


Trees with Ornamental Berries

Trees with berries are invaluable for attracting wildlife to the garden as well as providing an extra layer of interest for a plant extending the season of interest.

Red berried plants tend to produce their fruits in the autumn and are usually the first of all of the berries to be consumed by birds. Plants that bear berries of other colours tend to fruit earlier in the season with the berries being held for a longer period or until heavy frosts. White-cream and purple-blue/black berries are not as attractive to many birds and as a result are usually left on the plant for a longer period of time unless there is a very harsh winter.

Berries are defined as fruit with a single stone. Fruit are defined as the seed-bearing structure of a plant. Whatever the definition, a tree that provides either is a welcome addition to any garden in the autumn and winter months providing ornamental value, food for wildlife and colour when the garden can be slightly bare.


LATIN NAME	COMMON NAME	BERRY/FRUIT COLOUR	HEIGHT
<i>Amelanchier al. 'Obelisk'</i>	Snowy Mespilus	Red fruit	3-5m
<i>Amelanchier canadensis</i>	Serviceberry	Dark purple-black fruit	6m
<i>Amelanchier x gra. 'Ballerina'</i>	Serviceberry	Red-purple fruit	4-6m
<i>Amelanchier x gra. 'Robin Hill'</i>	Snowy Mespilus	Purple-black fruit	6m
<i>Arbutus unedo</i>	Strawberry Tree	Red fruit	6m
<i>Broussonetia papyrifera</i>	Paper Mulberry	Red fruit	10m
<i>Castanea sativa</i>	Sweet Chestnut	Spiny fruit	30m
<i>Catalpa bignonioides</i>	Indian Bean Tree	Long runner-bean like green pods	15m
<i>Clerodendrum trichotomum</i>	Harlequin Glorybower	Bright blue berries with pink calyx	3m
<i>Cornus controversa</i>	Wedding Cake Tree	Rounded blue-black fruit	15m
<i>Cornus florida</i>	Flowering Dogwood	Bright red fruit	3m
<i>Cornus kousa</i>	Flowering Dogwood	Red-pink strawberry like fruits	7m
<i>Cornus mas</i>	Cornelian Cherry	Oblong bright red fruit	5m
<i>Cotoneaster 'Cornubia'</i>	Cornubia Cotoneaster	Bright red berries	5m
<i>Cotoneaster franchetii</i>	Franchet Cotoneaster	Small bright orange fruit	2m
<i>Cotoneaster ignotus</i>	Black Grape Cotoneaster	Dark red fruit	6m
<i>Cotoneaster sal. 'Willeke'</i>	Cotoneaster Willeke	Round, glossy red fruit	3m
<i>Crataegus monogyna</i>	Hawthorn	Bright red fruit	10m


Trees with Ornamental Berries


LATIN NAME	COMMON NAME	BERRY/FRUIT COLOUR	HEIGHT
<i>Davidia involucrata</i>	Handkerchief Tree	Small green-purple fruits	15m
<i>Eriobotrya japonica</i>	Loquat	Apricot-yellow fruit in the spring	4m
<i>Gymnocladus dioica</i>	Kentucky Coffee Tree	Dark brown seed pods	20m
<i>Ilex aqu.</i> 'J C Van Tol'	Holly J C Van Tol	Traditional bright red berries	8m
<i>Ilex aqu.</i> 'Argentea Marginata'	Variegated Common Holy	Red berries	10m
<i>Ilex aquifolium</i>	Holly	Glossy red berries	3m
<i>Ilex</i> 'Nellie R Stevens'	Holly 'Nellie R Stevens'	Orange-red berries	7m
<i>Ilex x koe.</i> 'Chestnut Leaf'	Holly 'Chestnut Leaf'	Large red berries	7m
<i>Koelreuteria paniculata</i>	Pride of India	Papery bladder-like fruit	9-12m
<i>Malus bac.</i> 'Street Parade'	Siberian Crab Apple	Purple-red fruit	8m
<i>Malus</i> 'Butterball'	Crab Apple 'Butterball'	Butter yellow fruit	8m
<i>Malus</i> 'Courtarou'	Crab Apple 'Courtarou'	Long lasting small red fruit	3-5m
<i>Malus</i> 'Evereste'	Crab Apple 'Evereste'	Yellow-orange fruit	7m
<i>Malus x floribunda</i>	Japanese Crab Apple	Small yellow fruit	12m
<i>Malus</i> 'Gorgeous'	Crab Apple 'Gorgeous'	Small red fruit	3-5m
<i>Malus</i> 'Harry Baker'	Crab Apple 'Harry Baker'	Ruby red fruit	4m
<i>Malus huphensis</i>	Huveh Crab Apple	Round red fruit	12m
<i>Malus</i> 'John Downie'	Crab Apple 'John Downie'	Bright red scarlet fruit	8m
<i>Malus</i> 'Mokum'	Crab Apple 'Mokum'	Small red fruit	4-6m
<i>Malus</i> 'Royalty'	Crab Apple 'Royalty'	Wine red fruit	5m
<i>Malus</i> 'Rudolph'	Crab Apple 'Rudolph'	Orange-yellow fruit	7m
<i>Malus toringo</i>	Toringo Crab	Red-yellow fruit	5m
<i>Malus toringo</i> 'Freja'	Crab Apple 'Freja'	Red-golden yellow fruit	6m
<i>Malus transitoria</i>	Cut-leaf Crab Apple	Pea-sized golden fruit	8m
<i>Malus trilobata</i>	Lebanese Wild Apple	Green fruits flushed red fruit	5m
<i>Malus tschonoskii</i>	Pillar Crab Apple	Yellow-red fruit	12m
<i>Malus</i> 'Van Eseltine'	Crab Apple 'Van Eseltine'	Yellow flushed red berries	8m


Trees with Ornamental Berries

LATIN NAME	COMMON NAME	BERRY/FRUIT COLOUR	HEIGHT
Malus 'Veitch's Scarlet'	Crab Apple 'Veitch's Scarlet'	Oval plum coloured fruit	9m
Malus x rob. 'Red Sentinel'	Crab Apple 'Red Sentinel'	Long lasting deep red fruit	8m
Malus x zum. 'Golden Hornet'	Crab Apple 'Golden Hornet'	Long lasting golden yellow fruit	10m
Morus alba	White Mulberry	White fruit	10m
Morus nigra	Black Mulberry	Raspberry-like dark fruit	12m
Nyssa sylvatica	Black Gum	Blue-black fruit	20m
Platanus x hispanica	London Plane	Prickly ball shaped fruit	15m
Prunus avium	Wild Cherry	Red fruit	20m
Prunus padus	Bird Cherry	Small glossy black fruit	15m
Sassafras albidum	Ague Tree	Dark blue-black berries	12m
Sorbus aria	Whitebeam	Red berries	25m
Sorbus aria 'Lutescens'	Silver Leaved Whitebeam	Orange-red berries	12m
Sorbus aria 'Magnifica'	Whitebeam Magnifica	Dark red berries	10-15m
Sorbus auc. 'Cardinal Royal'	Rowan 'Cardinal Royal'	Bright red berries	9m
Sorbus auc. 'Sheerwater Seedling'	Rowan 'Sheerwater Seedling'	Orange-red berries that mature to red	10m
Sorbus auc. 'Wettra'	Rowan 'Wettra'	Vivid red berries	10-12m
Sorbus aucuparia	Mountain Ash Rowan	Orange berries that ripen to red	12m
Sorbus 'Autumn Spire'	Rowan 'Autumn Spire'	Orange-yellow berries	4m
Sorbus 'Chinese Lace'	Mountain Ash 'Chinese Lace'	Dark red berries	8m
Sorbus commixta 'Belmonte'	Japanese Rowan 'Belmonte'	Orange-red berries	6-10m
Sorbus commixta 'Embley'	Japanese Rowan 'Embley'	Orange-red berries	5-10m
Sorbus 'Eastern Promise'	Mountain Ash 'Eastern Promise'	Rose-pink berries	8m
Sorbus hupehensis	Chinese Mountain Ash	White berries flushed pink	8m


Trees with Ornamental Berries

LATIN NAME	COMMON NAME	BERRY/FRUIT COLOUR	HEIGHT
<i>Sorbus hupehensis</i> 'Pink Pagoda'	Hupeh Rowan 'Pink Pagoda'	Rose pink berries that fade to white	6m
<i>Sorbus intermedia</i>	Swedish Whitebeam	Bright red berries	8-10m
<i>Sorbus</i> 'Joseph Rock'	Swedish Whitebeam	Bright red berries	10m
<i>Sorbus</i> 'Olympic Flame'	Scarlet Japanese Rowan	Pear shaped orange-red berries	4-6m
<i>Sorbus</i> 'Schouten'	Mountain Ash	Golden orange-yellow berries	5-10m
<i>Sorbus scalaris</i>	Chinese Mountain Ash	White berries	10m
<i>Sorbus</i> 'Sunshine'	Yellow Berried Rowan	Yellow berries	10m
<i>Sorbus torminalis</i>	Wild Service Tree	Russet-brown berries	25m
<i>Sorbus vilmorinii</i>	Vilmorin's Rowan	Red berries changing to pink and then white	5m
<i>Zelkova serrata</i>	Saw-leaved Zelkova	Small green fruit	15m

01322 662315

www.provendernurseries.co.uk

SOME BERRIES ARE TOXIC TO HUMANS AND ANIMALS