
the street edge, oftentimes
reaching 10 feet or more beyond
the pavement.

Trees located within the ROW
are under the jurisdiction of the
municipality.

In these cases, state or local
laws may dictate the type and
location of trees that can be
planted in the ROW. Check
with your city or town regarding
ordinances or policies pertaining
to public trees.

Tree Owner’s Manual 5

 InstallatIon (PlantIng)*

Materials
 How to Move
Your Tree

Carry your tree by its root
package (ball or container)—not
the trunk! Steady it by holding the
lowest part of the trunk.

Large containerized trees may
be tipped onto the bottom edge
and rolled.

For balled-and-burlapped trees,
you may find it easiest to place
tarps or ropes under the ball as
a sling.

A dolly or other cart may also be
used.
A dolly or other cart may also be

a sling.

lowest part of the trunk.

Large containerized trees may
be tipped onto the bottom edge be tipped onto the bottom edge
and rolled.

For balled-and-burlapped trees,
you may fi nd it easiest to place

! Protect the trunk.
Even a small wound on
a young tree can cause
permanent damage.

� Tape measure or yard stick

� Metal skewer, coat hanger,
stout wire, or pointed
screwdriver

� Shovel

� Sharp knife or scissors

� Hand pruner—bypass type
(p. 19)

� 5 gallons of water

� 4-5 cubic feet of mulch (one
wheelbarrow load or two
large bags)

� Large-gauge wire cutter if
balled and burlapped

� Hand saw if containerized
and the main root system
is more than 1 inch below
the soil surface (Step 4). An
inexpensive folding pruning
saw works well, but any saw
would work.

Instructions

If you have NOT yet read the!
section on Pre-Installation
(Preparing to Plant), do so now.

Do not dig until Step 6.!

*Hargrave, R.; Johnson, G.; Zins, M. 2002.
Planting trees and shrubs for long-
term health. St. Paul, MN: University of
Minnesota Extension Service. 12 p.

www.treeownersmanual.info 6

Installation (Planting) - Instructions

Step 1. Move the tree.
! Young trees are not 2 by 4’s.

Do not lift or carry your tree by its trunk (unless bare root). See the sidebar on How
to Move Your Tree.

Step 2. Remove trunk and branch packaging.
Remove trunk wrap, twine around the branches, and labels. Leave any
root packaging in place for now.

Step 3. Prune critical branches and no others!
Prune only branches that are broken or dead. You may also remove
competing leaders, if present. Most trees should have one central leader
(p. 2-3). If there are two or more leaders, choose which one you want to
remain and remove the other(s).

!

! Minimize pruning at the time of planting!
Trees need as many leaves as possible to recover from transplant shock (leaves
produce the tree’s food).

Do not prune oaks in the spring or early summer if you live in an area with oak
wilt (see map, p. 21)!

See “Pruning” p. 18.
Two leaders

prune
here

prune
here

Dead

Broken

prune
here

1
2

Tree Owner’s Manual 7

Installation (Planting) - Instructions

Step 4. Find the main root system, and remove excess
soil.
Remove soil from the top of the root ball until the top of the main root system
is exposed. There should be several roots at least as big around as a pencil
extending in opposite directions from the trunk. You may have to remove 2-4
inches of soil before finding the main roots.

TIP: Probe the soil ball with a wire, kabob skewer, or
screwdriver	to	fi	nd	the	main	root	system	and	estimate	how	
much soil to remove. If the roots are located more than 4
inches deep, return the tree to the place of purchase.

Bare root trees: There is no soil or root packaging to remove.

Balled-and-burlapped trees: Remove the top of the root ball packaging. Cut
any twine from around the trunk taking care not to nick the bark. Then bend the
wire basket back off the top of the ball. Remove soil from the top of the root ball
until the main root system is found. You may have to cut some of the wire. Leave
the rest of the wire basket in place until the tree is put in the ground.

Containerized trees: Remove the entire container. Pull or cut the soil off the top
of the root ball until the main root system is found.

TIP: A saw works well to remove the top layer of soil. Be careful not to cut into
the trunk.

www.treeownersmanual.info 8

h
h h

Installation (Planting) - Instructions

Step 5. Remove problem roots.

A. 	Remove all small roots above the main root system with a hand pruner.

B. 	Examine the main root system for roots that extend out but then turn to
the side or back towards the trunk. Prune these roots at the point where
they turn.

prune here

Step 6. Determine how deep and wide to dig.

A. 	Measure the height of the remaining root ball. This is exactly how deep
you should dig the hole.

B. 	Measure the approximate width of the root ball or root system. Multiply
this by 2, or if your soil is hard (clay or compacted), by at least 3. This is
how wide you should dig the hole.

Bare root Containerized Balled and burlapped
(roots spread out flat (excess soil removed) (excess soil removed)

on the ground)

h
h h

h = depth of planting hole

w

Width of hole should be 2-3 times the
width of the root ball

Tree Owner’s Manual 9

Installation (Planting) - Instructions

Step 7. Dig a hole.

!
 Do not put a $100 tree in a $10 hole. The dimensions of the hole are very
important in determining the survival of your tree. Dig the hole ONLY as deep as the
root system (NO deeper!).

HOLE DEPTH = height of root ball (h)

w

h

HOLE WIDTH = width of root ball (w) 2 or 3x

Step 8. Put the tree in the hole.
If the tree has a heavy root ball, slide it into the hole, and straighten the trunk.

Step 9. For balled-and-burlapped trees, remove root ball
packaging.
Balled-and-burlapped trees: Without loosening the root ball, cut, peel back, and
remove as much of the wire basket and burlap as possible (at least the top third).

!
 A root ball should remain a root ball. If it starts to fall apart as you take off the
wire and burlap, backfill the hole with enough soil to stabilize it. Then carefully
remove the wire and burlap, and backfill as you go to keep the root ball intact.

10 www.treeownersmanual.info

Installation (Planting) - Instructions

Step 10. Backfill with
the same soil.
Make sure the trunk is straight. Put
the original soil back in the hole,
breaking up large clods, and working
it in with your hands or a shovel.

Step 11. Water.
Water the root ball and entire
backfilled area.

Step 12. Mulch.
Put a 2-4 inch layer of mulch over the
backfilled area. Pull mulch away from
the trunk so that none touches the
bark.

! Mulch becomes soil.
There should never be more than 4
inches of mulch over the roots. Too
much can prevent the roots from
getting necessary oxygen.

No!

Less than 4 inches
deep, never touching
the trunk

 Backfill

Water

Mulch

To Stake or
Not to Stake

Some trees need to be staked
to remain standing straight in
their new planting site. Stake
only if the root ball is unstable
or the trunk is bending. Use
wide nylon, canvas straps,
or nylon stockings wrapped
around one side of the trunk.
The tree should not be tied
tightly.

If the root ball
is unstable,
use 1-3 stakes
attached LOW
on the trunk.

If the trunk is
bending, use 1
stake attached
HIGHER (at least
6 inches below
the first set of
branches).

! Remove stakes after
1-2 years.

stake attached

6 inches below
the fi rst set of

Tree Owner’s Manual 11

 MaIntenance schedule
Follow this maintenance schedule for the life of your tree. Detailed instructions
are on the pages indicated in parentheses.

Follow this maintenance schedule for the life of your tree. Detailed instructions
are on the pages indicated in parentheses.

Timeline
At planting Years

1 to 3
Years
4 to 10

After
10 years

Water
(p. 13)

5 gallons Correct amount is
critical from

spring through
autumn

As needed
from

spring
through
autumn

Mulch
(p. 16)

2-4 inches deep,
not against trunk

Check and adjust
level in spring

Protect Trunk
(p. 14)

As needed Check in spring and
autumn

N/A

Stake
(p. 11)

Only if
needed

Check in spring and
autumn. Remove
after 1-2 years.

N/A N/A

Clean Root
Collar
(p. 15)

N/A Clean root collar
every year

Check for
Encircling
Roots
(p. 9, 15)

Check before
planting (p. 9)

N/A Check
every 4-5

years
(p. 15)

Check Health
(p. 17, 35)

Select a healthy
tree (p. 35)

Inspect leaves,
branches, crown

and trunk every year
(p. 17)

Check Safety
(p. 17)

N/A Inspect in summer,
winter, and after
storms (p. 17)

Prune*
(p. 7, 18-23)

Prune only critical
branches or to
eliminate extra

leaders
(p. 7)

Prune lightly in Year
2 or 3 (p. 18-23)

Every 3
years

Fruit trees
every 1-3

years,
deciduous

shade trees
every 5 years,

evergreens
only as needed

*For some tree types, pruning or removal during spring and summer requires special care to
prevent disease transmisssion. See p. 20 for details.

N/A—not applicable

Type of
 Care

12 www.treeownersmanual.info

 MaIntenance InstructIons

 Watering*

An important factor in tree survival is providing the right amount of water. The
first 3 years are most critical, but pay attention to watering needs throughout the
tree’s life.

How often and how
much?
Frequency depends on soil
drainage. Soils that drain quickly
will require more frequent watering
than those that drain slowly. To
determine your soil’s drainage
rate, see p. 34. The best way to
know how often and how much to
water is to check the soil moisture
at 6 inches below the surface.
Water when dry.

First 3 years after planting: If the
soil is dry, provide about 1-1/2
gallons of water per diameter inch
of the trunk.

All other years: Because soil type
and weather conditions influence
the demand for water, irrigation
schedules and amounts vary.

! Tree roots need oxygen.
Soil saturated with water
for more than 24 hours can
prevent roots from getting
oxygen. Therefore, watering
too much is as dangerous
as watering too little (and is
harder to correct).

Check every other day in
fast-draining soils, weekly
in slow-draining soils

 Water within the
 dripline

All other years:

 First 3 years after planting:

Water
within the
dripline or,
for large
trees, at
the base
and at the
dripline

Check
weekly

 Water within the
 dripline

 First 3 years after planting:

 dripline
 Water within the
 dripline dripline dripline

Where? Water the area within the dripline.
For large trees, focus watering on the area
within 6 feet of the trunk and at the dripline.

When? Start checking soil moisture and
watering when necessary in early spring,
and continue until the soil freezes.

*Gilman, E. 1997. Trees for urban and suburban landscapes. Albany, NY: Delmar Publishers. 662 p.

Tree Owner’s Manual 13

Maintenance Instructions

 Installing a Trunk Guard

Trunk Protection
Young deciduous trees have thin bark that can easily be damaged by animals
and equipment (most commonly string trimmers and lawn mowers). Mulch does
a great job of keeping grass (and therefore grass-cutting equipment) away from
trunks, but rodents such as rabbits and mice like to chew on young bark (usually
low on the trunk). Deer also scrape tree trunks with their antlers.

To prevent long-term damage associated with trunk wounding, install plastic
tubing or hardware cloth (stiff wire fencing with 1/4-1/2 inch mesh squares)
around the trunk. The tube should be big enough around to allow 1-4 inches of
space between it and the trunk. It should be 1-3 feet tall (extending above the
anticipated snow depth) for small rodents and as tall as possible for deer.

How? Wrap the tube around the trunk, taking care not to scratch the bark. Use
a few pieces of wire to keep the tube closed. Push the tube into the ground or
mulch less than an inch. Attach it to one or two stakes if necessary.

When? At a minimum, the trunk should be protected during the winter months
(apply early in the autumn to prevent deer scraping). Protection can be applied
anytime and left on all year round, as long as it does not touch the bark.

! Your tree will grow.
As the tree grows, the tube will need to be enlarged and eventually removed.

14 www.treeownersmanual.info

 Check
yearly

Maintenance Instructions

 Preventing and Correcting Encircling Roots*

Problem
Roots that encircle the trunk
will likely cause health or safety
problems later. Make sure that soil
or mulch is never piled against the
root collar.

Root likely to become a problem
(when trunk and root meet)

Problem root already touching the trunk

Covering the root collar with soil or
mulch encourages encircling roots

How to Prevent
Plant at correct depth (see Planting
Steps 4-7, p. 8-10). Annually clean
the root collar by removing soil and
mulch.

How to Monitor and
Correct
Every 4-5 years, check for roots that
encircle the trunk. Use a hand trowel
to loosen and remove the soil around
the base of the tree until the first set of
roots is found.

Expose the root collar

TIP: Removing soil with a wet-dry
vacuum speeds the work without
harming the roots.

If a tree has an encircling root,
leave the top of the root exposed,
and consult an arborist regarding
treatment. When caught early, this
can be an inexpensive and effective
way to save your tree.

*Johnson, G.; Fallon, D. 2007. Stem girdling roots: the underground epidemic killing our trees. St. Paul,
MN: University of Minnesota.

Tree Owner’s Manual 15

Maintenance Instructions

 Mulching

Maintain a ring of mulch around the tree (the wider the better). Organic materials
like wood chips and leaves are best. Wood chips will take longer to break down
and, therefore, will not require replacement as often.

No!not
against
bark,
<4 inches deep

TIP: Newspaper kills grass.
If there is grass in the area that needs to be mulched, put a 5-page layer of

Check
yearly

!

newspaper over the grass, and then add mulch on top (this will help keep the
grass from growing up through the mulch).

Mulch becomes soil.
There should never be more than 4 inches of mulch over the roots. Too much
mulch or soil can prevent oxygen from reaching the roots.

 Fertilizing

Apply nitrogen fertilizer ONLY if diagnosis by an arborist indicates that it is
necessary.

Apply other fertilizers ONLY if a soil test shows that nutrients are lacking.
Do not overdose.!
Fertilizer that is not absorbed by the tree has the potential to alter the soil or leach
out and pollute groundwater, rivers, ponds, and lakes. Overdosing with fertilizer
can harm your tree.

Applying “weed and feed” to your lawn might injure or kill your tree.!
Some combination weed killers and lawn fertilizers will injure trees. Do not use
anything that states it will kill broadleaved weeds (most deciduous trees are
broadleaved). Preemergent herbicides are safe to use near trees.

16 www.treeownersmanual.info

Maintenance Instructions

 Checking Tree Health

Tree health can be difficult to determine, but checking your tree yearly may help
you notice problems as they appear.

Is the current year’s growth much less than past years’ growth? Fast growth
does not mean good health, but a dramatic reduction in growth rate may be an
indication of poor health.

TIP: Look at the branch tips or tree top. Current year’s branches will typically be
smaller in diameter and a different color.

Also inspect the size, color, and distribution of the leaves. Look at individual
leaves as well as the whole crown for differences between branches or sections
of the crown.

Inspect the base of the trunk for damage (e.g., from rodents
or string trimmers).

Also inspect the base of the tree to see if there is a flat side
to the trunk.

If anything is found, follow the guidance in the Troubleshooting section, p. 30-31.

 Checking Tree Safety

! Healthy trees can fall down.
A tree may be green and lush, but that does not guarantee that it is structurally safe.

Inspect trees anytime, but especially after storms. Examine the crown, branches,
trunk, and area around the roots for these common dangers:

• Broken, dead, or hanging branches Branch Unions
• Cracks, fungi, and cavities
• Weak trunk or branch unions
• Encircling root compressing the
trunk (a flat-sided trunk at the
ground level is a good indicator).
See illustration above.

• Recent lean (especially if the soil or
grass has lifted on one side).

If anything is found, or if in doubt, contact an arborist, p. 28.

Strong—
bark
pushed out

Weak—
bark
grown in

Tree Owner’s Manual 17

Maintenance Instructions

 Pruning*

Pruning can be dangerous work. Follow these safety precautions to be sure you
are around to enjoy your tree.

	Electricity	flows	through	branches.	
Never prune trees or branches that are within 10 feet of utility lines; instead contact
your local utility company.

Ladders and trees do not mix.
If pruning cannot be done with both feet on the ground, hire an arborist (p. 28).

Chainsaws cut limbs.
If power equipment is required, hire an arborist (p. 28).

The main reasons for pruning trees are safety, health, and esthetics. Pruning
can encourage trees to develop a strong structure and reduce the likelihood of
damage during severe weather.

Pruning for safety involves removing branches that could fall and cause injury or
property damage, trimming branches that interfere with lines of sight on streets or
driveways, and removing branches that grow into utility lines.

Pruning for health involves removing diseased or insect-infested wood, thinning
the crown to increase airflow and reduce some pest problems, and removing
crossing and rubbing branches.

Pruning for esthetics involves enhancing the natural form and character of trees
or stimulating flower production.

*Except where noted, this section has been adapted in part, from: Bedker, P.; O’Brien, J.; Mielke, M.
1995. How to prune trees. [Newtown Square], PA: USDA Forest Service Northeastern Area. 30 p.

18 www.treeownersmanual.info

Maintenance Instructions - Pruning

Where to Cut
Support the branch with one hand while you make the cut to prevent the bark
from ripping. If the branch is too large to support, use the three-step method (see
details below).

For the final cut, look for the branch bark ridge and trunk collar. Begin the cut just
outside of the branch bark ridge, and angle down away from the trunk. Stay close
to the trunk collar without cutting into it (see images below).





]


trunk collar

branch
bark ridge

Three-step method
1. 	Cut one-third of the way

through the branch on the
under side.

2. 	Go 2-4 inches beyond the
undercut to remove the
branch.

3. 	Make the final cut just
outside the branch bark
ridge and trunk collar.



larger
branch

small
branch

final
cut

Pruning Tools

Bow saws can be used, but it is often difficult to fit the
saw between branches to make the correct pruning cut.

B
E
S
T

O
K

Hand saw

Hand pruner—bypass type Lopper—bypass type

Pruning saws usually have
curved blades with teeth that
cut when you pull.

Pruning saws usually have
curved blades with teeth that

Pole saw or pruner

Bypass blades cross each other
like those in a scissors.

Tree Owner’s Manual 19

Maintenance Instructions - Pruning

How Often
Beginning 2 years after planting, prune lightly every year or every other year.
After 10 years, frequency of pruning depends on the type of tree and amount of
shade the canopy receives.

! Do not remove more than 25 percent of the tree’s live branches (and therefore
leaves) at any one time.

Tree Type First 10
years

10+ Years
After Planting

Fruit trees Once every 1-2 years Once every 1-3 years

Deciduous shade trees Once every 1-2 years Once every 4-7 years*

Evergreen trees Only as needed** Only as needed**

* Pruning lightly and more frequently is better than pruning heavily and less often.
** Evergreen trees usually need pruning only if they are diseased or their branches need to
be raised up from the ground. In either case, prune off the entire branch (p. 19).

Removal of the following can be done every year:
• Broken, dead, or rubbing branches
• Branches sprouting from the base of the trunk.

Time of Year
Winter is best time of year to prune because branches are easy to see, diseases
cannot be spread, and there is minimal stress to the tree. But for most trees,
pruning can be done at any time. Exceptions are trees that are prone to fire blight
or oak wilt.

Trees susceptible to fire blight include mountain ash, apple, crabapple, hawthorn,
pear, flowering quince, and pyracantha. Trees susceptible to oak wilt include
most oaks. To minimize disease infection of these types of trees, follow the
pruning guidelines on the next page.

20 www.treeownersmanual.info

Maintenance Instructions - Pruning

FIRE BLIGHT
Range:

Types of trees:

Pruning guidelines:

OAK WILT
Range:

Types of trees:

Pruning guidelines:

All counties in the United States

mountain-ash, apple, crabapple, hawthorn, pear,
flowering quince, pyracantha

Avoid pruning from the time that spring flowers emerge
until leaves drop. If pruning must be done on these
tree types during disease-transmission times, sanitize
pruning tools before each branch is pruned. Use
rubbing alcohol, or household bleach diluted 1 to 9
with water. Tools should be immersed in the solution,
preferably for 1-2 minutes. Bleach is corrosive to
metal, so tools should be thoroughly cleaned with soap
and water after each use.

 See map below

 oaks

Avoid pruning from early spring through early summer
(April, May, and June in the Lakes States). Check with
your plant diagnostic clinic (see page 31 for phone
numbers) to get exact dates for your area. If pruning
must be done on oaks during disease-transmission
times, immediately apply wound paint after the cut is
made.

 Wound dressings are not necessary in any other case. In fact, they may be !
harmful.

Tree Owner’s Manual 21

Maintenance Instructions - Pruning

Pruning Young Trees*
Pruning a young tree saves money. Removing small branches is fairly easy
compared with waiting until limbs are large, when pruning can be costly and
a bigger risk to the tree. Correctly pruning a tree when it’s young will help it
develop a strong, well-balanced crown. Prune to have the following:

A. Branches that are well-attached to the trunk
Branches with a branch bark ridge (bark pushed out at the point where the
branch attaches to the trunk) are less likely to break off in wind or heavy ice or
snow. Branches that are less than half the diameter of the trunk are also less
likely to break off in storms.

B. One central leader
Most trees will be strongest if they have one central leader (instead of
multiple). Unless your tree is an arborvitae or fruit tree, choose one leader to
keep, and prune off the competitors.

C. Good spacing between branches
Vertical space between branches should eventually be 12 inches for fruit or
small-statured trees and 18 inches for medium- and large-stature deciduous
trees. Try to space branches equally around the tree.

D. Enough clearance between the ground and first branch
As a tree grows taller, branches remain at the same height. Branches located
low on the trunk may get in the way of sidewalk paths or lawn mowing as the
tree gets bigger. Over time, gradually remove low branches.

E. Good crown height
The crown of a deciduous tree should be at least 60 percent of the total tree
height.

! Do not remove more than 25 percent of the tree’s live branches (and

therefore leaves) at any one time.

A Well-attached
branches have a
branch bark ridge.

C

D

A

B

E

*Gilman, E. 2002. An illustrated guide to pruning, 2d ed. Albany, NY: Delmar Publishers. 330 p.

22 www.treeownersmanual.info

Maintenance Instructions - Pruning

Topping*: (Also called stubbing, heading, tipping, hat-racking, dehorning,
or roundover)

! Topping is not pruning.
Topping is the indiscriminate removal
of branch ends. Topping injures and
ultimately results in early failure or
death of a tree.

TIP: If the end of the branch must
be removed, cut it back to a side
branch that is at least one-third
(preferably one-half) the diameter
of the branch being cut.

Myth: Topping will make the tree
easier to maintain.

Truth: Topped trees can regain their
original height quickly, often in 2
years. A topped tree will require
more attention than a properly
pruned tree because of the
fast growing, loosely attached
shoots that form.

Myth: Topping invigorates a tree.
Truth: Topping immediately injures a

tree and starts it on a downward
spiral. Topping wounds expose
the tree to decay and invasion
from insects and disease. While
a tree may survive topping, its
life span will be significantly
reduced.

Myth: Topped trees will add value to
your property.

Truth: Topped trees lack natural
beauty and may actually reduce
your property values. Also,
a topped tree can become
hazardous and cause property
damage, making it a liability.

Topped tree

Topped tree with regrowth

*Adapted, with permission, from the "Experts Agree: Don't Top Your Tree" campaign which was
developed by the Missouri Community Forestry Council and Forest ReLeaf of Missouri, with
financial assistance currently provided by the Missouri Department of Conservation.

Tree Owner’s Manual 23

 ProtectIng trees froM constructIon daMage*

Are you planning to build or remodel a home? Are you going to expand or pave
your driveway? Are your city's streets, curbs, sidewalks, and buried utilities about
to be widened, modernized, or replaced? Before construction begins, consider
the impact on trees.

Careful tree protection will help you avoid the expense and heartache of later
repairing or removing trees that were located too close to construction activities
(see “How Close is Too Close?” below). Depending on the type of construction
and proximity to trees, you may be able to protect the trees yourself, or it may
be best to consult with an arborist to design, implement, and enforce a tree
protection plan.

Start planning early. To minimize costs and increase the likelihood of successful
tree preservation, start tree protection planning as soon as possible.

!

How Close Is Too Close?
Defining The Protected Root Zone (PRZ)

PRZ

PRZ radius (ft) =
1.0 or 1.5 trunk diameter (in)x

The tree's Protected Root Zone (PRZ) can be
identified as follows:

Measure the diameter (width) of the1.
trunk at chest height, to the nearest inch.
To do this, either wrap a tape measure
around the trunk and divide that number
by 3 or hold a yard stick up to the trunk
and approximate the distance.

Multiply that number by 1.5 for mature2.
or stressed trees or by 1.0 for young,
healthy trees. Express the result in feet.

Measure that distance from the trunk of3.
the tree. The area within this radius is
the Protected Root Zone (PRZ).

*Adapted, with permission, from: Johnson, G. 1999. Protecting trees from construction damage: a
homeowner’s guide. St. Paul, MN: University of Minnesota Extension. 21 p.

24 www.treeownersmanual.info

Protecting Trees from Construction Damage

The activities listed below all negatively impact tree
roots. To protect your trees, define the Protected
Root Zone (PRZ), and keep these activities away
from this area, at a minimum.

Storing Materials and Moving Equipment
Soil compaction is one of the main killers of urban
trees. Stockpiling building materials, using heavy
machinery, and excessive foot traffic all compact
the soil. To minimize damage, install orange
polypropylene or chain link fencing and post "Off
Limits" signs around the PRZ of the trees you plan
to save. Check the fence often to be sure that it is
still intact and serving as a barrier.

Changing the Grade
Adding or removing as little as 2 inches of soil in the
PRZ can kill a tree. To minimize damage, consult
an arborist about methods to protect the roots if
fill needs to be added or soil needs to be removed
within the PRZ.

Excavating
If utility or irrigation lines cannot be relocated
outside the tree's PRZ, reduce root damage by
requiring tunneling under the tree's root system
(instead of trenching through it). Specialized
equipment that blows soil away from the roots using
compressed air allows utilities to be placed with
very little root damage. Otherwise soil tunneling
equipment can be used, reducing root damage by
up to 25 percent compared with trenching.

For all digging operations, insist that exposed roots
be cut cleanly to promote quick wound closure and
regeneration. Vibratory plows, chain trenchers,
stump grinders, and hand tools do a better job at
this than bulldozers and backhoes.

Avoid excavating during hot, dry weather; keep
the plants well watered before and after digging;
and cover exposed roots with soil, mulch, or damp
burlap as soon as possible.

Paving
To minimize damage, keep walkways at least 3 feet
from the anticipated mature trunk.

excavate with air and
snake utilities under
roots

Trench

tunnel
under
roots

tunnel
under
roots

Off
Limits

Tree Owner’s Manual 25

record of tree tyPes and locatIons

Use this space to keep a record of trees planted on your property. Map tree
locations on p. 27.

ID Tree Type/
Species

Where
Purchased

Date
Purchased

Date
Planted

Warranty
Period

Mature
Height

Max
Width

A
heritage

river
birch

greens
nursery

4/29/07 5/01/07 1 year 40-50’ 50’

26 www.treeownersmanual.info

Record of Tree Types and Locations

Sketch the location of your house and all trees on your property. Label each
tree with a letter (A, B, C, etc.) to match the record on the opposite page (use
a pencil to draw). Each square can represent 2, 5, or 10 feet, depending on the
size of your yard.

Sample:

Key:

Deciduous

Evergreen

Tree Owner’s Manual 27

servIce and rePaIr

 How to Hire an Arborist*

You can find arborists listed in the phone directory, usually under “Tree Service.”
When selecting an arborist, look for the following qualifications:

� Education (degree in arboriculture, urban forestry, forestry, horticulture)
� Membership in Professional Organization(s)

Organizations include the International Society of Arboriculture (ISA),
Tree Care Industry Association (TCIA), American Society of Consulting
Arborists (ASCA), and your state’s arborist association. Such membership
demonstrates a willingness to stay current on techniques and information.

�	 ISA Certification or State Certification/License
Certified or State-licensed arborists are experienced professionals
who have passed an examination and meet requirements for on-going
education.

� Proof of Insurance
A reputable arborist carries personal and property damage insurance ($1
million per occurrence, $2 million aggregate) and worker’s compensation
insurance ($1 million). If an arborist is uninsured, homeowners could be
held responsible for damages and injuries that occur as a result of the tree
work. Request certificates, and phone the insurance agency to verify. Ask
if the entire job will be performed by employees of the tree care company
bidding the job. If not, ask for insurance certificates from all independent
contractors as well.

� Necessary Permits and Licenses
Some governmental agencies require contractors to apply for permits, a
license, or both, before they are able to work. Be sure contractors comply
with any local, state, provincial, or national laws.

Other Advice
•		 Ask for references and speak to former clients.
•		 Get more than one estimate.
•		 Do not automatically accept the lowest bid.
•		 Never pay in advance.
•		 Be wary of door-to-door sales. These are especially common after

storms. Know that good arborists perform only accepted practices
and wear safety equipment. For example, topping a tree and using
climbing spikes for pruning are unacceptable. Safety equipment
includes hard hats and ear protection.

•		 Get it in writing. When will the work be started and completed? Who
will be responsible for clean-up? What is the hourly rate for additional
work?

*Adapted, with permission, from: International Society of Arboriculture. 2004. Why hire an arborist?
Champaign, IL. 4p.

28 www.treeownersmanual.info

Service and Repair

 Record of Service

Record work completed on your trees. Use the tree letter from the record on
page 27.

Tree
ID

Date: Type of Maintenance
Completed:

Work
Performed By:

Date of Next
Service:

Tree Owner’s Manual 29

 troubleshootIng

If you see: Potential cause: You should:
TRUNK

A flat-sided trunk at the base of
the tree

Encircling root restriciting the
flow of water and nutrients
between the roots and rest of
the tree

Excavate to check for
encircling root (see p. 15)

Bark damage near the bottom of
the tree

Rodent or string trimmer Apply mulch/trunk guard
to protect from future
damage (see p. 14, 16)

An elm tree with liquid oozing
from the trunk

Slime flux or wetwood Not worry about health

BRANCHES
An elm tree with bright yellow
leaves on one or two branches

Dutch elm disease Immediately call the
University* or an arborist

Webs in the branches or webs
covering the tips of branches

Fall webworm or Eastern tent
caterpillar

Not worry about health

Many branch tips snipped off and
laying on the ground

Squirrel damage Not worry about health

Black clumps on branches of a
cherry tree

Black knot Call for advice*

Very little growth Many Call for advice*
Hole in trunk or branches Many Call for advice*

LEAVES
Leaves sticky and covered with a
black velvety coating (like soot)

Piercing, sucking insect and
sooty mold

Not worry. Hose down the
leaves to get rid of sap.

Leaves wilted Many Call for advice*
Spots on leaves Many Call for advice*
Small leaves Many Call for advice*
Sparse leaves Many Call for advice*
Yellow or brown leaves Many Call for advice*
Holes in leaves Insect feeding Not worry about health
Bumps on leaves Many Not worry about health

*Call an arborist or your University plant diagnostic service (next page).

30 www.treeownersmanual.info

 other sources of helP

Arborists can provide good information about the health of your tree, and many
communities have city foresters that may be of assistance. In addition, every land
grant university has a service for answering tree health questions (see phone
numbers listed below). For Web links, visit www.nepdn.org if in the Northeastern
United States or www.ncpdn.org if in the North-Central United States.

Connecticut (University of)
(877) 486-6271

Delaware (University of)
(302) 831-1390

Illinois (University of)
(217) 333-0519

Indiana (Purdue University)
(765) 494-7071

Iowa (Iowa State University)
(515) 294-0581

Maine (University of)
(800) 287-0279

Maryland (University of)
(800) 342-2507

Massachusetts (University of)
(413) 545-3208

Michigan (Michigan State University)
(517) 355-4536

Minnesota (University of)
(612) 624-3020 or (612) 625-1275

Missouri (University of)
(573) 882-3019

New Hampshire (University of)
(603) 862-3200

New Jersey (Rutgers University)
(732) 932-9140

New York (Cornell University)
(607) 255-7850

Ohio (Ohio State University)
(614) 292-5006

Pennsylvania (Penn State University)
(814) 865-2204

Rhode Island (University of)
(401) 874-2900

Vermont (University of)
(802) 656-0493

West Virginia (University of)
(304) 293-6023

Wisconsin (University of)
(608) 262-2863

Tree Owner’s Manual 31

 In the event of an eMergency

Large branch or tree on the ground
If it is near a downed utility line, do not go near the tree! Call the utility company.
If it is in the street, contact the city. If it is in your yard, call an arborist to have it
removed.

Tree or branches on utility line
Stay away from the tree! Call your utility company.

Branches broken, still hanging in the crown
Call an arborist (p. 28) to have the “hangers” removed, and make clean cuts at a
lateral branch or bud (p. 2, 19).

Ice coating and weighting the branches
Stay in a protected area, out from underneath the branches. Some limbs may
break. Once the ice is gone, check for safety (p. 17), and call an arborist if
necessary. Many branches return to their original state after severe bending.

Tree hit by vehicle
If possible, get the license plate number, name, and insurance information of
the driver. Document the tree’s injuries with photographs. Contact an arborist to
evaluate the damage (p. 28).

Wounded trunk
Use a scissors or hand pruner (p. 19) to cut off any loose bark. Monitor health (p.
17). Do not apply “wound paint.”

Chemical spill around tree
Call an arborist (p. 28), asking for someone with experience in soil contamination.

Root severed
Photograph and call an arborist to assess safety and make treatments as
necessary.

Flooding
Monitor the trunk to see if it begins to lean in one direction. Check the ground
area around the roots to see if the soil or grass has lifted. If so, contact an
arborist right away for a safety assessment. Monitor the tree’s health over time
(p. 17). It may take a year or more for symptoms to appear.

Lightning or storm damage
Call an arborist to assess safety and make necessary treatments.

Trunk nicked by lawn care equipment (weed trimmer or lawn
mower)
Stop doing that! Create a mulch ring around the tree to eliminate grass (p. 16), or
use a trunk protector (p. 14).

32 www.treeownersmanual.info

 reMoval and dIsPosal

 Whole Tree

	Electricity	flows	through	branches.		
If the tree or branches are within 10 feet of utility lines, contact your local utility
company for information on assistance in removal.

To remove a large tree, hire an arborist. If you are interested in having the tree
milled into lumber, visit www.harvestingurbantimber.com to find someone with
a portable mill in your area. You may also try contacting local woodworkers and
technical schools to see if they would like the wood.

Disposing of debris:
Option 1: The arborist can remove the wood for you.
Option 2: If you or someone you know could use the tree for firewood, ask the
arborist to cut and leave the wood for you in moveable chunks. If you do not
know anyone who needs firewood, consider advertising it on community bulletin
boards (e.g., at local grocery stores).

Insects and diseases are hitch hikers.
Many insects and diseases can be spread by moving firewood. To be safe, do not
transport firewood to another town.

!

 Trimmings

Check with your city or town for compost sites that accept tree branches and
leaves.

 Leaves

If you live in the city, keep leaves out of the street to avoid clogging storm sewers
and polluting water (nutrients from leaves get leached into the storm drains,
which typically lead directly to lakes and rivers). Leaves can be used as mulch
around your trees and in your garden beds or taken to your city’s compost site.
Check with your city to find out if they will collect leaves left on the curb in the
autumn.

Tree Owner’s Manual 33

 buyIng a neW tree

 Decide on the type of tree

TIP:	Visit	http://orb.at.ufl	.edu/
TREES/	to	fi	nd	trees	that	will	fi	t	
your site.

Check for aboveground and
belowground conflicts (p. 4-5). Then
examine these important factors:

Location
If within 25 feet of overhead utility
wires, choose a tree that will not get
taller than 30 feet.

Cold Hardiness
Find your cold hardiness zone by
contacting the University Extension
Service, garden center, or at:
www.usna.usda.gov/Hardzone. Select
a tree with a number the same or less
than your zone.

Soil Drainage
Check how quickly water soaks into
the ground by digging a hole 18
inches deep and filling it with water.
Let it drain completely. Refill it with
water, and time how long it takes for
the water to drain.
 Less than 2 hours = Very Fast
 18 hours or more = Very Slow

Soil pH
Use a pH meter (for sale at garden
centers) or get a soil test (contact
University Extension Services).

Sun Exposure
Is the area mostly sunny, mostly
shady, or partly sunny?

Fill out the following worksheet to
help choose a tree for your site.

Spring flowers �
Summer flowers �
Autumn leaf color �
Attract birds�
No messy fruit�

Provide�
shade
Short�
Medium�
Tall �

Desired tree features (check all):

Sun Exposure (circle one):

Mostly
sunny

 Morning or
afternoon sun

Mostly
shady

Soil pH (circle one):

Acidic Alkaline

Cold Hardiness Zone (write in)

Soil Drainage (circle one):

Very fast Medium Very slow

Õ Õ Õ ÕÕ Õ

5.5 6.0 6.5 7.0 7.5 8.0 8.5

34 www.treeownersmanual.info

Buying a New Tree

 Select a high quality tree at the nursery

Crown height should
be at least 60 percent
of the total tree height
for deciduous trees, 75
percent for evergreens.

There should not be
more than 4 inches of
soil over the roots. Use
a metal kabob skewer
or other heavy wire to
push through the soil to
find the depth to the first
roots (roots that are at
least as big around as a
pencil).

One central leader is ideal.
If not present, make sure
that it can easily be pruned
to one leader.

The bark should
be free of scrapes
or cracks (remove
trunk wrap to check
underneath).

The trunk should be centered
in the soil and should not
move independently of the
root ball.

addItIonal sources of InforMatIon

Tree Owner’s Manual Web site www.treeownersmanual.info
Your State Forestry Agency www.stateforesters.org/SFlist.html
International Society of Arboriculture www.treesaregood.org
TreeLink www.treelink.org
American Forests www.americanforests.org
National Arbor Day Foundation www.arborday.org
Tree Care Industry Association www.treecareindustry.org
Forest Service www.na.fs.fed.us/urban

Tree Owner’s Manual 35

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and
activities on the basis of race, color, national origin, age, disability, and where applicable, sex,
marital status, familial status, parental status, religion, sexual orientation, genetic information,
political beliefs, reprisal, or because all or part of an individual’s income is derived from any
public assistance program. (Not all prohibited bases apply to all programs.) Persons with
disabilities who require alternative means for communication of program information (Braille,
large print, audiotape, etc.) should contact USDA’s TARGET Center at (202) 720-2600 (voice
and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights,
1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call (800) 795-3272
(voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.

 transPortIng your tree

Moving your tree is easiest if the branches are tied.

Do not lift by the trunk if the roots are packaged with soil in a container or burlap.
Instead, lift the root ball (see the sidebar on How to Move Your Tree, p. 6).

If your tree has leaves and will be sticking out the back of a vehicle, the crown
should be wrapped with a sheet, tarp, or burlap.

! Wrap branches with a sheet or tarp!

Tree fits in bed Tree hangs out back of vehicle

storIng your tree untIl PlantIng

Keep the soil around the roots moist to the touch. Store in a shady spot.

For bare root trees, pack wet newspapers, sawdust, or mulch around the roots,
and wrap them in a big plastic bag. Plant the tree as soon as possible (within 2
days). The biggest risk to bare root trees is the roots drying out.

For balled-and-burlapped or containerized trees, if you cannot plant the tree
within 24 hours, water the roots well and either cover the entire root ball with
mulch or wrap the root ball in plastic or a tarp. Keep the soil moist to the touch.

! Before you leave the Nursery or Garden Center, write down:
 Where tree was purchased
 Date of purchase
 Warranty period (years)
 Type of tree (species)
 Mature height and width

