


Cornus kousa 'Milky Way' 'Milky Way' Kousa Dogwood¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This cultivar of Kousa Dogwood produces more flowers and fruit than the species and may be more vigorous (Fig. 1). It grows 15 to 20 feet tall and has beautiful exfoliating bark, many long-lasting flowers, good fall color, and attractive fruit. Branches grow upright when the tree is young, but appear in horizontal layers on mature trees. The crown eventually grows wider than it is tall on many specimens. It would be difficult to use too many Kousa Dogwoods. The white, pointed bracts are produced a month later than Flowering Dogwood and are effective for about a month, sometimes longer. The red fruits are edible and they look like a big round raspberry. Birds devour the fruit quickly. Fall color varies from dull red to maroon.

GENERAL INFORMATION

Scientific name: *Cornus kousa* 'Milky Way'

Pronunciation: KOR-nus KOO-suh

Common name(s): 'Milky Way' Kousa Dogwood, 'Milky Way' Chinese Dogwood, 'Milky Way' Japanese Dogwood

Family: *Cornaceae*

USDA hardiness zones: 5B through 8 (Fig. 2)

Origin: not native to North America

Uses: container or above-ground planter; near a deck or patio; screen; specimen

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


Figure 1. Young 'Milky Way' Kousa Dogwood.

DESCRIPTION

Height: 15 to 20 feet

Spread: 15 to 20 feet

Crown uniformity: symmetrical canopy with a regular (or smooth) outline, and individuals have more or less identical crown forms

Crown shape: round

Crown density: dense

Growth rate: slow

1. This document is adapted from Fact Sheet ST-192, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: November 1993.
2. Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.


Figure 2. Shaded area represents potential planting range.

Texture: medium

Foliage

Leaf arrangement: opposite/subopposite (Fig. 3)

Leaf type: simple

Leaf margin: entire

Leaf shape: ovate

Leaf venation: bowed; pinnate

Leaf type and persistence: deciduous

Leaf blade length: 2 to 4 inches

Leaf color: green

Fall color: purple; red

Fall characteristic: showy

Flower

Flower color: white

Flower characteristics: spring flowering; very showy

Fruit

Fruit shape: oval; round

Fruit length: .5 to 1 inch

Fruit covering: fleshy

Fruit color: red

Fruit characteristics: attracts birds; suited for human consumption; no significant litter problem; showy

Trunk and Branches

Trunk/bark/branches: droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; routinely grown with, or trainable to be grown with, multiple trunks; showy trunk; no thorns

Pruning requirement: needs little pruning to develop a strong structure

Breakage: resistant

Current year twig color: brown; green

Current year twig thickness: medium


Figure 3. Foliage of 'Milky Way' Kousa Dogwood.

Culture

Light requirement: tree grows in part shade/part sun; tree grows in full sun

Soil tolerances: clay; loam; sand; acidic; well-drained

Drought tolerance: moderate

Aerosol salt tolerance: moderate

Soil salt tolerance: moderate

Other

Roots: surface roots are usually not a problem

Winter interest: tree has winter interest due to unusual form, nice persistent fruits, showy winter trunk, or winter flowers

Outstanding tree: tree has outstanding ornamental features and could be planted more

Invasive potential: little, if any, potential at this time

Verticillium wilt susceptibility: not known to be susceptible

Pest resistance: long-term health usually not affected by pests

USE AND MANAGEMENT

The bark is so attractive on Kousa Dogwood that lower branches should be selectively thinned to show it off. Although young trees show only limited bark exfoliation, the tree shows its true bark character as it gets older. The tree also makes a great silhouette as a specimen planting and should be allowed to branch close to the ground to enjoy its full character. The strong horizontal branching habit on older plants is difficult to find in other trees, and it looks great when lit from beneath the canopy. Planting a Kousa Dogwood can extend the spring flowering season several weeks since it flowers just after Flowering Dogwood.

Kousa Dogwood should be planted in place of *Cornus florida* where *Discula* anthracnose is a problem. It is not rated as an urban tough tree and needs open soil space to look its best. Some shade will improve performance in restricted soil spaces.

Growth is best on moist, loamy, well-drained soil (not heavy clay) with mulch or leaf litter accumulated over the roots. Kousa Dogwood is not particularly drought- or heat-tolerant, requiring irrigation during drought periods in summer. Sensitive to reflected heat so poorly adapted to downtown landscapes. Best in some shade in the southern part of its range.

Pests

Several borers will attack dogwood. Try to keep the trees healthy with regular fertilization. Indications of borer problems are holes in the trunk, leaves smaller than normal, and dieback of the crown.

Dogwood club gall midge causes galls at the branch tips. The leaves on affected branch tips may be distorted and the branch may fail to form a flower bud. Prune out the galls as soon as they are seen.

Leaf miners cause brown blister-like mines on the undersides of leaves. The adult leaf miner skeletonizes the leaves.

Scales can build up to large numbers before being detected. Horticultural oil will help control overwintering stages.

Aphids on small trees may be partially by spraying them with a strong stream of water from the garden hose.

Diseases

Most of the diseases listed are seen most often on *Cornus florida*. However other dogwoods are susceptible to the diseases listed.

Early symptoms of dogwood canker are smaller and paler leaves. Leaves on infected branches are red earlier in the fall. At first the symptoms appear only on the infected side of the tree but become more general as the canker enlarges. There is no chemical control for the disease. Avoid trunk wounds during and after planting.

Crown canker is associated with wet soils and can be controlled with appropriate fungicides.

Flower and leaf blight caused by *Botrytis cinerea* attacks fading bracts, especially during wet weather. Infected flower parts fall on the leaves spreading the infection.

A large number of leaf spots attack dogwood. Clean up and dispose of infected leaves.

Powdery mildew covers the leaves with a fine white coating.

Leaf scorch occurs during hot, dry, windy weather. This condition looks like a disease. Scorch symptoms are drying and browning of the leaf margins, or, in more serious cases, drying and browning of the interveinal area.