

Thuja plicata 'Fastigiata' 'Fastigiata' Giant Arborvitae¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

A native western North American tree, Giant-Cedar can reach 180 to 200 feet in height in some areas of the Northwest but is more often seen at 50 to 70 feet in height with a spread of 15 to 20 feet (Fig. 1). Forming a narrow pyramidal or columnar silhouette with strongly horizontal branches, Giant-Cedar is an evergreen with fragrant, dark green, delicate needles which generously clothe the branches, casting dense shade beneath the tree. The insignificant yellow flowers are followed by small, half-inch cones which seem a little out-of-place on such a large tree. 'Fastigiata' ('Hogan'), has a dense columnar silhouette, and is reportedly very resistant to bagworms compared to the species.

GENERAL INFORMATION

Scientific name: *Thuja plicata* 'Fastigiata'
Pronunciation: THOO-yuh ply-KAY-tuh
Common name(s): 'Fastigiata' Giant Arborvitae, 'Fastigiata' Giant-Cedar, 'Fastigiata' Western Redcedar
Family: *Cupressaceae*
USDA hardiness zones: 6 through 8A (Fig. 2)
Origin: native to North America
Uses: hedge; recommended for buffer strips around parking lots or for median strip plantings in the highway; screen; specimen; no proven urban tolerance
Availability: somewhat available, may have to go out of the region to find the tree

Figure 1. Mature 'Fastigiata' Giant Arborvitae.

DESCRIPTION

Height: 50 to 70 feet
Spread: 15 to 20 feet

1. This document is adapted from Fact Sheet ST-632, 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.

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

Crown shape: columnar

Crown density: dense

Growth rate: medium

Texture: fine

Foliage

Leaf arrangement: unknown (Fig. 3)

Leaf type: simple

Leaf margin: entire

Leaf shape: ovate; scale-like

Leaf venation: none, or difficult to see

Leaf type and persistence: evergreen; fragrant

Leaf blade length: less than 2 inches

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: elongated

Fruit length: .5 to 1 inch

Fruit covering: dry or hard

Fruit color: brown

Fruit characteristics: does not attract wildlife; inconspicuous and not showy; no significant litter problem; persistent on the tree

Trunk and Branches

Trunk/bark/branches: grow mostly upright and will not droop; should be grown with a single leader; very 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: thin

Figure 3. Foliage of 'Fastigiata' Giant Arborvitae.

Wood specific gravity: 0.32

Culture

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

Soil tolerances: clay; loam; sand; acidic;
occasionally wet; alkaline; well-drained

Drought tolerance: moderate

Aerosol salt tolerance: moderate

Other

Roots: surface roots are usually not a problem

Winter interest: no special winter interest

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: no pests are normally seen on the
tree

USE AND MANAGEMENT

Tolerating shearing quite well, Giant-Cedar is ideal for use as a hedge, screen, or specimen planting. The wood of this tree is commercially used in North America for the manufacture of roof shingles, deck boards, and siding and the split trunks were often used by Indians for making totem poles or canoes. Due to its narrow crown, works well close to buildings where soil is frequently alkaline and drainage is poor.

Giant-Cedar naturally occurs on river banks, swamps, and even bogs so it should be grown in full sun or partial shade on moist, well-drained, fertile soil,

and prefers a moist atmosphere. Apparently pH adaptable, growth is stunted on dry soils. Provide irrigation during the summer or locate in an area with moist soil and growth should be rapid.

Two of the other cultivars include: 'Atrovirens', excellent shining green foliage and 'Canadian Gold' with yellow foliage.

Propagation is by seed or cuttings.

Pests and Diseases

No pests or diseases are of major concern but may be occasionally bothered by bagworm, although this cultivar is reported to be more resistant than the species.