


Cornus drummondii Roughleaf Dogwood¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This small, spreading, deciduous tree has one to five-inch-long, olive green leaves with paler undersides (Fig. 1). During the summer months, Roughleaf Dogwood produces many off-white, four-petaled, open flowers, and these are followed by many small, round fruits which ripen from August to October. Roughleaf Dogwood forms a dense thicket of intertwined branches, making it ideal for use as a hedge, border, or as a cover for wildlife. At least forty species of birds are known to feast upon the fruits.

GENERAL INFORMATION

Scientific name: *Cornus drummondii*

Pronunciation: KOR-nus drum-AWN-dee-eye

Common name(s): Roughleaf Dogwood

Family: *Cornaceae*

USDA hardiness zones: 4 through 9 (Fig. 2)

Origin: native to North America

Uses: container or above-ground planter; wide tree lawns (>6 feet wide); medium-sized tree lawns (4-6 feet wide); recommended for buffer strips around parking lots or for median strip plantings in the highway; near a deck or patio; specimen

Availability: somewhat available, may have to go out of the region to find the tree

DESCRIPTION

Height: 15 to 25 feet

Spread: 10 to 15 feet

Crown uniformity: irregular outline or silhouette

Crown shape: oval; upright


Figure 1. Middle-aged Roughleaf Dogwood.

Crown density: dense

Growth rate: fast

Texture: medium

Foliage

Leaf arrangement: opposite/subopposite (Fig. 3)

Leaf type: simple

Leaf margin: entire

Leaf shape: elliptic (oval); ovate

1. This document is adapted from Fact Sheet ST-184, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: November 1993.
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.

Leaf venation: bowed; pinnate
Leaf type and persistence: deciduous
Leaf blade length: 4 to 8 inches; 2 to 4 inches
Leaf color: green
Fall color: purple
Fall characteristic: showy

Flower

Flower color: white
Flower characteristics: showy; spring flowering

Fruit

Fruit shape: round
Fruit length: < .5 inch
Fruit covering: fleshy
Fruit color: white
Fruit characteristics: attracts birds; no significant litter problem; showy

Trunk and Branches

Trunk/bark/branches: routinely grown with, or trainable to be grown with, multiple trunks; grow mostly upright and will not droop; not particularly showy; tree wants to grow with several trunks but can be trained to grow with a single trunk; no thorns

Pruning requirement: requires pruning to develop strong structure

Breakage: resistant

Current year twig color: green; reddish

Current year twig thickness: medium

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: low


Figure 3. Foliage of Roughleaf Dogwood.

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

Verticillium wilt susceptibility: not known to be susceptible

Pest resistance: no pests are normally seen on the tree

USE AND MANAGEMENT

Roughleaf Dogwood should be grown in full sun on well-drained soils. A partially shaded spot at the edge of the woods is also a suitable location.