

## For more information:

The websites listed below have useful information and links to more sources about the peonies discussed in this brochure:


American Peony Society www.americanpeonysociety.org

Mid-Atlantic Peony Society http://midatlanticpeony.org

The Peony Database www.paeon.de/name/index.html

University of Michigan Nichols Arboretum Peony Garden http://mbgna.umich.edu/peony


## **About the Scott Arboretum**

The Scott Arboretum is a green oasis uniquely situated on the Swarthmore College campus. Over 300 acres create the College landscape and provide a display of the best ornamental plants recommended for Delaware Valley gardens.

Established in 1929 as a living memorial to Arthur Hoyt Scott, Class of 1895, through gift from his family, the Arboretum continues to thrive today. There are over 4,000 different kinds of plants grown on the campus, selected for their outstanding ornamental qualities, ease of maintenance, and resistance to disease. Major plant collections include: flowering cherries, crabapples, hollies, lilacs, magnolias, tree peonies, rhododendrons, hydrangeas, conifers, vines, summer flowering shrubs, viburnums, and witchhazels.


Maps and specialized brochures on plants growing on the campus are available at the Arboretum office, which also houses a horticultural reference library. The Arboretum grounds are open from dawn to dusk year-round. Admission is free.

The Arboretum is supported in part by the Associates of the Scott Arboretum, a membership group. Join today and enjoy an array of fun and educational events year-round. For additional information, call 610-328-8025, Monday through Friday, 8:30 to noon and 1:00 to 4:30.

Brochure updated February 2013. Photos: J. Jabco, R. Maurer, R. Robert.


# Peonies


## **Peonies at the Scott Arboretum**

There are three different "types" of peonies: tree, herbaceous, and Itoh group. All three can be found planted in the Tree Peony Garden area. Our major collection is that of tree peonies, which was one of the first collections established at the Scott Arboretum after it was founded in 1929. Today, our collection includes over 80 varieties of tree peonies.


P. 'Chinese Dragon'

#### **Tree Peonies**

"Tree" peony is something of a misnomer; the plant has woody stems that do not die back to the ground in winter, but its habit is more like that of a shrub than a tree. These peonies have a long history in China and lapan. The ancient Chinese called tree peonies huawang--literally "the king of flowers." Tree peonies were exported to Japan in 734 AD and the Japanese

then bred these plants to have fewer petals than the fully-double, heavy Saunders hybrid tree peony blossoms of the Chinese selections.

## **Herbaceous Peonies**

Herbaceous peonies are the most well-known of the three peony types. The shiny dark green foliage dies back to the ground every year with new growth emerging in early spring. These peonies make excellent cut flowers and are a great addition to any perennial garden. They are usually classified as "herbaceous hybrid" or "lactiflora group."


P. 'Angel Cheeks' Herbaceous peony


P. 'Garden Treasure' Itoh hybrid

## **Itoh Hybrid** (Intersectional) Peonies

Itoh peonies are hybrid peonies produced by crossing a tree peony with an herbaceous peony. Flowers from Itoh hybrid peonies resemble those of tree peonies, but the foliage is like that of an herbaceous peony, dying back to the ground and remerging in spring.

## **Itoh Hybrid** (continued)

Itoh group peonies have greater disease resistance than both of the parent types and can be used for cut flowers, providing more yellow and gold flower options than herbaceous peonies.

## **Cultural Information**

Peonies are hardy to a wide temperature range--from USDA hardiness Zones 4-9. In the South (Zones 7 & 8), care should be taken when selecting cultivars; because there is no extended period of cold, flowering can be adversely affected.

must when selecting a site to

plant peonies; they do not like


P. 'Gauguin' Daphnis hybrid tree peony

Many cultivars have very large,

heavy flowers, thus protection

selecting a location for peonies.

Peonies are generally long-lived

important factor to consider when

from strong winds is also an

wet feet. They also prefer soil high in organic matter.


P. 'Thunderbolt' Saunders hybrid tree peony

#### and do not require dividing, though it can be done. If you decide to divide your peonies, it should be done in the fall.

## **Light Requirements**

#### **Tree Peonies**

The more sun tree peonies have, the better their flowering will be. Strong mid-day sun will bleach the flowers and cause them to fade

quickly. They should be located to receive morning and late-day sun, with high shade during mid-day. For this reason, it is recommended to plant them under the shade of older deciduous trees.

#### **Herbaceous and Itoh Hybrid Peonies**

These peonies will do best in full sun (8 hours of sun). Any less than full sun and it will take the plants longer to mature and flower.


P. 'Luoyang Hong' Chinese tree peony

#### Habit

Tree peonies have three types of growth habit: tall/conical (no coverage of leaves at base), medium/part spreading (some leaf coverage at base), and dwarf/spreading (great coverage at base). These various habits are important to consider when deciding

> which peony you want to plant in your garden.


P. 'Roman Gold' Saunders hybrid tree peony

#### **Grafted Peonies**

Some tree peonies are grafted, which affects how they are planted. Generally, grafted peonies should be planted with the graft 4"-6" below the soil surface. When in doubt, err on the side of planting deeper.

## **Flowers**

Flowers vary in size, fragrance, orientation (upright, pendulous, or outward-facing), and fullness based on the number of petals (single, lotus, anemone, or thousand petal). Petals have a crepe paperlike appearance and range in colors from maroon-black through magenta, red, pink, purple, white, and golden to pale yellow.

In the Delware Valley, flowering usually occurs during the first half of May. This is ideally set between spring flowering bulbs and rhododendrons. Deadheading is done following petal drop so the plant's energy is put towards the next season's flowers rather than producing seed.

## **Peony Beds**

At the Scott Arboretum, the tree peonies are displayed in gardens according to their origin. Irregularly-shaped beds now contain several beds of Saunders' hybrids (Beds #1, 2, & 3); three of Japanese tree peonies (#6, 7, & 8); one of Chinese tree


P. 'Shima nishiki' lapanese tree peony

peonies (#5); two of French herbaceous hybrids and Itoh hybrids (#10 & 11); one of Daphnis hybrids, herbaceous, and Itoh Hybrids (#9); and one for miscellaneous hybrids and tree peony species (#4).

Garden beds are numbered consecutively beginning with #I against Clothier Hall. The beds continue down the hill, along the pathway and turn uphill, towards Sproul Observatory.