


Take It All Off!

The Bare-root Method of Installing Trees and Shrubs

Linda Chalker-Scott
WSU Extension Urban Horticulturist


Why do so many transplants fail?

Poor quality roots


Improper soil management

Poor Root Establishment


Inadequate root preparation


Installed too deeply

Circling roots in the container...


Linda Chalker-Scott
WSU Extension Urban Horticulturist

...will continue to circle in the landscape


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Tree
buried too
deeply in
nursery...


Linda Chalker-Scott
WSU Extension Urban Horticulturist


...will likely
be planted
too deeply
as well

Improperly installed *Rhododendron*


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Year 2 - Declining


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Year 3 - Surviving, not thriving


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Year 4 - Now with competition!


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Close up - chronic drought


Linda Chalker-Scott
WSU Extension Urban Horticulturist

B&B tree looks healthy...


Linda Chalker-Scott
WSU Extension Urban Horticulturist

...but under burlap there's
another story


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Root washing reveals 10” difference in grade


Linda Chalker-Scott
WSU Extension Urban Horticulturist


Chronically stressed street tree

Linda Chalker-Scott
WSU Extension Urban Horticulturist

Leaves are water stressed - but why?


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Deeply buried tree has no storage or structural roots


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Site preparation

◆ *Do not dig a hole!*

◆ Do not amend soil!

You have to see the roots to dig a proper hole


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Site preparation

◆ Do not dig a hole!

◆ *Do not amend soil!*

Roots need native soil to establish - not artificial, amended conditions


Linda Chalker-Scott
WSU Extension Urban Horticulturist

In several years amended soil subsides


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Severe subsidence suspends roots in midair


Linda Chalker-Scott
WSU Extension Urban Horticulturist

And here it is post-windstorm


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Site and root preparation

- ◆ Be sure to have adequate water on site
- ◆ Be sure to have organic mulch on site

Work in a shaded, cool area with ready access to water


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Remove all containers and other foreign materials from the roots


Using a hose or a water bath, remove all soil from the roots


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Let root balls soak for several hours if they are too dry to work


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Work out clumps of soil from between the roots using your fingers.


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Bare-root plant is ready to install


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Media removal is especially important for pot-bound materials


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Use a cement mixing tray...


Linda Chalker-Scott
WSU Extension Urban Horticulturist

...or a wheelbarrow...


Linda Chalker-Scott
WSU Extension Urban Horticulturist

...or a large tub for soaking roots


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Bare-rooting trees...

- ◆...eliminates barriers
- ◆...allows for root correction
- ◆...ensures planting at grade
- ◆...enhances root growth
- ◆...improves tree survival

Prune excessively long and defective roots


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Problem roots exposed after removing B&B clay soil


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Roots correctively pruned before installation


Linda Chalker-Scott
WSU Extension Urban Horticulturist


Installation

Dig a shallow hole only as deep as the root system and at least twice as wide

The reality of tree root systems


Old view


Realistic view

“Real” trees are
not carrots


Linda Chalker-Scott
WSU Extension Urban Horticulturist

In the center, form a soil mound to support the root crown


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Installation

Arrange the roots radially over the mound and backfill with the same soil that came out of the hole.


Installation

Water in using the water from root washing, which will contain nutrients and microbes.


Installation

Add soil as holes develop. Gently firm the soil using your hands, not your feet.


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Add a nitrogen fertilizer (no phosphorus) as a top dressing


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Aftercare


Mulch all disturbed soil with 4" of coarse organic mulch up to, but not touching, the trunk.

Aftercare

If necessary, stake trees
and shrubs low and loose
for no longer than one
year

Evergreen trees often need staking, while deciduous trees may not


Linda Chalker-Scott
WSU Extension Urban Horticulturist


High stakes:
Tightly staked
tree puts
resources into
height, not
girth

Linda Chalker-Scott
WSU Extension Urban Horticulturist


Staking
materials left
on too long
will girdle
and kill the
tree

Trees without taper cannot stand without support


Linda Chalker-Scott
WSU Extension Urban Horticulturist


Or their
crowns many
just snap off

Linda Chalker-Scott
WSU Extension Urban Horticulturist

Aftercare

Water your tree well during the first year of establishment. You have removed a good portion of the root system and its ability to take up water and nutrients will be temporarily impaired.

Even drought tolerant species will die if not irrigated during root establishment


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Aftercare

Keep it simple and natural:
do not crown prune or add
expensive, but pointless,
transplant supplements

The background of the slide features a stylized, light blue and white illustration of several large, overlapping leaves. The leaves have prominent veins and are arranged in a way that creates a sense of depth and texture. The overall color palette is soft and natural, with various shades of blue and white.

Success Stories

Linda Chalker-Scott
WSU Extension Urban Horticulturist

Deeply buried B&B tree...


Linda Chalker-Scott
WSU Extension Urban Horticulturist

...is establishing well


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Corrected roots...


Linda Chalker-Scott
WSU Extension Urban Horticulturist

...allow for successful tree establishment in 3 months


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Same tree 2 years later


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Same tree 3 years later


Linda Chalker-Scott
WSU Extension Urban Horticulturist

Bare root Douglas fir...


Linda Chalker-Scott
WSU Extension Urban Horticulturist

...has successfully established 4
years later


Linda Chalker-Scott
WSU Extension Urban Horticulturist