Ask a Master Gardener

Caring for Rhododendrons and Azaleas

By: Donna Steward, Master Gardener

Q: Can you give me some tips for caring for my azaleas and rhododendrons?

A: Rhododendrons and azaleas are almost certainly the most popular flowering shrubs in Kentucky. During the months of late April, May and early June one can see the gloriously blooming shrubs around this area bursting with a variety of colors. With more than 850 species and 25,000 cultivars, rhododendrons provide great diversity for the garden. Many new varieties have been cultivated to do better in our Kentucky soil.

Rhododendrons are shrubs in the heath family which includes heathers, mountain laurels, blueberries, azaleas and cranberries. Azaleas are generally more floriferous but have less impressive foliage. Non-azalea rhododendrons are evergreen and have flowers that are in trusses (a truss is a flower-like structure composed of many flowers). An azalea is either evergreen with flowers singly rather than in a truss or are deciduous and may have flowers singly or in a ball-shaped truss.

Rhododendrons and azaleas are closely related to each other and can be found growing on the forest floor in many parts of the world. In their partially shaded habitat they enjoy a slightly acidic, rich, organic soil often with a surface layer of decaying leaf litter. They can survive and grow in Kentucky once they are established; however, they have a few special requirements. The "special requirements" are conditions that match those in areas where rhododendrons and azaleas are native.

The following items should be considered in order to provide some of the "forest" conditions when attempting to establish rhododendrons and azaleas in the home landscape.

For site selection it is “Location, Location, Location!!” In western Kentucky, rhododendrons and azaleas do best in a location that receives partial shade and must be sheltered from the direct afternoon sun and the winter winds. They will enjoy dapple morning sun, but will wilt and suffer in the hot, late afternoon sun. Take the time to watch your yard and be sure that the location you pick for these plants is suited to their needs.

I cannot say enough that one should plant only healthy plants. Always avoid plants that lack normal green color or appear wilted. Rhododendrons and azaleas should always be planted in an area with good soil drainage. They have a shallow, fine textured root system, so don't go mucking around, stirring up the ground under them. Because of their rooty system, however, they are easy to move and can be planted, in this area of Kentucky, anytime the ground isn't frozen. Spring is best, with fall as a second choice. Mulch is essential- keep it in place all year round to help keep the soil moist and cool for them. A two to three inch layer of organic mulch surrounding the base of the plants helps retain moisture and helps control weeds.

Rhododendrons and azaleas fine silk-like roots are important in absorption. These roots do not tolerate water-saturated soil conditions. Poor drainage and wet soil are problems often associated with heavy clay and compacted soil. (This is a common problem here, as these soils are prevalent in Kentucky.) Planting in raised beds or mounding up native soil, to which organic soil amendments (peat is good) have been added, will help attain good soil drainage.

Rhododendrons and azaleas do best in a slightly acidic soil (pH 4.5 to 6.0). Organic soil amendments, such as peat moss, can help lower a high pH. Yellowing between the leaf veins is most often due to a pH problem. If this occurs, a soil test is suggested for exact recommendations on adding a soil amendment, such as sulfur, to the soil in order to lower the pH. Soil may be taken to the University of Kentucky County Extension Office for a complete analysis and recommendations.

Making soils more acid, however, is often more difficult. Adding sulphur to the soil will temporarily lower the pH, but if the soil is too alkaline, a better practice would be to remove the existing soil to a depth of 1.5 -2 feet and replacing it with a peat-based medium.

Although too much water can injure the roots it is important that they receive adequate moisture, especially during the first year after transplanting. If we don't have a good rain once a week, you will need to water these woody shrubs, and especially when they are newly planted. I find mine to benefit from having their foliage sprayed when the temps hit the 90's and stay there, it helps lower the temperature on the leaf surface. However, never spray the foliage during the time of day that the sun is directly on the plant, or too late in the evening when the wet leaves do not have time to dry out before nightfall.

Rhododendrons and azaleas invariably suffer disease problems associated with poor growing conditions, which makes them more of a challenge than, say marigolds. When rhododendrons and azaleas are grown under favorable conditions, diseases are less of a problem. When they do occur diseases can often be traced back to their environment. Listed below are the two most common diseases of rhododendrons and azaleas.
BOTROSPHAERIA DIEBACK is a fungal disease starts with the appearance of scattered dead branches among healthy branches. Leaves on affected branches will roll lengthwise or curl downward, turn brown and remain attached to the branches. To control this fungal disease, make sure the plants are shaded from the hot afternoon sun. Heat and drought stress have been shown to encourage this disease. Promptly pruning out all of the dead and dying branches to below the discolored wood will help prevent the spread of the disease.

PHYTOPHTHORA ROOT ROT (Rhododendron Wilt) develops when plant is in too wet soil. The fungus Phytophthora, found in many Kentucky landscapes, is capable of causing root, crown, and collar rot diseases on these woody plants, especially those in moist sites. The leaves of infected plants look off-colored and wilt. Again, leaves will roll lengthwise and the leaves and stems appear brown in color. The root systems of infected plants are greatly reduced and appear water-soaked and brown.

If you want to plant those nice azaleas and rhododendrons and your soil is poorly drained and not at all acid, are you out of luck? Not entirely, for one can create well-drained beds with acid soil in which to place those plants with special needs and enjoy many years of profuse spring colors.

Around our area, azaleas seem easier to grow than most rhododendrons. Recommendations from UK Horticulture and local nurseries would include any plants from the PJM (Peter J Mezitt) Series including Lavender (purple, hardy, semi dwarf), Princess Susan (drawf), Elite (bright pink/lavender flower), Northern Sunburst, Compact Form and Exbury Hybrid (dwarf). Also, good fragrant growers would be Rhododendron Austrinum and Florida Flame Azalea, which both have yellow flowers. Nova Zembla or Nova Zemboa (mispelled in some catalogs) is a red compact hardy plant for here. A few more names that have been successful in this area are Girard Christina (red), Pleasant White (white), Rene Michelle (pink), and, Herbert (purple) Scarlet (red).
The University of Kentucky publications “Maintaining Healthy Rhododendrons and Azaleas” and “Understanding and Managing Diseases of Landscape Plants” are available at the links below.
http://www.ca.uky.edu/agcollege/plantpathology/ext_files/PPFShtml/PPFS-OR-W-7.pdf
http://www.ca.uky.edu/agcollege/plantpathology/ext_files/PPFShtml/PPFS-OR-W-8.pdf
If you have gardening questions you would like to have answered by a local Master Gardener, e-mail your question to lyoncomg@bellsouth.net. You may also call, mail or fax them to Susan Fox, Lyon County Extension Agent for Agriculture/Natural Resources, 231 Main St., PO Box 36, Eddyville, KY 42038, Phone: 270-388-2341, Fax: 270-388-4627
