Growing Hydrangeas

If you’re looking for a spectacular shrub with three-season interest that does well in semi-shady areas, the hydrangea is for you. The show-stopping nature of hydrangeas comes from their huge, long-lasting flowers, borne in round, flat top, or conical clusters. Not only do they look great in the garden, these magnificent flowers are also prized for both fresh and dried arrangements for your home.

Of the three major hydrangea types, the midsummer-blooming big-leaf hydrangea (Hydrangea macrophylla) is probably the best known. The “mopheads” bear huge rounded heads of sterile flowers, while the “lacecaps” consist of a flat circle of four-petal flowers surrounding tiny bud-like fertile blossoms. Both types prefer a dappled shade or morning sun-afternoon shade situation and grow into a large shrub shape. Colors range from white to pink to dark blue and purple, depending on hybrid and soil pH. Pink blooming Hydrangea macrophylla may be gradually changed to blue blooming by acidifying the soil with aluminum sulfate in late winter, while blue may be changed to pink by adding lime to increase soil alkalinity. (Follow package directions on these products to ensure the correct amount for plant size).

The panicle hydrangea (Hydrangea paniculata) can be pruned and trained into a tree shape that will grow 15 to 25 feet tall and nearly as wide. In late summer this plant produces 12- to 18-inch long cone-shaped flower clusters, while aging to dusty rose in the fall. Unlike the more sensitive big-leaf hydrangea, paniculata does well in full sun as well as part shade.

Finally, the oakleaf hydrangea (Hydrangea quercifolia) grows in a shrub shape 4 to 12 feet tall and wide, with deeply lobed dark green leaves turning burgundy in the fall. Its elongated flower clusters open white, aging to purplish pink and remaining on the plant well into the winter months. The oakleaf hydrangea is happy in sun or shade.

Once established, hydrangeas are relatively care-free. All species need moist, well-drained soil enriched with organic material. Regular watering is important when the weather is dry for long periods.

Hydrangeas make wonderful cut flowers and will dry gradually if left standing in water until the water evaporates. Pick the blooms in early morning; then dip the end of each stem in boiling water for 30 seconds before placing in cold water up to the blossom.

Another method of drying hydrangeas is to remove all leaves from stems and then hang the flowers upside down in a warm, dim, and well-ventilated room for a few weeks. Handle the dried flowers carefully as they tend to be very fragile, and you will enjoy dried hydrangea bouquets for many months.

