

Sorbus aria Lutescens

Whitebeam


Sorbus aria Lutescens—a superb choice for urban planting

Sorbus aria Lutescens is a variety of the common Whitebeam, a small-medium sized tree native to Britain and Europe.

This is a very popular tree as it has few demands and can tolerate wind, heat, dry soils and alkaline. It requires little maintenance and this, combined with its uniform conical crown, make it an excellent suggestion for urban planting as well as park and garden settings. *Sorbus aria Lutescens* grows best on lime rich soils, and will thrive on chalk.

When the foliage emerges in spring, it is silvery with both sides of the leaves covered in small downy hairs and has a very striking presence. As it moves into summer, the elliptical leaves shed the hairs on the upper surface but maintain the silver-white underside.

Clusters of scented white flowers are produced in May, followed by bunches of orange-red fruits, popular with the birds. The Autumn colour is yellow-brown and the leaves tend to be among the first to fall.

Plant Profile

Name: *Sorbus aria Lutescens*

Common Name: Whitebeam

Family: Rosaceae

Height: approximately 10-12m

Demands: Tolerant of a range of conditions. Thrives on well drained chalk soils


Foliage: Elliptical, covered in fine silver hairs

Flower: Clusters of small white flowers in May

Fruit: Orange-red berries follow the flowers, ripening in autumn. Popular with wildlife


Whitebeam, 20-25-30cm girth standards, field grown

 Deepdale
This variety of *Sorbus aria* was introduced to Britain by a French nursery in the mid 19th century


30-40cm standards in airpot container


The downy foliage in springtime


12-14-16cm girth Whitebeam trees


Autumn berries of *Sorbus aria Lutescens*


Clusters of white scented flowers in May