

techniques • styles • display ideas

Peter Warren

LONDON, NEW YORK, MUNICH, MELBOURNE, DELHI

Senior Editor • Helen Fewster
Senior Art Editor • Sonia Moore
Project Art Editor • Vicky Read
Managing Editor • Penny Warren
Jacket Designer • Ria Holland
Senior Jacket Creative • Nicola Powling
DK Picture Library • Claire Cordier
Pre-production Producer • Andy Hilliard
Senior Producer • Ché Creasey
Art Director • Jane Bull
Publisher • Mary Ling
Photography • Will Heap
Artworks • Lizzie Harper

DK Publishing

North American Consultant • William N. Valavanis
Editor • Kate Johnsen
Senior Editor • Shannon Beatty

This edition first published in 2014 by DK Publishing, 4th floor, 345 Hudson Street, New York, New York 10014

14 15 16 17 18 19 10 9 8 7 6 5 4 3 2 1 001–192790–Jul/2014

Copyright © 2014 Dorling Kindersley Limited

All rights reserved
Without limiting the rights under copyright reserved
above, no part of this publication may be reproduced,
stored in or introduced into a retrieval system, or
transmitted, in any form, or by any means (electronic,
mechanical, photocopying, recording, or otherwise),
without the prior written permission of both the copyright
owner and the above publisher of this book.

Published in Great Britain by Dorling Kindersley Limited.

A catalog record for this book is available from the Library of Congress

ISBN 978-1-4654-1958-3

DK books are available at special discounts when purchased in bulk for sales promotions, premiums, fund-raising, or educational use. For details, contact: DK Publishing Special Markets, 345 Hudson Street, New York, New York 10014 or SpecialSales@dk.com.

Color reproduction by Altaimage Printed and bound in China by South China Printing Co. Ltd

Discover more at www.dk.com

Contents

The art of bonsai	8
Bonsai basics	
How trees work	16
How bonsai works	18
Bonsai styles	20
Styles from around the world	24
Choosing pots	26
Displaying your trees	34
Basic equipment	36
Basic care	42
Seasonal tasks	44
Occasional tasks	46
Troubleshooting	48
Top trees for bonsai	
Choosing suitable trees	52
Easy to grow	56
Evergreen stars	62
Seasonal beauties	68
Local heroes	84
Dramatic effects	94
Creating your own bonsai	
Looking after your first bonsai	102
Designing a deciduous tree	106
Wiring explained	110
Styling a young juniper	114
Styling an upright maple	118
	A

Refining an azalea Making a broom-style bonsai Repotting your tree	122 126 129	Making two trees from one Bonsai from the very beginning Wild collected trees	186 192 196
Making a twin-trunk bonsai	134		
Creating a clump-style maple	140	Plant care directory	200
Creating a forest	144		
Creating a rock planting	148	Index	218
Creating a <i>penjing</i> -style planting	154	Resources	223
Making a root-over-rock bonsai	160	Acknowledgments	224
Keshiki cotoneaster	164		
Rescuing a half-dead tree	168		
Making a juniper cascade	172		
Creating twisted deadwood juniper	178		6.5
Refining a windswept pine	182		

The art of Bonsai

Beautiful, timeless, and awe-inspiring, the art of bonsai has captivated enthusiasts for centuries. This is the story of how it evolved and spread around the world.

The art of bonsai

For many, bonsai conjures up images of Asia and ideas of an obscure practice that takes a lifetime to master. The reality is very different: bonsai is a truly international art form that is open to everyone—a challenging combination of technique, artistry, and horticultural ability that allows you to create living works of art that will potentially last longer than your own time on earth.

It is generally accepted that bonsai originated in China, and there is evidence of plants cultivated in containers in Babylonian times. However here an important definition needs to be made: any plant grown in a pot cannot be considered a bonsai. Before delving into the history of bonsai, we should first look at what is a bonsai in the modern age.

What is bonsai?

answer I could come up with

was "It is a small tree in a

pot." Within that statement

Bonsai professionals like myself ask themselves this question every day. Throughout my apprenticeship, working late into the night, the same question was asked many times. It is very subjective and personal: many see bonsai as an Asian art form, some see it as an extreme form of gardening. Others think it is a path to spiritual enlightenment, while for some it is a simple hobby. It is all of these things and more. To the question of what bonsai is, the simplest, most profound

lies something deep and fascinating: an art form fused with horticulture, taking in aspects of design, culture, religion, craftsmanship, and discipline.

The definition of bonsai can be understood from the etymology of the word itself. In Japanese "bonsai" is written as two words or characters: the first, "bon," means tray or container; the second, "sai," means planting. So a plant in a pot could be termed a bonsai—but there is a great difference between a young houseplant in a plastic pot and a six-hundred-year-old pine tree, growing in a four-hundred-year-old antique Chinese container.

The key difference between a pot plant and a bonsai is the artistic influence of man. Bonsai is created, shaped, and maintained to represent an ideal of

Chinese juniper

Azalea Crabapple

bonsai, a conscious thought process must go into its creation; artistic ability and sensitivity is required. Aesthetically, the beauty is in the nobility and dignity with which a hundred-year-old pine tree holds itself after a lifetime in a pot. It requires a level of interaction that is not necessary to appreciate flashy flowers or lush foliage of other plants in pots.

With any form of human endeavor, particularly with art and especially with bonsai, there will always be a sense of the artificial. Here lies a paradox: if the ego is too strong, it becomes apparent in the design and display of the bonsai, resulting in something of obvious artifice and detracting from its natural beauty. But something left to nature will, on the small scale, not appear as beautiful as you might like. This balance between man and nature is part of the fascination of bonsai

Japanese larch

artistic eye, horticultural and technical talent is wasted; without the ability to encourage the tree to grow healthily and in the correct way, the artist cannot create a living masterpiece. For that is exactly what bonsai is, living art, changing not only with the seasons and time, but also with the artistic input from a succession of keepers. A tree that has been alive for several hundred years has outlived many generations, been cared for by many different people, and has built up a rich history of its own, with stories to tell in the fissures of the bark, the bends in the branches, and the unique character it possesses. It has not only a past but also a future, an art form that transcends the individual and the immediate.

Hawthorn

Blackthorn

Early origins

It is generally accepted that bonsai began in China. Known as pen t'sai, there is evidence of training and container cultivation to give trees artistic and metaphysical

> value in Chinese paintings from the Sung period

> > (960-1279), in which pen t'sai is depicted as a hobby of the nouveau riche. Earlier accounts of bonsai from the 6th century also exist, and it is possible bonsai spread to Japan at this time, along with other cultural and religious ideas such

from 1780-1820, reveal bonsai was an established form. It depicts two women and their male servant admiring a plant seller's trees.

as Tendai and Zen Buddhism. By the 14th century there is firm evidence of bonsai in Japanese culture: in one scroll, Kasuga Gongen Genki painted by Takashina Takakane (1309), potted trees are depicted in the garden of a wealthy patron. A number of other sources from this time including poems, essays, and Noh theater present similar images of bonsai.

The development of Japanese aesthetic ideas and other art forms also provides an insight into the development of bonsai. The oldest Japanese narrative text, Utsubo Monogatari (Tale of the Hollow Tree,

c.970–999), offers evidence of the idea that natural beauty only becomes truly beautiful when it is affected by the human touch: "A tree that is left growing in its natural state is a crude thing, it is only when kept close to humans who fashion it with loving care that its shape and style acquire the ability to move one."

Popular evolution

Abstract Buddhist influences were superseded in the Edo period (1603–1867) by a popularization of bonsai, and a shift toward another school of Chinese thought. Newly unified after years of turmoil, Japan became stable and prosperous, and bonsai culture began to spread among ordinary citizens. At the same time, an increased fascination with shape and structure was evolving, coupled with a rapid expansion of tree species with the introduction of over 200 hybridized camellias and 160 azaleas.

The elite class of monks, scholars, and artists took a slightly different path during the Edo period, with a move away from Zen Buddhism toward Confucian and Taoist ideals. The scholarly literati movement was populated by artists who concentrated on brush-based disciplines-calligraphy, painting, and poetry. The Edo literati scholars of Japan followed

the tradition of Chinese Wenren scholars, copying the southern style of painting that

Japanese black pine

Scots pine

Chinese pea tree

The Japanese have a unique relationship with natural beauty that influences all arts, garden design, and bonsai. There is a desire for a supernatural beauty, a distillation of the essence of what makes a pine tree so beautiful. Nature can be random and unattractive-and sometimes a deadly force. In the desire to control, perfect, and idealize nature, the relationship goes beyond the visual approach and into the metaphysical, with roots in Zen Buddhism and Shinto, both of which were highly influential in Japan. The impact of Buddhism on the Japanese arts, and in particular Zen, is important when looking at bonsai: often a "less is more" approach to design is revealed. The importance of negative space within the bonsai cannot be overemphasized when looking at Japanese trees-particularly those

created during the Edo literati movement, which inspired an eponymous genre of bonsai with ancient, thin, tortured trunks and a minimal number of branches. It is the pursuit of the ideal, using as little as possible to convey the inherent nature of the subject, the removal of all that is unnecessary to leave only that which is needed.

A new industry

By the end of the Edo period there is evidence that a profession had emerged, along with a group of collectors from the aristocratic and merchant classes. Exhibitions were held for connoisseurs, and the first real instruction book specifically for bonsai was published. The *Somoku Kinyou Shu* (1829) is a gardening book that features a section on classic pine bonsai and explains the concept of "taboo branches." It sets forth some basic principles for designing a "perfect" bonsai, as well as describing the difficulty in achieving such perfection.

This desire for stylization is a common theme across many Japanese arts such as Ikebana or the Tea Ceremony and can be widely misinterpreted as a set of oppressive rules. In fact, bonsai is one of the less stylized Japanese art forms due to the lack of formal schools that dictate style and shape.

Japanese maple California juniper English elm

Shows and exhibitions

The exhibition of bonsai became a pivotal part of the art form-and remains so today. The first recorded exhibition dates back to the Tenmei period (1781-88), where pine trees shaped in the traditional way were displayed annually in Kyoto by professional pine growers catering for demand from the aristocratic connoisseurs. From 1912 Japanese bonsai became increasingly organized. A national exhibition held outside in Hibiya Park ran from 1914 to 1933. After the success of a few indoor exhibitions, the national show moved inside to the Metropolitan Art Gallery in Ueno, Tokyo. The idea was to promote the seasonal beauty of bonsai through exhibitions held in both spring and fall. Many of the exhibitors were politicians, highranking civil servants, or wealthy aristocrats, giving the impression that bonsai was an expensive and elite pastime. The outbreak of the Second World War created many problems for the bonsai community and the national exhibition took a three-year break.

In the 1950s exhibitions and classes sprang up. Alongside the domestic resurgence, increased interest from outside Japan created a need for more organization, and in 1962 a national society was proposed to bring together seven smaller regional and national clubs, finally forming in 1965. In the interim the fledgling Nippon Bonsai Association put on a large exhibition in Hibiya Park to coincide with the 1964 Tokyo Olympic Games. The impetus

this created allowed the association to put on an even larger exhibition to promote bonsai to a national and international audience. Expo '70, the world fair held in Osaka in 1970, showcased bonsai to millions of people. This was the start of the modern bonsai boom, and subsequent years show great levels of interest.

West meets East

Although the West had been aware of bonsai since the 1600s, it wasn't until the Meiji period that it became more widely known. The first contact with bonsai was at international fairs at the turn of the 20th century, most notably in Paris in 1878 and London in 1909. After the Meiji revolution (1867–68), the Japanese diaspora created a sizable community on the west coast of North America that brought the practice of bonsai to the West, and over time clubs and teachers emerged. But perhaps the biggest influence on modern Japanese and Western bonsai occurred in the postwar period when the interest of occupying forces sustained a bonsai community on the verge of collapse. Over ten years after 1945, hundreds of thousands of Americans and Europeans spent time in Japan, and many

Japanese holly

Chinese elm

Rocky Mountain juniper

return home. Several books were published during the 1950s, and in the 1960s and 1970s, clubs and societies sprang up all over the world. Exhibitions, conventions, and workshops remained the places to share ideas, knowledge, and techniques, with teachers from Japan traveling to Europe and America in the 1980s disseminating knowledge and ideas.

Global developments

Bonsai is practiced across the globe, but it is thought that the highest level of enthusiasm, talent, and trees outside Asia are found in Spain, Italy, and more recently in the United States. This is in part due to the climate and surroundings as much as their artistic nature. The availability of quality collected material (*yamadori*) and a climate conducive to the rapid development of trees is as intrinsic to the

improvement of bonsai as a group of committed enthusiasts and professionals. The difficulty of importing plants, distance, and difference in growing conditions across the United States has led to fragmented development.

The climate offers a vast range of species, from tropical plants such as *Ficus*, buttonwood, and *Taxodium* grown in Florida to high mountain dwellers such as Rocky Mountain juniper, ponderosa pine, and Engelmann spruce. In Europe it is possible to import Japanese and Chinese trees via a nondestructive quarantine process, but regulations in the United States and other countries require the removal of all soil, resulting in a high fatality rate.

Across Asia the postwar bonsai boom left no country untouched. Taiwan, with close cultural links to Japan, was considered a leading light, but recently China has used its economic success to fuel a rebirth of penjing. Large exhibitions have been held across the country and a new exciting aesthetic is emerging. Based on traditional styles and techniques, the image is often very different than that seen in the highly refined, more static feel of Japanese trees. Each Asian country has its own spin: Vietnam and Korea, for example, are at opposing ends of the Chinese/Japanese spectrum, while India developed separately from its neighbors, looking more to the West and teachers from the US and UK for inspiration. With all the exciting developments around the world the future of bonsai looks to be just as fascinating-and dynamic-as its past.

European larch Cotoneaster Coastal redwood

Bonsai Basics

All the essentials explained, including advice on choosing pots, the tools you'll need, and a calendar of maintenance tasks to keep your trees at their beautiful best.

How trees work

The knowledge that trees are living, breathing organisms is fundamental to success with bonsai. If you understand the processes at work and provide for the physical needs of your bonsai as a tree, your artistic desires are likely to flourish more quickly.

The bare necessities

Every tree needs varying amounts of sunlight, heat, water, fresh air, and nutrients to survive. These essentials are collected, converted, stored, and distributed about the tree by its roots and foliage. It is vital to understand just how much goes on in the foliage and the unseen but essential root system: in the rush to create a beautiful bonsai, it's all too easy to be swept away by enthusiasm and prune too much foliage, remove too many roots—or not enough—or provide the wrong kind of soil and container.

Foliage acts as the skin, the lungs, and the energy creation center for the tree. Through pores in the leaves, carbon dioxide, oxygen, and moisture are absorbed from and expired into the atmosphere. The amount of foliage on a branch and the amount of sunlight it receives determine the amount of energy generated along the branch; if it is insufficient, the branch will die. Trees that lose too much foliage can have a difficult time bouncing back and take several years to recover. The ability to grow is exponential, and the rate of growth can double every year. The more foliage there is, the more energy is created, which can then be used to generate more foliage—and more growth. In general the more active growing foliage there is, the better.

The roots act as the intestinal system. They absorb nutrients and moisture from the soil, and transport them to the foliage, where they are used to create energy. The roots also store excess energy over winter for use in spring. And as well as absorbing nutrients, they excrete waste products including carbon dioxide and other harmful gases.

Many trees enjoy a symbiotic relationship with beneficial fungi (mycorrhizae). On pines this appears as an almost fluffy white growth covering the roots. The fungi receive carbohydrates from the plant in exchange for water and nutrients that they absorb from the soil—effectively, they are an extension of the fine root system. Mycorrhizae thrive in a range of environments but they are aerobic organisms and need oxygen to survive.

For bonsai, then, the challenge is to create conditions in a shallow pot that retain water and nutrients, and allow gases to be exchanged, replacing waste gas with fresh, oxygenated air.

Most bonsai prefer an outdoor setting in the fresh air where the foliage can collect sunlight and oxygen for photosynthesis.

How bonsai works

Creating the correct soil conditions and managing the roots and foliage effectively are the key to success with bonsai. It helps to know the natural habitat of your current tree since that gives you an idea of the conditions in which the foliage and roots will thrive.

Creating the right conditions

Some high mountainous trees have evolved to work most effectively in full intense sunlight; others are at their most efficient growing in the filtered sunlight beneath the forest canopy. If these two types of trees were placed in the opposing situations, they would struggle to survive. To a large extent this is true of all aspects of the tree: the soil type, the amount of water, and fertilizer. However, just because a tree is found growing in very harsh conditions in nature does not mean that those conditions must be replicated in a bonsai environment. A juniper can survive in a very harsh environment, but it will also thrive in one that is fertile and more agreeable.

Soil matters

and manipulate branches

It is essential to achieve the correct balance between water and oxygen in the soil. Constantly wet soil will cause a buildup of stale air and waste gases that will affect both the level of mycorrhizae and the soil pH, and ultimately your tree will suffer. Too much or too little water also soon affect the tree, so take care. Bonsai pots are equipped with generous drainage holes in the base and these, coupled with a fast-draining soil mixture, or a layer of largeparticle soil at the bottom of the pot, not only improve drainage Wire is used to steady trees

but also ensure that the

soil is correctly aerated. It is not so much about pushing water out of the soil as letting oxygen in.

Roots and branches

In a bonsai pot, the function of the root system is the same as it is for a tree in the open ground. However, the structure of the roots is also very important from both an efficiency and an aesthetic perspective. The root system can be considered to be a mirror image of the branching system above the soil: a well-ramified branch system will be supported by a similarly well-ramified root system, and a tree that has two very strong roots growing around and around in the pot will also have two very strong branches.

It follows that the root system should be set up to support the branching system and growth that you desire in the top of the tree. Removing the taproot at an early age is necessary to promote the growth of lateral roots, but these must then be regulated to ensure that they grow evenly across the tree without any single root becoming dominant. The wellbalanced nebari seen on many mature deciduous specimens has been achieved through regular work on the root system with the objective of creating balanced growth. It is therefore no surprise that the branching is very fine, well ramified, and balanced as well. Pruning the tree's roots is just as important as pruning its branches—however, prune too much and the tree will suffer; prune too little and the tree will not develop in the way in which you hope. One of the best reasons for working with material from a bonsai nursery is the fact that the root systems will have had some work done on them in order for them to grow successfully as bonsai.

surface roots supply visual balance.

Bonsai styles

A number of recognized bonsai styles have evolved to reflect the growth habits of trees in nature, and these artistic impressions will give you an idea of the variations and their origins. Try not to become too obsessed about fitting a tree into a categoryyou'll find that many trees fall into more than one.

Slanting

An informal upright style with a definite slant in one direction. The apex is off center to the base of the trunk: the visual instability should be countered by strong surface roots or foliage mass.

Informal upright

Trees that are neither bolt upright nor excessively slanting. Movement in the trunk and the apex position are balanced by branch length and volume to create a relatively stable image with an overall direction.

Formal upright

The trunk is completely straight with well-balanced branching on either side. Most have direction to left or right, depending on branch length; accentuate it with an off-center planting position.

Broom

The branches form a rounded silhouette like an upright broom. They either originate from one spot on the trunk (as above), or along and around a central vertical trunk (*see p.129*).

negative space in the pot.

Rock planting

A rock becomes the container, and the trees are planted into rocky pockets, both natural and created. It is often displayed in a *suiban* (a flat without holes). The style of the trees depends on the form of the rock.

Root-over-rock

A variation of rock planting. The tree grows on top of a rock but its roots extend into a pot. It is critical that the rock and tree balance in size.

Styles from around the world

The use of native trees—and mirroring their natural behavior—is a long-established principle at the very heart of bonsai. It is not at all surprising that new styles have emerged as bonsai has become a global and ever more dynamic art form.

African Pierneef style

Inspired by the acacias dominating the African landscape—as well as the artist's work—this broomlike style has a more compact "giraffe-pruned" upper branch structure.

Chinese windswept style

In a stunning contrast with the relatively static Japanese version, the immediacy of this styling creates a far more dramatic sense of a prevailing wind blowing through the tree on a particularly

Chinese literati

Highly stylized and abstract trees with very little branching. Often seen with incredibly straight trunks contrasting with extremely exaggerated and angular branches.

Banyan fig

the strongly buttressed trunk.

In humid climates figs naturally form creeping aerial roots that descend to the soil and become solid, significant roots, enhancing

Choosing pots

One of the Chinese characters in the word *bonsai* actually represents the container—which gives you an idea of its significance.
Choosing a pot for your tree is a challenging but fun part of the tree's development.

Visual balance

There are many considerations for choosing a pot, but it comes down to a trade-off between what is horticulturally correct and what is aesthetically appropriate for its stage of development. A young tree on its first steps to

becoming a bonsai does not need a high-quality pot. But once a tree reaches a state of high refinement, it deserves a quality pot of a suitable size to restrict coarse growth while keeping the tree healthy.

Once you think of refining the image, an attractive high-quality pot is a must. Aim to achieve a visual balance between the tree and pot: this comes from its shape, size, and style, as well as its color and texture.

Training pots and wooden boxes are good containers for encouraging rapid development or to rehabilitate sick or weakened trees.

Practical considerations

No matter how attractive the pot, if it is unsuitable for cultivation, it will be a poor match. Bonsai pots need holes in the base to allow excess moisture to escape and fresh air to enter. Pots made by enthusiasts who know the horticultural needs may have extra holes for anchor wires, but these can be threaded through the drainage holes.

Understanding the tree's character

is the first step to achieving balance. Look carefully at the tree and ask yourself whether it appears strong or weak; masculine or feminine; rough or refined; old or young.

Cascading second tree is physically and visually balanced by the depth of the pot Pot feet help
to let air in
and water
out. This can
cause instability
with dynamic
trees, so select deep,
heavy pots for cascades,
slanting, or windswept
trees with a center of
gravity outside of the pot.

Decorative feet add interest as well as allow air to flow underneath

Color considerations

tree for inspiration, and search

for a pot with similar color values to its foliage or trunk.

One of the most difficult decisions you have to make involves matching a tree with strong colorful "Deciduous trees are traditionally features-whether flowers, fruit, or vibrant fall foliage-with an appropriately colored pot. To a large planted in glazed pots; evergreens extent this comes down to personal taste, but it is generally better to avoid choosing an exact matchand conifers tend to be shown which can make the tree look drab-and look for in unglazed containers" complementary colors. Bear in mind that seasonal features are by their nature transitional, so what works for the flowers may not necessarily work for the berries. Fall foliage will Unglazed clay pots for conifers are also be set off available in a range of shades, by the glaze including red, gray, brown, and purple. They have a subtle but The naked winter image will feel powerful effect on the trees very cold with they contain. a white color and no foliage or fruit Red fruit stands out against the cream glaze and green foliage Age of the trunk is reflected in the patina on the pot **Selecting color harmonies** may seem a bit of a challenge: how do you choose a pot that works equally well with spring Mottled blossoms, summer foliage, fall cream glaze fruit, and a stark winter image? adds depth Often bonsai artists look to the and interest

> as well as a sense of age

Texture

Often more of a consideration for coniferous trees, the style and characteristics of your tree can be further enhanced by the texture of the pot. Just as colors harmonize or contrast with the tree, texture can be used in a similar manner. In the example shown here, the concept of the tree cascading down a rocky mountain slope continues right down the sides of the pot, with a surface finish that mimics the natural variation found on a rock face.

There are no hard and fast rules about planting *yamadori* trees in highly textured pots: in fact, they are often seen in very refined, smooth, unglazed containers. The best plan is to be guided by the style of your tree when considering the texture of your pot—generally formal styles work well in smooth pots that add contrast, and informal literati or dynamic windswept trees suit rougher textures.

Which pot works?

It is easy to overlook as simply being a container to grow your bonsai in, but the combination of pot and tree is at the heart of bonsai design. A fantastic tree can be visually ruined by a poor choice of pot—and equally, it can be accentuated by one that is its perfect match.

An antique Chinese cochin ware pot lends a subtle sense of age and calm to the display, and the depth balances the cascade.

The belt around the pot appears to hold the pot tight, as if stopping it from breaking; ideal for a powerful tree The white glaze and dimensions make it ideal for a semi-cascade or a tall, slanting literati deciduous or fruiting tree

Scalloped corners add a touch of strength

Rounded inner corners soften the strength

\ Sharp edges and hexagonal shape are more masculine than rounded ones

Sharp corners and edges create a strong, powerful image

Glazed bag-shaped pots work well with heavier deciduous trees—their weight appears to make the pot swell

Strong masculine rectangle. The lip suggests a spreading image, but the sharp edges add an elegance and masculinity; suits a tall, elegant tree

Strong feet add stability

The contrast with the clay texture makes this a very versatile pot

Clean, sharp lines are a sign of formality, so would suit an upright, fairly formal conifer

Conventional guides

The best choice of pot can often be quite subjective, and this can lead to some unique and surprising combinations. Historically, tastes have changed over time, and ideas that were acceptable a hundred years ago would be dismissed in modern times. Over the years, however, some conventions have endured, and although they should not be considered rules, they are guidelines that work well and look very attractive.

It is most common—but not exclusively so—to see deciduous and flowering trees in colored, glazed pots, and conifers in unglazed pots. Colors are chosen to complement the character of the tree. The style of the tree is a major influence on the pot's shape, with larger, heavier, more powerful trees requiring a more masculine-looking pot, compared with the more feminine shapes associated with delicate, thinner trees.

Pot is suitable for cultivation; a more refined, decorative pot would be desirable for display.

Displaying your trees

Whether you want to admire your trees in the privacy of your own yard or show them on an international stage, a little effort spent creating a more attractive setting for your bonsai goes a long way toward deepening your enjoyment.

Bonsai in the garden

For optimal enjoyment it pays to set your trees up on attractive benches and create a landscape around them that frames the trees well. Many enthusiasts make rock gardens or Asian-inspired landscapes; you don't have to go this far, but a dedicated bench area with space, a clear background, and ease of access should be high on your list of priorities. When positioning bonsai in your garden, your first concern should always be to ensure the tree will get the right amount of light, wind, and rain. Bear in mind that

overcrowding can lead to lower sunlight levels, and makes it difficult to water or spot potential problems. Large trees with their own pedestals make impressive sights and offer easy access to all areas. Smaller trees can be placed together, but think about varying heights, species, and adding accent plants around them to create an attractive and horticulturally correct environment for your trees.

Basic equipment

A number of specialty tools have been designed or adapted for bonsai. As your skill level increases and your interest deepens, many of these tools will become invaluable, but for most jobs a basic tool kit from a specialty bonsai nursery will suffice.

Branch cutters Suitable for pruning small branches of around pencil thickness on deciduous trees, and slightly larger conifer branches.

Concave cutters Useful for achieving a cut that is more flush to the trunk, and also for whittling away wood that needs to be removed.

Brush A small coconut-fiber brush is useful for tidying the soil surface after work has been done on your trees, and for other light cleaning tasks.

General pruning scissors
Thin-bladed scissors can be used for a number of pruning jobs, from removing small shoots to cutting fine roots.

Wound sealant Apply to cut areas to help form attractive calluses. Pastes may contain antibacterial and antifungal agents, and are easy to use.

Pliers Useful for tying wires together when transplanting your trees or using guy wires. They are also used to help create deadwood features.

Needle-nosed tweezers Strong tweezers will make it easier to do jobs like weeding, removing debris, cleaning, and needle-plucking conifers.

Fine-bladed scissors Thin, sharp blades are an essential for delicate work like pruning fine deciduous branches, or candle-cutting pines.

Wire scissors These are ideal for cutting smaller-gauge wires. Keep them on hand to trim the wire tails when wiring secondary branches.

Heavy-duty wire cutters
An essential tool for cutting
and trimming thicker gauges
of wire, particularly if you
are working with copper.

Chopstick Blunt-edged metal sticks and bamboo chopsticks are invaluable for working soil into the roots when transplanting your trees.

Bonsai saw The fine edge and thin blade make smooth, flush cuts, and give you a greater degree of control than large branch cutters.

Additional tools

If you want to create deadwood features or do more detailed work, a number of electric- or hand-carving tools and heavy-duty cutters are available to help you perform more dramatic transformations.

Soils and other growing media

There is no single perfect bonsai soil. The mixture to use is governed by many factors including your local climate, the tree's age and stage of development, the species, and its care regime. Each component serves a different purpose: experiment to find out which combination works best.

Sieve soil to establish its particle size. Coarse grades provide good drainage in the base of the pot.

Keto

A rich, heavy clay collected from submerged reed beds used for creating rock planting and moss balls. It is not a soil component in itself, but roots will grow into it.

Akadama

Baked Japanese clay soil with a microporous structure that retains water and nutrients, and assists root development. It can break down after constant freezing.

Kanuma

An acidic, soft, highly water- and nutrient-retentive soil used almost exclusively with Satsuki azaleas. Easily crushed, so be careful when working soil around the root ball.

Pumice

Light and microporous, pumice is ideal for improving aeration: it does not break down and the structure enables pockets of air to form.

Kiryu

A Japanese river sand. Good for conifers, it promotes mycorrhizal growth and retains water. It is often very dusty, so it is advisable to wash it before use.

Potting Mix

Garden center potting mix can be used to make a highly retentive soil, especially useful for young trees to develop lots of roots.

However it should not be used long term because it can create an anaerobic soil within the pot.

Volcanic lava

Microporous and light, lava is perfect for improving the aeration of the soil because its structure does not break down and remains solid for many years.

Basic care

Your bonsai is absolutely reliant on you for regular care, and the two most important aspects are watering and feeding. Both can be difficult to get right: provide too much or too little, and the results can be fatal. Learn to read your trees, consider the climatic conditions, and respond to their needs.

How much water?

Watering is fundamental-but it is also the hardest technique to master. Even experienced enthusiasts can slow down the development of their trees if they adhere to a routine instead of reacting on a daily basis to the both the tree and its growing conditions.

- Every species has different requirements—and every tree within that species has individual needs, depending on its stage of development, and how frequently it has been transplanted.
- Achieving the correct balance of water and oxygen in the soil is fundamental for success with every tree.
- Changing conditions throughout the year will affect these requirements.
- Trees use and lose water in various ways, but about 90 percent of it is used to regulate the temperature. The tree "sweats" by transpiring water through the foliage: the warmer it is, the more water is required. This is complicated by the effects of drying winds that carry moisture away from the soil surface as

well as the foliage. In both scenarios the tree requires more water to replace that which is lost.

You also need to consider the amount of water that can be held in the pot, which depends upon a number of factors:

> Soil components and particle size. Small particles hold more moisture than large ones. The soil mix can be adjusted to increase or decrease water

fertilizer helps to thicken trunks.

- Compaction of soil. As roots develop and the soil structure breaks down, the surface becomes very hard and less permeable to water. This reduces absorption and can cause the soil to become dry.
- Size of the pot and number and size of drainage holes. A pot that is too large will rarely dry out, leading to an imbalance of water and oxygen. A small pot holds very little water, and the risk of damage is much greater.

The secret of success is experience, observation, and understanding. Look at your trees on a daily basis, think carefully about the conditions inside the pot and how the climate will affect it, and understand what the tree requires at that time of year.

All about fertilizer

Fertilizer consists of three main elements and several minor but important nutrients. It has an N:P:K ratio which signifies the amount of Nitrogen, Phosphorus, and Potassium it contains.

- Nitrogen is used for vegetative or green growth.
- Phosphorus is used for roots and flowers.
- Potassium is for health, drought resistance, and fruit.

The micronutrients required for healthy growth can be found in organic fertilizers or liquids such as kelp extract. Avoid inorganic fertilizers: these synthetic mixes are easily overused and may damage

the tree. They also have a negative impact on soil microbiology because they kill off beneficial bacteria and mycorrhizal fungi that promote healthy growth. Although vigorous growth can be achieved, there is a difference between vigorous and healthy growth. Healthy trees can withstand drought, disease, and damage; a tree cultivated on inorganic fertilizer may be vigorous but it is rarely healthy.

When applying fertilizer, keep two objectives in mind: the requirement of the tree for healthy growth, and your own desire for aesthetically pleasing growth. When a tree has reached maturity and a finished image, it is unwise to push the tree to grow hard by fertilizing heavily. Similarly, when looking to thicken up the trunk of raw material, providing the tree with more resources will expedite the process.

For deciduous trees at the stage of leaf size reduction, node length reduction, and creating ramification, careful use of fertilizer is essential. A high dose of nitrogen early in spring will result in uncontrollable growth, large leaves, and coarse branch tips. Instead, fertilize lightly once the shoots have been pinched and the leaves have hardened off, and then heavily in the fall with organic high P:K fertilizer.

Pellets of slow-release fertilizer placed on the soil surface may need plastic covering to protect them from birds.

Everyday tasks

Water the soil—and the tree's roots—rather than the foliage, and adjust the amount according to the weather.

Weeding regularly is an opportunity to give your tree a health check, and can prevent problems from starting.

Remove dead material to keep it from rotting on the tree and leaving a foothold for pests and disease.

Seasonal tasks

These checklists are a guide to important jobs that need doing at different times of year. Remember that no two years are ever the same: in mild winters you may be able to get ahead on reporting deciduous trees, but if conditions are harsh, it is better to wait.

Spring

This is the busiest time of the bonsai year. As the days lengthen, fresh growth emerges and new buds swell, ready to burst.

- **Increase watering** as trees emerge from dormancy.
- Provide appropriate fertilizer where necessary.
- **Repot and prune deciduous trees** before the buds break and start to grow.
- **Remove winter protection** as the days become milder in mid-spring, but be alert for late frost and protect if necessary.
- Be aware of potential wind damage to tender new shoots of deciduous trees, especially maples.

 Desiccating winds can ruin a year of development.
- **Reshape trees that are not repotted.** Wiring can stress the tree, so don't do too much at once.
- **Repot conifers by late spring.** They take a long time to recover, and must be ready for winter.

Root pruning is essential to maintain an efficient fibrous root system that results in a healthy tree.

Summer

Usually the hottest time of year and growth is in full swing, so make sure that you have a good watering and feeding routine established.

- **Defoliate deciduous trees** once their leaves have hardened off. There is time for a second flush of leaves to mature before leaf drop in the fall.
- **Weed regularly**: your bonsai are not the only plants with growth in full swing.
- **Look out for signs of pests or disease** and take action if necessary. Vigilance always pays off.
- Continue pruning, wiring, watering, and feeding as required throughout the summer months.
- **Reduce or remove fertilizer** when air temperatures are over 90°F (32°C). Soil temperature is raised by bacterial activity breaking down the fertilizer, so this will prevent it from becoming excessively hot, and help your tree to conserve energy.

Prune long extensions on conifers to create compact and attractive foliage pads.

Fall

Deciduous trees start to prepare for their winter dormancy; many of them will go out in a spectacular blaze of color.

- **Reduce watering as growth slows** but remember to adjust the regime to the needs of the plants.
- **Check wires on branches** and remove any that look too tight. This is particularly important for pines because they often have a late spurt of growth at this time of year.
- Protect tender specimens from the first frost. Also, make sure vulnerable trees such as airlayered specimens are in a sheltered place.
- **Prune deciduous trees to shape** just as the leaves are starting to fall and up to two weeks after. The starches have been transported back into the tree for redistribution to the buds next year; cut back terminal buds before they receive their share.
- Clear away dead leaves. Good hygiene is very important; rotting material is a breeding ground for disease and can provide a snug place for pests to burrow in for the winter.

Wash away algae so that the trunk does not become discolored in the upcoming limited sunlight.

Winter

A quieter time of year, but continue checking your trees regularly and enjoy their winter images. Examine the framework of trees like zelkova and plan ahead if structural work is needed.

- Watering requirements are reduced but should not be forgotten. Root activity starts at around 41°F (5°C); do not overwater but respond to conditions.
- **Protect roots from freezing.** Keep your trees in a greenhouse, bury the pot in the ground, or, in milder climates, wrap pots in bubble plastic.
- Larches can be wired while their branches are bare, but do not as a rule manipulate other deciduous trees—they are very brittle in winter.
- Make preparations for repotting in spring. If the weather is mild enough, you can get ahead.
- If needed, spray with winter wash (one part lime sulfur to twenty parts water) to kill dormant pests.

Help waterlogged pots to drain better by placing them at an angle so water runs off the surface.

Occasional tasks

The secret of success with bonsai is to do a little work often and cultivate your trees on an "as and when" basis—after all, nature does not stick to a rigid schedule. Fit these tasks in when they need doing: some can be left longer than others, but always keep them in mind.

Housekeeping and cleaning

Good hygenie is important. Remove yellowed needles, dead branches, and weeds as soon as you see them.

- **Disinfect your benches** each winter. If you keep trees in a greenhouse or poly house, disinfect the area both when the trees come out in spring and before they go back to reduce the risk of fungal problems.
- **Sterilize tools** regularly and keep the toolbox clean. Pathogens can be transferred between trees on tools, so this is particularly important when dealing with diseased material and easily infected species.
- **Clean pots** after repotting to remove dirt and handprints, but avoid removing the patina of age.
- **Clean and treat deadwood** to prevent rot. Look for areas touching the soil, or where water collects.

Unwiring

Wire stays on the tree until it needs to come off; this depends on the species, age, health, and amount of bending involved. Some trees thicken so fast wires come off in a month; others so slowly that years can

pass. If wire is removed too soon the branch may return to its original position. When wire starts to bite in one area, check the branches that were most heavily bent before unwiring the whole tree.

Wire is biting into the bark. Left any longer, this could cause almost irreparable damage. The tree should stay in place once the wire is removed.

Use pliers to unwind the wire. Make sure you support the branch just behind the wire to keep it from twisting. Avoid damaging small branches and buds.

Remove the wire. Be careful around junctions of branches wired in pairs: always leave the anchor point for last, and keep hold of both ends of the wire.

Bleaching deadwood

Keep deadwood features clean and true to their natural state. Mountain junipers are bleached by intense UV light, but deadwood on lowland trees is dark and rotten. Aim to preserve the character and beware of rotting that degrades the features.

Clean off the deadwood with a wire brush to remove soft fibers, dirt, and algae that build up in wet climates. Let newly created deadwood features dry out before applying lime sulfur.

Winter and summer plant protection

Many bonsai species are strong and resilient, but once in a pot they are in a new and more vulnerable environment. Life in a pot raises many issues, and sensitivity to soil temperatures is one of the biggest. Wild mountain trees are protected by a covering of insulating snow that keeps the soil temperature relatively high, but a pot subjected to freezing air will soon have frozen soil—and expanding water particles cause root damage. Equally, in summer, dark heatabsorbing pots can increase soil temperatures to fatal levels that then cause problems in the tree above and make its roots susceptible to root-rotting pathogens.

- **Protect trees from extreme air temperatures**—below 23°F (-5°C) and above 95°F (35°C). Delicate trees may need protection below 40°F (5°C) and over 85°F (30°C).
- **Use shade cloth** to protect trees from intense heat in summer—but avoid overuse once these conditions pass or you will have leggy foliage and growth.
- Winter protection is mainly about soil temperature.

Bury pots in the ground or move to a greenhouse. Do not overheat dormant trees. Light frosts do not affect most trees, but a deep, hard frost will.

• On trees left outside in snowfall, do not allow more than 2in (5cm) of snow to set on the branches because the extra weight may damage them.

Planning

Make a plan for every tree and stick with it: there is no benefit in changing a valid design and setting back development, although a lost branch may cause a redesign. Plan for the future throughout the year:

- **Observe deciduous trees over winter** and think about future design. Identify problems and solve them at the correct time of year.
- **Look for pots** so they are ready for reporting season. Buy pots you love in anticipation of finding a tree.
- **Keep your tools sharp** and stock up supplies of soil, wire, and other consumables.

Troubleshooting

Many bonsai species are accustomed to surviving in harsh environments, and consequently they tend to be less susceptible to pests and diseases. With good hygiene, an understanding of how plants grow, and an awareness of potential threats, you should be able to keep your trees happy and healthy—but sometimes things do go wrong.

How to diagnose problems

Close, careful observation of your trees as the seasons change is part of the enjoyment of bonsai. If you know your trees when they are healthy, you are more likely to spot when something is wrong.

- Identify abnormal conditions. Look for unseasonal color changes in foliage, brown growing tips, spots appearing on leaves, or physical signs of insects such as webs—spiders are your friends, but spider mites are not. Dead foliage or branch loss is a sign of trouble. Poor wiring and rough handling damage plant tissue and may cause branches to die. Watch when working with or moving trees, and if branches die consider mechanical damage first.
- Look for progression or a direct cause. If leaves turn crinkly and brown after a hot day and inadequate watering, it is human error. If foliage discolors after spraying, then perhaps the plant is injured.
 - Over- or underdeveloped foliage, fruit, or roots is not normal: look closer if a first flush of leaves is too small.

• Monitor the soil.

If it is constantly
wet, the roots may not be taking up enough
moisture and your tree will suffer.

- Deal with problems in your garden and its trees. There is no point curing a spider mite problem on your juniper bonsai if it may be reinfested by the garden juniper it sits next to.
- Eliminate possible environmental factors such as wind- or sunburn; too much or too little fertilizer or certain mineral elements; chemical, animal, or human damage before considering pests and diseases and how to tackle them.
- Learn what your trees are susceptible to—and how to prevent it. If a tree is partial to mildew, keep it in a well-ventilated and relatively dry area to reduce the likelihood of infection. Positioning in your garden is essential: consider cross-contamination as well as sun, wind, and humidity, and do the best you can in the circumstances. Understanding how and when fungal spores spread will also help.
- Consider spraying with fungicides or pesticides as a preventive measure. Start when new growth is beginning and spray once a month with a variety of different products through the year to protect against a wider spectrum of pathogens.

Juniper scale can cause dieback. Spray in early summer to eliminate newly hatched scale nymphs.

Wire scars This mechanical damage is caused when wire has been left on a branch for too long before removal. The shoots thicken around the wire, which causes the wire to dig into the bark. The only solution is to remove the branch or wait for it to grow out.

Spent flowers should be removed: left on a tree they can cause fungal problems to develop. Also, remove flowers on trees like azaleas to keep them from using energy to form fruit or set seed.

Green spruce aphids cause Picea foliage to mottle and fall in winter or spring. Trees can take several years to recover. Preventive spraying in the fall reduces the risk of damage from these pests.

Gall mites Abnormal growths appear on the leaves caused by infection or, in this case, insects feeding and laying eggs. The damage is unattractive but rarely causes serious problems for the tree.

Spider mites affect several species and will cause foliage to change color as mites suck their sap. Spray with pesticide twice-a week apart-to kill hatched eggs before they reach maturity.

Powdery mildew A superficial fungal disease that grows on the surface of deciduous tree leaves, especially English oak. It is unattractive rather than fatal, and easily treated with fungicide.

Woolly aphids Sap-feeding insects that cause fluffy white patches on branches, especially on pruning cuts. Swellings on young shoots show where aphids have been feeding. Can be difficult to control.

Winter moth damage is easy to spot. It is caused by caterpillars feeding on the leaves, which can be quickly destroyed. Pick off the caterpillars and spray with insecticide.

Top trees for Bonsai

Advice on choosing trees: what to look for and where to buy them. Browse the galleries of dynamic living sculptures—and be inspired to create your own.

Choosing suitable trees

When choosing material, always keep in mind the climate and conditions in your yard as well as the amount of time you have to care for your trees, and the level of skill required. Some species are fairly undemanding, but others need constant attention or specific work at particular times of year.

What to look for in a good tree

If you are buying your first tree, look for material that already has a strong framework and use it to hone your skills. Make sure you choose a healthy specimen: check the roots and foliage for signs of pests or disease, and also ensure that it is firmly anchored in its pot-a sign of a good root system.

• Start by looking for plants with compact foliage, especially if you want to grow a small tree. Bear in species: some trident maples will be coarser than others, but all have the same name.

 Look at the relative position, angle, and thickness of all the major branches. The amount and health of the secondary shoots on each branch can indicate how viable it will be. It is unwise to build a design around a weak branch; better to remove it and come up

with a new idea based

Assessing trees for bonsai

Always examine a tree from every angle. There are several things that you can correct on a bonsai, but a number of elements that are more difficult to fix. When selecting a tree, focus on branch position, the

nebari, and the lower trunk movement: these factors take a long time—or major surgery—to change. The end of a branch can be manipulated with wire, but the point it comes out of the trunk cannot be altered.

Features to consider

Certain factors are very difficult to change without serious amounts of effort or advanced techniques. Use these as a starting point for evaluating the tree.

- **Nebari** The surface roots and root buttress can be problematic for trees that have not had detailed work done. Trees do not naturally develop a balanced surface root system in a pot; often one-sided roots develop. Other problems include crossing roots, roots that circle around the trunk, or aerial roots. Some issues are easier to solve than others, but all can be addressed over time.
- **Trunk movement** The trunk line should follow on from the root base, defining the direction and character of the tree. Avoid trunks where movement looks unnatural or man-made, and very straight sections—unless you intend to create a very formal, upright tree.
- Taper and thickness In most bonsai styles a good sense of taper in the trunk enhances the effect. It can be introduced by encouraging selective thickening, but it does take time to develop. Taper and thickness are often created by making a severe cutback to a new leader and allowing it to grow

Visit a bonsai nursery. It is in your interest to select trees of a suitable species that have been prepared for bonsai. Specialty bonsai nurseries supply a wide range of material for all budgets—and if you have questions, you'll often discover they are mines of information about their trees.

out; this type of heavy pruning may leave large, unattractive scars, but it is sometimes possible to conceal them with deadwood features. Avoid trees with inverse taper, where branches have sections thicker than the trunk that supports them. It tends to occur when several branches are left to grow out from one node and can be very difficult to correct.

Mature material can be pricey; be aware that a high price will not guarantee success. The projects in this book were each created for less than \$250 and all will improve over time.

Practical considerations

One of the biggest factors to consider is whether a tree will grow naturally in your yard. Native trees are most likely to suit local conditions, but many imported Japanese species grow well in temperate climates too. Consider not only temperature but also rainfall, sunlight levels, water, soil pH, and air quality. If you provide ideal conditions for tropical trees in subarctic countries, then some level of success will follow. After a few years of bonsai cultivation you will soon learn which trees do well in your garden and which do not. Try to work out why, then if those factors are beyond your control, focus on species that thrive.

Bonsai is a subjective art form: there is no such as thing as right or wrong. Conventional ideas exist, but there is also great scope for variation and personal preference. When looking at bonsai, some will interest you more than others. Stop, look hard, and question why and what it is about a certain tree that draws you to it. This will help you to develop your personal taste and identify styles and species that fit with it, even if they are unconventional.

Trees growing in harsh conditions such as rugged mountainsides can be a great source of inspiration when designing your bonsai.

Easy to grow

There is no such thing as a maintenance-free bonsai, but the trees introduced here are less picky than most, and can be excellent choices for beginners. They may be easier to style and look after, but that does not detract from their beauty, nor prevent them from developing into incredible specimen trees.

Resilient, responsive, and forgiving, the trees featured on these pages will give new bonsai enthusiasts the best, quickest, and easiest results. Often the species used for bonsai can be very particular about their environment, or require specialized techniques to ensure success, but these easygoing trees have an altogether more relaxed attitude toward life—ideal for beginners who want to hone their skills and practice basic techniques, from directional pruning ("clip and grow"),

to wiring and transplanting. Bear in mind that they are not indestructible, and certainly won't thank you for neglect or rough treatment—even the toughest tree has a breaking point—but for trees that offer plenty of year-round enjoyment and a chance to get a handle on the basics of bonsai, look no further.

Bright red fruit in fall and winter

Compact, tight foliage ideal for small to medium trees ,

Cascading branch gives the tree dramatic movement

Cotoneaster

Cotoneaster horizontalis

Grown for their spreading habit and colorful fruit, cotoneasters are popular garden shrubs widely used for

cover in harsh urban environments. These vigorous plants will send out shoots on old wood, and flower and fruit with ease. They also tolerate drought, but thrive given water and fertilizer. Wire the main branches and prune to shape. For more shoots and increased branching, remove the internal leaves.

Deadwood features are unusual, but not unnatural: this old root was exposed when the planting angle was changed

Key features

Flowers pollinate easily
 without additional
 help; provide
 food and water, and
 fruit will be plentiful.

Prune selectively

throughout the year to create the basic structure. The branches will fill out using the clip-and-grow technique.

Fine root system ideally suited to life in a container

Outwardly curving pot with a small base complements the semi-cascade; strong lines give a sense of masculinity

14in / 35cm tall

Brocklehurst

Looking closer

Top: Branches bend easily when young, but become more brittle with age.

Center: The fruit remains on the tree over winter, but should be protected from birds.
Below: Soft deadwood features will need regular cleaning and protection.

Looking closer

Below: As it grows, the

a convincingly natural, organic manner.

trunk clings to its rock in

Above: This maple's common name-Trident Maple-comes from its small, three-lobed leaves. When buying, look for naturally small leaves.

Trident maple Acer buergerianum A must for every bonsai enthusiast, even

beginners will be able to style this tree into almost any size and shape. You can enjoy it vear-round, too: in winter, without its leaves. it reveals its fine ramification; in spring, it has eye-catching breaking buds; and in fall, its color display is unbeatable.

Fall color is a highlight

Removing some external leaves allows the sun to reach the internal leaves and helps them thrive

Key features

- Defoliate this maple several times a year but be careful not to overdo it. If you do, you may weaken the tree or make it grow too coarsely.
- The Achilles' heel of this tree is its fleshy roots. If you subject the pot to a long, hard freeze, they can be fatally damaged.

A superb example of the style of planting a maple against a rock

Regular defoliation keeps the leaves small and increases ramification

The shape of the pot accentuates the tree's movement and supports the weight of the rock and the trunk

Courtesy of John Pitt

Chinese elm

Ulmus parvifolia

Readily available from garden centers and other outlets, this is the bonsai that many make their first buy. It is sometimes considered somewhat ordinary, but if you are patient and plan carefully, you can grow it into a stunning specimen, with very fine, well-ramified branches and attractively aged bark.

Use defoliation to make "clip and grow"—encourages the naturally small Grow this very tough deciduous bonsai leaves even smaller growth in the desired direction. indoors or out Cork bark adds character and will develop on some cultivars The oval pot complements the elm's well-rounded branching structure 9in / 22cm tall Courtesy of John Brocklehurst

Key features

- Tolerant of a wide range of climates, this elm can even withstand drought.
- If grown indoors, give plenty of sun but keep away from direct heat, especially radiators.
- Regular, directional pruning-

Looking closer

Above: You can prune the roots back fairly hard initially to create a fine root system. After that, aim to prune the root growth to create a well-rounded *nebari*. Below: Small leaves mean small. delicate branches. Give them warm conditions and they will grow almost all year round.

Looking closer

Top: New buds form readily on old wood in the wake of frost damage or after pruning.
Center: Flowers vary depending on the cultivar. Remove dead flowers before they turn to seed and sap the tree's energy.
Below: Collected specimens may feature sinuous live veins and hollowed-out trunks; visit reputable bonsai nurseries to find interesting material.

Potentilla

Potentilla fruticosa

The highlight of this beautiful shrub is its mass of dainty yellow and orange flowers. Thanks to its resilience, the potentilla is also an excellent choice for bonsai. You can prune it back hard and it will send out buds from the old wood. Fine branches readily develop from pruning alone, and if you want to make a feature of attractive deadwood and interesting trunk lines, removing lots of branches is the way to go. A great choice for year-round

16in / 40 cm tall
Courtesy of Peter Warren

Rounded silhouette in the apex created by pruning longer shoots

Shoot tips may die off in frost, but new buds emerge all over the branches and trunk

Develop and thicken the cascading branch by leaving it unpruned

interest

Key features

- Flowers develop at the end of new shoots. If you want to focus on the flowers, do not prune the new growth, and fertilize after flowering. If you want vegetative growth, fertilize early and prune to shape.
- Branches soon become brittle and cannot be bent, so set the basic skeleton, then use scissors and directed growth for further shaping.

Chinese juniper

Juniperus chinensis

Junipers are one of the most frequently used trees

for bonsai, and the Chinese juniper is their poster child. Part of the attraction is its distinctly Asian look, but its popularity must also lie in the fact that its trunk and branches are both extremely flexible and respond well to shaping. Rounded foliage pads complement the tree's sinuous lines and deadwood features.

Image is of a dragon

twisting through the clouds

time of year. Never remove too much

Key features

foliage at one time. Junipers are particularly sensitive to losing their leaves and will respond by producing a mass of undesirable juvenile growth.

• This lovely tree responds

carry out wiring at any

well to wiring and you can

8in / 20cm tall

Courtesy of John Armitage

Looking closer

Top: The *shari* trunk has been carved by hand to re-create natural deadwood Center: Dense compact foliage is characteristic of this popular 'Itoigawa' variant. Below: Deadwood is carefully created by reading the flow of the live vein from root to branch and removing sections that are not necessary.

Contrast between the live vein and the deadwood shows the severity of the natural world

Carved deadwood is a great offset for the shaggy red-brown bark

Foliage pads on this side balance the deadwood features on the other

Evergreen stars

Evergreen trees retain their foliage all year round—but despite these well and truly green credentials, they are far from dull. There are plenty to choose from, including many that will flower and fruit as well, but the conifers showcased here are full of character, offering a subtle change of tone across the seasons.

The evergreen foliage that distinguishes this group is far more than just a decorative feature: it is a powerhouse that runs all year round to generate the energy that the plant needs to grow. This explains why most evergreens, particularly junipers, will react very badly if too much foliage is removed at one time—essentially, you are expecting them to operate in a power shortage. Many of the evergreen species used in bonsai are conifers. They often require extensive wiring in order to maintain their shape, but do not

let that put you off. Pine trees, for example, are initially quite imposing but if you understand a few basic ideas, they can be transformed in a very short period of time. The majority of conifers, particularly pines, benefit from less frequent transplanting. Allow them to settle in the pot and develop a strong root system.

Dense, compact, and slightly shaggy foliage

Long, cascading branch defines the movement, with foliage pads that are deliberately less refined

Ezo spruce

Picea glehnii

18in / 45cm tall
Courtesy of John Pitt

Rough-and-ready spruce trees are from colder climates where their branches sag under the weight of snow. Their short needles are ideal for bonsai cultivation, and the Ezo spruce is one of the most compact. Foliage pads are slightly rugged, in keeping with the wild nature of the species.

Key features

- Spruce enjoy the snow and generally endure the cold, but dislike freezing winds. Position them in partial shade in summer, provide shelter for winter, and do not allow a deep, hard freeze to affect the pot.
- Wire the main branches to set the structure. Allow new growth to extend and then pinch off the tips to encourage more shoots to develop farther back inside the tree.

The rock balances this

dynamic tree, allowing for a smaller pot size Moss and compact accent plants growing over the root base add character Warped pot Balancing branch reflects the rough-andclose to the trunk ready character helps stop the tree of the tree from appearing to fall over

Looking closer

Top: Young extensions give the foliage a subtle two-tone color. Center and below: Accent plants growing on the rock and roots are naturally compact alpine species that would be found in that environment. They can be used to add character, or even to conceal faults.

Looking closer

Top: The pointed, leathery, oval leaves have reddish, very attractive undersides.
Center and below: Encourage a multiple buttressed trunk effect to create a sense of age and the impression of a massive old tree. Aerial roots should develop naturally, but any that become too thick should be removed or they will spoil the overall look.

Natal fig

Ficus natalensis

The Natal fig has its origins in South Africa, so it thrives best in a subtropical climate. In fact, given enough warmth and sunlight, it is very vigorous. With the right conditions, it will grow a magnificent set of buttressed trunks and will throw out a mass of striking aerial roots, banyan style. But if you live in a more temperate climate, do not despair; you will still be able to grow a happy specimen indoors or in a greenhouse.

Key features

- The leathery leaves will withstand drought conditions very well but the tree thrives better if you water it regularly.
- The slightly larger-thanaverage leaves are best suited to a slightly larger-than-average specimen tree.
- Aerial roots and a multiple trunk can be developed with humid growing conditions and pruning.

Scots pine

Looking closer

Top: You can reduce the length of the needles so they suit the size of tree you want to grow. Center: Removal of needles has created vigor and brought light to shaded areas. Below: Grasping roots give a sense of stability that balances the tree's cascading style.

Japanese black pine

Pinus thunbergii

Powerful, compact, and full of character, this pine is the king of the Japanese bonsai world. It lends itself to a wide range of styles, from formal upright to cascade, and to all sizes. Its strong, sharp needles and vigorous growth seem at odds with the sense of age of its flaky bark, but these opposites actually add to the tree's enormous dramatic impact.

Key features

- New shoots can be pruned in summer to force a second flush of growth. This will double the number of branches and half the length of the needles.
- Make sure the plant's energies are evenly spread or internal and lower branches will soon die. To achieve this balance, remove needles from strongly production there and to allow sunlight—and energy—into the

European yew

Taxus haccata

Looking closer

Top and center: A swollen live vein growing around deadwood and the live trunk alongside the dead one give a sense of the tree's powers of endurance. Below: The leaves are small and the foliage is compact but you should control excessively dense areas with careful pruning.

Seasonal beauties

One of the great joys of bonsai is the ability to follow the progress of the seasons through your sculpture—from the first optimistic buds bursting in spring, to the last splash of vibrant fall foliage. The trees in this section almost reinvent themselves, revealing dramatically different characteristics throughout the year.

The most dramatic seasonal change occurs in the fall when deciduous trees turn vivid shades of yellow, orange, and red as their leaves start to shut down for the year before the tree goes into dormancy. Maples, zelkova, and sumac are some particular highlights for fall color, but they also look very vibrant and youthful during spring when their buds start to swell and the new shoots open.

Some trees may be outstandingly beautiful for just two weeks but still have aesthetic value as bonsai. Other trees offer flowers and fruit over all four seasons, providing a real sense of the time of year and the cyclical nature of life.

Bougainvillea

Bougainvillea 'Blondie'

These flowering vines prefer tropical conditions **Key features** but will grow in more temperate climates if winter • Withstands heavy pruning. If protection is provided, and will positively thrive in growing bougainvillea in a hot warmth. The showy flowers are actually bractsclimate, it is possible to prune modified leaves-designed to attract insects to the back to a very raw state. actual flowers, which are very small. They are very • Flexible young shoots soon versatile trees and ideal bonsai specimens for become brittle branches, so those in warmer areas it is wise to style them when young. Use advanced bending techniques to style older trees. Textured trunk improves with age and exposure to sunlight Deep pot helps balance the cascading nature of tree; a slightly smaller pot could be used to introduce more drama Lower trunk movement adds visual weight to the base, balancing the cascading movement 36in / 90cm tall Courtesy of Mangala Rao

Looking closer

Top: Tiny, tubular flowers are surrounded by petal-like bracts. Center: Evergreen foliage may sometimes conceal thorny stems. Below: The gnarled silver trunk creates drama and interest at the top of the cascade.

Looking closer

Cones start out green, then turn brown, open up, and remain on the tree for several years. Thin them out and do not allow too many to form in one area—this will look unbalanced. Thinning the cones also helps conserve the tree's energy since they can be a great drain.

Japanese larch

Satsuki azalea

Rhododendron indicum

Looking closer

Top and below: Over time, the trunk will gently age, giving the tree a subtle, calm appearance when not in flower.

Center: This is one of many available flower types. The flowers need protection from water, including rain. Remove flowers when they start to fade.

Top and bottom: The multicolored branching trunk is a key attribute. The trunk of this specimen has attractive hollows and calluses. Center: The dainty oval leaves are shiny and attractively veined. They are carried on the tree's mass of fine branches.

Sageretia

Sageretia thea

With its clusters of white flowers followed by small blue fruit, this lovely evergreen tree is a frequent choice for indoor bonsai in places with a more temperate climate. It is a vigorously growing tree, so do not be afraid to prune it to shape all through the year using directional pruning. It will reward you by producing a large number of fine side branches and will even send out buds from the old wood.

25in / 63cm tall Courtesy of Hoka-en

thrives in plenty of sunlight

and humidity.

Japanese elm

7elkova serrata **Kev features** If you are looking for a tough tree that you can You can defoliate at least twice quickly grow into a small- or medium-sized a year in most climates to encourage very small leaves specimen with a mass of fine branches, then zelkova and dense branching. Remove is for you. Its fall foliage is a bonus; it turns a deep any larger leaves as soon yellow and is a wonderful sight. Zelkova is almost as possible. exclusively grown in the broom style, with its • Check regularly for multiple branches radiating out from roughly the same point branches growing from a single on the trunk, like a broom. node and thin to no more than two branches. This mimics the shape of the tree when it grows in the wild. Carry out directional pruning after the leaves have dropped off or been removed In the broom style, all branches start from a similar point on the Perfectly trunk and fan out straight trunk , Planting the tree very Root-prune with slightly off-center care to develop a allows negative space well-rounded nebari to enhance the shape 10in / 25cm tall **Courtesy of Ian Cuppleditch**

Looking closer

Top and center: Fine branching is a feature of this tree. Prune the new growth back to a bud that is growing in the correct direction to encourage secondary and tertiary branches to develop. Below: The mass of fine branches is more obvious when the tree has shed its leaves in winter.

Five-lobed leaves are especially vulnerable to damage caused by intense heat and wind. Defoliation reduces the size of the leaves and causes another burst of growth, but it also weakens the tree. You must be careful how much and how often you defoliate.

Japanese maple

Acer palmatum 'Deshojo'

Think deciduous bonsai and chances are you will picture a maple. There are several cultivars, each with a different growth habit and leaf type. The popular, elegant 'Deshojo' offers particularly fine red fall foliage but is lovely at other times of year, too. Enjoy its spring bud

break, its cooling green summer foliage, and its stark winter image as well as its fall colors.

Aim to develop

a shallow

root system

Key features

- Young shoots and foliage can be sensitive, so protect them from wind and frost in spring until the leaves have hardened off.
- To refine the branching, create less length between the nodes. That means pinching off the central shoot between the opening leaves as soon as possible. Not fertilizing early in the year helps, too.

Avoid over-dense branching by thinning out nodes with multiple branches

Bark turns brown or light gray with age

36in / 90cm tall
Courtesy of Peter Chan

Flowering quince

Chaenomeles japonica

10in / 25cm tall Courtesy of John Brocklehurst

Normally in bloom from late winter to early **spring,** in some climates Japanese flowering quinces manage to produce their red, orangey-red, or white blooms (depending on the variety) almost all year round. In fact, this guince is known in Japanese as Chojubai, which translates as "long-living plum." But the flowering quince usually comes into its own in winter, when it presents a very striking image. This is the ideal choice if you are looking for a small- to medium-sized flowering tree with winter interest.

Defoliation encourages

branching, but do not

defoliate more than

once a year

Key features

- Fertilize, give plenty of water. and provide a nutrient- and moistureretentive soil to get the best results.
- Add a little lava rock when you transplant to improve aeration.
- Always transplant in fall to reduce the risk of crown gall infection.
- The bark turns flaky with **age** but the trunk thickens slowly, so you will need to be patient with it.

Looking closer

make it ideal for growing as Center: Remove the flowers as soon as they start to fade or they will form fruit and use all the plant's energy. Below: Remove suckers from the base to keep the root ball neat.

Top and below: Reduce the size of the leaves by giving less fertilizer in spring and by transplanting less often. Shade the leaves from strong sun. Center: The attractive twin-trunk style was achieved by planting two trees close together.

European hornbeam

Carpinus betulus

Hornbeams are deciduous woodland trees that respond well to directional pruning and gentle corrective wiring, so you will easily be able to develop a natural-looking tree. They have lovely fall coloring too, ranging from yellow in the European hornbeam to the showy orange of the Korean variety. This color, combined with an attractive trunk—especially on older trees—makes for beautiful fall and winter images.

Key features

- Encourage fine, delicate branching by pruning the new spring growth back hard after the leaves have hardened off. You can do this year after year.
- Strong, straight roots that develop at the base of the trunk should be pruned back hard. They stunt the development of the finer branching roots that the tree needs for health.

Winged spindle

Euonymus alatus

Looking closer

as a *shohin* specimen, you can reduce the size of the foliage by defoliation.
Center and below: The difference between the bark of the stem and the winged bark is obvious. It is easier to bend the branches before they develop wings.

Above: If you want to use spindle

Top: The small oval leaves are mid-green with a slightly rough texture and serrated edges.
Center: If the tree dries out when it is setting fruit, the fruit will all drop off.
Below: The heavy base reveals scars where other trunks have been grown to develop thickness.

Japanese holly

Ilex serrata

This deciduous tree really comes to life from late fall to spring, when you will see it laden with fruit. The combination of a thick trunk, well-proportioned branches, and tiny fruit is hard to beat. To get it to fruit you must have a large male tree to pollinate the female. That means only styling the female and leaving the male alone so it produces plenty of branches with lots of flowers. The Japanese holly's attractive summer foliage is an added bonus.

Key features

- New growth tends to grow vertically, which spoils the shape of the tree. Remove it in favor of lower growth and gently wire upward growth downward to flatten it out.
- This thirsty tree likes a wet climate. Do not allow it to dry out when the fruit is setting.
- **Protect the fruit from birds**when the leaves drop or the birds will have a feast.

Amur maple

Acer ginnala

Some trees are outstanding in one aspect of bonsai but not so good in others, and this is one of them. The undoubted star feature is its incredible fall color but it has slightly larger leaves and a less attractive growth habit than its more popular relatives, A. palmatum and A. buergerianum. It is much more difficult to encourage it to grow into a dense, well-branched tree, so it will always look less attractive in winter than its cousins. But that does not mean that we cannot appreciate it for what it does offer.

Key features

- Excelling for just two or three weeks a year with lovely fall foliage, in time the Amur maple also develops a full-of-character trunk to admire year-round.
- · It has no special growing requirements. Cultivate it the same way as you would A. palmatum (see p.74).
- The lack of adventitious buds is what makes it hard to grow this maple into an interesting shape.

Looking closer

Top: The tips of the branches tend to be slightly leggy and coarse. Center: After many years of cultivation in a pot, the trunk develops a subtle gray color with attractive striations. Below: Its fall foliage is what makes this tree special

Move it out of its training pot when a dense.

compact root

system has developed

Above: The leaves have imperfections that add a very natural look to the tree. Center and below: Distinctive cracked bark gives a sense of age and character that is impressive in winter.

Blackthorn

Prunus spinosa

Every bonsai enthusiast should grow a Prunus.

It is a huge genus that includes plums, cherries, peaches, and almonds. This species, which is commonly known as blackthorn or sloe, is native to Europe and is particularly widespread in the UK. It has delicate, fragrant flowers, fruit (sloes), fall color, textured aged bark, and a naturally angular branch growth that is a wonder to behold and impossible to re-create with wire.

Key features

- Shape to achieve angular growth using minimal wiring that pushes the branches in the desired direction. Then gently manipulate the secondary branches, ensuring that there is a straight line between each node.
- These are fairly thirsty plants, so make sure they do not dry out, especially during flowering if you want to have fruit. It is, however, best to remove fruit because they wear out the tree.

Dwarf crabapple

Malus

If you want an easy-care fruiting tree that is interesting in several seasons, then look no further than the *Malus* or crabapple genus. It will reward you with beautiful spring flowers followed by abundant fruit in fall. The leaves can be a bit on the large side and the branch growth is very coarse, but those stunning flowers and fruit more than make up for the crabapple's defects.

Key features

- **Growth is fast** but the branches will always be slightly rounded and coarse, and it is hard to get them to taper nicely.
- Prune off any strong suckerlike growth from old wood or the tree will suffer.
- Fertilize heavily once the fruit has set but do not fertilize during and just after flowering or the tree will focus on growing leaves rather than setting fruit.

Looking closer

Top and center: Usually the flowers are pollinated naturally, but to be sure of successful fruiting, it is best to grow two or three different species of Malus close together.

Below: To achieve a thick, interesting trunk, heavy cutting back over many years is needed.

Above and below: The tree has attractive wavy-edged leaves that are pale green in spring, glossy green in summer, and brown in fall and winter. Center: The tree's natural habit is to send out two very strong roots. Regular root-pruning will create a well-balanced nebari.

Japanese white beech

Fagus crenata

English elm

Ulmus procera

Local heroes

As bonsai has become more global, it has gained a strong following in countries with very different climates. Not only has this introduced a variety of styles, species, and techniques, but the aesthetic is also very different, moving away from traditional Japanese conventions and styling and injecting the art form with fresh ideas and a new dynamism.

Bonsai has always promoted the use of native

trees: how abstract or visually refined that native tree becomes is down to the aesthetic taste of the artist who creates it—and contrary to popular belief, bonsai masters actively welcome the broadening of their art and practices. Any tree may be used for bonsai provided the fundamental principles are applied: an appreciation of nature, basic artistic design, and an understanding of the tree's underlying character and growth habit.

It would be contrary to those ideas to take a South African tree and style it in a classical Japanese way, so this section showcases some stars of the bonsai world that are very much more geographically specific.

Branches can become brittle within a few years so early wiring of young shoots is ideal /

> Branching shape created by wiring a basic skeleton structure

Australian pine

Casuarina equisetifolia

pinch off and remove old.

Top: Compact the needlelike foliage through regular pinching and pruning. Center and below: The *nebari* can be cultivated very easily. and bark will start to show signs of age after a number of years of cultivation in a pot.

Above: The attractive fruit can last well into winter.
Center: Leaves divided into between three and seven lobes are a dainty feature for bonsai. Below: The hawthorn tends to flower when it is well settled in its pot, so you should avoid regular transplanting.

English oak

Quercus robur

28in / 70cm tall

Courtesy of Harry

Tomlinson

The most stately of trees, the oak conjures up images of strength, longevity, and the rolling countryside. This deep connection gives it meaning beyond its attractive shape. The oak's slightly large leaf size and the coarseness of its branches mean it is not as delicate a deciduous bonsai as, say, a maple, but it will reward you with startling, bright fall color.

Key features

- **Deadwood features** such as staghornlike *jins* and hollow trunks are viable options.
- Best in a spreading upright style but others are possible too.

Work on ramification and to reduce leaf size requires patience

Good ventilation prevents mildew from attacking the leaves

Surface roots have developed into nebari as the tree has matured

Typical thick trunk for an oak

Looking closer

Above: The oak leaf shape is unmistakable and the leaves can take on a wide range of colors throughout the year. Center: The trunk's *uro* feature is an interesting character point. Below: Keep bark free of algae to avoid discoloration through lack of sunlight.

Manila tamarind

Pithecellobium dulce

In some parts of the world this prickly evergreen is regarded as invasive, but you can easily keep it under control as a bonsai. With its fast growth, long flowering period, edible fruit, and attractive spiral-shaped pods, it is a very rewarding plant. These examples have been cultivated as a group planting, creating the effect of a tropical forest in Mexico or Central America, the plant's region of origin.

This forest planting

has an attractive

rounded shape

Key features

- This fast-growing plant tolerates severe pruning and can be pruned at any time of year. Mistakes quickly grow out. Pinching off stimulates branching.
- Small white flowers appear from November to May, followed by spiral, pinkish pods. The seeds are used in curries.

Zoin / 50cm tall
Courtesy of
Mangala Rao

Exposed
root balls, moss, and tiny plants enhance the forest effect

Looking closer

Top and center: Small, leathery evergreen leaves and compact branches are quick to develop in response to pruning.
Below: The gray-brown trunks have a natural diminishing taper.

Lipstick ficus

Handsome, stiff, mature leaves

Ficus virens var. glabella

If you name a plant after a type of cosmetic, it will have a lot to live up to, and the lipstick fig does not disappoint. Its soft new leaves are a spectacular bright pink with cream-colored veins. They change to lime-green then become stiffer, darker green leaves in just a few days. This is a bold, large-leaf plant, so do not expect to cultivate a small, delicate bonsai.

Key features

- This tropical tree is a fast grower, so it needs constant work to develop it effectively. You can grow it into any style except broom style.
- Frequent pruning will lead to slightly more compact growth and slightly smaller leaves. It buds readily from older wood.

Looking closer

Top: The stunning new leaves appear after a very brief period of leaf fall.
Center: Trunk and branches will quickly develop an aged appearance.
Below: The fruit are small, smooth, and greenish, with tiny red dots when ripe.

Top and below: Sinuous, aged, and weathered wood is a desirable feature, sometimes found on *yamadori*. Center: California junipers have coarse foliage to combat the arid conditions, but it can be compacted over time.

California juniper

Juniperus californica

Coastal redwood

Sequoia sempervirens

A species renowned for its height and straightness as **Key features** well as its ability to regenerate and regrow, collected • The deadwood features are material from second and third growth forests along entirely natural, and stunted the California coast make ideal bonsai specimens. second growth trees are created They prefer moist climates and enjoy semi-shade in by natural forces as well as summer and protection in winter. Their growth habit commercial forestry. means that many adventitious shoots • The delicate leaves will burn in sprout from the trunk: with hot sun and also drop in very cold winters, so protect from care and effort, foliage extreme conditions. pads can be created. Foliage is fine, Now the basic compact, and similar skeleton structure in appearance to Taxus has been created: in a few years dense foliage pads will form with careful pruning Redwood trunks offer great possibilities for carving 21in / 52cm tall Strong masculine pot, ideal for the Courtesy of Ryan Neil visually heavy tree it contains

Looking closer

Top and below: One of the beauties of *yamadori* trees is the natural character that exists. Avoid carving for the sake of it and try to leave the feature as natural as possible unless the design requires it.

Center: Dense foliage pads are created by selective pruning.

Top and below: The natural deadwood has outstanding character that cannot be replicated by the hand of man. Hard and durable, it speaks volumes about the struggles the tree has endured. Center: Dense branching is achieved by ramification.

Rocky Mountain juniper

Juniperus scopulorum

Ponderosa pine

Pinus ponderosa

Pruning the strong

and strengthen

terminal buds encourages

adventious buds to form

Found on mountain slopes, high mesas, and dry valleys, the ponderosa pine tolerates wind, drought, poor soil, and low winter temperatures. The contorted natural shapes are a testament to this pine's ability to endure and be flexible yet strong-and the combination of pliable branches and adventitious budding make it an ideal candidate for bonsai.

A natural formed

jin, where a

branch has snapped off

• Work on ramification and give plenty of sun to encourage branching and shorten needle growth.

Key features

• Reducing the number of **needles** on strong areas and leaving weaker areas untouched will help to redistribute energy. Do not candle cut this pine: remove strong terminal buds from vigorous areas where adventitious buds already exist.

The natural movement of the trunk is all but impossible to re-create with a noncollected tree

The trunk has a good natural taper

> For optimal health, repot with a little of the original. native soil

32in / 80cm tall **Courtesy of Ryan Neil**

Looking closer Top and below: Craggy, contorted bark is a kev feature. Center: Clusters of buds form at the tip of last year's growth. They will develop into candles and then into whorls of shoots.

Dramatic effects

Many varieties used in bonsai occur naturally in the harshest environments and some of the finest specimens have been collected from the wild to exploit the age and characteristics imbued by a tough existence. Successfully combining the great character found in an established trunk with man-made styling of branches and foliage pads is the bonsai artist's ultimate challenge.

Material collected from the wild is known as *yamadori*, and it is the source of a vast number of masterpiece bonsai across the world. The ethics of collecting are left to the individual but it should never be seen as an unlimited source of free material and trees must only be taken at the correct time of year to ensure success. It goes without saying that in most countries you cannot just go out and dig up material: trees must be legal to collect, and permission must always be obtained first; there may be powerful environmental reasons for leaving a tree

where it grows. Excessive, illegal collection combined with poor survival rates due to lack of aftercare are a huge problem, so if you long to own one of these very special trees, it is recommended that you buy collected material from a reputable bonsai nursery.

This tree has only been wired once since collection; foliage pads and branches are yet to be refined

Cascading nature of tree starts with the roots and finishes in the well-balanced foliage pad /

Mountain pine

Pinus mugo

This tough, rugged European pine is a great species for bonsai with flexible branches that withstand dramatic transformations and textured bark that develops with age. It readily sends out adventitious buds; with increased ramification and prolonged cultivation, the length of its needles can be reduced. Compact the foliage pads by regular pruning to create a very mature-looking tree.

Key features

- Needles can be thick and fleshy, so take care to avoid congested buds.
 Thin out strong terminal growth to promote adventitious buds.
- Thin out needles only where definition between branches is required, or if they are dirty. New buds are likely to form at the base of old needles.

Deep-textured pot is on the large side to accommodate the root system-often a factor with collected trees

14in / 35cm tall
Courtesy of John Pitt

Looking closer

Top: With careful management the needle size may be reduced. Center: Thick, strong roots hold the cascade in position. Below: The deadwood feature is left as it was found: natural character often tops anything man-made so think twice before you work on such features.

Top: Natural, grasping roots made this an ideal candidate for a semi-cascade tree.
Center: The delicate foliage is arranged in whorls. Pale green in spring and summer, it turns golden yellow in fall.
Below: The textured pot complements the gnarled trunk.

• The larch is a vigorous grower. It can replace pruned growth

extremely quickly.

Key features

- The color of the live wood and the deadwood is similar, so, unlike junipers or *Taxus*, the contrast is not as stark. Work to ensure that the subtle difference is maintained and the line between the two is defined
- The leaves are naturally small but they can be reduced further by defoliation and by restricting the amount of fertilizer.

The tiny pot suggests a harsh environment, yet the viewer does not fear the tree will fall over

Looking closer

Top: This tiny-leaf variety comes from parts of Spain, and especially from Majorca. The leaves persist in winter.
Center and below: The deadwood is exactly as it was found; it has only been cleaned. Using tools on it would introduce a sense of the artificial

Top and center: The branches have been carefully manipulated to continue the appearance of age.

Below: The foliage will become dense with correct management but has a tendency to become flat or downward pointing.

Sabina juniper

Juniperus sabina

Tamarisk

Tamarix chinensis

Graceful, feathery foliage and dangling, plumelike pink flowers

in spring and summer make the tamarisk a lovely shrub. It can grow in a weeping style, but needs a certain amount of

rare but offer the possibility of incredible

deadwood features.

Looking closer

Top: Plumelike spring flowers underline the plant's airy quality. Center: Slender, drooping branches are covered in scalelike foliage. Below: The trunk has been carved and has a dramatic, two-tone effect.

A small, shallow

container restricts the tree's growth

Creating your own Bonsai

All the skills and techniques you need to execute your own designs—whether instant keshiki, tumbling cascades, or dramatic rock planting displays.

Looking after your first bonsai

A popular first tree, Chinese elms soon grow out of shape. Do not be afraid to prune back or remove branches—ultimately you will improve the tree.

The secret shape

Attacking your first tree may be a daunting prospect: the trick is to be clear about your aim. Here the idea is to create a more rounded broomlike silhouette, broadly triangular in shape.

Until now this elm has been grown by topiary pruning, and a number of unnecessary branches are still on the tree

Renew the poor soil as soon as possible—and consider choosing a more attractive pot

The finished tree, restyled and repotted

Long, leggy growth is all over the tree

Assess your tree

Dead tertiary branches on the inside

Left for just a month, shoots grow wild, and unbalanced growth develops as strong areas become stronger and weaker ones weaken further. It is imperative to address this as soon as possible, and it's also an opportunity to make structural improvements.

- 1 Remove the dead branches to get a better idea of what you can use to create the tree. Dead twigs will snap off easily in your fingers, just by rubbing them.
- 2 **Use pruners** to take out the larger dead shoots. Branches die off if they don't get the right combination of water, light, and fertilizer; thinning out crowded areas can help to strengthen your tree just by letting in more light. Weak branches may also die if stronger ones are allowed to dominate, so aim to prevent this from occurring again.
- 3 Remove any unattractive branches. This includes shoots growing back into the center of the tree, and those that grow directly upward or that are too straight. Also look at any areas where more than two branches emerge from the same junction (node), and simplify the complicated structure. Imagine an idealized branching structure, and work toward achieving it.
- 4 Without the unnecessary branches your tree should look a lot better, with a much more powerful structure. When pruning bonsai, always start by creating a strong framework before you tackle vigorous leggy growth: if you accidentally take off the wrong branch, young flexible shoots may be repositioned with wire to fill any gaps in your design.

Trim into shape: clip and grow

5 **Prune to shape**. Reduce branches extending out of the silhouette; ensure they have leaves—or visible buds—before you prune back to just above the first leaf joint. This encourages new shoots to grow, especially if you defoliate the tree once the leaves have hardened (*see p.127*).

The clip-and-grow method (directional pruning) is ideal for Chinese elms. Once pruned back, the branch will grow out in the direction of the terminal bud that is pointing off at an angle.

7 **Treat all the cut areas** with wound sealant (*see pp.108–109*). If it is a suitable time of year, consider transplanting the tree (*see pp.129–133*). Improving the style and quality of the pot will give you a lot more enjoyment, so look for a better choice of container.

Designing a deciduous tree

For the best results when styling bonsai, always consider the species and natural growth habit of the material. With just a few basic concepts and techniques, you can create unique designs every time.

Choosing suitable trees

Look for a tree with an attractive trunk line that tapers nicely, with few visible scars. The branches should have an initial upward movement and be well balanced in thickness, length, angle, and position. Check the *nebari* (root flare) under the soil surface.

- **Best trees** include maples, hornbeams, stewartia (used here), elms, and beech.
- **Consider the leaves** and their impact on the design. You may be able to reduce the leaf size on some species.

The restyled tree, three months later

Plan your design

1 **Examine the tree** from all angles to choose the front view. Most deciduous trees have three points that are almost impossible to correct: the *nebari*, the shape or movement in the lower trunk, and the position of the branches. The best front and design will balance all these factors.

Branches coming from the same node or very close to each other can be reduced down to the best placed and most interesting shoots. Try covering the branches in turn to see how the tree looks—once a branch has been cut off, it cannot be replaced.

Mark the front of the tree when you have found the best trunk line and decided which branches to remove.

Making cuts and sealing wounds

Use a small-toothed saw to remove any branches larger than pencil thickness. Removing large branches can cause dieback; here, the branch directly below the wound ensures this is not a concern.

Keep cuts as small as possible, but the priority is to ensure wounds can heal in an attractive way. By making a slightly larger cut flush to the trunk, this scar will become almost invisible in the future.

Shave the rough edges of the wound using a sharp, sterile knife, and shape so that it is completely flush to the trunk. This speeds up the callusing process and ensures the final scar is less obvious.

Improving shape and taper

Prune the remaining branches into shape. Here, the aim is to introduce a natural-looking change of direction by encouraging upward and outward growth, and create a tapered shape.

To encourage compact branching and introduce natural changes of direction, look at reducing straight sections. Most deciduous trees produce more secondary branching when pruned to healthy buds.

When the cut stops bleeding, apply a thin layer of suitable wound sealant—such as paste containing antifungal and antibacterial agents. Use it sparingly: a thick layer can actually inhibit healing.

Allow the sealant to dry. The seal will stay on the tree for several years until the callus forms naturally underneath. Don't be tempted to remove the sealant to see what is happening beneath it.

For larger wounds, especially on species such as *Stewartia* that are very slow to callus, you may want to apply stickybacked aluminum tape over the top of the wound to promote rapid healing.

The taper can often be improved by pruning back the trunk to create a new leader. In this case the new leading shoot will continue growing to the left, enhancing the tree's overall direction.

After pruning, the new apex should be more defined, and the overall structure of the tree much clearer. After wiring, the tree may be pruned a little more to finish off the shape.

How to wire the trunk

1 **Use suitably thick wire.** Push one end deep into the soil as close to the trunk as possible. Avoid damaging the nebari or subsurface roots.

2 Bend the wire around the trunk, starting from the base. Make sure it is in contact with the trunk; don't leave any gaps or straight sections.

3 Continue the wire up the trunk. Check that the coils are evenly spaced and angled consistently at a 45° to 55° angle.

4 For extra strength when making severe bends, add a second wire. On conifers, place wires next to each other and keep together up the tree.

Wiring explained

Wiring is the bonsai artist's paintbrush: it allows you to manipulate the trunk, branches, and foliage at will. The wire brace must be safe, effective, and ideally unobtrusive so that you can bend a branch without it snapping and hold it in the new position until it sets.

Getting started

Always consider which direction the branch is going to be bent, and where the bend will be. The wire must always be on the outside of the curve so that it acts as a brace against snapping. Here, the branch is to bend downward from the base.

Work from the center of the wire out, and start on the branch shoulder. Make sure the wire sits close to the trunk without any gaps. When the branch tries to return to its original position after bending, the wire will be in the way, holding it in place.

If on a downward bend the wire starts at the branch crotch, when bending is attempted the wire will act as a pivot and encourage the branch to break: there is nothing to keep the top part of the branch from tearing away from the trunk or snapping.

It is always preferable to wire two branches with a single length of wire-here, they are separated by a section of trunk that also acts as an anchor, Both of these branches can be lowered because the wires on each one go over the shoulder.

Which kind of wire?

Two types are used: annealed copper, and anodized aluminum wire (see p.39). The key difference is the holding strength offered against the diameter of the wirea 2mm copper wire offers roughly the same ability to bend and hold as a 4mm aluminum wire.

As a general rule use copper for conifers: the wires may stay on the tree up to three years, depending on growth. Wire brittle deciduous trees and azaleas with aluminum: their bark is more easily damaged and generally the wires will need removing within a few months.

How to wire a branch

If an entire branch is wired, wire secondary branches in pairs with anchors in between—usually a thicker wire along the main branch. Always make sure you anchor the wires to increase stability, otherwise when one branch is bent, its pair can move or return to its original position.

1 Wire the primary branch.

With a thick wire—connected to either the trunk or to a nearby thick branch—apply wire along the main line. With practice and experience you'll be able to plan the pairs of secondary branches to be wired together and position the main wire accordingly so that secondary wires can be applied easily and effectively.

3 Wire tertiary branches and smaller secondary branches at the tip using thin wire. In each case wire connects two branches with an anchor point of larger gauge wire between them. It is best not to have more than two wires running alongside each other, but sometimes this is unavoidable. Each branch can now be independently manipulated into position.

Heavy wiring techniques

For major manipulation, multiple wires may be needed. Ideally run the wires in tandem, but on brittle trees keep them separate to increase the surface area that prevents branch snapping. It is messy, but effective—and on these trees wire is soon removed.

Wiring the whole tree

The diagram shows how to wire the trunk and primary branches of an entire tree for its first styling. Note that one of the main trunk wires stops halfway up at the point where just one wire is enough to Mediumbend the trunk. None thickness wire for of the wires cross: mid-level they all run parallel branches to the existing wire. A single thick branch is wired without a partner -but the wire starts from lower down the trunk, where two coils act as an anchor point Primary branches are wired in pairs with at least one anchoring coil around the trunk Thick main wire is doubled up to provide extra bending power in the lower section

Wiring to shape

12 Wire the branches that need to be moved, starting with the thickest. Aim to wire branches in pairs with a single length of wire. Start at the base of the lowest branch. Loop the wire around the tree, ensuring both ends are long enough to wire the two branches, and hold it securely against the trunk with one hand—your anchor hand.

13 Apply gentle pressure with the index finger of your other "wiring" hand to guide and rotate the wire around the lowest branch. Ensure the wire sits comfortably on top of the branch: it should neither float above it with visible gaps, nor be so tight that it digs into the bark.

14 Lock the wire in place by completing one full rotation around the first branch. Keep your anchor hand firmly in position as your wiring hand switches to the tail end of the wire and rotates it around the second branch.

15 **With both wires secured,** tackle each branch separately. Use your wiring hand to wrap each shoot, and the anchor to support the branches behind the wire, keeping them from pulling too tight, and moving branches out of the way.

16 **Gently shape the tree**. Deciduous trees are brittle, so only introduce slight movement and avoid making exaggerated curves.

Styling a young juniper

Flexible and easy to care for, junipers are a popular choice for bonsai since they can be quickly transformed into interesting trees. They live in the harshest environments, so dynamic trees are both possible and desirable.

The finished tree

Choosing suitable trees

There are a number of junipers that suit bonsai cultivation—but many garden species are much less suitable. For best results choose one of the compact foliage types, such as the Chinese juniper (*Juniperus chinensis*), shown here. The trunk and branches can be bent dramatically with ease when young—and using more advanced techniques when old—so it is possible to change the structure.

- **Branches** with long, thin extensions and plenty of foliage are a sign of strong, vigorous growth.
- Foliage should be deep green with light green growing tips. Junipers can suffer from spider mite damage or tip blight so check the internal foliage and branch tips for health.
- **Trunk** Look for dramatic movement, and perhaps interesting deadwood.

Create the main structure

- 1 **Clear the base.** Here, the small, lower shoots on both main trunks are removed. Wire the trunk and main branches using a suitably heavy-gauge copper wire.
- 2 Manipulate the trunk. It can be bent dramatically—in this case initially down and away from the front, then back up and toward the front in a slightly higher position.
- 3 **Create the shape.** On this tree, one branch is bent sharply down from the base to make the branch on the left-hand side. If the base of a branch splits or tears, treat the wound immediately with wound sealant.
- 4 Refine the movement.
 Bend the branches left and right as well as down and up to create movement in the horizontal and vertical planes. The goal is to compact the branch and create a voluminous foliage pad from secondary branches.
- 5 **Finish the structure.** Here, the aim is a windswept twin trunk image—so the space between the two trunks is important as well as dramatic movement toward the right.
- 6 **Junipers are very flexible**, and when wired correctly with suitably thick copper wire, the introduction of dramatic bends like this is not a problem at all.

Fine-tuning the foliage pads

7 Wire secondary branches once the main structure is set. Do not prune off any tertiary branches at this stage because the final orientation may not yet be fixed.

8 Manipulate the branches. Shape each secondary shoot in a similar way to the main branch—left and right, as well as up and down. Do not create an unnatural pigtail effect: the ideal curve allows the shoot to fan out naturally on the outside of a bend, or top of the branch.

9 **Prune secondary shoots** coming from the inside of a curve, or that are growing downward—but if a branch is very bare, retain some of the better-placed shoots.

10 **Leave the remaining shoots unpruned.** It is vital that the growing tips are left intact and allowed to grow. They will be pruned back in the future but for now they are needed to power the tree forward and help it recover from this transformation.

Over time

- The tiny shoots will grow out and fill in the space without needing to be wired.
- The foliage pad may be pruned and cleaned into a rough shape; only minor fine wiring will be necessary.
- On the first styling very little fine work is done. Once the major branches are set, refinement can continue.

Styling an upright maple

Deciduous trees take years to develop: a cycle of growing out, then pruning back hard introduces thickness, taper, and natural changes of direction. It can be daunting, but on this maple you can see how the initial styling is done.

Assess your tree

Look for interesting lines: they may already exist, or they can be created by the removal of undesirable lines. This 'Deshojo' maple has two strong lines coming from a central point that creates a twin trunk feel—a typical feature of deciduous trees—even though it is halfway up the tree.

Ignore the tips of long, leggy branches and consider the position, angle, and thickness of the node on the lower part of the branch,

The strongest line in the apex moves to the right, away from the second trunk on the left

Field-grown material

The styled tree

like this maple should be undercut every other year (as this tree has been) to develop compact roots, and roughly branch pruned at regular intervals. It has grown freely in the pot for 18 months to put on roots and allow the branches to thicken.

The second "trunk" has a couple of strong branches that have only a few secondary shoots

The *nebari* is very well balanced for a tree of this heritage; always check before purchase or starting work

Create the basic framework

1 Reduce the apex to remove straightness in the upper section, and most importantly introduce taper into the top section. Prune back to a node with several well-placed and very strong branches, using a saw to ensure a clean and accurate cut.

2 Choose the new front.

Here, the new angle is based on the best relationship between the primary trunk and the very strong main branch—the *nebari* is a neutral factor because it shows even growth all around the base. Remove whippy lower branches from the trunk and cut back long branches to a junction with a suitable secondary shoot.

4 Defoliate the branches

after pruning. This tree was pruned in the fall on the cusp of leaf drop—the best time for deciduous trees—so foliage was removed after the majority of the stored starches had been transported back into the tree.

Thinning congested nodes

Assess congested nodes. Young or very vigorous trees such as maples typically respond to pruning by sending out a mass of new shoots below the pruned area. Often, multiple buds spring from a single node; if they are left to develop it can cause inverse taper, in which the small section of the branch where all the secondary shoots are growing becomes thicker than the branch below it.

6 **Select the shoots to retain.** Here, close examination reveals three strong branches—two green older ones, and a vigorous red shoot—as well as several medium and weaker shoots, all of which can be removed.

7 **Assess the node again.** With the unwanted shoots out of the way, it is easier to decide which shoots to keep. In this example the third branch appears to be growing in toward the main trunk, so it is pruned out.

Check the line and prune if necessary. Here, an attractive line and branch pairing has been created; the main branches will be defoliated and then reduced to a more suitable length before they are wired. Don't prune too hard at this stage: it is easier to bend a long branch than a short one, and the tree can be pruned again after manipulation.

Making strong bends on deciduous trees

Wire the branches. When planning dramatic movement, always make sure wire is positioned on the back of the branch where the bend is desired.

Wire the shoot again for extra support. Keep the same angle but wrap the second wire in the center of the gap between the existing coils.

Bend the branch. This is a two-handed, tenfingered operation. Use your anchor hand to secure the base of the branch and define the pivot point. With your other hand, apply even pressure to the branch in small massaging movements.

Keep an eye on the wire. Branches with dramatic bends will push hard against the wire, trying to return to the original position, so are more prone to injury. Remove wires immediately if they appear to bite into the bark.

Refining an azalea

A combination of late spring/early summer flowers, small leaves, and an ability to bud on old wood make Satsuki azaleas a popular choice for bonsai. They can be very brittle and have a different growth style that requires some special techniques for success.

'Hoshi-no-kagayaki'. Small, star-shaped flowers are almost spent and need to be removed

The finished tree, six months later

Special points for Satsuki

Success with azaleas is often more of a horticultural challenge: they demand a particular, slightly more acidic pH of soil and water, and keeping them well-fed, well-watered, and pest free can be difficult in the hot summer months. Left to their own devices, Satsuki azaleas are multistemmed, clump-forming shrubs. In bonsai they are usually styled into artificial classical or abstract shapes that are very different from their natural habit—any styling is possible, just keep it coherent and attractive.

- **New growth** needs to be significantly thinned: this can mean reducing four or more new stems to just two shoots.
- Tertiary branches require hard pruning every few years to ensure the branch tips do not become too old and woody (lignified). Satsuki readily bud on old wood, so healthy plants generally recover from a defoliation and branch pruning.

Remove the spent flowers

- 1 Remove the flowers as soon as their petals start to wilt. If wilted petals get wet, there is a high probability of fungal problems developing, so act promptly and remove the whole bloom—both the purple petals and the central ovular stem. If the ovule is left to develop, it will turn to seed and the tree will become exhausted.
- 2 Hold the branch steady with one hand just behind the tip, then pinch and twist off the petals and the central ovule. Take care not to pull too hard to avoid damaging the branch.
- 3 **Foliage** remains at the end of the branch, but the flower is removed entirely. From this point you can expect at least two—and perhaps four or five—new shoots to develop within about two weeks.
- 4 With the flowers removed it is time to start thinking about the styling of your azalea. This example has grown out of shape: there are a number of leggy branches, and the structure lacks definition.

Create the basic skeleton

Thin out congested trunks. This azalea has an unsightly clump of six or seven stems originating from a single node near the base of the second trunk, which needs to be reduced down to just two.

Carefully remove the weakest growth with branch pruners. Gradually thin out the clump, continually assessing the tree's overall structure until just two strong, well-positioned stems remain.

Treat the wound (see pp.108–109). The scar will form a small callus that will eventually become less obvious. The thinned tree now has a pleasing branch division with a natural-looking V-shape.

Thin out crowded branch tips. It may be difficult to decide which are the best placed pair: always remove branches growing directly up or down, back into the tree, or any that are very strong.

Horizontal branches can help to create a good structural skeleton. Here, the shoots that remain are relatively thin, but they are nicely placed and separate in a pleasing, well-balanced V-shape.

Wire and shape the tree

Azaleas are particularly brittle but may be shaped when young. Use aluminum wire, and for extra security choose a slightly thicker gauge than normal.

Double wire thicker branches to allow more movement to be introduced. Wire branches in pairs using both hands, and ensure the wires are securely anchored.

Thinner branches can also be wired but are easy to snap as you work. Satsuki respond to pruning—so to avoid delicate wiring, clip and grow them into shape.

Wire secondary and tertiary branches in pairs. Here, the multiple wires each hold two branches around a strong anchor (branch, wire, or trunk). Check there are no gaps between the branches and the wire, especially at branch junctions.

Manipulate the branches to style your tree and prune back further if necessary. Here, the apex will be pruned again at a later date, but all the stems are pointing in the right direction. In a few weeks the skeleton will fill out with new shoots.

The upright trunk and rounded canopy of the broom style is almost exclusively associated with small to medium zelkovas and Chinese elms, but the techniques shown here are also useful for creating many other less formal shapes.

Choosing suitable trees

The most suitable species for this highly stylized form are zelkovas and elms, but some maple cultivars are also used.

- Look for a small-leaf tree with a straight, scar-free trunk and even branching all the way around. A well-balanced *nebari* growing in all directions is a very desirable characteristic.
- A small-leaf type is essential. The leaves of this zelkova are large, but it is easy to reduce their size.
- Even branching is important. Look for a small number of thicker branches with multiple thin secondary branches.

The finished tree, after pruning and repotting

Improve the branch structure

- 1 **Defoliate the tree.** This not only reveals the structure of the branches, but will also encourage a smaller leaf size. Remove the leaves one by one, snipping them off at the leaf stem. In most climates zelkova can be defoliated two or three times a year once the leaves have hardened. Here, in midsummer, the leaves are hard to the touch, so can be removed. The following work can be done in winter as well as after defoliation in summer.
- 2 Examine the structure and identify any congested points or excessively strong growth. Nodes where multiple strong branches have been allowed to grow will soon thicken up and become unattractive. The secret to success is delicacy in the branches.
- 3 Where there are two or more branches, decide which ones to remove. It may be better to remove a thick branch and keep a thinner one since this not only improves taper but will often—as in this case—introduce a subtle change of direction. Straight lines indicate youthfulness while branch lines with movement indicate age.
- 4 **Use branch cutters** to take out thick shoot tips. Cut close and smooth to the trunk.

Prune the secondary branches

Thin out dense or coarse shoots in the remaining structure of primary, secondary, and tertiary branches. Aim to create a rounded overall shape with even branches all the way around.

Assess the tree. Look for areas that can be improved by wiring. Ideally, it is best to use as little wire as possible, but here the apex and a few branches can be improved with repositioning.

Wire the main branches with a suitably thin gauge of aluminum wire. Avoid breaking delicate branches by wiring with your fingers, keeping your hands out of the tree and as still as possible.

Wire to the tip but take care when the thickness of the wire is greater than the shoot. Here, the anchor hand holds the branch and wire secure while the wiring hand wraps the wire around the tip.

Trim the ends of the wire. Make sure you leave a wire tail that is long enough to prevent the branch from jumping out of the wire and that allows you to manipulate the tip.

prune back extensions on new growth to keep it in shape.

Repotting your tree

Most upright deciduous trees look at their best in a shallow pot that creates an impression of growth in fertile lowland conditions. Repotting gives you the opportunity to choose a more attractive pot, correct the viewing angle, refresh the soil mix, and rejuvenate the roots. The need to repot varies according to the species, climate, soil, age, and development stage of the tree, but the basic technique is the same for all species.

Identify the front. In styling this tree the front changed slightly from the original (*top*) to improve the relationship between the trunk and the branches.

Prepare the new pot

Cut a piece of plastic mesh that will completely cover the drainage hole. This is to prevent soil mix from being washed away when watering.

Bend a piece of wire into a U-shape.Make the flat top section about the same size as the drainage hole so that the legs will fit tightly against the hole walls.

Feed the staple through the mesh and pull through. Bend the legs back until they are flat and smooth under the pot and the mesh is fixed securely in place.

Remove the old soil

Cut the wires holding the tree in the pot. Always use at least two wires to secure the tree. If the tree is able to move in the pot, root development will be slowed.

Use a root saw to cut through the soil in contact with the pot walls. The aim is not to cut through any large roots, but to separate the root ball from the pot.

Take the tree out of the pot. Don't use force: if the tree is stuck, cut around a little more. With pines, try to avoid holding the flaky bark on the trunk.

Make anchor wires to secure the tree. Use aluminum or stainless steel wire and a similar staple method to feed the ends through the pot from the underside.

Prepare the appropriate soil mix. Sift the soil to grade particle size and remove dust. Five minutes of effort can make a big difference to growth over two years!

Cover the base with a layer of soil. In deeper pots, a layer of larger-particle soil is often used in the bottom of the pot to increase aeration in the soil.

Gently rake out the soil with a root claw. Always work radially from the center outward and never tear through roots; if you meet heavy resistance, then stop.

Avoid damaging thick surface roots. Your aim is to remove the soil and keep as many roots as possible.

Use a wooden chopstick for finer areas and detailed work. Avoid sharp metal tools—they often damage the delicate roots. Always work radially outward.

Root prune and repot your tree

Prune strong roots back hard. For a well-balanced branching system, you need a well-balanced root system; do not allow any one root to become too strong.

Trim fibrous roots down to size with a sharp pair of root pruning scissors. Blunt scissors cause root development to slow down.

Check if the tree fits in the pot in the correct position. Prune more roots if necessary, and add or remove soil as appropriate until the tree is well-seated.

Cover the roots with soil. Work soil in between the roots with a chopstick. Take care not to overdo it and push the roots to the surface or crush the soil to dust.

Level the surface, leaving a very small lip at the pot edge; this will help to retain water. Do not over compact the soil.

Water thoroughly so that any dust and debris is washed out of the pot. This is a one-time opportunity to flush out dust: keep watering until the run off is clear.

Tie in the tree. Use pliers to pull the wire over the roots, apply tension, then twist clockwise to shorten the wires. Repeat until the wires sit tight on the root base.

Cover the surface with a thin layer of shredded sphagnum moss to help retain water; remove the moss if you see roots develop into it in the next few months.

Prepare the roots

- 1 Remove the pot. This tree is only two or three years old and still in its plastic training pot, which has yet to fill up with roots.
- 2 Carefully remove soil mix with a root claw, working radially outward from the trunk. The soil mix for young trees is usually loose and peaty, so falls away easily.
- 3 **Wash the roots** to remove the last of the soil mix if necessary. Avoid pressurewashing the roots, but use a hose head jet feature if you need more power.
- 4 Prune the strong taproot back hard to favor the finer roots that surround it. Ultimately, the trees will be planted in a shallow pot so it is a good idea to develop a healthy, fibrous root system from an early age.

Position and plant the trees

5 Plan your arrangement.

Test the trees in various positions and angles to find the best fit in terms of trunk movement, major branches, and roots. Over time you want the roots of the two trees to fuse together to create one large *nebari* from which both trees grow. To achieve this, make sure their fine roots overlap, and do not place the trees so far apart that they remain separate.

6 Choose the best design.

Here, the mother tree grows straight up and the daughter tree grows up and out at an angle. Their roots will soon mesh together to form one big conjoined system.

7 Position the mother tree

to one side of the pot, leaving slightly more room for the daughter. Spread out the roots to ensure they will grow in all directions, particularly those on the opposite side from the second trunk.

8 **Cover with soil** and tamp down a little to hold it in place. Make sure you leave enough space for the second trunk. The soil mix includes peaty medium ideal for low maintenance and for root development in young plants.

Plant the daughter tree as close to the mother as possible at the practiced angle. Cover the roots with soil and tamp down gently to ensure the trees will not fall over.

Leave the trees to grow and develop roots. If there is a spurt of rapid growth in the immediate future, consider pruning back a little, but generally try not to disturb them other than basic pruning to shape and the prompt removal of unnecessary major branches.

Stop and relax

Trees need time to establish. Allow your tree to settle for at least half a growing season before moving on to the next stage.

Shaping the secondary trunk

Wire the daughter tree. Push the wire deep into the soil to ensure it is firmly anchored—there will be some roots in the pot now, and the soil should be compacted enough to give the wire something to push against.

12 **Wind the wire** up and along the trunk at a pitch of about 45° with your wiring hand. Use your anchor hand to support the trunk. Ensure the wire is not so tight that it damages the trunk, nor so loose that there are gaps between wire and trunk.

13 Wire the trunk again so that the second wire sits perfectly in the center of the first set of coils. This will provide much more bending power without damaging the trunk.

Bend the daughter trunk to accentuate the space between the two trees. Slight and subtle movement is better than sharp changes of direction. Use your thumb to define the position of the bend, and support the trunk on either side.

Finish the styling. Here, some of the primary branches on the main trunk have also been wired to start them off in a more attractive direction.

The clump style is a showy variation on the multi-trunk theme—typically five or seven trunks grow from one collective root base.

Choosing your material

Clump styles are usually deciduous—maples, hornbeams, elms, and zelkovas are among the best. You want the trees to fuse into one *nebari*, which ensures identical genetic traits. Look for flexible young whips grown from cuttings taken from the same parent tree.

- Think of a family when planning your bonsai: a father and mother tree with three or five children reducing in size.
- **Look for** straight, thick parent trunks and subtle movement in the others.

The project aim

Preparing to plant

- 1 Take the trees out of their pots and carefully remove the soil. On young trees, like these two-year-old maples, soil should come away easily.
- 2 **Keep the bare rooted trees in water** while you make the rest of the preparations. The trees will suffer if their roots are allowed to dry out.
- 3 **Prepare a training pot** for planting, securing mesh over any drainage holes, and inserting anchor wires (*see pp.130–131*). For this technique, one anchor wire will suffice. Partially fill the pot with a low-maintenance, water-retentive soil mix, including some compost.
- 4 **Prepare a piece of plastic.**Drill a series of holes, slightly larger than the trunks, in an asymmetrical arrangement to form an interesting clump.

Take care to consider the ultimate height and thickness of the clump you are making: the larger the trees of the final design, the greater the separation between them at planting. This example is for a *chuhin*-sized clump with relatively thin trunks.

Creating the clump

5 **Thread the trees** through the holes: guide branches safely through, and take care not to damage any nodes. Place the straightest trunks in the middle and those with movement on the outside.

6 **Push the plastic** down the trunks as far you can without damaging the bark. It should stop just above the roots. Rotate trunks with movement to find the best combination and orientation, and set the clump on the soil surface.

7 **Make final adjustments** to the position and orientation of the trunks. Bring one anchor wire across the plastic then twist the ends together at one side, to ensure the plastic is held firmly in place.

8 **Cover the plastic** with a layer of soil, ensuring it is at least ¹/₄in (1cm) deep. This helps root development and compensates for the waterresistant barrier in the pot.

Why so much soil? Over time your trees will thicken up and eventually outgrow the planting hole, causing tissue above the plastic to swell. As the plastic chokes the supply of nutrients from the roots, the trees send out new roots from the swollen area above the barrier—creating a new conjoined root system. The old roots will then be cut off and the plastic removed.

9 **Use a chopstick** to work soil down to the roots under the plastic barrier—but make sure you don't nudge the plastic or any of the trunks out of position.

10 **Water thoroughly.** If necessary set the pot at an angle to ensure that water gets to the roots underneath the plastic—and remember this as you water the tree throughout the year.

11 **Chop up sphagnum moss** and spread a thick layer over the soil surface to retain moisture and encourage roots to develop above the plastic.

12 Make some wire hooks and use them to fine-tune the overall position of the shoots, pulling the trunks together or keeping them apart as you prefer. Do not attempt to wire the trunks at this stage.

13 **Move the clump** to a sheltered spot, keep it well watered, and allow the tree to put on roots. The trunk position and movement should be set early in the development of the clump, so aim to make adjustments to the trunk positions in the first year by wiring once the roots are more established.

Stop and relax

Allow the clump to establish before introducing any more movement—but make sure you do this in the first year. After two or three years, the roots will be ready to separate.

Creating a forest

Atmospheric forests are created by planting several individual trees together in the same pot. The tradition calls for odd numbers and for all the trees to be of the same species, but Japanese examples of multispecies forests do exist.

The project aim

Choosing your material

A huge range of coniferous and deciduous trees can be grown in the forest style. Popular choices include maple, stewartia, hornbeam, Hinoki cypress, pine, cedar, and larch-all of which naturally tend to grow in forests. Look for straight trunks of various sizes, and trees that have been root pruned at an early age to make them suitable for bonsai. There is no limit on the number of trees you can use, but displays of more than about 30 start to appear far too crowded.

- · Imagine the forest has self-sown. Start with one main tree, then some slightly smaller and thinner trees, then double the number of even smaller and thinner "offspring."
- Choose a tree with small leaves and compact branching over one with coarse leaves and growth.

Preparing to plant

- **Prepare the trees.** Take each one out of its pot, carefully remove the soil, and prune off any strong roots (*see p.135*). Stand the bare roots in water until all the trees are ready (*see p.141*). Once everything has been prepared, lay the trees out in order of height and thickness.
- **Plan the basic structure.** The main trees will be tied down to a framework of chopsticks, so this is also an opportunity to figure out where they will be placed.
- **Create the framework.** Lay out the chopsticks so that they intersect above the drainage holes.
- **Position the frame.** Make sure that you can fix it firmly in place by threading wires through the drainage hole mesh. The central frame will secure the main trees and hold everything in place.
- **Secure the framework,** wiring the ends together at intersections, and fixing it to the base of the pot using holes drilled for anchor wires. The frame should not move, but it must be possible for wire to pass underneath the chopsticks.
- **Spread a thin layer of soil** across the whole pot. Use an appropriate soil mix for the chosen species (here, larch).

Create the group

Position the largest main tree. Place it just off-center, to one side and slightly toward the rear of the pot. Spread out the roots over the chopsticks, feeding thicker roots under the frame if possible.

Tie the tree in place. Pass wire beneath the chopsticks and around the trunk so that it holds the tree securely. It is liable to move until soil is poured around it. Be careful not to let it fall over.

Take the next largest tree and repeat the process. For a more natural effect, arrange the trees so that there is more negative space in the foreground and to one side of the pot.

Stand back and view the arrangement from all sides, checking the position and angle of the trunks. Make adjustments if necessary. It will be difficult to do this once the roots have grown together.

Use keto soil to change the position of the trunks if you need to. Build the soil up around the bases of the individual trees to nudge their trunks in a certain direction.

Prune back branches close to the base of each trunk to reflect the relatively bare lower trunks found in a natural forest habitat. Take care not to disturb the trunk positions.

Pour over soil and slightly compact it on top of the roots of the planted trees as you work along. Once watered in, the soil will help to keep the tree in place until the roots develop sufficiently.

Thin out branches farther up the trunk, especially those growing into the center; keep one branch inside to every four or five outside to match forest conditions. Also consider the heights of each tree.

Cover the tree roots with chopped sphagnum moss. The freshly planted forest is extremely fragile. Move it to a sheltered place and leave it in the pot as long as you can to allow the tree roots to mesh together. Prune back strong growth, and remove strong surface roots.

Planting trees on rocks is a very enjoyable and creative process. To create believable miniature landscapes, all you need is an understanding of the long-term balance, a special type of clay soil, and a few extra tricks.

Choosing your material

Most conifers and deciduous trees are suitable for rock plantings, but the character of the rock is more important. Wild and jagged rocks suit dramatic cascades or windswept styles; flat ones are good for forests or informal upright trees.

- **Remember** that the rock will not increase in size, while the trees will.
- •The rock should not be so distinctive that it attracts too much attention.

Shohin size, and the drama in the trunk will work well as the secondary tree in a windswept pair

> This windswept fiveneedle pine is a typical mountain species and matches the rugged image of the rock

The finished display

This Ibigawa rock was worked and made suitable for bonsai, then imported from Japan

Flat area suitable

for planting

Rock sits securely in a stable position

Prepare the rock

- 1 Decide the orientation of the rock and where the trees are going to sit. In this case a ready-made cavity will accommodate the trees with ease.
- 2 Attach anchor wires to the rock to hold the trees in position. Cut a long piece of copper wire, fold it in half to make a tight U-shape, and push the wire into a small crack. Bend the wire tails into an upright position and then pile a small amount of ready-mix concrete powder around the base, working it into the gaps.
- 3 **Carefully pour strong instant glue** onto the concrete powder; this should set hard within five seconds. Once hardened, add more concrete on top and repeat the process until the wire is firmly attached to the rock.
- 4 Follow the same procedure to attach at least two more sets of anchor wires. Use longer pieces of wire rather than too short. Put the rock to one side and allow to cure for at least ten minutes.

Shape the trees and prepare the soil

5 **Aim to shape the trees** before they are placed on the rock so they remain stable once they are in position.

6 **Thin out crowded areas** where more than three branches come from one point. The general rule is to avoid more than two branches from one node, but *shohin*-sized trees are the exception.

7 **Apply wire if necessary.** Avoid overworking the trees before planting: if they need a lot of work, consider planting at a later date.

8 **The styled trees** can be fine-tuned later, but most of the work should be done before planting.

9 Make up the clay mixture. Chop up some sphagnum moss and mix it with keto soil, imported from Japan. Keto is a special type of very heavy, rich clay peat from submerged reed beds that hardens when dry. It is ideal for this job, but similar local substitutes may suffice.

10 Firm the mixture into compact balls. Make sure they do not crumble apart; if necessary add a little bit of water to make them more pliable. Balls of keto and moss store well, and can be kept for use at a later date.

Create the scene

11 **Prepare the first tree.** Remove some—but not all—of the old soil, and tease out the roots (*see p.131*).

12 **Prune back large roots** (*see p.132*). Aim to keep as much of the fibrous root system as possible, but test the tree against the planting space and trim back the roots to ensure that it will sit nicely in position on top of a layer of soil mix.

13 Make a keto "pot." Build a wall of keto soil around the edge of the rock, starting just under the lip of the planting shelf. Push it firmly onto the rock surface and mold it into shape; it should stay in place easily. Once the wall is in position, pour a layer of small-particle soil mix into the planting area.

14 **Position the tree**. Manipulate the roots to reposition the trunk and achieve the ideal orientation.

Finish the display

15 **Secure the tree**, bending anchor wires over the roots and twisting the ends together with pliers; be careful not to pull too tight or the concrete fixing may come loose. Leave the tails long—they may be needed to fix the next tree in position.

16 **Put the second tree** in place, and tie in following the same procedure. Avoid moving the trees to test how secure they are—you may inadvertently pull the wires out, concrete and all.

17 **Cover the roots with soil.** Use a bamboo chopstick to work soil in around the roots.

18 Build up the keto wall to contain the soil, molding it piece by piece. The idea is to create a space for the tree to grow into, so do not make the planting pocket too snug.

19 **Leave the top open** for ease of watering and—in the absence of drainage holes—to aerate the soil if the keto becomes hard.

20 Add a layer of moss as a final touch, pressing three or four varieties onto the keto. Within a few months the moss should take root and start to grow, forming a natural framework that holds everything in place. Water thoroughly—but gently—to avoid washing everything off.

Creating a *penjing*-style planting

Tray landscapes are one of the numerous styles and categories found in Chinese bonsai (*penjing*), and similar ideas exist in Vietnamese culture. They are often multispecies plantings on Chinese-looking rock.

Choosing your material

Rocks for *penjing* styles are a little more jagged and stylized: they are often imported from China, where the distinctive shape is created by carving and bathing the rock in acid. Traditionally the Chinese use a special type of long, narrow oval *suiban* made from white marble to display the planting.

- Remember the rock will never grow any larger, so consider the final desired size when planning the design.
- Choose trees for their movement and size. The Chinese elms and Japanese black pine here all offer a similar sense of scale.

The finished display

- 1 **Prune the branches** and shape each tree as if you were putting it in a pot. Remove heavy branches to create an attractive structure. Once the trees are on the rock, it will not be possible to do heavy work; in the future they can be shaped by a clip-and-grow method (see p.104).
- 2 **Treat large wounds** on deciduous trees immediately with sealant. Try to ensure that any large wounds are on the back of the trees.
- 3 **Prepare the root balls**. Take off the pots, and remove all the old soil from the roots of the deciduous trees (*see pp.130–131*). On conifers, tease out the roots and remove some—but not all—of the soil (*see p.151*).

4 Untangle the tree roots. Consider the planting position and angle at which each tree will be attached to the rock, and look for roots that might get in the way or that could help to grasp the rock. Prune as necessary. Aim to compact the root ball as much as possible but do not prune so much that there are hardly any roots left.

Planning and planting

5 Check that the prepared trees fit in their planting locations and make any final adjustments. Aim to wrap roots over or around the rock if possible. Look from the front and also the back of the rock, considering where the soil and keto "pot" will go.

6 Make planting cradles out of plastic mesh to hold the trees in place if the rock has no natural crevices or flat surfaces. Keep the cradles as small as possible and slide them into any natural cracks and crevices.

7 Attach copper fixing wires to the rock with concrete and glue to keep the mesh in place (see p.149). Cut long pieces of thick wire strong enough to support the weight of soil and the tree itself—you can trim them down later.

8 Place the mesh on top of the wires, and cut the plastic to shape so that it fits snugly against the rock.

Mold the wires and mesh into a cradle. Prepare a keto and moss mix (see p.150), and build a wall below the base to keep soil from dropping through the mesh.

Position the tree. Here, the roots are firmly up against the rock, and the tree has been squeezed into place. It is tight and secure without any anchor wires.

Gradually pour soil into the cradle. Gently work the soil into and underneath the roots with a chopstick, taking care not to dislodge the tree.

Carefully compact the cradle. Apply just enough pressure to mold the cradle without disturbing it too much. Cover the outside with keto soil; if you have trouble making the keto stick to the mesh, add more sphagnum moss to the mixture.

When the cradle is full, trim off the ends of the wires and complete the keto wall until the tree is almost completely surrounded. If the keto looks dry or starts to crack, moisten your fingers with water and carefully smooth over the surface.

Completing the scene

- 14 Position the other trees using the same method. If a tree cannot sit securely in a crevice, the wires can also be used to hold it in place. Thread the wires through the top end of the mesh, ensuring all the wires go through the mesh at similar points.
- 15 Add soil to the cradle, then mold to shape, making it as small as possible. Wrap the wires around the trunk.
- 16 **Build a keto wall** around the cradle to assist in keeping the tree in place.
- 17 **Cover the keto** with moss, fixing it with wire staples as necessary (*see p.152*). Take care not to disturb the cradle or the keto. They are initially very delicate but as the moss and trees start to grow, the arrangement will become much more secure.

Water carefully and position on the *suiban*. Consider the direction of the trees and the rock when positioning the display: leave more negative space in the direction of the flow of the composition.

Treat as a normal bonsai, but bear in mind it is more susceptible to extremes, such as temperatures over (86°F) (30°C) or below 41°F (5°C).
Wait as long as you can to

• wait as long as you can to replant. Be guided by the soil surface and the vigor of the trees.

"The overall image is of a rocky outcrop in the sea with much more of a landscape feel than a single tree..."

Making a rootover-rock bonsai

Inspired by trees clasped firmly to rocks in fertile forests and high mountainous areas, the root-over-rock style features tentacles of thick, fleshy roots growing down over a rock and into the soil.

The styled tree

Choosing your material

Deciduous species such as Chinese elm (shown here), maples, and hornbeams are often seen as root-over-rock, but the style also suits most conifers. Look for young trees that withstand bare rooting: older ones may lose vigor.

Start your tree off in a deep training pot, then transplant every other year, each time raising the tree a little farther out of the soil and exposing more of the roots on the rock.

- Choose a rock with definite movement or an interesting feature, and aim to balance the character of the tree with the character of the rock.
- The size of the rock will not change so choose one that initially appears too large and out of balance with the tree—after about ten years they should start to match up.

Prepare the pot

You can use this technique for any pot with only one drainage hole and no holes for wire.

1 **Cover the drainage hole with mesh** (*see p.130*). Cut a sturdy piece of chopstick slightly longer than the diameter of the hole to create an anchor point for the wires.

2 Measure out anchor wires. Check that the wire reaches the edge of the pot, allow a bit more, then bend the wire back on itself and match the length in the other direction. Repeat until you have four equal lengths in a W-shape.

3 **Cut the wire in half** to create two U-shaped wires with legs that are roughly the same length.

4 **Attach the anchor**. Wrap both wires around the chopstick, ensuring all the legs are the same length.

5 Thread the wires through the mesh from the underside of the pot, without disturbing the mesh. Check that the pot is stable and does not rock on the anchor point, and that the mesh will not be dislodged when the wires are tightened.

6 **Pour a shallow layer of soil** into the pot. Use a suitable soil for your tree. The soil used here is a normal bonsai mix including some soil—ideal for low-maintenance, rapid root development.

Prepare the tree

Take the tree out of the pot. Remove all the soil from the roots of deciduous trees (*see pp.130–131*). On coniferous trees, tease out the roots but aim to keep as much soil as possible (*see p.151*).

Rinse the roots of deciduous trees with water to remove residual soil if necessary. The thick, fleshy roots on this example are typical of Chinese elms, and ideal for training over a rock.

Arrange fleshy roots over the rock. If only fine roots are found, group together roots that start from similar locations on the the trunk. Consider the best front of the tree and also of the rock.

Plant and shape the tree

Position the tree and the rock in the base of the training pot. On the first planting, the soil level must come right up to the base of the trunk, so make sure that you can plant deeply enough.

Tie down the rock using the wires. Work slowly, and take care not to pull the wires too tight: aluminum wire will snap easily if it is overtightened or if it catches on a sharp edge.

Cover the rock and tree roots with soil. Bury as much of the rock as necessary to bring the soil level right up to the base of the trunk; this will encourage rapid root development. Lightly firm in.

Bind the roots tightly to the rock using presoaked raffia or organic twine. Apply considerable pressure: as the roots thicken they may try to grow out and away from the rock.

Roughly style the tree. With the orientation of the tree decided, you can now identify and remove unnecessary branches and thin out finer shoots. Apply wound sealant to the cut areas.

Keshiki cotoneaster

Young trees planted in moss balls or modern containers have become popular among young, urban bonsai enthusiasts who live in apartments without a yard. They are a fun and inexpensive way to enjoy the seasonal beauty of bonsai, and are quick and easy to create.

Choosing suitable trees

One of the most enjoyable aspects of bonsai is the seasonal changes it brings. Keshiki-type plantings are often used for fruiting and flowering deciduous trees that show this very easily, such as sumac, cotoneaster (shown here), azalea, or cherries. It is also possible with most conifers.

- Consider the age and style of the tree. Younger more elegant trees are best suited for keshiki, as are multiple seedlings grown in a tiny forest.
- Be as creative as you want with pots: there are no rules! Here, a cotoneaster is planted in a moss ball or *kokedama*.
- **Keshiki have a relatively short lifespan**. Be prepared to transplant after three or four years, and move them on to another keshiki-style planting—or even toward a more traditional bonsai.

Prepare the tree

- **Inspect the base**, removing any moss that is in the way. Always do this when styling a tree for the first time: a major problem or plus point with the roots will affect the design of the tree.
- **Style the tree.** Remove lower branches, dead stumps, and unnecessary shoots. Stand back to consider the planting angle and position of the front. For a low-maintenance clip-and-grow approach, keep wiring to a minimum.
- **Choose the front**, set the tree at the correct angle, and prune more of the branches to shape. Look to remove branches that are growing in undesirable directions.
- **Continue to assess the tree** as you prune. Here, the aim is to leave as many berries on the cotoneaster as possible to be enjoyed when the styling is complete.
- **Take the tree out of its pot** and start to reduce the root ball. Use a root claw to remove the soil and tease out the roots. Try to keep the root ball intact, working around it to create a spherical shape.
- **Prune back the fine roots** with scissors to create a roughly spherical root ball.

Create the kokedama ball

- 7 Make up the keto soil mix, combining it with sphagnum moss and work it into a ball (see p.150). Make sure it is structurally sound and does not crumble easily. Add more sphagnum moss if necessary.
- **Create a planting bowl** by molding the keto into the desired shape. Check the size of the hole against the root ball to ensure a good fit.
- **Pour soil into the base.** Use a suitable small-particle soil mix. Although the tree will be in there for several years, the existing root ball will sustain it without the need for transplanting.
- **Position the tree at the right angle** and fill the gaps with soil. There is no need to push soil in with a chopstick.
- **Compact the keto ball** around the roots. Smooth off any cracks, and add more keto to the top if necessary. Mold the base a little to get the best angle for the tree.
- **Cover the keto** with a carpet of mosses. Secure it with wire staples and black cotton thread; tie one end to an anchoring pin, then wind it around the ball until it covers all the moss pieces. In about a month, it will either be swallowed up by new mossy growth or can be removed as the moss roots and holds the ball together.

Rescuing a halfdead tree

Occasionally mistakes are made, pests or diseases strike, and bonsai suffers—sometimes half the tree even dies. But it is not necessarily the end of the line for your bonsai: with a bit of a rework, trees like this hornbeam

The finished display in winter, 3 months later

What can you save?

Some trees will be past saving and should be planted in the ground or discarded. Species like azalea can be very difficult to resurrect once the live vein has been damaged. Look for trees with vigorous growth, which is evidenced by healthy roots. Here, the long shoots on this Korean hornbeam indicate that its roots are strong and live veins are feeding the growth.

- A drastic change of angle can result in an interesting tree, so look from all different orientations and angles.
- For inspiration look at trees in nature that have been damaged and survived. A section of deadwood on the tree can make for an interesting character feature, especially on coniferous trees.

Inspect, plan, and shape the branches

1 **Inspect the tree.** This hornbeam was previously at least twice the height, but has died back to a single branch and exploded in a mass of leggy growth in all directions, concealing the half-dead trunk. Closer inspection shows three major branches coming from the same location, and a few smaller and weaker shoots emerging from the trunk. These tiny shoots are all trimmed off to leave the three major branches.

2 Wire the major branches. Manipulate them slightly to separate and spread out the growth: the aim is to create a definite branch structure. Once the main structure is in place, prune the secondary branches into shape. Remove or shorten any that grow back into the tree, directly upward or downward, and thin out areas that are too densely populated.

3 **Wire the secondary branches** after thinning, and bend them into position. These branches have not yet been pruned: it is much easier to manipulate long shoots.

4 Prune the repositioned branches into shape: imagine the outline of the foliage canopy, and make your cuts accordingly. Leave areas that need to grow slightly longer and prune back shoots that are already too long.

Carving the deadwood

5 Explore the deadwood.

Remove any seriously rotten wood immediately. This may create very interesting character features—but it can also destroy them.

6 Shape the hardwood.

eating away at unnecessary sections bit by bit. Pay close attention to the ends of any *jin*—it should have slightly jagged edges—and also to the boundary between the live and dead sections. It is best to stop if you hit living tissue: the top layer under the bark will be a different color, usually green or white, and it will be moist to the touch.

7 The roughly carved deadwood feature follows the established trunk line and has introduced a natural taper. When carving deadwood, aim to accentuate its natural character, such as knots or exposed grain.

8 Smooth off rough edges.

Use a rotary tool with a carving or sanding bit to remove very small amounts of wood, bring out the grain, and remove any obvious tool marks. Power tools can be used to remove and style large amounts of deadwood but be careful not to make it look too artificial.

The finished tree now has a basic structure defining the branches and what was once an unattractive feature has become a character point.

If you manage their foliage with care and understanding, versatile junipers perform in any number of styles—including dynamic cascades.

Choosing suitable trees

Look for a tree with plenty of mature foliage that will be attractive with minimal amounts of branch removal. The foliage is very important: this is 'Itoigawa', a popular cultivar with compact growth, small leaves, and a vibrant green color.

• Always consider adjusting the planting angle.
Think ahead before you style the tree: the angle can be changed next time you transplant.

• **Two strong branch lines** and a strong *nebari* are ideal for a good cascade.

Vibrant green juvenile foliage has been cut back hard in the past

This combination of one strong branch with a shorter, more upright trunk will make an ideal cascade, especially when the planting angle is adjusted

Create the overall shape

1 **Examine the tree** from all angles and orientations, then choose the one that offers the best balance between the trunk and branch lines as well as holding the *nebari* on the side opposite the cascade. You can set a temporary new planting angle by balancing your tree on another pot that is empty.

2 Assess the tree at its new angle. Aim to remove any branches that appear to be growing against the flow of the cascade, and gradually thin out the structure. Here, the secondary shoots from a small branch are removed one by one.

3 Frequently stand back to check your work. In this case, with all the secondary shoots removed, the small stump that remains is perfectly placed to create a new deadwood feature.

4 Continue to thin out the structure. Here, a few more branches have been removed from the cascading branch, and you can clearly see the line of the branch and trunk. The initial idea was to reduce the upward-growing trunk that forms the apex—however this is impossible to do without cutting back to a very thin branch, and may have an adverse affect on the health of the tree.

Thin out and clean juniper foliage

Carefully clean the foliage when the structure is set. The light green growing tips at the end of the foliage are essential for the health of your tree (*see p.117*).

Look at each tiny leaf and identify the ones without active growing tips. It should be easy to tell the difference—active tips are a vibrant light green.

Remove all inactive growth. This will stimulate fresh new growth with active tips; if necessary the branch can be compacted to create a denser foliage pad.

Wire the cascading branches

Wire the tree. In this example the main trunk has a pleasing shape and does not need to be manipulated. Only the main secondary branches need to be shaped.

Always wire branches in pairs so that they can support each other. Remember to support the branch with one hand while wiring with the other (*see p.138*).

Apply the wire at a slightly stretchedout pitch: a 55° angle is ideal, as seen here from below. This allows branches to be lowered and separated a little.

Prune long, vigorous extensions back into shape. Removing the tips will cause the sideshoots to develop further, encouraging a dense foliage pad.

Look for junctions with two strong, viable secondary shoots—both with active growing tips—then prune back the tip to leave the two sideshoots.

Plenty of active growing areas remain on the pruned shoot. They will continue growing and will need pruning again in the same way as the sideshoots develop.

Manipulate the branches after all of the main structural wires have been applied. Here, one or two bends in the branch will make a big difference to the tree.

Always apply pressure carefully and make sure there is wire on the spine of the bend. Here, the branch is bent down and toward the front.

Follow the direction of the tree. Here, the reshaped branch continues the flow of the cascade; the lower pad has a wider spread—both horizontally and vertically.

Shape the top of the tree

17 **consider using guy wires** to shape the upper trunk. Here, the trunk needs to be compacted back toward the right-hand side, and guy wires are a less intrusive than heavier wire. Identify a point on the main trunk where the guy wire can be attached that will not tear away when pulled. Thread a length of copper wire through rubber tubing and ensure the wire tails are the same length.

18 **Select a fixing point at the base.** This is where the two ends will be tightened. Never tighten the guy wire halfway along, always at one end or the other.

19 **Hold the tubing** in place and use pliers to pull the wires tight. Stop pulling when tension has been achieved, then twist clockwise until taut. When using a guy wire, always use one hand to move the branch-or ask for a second pair of hands-and tighten with the other so that when pulling the wire taut, you do not move the branch as well. Here, while the pliers hand pulls to achieve tension, the other hand bends the trunk toward the base.

20 **When the branch is in position,** use a piece of chopstick and twist the guy lines together to hold the branch in place. Do not overtighten or the wires may snap.

Creating twisted deadwood juniper

Powerful deadwood features are a great character point of coniferous trees. To re-create the effect in a container, look for examples of trees in nature or masterpiece bonsai.

Choosing suitable trees

Deadwood features occur on most conifers but each is defined by the natural growth habit. Get to know the live vein characteristic of the species—specifically, how directly a live vein connects a root to a branch—junipers are very linear, but pines are more dynamic. The techniques are the same, but their application differs.

- Look for trees with twisted trunks where the live vein rotates around.
- **Choose material** with lots of unnecessary branches that can be removed, leaving stumps for *jin* or *shari*.

Restyled and carved tree

Several long

branches will be easy to

manipulate

Twist in the trunk where the live veins rotate around it is ideal for creating a deadwood feature

Creating deadwood from living tissue

1 Try to trace the strong live veins to identify areas you can remove without affecting the branches. Look for raised areas or strong lines working from the branches down, or from the roots up. Here, the chopsticks show two major points—a twist in the trunk with a depressed area of live vein, and a major root. Live veins are like muscles: the more they are used the bigger they get, so you can assume the strong root carries a large amount of nutrients, and the depressed area does not.

2 Mark the area to remove with chalk or a marker. Start with a thin line that flows with the grain, not across it. Avoid areas directly below branches and do not cross strong veins. Follow the bottom of the valley while ensuring that the deadwood line is attractive: try to avoid making straight lines.

3 **Cut the edges** on either side of the line with a sharp chisel, pushing through the soft top layer until you hit hard wood. Once you have defined the area, pry up the entire section of live material.

4 **Use pliers** or your fingers to pull gently in the direction of the fibers. If the grain takes you in an undesirable direction, stop and reconsider where it is going. Cut off the end of the live vein. If you are confident the main veins will not be damaged, then chisel it out again.

of bark and cambium layer,

Clean and polish the trunk

5 **Gently clean the bark if necessary.** Juniper bark can be very flaky: on some species this adds character, but for others it appears dirty. Here, removing it refines the image and also adds contrast to the reddish live vein and the white deadwood. Take care not to scrub so hard that you expose the pink-purple live vein. Stop if you see this.

6 **Tidy the shari**, but do not do much detailed work. The freshly made deadwood is full of moisture and must dry out before it is refined. Never apply lime sulfur to brand new *shari* or *jin*: it will kill off the cells if it gets into the live vein through the wounds.

Shape the tree

7 **Assess your tree** and finetune your plan now that the deadwood has been created. Remove unwanted branches, leaving stumps for a *jin* or to continue the *shari*. Remember not to remove more than 40 percent of the foliage in one session (*see p.117*).

8 **Wire the tree** and set the main structure. Apply fine wire to secondary shoots, but keep in mind the amount of live vein removed from the tree: too much work on the branches could cause the tree to stall and then stagnate. Leave active growing tips at the ends of the branches to ensure the tree continues to grow without skipping a beat.

Refining a windswept pine

Sometimes subtle changes to a styled tree can result in a much improved bonsai. Commercial growers in Japan and China are adept at creating semi-styled material that is waiting for someone to put their mark on it; even small changes can take a tree to a much higher level.

The finished tree

Assess the angle and structure

Inspect the *nebari* **at the base**. Use tweezers to clean away soil and moss to expose any character points—both good and bad. Here, the sphagnum moss has been hiding some interesting dead wood.

To explore the extent of dead wood, carefully remove the bark until you hit living tissue—on pines the difference is easy to spot. Stop when you get to the edge, and clean up the exposed wood.

Assess the front view. This pine has one strong root and an interesting dead wood section in the base; the tree can be angled so that both will be seen from the front, with branching toward the right.

Create new features

Identify unsightly branches. Here, two branches growing upward go against the flow of the tree. They were left to help thicken up the trunk, but can be used to make a dead wood feature (*jin*).

Create new dead wood. Pines have soft, fast-growing wood that rots quickly, so stumpy *jin*, exposed *shari*, and hollowed out trunks often occur naturally. Cut off the branch, leaving a long stump.

Refine the stump and create the *jin.*Strip the bark by crushing and pulling it away with pliers, or tear off the layers with branch pruners to expose the grain, creating a rough, torn appearance.

Thin out buds and branches

Thin congested buds. Zuisho white pines produce up to eight buds from one node. Reduce to two or three shoots of similar size growing in the right direction.

Prune back strong, bare, leggy shoots. New growth will develop faster from internal buds, allowing you to build up secondary and tertiary branches.

Mark the front. If necessary, correct the angle next time the tree is transplanted. When this tree is repotted, the new front will be squared up to the edge of the pot.

Wire and shape the tree

Wire branches that need to be moved, setting the main structure with heavier gauge wires. Aim to create a sound, attractive, and sustainable framework.

Always bend branches with two hands. Use your fingers and thumbs to define the curves, as well as to support the branch and prevent it from snapping.

Make multiple bends along the same branch to ensure secondary shoots are pointing in ideal directions. This will reduce the need for a lot of fine wiring.

Making two trees from one

Air layering is a useful technique that allows you to create new bonsai almost instantly from the branch of a garden tree or the apex of overgrown bonsai. It is relatively easy to do, and deserves a place in the armory of every bonsai enthusiast.

The finished trees, four months after layering

Choosing suitable trees

Most trees can be layered, but for best results choose relatively young and vigorous deciduous trees: conifers are generally more difficult.

- Look for interesting branches or upper sections of trunk that would make a great tree if it only started farther up.
- **Layer the apex of a bonsai** to create an almost finished *shohin*.

After a couple of years of rough pruning and shaping, the top section has a good, well-ramified structure

The long, slender trunk has very little movement and no lower branches A long, vigorous lower branch that could become the new leader of a much shorter tree

This Japanese maple is too thin for a large tree, and branches at the top are thick compared to those lower down. Dividing it into two will make the most of the structure at the top, while a second smaller tree can be started with an ideally placed new leader.

Prepare the tree for layering

Decide the position and angle of the layer. Normally it will be horizontal but it is possible to create an angled layer. Remove any branches that are going to be in the way.

Check the diameter of the trunk and calculate the size of the layer. For best results it should be approximately one-and-a-half times the diameter of the trunk or branch.

Measure the distance from the top downward and make a small mark so you know roughly where to make the cuts. You do not have to be accurate to the last millimeter: this is just a guide.

Use a clean, sharp knife and make the upper incision: cut through the cambium layers to the heartwood in a straight line all the way around the trunk. Do exactly the same at the bottom of the layer.

Carefully score a line down the trunk to join the two incisions together, making sure that you cut right through to the heartwood.

If necessary, slide a chisel under the bark and use it to help pry the collar of cambium tissues away from the heartwood.

Treat the wounded area

Peel off the bark. Remove any sections that remain and then tidy up the top cut, making sure that the top line is clean and well defined.

Remove a small section of heartwood not so much that it will affect the structural integrity of the trunk, but enough to damage the surface and keep the wound from forming a callus.

Apply root hormone in liberal amounts to the upper cut: use gel, or make a paste of powder with a tiny amount of water to ensure it is not washed or brushed off over the next few steps.

Two months later: reveal the roots

When you can see that plenty of new roots have formed throughout the layer, and the package feels slightly compacted to the touch, it is time to remove the plastic.

Carefully unwrap the plastic and look to see whether delicate new roots have formed all around the trunk. They are extremely fragile, so be very careful as you separate the two trees.

Remove the top section. Cut through the trunk with a saw, but be very careful not to damage either the roots, the lower branch, or your hand.

Cut transparent plastic sheeting large enough to wrap around the trunk and fix it at the bottom either with a stapler or by wrapping wire around the trunk. Be sure that the base is tight and secure.

Pack the layered area with moistened sphagnum moss, and wrap the plastic around it, compacting as you go. Do not place too much moss above the upper wound: stop about 1in (2.5cm) above it.

Secure the plastic with wire and keep everything from moving. Do not compact or close off the top too much: try to make a slightly open funnel at the top with space for water to be added.

Now you have two trees! Here, the top section has developed an entire root system of its own, and the bottom tree now has a new leader—what was once the lowest branch of the original tree.

Remove as much moss as you can. If necessary, gently dunk the layer in a bucket of water to help loosen it. A little moss will not harm the tree but large amounts may cause future root rot.

Saw off the old trunk to make a neat radial root system. Ease back the roots, tip the tree up, and cut the trunk back to within an inch or so of the new roots to create a very flat-bottomed tree.

Finish the two trees

Prepare a training pot, and pour small-particle soil mixture around the roots. The roots are easily damaged, so do not work the soil into them too much.

The tree must be kept still to establish, but the roots are too delicate for fixing wires to be effective. Here, a wooden brace is made to hold the tree in place.

Water well. When the water runs clear, cover the soil with chopped sphagnum moss to retain moisture, and carefully move to a sheltered location.

Do not forget the base of your original tree. Trim the area below the separation and make a plan for the new base of the trunk.

Tidy the wound until the line flows smoothly from the trunk into the new leader. Take care to get the right line even if it means making a larger wound.

Apply wound sealant, then leave it alone until next year: the more foliage it has, the better the wound will heal. Do not prune until after the leaves have fallen.

Two months after their separation, both trees are thriving and ready to drop their leaves in the fall.

- The layered tree Avoid moving or disturbing it until the following summer to give the roots time to develop, but provide winter protection: it is essential the roots never freeze.
- The lower trunk tree
 For the next year the focus
 will be on healing the wound
 caused by the air layering, and
 thickening up the trunk by
 pruning after leaf fall.

Bonsai from the very beginning

It takes many years of patient care and the correct cultivation to create a masterpiece bonsai—but it helps if the tree is set in the right direction from year one. In many ways the first few steps are the most important: this is how to start the journey on the right foot.

The repotted seedling

Raising trees from seed

Bonsai seeds are exactly the same as those that grow into normal trees: there is nothing special about them. What is special is the way in which seedlings are treated after germination.

- The seeds of each species require different processes of stratification, sowing, and soil to thrive, so refer to the instructions supplied, or buy seedlings from a bonsai nursery.
- •To create a compact tree with lots of compact branches, you also need a compact and well-branched root system. To achieve this, prune the roots of your seedlings during the first year after germination.
- Do not put all your eggs in one basket: sow and plant about 100 seeds. After a few years, give half of them away to friends, and wire the remaining trees. After a more few years, reduce these to the best ten, and so on—until you are left with one incredible tree and you have spread the joy of bonsai to another 99 people.

Lift the seedling and prune the roots

1 Carefully lift a strong seedling from the flat. Most trees send out a long taproot, which is designed to burrow into the earth to give the tree stability; once this has been achieved, fibrous lateral roots develop. For bonsai you only want to encourage the fine, lateral roots—and by pruning back the taproot, even more of these finer roots will form.

2 Spread out the roots on a clean, hard surface. Identify the taproot, and decide where you can safely cut it back. In very warm climates, such as Japan, black pine seedlings like these may have all their roots removed; they are then treated as fresh softwood cuttings, which leads to a completely fibrous root system. In cooler, more temperate climates in which black pines grow more slowly, it is better to be cautious and retain some of the roots.

3 **Cut through the taproot** using a very sharp, clean knife. The cleaner the cut, the better the chance of root development.

4 **The root-pruned seedling** is left with lateral roots only—and the makings of a fine fibrous root system.

Pot the seedling

Prepare a small training pot. Smaller is better in this case because it will warm the roots more rapidly. Insert a piece of drainage mesh and cover with a layer of large-particle soil to increase aeration.

Plant the seedling in a very fine-particle soil mix—here, pumice, akadama, and kiryu. You can use the fine pieces from sifting; just make sure they are tiny particles (not dust) and use plenty of very fine lava or pumice that will improve the soil structure, increase aeration, and not break down.

Stop and relax

Put the seedlings in a sheltered place initially; move them into the sun once they have started to grow. Consider the tree you want to develop: a tall literati

requires different treatment than a *shohin* cascade. If appropriate, prune back woody terminal growth; this encourages new buds to form lower down the trunk that can eventually become the lower branches.

Shaping young whips

The next stage of development is the first wiring, when the trunk shape and style is set. Try to think ahead, be adventurous, and don't be afraid to put dramatic movement into the trunk at this early stage. Here the do's and don'ts of wiring can be seen on two Scots pines as the straight whips begin their transformation into literati trees. Strong terminal growth with several branches is left for now Long, branchless trunk may develop new buds if the top growth is pruned back hard For a literati tree, leave these little shoots to develop some The first node: in the extra girth in the lower trunk future the strong top growth will be pruned back to this point, leaving two small shoots and causing new buds to form To create a shohin tree, cut the main trunk right back and use one of these branches as the new leader; there will be an explosion of new growth

Starting a literati design

Double wire the trunks with thick aluminum wire, pushing it deep into the soil to secure the base. Avoid using straightened wire that has been removed from previously wired trees.

Wire the full length of the trunk. The second wire can also be evenly spaced with the first (*see p.138*). The wires will be removed in a few months: there is no need to make it look pretty.

To add dramatic movement, start at the base of the trunk and work your way up, bending it left and right, and from front to back. The trunk is very flexible and can be bent almost at right angles.

Boring, contrived, and artificial

S-shaped curves vanish entirely

when viewed from the side

Use both hands, and ensure the wire is on the outside of the bend. Aim to create almost random movement, varying the intervals between each bend, so it looks attractive and natural.

has transformed one tree into a visual treat:

Fluid motion has transformed one tree into a visual treat; the other remains somewhat dull and two-dimensional. Leave the wire in place until it just starts to dig in, then remove immediately. You may need to rewire the trunk, but try to keep the same shape, and do not attempt to restyle.

Thin out the framework

Thin out major nodes. On this example, three branches are growing from one spot, so the thin, leggy branch growing out to what will become the front is removed to leave two major branches.

Leave a long stump to give yourself the option of creating a *jin*. Using pliers, carefully crush the branch just a little so that the living tissue separates from the heartwood, and can be easily removed.

Create the *jin***.** Pull back the bark, tearing it along the natural grain until it reaches the desired point. Do not go too far on the trunk. Roughly style the end of the *jin* so that it looks more natural.

Remove other unnecessary branches from crowded nodes, then step back to choose the front, planting angle, and plan. Think ahead before pruning and wiring, and you will create a better tree.

This tree grows at an angle, but the idea here is to make it a little more vertical. The change of angle will bring the apex over the base of the trunk, creating the foundation of a well-balanced literatistyle tree—very much in keeping with the natural growth habit of Scots pine.

Shaping the branches

Apply heavy structural wire to the main branches, depending on how much they need to be bent, according to your plan. Pines are very flexible—even old, thick branches can be bent with double wires.

When manipulating branches, always use both hands to make severe bends, and consider—and support—weak spots such as branch junctions and deadwood features where damage may occur.

Use guy wires to help bend and hold heavy branches. Here, the branch is bent with slow, controlled pressure, while the pliers twist the guy wires taut around a *jin* without pulling the branch down.

Stand back and assess the tree. With the main branches in position, it is time to decide what you want to do with the secondary branches, and plan your pruning and wiring accordingly.

Remove unnecessary branches where another branch can do the same job. Try to compact longer branches, cutting back where possible. Remember that branches can be lowered to fill in space.

Wire secondary and tertiary branches after pruning. In this case almost every branch was wired. Thin out tertiary branches and old foliage as you wire, in order to achieve a cleaner image.

Twist the guy lines together using an extra piece of heavy wire to add tension. Stop twisting as soon as you achieve full tension—otherwise the wire may snap.

Wire the whole tree before you style it. It is always a good idea to complete the wiring before you do any fine work to avoid damaging styled lower branches as you work your way up the tree.

On this styled tree the foliage has been arranged into neat, well-organized pads; movement in the branches has added interest and compacted leggy branches. After a few years of careful pruning and foliage management, it will appear a lot more natural.

Plant care directory

This directory provides a brief description and summary of care for many of the most popular trees and shrubs used for bonsai, listed in alphabetical order by botanical name.

Key to hardiness

Plant entries have been given hardiness descriptions and zone numbers as follows:

Frost tender Plant may be damaged by temperatures below 41°F (5°C). Half hardy Plant can withstand temperatures down to 32°F (0°C). Frost hardy Plant can withstand temperatures down to 23°F (-5°C). Fully hardy Plant can withstand temperatures down to 5°F (-15°C).

Hardiness zones developed by the United States Department of Agriculture are often used to determine plant hardiness. They are based on average annual minimum temperatures in given geographical areas

(see http://planthardiness.ars.usda.gov/ PHZMWeb/). The zone rating for each plant indicates the coldest zones in which it can survive winter. Bear in mind that other factors including altitude, exposure to wind, and the intensity of cold also affect hardiness-and that bonsai may be more vulnerable because of being in a pot, so take the time to get to know conditions in your own area.

Zone 1 below -50°F (-46°C)

Zone 2 -50 to -40°F (-46 to -40°C)

Zone 3 -40 to -30°F (-40 to -34°C)

Zone 4 -30 to -20°F (-34 to -29°C)

Zone 5 -20 to -10°F (-29 to -23°C)

Zone 6 -10 to 0°F (-23 to -18°C)

Zone 7 0 to 10°F (-18 to -12°C) **Zone 8** 10 to 20°F (-12 to -7°C)

Zone 9 20 to 30°F (-7 to -1°C)

Zone 10 30 to 40°F (-1 to 4°C)

Zone 11 40 to 50°F (4 to 10°C)

Zone 12 50 to 60°F (10 to 15°C)

Zone 13 60 to 70°F (15 to 21°C)

Abies

FIR

True fir trees are not often used because they are generally unsuitable for bonsai techniques. There are a number of dwarf varieties that are more suited to shohin trees that can be found in garden centers, but classical styling may be difficult. Species include A. alba (silver fir), North American native A. grandis (grand fir), Korean fir A. koreana and its cultivar 'Compact Dwarf', as well as A. lasiocarpa (alpine fir), which is perhaps the most suitable species for cultivation in a container.

All are hardy (zones 3-7); these mountainous conifers tolerate cold, but it is essential to protect the pot and roots in extreme freezing conditions. Protect from cold, drying winds and provide shade in intense summer sunlight. They prefer welldrained soil since they suffer from root rot. Treat in a similar way to spruce (Picea abies).

Acer

MAPLE

There are numerous varieties of this deciduous tree, and many are classic species for bonsai. Grown for their year-round appeal, maples look refined and elegant in winter with their naked branches; vigorous in spring with delicate new shoots; cooling in summer with a luscious canopy of foliage; and they come into their element in fall as the leaves turn vibrant shades of red, yellow, and orange.

Each of the popular bonsai varieties have their own idiosyncrasies-initially, it is best to stick to these varieties since their growth habit is more suited to bonsai cultivation. Many cultivars are selected for a specific growth habit, such as weeping or cascadingdo not try to change that. When using cultivars not named here, look for small leaf and node size in order to create a compact bonsai shape. Maples can be defoliated to increase ramification and reduce leaf size, but this depends on the vigor of the species as well as the individual tree, the time of year, and growing conditions.

Hardiness/Location Some varieties are more frost tolerant than others; in general maples

are frost hardy (zones 5-8) but should be protected from any deep freezing of the roots. If temperatures regularly drop below freezing for extended periods, winter protection is essential. When new shoots are breaking in spring or after defoliation in summer, provide protection from intense sun and wind. Otherwise, they are happy in full sun, but appreciate semi-shade in intense midday sunlight during the height of summer.

Watering Maples can be very thirsty species in the spring/summer period when new buds are opening and are then in full leaf: it is very important not to allow the leaves to dry out at this time through lack of moisture. During winter in cold climates with average temperatures of 41°F (5°C), the soil may remain moist from November until March; do not overwater for fear of causing root damage through freezing. In warmer climates the roots are still active, so monitor soil moisture levels.

Fertilizing Use a well-balanced organic fertilizer-but the rate and timing of application depends on the tree and its stage of development. If the tree is still in the early stages, and thickness and rapid growth is required, fertilize heavily from bud break in spring until leaf drop in fall, with a break in midsummer when average temperatures rise to 90°F (32°C) and over. For more developed trees where the goal is delicate ramification, only fertilize lightly once the buds have opened, been pinched, and the leaves have opened and hardened off. Fertilize more heavily in fall to build-up strength for winter and the following spring. Do not fertilize in spring and then expect delicate ramification. Transplanting/Soil Transplant every two to

three years for the majority of trees, yearly for very vigorous trees. Be careful to root prune to ensure balanced growth in the roots. Strong roots must be pruned back. In terms of soil, the objective is to be moisture-retentive for summer, but free draining for winter: maples do not like to sit in too much water but must not be allowed to dry out. A mix of two parts small-particle akadama with one part pumice and one part lava is a good start. Ensure all dust is removed by sifting from soil. Pests/Diseases Maples are relatively pest and

disease free if normal precautions are taken. They are susceptible to a range of nonfatal fungal problems on leaves that can occur after extended periods of wet weather. Keep trees clean and free of fallen leaves, and apply fungicide at the first sign of discoloration or powdery mildew on leaves. Verticillium wilt is a problem for trees in the ground, but generally does not affect trees in pots.

Aphids on fresh tender shoots and scale

insects are fairly common problems. An

application of systemic pesticide early

in the season should be sufficient protection. Check new growth for aphids and spray with contact pesticide if present. Look on the underside of branches for scale insects. **Pruning/Styling** To build up ramification, pinch the leading tip off from the emerging bud as soon as possible in spring. This will create compact branching and short node length. Defoliating is then possible once the leaves have hardened off, but take care not to weaken the tree too much. For thickness, allow a branch to extend before cutting back to the first node in the future. You can wire young branches at any time: it is best done in spring and then removed when defoliating; alternatively, wire in summer and remove it when the leaves drop. The wire can very

Propagation Air layering or cuttings from a small-leaf-sized parent tree are best. They may be grown from seed, but there is natural genetic variation. Cuttings taken from cultivars that need to be grafted onto stronger rootstock have a low success rate.

quickly dig into rapidly thickening branches,

causing ugly and irreparable scar tissue, so

Branch pruning is best done immediately

after leaf drop in fall.

it is essential to remove it before this occurs.

Acer buergerianum Trident maple

This widely used variety may become highly ramified and can grow vigorously. Defoliation is possible up to three times a year in a hot climate. It has small, three-lobed leaves and gray-orange-brown bark that flakes with age. There are many variations in leaf and node size: look for ones with small leaves and compact branching. It suits most styles and all sizes, and is a popular shohin specimen. Hardiness/Location Frost hardy, zones 4-9, but the fleshy roots must be protected from freezing. Young shoots are susceptible to sun- and windburn, so take care in spring and after defoliating if your site is in full sun. Watering Tridents are very thirsty trees when in full sun with lots of foliage. Do not allow to dry out in spring or summer: potentially, they need watering twice a day. Do not overwater in winter in case the roots freeze. Fertilizing For trees early in development,

fertilize heavily from spring until fall to promote rapid growth. Do not fertilize mature, developed trees until new growth has opened and hardened off.

Transplanting/Soil Usually every two to three years with younger trees, and every three to four years with more mature specimens. Small-particle soil mix is better for fine root development and water retention.

Pruning/Styling Prune secondary branches back to shape immediately after fall leaf drop. Pinch out the tips of new growth in spring to create compact branching. Defoliate—if desired—once new leaves have hardened off. Wire main branches at an early stage; use a clip and grow selective pruning technique to build up secondary and tertiary branching. The tree's vigorous nature means wire can soon become embedded in the branch: act promptly to prevent irreparable scarring.

Propagation As for Acer above.

Acer campestre Field maple, hedge maple, common maple Often collected and used in the UK and Europe. It is vigorous but suffers from large leaves and long, coarse growth that tends to limit it to larger trees. It is difficult to compact and create a delicate shape, so it is more suited for heavy trunk styles. It is often seen with deadwood or hollow trunk features.

Acer circinatum Vine maple Native to northwestern North America, very interesting specimens can be found in the understory of forests, making for unusual trees.

Acer davidii Snake bark maple This has large, heart-shaped leaves that have fine fall color but do not reduce. The bark is colorful and of great interest. It is rarely seen as bonsai because its growth habit is not suited for ramification.

Acer ginnala Amur maple Most tolerant to cold of any maple, this tree may be grown in zone 2, although in a pot winter protection may still be required. It has very deep fall colors. The leaves are similar to those of the trident maple, although its growth habit tends toward slightly coarser branches. It will flower and then fruit.

Acer japonicum Full moon maple A large-leaf variety best suited for larger trees and styles; leaves usually have 9 or 11 lobes, and it often flowers and fruits. Brilliant fall coloration and winter hardiness are common to the cultivars of *A. japonicum*. It is native to Japan but not as widely used as *A. palmatum* due to its coarser branches.

Acer monspessulanum Montpellier

maple Similar to the field maple, this is commonly found across Mediterranean Europe. It has three-lobed leaves similar to the trident maple, and it will flower and fruit. Its shrubby growth habit means more compact branching is possible.

Acer palmatum Japanese maple,

mountain maple Ideally suited for bonsai cultivation, this is a very popular variety. It has delicate branching, a small leaf size and bark that improves with age. The leaves are palmately lobed, and it usually has five pointed lobes. It is generally quite a strong tree but will weaken with age and long-term –70 years or more—cultivation in a bonsai pot. It is hardy (zones 5–8), but protect from deep frost and freezing temperatures. It suits virtually any style and size. Hundreds of cultivars exist; some are suitable for bonsai, others not. The colors of foliage may vary, depending on the level of direct sunlight.

Acer palmatum 'Arakawa' Rough bark

maple This is grown for the corky, rough bark more than the foliage or the branching. It is usually very vigorous and branches tend to be coarse, straight, and youthful compared to the bark, which develops with age. Due to its coarse habit, they tend to make better large, upright trees.

Acer palmatum 'Beni-chidori' The

young foliage is a vibrant red-edged yellowpink before turning green, then turning to good fall colors. Treat it the same as *A. palmatum*, but it is slightly more susceptible to wind damage early in the season.

Acer palmatum 'Chishio' This has brilliant blood-red young shoots in spring that turn green and then produce vivid fall colors. It is slow growing but has been supplanted by 'Deshojo' in the bonsai world.

Acer palmatum 'Deshojo' This is the queen of spring foliage with intense carminered colors in spring. Although it is the hardiest and most vigorous of the red-leaf cultivars, it is still occasionally temperamental and slow for branches to thicken up. Once heavily ramified, it can lose vigor if restrained for too many years. As with all cultivars, the cuttings may be unsuccessful in the long term; using young grafted stock is always a better option. When taking air layers, leave for longer to ensure a very healthy root system before separation.

Acer palmatum 'Kashima' Kashima maple This is a dwarf yatsubusa variety

(cluster of 8 buds) with a different growth habit. It tends to send out multiple branches from one node with multiple branches from the trunk growing out to support a small number of secondary branches. It is difficult to ramify in the same way as other A. palmatum cultivars and so adapt techniques accordingly. Buds break very early, often in January, so winter protection is an absolute must to ensure that new foliage does not get damaged by frost. New foliage is a red-lined light yellow-green that is very attractive.

maple This is not strictly a dwarf form, but a very small-leaf cultivar with a compact

Acer palmatum 'Katsura' Katsura

branching structure that makes it suitable for bonsai, although it is not classically used in Japan. It tends to produce multiple branches from the trunk rather than secondary branches from one main branch. The foliage is a vibrant yellow-orange color.

Acer palmatum 'Kiyohime' This dwarf yatsubusa cultivar has a horizontal habit and rarely sends up a leader. Lower branches tend to be more vigorous than the apex, so take care to maintain apical vigor through regular transplanting. They exhibit the same growth habit as other dwarf cultivars of producing multiple thin branches from the trunk, so lend themselves to a leaf-covered style. Often styled as a broom, but they are best suited to semi-cascade. With great effort, a more classical branch structure can be achieved.

Acer palmatum 'Kotohime' Another dwarf yatsubusa cultivar that grows in a similar way to the others-although with 'Kotohime' it is possible to develop more obvious branches, and several impressive specimens exist with classical bonsai branching structure. Secondary branching tends to be very dense. It can be used to create more upright styles. Responds well to air lavering.

Acer palmatum 'Seigen' Technically a dwarf variety, this red-leaf cultivar grows in a very similar way to the standard A. palmatum. Spring foliage is early and bright red; it is also very susceptible to wind and frost damage, so it is best brought out of winter protection late and with care. It tends to be slightly weaker than A. palmatum, so be conservative with techniques.

Acer palmatum 'Sharp's Pvgmv' A

popular ornamental maple in North America. It has a very natural dwarf habit similar to 'Kotohime' and 'Shishi-gashira'. The leaves are thicker, so tolerate heat better.

Acer palmatum 'Shishi-gashira' An

ideal species for shohin cultivation, 'Shishigashira' responds well to air layering and has a very compact growth habit with tiny leaves that tend to curl naturally. It is slow growing, but vigorous-plants will thicken over time. The branches and trunk tend to suffer from a lack of taper. It is tolerant of heat and will give deep orange fall color.

Berberis

BARBERRY

This genus of evergreen and deciduous shrubs has around 500 species. It is commonly used in Japan for shohin trees, and there are a number of larger trees from garden material in the west. A very vigorous grower, berberis tends to sprout all over old wood and withstands drastic pruning, but it is almost impossible to bend the thick, thorny branches, so it is essential to set the structure early on. Once styled, an almost topiary approach to pruning can be used to keep the tree in shape. Hardiness/Location Frost hardy, zones 4-9, but protect the pot and roots from severe cold (23°F/-5°C). It is happy in full sun or shade. Watering Berberis has moderate drought resistance, so take care over summer. Evergreen varieties require more water over winter than deciduous species.

Fertilizing Throughout the growing season. Transplanting/Soil Roots are fibrous and will soon fill the pot, so transplanting every two years is recommended. Use a basic smallerparticle soil mix.

Pests/Diseases Fungal problems such as powdery mildew, leaf spots, and Anthracnose may be a problem for weaker trees or in an infected area, but berberis are generally problem free.

Pruning/Styling Prune to shape throughout the growing season. Remove sucker shoots and unwanted branches from the trunk. Wire young shoots and allow them to extend to develop thickness before cutting back. **Propagation** Seed, cuttings, or air layering.

Berberis darwinii A vigorous evergreen shrub originally from South America. It flowers in spring, producing dense racemes of yellow-orange blossoms that will then set purple-black fruit.

Berberis thunbergii Japanese

barberry This is a dense deciduous shrub that has pale yellow flowers in mid-spring. Red fruit matures in fall, and stays on the tree throughout the winter months. It is also appreciated for its fall colors. Japanese barberry is a classical shohin species. but it is also suitable for larger trees.

Betula

BIRCH

This deciduous tree is found all across Eurasia and Northern America. It is suitable for bonsai but suffers from unexpected branch dieback, and the tendency to favor sucker branches over older more ramified branches-which may account for its undeservedly bad reputation in bonsai circles. Styling should account for this and not become dependent on one individual branch. It is appreciated for the silvery bark that comes from years of cultivation in a pot placed in direct sunlight. It is a very vigorous grower and will thicken rapidly if planted in the ground.

Hardiness/Location Provide full sun and rotate the tree to ensure even growth. The bark will become silver when exposed to direct sunlight. It is very hardy (zones 3-7), but protect pot and roots from severe cold (23°F/-5°C). It may suffer branch dieback in extreme cold.

Watering Do not allow it to dry out from spring to leaf drop in the fall. Ease off in winter but do not allow it to become dry. **Fertilizing** This is a vigorous grower so restrict fertilizer in spring. Wait until growth has stopped in late spring before feeding to build up its strength.

Transplanting/Soil Wait until the tree is at the point of bud break before transplanting. Once it is established, do not do any severe root pruning or it may suffer branch loss. Younger trees can be transplanted every other vear: leave mature trees slightly longer. Use a basic deciduous soil mix.

Pests/Diseases Aphids, leaf spot, and rust may be issues with weaker trees. **Pruning/Styling** Prune new growth on the external stronger areas back to two or three leaves once growth has finished. Do not touch the internal weaker branches. Defoliation is possible on the external stronger branches to allow sunlight inside. When making hardwood cuts, always ensure that you cut back to a strong, viable bud. Prune to leave a small stub above the bud to reduce the risk of dieback. Large pruning scars and trunk chops inevitably lead to dieback. Wire and style in a deciduous fashion with pendulous branches. Branches are flexible when young but they thicken and lignify quickly. **Propagation** Sow seeds in fall or take

Betula nana Dwarf birch This deciduous shrub has reddish copper bark. It is very cold hardy and has low tolerance to shade. The small serrated-edged leaves turn golden in the fall

softwood cuttings in spring. Seeds will

be of great genetic variance.

Betula pendula Silver birch This

deciduous tree is common across the UK and northern Europe. It has arched branches and pendulous branchlets.

Betula pubescens Downy birch Very

similar to *B. pendula*, this tree has slight differences in natural habitat but is identical for bonsai purposes. The downy birch has shoots covered in fine hairs, a slightly duller bark, and a finely serrated leaf edge.

Bougainvillea

BOUGAINVILLEA

This genus of flowering vines is found all over the warmer parts of the world from the Mediterranean to Australia. It is a very popular ornamental plant and species for bonsai due to the vine's vigor, resilience, and reaction to hard pruning.

Hardiness/Location Half hardy to frost tender, zone 10. Provide full sun, but provide protection if temperatures fall below 45°F (7°C).

Watering Water daily in summer, and more sparingly in winter.

Fertilizing Every two weeks throughout the summer months.

Transplanting/Soil Every three to four years in spring. Use a free-draining soil mix.

Pests/Diseases Spider mites, mealybugs, aphids, and whiteflies may be troublesome under cover.

Pruning/Styling Trim back straggling shoots continually to create a compact plant. **Propagation** From cuttings.

Buxus

BOXWOOD

This evergreen shrub can make very good bonsai if trained correctly, but can be over pruned and create small, disconnected foliage pads on the ends of branches. Regular pruning is required to develop trees that can build up foliage mass very quickly. The wood becomes very hard, which means thick branches cannot be bent and carving on *shari* sections is possible. Collected material is available from landscapes and also across southern Europe. Due to the small leaf size, it makes good *shohin* material in any style.

Hardiness/Location Frost hardy, zones 5–8. Protect the shrub from frost and cold, drying winds. It will suffer from leaf scorch in intense sun, small pots, and drought conditions.

Watering It is thirsty in summer, so do not allow it to dry out. It has fleshy roots, so do not overwater in winter if there is any chance of freezing.

Fertilizing Throughout the growing season. Transplanting/Soil Most plants require transplanting every two years; transplant more mature trees less frequently to maintain a small leaf size. Use a normal deciduous soil mix.

Pests/Diseases Spider mites and boxwood suckers can cause damage to the foliage. Boxwood blight is a fungal disease that starts off as spots on the leaves—which drop off—and soon spreads throughout the tree.

Pruning/Styling Defoliation of leaves along the branches, leaving the tip to grow with a few pairs of leaves, will create new shoots at the base of removed leaves. Loosely wire young shoots.

Propagation Take cuttings in summer, or propagate by air layering.

Buxus microphylla Japanese

boxwood A slightly less vigorous variety. Several dwarf cultivars exist including 'Kingsville', popular across North America.

Buxus sempervirens Common boxwood, European boxwood This is generally available as hedging or yard shrub.

Camellia japonica

CAMELLIA

This is an occasionally used species in Japan but not incredibly popular in the West. It is an acid-loving evergreen shrub with large, waxy leaves and beautiful flowers in winter and spring. There are more than 2,000 cultivars; the best for bonsai have very small single flowers, especially sasangua varieties.

Hardiness/Location Frost hardy, zones 7-9. It is best to protect camellias from frost and drying, cold winds. They will grow well in shade or in full sun if watered well.

Watering Camellias are thirsty plants in summer: do not allow them to dry out or they will not set flowers.

Fertilizing Use an acidic fertilizer lightly throughout the growing season. Do not push growth if a compact tree is required.

Transplanting/Soil Every two to three years is suitable. Normal bonsai soil mix is good to ensure the pH is neutral.

Pests/Diseases Various fungal and viral diseases are possible, although if your plant is healthy and normal precautions are taken, it should not be an issue. Yellowing leaves are more likely a sign of nutrient deficiency due to alkaline soil.

Pruning/Styling Prune after flowering in spring since flowers tend to set at the end of new growth. Wire and lightly bend woody branches. It is suitable for a number of styles. **Propagation** Cuttings, layering, seed.

Caragana arborescens

CHINESE PEA TREE

This deciduous shrub from Siberia is occasionally used for *shohin* to medium-sized trees in Asia. A very tough tree, it is tolerates drought, cold, heat, and wind. It is easy to keep and style, and will flower with yellow pealike blooms that set to pod fruit. It has alternate compound leaves.

Hardiness/Location Hardy, zones 2-7. It is tolerant of most conditions but will thrive with a little winter protection.

Watering It is drought tolerant but will thrive with regular watering when the surface begins to dry out.

Fertilizing Throughout the growing season. **Transplanting/Soil** Every two to three years, depending on the pot size. Use a small-particle bonsai soil mix.

Pests/Diseases Generally pest free.
Pruning/Styling Prune throughout the year to shape, remove the sucker shoots on the trunk, and wire the branches to shape as normal.
Propagation Cuttings, seed.

Carpinus

HORNBEAM

A popular deciduous bonsai, hornbeam has alternate serrated leaves that turn brilliant orange-yellow in fall. Leaves can become very small with dense ramification. Some varieties will have long, pendulous flowers and fruit. The branches do not tend to thicken when grown in a pot, and growth can be in random directions. Regular pruning and wiring will create a more refined structure.

Hardiness/Location Frost hardy, zones 4–9. Protect the pot and branches from heavy frost or extended periods of freezing. Give full sun except during intense summer sun, when leaves may scorch. Tender new foliage is susceptible to sun- and windburn.

Watering Do not allow it to dry out during the growing season, and keep moist but not wet during winter.

Fertilizing To push growth, begin to fertilize in the spring. It does not suffer from elongating node length as much as maples. More refined trees start when leaves have hardened off and been pruned back.

Transplanting/Soil Usually every two to three years with younger trees, and three to four with more mature specimens. A small-particle soil mix is better for fine root development and water retention.

Pests/Diseases Aphids and caterpillars, coral spot, and powdery mildew are possible, but it is relatively problem free.

Pruning/Styling Allow new shoots to extend out to five or six leaves before pinching off the growing tip. Allow weaker branches to

fully extend as much as they can. Once leaves have hardened off, prune back strong areas, especially the apex and external branches to two leaves, leaving the internal and weaker branches untouched. Prune back to shape as the leaves are dropping. Wire and style young shoots with a loose wiring technique.

Propagation Cuttings, seed, air layering.

Carpinus betulus European hornbeam

This is found all across Europe. Some very large trunk, collected specimens exist.

Carpinus japonica Japanese

hornbeam This is fast-growing tree that is slower to ramify and build structure due to the large leaf. It is appreciated mainly for its large pendulous catkins.

Carpinus turczaninowii Korean

hornbeam The most commonly used variety for bonsai, imported from Korea and Japan, where many large, old thick-trunked, collected specimens exist. It is slightly less vigorous but will produce lots of delicate branches.

Cedrus

CEDAR

This has limited use in bonsai due to the difficulty in getting branches to set, but certain growers have great success. It is an evergreen conifer with needlelike foliage that develops into clusters on short shoots. It is easy to create foliage pads through pruning and basic wiring.

Hardiness/Location Hardy tree, zones 5-8, but protect from extreme cold, especially winter winds.

Watering It will suffer if overwatered, so allow the soil surface to dry out slightly between times of watering.

Fertilizing Throughout the growing season. **Transplanting/Soil** Every three to five years into a free-draining conifer soil mix. Treat the roots with care and be conservative with old soil removal.

Pests/Diseases Generally pest free.
Pruning/Styling Bend the branches
dramatically when the tree is young to
create scar tissue and allow the branches
to set. Best in upright styles, with single
or multiple trunks. The natural growth habit
can be weeping. Prune secondary branches
to shape rather than over wire.

Propagation Seed is best; cuttings have a low success rate.

Cedrus atlantica 'Glauca' Blue Atlas cedar Probably the best, most widely used cedar, it has beautiful grayish blue foliage.

Cedrus brevifolia Cyprus cedar This is a slow-growing tree with very short dark green needles.

Cedrus deodara Deodar, Indian cedar A slow-growing variety with a more pendulous

A slow-growing variety with a more pendulou habit and large needles.

Cedrus libani Cedar of Lebanon This is slow growing with a flat top apex and wide spreading branches.

Celastrus orbiculatus

ORIENTAL BITTERSWEET

This fruiting vine is often used for shohin trees. It is considered an invasive species in eastern parts of North America. It has good fall colors, and the leaf size is quite large. The fruit is an orange-yellow sheath around a vibrant red berry. Ideally, plant with a male tree to pollinate the fruit.

Hardiness/Location Hardy, zones 4–9. Protect the fruit from light frost, and the tree from heavy frost. Place in full sun except in the heat of summer.

Watering Do not allow it to dry out, especially when setting fruit; keep moist but not wet in winter.

Fertilizing Throughout the growing season but stop when it is setting fruit, then give it a high P:K fertilizer in fall.

Transplanting/Soil Every two to three years; use a moisture-retentive deciduous mix.

Pests/Diseases Generally trouble free.
Pruning/Styling It will bud on older branches, but it is best to prune back existing branches to shape. Prune back new extensions to a pair of leaves once they grow to five or six leaves. Style into weeping cascade styles according to its natural habit.

Propagation Seed, cuttings, layering.

Celtis sinensis

CHINESE HACKBERRY

This is commonly used in North America and Asia but rarely seen in Europe. It is a very vigorous growing tree, similar in habit to zelkova and Chinese elms. Regular attention and defoliation will enable rapid development of finely ramified, delicate branching. There are many thick-trunked and also abstract Chinese-styled trees across the world with well-ramified, angular branching created by clip and grow techniques.

Hardiness/Location Hardy, zones 5-9, but protect delicate branching from frost damage. Give full sun unless there is extreme heat.

Watering Do not allow it to dry out in summer or leaf scorch will occur. It is drought tolerant but prefers to be moist—not wet—in winter.

Fertilizing Lightly throughout the growing season unless very regular attention can be given to maintain the growth.

Transplanting/Soil Every two to three years as the roots begin to fill the pot. Use a deciduous soil mix.

Pests/Diseases Generally pest free.
Pruning/Styling Use any deciduous style; it is a versatile tree. Wire and shape the main and secondary branches, then build up ramification through regular defoliation and the clip and grow technique. It is very important to maintain regular branch division of two to every node. Chinese hackberry tends to send out multiple branches from one node. Aim to create a delicate twig structure by thinning these out to two healthy shoots.
Propagation Cuttings, seed, layering.

Chaenomeles

FLOWERING QUINCE

A flowering shrub native to East Asia, it is widely used for bonsai. There are a number of different colored cultivars; choose one with small leaves and small flowers for best results. With the exception of 'Chojubai' it is generally seen in clump styles.

Chaenomeles is a member of the rose family, so there are two areas of great concern. Do not allow too many sucker shoots to develop on young trees-and none at all on older trees-because they may cause established branches to weaken and die. 'Chojubai' especially are susceptible to bacterial infection, especially in the roots, so it is a good idea to sterilize tools before and after pruning, and essential to treat large wounds with antibacterial wound sealant. Crown gall disease is a knobby growth in the roots that will spread to the branches and ultimately kill the tree if left uncontrolled. To prevent it, always use fresh soil and transplant in fall once temperatures start to drop. If it is present, remove and destroy all galls and soil, soak the root ball in an Agromycin bath for several hours, and plant into fresh soil. Treat the soil with Agromycin every couple of months and allow the tree to put on healthy growth. Crown gall mainly affects older or weaker trees; it cannot be cured, but it can be managed.

Hardiness/Location Frost hardy, zones 5-9. Some varieties will need a cold period in order to set flowers. Protect it from intense midsummer heat, but otherwise give full sun. Watering Do not allow it to dry out. 'Chojubai' especially will drop leaves if they are water stressed. Keep it moist but not wet in winter. Fertilizing Regularly throughout the growing season except when flowering. The exception is 'Chojubai', which can be fertilized all season.

Transplanting/Soil Best transplanted in fall; see notes above. Use a moisture-retentive, akadama-rich soil mix to help develop its extensive fine roots.

Pests/Diseases Aphids on fresh tender growth, and crown gall can be a problem. It will drop leaves if strong chemicals are used. Pruning/Styling Generally, clump styles are used, except for 'Chojubai', which are often seen as in single-trunk cascade, windswept, or slanting styles. Allow the shoots to extend, and pinch off tips before allowing the growth to harden off; then prune back into shape. Propagation Cuttings are very successful.

Chaenomeles japonica 'Chojubai' This

is most common in the *shohin* world, and is a very versatile and popular small-leaf variety with delicate red flowers. It flowers throughout fall, winter, and spring. Defoliation to promote ramification is possible, but it will weaken the tree. There are several varieties in the bonsai world; some ramify well but flower poorly, while others flower profusely and ramify poorly.

Chaenomeles speciosa Flowering

quince A number of cultivars exist of this deciduous flowering shrub; 'Toyo-nishiki' is a multicolored variety popular in Japan. Generally, the clump style is used. This has a larger oval leaf.

Chamaecyparis

CYPRESS, FALSE CYPRESS

This fairly common coniferous tree is often seen as bonsai, although it can be difficult to maintain the foliage pads. Garden center material is often used, but be sure that the root system is suitable for a bonsai pot. Foliage management is key, since adventitious budding is very rare. Scale foliage grows out in fans, and needs to be restricted carefully. Prune out the strongest growing tip only if the foliage behind it has light green growing tips as well. If all growing tips are removed, the branches will die. When styling, spread the foliage out and give it space to grow into. Internal branches will yellow and die from lack of sunlight.

Hardiness/Location Hardy, zones 4-9. It is cold tolerant but protect the pot from hard frost or extended freezing. Keep it sheltered from cold, drying winds. Give it full sun in summer.

Watering Unlike other conifers, it is not drought tolerant. Do not allow it to dry out; it is a thirsty tree.

Fertilizing Throughout the growing season. **Transplanting/Soil** Every two to three years for younger trees, but longer for mature specimens where maintaining the look is the goal.

Pests/Diseases Spider mites can be an issue. **Pruning/Styling** Foliage management is the key point. Wire and style the main branches but do not over wire the foliage. They are generally upright trees since this is their natural growth habit.

Propagation Cuttings, seed.

Chamaecyparis obtusa Hinoki

cypress This is most commonly used and found across Japan. Several dwarf cultivars exist. They have bluish green on the underside of their foliage.

Chamaecyparis pisifera Sawara

cypress 'Boulevard' and 'Plumosa' cultivars are easily available. They have a white underside to their foliage.

Cornus

DOGWOOD

This flowering deciduous tree is occasionally used for its interesting flowers. It is difficult to ramify and create into a maplelike tree, and the branches tend toward the coarse or lack taper, although the seasonal interest is worth persevering for.

Hardiness/Location Frost hardy, zones 5-9, but protect delicate branching from frost damage. Provide full sun unless periods of extreme heat occur.

Watering Do not allow it to dry out through the growing season, and keep it moist but not wet in winter.

Fertilizing Heavily after flowering, stop during flowering, and then lightly throughout the rest of the growing season.

Transplanting/Soil Every two to three years for younger trees, but longer for mature specimens, where maintaining the look is the goal.

Pests/Diseases Generally pest free.
Pruning/Styling Use deciduous styles, and treat in a similar way to maple, but do not defoliate. The best way to achieve more flowers is to encourage more branches.
Propagation Cuttings, layering, seed.

Cornus kousa Kousa dogwood Lots

of white flowers in early summer, turning to large red fruit and large leaves that turn deep orange and red in fall. Very strong and pest resistant.

Cornus mas European cherry, cornelian cherry This is found across Southern Europe. It flowers in late winter and spring with small yellow flowers followed by red cherrylike fruit. Cornus officinalis Japanese cornelian

cherry This has clusters of yellow flowers in late winter and spring followed by red berries.

Corylopsis

WINTER HAZEL

This winter flowering deciduous tree is grown mainly for the flowers. It is mostly seen as clump styles although single trunk trees are also possible. Many branches are desirable in order to appreciate the flowers. It is an acidloving plant, so use an acidic fertilizer if the leaves turn yellow. Cultivate as for *Cornus*.

Cotoneaster

COTONEASTER

This is very versatile and a suitable shrub for bonsai, with more than 200 different varieties, both evergreen and deciduous. It is a good beginner tree since it is forgiving and can be easily clipped into shape. With careful cultivation, great results can be achieved, especially with shohin-sized trees. Small foliage, flowers, and fruit are the main character points. Material can be obtained from gardens and cut back dramatically, since they bud from old wood.

Hardiness/Location Hardy, zones 4–9, but remember to provide additional protection when grown in pots. Give full sun but protect the fruit from birds when it has set.

Watering Cotoneaster is drought tolerant but will thrive if watered regularly. Do not allow it to dry out when flowering or setting fruit. **Fertilizing** Apply lightly throughout the growing season except during flowering. It does not respond to heavy fertilizing.

Transplanting/Soil Every two to three years for younger specimens; longer for mature trees where maintaining the shape is the goal. **Pests/Diseases** Generally pest free.

Pruning/Styling Wire the main branches and the larger secondary ones. Prune to shape the foliage pads. Allow spring extensions and then cut back to shape. Defoliation will increase ramification but only once the leaves have hardened off and if there is enough time left in the season to grow and harden off again before any frost. Any style is possible but they are often seen as cascade or windswept due to their natural growth habit.

Propagation Take cuttings, or sow seed.

Cotoneaster adpressus This deciduous variety has pink flowers in spring, red berries, and then fall foliage that drops.

Cotoneaster horizontalis Rockspray cotoneaster The flowers can be pink/white followed by red berries. It is also deciduous. **Cotoneaster microphyllus** This variety is evergreen with small leaves.

Crassula ovata

JADE TREE, MONEY TREE

This is native to South Africa and is suited to hot climates, or indoor cultivation. Technically, it is not a tree, but a succulent plant. It is ideal as a low-maintenance indoor tree.

Hardiness/Location Frost tender, zone 10. Do not subject to temperatures below 41°F (5°C). Full sun is best. If it is grown indoors, then close to a window is best.

Watering Crassulas store water in their leaves and have adapted for life in arid conditions. Allow your tree to dry out between waterings. Overwatering causes terminal root issues. Fertilizing Very little is required; once a

Transplanting/Soil Crassula requires a fast-draining, non-water-retentive soil mixture every two to three years.

month from spring to fall.

Pests/Diseases Generally pest free.
Pruning/Styling Wiring is difficult, but pruning is sufficient. If you do wire, remember that the branches are brittle and snap easily.
Do not seal any wounds. Style into upright or clump styles.

Propagation Cuttings, even from a single leaf, usually will be successful.

Crataegus

HAWTHORN

This deciduous tree flowers and fruits, and is especially popular in the UK where native specimens are collected from the wild or the garden. It has spiky branches that have natural angular growth habit and a tendency to grow multiple shoots from one node.

Hardiness/Location Hardy, zones 4–8. Protect it from hard, prolonged frost. Provide full sun and a well-ventilated place in the garden. Do not place it close to *Juniperus* species.

Watering Do not allow it to dry out in summer or leaf scorch will occur. Keep it moist but not wet in winter.

Fertilizing Apply throughout the growing season, stop when it is flowering, then start again with a high p-k preparation when the fruit is set.

Transplanting/Soil Every three to four years into a deciduous mix. It tends to lag when the roots are pruned, so be conservative with transplanting. Leaving mature trees to become slightly potbound will result in increased flowering.

Pests/Diseases Fungal problems the biggest concern. Cedar rusts and fireblight are an issue and will spread to *Juniperus* and vice versa. Any signs of rust must be dealt with

by regular applications of various fungicides and destruction of infected material.

Pruning/Styling The natural growth habit can result in some chaotic but wild and beautiful branching. This can be re-created and improved by taking a clip and grow approach to the secondary branching. Do not wire the branches and put curves in them; think of the branches as a series of connected, straight lines. Allow new growth to extend before pruning the growing tip off. Allow the foliage to harden off before pruning strong areas back to one or two nodes. Allow the weaker areas more foliage to build up strength. Wiring is possible on younger branches. Deadwood features are also possible. Any style is possible other than broom. Propagation Cuttings, seed.

Crataegus cuneata Japanese

hawthorn This has oval leaves, white flowers in late spring, and large rosehip style fruit. It is more delicate than *C. monogyna*.

Crataegus Iaevigata 'Paul's Scarlet'

This double flowering scarlet cultivar is often used for bonsai. It rarely fruits.

Crataegus monogyna Common

hawthorn This has smaller white flowers followed by small red fruit in fall. It is one of the best varieties for bonsai in the UK with some beautiful natural specimens available.

Cryptomeria japonica

JAPANESE CEDAR

This evergreen coniferous tree has needlelike foliage and red bark. Style them only as formal upright trees or as formal uprights on rock.

Hardiness/Location Hardy, zones 5–9. Protect the pot from extended freezing. The foliage may turn brown after frost, but this is normal. Give full sun and a well-ventilated position.

Watering Do not allow it to dry out, although it is slightly drought tolerant.

Fertilizing Throughout the growing season. **Transplanting/Soil** Every three to four years, but longer for mature specimens. Wait until the foliage is beginning to push.

Pests/Diseases Spider mites can be an issue in dense trees. Mist the underside of foliage to prevent them.

Pruning/Styling Prune back the stems of strong growing tips to restrict growth, but only if neighboring shoots have live growing tips as well. It will send out adventitious buds readily if it is healthy. Ensure that there is space between the branches so sunlight and wind can penetrate the tree. Wire the main branches and lignified secondary shoots. It

has a very distinct natural growth habit so do not deviate from that.

Propagation Seed, cuttings.

Diospyros

PERSIMMON, EBONY

This is a widely used genus in the tropical regions, with some in temperate climates. There is a wide range of deciduous and evergreen trees and shrubs, with more than 500 species. Treat it in a similar way to most deciduous trees.

Diospyros kaki Kaki persimmon This

has large edible orange fruit. Branching is coarse and leaves are large, so it is limited to large trees, usually literati. It is a very evocative fall image for the Japanese.

Diospyros rhombifolia Princess

persimmon This is a very popular fruiting variety in Japan and is becoming prevalent across the West. Its growth habit means structurally the trees lack great interest but they will become covered in fruit in fall. A male tree is needed to ensure a good crop of fruit. It will propagate from branch and root cuttings easily.

Diospyros whyteana Wild coffee

Native to South Africa, this has glossy leaves and creamy fragrant flowers that fruit.

Diospyros ferrea Black ebony, **Philippine ebony, persimmon** This is used across SE Asia, particularly in Taiwan.

Ehretia microphylla

FUKIEN TEA

Also known as *Carmona microphylla*, this is generally considered an indoor tree that is widely available as a starter bonsai around the world. It can be temperamental, given unfavorable conditions. White flowers are followed by small black berries.

Hardiness/Location Frost tender, zones 10–11. Growing indoors or in a greenhouse will give best results. If it is grown indoors, a south- or west-facing window is best, ideally with four to six hours of light a day. Provide protection once temperatures drop below 55°F/13°C.

Watering Do not allow it to dry out at any time of year, and water it as and when the soil surface starts to dry out.

Fertilizing Year-round, less during winter. A liquid fertilizer is easiest once or twice a month when growing it indoors.

Transplanting/Soil Once every two years. Use moisture-retentive, easy-care bonsai soil mix.

Pests/Diseases Aphids, scale insects, and mealybugs may be a problem but it is generally trouble free. Flowers can attract insects in warmer climates. Foliage problems are most likely due to poor soil or overwatering.

Pruning/Styling Foliage pads respond to topiary-style pruning, but for improvement, thin out branches and apply a clip and grow technique throughout the growing season. Wire the main branches if necessary.

Propagation Take cuttings in spring/summer or sow seed.

Elaeagnus

ELEAGNUS

This shrub is well suited for bonsai, and responds well to defoliation and styling. They are fast growing and vigorous plants, tolerant of many conditions. They have small flowers followed by pendulous fruit, and are suited for a variety of styles and sizes. The leaves are dark green with a silvery underside. They will reduce with defoliation.

Hardiness/Location Hardy, zones 4–8. Protect the pot from extended freezing. Full sun and a windy location are no problem throughout the year.

Watering It is drought tolerant but will thrive if kept moist throughout the year.

Fertilizing Do this throughout the growing season, with a break during flowering.

Transplanting/Soil Every two to three years into a deciduous soil mix.

Pests/Diseases Generally pest free.
Pruning/Styling Allow new growth to extend to five or six leaves before pruning back to two leaves. Defoliation is possible once the leaves become hard. Wiring is no problem. The branches can become too coarse, so thin out strong areas regularly to prevent it from happening, especially on small trees. Use any style except broom, and any size but small to medium is best.

Propagation Cuttings.

Elaeagnus multiflora This is a deciduous shrub, with small flowers and red fruit.

Elaeagnus pungens Thorny elaeagnus

This evergreen shrub has flowers in summer followed by beige colored fruit.

Euonymus

SPINDLE TREE

This deciduous tree is renowned for its vivid fall colors and fruit. It is relatively easy to keep, well suited for smaller size trees due to the small fruit and leaf size.

Hardiness/Location Hardy, zones 4-8. Protect

the pot from freezing. Provide full sun but shade the tree in intense sunlight.

Watering It is a thirsty tree, so do not allow it to dry out in the growing season. **Fertilizing** Throughout the growing season

once new growth has been stopped. **Transplanting/Soil** Do this every two to three years into a deciduous mix.

Pests/Diseases Generally pest free.
Pruning/Styling Use deciduous styling; it tends to send out multiple shoots from one node so ensure these are not allowed to thicken. Prune it to shape and wire as required. It is similar to other deciduous trees.

Euonymus alatus Winged spindle This

Propagation Seed, cuttings.

has beautiful fall colors and corky, winged bark that develops on branches. It produces small orange/red fruit in fall.

Euonymus europaeus European spindle This has pink flowers followed by

red seed capsules.

Euonymus sieboldianus Japanese

spindle This tree produces pink or white fruit and is a very vigorous grower.

Fagus

BEECH

This deciduous tree makes a striking bonsai image. The two main species are European and Japanese, although there are some variants on those. An apically dominant tree, work must be done to restrict strong upward and outward growth or it will suffer a loss of internal branches. The lower branches are slow to thicken, and the upper branches are quick to become coarse. They are generally very upright styles and occasionally groups. Medium to large size is best.

Hardiness/Location Hardy, zones 4–9. They are winter hardy, but protect the pot from deep freeze. Give full sun except in extreme conditions, and protect new shoots from wind- or sunburn.

Watering As with other deciduous trees, do not allow it to dry out in summer. Keep it moist but not wet in winter.

Fertilizing Do this with younger trees from bud break throughout the season. For more mature, refined specimens, wait until after pruning and for leaves to harden off before fertilizing. Fertilize more heavily in fall.

Transplanting/Soil Every two years for younger trees, every three to four for older specimens with an established root system. Beech have a tendency to develop one or two very strong roots. These need to be pruned back strongly in favor of weaker side roots,

which should be left unpruned to grow. Any strong growth should be cut back in favor of fibrous roots or uneven surface roots and branching will develop. Use a deciduous soil mix, with small particle size.

Pests/Diseases Aphids, beech bark scale, and powdery mildew are potentially problems but it is generally trouble free.

Pruning/Styling Stop new growth from extending on strong areas by pinching off the terminal growth to leave only one or two leaves. Weaker internal areas should be allowed to fully extend to six or seven leaves before stopping terminal growth. Prune it back to shape in fall after leaf drop. Prune back to the first or second node. Allowing extension will increase the leaf size and node length, so balance the shaping requirements with energy requirements. In fall, prune back any strong branches and also prune to shape. giving consideration to bud orientation. Wire the tree in winter or late summer. The clip and grow technique is very successful for ramification. Do not defoliate.

Propagation Seed, or air layering in early summer.

Fagus crenata Japanese beech This commonly imported variety tends to hold onto its bronze fall foliage throughout winter as protection for the buds. The trunk can be almost white.

Fagus sylvatica European beech

Many different cultivars are available; choose small or interesting leaves. It usually drops its leaves.

Ficus

FIG

Widely used in warmer and tropical climates, figs are often indoor plants across North America and northern Europe. There are more than 800 species, with many suitable for bonsai. It tolerates hard pruning and will bud from older wood. It is difficult to bend heavier branches, so set the structure early. They thrive in good conditions, so will need warmth and light if used as an indoor plant.

Hardiness/Location Frost tender, zones 10–11. Keep them inside if temperatures drop below 60°F (15°C). Protect them from cold wind. Direct sunlight is best for encouraging small foliage, although they will tolerate lower light levels. Do not overheat them in summer. High humidity levels are best, so a gravel tray can help.

Watering Keep them moist for best results. Do not allow them to dry out dramatically or stay waterlogged.

Fertilizing Lightly during the growing season.

Transplanting/Soil Every two to three years in spring. Use a moisture-retentive mix. **Pests/Diseases** They are generally problem free, although scale can be an issue. Leaf discoloration or drop is generally caused by poor positioning.

Pruning/Styling Prune to shape, and thin out dense areas. Defoliation is possible on strong trees. Wire thinner shoots to style. Clip and grow is a good technique to use here. A lot of trees tend to end up with very upward growing branches, so take care to lower them or prune to favor downward growing shoots. Use any style, and any size.

Propagation Take cuttings.

Ficus benjamina Weeping fig Tender evergreen usually considered an indoor tree in temperate climates.

Ficus macrophylla Moreton Bay fig

Tender evergreen with a mature buttressed trunk, which may prefer an indoor location in temperate climates.

Ficus platypoda Australian fig

Commonly used in Australia, this tender evergreen has smooth leaves and small orange-red flowers.

Ficus retusa Banyan fig This has distinctive aerial roots that should be encouraged, but also pruned if they are becoming too thick and out of balance.

Ficus rubiginosa Port Jackson fig

Tender evergreen with glossy dark green leaves.

Ficus salicifolia Willow leaf fig Also known as *F. neriifolia*, this species is widely used due to the very small, thin leaf shape that makes it ideal for bonsai.

Ginkgo biloba

MAIDENHAIR TREE

This unique deciduous tree has no living relatives. It has unusual foliage that turns golden in fall. It has a unique growth habit and should be styled as such. It is best to stick to narrow upright growth and multiple stems coming from the trunk. Any other styling looks forced and artificial. Ramification and creating a traditional deciduous branching structure are difficult. Hardiness/Location Hardy, zones 4-10, but protect it from freezing since the roots are fleshy. Give full sun except in extreme heat. Watering Do not allow it to dry out in the growing season and keep it moist but not wet in winter.

Fertilizing Lightly during the growing season; it is a slow grower and cannot be forced.

Transplanting/Soil Transplant every two to three years, or slightly longer for more mature trees. Use a deciduous soil mix.

Pests/Diseases Generally pest free.
Pruning/Styling See above. Trim back shoots in fall. Branches should be upswept.
Propagation Seed, layering.

Ilex serrata

JAPANESE DECIDUOUS HOLLY, WINTERBERRY

The gray bark, thin, slightly serrated leaves, and red fall-winter fruit make this a good species to work with for bonsai. It flowers in late spring; females need to be close to a male tree to pollinate and fruit. Once the berries have set and the leaves are starting to change color, protect it from birds. The branches are slow to thicken and growth tends to happen very vertically. Prune it back and favor downward growing shoots.

Hardiness/Location Frost hardy, zones 5-9; protect from heavy frost. Give slight shade in the midsummer sun; otherwise give full sun. Watering Do not allow holly to dry out in the growing season, especially if it is fruiting. It will soon lose its fruit. It likes wetter climates. Fertilizing Fertilize lightly throughout the year. If vegetative growth is required, fertilize heavily; if fruit is required, fertilize lightly and then once fruit has set, apply a high P:K fertilizer in late summer and fall.

Transplanting/Soil Every two to three years in spring. Use a deciduous soil mix. **Pests/Diseases** Aphids can be a problem on

Pests/Diseases Aphids can be a problem or younger shoots.

Pruning/Styling Clump and informal upright styles are best. Allow new growth to extend to four or five leaves before wiring it down and pinching off the terminal growth. Once leaves have hardened off—or in autumn—prune it back to shape. Consider the position and direction of the buds when pruning; favor outward and horizontal or downward-facing buds if possible.

Propagation From seed, or by layering.

Jasminum nudiflorum

WINTER-FLOWERING JASMINE

Often used for *shohin* trees, this has beautiful yellow flowers in the middle of winter. Relatively easy to keep, it will bud on older wood. It is slightly difficult to maintain old branches for a long time, but it responds well to defoliation. Suits any style, but it is often seen as full or semi-cascade.

Hardiness/Location Frost hardy, zones 6-9. Smaller trees need protection from freezing.

Give it full sun, but provide shade in intense midsummer heat.

Watering Do not allow it to dry out in the growing season; keep moist, but not wet, in winter

Fertilizing Apply a little throughout the growing season.

Transplanting/Soil Every two to three years as a guideline, in a very small pot potentially annually. Use a small-particle, water-retentive deciduous soil mix.

Pests/Diseases Generally pest free.
Pruning/Styling Allow the growth to extend before pruning it back to shape. Jasmine is a vigorous grower and will bud from old wood. Thin out dense congested branches. Wire the main branches as and when required. Ramification can develop quickly through pruning, clip and grow, and defoliation.
Propagation Cuttings, layering.

Juniperus

JUNIPER

Versatile and full of character, this is one of the most popular choices for bonsai cultivation. Many species are available, and collected yamadori specimens are highly sought after. Two types, scale and needle junipers, have different growth and cultivation characteristics. Foliage management is very important with junipers; never remove large amounts of foliage at one time-it is the driving force behind the tree. Without foliage, the tree will stall, suffer, and potentially die. With correct cultivation, junipers develop rapidly and create beautiful trees. Deadwood features are especially beautiful and characteristic of junipers, which have evolved to grow in the harshest of wild environments. Hardiness/Location Hardy, zones 3 to 11, depending on the species. They withstand a wide range of temperatures, but protect small trees in winter and pots from hard, long freezes. Position in full sun unless it is very intense or if the tree is slightly weaker, when

Watering They are generally drought tolerant but will thrive if kept moist year-round. Avoid overwatering, but do not allow the soil to dry out. Keep needle junipers much more moist. Fertilizing Apply regularly throughout the growing season

slight shade is better. Keeping junipers in

both natural or bonsai.

shade causes the foliage to elongate and turn

dark green. Keep them away from hawthorns.

Transplanting/Soil Do this every two to three years as a younger tree or *shohin*. For larger and more established trees, wait as long as possible–provided water can penetrate the surface easily and the tree shows no signs of ill health. The roots are very fine, so a small-

particle conifer mix is best. Charcoal is often a good addition to the soil mix, depending on the water quality. Transplant in spring; needle junipers should be transplanted late in the season once the temperature has started to rise, around early May in parts of the US.

Pests/Diseases Spider mites attack the foliage from the underside and inside out. The foliage will begin to change color, then yellow and die. Misting the underside regularly helps prevent this. Spray with pesticide if it is infected—twice within a week, if necessary.

Fungal infections can be a serious issue in some parts of the world. Cedar-hawthorn rust and juniper tip blight can seriously damage trees. Regular application of fungicides in the growing season, sterilization of tools, and destruction of infected material is essential for stopping the spread. It will attack the weakest trees first.

Pruning/Styling Juniper is suitable for very dramatic styles. The branches and trunk are flexible and tolerate some damage. Create movement and compact foliage pads close to the trunk wherever possible. Foliage management is essential. Allow growth to extend before cutting out the central stem of the most vigorous shoot, but only if there are shoots with active light green growing tips behind it to continue the growth. Removing too much foliage-particularly if it is actively growing foliage-causes a flush of undesirable juvenile growth that looks quite different from adult growth, so never remove more than 40 percent of the foliage at one time (see also pp.117 and 174-175). Multiple shoots from one node will need thinning out. **Propagation** Take cuttings; layering is possible but happens slowly.

Juniperus californica California

juniper As the name suggests, this is native to California. Tolerant of extreme drought and heat, it thrives in good soil and with regular watering. It is often collected with very thin live veins on heavily weathered and hard deadwood.

Juniperus chinensis This is the most popular bonsai juniper imported from Japan or cultivated in the West. It is a very versatile tree with a number of different foliage types, which make it more or less suitable for certain styles.

Juniperus chinensis 'Blaauw' This is commonly available garden material: if you are going to use a garden variety, choose this one. It has tight, compact foliage and a suitable growth habit.

Juniperus chinensis 'Itoigawa' is a dense, small-leaved light green type that sends out longer shoots. It is ideally suited for shohin-sized trees. It will suffer in extreme heat due to the larger surface area of thinner foliage, leading to higher moisture loss.

Juniperus chinensis 'Kishu' has a slightly bluish foliage that is coarser and tends to form pompomlike 360-degree growth. This can be avoided by removing downward growing foliage. It suits hot climates and larger trees.

Juniperus chinensis 'San Jose' Another commonly available bonsai/garden species. Its growth habit is very different in that it is generally juvenile foliage and it has an incredible tendency to send multiple shoots from one node. The systematic removal of all of them will result in more juvenile foliage, creating a vicious circle. Allow more branches to develop and take a conservative approach to foliage removal and transplanting. Let the tree mature and keep heavy pruning to a minimum. Remove dead and weak foliage from the inside of foliage pads on a regular basis.

Juniperus communis Common juniper

This is difficult—but not impossible—to cultivate as bonsai. It has needle foliage that needs pinching back in a similar way to the scale junipers. It loves moist, water-retentive soils and is most successful in very wet climates. Be conservative and careful with all work and leave lots of strong foliage.

Juniperus occidentalis Western juniper, sierra juniper Native to western North America, it has quite bluish foliage, which tends to be quite juvenile and coarse during the early stages of development but will mature into more compact scale foliage over time. It benefits from becoming slightly potbound. Collected specimens are available.

Juniperus procumbens A few cultivars exist, including 'Nana', which are suitable for bonsai. Treat them similarly to *J. chinensis* 'San lose'

Juniperus rigida Needle juniper This Japanese variety has prickly and delicate foliage, and will need wiring to prevent it from sagging. Pinching off new growth will cause adventitious budding on healthy trees. It thrives in warm climates but tends to

and hungry plant.

Juniperus sabina Sabina juniper,
Savin's juniper This is commonly collected

struggle in northern Europe. It is a thirsty

throughout Europe, and many cultivars exist for garden use. Collected trees can make very good bonsai although trunks and deadwood tend to be smaller and softer than other species. The foliage quality varies with location as with all collected varieties. Careful management of foliage is essential for success.

Juniperus scopulorum Rocky

Mountain juniper A native of the western US, collected trees show incredible deadwood features, and lovely movement and character. The foliage needs similar care to the western juniper; strike a careful balance between selective pruning and letting it grow.

Lagerstroemia indica

CREPE MYRTLE

This deciduous tree flowers in late summer, has a distinctive smooth bark and thrives in warmer weather.

Hardiness/Location Frost tender, zones 7–9. Provide protection if temperatures fall below 41°F (5°C). Position in full sun in summer, and slight shade in extreme heat.

Watering This is a thirsty tree, especially when it is in flower. Do not allow it to dry out in the growing season. Keep it moist but not wet in winter.

Fertilizing Apply lightly before flowering, stop during flowering, then fertilize heavily after flowering.

Transplanting/Soil Transplant every two to three years in spring, but wait longer for more mature trees. Use a deciduous mix.

Pests/Diseases Generally pest free but it can get aphids on new shoots.

Pruning/Styling As with other deciduous trees. The branches are brittle, so bend them only when young. Allow shoots to extend in spring to six or seven leaves and then prune them back to two. Flowers will then set before blossoming in summer. It produces many vertically growing shoots that should be pruned as early as possible.

Propagation Seed, cuttings.

Larix

LARCH

Flexible and relatively fast growing, these upright deciduous conifers have great character and are ideal for bonsai. The young foliage is attractive, as is the fall color. The bark quality on older trees is spectacular.

Hardiness/Location Hardy, zones 3–8, but protect the roots from heavy freezing. The foliage will burn in midsummer heat so keep it in semi-shade.

Watering Keep it moist during the growing season, and slightly drier over winter.

Fertilizing Do not fertilize until growth has been stopped, or branching could become too coarse. Fertilize heavily in fall.

Transplanting/Soil Every two to three years is best; do not allow larch to become too potbound. Timing is key: it is best done just as the buds are starting to swell but before they break. Avoid heavily root pruning established trees. Use a standard coniferous soil mix.

Pests/Diseases Generally pest free.
Pruning/Styling Allow new growth to extend farther than the overall shape before pruning off the terminal growth. Prune to shape in late summer. Structural pruning can be done after leaf drop and before spring. Branches have a tendency to become coarse, so thinning them out is necessary. Wire the tree in winter or spring, but be aware that branches thicken quickly and wire can dig in if care is not taken.

Propagation From seed or cuttings.

Larix decidua European larch Collected specimens of this delicately branching tree often originate from the European Alps.

Larix kaempferi Japanese larch This is a very vigorous grower, and the branches soon become coarse. It thickens quickly. It is a good starter tree but is also of interest to advanced bonsai growers. It is a forestry tree in the UK and collected trees are available.

Larix laricina American larch A cold hardy tree suitable for the northernmost parts of North America. Collected trees have good character, but grow slowly in cold climates.

Malus

CRABAPPLE

These are very good flowering and fruiting bonsai but make for difficult ramification and branching structure. Older branches tend to die or become very difficult to create a tapered shape. They are, however, very beautiful when flowering and in fruit, so it is worth cultivating them. It is generally easy to create fruit in a normal garden or rural setting. To increase your chances of success, have two different varieties flowering close to each other. Many different varieties are available: choose ones with small fruit for bonsai.

Hardiness/Location Frost hardy, zones 4–9.

Hardiness/Location Frost hardy, zones 4-9. Protect from deep freezes especially if it is in a small or shallow pot. Position in full sun except in extreme heat.

Watering Do not allow crabapples to dry out, especially when flowering or in fruit. Keep them moist but not wet in winter.

Fertilizing Apply lightly in early spring, pause for flowering and fruit setting; lightly

afterward once fruit have set in midsummer; and then fertilize heavily in fall.

Transplanting/Soil Every two to three years, taking care to balance the growth. Use an akadama-heavy soil mix or something that holds moisture and nutrients well.

Pests/Diseases Aphids, woolly aphids, and caterpillars are an issue but fungal problems such as apple scab, canker, or fireblight can be cause for more concern. Investigate strange growths or heavily discolored leaves immediately.

Pruning/Styling Depending on the objective, allow new growth to develop thickness and length, or prune it back quickly to create compact branching, and develop flower buds close to the tree. Prune back by late summer in order to set some flowers for the following year. Wire the branches carefully but look more toward achieving healthy growth and pruning back to create movement in branches, rather than over wiring. There are various styles and sizes, although consider the fruit size for smaller trees.

Propagation From seed, layering, or cuttings.

Malus cerasifera Nagasaki crabapple

This is one of the most popular species for bonsai; it is a prolific flowering tree with pink flower buds that open to white flowers. It produces small red round fruit in fall.

Malus halliana Hall's crabapple Bears pink flowers and small purple fruit.

Malus sieboldii Decorative crabapple

Also known as *M. toringo*, it produces tiny fruit, and is suitable for smaller *shohin* trees.

Malus sylvestris Common crabapple

White or pink blossoms are followed by yellow-green or red-flushed fruit.

Metasequoia glyptostroboides

DAWN REDWOOD

This deciduous conifer has a very vertical growth habit. Treat the delicate fronds with care when wiring. Pinch back new growth and it will send out many adventitious buds. Train it only in a formal upright style with downward sweeping, straightish branches. Hardiness/Location Frost hardy, zones 5–8. Protect it from deep freezing conditions and intense sunlight: the delicate foliage may burn if the soil dries out.

Watering Do not allow it to dry out in hot weather; keep it moist in the growing season. **Fertilizing** It is a very vigorous grower, so little fertilizer is required unless you are encouraging growth.

Transplanting/Soil Transplant every two to

three years, and aim to develop a spreading, even root base. Use a moisture-retentive coniferous soil mix.

Pests/Diseases Generally pest free.
Pruning/Styling Pinch off terminal growth if you are looking to ramify or keep it compact. It has a pyramidal growth habit, so wire the branches downward for a mature effect.
Propagation Cuttings, seed.

Myrtus communis

MYRTLE

This evergreen shrub or small tree is common in the Mediterranean, where it is collected for bonsai. Cultivated material is also available. It will tolerate very hard pruning and back buds very well. It has fragrant flowers in summer and will set small black edible fruit. It is a hermaphrodite tree, so pollinates easily. **Hardiness/Location** Frost tender, zones 8–11. Protect it from temperatures below 41°F (5°C). Position it in full sun.

Watering It is drought tolerant; keep it moist, but not overly wet throughout the year.

Fertilizing Throughout the growing season.

Transplanting/Soil Every two to three years as required; use a smaller pot to keep the roots warm. It has fine roots so a small-particle-sized deciduous mix is ideal.

Pests/Diseases Generally pest free.

Pruning/Styling It can be pruned to shape.

Wire the basic structure out, and clip and grow the shoots to fill out, applying corrective wire as necessary. Thin out dense areas and heavy nodes with too many shoots.

Propagation From cuttings or from seed.

Nothofagus

SOUTHERN BEECH

These are deciduous trees from the southern hemisphere that grow happily in temperate climates. They respond very well to clip and grow techniques. Considering their attributes, they are an underused species.

Hardiness/Location Frost hardy, zones 7-10. Protect in winter, but give full sun in summer. **Watering** Do not allow it to dry out

throughout the growing season. Keep it moist but not wet over winter. Do not allow it to sit in wet soil—it is susceptible to root rot.

Fertilizing Lightly throughout the year unless you want to push vigorous growth. If you are fertilizing heavily, ensure that a free-draining soil is used.

Transplanting/Soil Do this every two to three years in spring. Use a normal deciduous mix. **Pests/Diseases** Fungal issues are a possibility; *Phytophthora* causes branch death. **Pruning/Styling** As with other deciduous

trees. Similar to Chinese elm, clip and grow

techniques work very well. Trim it to shape throughout the year.

Propagation Cuttings, seed.

Nothofagus antarctica Antarctic

beech This has very small leaves and delicate branching.

Nothofagus procera Fast-growing tree that offers rich fall tints.

Olea

OLIVE

This is a very good species for bonsai: it is hardy, resilient, and responds well to bonsai techniques. It tolerates a wide climatic range, but thrives in very warm conditions. It can flower and fruit—but it is unusual to see this on bonsai—and will send out new shoots on old wood, even from the trunk. Deadwood features can be very hard and full of character. If you provide enough light and ventilation, olives may be grown indoors, but it is better suited to outdoor cultivation.

Hardiness/Location Frost tender, zones 7-10. Protect from frost, provide warmth, and olives grow all year round. Place them in full sun, even in the hottest conditions.

Watering It is drought tolerant but keeping it well watered allows the tree to thrive. **Fertilizing** Be sure to do this throughout the growing season.

Transplanting/Soil Transplant every two years in warm climates, less frequently in colder ones. Use a free-draining soil; it grows well in a lava-based mix.

Pests/Diseases Generally pest free.
Pruning/Styling Olives respond well to pruning, but allow the shoots to extend before wiring and shaping, pruning back to shape. It can be defoliated if healthy. Secondary branching can be easily created through clip and grow techniques.

Propagation Cuttings of any size can be taken.

Olea europaea It has a slightly larger leaf size, which will reduce with cultivation.

Olea europaea var. sylvestris This very small-leaf variety is collected in parts of Spain, particularly Majorca. Some incredible specimens display interesting character, with very dense branching and deadwood features.

Pemphis acidula

PEMPHIS

This shrub is found in tropical regions, especially in the Philippines. A coastal tree, it thrives if the foliage is sprayed with sea water daily. It is very vigorous, buds on old wood,

and sends out roots even if it is collected without any. It also responds well to regular pruning and defoliation.

Hardiness/Location Frost tender, zone 10, suitable for tropical and subtropical areas only. It will suffer under 55°F (13°C). Position it in direct sunlight all day.

Watering Do not allow it to dry out: it may be necessary to water three or four times a day. **Fertilizing** Fertilize heavily and regularly for best results.

Transplanting/Soil A highly aerated soil is ideal, so use a lava-rock-based mix. The roots are very tender, so care must be taken with repotting. Washing the soil out of the pot and replacing works well.

Pests/Diseases Caterpillars and root nematodes can be attracted to this tree. Adding organic material such as crushed crab or lobster shells prevents this.

Pruning/Styling Wire the main skeleton and prune it to shape, using corrective wire to shape the main secondary branches.

Propagation Cuttings.

Picea

SPRUCE

Well suited to more northerly cool temperate climates, spruce can become full-of-character bonsai with small needles and dense foliage pads. The branches tend to develop in whorls, and multiple shoots will grow from one node, so regular thinning out is important. Layer the branches and avoid styling them like junipers for good results. With correct care they send out adventitious buds, and shoot pinching in spring will encourage internal growth. Branches should be styled relatively straight, dropping down from the trunk. Hardiness/Location Hardy, zones 2-7. It

freezing, and also from cold winds. It does best in dappled shade; keep it out of intense heat during the height of summer.

Watering Spruce does not like to be overly wet or dry, and has a moderate drought tolerance. Use a well-draining, aerated soil mix, and water when the surface begins to dry.

Fertilizing Throughout the growing season.
Transplanting Once established, wait as long as you can—as long as the soil allows water to pass through. Four to five years is ideal.
Pests/Diseases There can be fungal issues with needle cast if it is too humid or if there is poor air flow. Spruce spider mites are a problem in hot dry weather. Yellowing of

the internal foliage is the first sign of these microscopic pests.

Pruning/Styling Allow the buds to break and

Pruning/Styling Allow the buds to break and begin to push out before pinching it back to leave a half inch or so of the new growth. New

buds will then break further in the tree. Allow them to extend a little further before pinching again. Repeatedly doing this will build up foliage density on the branches. Thin out congested nodes to the two horizontally fall, but do not add too much exaggerated movement. Spread out and layer the secondary branches and then build up bulk through pinching and pruning. They are generally upright trees with straight trunks. Windswept and literati styles are appropriate. **Propagation** From seed or cuttings.

Picea abies Norway spruce This is native to Europe, with slightly coarse foliage so it is suited for a larger tree. Many cultivars exist, including dwarf varieties.

Picea engelmannii Engelmann spruce

Native to western North America, it has lovely blue-green foliage and distinctive bark characteristics on collected trees.

Picea glauca White spruce, Alberta

spruce Found in the northern states of the US and Canada, a number of ornamental dwarf cultivars exist that are used for bonsai.

Picea glehnii Ezo spruce Often confused with *P. jezoensis*, the two species are remarkably similar and come from the northernmost island of Japan and the Russian Sakhalin islands. Collected specimens exhibit compact foliage and great bark characteristics.

Pinus

PINE

This is one of the most common genera for bonsai, with a wide range of leaf, bark, and growth characteristics from varieties around the world. There are lots of variations in the care and cultivation for each type, and much is dependent on the location and vigor of the tree. One thing that is common is the importance of the root system. Pines rely on a strong, healthy root system that has a large amount of beneficial mycorrhizae to assist the uptake of moisture and nutrients. Water and oxygen levels in the soil play an important part in this relationship. Energy balancing in the tree is very important to stop apical and terminal bud dominance. Pruning back strong growth to assist the weak is very important. Needle plucking can be done on some species to balance the amount of energy created in a branch by reducing the number of older needles. Never remove all of the needles.

Pines prefer slightly acidic soil, so if your water is very alkaline (hard water) then you may need to correct this with occasional acidic fertilizer. Pines are suitable for most

coniferous styles and all sizes, but consider the natural growth habits and needle characteristics when choosing a style.

Transplanting/Soil Disturb as little as possible while maintaining a healthy root system in terms of air and moisture penetration. Try to maintain the root ball when transplanting, and remove the top surface and outer soil. A well-aerated, fast-draining conifer mix is ideal. Adding kiryu to the soil seems to promote high levels of mycorrhizae.

Pinus contorta Lodgepole pine Very cold tolerant species, they dislike year-round heat. Will back bud profusely, given healthy conditions. Do not candle cut. Cultivate as for *P. sylvestris*.

Pinus densiflora Japanese red pine

Similar to black pine (*P. thunbergii*), but treat feminine red pines more conservatively, particularly when styling. Red pines are more brittle, especially with age, so bend with great care. Use a well-aerated soil mix; it prefers to be slightly dry, but do not allow the soil to dry out completely. Apply a medium amount of fertilizer throughout the growing season unless candle cutting.

Pinus mugo Mugo, mountain pine

This is the European pine, which is seen in garden centers. Cultivars often exhibit different growth habits and tend to be weaker or less suited to bonsai cultivation. Collected specimens are available across Europe and make very good trees. This is a flexible pine that buds profusely. and given the correct care, will create adventitious buds. Do not needle pluck too much; it tends to send out new buds at the base of needles. Thin out needles to create definition between bud clusters and a neat appearance, but leave older needles where possible. Mugo has a tendency to create five or more buds at one spot, take care to thin out to two well-placed and evenly-sized buds. Do not candle cut. Pinch as for P. parviflora in spring, and cut back strong shoots in fall to promote adventitious budding. Increased ramification means reduced needle length.

Hardiness/Location Hardy, zones 3–10. Protect the tree from a hard, long freeze but it tolerates a wide range of climates. Give full sun and a well-ventilated location.

Watering Similar to black pine (*P. thunbergii*). Well-aerated soil is essential.

Fertilizing Similar to white pine (*P. parviflora*). **Transplanting/Soil** Better results seem to occur with fall transplanting in late August or early September. Use standard pine mix.

Pests/Diseases Needle cast and woolly aphids are the biggest concern.

Pruning/Styling As white pine (*P. parviflora*). **Propagation** Seed.

Pinus parviflora Japanese five needle pine, Japanese white pine This variety generally has smaller needles, creating a softer, more elegant and feminine feel. Needles are formed in bundles of five. They will elongate with excessive fertilizing and watering. Imported trees are often grafted onto black pine rootstock to improve vigor and growth but do not be afraid of them on their own roots. They will struggle in extreme heat or a very wet environment. Moisture and oxygen levels in soil is key. They are reluctant to back bud unless very healthy, and will show signs of chlorosis or soil toxicity quite early. A number of dwarf yatsubusa cultivars and foliage types exist. Each has its idiosyncrasies. Hardiness/Location Hardy, zones 4-7. Protect the tree from excessive moisture, especially over winter. It likes clean air, and will struggle in polluted environments. Full sun is best. **Watering** Overwatering is the biggest issue. but do not allow the pot to dry out. Ensure a correct balance between moisture and

oxygen throughout the year.

Fertilizing If your aim is compact growth and short needles, fertilize very little until the needles have fully extended and hardened off. Fertilize heavily after this, during late summer and fall. Use a kelp extract liquid to

add micronutrients. Transplanting/Soil As Pinus, above. Pests/Diseases Woolly aphids (adelgids) are a big problem: look for white fur on the underside of branch tips. Spray with a systemic or contact killer. They will remain after they are dead, so clean and mark one or two branches to see if they return. Yellowing foliage is usually a sign of root or soil issues. Pruning/Styling Do not candle cut. If growth is long in spring, pinch back or snap the tips of strong candles to leave some of the new. very small, needlelike growths on the stem. Balance the lengths of the candles by allowing weaker ones to elongate. Restricting terminal growth is equally important. Most varieties send out three shoots or buds-two weaker sideshoots/buds, and a stronger central one. If the sideshoots are viable, then in most circumstances remove the central shoot/bud. This should be done both in fall, when the tree is setting buds, and also in spring or summer, when the buds have opened and developed into shoots. Always look to assist the internal branches. They can be wired when the foliage is hard, but be careful of twisting the branches. Use any coniferous style, any size.

Propagation Seed; some varieties such as 'Zui-sho' will strike cuttings.

Pinus ponderosa Native to western North America, this has large, fleshy needles that will reduce in size with cultivation, and very flexible limbs. Striking craggy bark and hard deadwood can be seen on collected specimens. Hardy, zones 3–7, but protect it from a hard, long freeze. Keep in full sun and a well-ventilated position. Do not candle cut. Cultivate as for *P. mugo*.

Pinus sylvestris Scots pine Found across Europe and Asia, in many respects this pine is perfect for bonsai cultivation. Very vigorous, resilient, and tolerant, it sends out a profusion of buds, will ramify well, and the needle size will reduce with cultivation. It is an ideal species to start with, and great results can be achieved. A number of cultivars exist; some dwarf cultivars such as 'Beuvronensis' make for very dense foliage pads. A single flush of growth is made each year, so candle cutting is not advised. It tolerates hard pruning and sends out adventitious buds when the terminal shoot is removed. It naturally forms a literati-type image. The biggest challenge is getting branches to set in position—wire quickly bites into the branches and may need to be removed after only a few months.

Hardiness/Location Hardy, zones 3–8. Protect it from a hard, long freeze but it is tolerant of a wide range of climates. Provide full sun and a well-ventilated position.

Watering Similar to black pine (*P. thunbergii*). Well-aerated soil mix is essential.

Fertilizing Similar to white pine (*P. parviflora*). **Transplanting/Soil** Spring or fall. Tolerant of a wide soil pH level but the best results come from a standard coniferous pine mix.

Pests/Diseases Needle cast and woolly aphids are the biggest concern.

Pruning/Styling Similar to white and mugo pines. Young shoots can extend greatly; prune them back to shape and be conscientious about bud reduction and building up compact ramification by pruning vigorous growth off in favor of weaker internal buds. Wire secondary shoots into shape; once it has become well ramified, shape with clip and grow techniques, combined with occasional corrective wiring.

Propagation Seed.

Pinus thunbergii Japanese black pine

Masculine black pines have long, thick, dark green needles and craggy bark.

Hardiness/Location Hardy, zones 5-10. Provide winter protection for the pots and delicate branches. It will tolerate frost but not prolonged freezing, and thrives in full sun. Watering Use a well-aerated soil mix and do not allow the soil to dry out too much. Black pines thrive if they are given resources. Fertilizing Fertilize heavily unless planning to candle cut.

Transplanting/Soil As Pinus, above. Pests/Diseases Fungal problems like needle cast can occur if foliage is too moist overnight or air flow is poor. Spider mites, scale, and moth larvae are possible.

Pruning/Styling Black pines are very flexible and may be wired and bent to shape. Wire when new growth has hardened off in fall or winter to minimize damage to shoots or needles. The new growth-candles-can have the tip pinched in spring or cut off entirely in summer (usually June), which causes a second flush of growth with smaller needles and shorter extensions. Only do this on healthy trees and in warm environments. This is a way to build up ramification, but always leave 8-10 pairs of needles on each branch. Look to prune back strong shoots where there is a weaker but viable sideshoot behind. This will cause adventitious budding, which in turn will increase ramification and compact the image. **Propagation** Seed; layering is possible but will be slow to give results.

Podocarpus macrophyllus

CHINESE YEW, BUDDHIST PINE

A coniferous tree with foliage that resembles Taxus, although it is neither a pine nor a yew. It is often used as an indoor starter tree. Larger specimens are available in hot climates. where it thrives. It will tolerate hard pruning. Hardiness/Location Frost tender, zones 8-10. It thrives in warm climates; it can tolerate a light frost but provide protection once temperatures fall to 41°F (5°C). Full sun is best; place it near a window if you are growing it indoors.

Watering Keep it moist throughout the year but not too wet, especially if it is indoors. It is not overly drought tolerant.

Fertilizing Apply lightly throughout the growing season. For small leaves avoid

fertilizing until growth has hardened off. Transplanting/Soil Every three to four years, or as necessary. A moisture-retentive conifer mix is best for indoor trees; use something a little more free draining if it is outside. Roots are slow growing, so avoid heavy pruning. Pests/Diseases Scale, sooty mold, spider mites, and root rot are possible problems. Pruning/Styling Chinese yew is slow growing unless it is in a warm climate. Allow new growth to extend and then prune back to shape. This will cause adventitious buds and

sideshoots to grow, which may then be pruned

back Defoliation of internal leaves without

touching the growing tips will result in forced budding; if this is done several times a year, then a very small leaf size can be achieved. **Propagation** From cuttings or seed.

Potentilla fruticosa

POTENTILLA

This shrub is often used as a landscape plant but it has some ideal characteristics for bonsai: small leaves, flowers, and the ability to bud on old wood after a heavy pruning. Branches may die from drought or frost but will generally grow back. However, if this happens too often, the tree eventually gives up. Lots of cultivars are available, and material is available for collection from old gardens. Hardiness/Location Hardy, zones 3-7. Protect it from frost in order to preserve branch structure and roots. Provide full sun unless it is in a small or shallow pot.

Watering Potentilla is not drought tolerant, so ensure it is constantly moist throughout summer; do not overwater in winter.

Fertilizing Lightly throughout the year. **Transplanting/Soil** Every two to three years in spring. Use water-retentive deciduous mix. Pests/Diseases Generally pest free. Pruning/Styling Potentilla can be pruned to shape. It will send out plenty of buds and

branches from the trunk: thin these out to build up structure, not silhouette. It will need almost weekly attention in hot weather to keep it compact. It has a live vein structure similar to junipers and when large branches die, vou often see a hollow trunk, which adds interest. Branches may be wired and bent, but do so gently.

Propagation Seed, cuttings.

Prunus

ORNAMENTAL CHERRY

This is a wide-ranging genus of trees ideal for bonsai, and one that is particulary important to Japanese aesthetics. Since it is a member of the rose family, there are potential problems with canker, as well as bacterial and fungal diseases. Some varieties are better suited for container cultivation than others. The best results are obtained by careful and patient cultivation and an appreciation of the naturally angular branching structure. Clip and grow techniques combined with correctional wiring will result in trees with lovely natural character. Look for small flowering varieties and do not allow them to fruit heavily-this ruins branching structure and tires out trees.

Hardiness/Location Hardy, zones 3-10, depending on the species. Protect from heavy frost and intense sunlight, but otherwise

prunus are strong trees. Full sun is best. Watering They are thirsty trees, particularly during the growing season, so never allow them to dry out.

Fertilizing Apply heavily in the growing season, except for older, more mature trees, where restricting growth is the objective. **Transplanting/Soil** Every two to three years into a moisture- and nutrient-retentive soil mix. Spring is the ideal time to do this, after

flowering and before bud break. Pests/Diseases Fungal and bacterial problems are a concern, so good hygiene is essential. Borers, scale, and caterpillars are also

potentially troublesome. **Pruning/Styling** Branches have a typical growth habit, so learn what it is before attempting to style. Young shoots are flexible but older branches become very brittle. Major bending is possible in the summer months. Adventitious budding is rare on many species, so prune back to two nodes in fall to keep branching compact. They can be defoliated once leaves have hardened but this may affect flowering the following year. A patient clip and grow approach may be more rewarding. Do not over style prunus; embrace the wild nature and slightly chaotic branch growth.

Propagation Cuttings, seed, layering.

Prunus avium Wild cherry As it ages. the smooth gray bark reddens, cracks, and peels, adding great character, particularly to the winter image. It also offers plenty of value at other times of year with blossoms, fruit, and spectacular fall colors.

Prunus cerasifera Cherry plum

Blossoms from late winter into spring, producing masses of small white flowers on bare branches.

Prunus incisa Fuji cherry This is a beautiful tree to work with, especially the variety 'Kojo-no-mai', which makes excellent smaller-sized trees.

Prunus mahaleb Mahaleb cherry, **St. Lucie cherry** Native to Mediterranean areas, this is a very vigorous tree that has a tendency to sprout on older wood.

Prunus mume Japanese flowering **apricot** This is the queen of Japanese bonsai, and incredible bark quality can be seen on older trees, with lovely natural branch movement and beautiful flowers in the middle of winter. There are hundreds of cultivars available: choose those with single, small

flowers. 'Yabai', 'Hibai', and 'Koshuu Yabai'

are most common in Japan.

Prunus serrulata Flowering cherry

Cherry blossoms are an iconic Japanese image. Many cherry bonsai are cultivated, but most are short lived since they are susceptible to fungal and bacterial problems. Look for weeping varieties and a mass of branches to appreciate the beautiful spring flowers.

Prunus spinosa Blackthorn, sloe This is the best native prunus in the UK, and an ideal species for bonsai full of character. Branches have small spikes, and the tree will set fruit if the flowers are left. Defoliation is possible but take care not to weaken the tree. Selective pruning is the best route to success.

Prunus tomentosa Nanking cherry

This is hardy and drought resistant but will thrive if well watered and protected in winter.

Pseudocydonia sinensis

CHINESE QUINCE

but not wet in winter.

This deciduous tree belongs to the rose family. It has characteristic flaky bark, pink flowers in spring, and may produce large yellow fruit if allowed. Branches take time to thicken, but will do so if the tree is vigorous. It prefers warmer climates but will tolerate frost. **Hardiness/Location** Frost hardy, zones 5–8. Protect the tree from heavy frost and low temperatures. Full sun in summer is best. **Watering** It is a very thirsty tree, so keep it well watered throughout summer, and moist

Fertilizing Apply fertilizer throughout the growing season after flowering; it will thrive on heavy fertilizer.

Transplanting/Soil Every two to three years or as necessary. Transplant after flowering. Use a moisture- and nutrient-retentive soil. Pests/Diseases Fireblight and bacterial or fungal infections are the biggest concerns. Pruning/Styling To maintain structure, allow new growth to extend to six or seven leaves before pruning back to two. Prune back branches in fall after leaf drop. Young shoots are flexible but large branches are very brittle. Defoliation is not advised unless your plant is very vigorous, but leaf cutting to reduce the size by half reduces vigor at branch tips and allows light inside. Upright deciduous styles are best.

Propagation From seed, or from cuttings.

Punica granatum

POMEGRANATE

This is a slightly tender deciduous tree that is often seen with a twisted trunk in bonsai or collected tree from the Mediterranean. It flowers in summer followed by fruit in fall.

Care must be taken when removing large branches because dieback is a big problem. **Hardiness/Location** Frost tender, zones 7-10. Protect it from frost and low temperatures. Full sun in summer is best.

Watering Keep pomegranate well watered, especially when flowering or setting fruit. It should be moist but not wet in winter.

Fertilizing Apply throughout the growing season except during and after flowering. Once fruit has set, increase fertilizing.

Transplanting/Soil Later in spring once the temperature has risen and buds are beginning to swell and move. Carry out every two to three years, or as necessary. Avoid major root pruning if possible. Use a moisture-and nutrient-retentive soil.

Pests/Diseases Aphids and scale are potential problems.

Pruning/Styling If you are looking to maintain structure, allow new growth to extend to six or seven leaves before pruning back to two. To promote flowering, allow new growth to extend from summer until it sets flowers. Prune back branches in fall after leaf drop. Young shoots are flexible but large branches are very brittle. Upright deciduous styles are best.

Propagation Seed, cuttings.

Pyracantha

FIRETHORN

This is an ideal species for bonsai because they are very strong, have small leaves and fruit, and are relatively easy to deal with. They are ideal for *shohin*-sized trees. Technically an evergreen, but it will drop old foliage before replacing it.

Hardiness/Location Frost tender, zones 7–10, although given winter protection it will grow elsewhere. Protect the tree once temperatures fall to 41°F (5°C). Full sun in summer is best. Birds may eat the fruit in winter.

Watering Keep it well watered throughout the growing season, and moist but not wet in winter.

Fertilizing Apply regularly throughout the growing season.

Transplanting/Soil Every two to three years for smaller trees, slightly longer for larger trees. A deciduous mix is suitable. Avoid disturbing the roots if possible.

Pests/Diseases Fireblight, aphids, and scale. Pruning/Styling Pruning to shape with corrective wiring of the main branches. It grows vigorously and in all directions. Selective pruning and stopping new growth is essential. Suits any style; often seen as a cascade or group, and especially as shohin. Propagation From cuttings or seed.

Quercus

OAK

This is a very distinctive and powerful deciduous genus, which has around 600 species. Many are suitable for bonsai, others less so. It can be difficult to reduce leaf size with some species. Style as you would deciduous trees. Deadwood features such as stag's horns are possible. Some more vigorous varieties can be defoliated.

Hardiness/Location Frost hardy, zones 5–10, depending on the species. Protect from heavy freezing. Full sun and a well-ventilated location in summer is best.

Watering Keep moist throughout the year, but not wet.

Fertilizing For species where leaf size is an issue, wait until the leaves have fully hardened before fertilizing. For others, apply fertilizer lightly throughout the year unless rapid development is required. Branches can become coarse, so do not push too hard.

Transplanting/Soil Every two to three years

Transplanting/Soil Every two to three years for younger trees; more mature specimens will benefit from longer between transplanting, reducing leaf size and node length.

Pests/Diseases Powdery mildew is the biggest concern, so ventilation is a priority. It is not fatal but is visually unattractive.

Pruning/Styling Strong shoots will dominate if allowed to grow, so prune back vigorous shoots, either removing them entirely or cutting back to one leaf as soon as possible. Side and internal branches should be allowed to extend a little more before being stopped initially and then pruned back to one or two leaves once foliage has hardened off. Internal branches will suffer from lack of light, so cut external leaves in half or defoliate to allow more light in. Wire branches loosely and shape. Directional pruning and bud selection are the best ways to develop ramification.

Propagation From seed or by layering.

Quercus agrifolia Coast live oak

The natural range is in California—the evergreen oak.

Quercus cerris Turkey oak This vigorous, fast-growing tree has downy leaves that provide fall color.

Quercus faginea Portuguese oak This deciduous or semievergreen is found in the western Mediterranean Balearic Islands. It is hardy and tolerant of various soil conditions.

Quercus ilex Native to southern Europe, this evergreen oak will survive but not thrive in colder climates. It is a vigorous tree in warmth, and can be defoliated. It is apically dominant: be prepared to hold back growth.

Quercus robur English oak This slowgrowing tree is difficult but not impossible to ramify and reduce leaf size; it is a very iconic British image.

Quercus suber Cork oak Similar to *Q. ilex*, but with very rugged cork bark.

Rhododendron indicum

SATSUKI AZALEA

A popular species for bonsai, these flowering shrubs are curiously addictive for enthusiasts, despite them being somewhat horticulturally unforgiving. With a basic understanding of their needs and a slightly different approach, you can achieve success.

Azaleas are acid-loving shrubs that thrive in a specialty soil, Kanuma, which has an ideal pH level and water-retentive microstructure. Their roots are very fine and often become matted on the surface when a solid fertilizer is used. If water penetration becomes difficult, remove the crusty layer and replace with fresh soil. Try to not disturb the roots unless the soil becomes compacted. When transplanting, try to maintain a solid root ball and refrain from digging away at the core of the root ball underneath the trunk.

Basally dominant, the apex can weaken if water cannot penetrate directly underneath the trunk or if those roots are disturbed or pruned heavily. Prune the apex slightly more conservatively if there is a visible difference between the top and bottom.

It is important to maintain healthy, young secondary and tertiary branching; otherwise the overall vigor of the tree will suffer. Do not be afraid to prune the tree back hard if it is healthy. This maintains its good health, which will deteriorate if no pruning is done. Healthy trees can be hard pruned to no foliage—within a month new buds will appear all over the tree.

Satsuki azaleas flower in late spring or early summer and there is plenty of choice: hundreds of varieties are available in a multitude of different colors, shapes, and leaf sizes, and each has its own idiosyncrasies. Any style and size is possible, but match leaf and flower size. Certain varieties will thicken very slowly, others very quickly. Other species, such as *R. obtusum* (Kurume azalea), are occasionally used, but the best results are gained from *R. indicum*, the satsuki azalea.

Hardiness/Location Hardy, zones 6-9. Protect it from heavy frost. The bark is very thin and will crack, freeze, and seriously damage the tree. Provide full sun up to 90°F (32°C), then semi-shade during midday heat.

Watering They are very thirsty shrubs, so never allow them to dry out dramatically.

Overwatering is possible; to avoid this, be guided by the amount of foliage, the season, and the rate of the soil drying out.

Fertilizing Azaleas are hungry plants that will thrive on heavy fertilizing. Stop during flowering, otherwise fertilize throughout the growing season.

Transplanting/Soil Transplant as and when required based on the integrity of the soil surface. Avoid damaging the central root core but ensure water can penetrate underneath the trunk. Use small-sized Kanuma soil and plant in slightly larger than usual pots. Make sure the *nebari* is not close to the pot walls or too exposed on top. Spring is the best time for transplanting, although it is possible after flowering.

Pests/Diseases Spider mites, whiteflies, gall midge, scale, and leaf gall are the biggest worries. Look for uneven discoloration of leaves or leaf spots. Yellowing of foliage on the inside can also be chlorosis or malnutrition.

Pruning/Styling Azaleas can be manipulated into almost any style-even the most abstract shapes if desired—its natural growth habit is to form clumps. Young branches up to three years old may be wired and bent but once they have become lignified they are very brittle. Hard pruning throughout the growing season will result in many buds, but the best time is after new growth starts in spring or after flowering when all flowers should be removed and branches pruned back hard. Ensure new foliage has the chance to harden off before any cold weather. See pp.122-125 for further details.

Propagation Cuttings are very successful.

Rhododendron indicum 'Hakurei' Has white flowers and small leaves.

ids write nowers and small leaves.

Rhododendron indicum 'Hoshi-nokagayaki' Bears deep purple-colored flowers and small leaves.

Rhododendron indicum 'Kaho'

Offers large multicolored flowers and larger oval leaves.

Rhododendron indicum 'Kinsai'

Bears spidery red flowers, thin leaves, and tends to send out long shoots that need regular pruning.

Rhododendron indicum 'Korin' Has pink star-shaped flowers and small leaves.

Rhododendron indicum 'Osakazuki'

Has pink flowers, deep green leaves, and a very strong, bushy form.

Rosmarinus officinalis

ROSEMARY

A fragrant species to work with, rosemary can combine dramatic deadwood features with delicate foliage that, given the correct management, will create dense pads. It has a reputation for being difficult to work with, but with care and a delicate touch it will thrive. Native all across the Mediterranean, it will thrive in hot weather and requires only basic winter protection.

Hardiness/Location Frost tender, zones 7-10. Protected from hard frost, they will be fine. Provide full sun in summer if it is growing actively.

Watering Rosemary is thirsty in summer heat, so do not allow it to dry out. It also remains active over winter even at low temperatures, so ensure that the soil is moist but not wet over winter.

Fertilizing Lightly throughout the growing season. Do not overfertilize.

Transplanting/Soil Delicacy is the key here; the roots are sensitive and will break away if treated too roughly. It has very fine feeder roots so a small-particle-sized soil mix is ideal. A pumice-heavy coniferous mix works well. Once established, try to leave it in the pot for as long as possible.

Pests/Diseases Generally pest free.
Pruning/Styling Pruning is important: internal foliage will die off if it is allowed to constantly extend. Prune back only to what appears to be an active side bud. Do not prune back the whole tree all at once, especially in summer, because the actively growing tips are important for pulling moisture up from the roots. Treat similarly to a juniper in pruning back the growth, and the results will be favorable. Wiring is possible, although older branches tend to be very brittle; try not to put too much movement into older branches.
Propagation Cuttings usually result in great success.

Sageretia thea

SAGERETIA

This is a common indoor species in North America and Europe. It has small oval leaves and rough bark. Tiny flowers are followed by blue berries.

Hardiness/Location Frost tender, zones 9-11. The ideal temperature is 54-64°F (12-18°C) during winter, 64-75°F (18-24°C) in summer. Sageretia needs a drop in temperature overnight. If you keep it indoors, take care not to overheat but make sure you provide plenty of sunlight.

Watering Do not allow it to dry out at any time of year, especially indoors. High humidity is ideal.

Fertilizing Apply throughout the growing season, less in winter.

Transplanting/Soil Every two to three years into a moisture-retentive, indoor type mix. **Pests/Diseases** Aphids, whiteflies, and mildew are considerations.

Pruning/Styling Prune to shape constantly throughout the year. Prolific buds and branches are created, so wiring can be avoided. Carry out directional pruning, then clip and grow.

Propagation Take cuttings.

Salix babylonica

WILLOW

This deciduous tree has a pleasing summer image. Look to re-create the delicacy of a weeping willow and avoid thick, heavy branching. Other species of willow are suitable; for the best results choose the small-leaf types.

Hardiness/Location Frost hardy, zones 5–9. Protect the tree from freezing.

Watering They are very thirsty trees, and will not object to standing in water throughout summer. Do not make the tray too shallow or it will overheat and boil the roots. Keep moist but not wet in winter.

Fertilizing Apply regularly throughout the growing season.

Transplanting/Soil Transplant annually or even twice a year if very vigorous. Use a basic deciduous soil mix.

Pests/Diseases Aphids, caterpillars, and scale are potential problems.

Pruning/Styling Allow shoots to extend, then manipulate them downward by hand, or wire them into a weeping style. The branches thicken quickly, so take care not to cause wire damage. Prune hard in fall back to an upward-pointing bud. Tertiary branches are replaced every year.

Propagation Cuttings are easy to strike—the thicker the better.

Serissa japonica

TREE OF A THOUSAND STARS

This is an indoor tree for northern climates. The bark and roots have an unpleasant smell and it can be difficult to cultivate. Location is key. It has very small flowers and dense branching.

Hardiness/Location Frost tender, zones 8–11. If grown indoors, find a location that is not too cold, has no drafts, and is humid. Close to a radiator is not good because this will dry the tree out.

Watering Do not allow it to dry out; keep it moist year-round, but not constantly wet. Allow the surface of soil to dry a little before

watering. Misting the foliage helps. **Fertilizing** Apply lightly throughout the growing season.

Transplanting/Soil Every two to three years into a basic indoor mix.

Pests/Diseases Scale. Yellowing foliage is often due to poor location.

Pruning/Styling Prune to shape constantly throughout the year. Prolific buds and branches are created, so wiring is not necessary. Use directional pruning, and a clip and grow approach.

Propagation Cuttings.

Stewartia monadelpha

DWARF STEWARTIA Summer Camellia

This elegant deciduous tree with flaky copper bark has fall color and flowers in summer. It can be a bit difficult to keep in colder climates. **Hardiness/Location** Frost hardy, zones 6-9. Protect from heavy freezing, and ideally from all frost. Best in full sun except in midsummer, when it appreciates midday shade.

Watering Do not allow it to dry out during growing season, and keep moist in winter. **Fertilizing** As for maples (*Acer*); wait until growth has hardened off.

Transplanting/Soil Every two to three years, in spring; use a deciduous mix.

Pests/Diseases Generally pest free. **Pruning/Styling** Carry out deciduous styling; this is ideal for upright forms, and creates elegant trees with upward-growing branches and delicate ramification.

Propagation Seed, cuttings.

Tamarix chinensis

TAMARIX

This deciduous shrub or small tree has characteristic wispy, featherlike foliage that is pendulous. Style in a similar way to willow; branches will die off at the end of the year. A weeping style is ideal, but there are some incredible collected specimens out there with deadwood features.

Hardiness/Location Frost hardy, zones 7-10. Protect from harsh frost, and provide full sun in summer unless watering is an issue.

Watering Keep moist constantly throughout summer; it is a very thirsty tree. Keep moist but not waterlogged over winter.

Fertilizing Throughout the growing season. **Transplanting/Soil** Annually if necessary; otherwise every two to three years in a coniferous type, well-aerated mix. Transplant in spring as the buds swell.

Pests/Diseases Generally pest free. **Pruning/Styling** As for willow (*Salix*). **Propagation** Cuttings, layering.

Taxodium distichum

BALD CYPRESS

This has a very characteristic flat top growth habit and a huge flaring root buttress. It is a deciduous conifer with wispy foliage that grows naturally in swamps.

Hardiness/Location Hardy, zones 4–10. Protect it from extreme cold. Provide partial shade in extreme heat in summer, and full sun in more temperate climates.

Watering Keep wet all year; they tolerate anaerobic swamps, but do not need to be sitting in water constantly.

Fertilizing Apply heavily during the growing season.

Transplanting/Soil Transplant during the dormant period. Use a suitable coniferous mix that will hold moisture well but also aerate the soil.

Pests/Diseases Generally pest free.
Pruning/Styling Young branches tend to grow upward but the desired effect is for downward-sweeping branches. They can be torn from the upper side of the branch socket if necessary. Use raffia on heavy branches that need bending. Prune back growth in summer to promote adventitious budding.
Propagation Cuttings are most successful.

Taxus

YEW

A commonly used conifer for bonsai, which is ideally suited for slightly overcast and wet climates—they thrive in the UK. A healthy tree will bud profusely even from the trunk. Foliage pads are relatively easy to build up once a basic skeleton structure is in place through regular pinching of new growth and pruning to stimulate adventitious budding. Removal of some older foliage can result in adventitious budding, but do not reduce the foliage mass too much. Soft deadwood features such as hollow trunks may be seen on cultivated trees, although yamadori collected trees may have very hard wood. Like juniper, yew exhibits a linear root-live vein-branch relationship.

Hardiness/Location Hardy, zones 4-8. Protect from deep freezing since roots are fleshy and tender. Full sun is fine during spring and fall, but protect it from intense summer heat under partial shade.

Watering Keep on the moist side throughout the year; like junipers they can tolerate dry conditions but will thrive with regular watering. A well-aerated soil mix will prevent too much moisture from being retained—they dislike constantly wet roots and will succumb to root rot

Fertilizing Apply regularly throughout the growing season.

Transplanting/Soil Similar to juniper. The roots tend to be guite delicate and tender. especially on collected trees. Be conservative with root pruning and soil removal.

Pests/Diseases Scale and root rot are the only major concerns. Scale is difficult to find since they look like buds forming on the stems.

Pruning/Styling Generally slightly less dramatic than juniper, but deadwood features are always interesting. They can be wired and bent fairly easily, although thicker branches are difficult to manipulate. Creating a layered skeleton branching structure and then allowing shoots to grow before pinching to promote budding is best. Do not over wire young branches; directional pruning and conscientious pinching will soon create wellramified pads. Eventually the branches will be very compact and upward growing. **Propagation** From cuttings or layering.

Taxus baccata European yew Dark green foliage and red berries are possible in fall. It is ideally suited to the midwestern US climate. There are over 200 ornamental cultivars, but many are too weak or unsuitable for bonsai cultivation.

Taxus cuspidata Japanese yew

Displaying a slightly lighter shade of green, it is a little less vigorous than the T. baccata. Many imported specimen trees exist.

Tsuga

HEMLOCK

This conifer is similar in many ways to Taxus, preferring colder, wetter, shadier climates. Treat and create in very similar way.

Hardiness/Location Hardy, zones 3-7. Protect from cold winds in winter and from deep freezes. Give partial shade in hot climates.

Watering Similar to Taxus, it prefers moist soil that is not waterlogged.

Fertilizing Regularly throughout the season Transplanting/Soil Try to leave undisturbed if the soil is relatively porous, and transplant as necessary. Use a coniferous soil mix.

Pests/Diseases Generally pest free. Pruning/Styling Pinch the tips of new growth throughout the season to maintain the shape. Allow new shoots to extend, wire to shape, and then pinch the tips to create adventitious buds. Let them extend before repeating. Wire will easily dig in: take care to avoid this. The growth habit is often multi-trunked or a slender trunk with spreading branches. Dramatic collected specimens do exist. Propagation From seed or from cuttings.

Tsuga canadensis Eastern hemlock Often multi-trunked with graceful foliage.

Tsuga heterophylla Western hemlock Bears short, glossy, needlelike leaves that

darken with age.

Ulmus

ELM

This deciduous tree makes an ideal bonsai due to its rapid ramification. It can be a very vigorous grower, so quick results can be obtained especially with patience and dedication to very fine work. It tolerates repeated defoliation, which creates very small leaves.

Hardiness/Location Frost hardy, zones 5-9. Protect pots from frost. Provide full sun up to 90°F (32°C), except in the most intense conditions.

Watering Keep moist throughout the year for best results. Do not overwater if it is grown indoors.

Fertilizing Regularly throughout the growing season. It will not affect the node length and leaf size too much, but do not overfertilize if you are looking for compact ramification.

Transplanting/Soil Every two to three years. Balance the root growth early on in development: imported trees often have one or two strong roots, which should be pruned back in favor of weaker side roots. Use a deciduous mix.

Pests/Diseases Aphids and gall mites are a slight concern.

Pruning/Styling A clip and grow approach is key. Allow new shoots to extend out if thickness is desired before pruning back to one or two nodes. When building up ramification, allow shoots to extend to three or four leaves before pruning back to two leaves. Once they harden off, defoliate. New shoots will come out again, so repeat the process. This can be done numerous times throughout the year, but give thought to less defoliation on weaker internal branches to build-up their strength. Wire branches to set the initial structure, then build using directional pruning. Hard cuts can be made in fall. It can be made into any style or size. **Propagation** From cuttings or by layering.

Ulmus glabra Wych Elm A rounded tree with gray-brown bark and yellow fall foliage.

Ulmus x hollandica 'Jacqueline Hillier'

This dwarf variety has a very dense natural habit and tiny leaves, so is ideal for smallsize bonsai.

Ulmus parvifolia Chinese elm One of the most common starter trees available, this can be grown indoors on a well-lit windowsill

as well as outdoors: it is very hardy. Although deciduous, as an indoor tree it often holds onto its leaves all year round. With careful work, Chinese elms can be trained into remarkable specimen trees over a number of years. They are an underrated species due to their often very humble beginnings.

Ulmus procera English elm An upright tree with gray-brown bark and dark green leaves that turn yellow in fall.

Wisteria

WISTERIA

This deciduous climber will flower in summer with large racemes of usually purple flowers. Hardiness/Location Frost hardy, zones 4-9. Protect pots from frost. Provide full sun except in the most intense conditions up to 90°F (32°C).

Watering Wisteria are very thirsty trees in summer: allow them to stand in a deep tray of water during midsummer. Keep moist but not wet in winter.

Fertilizing Apply heavily to promote vegetative growth, but give zero nitrogen fertilizer to promote flowering.

Transplanting/Soil Leave wisteria to become potbound and force maturity if you want it to flower; allowing roots to grow will promote foliage and branch development. Use waterand nutrient-retentive soil mix. Transplant

Pests/Diseases Aphids and scale are possible

Pruning/Styling It is difficult to build ramification in the traditional sense of the word; prune growth after flowering and then as and when new shoots extend. Hard prune in fall if it is dramatically out of shape. Style in a way that shows off the flowers rather than creating a structure.

Propagation From cuttings or layering.

Zelkova serrata

JAPANESE ELM

This is very similar to other elms in approach and care. It is almost always styled as broom style, but does not have to be exclusively so. See Ulmus, above.

Glossary

Several of the Japanese words that are in general use in the bonsai world exist in most languages simply because they are much more succinct or easily understood than their translations. Some are definitely worth keeping; others are easily replaced.

Size terms

These are rough categories, and it is more about a feeling rather than getting the tape measure out.

Mame The smallest size, up to and around 4in (10cm). **Shohin** Small trees up to and around 10in (25cm). **Kifu** Medium trees, up to 14in (35cm). **Chuhin** Medium trees up to 18in (45cm).

Larger trees are technically called *oogata* or *oomono* but in practice these terms are very rarely used: the lack of a prefix implies the tree is larger than *chuhin*.

Other Japanese terms

Jin A deadwood feature created from a branch. A *tenjin* is one that extends above and beyond the foliage canopy.

Shari A deadwood feature on the trunk, the exposed bone of the tree.

Uro A hollow feature, often as part of deadwood in the trunk, often seen in *Taxus*.

Nebari The surface roots and the lower trunk area. Sets the feeling and direction of the tree.

Yamadori A tree collected from the wild, literally "Taken from mountain."

Mochikomi The subtle sense of age, character, and refinement that a tree takes on after many years of cultivation as a bonsai in a container.

Horticultural and other terms

Accent plant (also: Companion plant, *Kusamono*, *Shitakusa*) A smaller plant displayed with a bonsai that accentuates the season or helps in creating a cohesive and interesting image.

Adventitious bud (also: Back bud) A bud that develops on a branch or trunk, anywhere except the apical meristem, or growing tip, of the branch. These buds are necessary for bonsai development.

Apex The top of the tree, formed generally from a number of branches. Trees tend to grow upward and show apical dominance, a character determined by auxin production.

Auxin Hormones in plants that control growth. Auxins produced in the apex/terminal growth restrict the growth of buds closer inside the tree. Pruning branch tips will remove the auxin-producing buds and promote back budding.

Branching Primary branches are those growing directly from the trunk, and secondary branches or shoots are those that then split off from those primary branches. Tertiary branches are the fine branch tips also referred to as ramification.

Callus The cells that form over a wound. Analogous to a scab, the ideal situation is for it to heal over very quickly and attractively so that ultimately it is not noticed.

Candle The new shoots on pine trees, at the stage of elongation before the needles open up and develop. Candles may be cut off entirely or have the tip pinched off to regulate growth, depending on species.

Defoliation The intentional removal of leaves on a deciduous tree to stimulate further growth, increase ramification, and decrease leaf size.

Desiccation Drying out through lack of water. May refer to leaves, roots, or the live vein.

Dieback Fatal branch or trunk damage caused by disease, damage, or, most likely, hard pruning.

Foliage The green leaves or needles on the tree. The foliage type is an important consideration for bonsai: small, compact foliage is very desirable.

Grafting Propagation technique that joins plant tissue together. In bonsai this is more often done to improve branch placement: buds and branches can be grafted into ideal positions, and foliage may be developed on leggy branches. Approach, bud, and thread grafting techniques are used.

Internode Distance between two nodes. On deciduous trees internodal distances should reduce as you move out along the branch to the tips.

Juvenile foliage Usually seen only on juniper species. Young shoots have a spiky, needlelike structure; the more desirable softer, fleshier mature foliage is known as scale foliage. Juvenile foliage grows when the tree is in quick need of energy generated by photosynthesis. Excessive pruning or root stress often triggers a significant burst of juvenile growth.

Leader The strong apical shoot, either at the top of the trunk or at the tip of a branch.

Lime sulfur Used in a dilution of one part lime sulfur to two or three parts water in order to lighten up white deadwood and also to help preserve it by killing bacteria or fungi in the wood.

Mycelium, mycorrhizae A symbiotic beneficial relationship between a fungus and the roots of a plant, most commonly seen on pines but present in almost all species. The fungi need an aerobic environment to thrive, so the balance between oxygen and water inside the pot is important.

Negative space The space around and in between the subject or subjects in the image. This an important element in the composition of bonsai: empty space

not only adds depth to the display, but also introduces a sense of mystery, movement, or simplicity.

Node The point on a plant stem from which buds, leaves, and branches form. A fundamental concept in bonsai is to avoid having too many branches coming from one node; on deciduous trees the ideal maximum is two.

Pinching A form of pruning in which tender growth is removed by hand, pinched off by the fingers and thumb. It should not be performed across an entire tree the way a goat grazes. For best results with many species, especially junipers, pinching is not advised.

Potbound A situation where the roots have filled the pot, the soil surface has become very hard, and there is no room for new roots to grow. For a mature bonsai, the stage just before this is ideal for restricting growth and reducing leaf size—however a tree should never become so potbound that it weakens beyond recovery.

Ramification A structure formed of branches. Generally refers to the finer twigs that form the tertiary branching at the ends of deciduous trees. The ideal structure is for branches to split into two, then again in two, then into two again... and so on, including changes of thickness and direction.

Soil Generic term for the growing medium used in bonsai. This is not the same as soil from your garden but is usually a specialized mix of inorganic substrates that serve different purposes (*see p.41*).

Systemic In reference to pesticide or fungicide, a chemical that is absorbed by the plant, either through the roots or foliage, and kills pests from the inside out when attacked. The other type is a contact killer, which works when it makes direct contact with pests.

Taper To reduce in thickness toward one end. Trunks or branches without taper can appear very young and uninteresting. Taper is generally achieved by cutting back to a thinner branch and allowing that to grow out and become the new leader.

Index

A

Abies (fir) 200 accent plants 33, 34, 35, 63, 88, 218 Acer (maple) 11, 44, 68, 106, 120, 126, 140-3, 144, 160, 200-2 A. buergerianum 58, 79, 201 A. ginnala 79, 201 A. palmatum 79, 201 A. p. 'Deshojo' 74, 118-21, 201-2 air layering 186-91 aeration 18, 41, 75, 131, 152, 194 age 8, 9, 19, 27, 28, 97, 98, 127, 164, 218 air layering 45, 186-91 Amur maple see Acer ginnala anchor wires 19, 130, 131, 133, 141, 142, 145, 161 rock plantings 149, 152 apex 20, 21, 60, 71, 109, 118, 119, 128, 173, 181, 197, 218 air layering 186 pruning 71, 82, 119, 125, 127, 150 Australian pine see Casuarina equisetifolia azaleas 8, 10, 41, 49, 71, 110, 122-5, 164, 168

B

bacteria 43, 44, 84 balance 18, 19, 35, 61, 63, 66, 81, 87 pots and 26, 27, 30, 31 bald cypress see Taxodium distichum barberry see Berberis bark 46, 49, 59, 77, 87, 93, 95, 110, 179, 197 aged 59, 65, 70, 71, 74, 80, 85, 96, 196 flaky 66, 75, 97, 130, 180 handling 65, 97, 130 removing 180, 183 beech see Fagus Berberis (barberry) 202 Betula (birch) 202-3 birds 43, 57, 78, 86

blackthorn see Prunus spinosa bonsai 8-9, 18-19, 55 history 10-13 styles 20-5 bonsai nurseries 18, 54, 55, 60, 94 Bougainvillea 69, 203 B. 'Blondie' 69 boxwood see Buxus branches 17, 19, 52, 53, 106, 114, 196 bending 69, 77, 80, 93, 95, 114, 115, 120-1, 175, 184 pruning 18, 102-4, 108-9, 118, 122, 146, 155 removing 86, 102, 103, 108, 155, 163, 165, 187, 197 secondary see secondary branches taper 53, 54, 81, 120 tertiary see tertiary branches thinning out 119, 124, 146 wiring 19, 75, 80, 90, 98, 110-11, 169 branching 30, 31, 72, 74, 76, 77, 97, 126, 218 encouraging 57, 64, 72, 78, 93, 108 branching system 18 broom style 21, 73, 89, 126-33 budding 60, 67, 71, 72, 89, 182, 218 buds 45, 58, 68, 70, 74, 82, 128, 184, 185, 196 adventitious 67, 79, 93, 95, 117, 177, 218 encouraging 65, 117, 194 pruning back to 73, 82, 104 Buxus (boxwood) 203

California juniper see Juniperus californica callusing 72, 108-9, 124, 188, 218 Camellia japonica 10, 203 candles 37, 66, 93, 218 Caragana arborescens 10, 203

carbon dioxide 16, 17 Carpinus (hornbeam) 106, 140, 144, 160, 203-4 C. betulus 76, 204 C. turczaninowii 76, 168-71, 204 carving 38, 61, 91, 99, 170 cascade style 20, 27, 29, 32, 62, 66, 68-9, 76, 94, 172-7 Casuarina equisetifolia 85 Cedrus (cedar) 144, 204 Celastrus orbiculatus 204 Celtis sinensis 204 Chaenomeles (flowering quince) 204-5 C. japonica 75, 205 Chamaecyparis (cypress, false cypress) 205 C. obtusa 144, 205 character 27, 30, 54, 66, 84, 91, 95, 96, 182, 218 trunk 54, 79, 81, 83, 94, 97 Chinese elm see Ulmus parvifolia Chinese hackberry see Celtis sinensis Chinese juniper see Juniperus chinensis Chinese pea tree see Caragana arborescens Chinese quince see Pseudocydonia sinensis Chinese yew see Podocarpus macrophyllus choosing suitable trees 52 - 5chuhin size 141, 218 clip and grow method 57, 59, 60, 67, 72, 73, 76, 85, 104, 155, 165 clump-style maple 140-3 coastal redwood see Sequoia sempervirens collected material see vamadori concrete 149, 152, 156 cones 70 coniferous trees 62, 144, 160, 164, 168, 178, 186 root balls 151, 155, 162 wiring 62, 67, 110 Cornus (dogwood) 205 Corylopsis (winter hazel) 205 cost 54 Cotoneaster 13, 164, 205-6 C. horizontalis 56-7, 205

keshiki 164-7

crabapple see Malus

Crassula ovata 206

Crataegus (hawthorn) 206 C. monogyna 9, 86, 206 crepe myrtle see Lagerstroemia indica Cryptomeria japonica 206 cuts 108-9, 119, 127

see also wounds D dawn redwood see Metasequoia glyptostroboides deadheading 49, 60, 71, deadwood 67, 72, 90, 98, 114, 168, 183, 219 carving 170-1 contrast with live wood 47, 67, 97, 99 removing 103, 165 deadwood features 30, 54, 57, 61, 87, 92, 168 cleaning 46, 47, 57, 72, 97 creating 38, 173, 179-80, 183 yamadori 91, 95, 97, 98, 198 see also hollow trunks; jin; shari; tenjin deciduous trees 43, 45, 47, 106, 144, 160, 164, 186 bending branches 120-1 designing 106-13 pots for 31, 32, 33, 105, 129 pruning 44, 45, 119 root balls 131, 155, 162 styling 118-21 wiring 45, 76, 110-13, 121 wound sealing 108-9, 155 defoliation 44, 78, 80, 85, 104, 120, 122, 127, 219 to encourage branching 58, 64, 75, 80, 219 frequency 58, 74, 75, 127 to reduce leaf size 58, 59, 74, 77, 97, 127, 219 timing 119, 133 Deshojo maple see Acer palmatum 'Deshojo' dieback 60, 103, 108, 219 Diospyros 206 directional pruning see clip and grow method diseases 43, 44, 46, 47, 48, 49, 52, 75, 87, 92, 114, 219 displaying bonsai 29, 34-5 dogwood see Cornus drainage holes 18, 27, 42, 145, 152, 161, 194 drought tolerance 43, 57, 59, 64, 85, 90, 93

drying out 42, 77, 80, 83, 218

E

ebony see Diospyros Ehretia microphylla 206-7 Elaeagnus 207 elm see Ulmus Engelmann spruce see Picea engelmannii English elm see Ulmus procera English oak see Quercus robur equipment 37-40, 46, 47, 170 Euonymus (spindle) 77, 207 E. alatus 77, 207 European hornbeam see Carpinus betulus European larch see Larix decidua European yew see Taxus baccata evergreen trees 62-7, 72 Ezo spruce see Picea glehnii

Fagus (beech) 106, 207 F. crenata 82, 207 fall color 27, 28, 45, 68, 70, 73, 76, 77, 80, 87, 96 Acer 58, 74, 79 feeding 19, 42-3, 44, 45, 74, 75 femininity 27, 30-1, 90 fertilizer 18, 42-3, 48, 57, 74, 75, 85, 90, 103 restricting 65, 76, 78, 87, 97 Ficus (fig) 13, 207-8 F. natalensis 64 F. virens var. glabella 89 field-grown material 118 fir see Abies firethorn see Pyracantha first tree, care of 102-5 flowering quince see Chaenomeles speciosa flowers 28, 60, 68, 69, 71, 72, 75, 77, 80, 81, 88, 99, 164 pollination 57, 78, 81 removing 49, 60, 71, 75, 122, 123 foliage 16, 17, 19, 48, 49, 114, 190, 196, 219 evergreen 62, 180 juniper 62, 90, 92, 114, 117, 174-5, 180 juvenile 63, 92, 117, 172, 177

pruning 67, 85, 95 see also defoliation; leaves; needles foliage pads 61, 62, 63, 67, 94, 116, 177, 199 creation 85, 90, 91, 95, 97, 115, 174-5 forest groups 22, 70, 88, 144-7, 148, 164 front 19, 60, 107, 129, 162, 183, 185, 197 choosing 119, 165, 197 marking 104, 107, 184 frost 44, 45, 47, 58, 60, 63, 72, 74, 77, 83 fruit 28, 48, 49, 56, 57, 68, 75, 77, 81, 88, 89, 164, 165 removing 80, 117 setting 78, 80 fukien tea see Ehretia microphylla fungicides 48, 49, 219

G

garden, bonsai in 34–5 Gingko biloba 208 grain 38, 179, 197 greenhouses 45, 46, 47, 64 growing media 41 growth 17, 18, 43, 44, 45, 219 restricting 26, 65, 89, 99 growth habit 77, 79, 84, 91, 99, 106, 182, 197 growth rate 16, 88, 89 guy wires 176, 198–9

Н

half-dead tree, rescuing 168–71
hawthorn see Crataegus height 140, 141, 150
hemlock see Tsuga
Hinoki cypress see
Chamaecyparis obtusa
hollow trunks 60, 72, 86, 87, 183, 218
holly see Ilex
hornbeam see Carpinus
humidity 48, 64, 72
hygiene 45, 46, 48

I, J

Ilex (holly)
I. crenata 12
I. serrata 78, 208
indoor bonsai 59, 64,
72, 164–7, 167
inverse taper 53, 54, 120
jade tree see Crassula ovata
Japanese black pine
see Pinus thunbergii

Japanese cedar see Cryptomeria japonica Japanese deciduous holly see Ilex serrata Japanese elm see Zelkova serrata Japanese five-needle pine see Pinus parviflora Japanese holly see Ilex crenata Japanese larch see Larix kaempferi Japanese maple see Acer Japanese white beech see Fagus crenata Jasminum nudiflorum 208 jin 87, 93, 170, 171, 173, 178, 197, 198-9, 218 creating 183, 197 Juniperus (juniper) 18, 47, 62, 97, 114, 174-5, 208-9, 218, 219 J. californica 11, 90, 92, 209 J. chinensis 8, 61, 114-17, 209 J. c. 'Itoigawa' 61, 172-7, 209 J. sabina 98, 209 J. scopulorum 12, 13, 92, 209 juniper cascade 172-7 styling a young 114-17 twisted deadwood juniper 178-81 juvenile foliage 61, 63, 92, 117, 172, 177, 219

K

keshiki style 23, 164–7 keto 41, 146, 150 keto and moss mix 41, 150–1, 156, 157–8, 166 kokedama (moss balls) 23, 41, 164, 166–7 Korean hornbeam see Carpinus turczaninowii

Lagerstroemia indica 209
Larix (larch) 45, 144–7, 209–10
L. decidua 13, 96, 210
L. kaempferi 9, 70, 96, 210
lava 41, 75, 174
leaves 17, 82, 89, 106
reducing size 43, 74, 76, 77, 78, 87, 89, 106, 219
small 55, 58, 59, 67, 72, 75, 86, 88, 97, 126, 127, 144, 182

sunburn 48, 70, 74, 77, 91 see also defoliation; foliage; needles lifespan 164 light 19, 34, 58, 66, 82, 103, 189 see also sunlight lime sulfur 45, 47, 219 lipstick ficus see Ficus virens var. glabella literati style 22, 25, 29, 32, 33, 55, 65, 194-5, 197 live veins 47, 60, 61, 67, 90, 98, 99, 168, 178-81, 218

M

maidenhair tree

81, 210

see Gingko biloba

Pithecellobium dulce

Malus (crabapple) 8,

Manila tamarind see

maple see Acer masculinity 27, 30-1, 57, 66, 87, 91 mesh 40, 130, 141, 145, 156-8, 161, 194 Metasequoia glyptostroboides 210 minerals 17, 48 miyajima white pine see Pinus parviflora 'Miyajima' mochikomi 65, 83, 218 moisture retention 16, 41, 42, 75, 132, 143, 150, 190 moss 63, 83, 88, 152, 153, 158, 165, 166-7 see also sphagnum moss moss balls (kokedama) 23, 41, 164, 166-7 mountain pine see Pinus mugo movement 30, 58, 115, 127, 144, 154, 160, 164, 199, 219 cascades 56, 62, 96 introducing 109, 143, trunk 19, 34, 52, 53, 54, 65, 69, 93, 114, 140, 142, 143, 182, 194, 195, 196 mycorrhizae 16, 18, 41, 42, 219 Myrtus communis (myrtle) 210

N. 0

Natal fig see Ficus natalensis native trees 55, 84 nebari (root flare) 18, 19, 53, 54, 85, 87, 107, 110, 119, 126, 136, 140, 218 assessing 106, 118, 183 for a cascade 172, 173 creating 18, 59, 73, 82 needles 37, 65, 66, 93, 95, 182 negative space 11, 22, 29, 73, 105, 117, 146, 158, 219 femininity 30, 31 new growth 48, 60, 78, 104 pruning 64, 66, 67, 70, 83 nodes 118, 119, 150, 194 congested 53, 74, 103, 120, 127, 137, 150, 184, 197 two branches from each 103, 119, 120, 127, 150, 197, 219 Nothofagus (southern beech) 210-11 nutrients 16, 41, 42-3 Olea (olive) 211 O. europea var. sylvestris 55, 97, 211 oriental bittersweet see Celastrus orbiculatus oxygen 16, 17, 18, 42, 219

P

Pemphis acidula 211 penjing rock plantings 25, 35, 154-9 persimmon see Diospyros pesticides 48, 49, 219 pests 43, 44, 45, 48, 49, 52, 114 see also birds photosynthesis 16, 17, 219 physiology of trees 16-17 Picea (spruce) 49, 211 P. engelmannii 13, 211 P. glehnii 211 pinching off 43, 67, 74, 85, 219 Pinus (pine) 12, 16, 45, 47, 62, 211-13, 218, 219 P. mugo 95, 212 P. parviflora 148-53, 212 P. p. 'Miyajima' 52 P. p. 'Zui-sho' 182-5, 212 P. ponderosa 13, 93, 212 P. sylvestris 10, 65, 194-5, 196-9, 197, 212 P. thunbergii 10, 66, 154, 156-9, 212-13

windswept 182-5 Pithecellobium dulce 88 planting 136-7, 141-3, 145-7, 156-8 angle 57, 105, 165, 166, 168, 172, 173, 177, 181, 197 Podocarpus macrophyllus 213 pollination 57, 78, 81 pomegranate see Punica granatum ponderosa pine see Pinus ponderosa Potentilla fruticosa 60, 213 pots 18, 20, 46, 47, 102, 104, 105 choosing 26-33, 129 color 26, 28, 33, 81, 83, 92 depth 16, 27, 69, 80, 82, 95, 99 feminine 31, 33, 90 keshiki 23, 164 literati style trees 65 masculine 30, 32, 87, 91 preparing 130, 141, 161 shape 26, 30, 31, 32-3, 58, 59, 76, 82, 83, 89 size 26, 32, 42, 63, 65, 97, 99 texture 26, 29, 32, 33, 92, 95, 96 unglazed 28, 29, 33, 86 see also training pots pruning 44, 54, 80, 89, 102-5, 184, 185, 219 apex 71, 82, 119, 125, 127, 150 back to buds 73, 82, 104 back to a node 119, 194 branches 18, 102-4, 108-9, 118, 146, 155 to create foliage pads 85, 91, 97 deciduous trees 44, 45, 119 foliage 67, 85, 95 new growth 64, 66, 67, 70, 73, 76, 83, 92 newly planted trees 137 roots see root pruning secondary branches 128, 169 terminal growth 82, 117, 194 timing 45, 119, 190 too little 18 too much 16, 18, 92, 219 see also clip and grow method Prunus 80, 164, 213-14

P. spinosa 9, 80, 214

Pseudocydonia sinensis 214 pumice 41, 194 Punica granatum 214 Pyracantha (firethorn) 214

Q, R

Quercus (oak) 214-15 O. robur 49, 87, 215 rain 34, 55, 71 ramification 18, 19, 43, 53, 58, 59, 87, 92, 93, 218, 219 refining an azalea 122-5 replanting 153, 158 repotting 37, 40, 44, 45, 46, 47, 93, 129-33, 184, 185 see also transplanting Rhododendron indicum 41, 71, 122-5, 215 R. i. 'Hoshi-nokagayaki' 122-5, 215 rock plantings 23, 25, 35, 41, 58, 148-59 rocks 23, 63, 148, 154, 160 Rocky Mountain juniper see Juniperus scopulorum root ball 75, 88, 155, 165, 196 root flare see nebari root hormone 188 root pruning 19, 44, 59, 70, 82, 96, 132, 151, 155 to create nebari 18, 59, 73, 82 moss ball 165 seedlings 192, 193 strong roots 76, 82, 132, 135, 145, 151, 163 tools 40, 130, 132 root system 16, 17, 18, 52, 74, 132, 151, 193 air layers 189, 190 collected trees 95, 96 developing 59, 62, 79, 135, 151 fused 136, 141, 146, 147 root-over-rock bonsai 23, 160-3roots 16, 17, 18, 48, 57, 82, 168 aerial 54, 64, 89 development 41, 118, 130, 136, 137, 143, 147, 161, 190 drying out 141, 145 fine 16, 19, 71, 76 frost damage 45, 47, 58, 63, 67, 83 pruning see root pruning restricting 65, 87, 89

strong 53, 70, 76, 82, 95, 32, 135, 145, 151, 163, 178, 179 surface roots 54, 64, 80, 85, 87, 147, 178, 179 see also nebari; root system; root-over-rock Rosmarinus officinalis (rosemary) 215 rotten wood 46, 47, 72, 90, 98, 170

S sabina juniper see Juniperus sabina Sageretia thea 72, 215-16 Salix (willow) S. babylonica 216 Satsuki azalea see Rhododendron indicum scars 53, 54, 78, 106, 108-9, 119, 124 from wiring 49, 52 Scots pine see Pinus sylvestris seasonal tasks 44-5 secondary branches 65, 72, 73, 80, 108, 115, 184, 198, 218 pruning 128, 169 wiring 37, 111, 116, 169, 174-5, 198 seed, raising trees from 192-5 semi-cascade style 20, 32, 57, 96 semi-styled material 182 Sequoia sempervirens 13, 91 Serissa japonica 216 shade 63, 67, 76, 91 shari 60, 61, 97, 173, 178, 180, 183, 218 shohin trees 75, 77, 148, 150, 186, 194, 218 size of trees 154, 218 sloe see Prunus spinosa snow 47 soil 18, 41, 42, 44, 47, 93, 161, 194, 219 aeration 18, 41, 75, 131, 152, 194 drying out 77, 80, 83 pH 18, 55, 71 removing 13, 141, 145, 151, 155, 162, 165 waterlogging 18, 48, 83 see also keto soil soil mixes 41, 42, 129, 131, 135, 136, 141, 145, 151, 161, 166, 190, 194, 219

southern beech see Nothofagus sphagnum moss 40, 133, 143, 147, 188-9, 190 keto and moss mix 41, 150-1, 156, 157-8, 166 spindle see Euonymus spraying 45, 48, 49, 85 spruce see Picea staples 152, 158, 166 Stewartia monadelpha 106-13, 144, 216 styles of bonsai 20-5 suckers 75, 81 suiban (tray) 23, 25, 154, 158, 159 sumac 68, 164 sunlight 16, 17, 18, 47, 55, 58, 64, 66, 69, 72, 93, 103, 189 foliage burn 48, 70, 74, 76, 77, 91 lack of 34, 45, 82, 87

Tamarix chinensis

(tamarix) 99, 216 taper 106, 107, 108-9, 118, 120, 127, 140, 219 branches 53, 54, 81, 120, 219 inverse 53, 54, 120 trunks 54, 78, 85, 88, 93, 219 Taxodium distichum 13, 216 Taxus (yew) 91, 97, 217, 216-17 T. baccata 67, 217 temperatures 42, 44, 47, 55, 91, 93, 153, 158 tenjin 96, 97, 218 tertiary branches 72, 79, 83, 116, 184, 198, 218, 219 encouraging 65, 73, 82 wiring 111, 198 thinning out 83, 95, 96, 103, 163, 169, 197, 198 branches 119, 124, 146 cones 70 congested nodes 74, 120, 127, 150, 184 junipers 173, 174-5 tools 36-40, 46, 47, 108, 170, 179, 187, 193 training pots 141, 145, 162-3, 173, 190, 194 moving from 77, 79, 160, 163 transplanting 37, 40, 75, 79, 86, 104, 128, 163, 181

frequency 42, 62, 76, 82, 160, 163 keshiki 164, 166, 167 see also repotting tree of a thousand stars see Serissa japonica Trident maple see Acer buergerianum trunk 30, 31, 52, 65, 68, 82, 87, 107, 140 aged 11, 28, 64, 66, 69, 71, 76, 79, 83, 89, 97 character 83, 94, 97 movement 19, 52, 53, 54, 65, 69, 93, 107, 114, 134, 140, 142, 143, 182, 194, 195, 196 taper 54, 78, 85, 88, 93 thickening 42, 43, 54, 72, 75, 78, 81, 183, 194 wiring 110, 114, 115, 143, 176, 195 Tsuga (hemlock) 217 twin trunks 76, 114, 115, 117, 118-19, 134-9 twisted deadwood

U

Ulmus (elm) 83, 106, 126, 140, 217 U. parvifolia 12, 59, 102-5, 126, 154-6, 158-9, 160-3, 217 U. procera 11, 83, 217 unwiring 46 uro features 86, 218

juniper 178-81

two trees from one 186-91

V. W ventilation 48, 87

vigor 52, 65, 66, 72, 92, 96, 114, 168, 196 water 16, 17, 18, 27, 42, 55, 57, 71, 78, 90, 103, 219 watering 19, 34, 42, 43, 44, 45, 48, 132, 167 air layers 189, 190 newly planted trees 143, 152 waterlogging 18, 48, 83 weeding 37, 43, 44 whips, shaping 194-5 wild collected trees see yamadori willow see Salix wind 34, 42, 63, 93, 99 damage by 44, 48, 74 windswept styles 21, 24, 27, 29, 76, 148, 182-5 winged spindle see Euonymus alatus

winter flowering jasmine see Jasminum nudiflorum winter hazel see Corylopsis winter image 28, 45, 74, 75, 76, 82, 83 winter protection 44, 47, 69, 77, 91, 190 see also frost winter wash 45 wire 39, 47, 131, 180, 189, 198 aluminum 39, 110, 125, 128, 131, 146, 162, 195 copper 37, 39, 110, 115, 149, 156, 158, 176 wiring 39, 44, 53, 78, 84, 85, 103, 110-11, 128, 165, 180 avoiding damage 45, 46, 48, 77, 110, 121 branches 19, 75, 80, 90, 98, 110-11, 169 coniferous trees 62, 67, 110 deciduous trees 45, 76, 110-13, 121 double wiring 110, 111, 121, 125, 195, 198 juniper 61, 115, 116, 174-6 literati design 195 Satsuki azalea 125 scars from 49, 52 secondary branches 37, 111, 116, 169, 174-5, 198 trunks 110, 143, 176, 195 twin-trunk bonsai 138 unwiring 46 windswept pine 184, 185 vamadori 198-9 Wisteria 217 wounds 37, 104, 108-9, 115, 124, 155, 163, 190

vamadori (wild collected trees) 13, 29, 55, 60, 65, 67, 93, 94, 98, 196-9, 218 deadwood features 86, 90, 91, 97, 98, 99 vew see Taxus

Z

Zelkova serrata 45, 68, 73 126, 126-33, 140, 217 Zuisho white pine see Pinus parviflora 'Zui-sho'

Resources

Clubs and societies

Good places to find out about local clubs and bonsai shows.

Bonsai Clubs International (BCI) www.bonsai-bci.com

US and Canada

American Bonsai Society (ABS) www.absbonsai.org

Bonsai Societies of Florida (BSF) bonsai-bsf.com

Golden State Bonsai Federation www.gsbf-bonsai.org

Mid Atlantic Bonsai midatlanticbonsai.freeservers.com

World Bonsai Friendship Federation (WBFF)

northamericanbonsaifederation.com

UK and Europe

European Bonsai Association (EBA) www.ebabonsai.com

Federation of British Bonsai Societies (FOBBS) www.fobbshonsai.co.uk

Noelanders Trophy (Belgium) www.bonsaiassociation.be/en/ trophy.php

Unione Bonsaisti Italiani (Italy) www.ubibonsai.it

Magazines and blogs

Bonsai eejit blog bonsaieejit.com/blog/

Bonsai Focus www.bonsaifocus.com

International Bonsai www.internationalbonsai.com Bonsai Art (German) www.bonsai-art.com

Esprit Bonsai (French) www.esprit-bonsai.com

US nurseries

Ryan Neil, International Bonsai Mirai, Portland, Oregon www.bonsaimirai.com

Michael Hagedorn, Cratageus Bonsai, Portland, Oregon crataegus.com

International Bonsai Arboretum William N. Valavanis, Rochester, New York www.internationalbonsai.com

Jim Doyle, Nature's Way Nursery Harrisburg, Pennsylvania www.natureswaybonsai.com

Zack and Bob Shimon Mendocino Coast Bonsai Point Arena, California mcbonsai.com

Brussel Martin, Brussel's Bonsai Olive Branch, Mississippi www.brusselsbonsai.com

Michael Feduccia, Feduccia's Bonsai, Plant City, Florida feducciasbonsai.com

Canadian nurseries

Gerald Rainville, Shikoku Bonsai, British Columbia www.shikoku.ca

Takaaki Yamaura, Japan Bonsai Garden Art, British Columbia www.japanbonsai.com

US bonsai artists

Jim Gremel www.jimgremel.com

Colin Lewis Bonsai Art www.colinlewisbonsai.com

Boon Manakitivipart www.bonsaiboon.com

Kathy Shaner gardensatlakemerritt.org

Suthin Sukosolvisit, Suthin Bonsai Studio www.suthinbonsaistudio.com

European bonsai artists

David Benavente, Spain www.davidbenavente.com

Valentin Brose, Germany www.brosebonsai.com

Marco Invernizzi, Italy www.marcoinvernizzi.com

Marc Noelanders, Belgium

Steve Tolley Bonsai, UK www.stevetolleybonsai.com

Peter Warren, Saruyama Bonsai, UK www.saruyama.co.uk

Kevin Willson, UK www.kevinwillsonbonsai.com

Pots

Ron Lang, US www.langbonsai.com

Sara Rayner, US www.redwing.net/~daalms

Taiko Earth, US taikoearth.com

John Pitt Bonsai Ceramics, UK www.johnpittbonsaiceramics.co.uk

Walsall Studio Ceramics, UK www.walsall-studio-ceramics.com

Stone Monkey Ceramics, UK stonemonkey1968.wordpress.com

About the author

Peter Warren is an internationally renowned bonsai artist based in London who spent six years training in the traditional manner as an apprentice to the Japanese bonsai master, Kunio Kobayashi. Since completing his studies, Peter has traveled far and wide teaching and working with bonsai collectors and enthusiasts across the globe on a mission to take the

best of Japanese bonsai techniques and ideas and combine them with western trees and aesthetics. His works are exhibited at the highest level in Japan, North America, and Europe. Peter regularly writes and translates articles for online and print publications, including *Bonsai Focus* and *International Bonsai* magazines.

Acknowledgments

Author's acknowledgments

I would like to pay tribute to the late Harry Tomlinson, the DK author who inspired a generation of bonsai enthusiasts. I would also like to thank all who helped in the making of this book—providing trees, inspiration, education, and encouragement—including: Minoru Akiyama, Gavin Allen, John Armitage, Thorhammer Beowulf, John Brocklehurst, Peter Chan, Ian Cuppleditch, Zac Dziumak (Zacs Bonsai Ltd.), Michael Feduccia, Carole and Phillip Jones, Kunio Kobayashi, Ken Leaver, Ryan Neil, John Pitt, David Prescott, Mike Rose, Peter Snart, Satomi Uchida, Willam N. Valavanis, and Lee Verhorevoort.

Publisher's acknowledgments

The publisher would like to thank the professionals and enthusiasts named above who generously allowed their trees to be photographed for this book. Special thanks are due to all who hosted photographic shoots: Ian Cuppleditch, of British Bonsai, and his family; Peter and Dawn Chan of Herons Bonsai; Will Heap and Kate Turner; John Pitt of John Pitt Ceramics; Ryan Neil of International Bonsai Mirai; Mangala Rao; Thorhammer and Melissa Beowulf; and Peter Warren. Thanks to Chris Hornbecker and Suchas Aslikar for photoshoots in the US and India; to Tim Priest for the images of his Rocky Mountain juniper; and especially to Will Heap for the stunning photography that appears throughout the book.

The publisher would like to thank Andrew Fenney of Design Eden (www.designeden.co.uk) and his client

Gavin Shreeve for the image of bonsai on display in a London garden (p.34, bl), and for suggestions for locations. Debbie Roberts and Ian Smith of Acres Wild Ltd.—award-winning designers of country gardens in southeast England—also helped to source suitable locations for photography; see www.acreswild.co.uk. Thanks to the Feature Wall and Floor Company for the Panespol concrete-effect background (www. featurewallandfloor.co.uk). Thanks to Lizzie Harper for her illustrations; Hilary Mandleberg and May Corfield for editorial assistance and proofreading; Jane Coulter for the index; Stephen Crozier for retouching; and Sarah Hopper for picture research.

Photographic credits

(Key: a-above; b-below/bottom; c-center; f-far; l-left; r-right; t-top)

The publisher would like to thank the following for additional commissioned photography:

Suhas Aslikar: 5, 64 (all), 68-69 (all), 84-85 (all), 88 (all), 89 (all), 144 (tr).

Chris Hornbecker: spine, 6-7, 11 (bc), 13 (br), 30, 47 (tr), 90 (all), 91 (all), 92 (all), 93 (all).

Debbie Patterson: 73 (c); 86 (cl)

Tim Priest M.Photog., CR: front cover, 12 (br), 50-51

Willam N. Valavanis: 75 (cr)

The publisher would like to thank the **Library of Congress**, **Washington**, **D.C.** for their kind permission to reproduce their photograph: Torii, Kiyonaga on page 10 (tl).

All other images © Dorling Kindersley For further information see: www.dkimages.com