

Pinus virginiana Virginia Pine¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This scrubby North American native tree is most often found growing in the poorest sites and will easily adapt to most soil conditions, except alkaline soils (Fig. 1). Capable of reaching up to 70 feet in height, Virginia Pine is more often seen from 20 to 40 feet in height with a 20 to 35-foot spread. The yellowish-green, 1.5 to 3-inch-long, flexible, evergreen needles are joined by the numerous, mature, prickly cones. The thin, orange/brown bark becomes ridged and furrowed on older trees, and is often seen due to the open branching habit.

GENERAL INFORMATION

Scientific name: *Pinus virginiana*

Pronunciation: PIE-nus ver-jin-ee-AY-nuh

Common name(s): Virginia Pine, Scrub Pine

Family: *Pinaceae*

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

Origin: native to North America

Uses: Bonsai; recommended for buffer strips around parking lots or for median strip plantings in the highway; reclamation plant; specimen; Christmas tree; no proven urban tolerance

Availability: generally available in many areas within its hardiness range

DESCRIPTION

Height: 20 to 40 feet

Spread: 20 to 35 feet

Crown uniformity: irregular outline or silhouette

Crown shape: round

Figure 1. Middle-aged Virginia Pine.

Crown density: open

Growth rate: medium

Texture: fine

Foliage

Leaf arrangement: spiral (Fig. 3)

Leaf type: simple

Leaf margin: entire

Leaf shape: needle-like (filiform)

Leaf venation: parallel

Leaf type and persistence: evergreen; fragrant; needle leaf evergreen

Leaf blade length: 2 to 4 inches; less than 2 inches

1. This document is adapted from Fact Sheet ST-481, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1994.
2. Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.

Figure 2. Shaded area represents potential planting range.

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: yellow

Flower characteristics: inconspicuous and not showy; spring flowering

Fruit

Fruit shape: oval

Fruit length: 1 to 3 inches

Fruit covering: dry or hard

Fruit color: brown

Fruit characteristics: attracts squirrels and other mammals; fruit, twigs, or foliage cause significant litter; persistent on the tree; showy

Trunk and Branches

Trunk/bark/branches: droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; not particularly showy; should be grown with a single leader; no thorns

Pruning requirement: needs little pruning to develop a strong structure

Breakage: susceptible to breakage either at the crotch due to poor collar formation, or the wood itself is weak and tends to break

Current year twig color: reddish

Current year twig thickness: thin

Wood specific gravity: 0.48

Culture

Light requirement: tree grows in full sun

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

Drought tolerance: high

Aerosol salt tolerance: low

Other

Roots: surface roots are usually not a problem

Winter interest: no special winter interest

Outstanding tree: not particularly outstanding

Invasive potential: seeds itself into the landscape

Ozone sensitivity: sensitive or moderately tolerant

Verticillium wilt susceptibility: not known to be susceptible

Figure 3. Foliage of Virginia Pine.

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

USE AND MANAGEMENT

Although considered to have an untidy appearance because of an irregular habit, the very low branches which stay on the tree help make Virginia Pine a popular choice in the South for culture as a Christmas tree. The trees grow moderately fast in cultivation and have a branching structure which tolerates pruning quite well. Pruning or shearing increases branchiness to create a nice Christmas tree. Can also be used for an open-branched specimen in a large-scale landscape.

Tolerant of a wide variety of soil types, Virginia Pine prefers to be grown in full sun on well-drained, loamy soil. It grows on soil too dry, rocky or clayey for most other plants, particularly Pines, but prefers acidic pH. It is useful as a reclamation tree due to the ability to seed itself in and tolerance to poor, dry soil.

Propagation is by seed.

Pests

No pests are normally serious to this pine in the landscape, although the list of possible problems is long.

Diseases

No diseases are normally serious to this pine in the landscape, although the list of possible problems is long.