

Amelanchier - Growing Guide


Growing Amelanchier

Snowy Mespilus, June berry

These are large shrubs and small trees from North America which complement and support the amazing displays of flowering cherries and earn a place in the more difficult and boring parts of the woodland garden or as backing for the herbaceous border because of their flowers and fruits as well as their autumn colours. Tough as old boots, prunable, but also pretty indestructible. In The Valley Gardens at Windsor Great Park great swathes of *Amelanchier lamarkii* have been planted on hillsides to give a colourful start to early May and a grand finale of colour in October with plenty of fruits for birds to enjoy.

One of the best flowering forms is *A.* 'Ballerina' which is a form of *A. laevis*. It grows up to 20ft with white flowers in arching racemes 6in long. It has bronze tinted new growth and sweet, edible juicy fruit which ripens to purplish black.


A. x grandiflora 'Robin Hill' is also a popular variety as it has a more compact upright habit although it may grow slightly taller to 25ft or so. Its flower buds are pink opening pale pink and fading to white. The fruits are blue-black.


A. x grandiflora 'Robin Hill'


A. x grandiflora 'Robin Hill'


A. x grandiflora 'Robin Hill'

A. laevis, the Alleghany serviceberry, is a small tree or large shrub which has


Amelanchier laevis


Amelanchier laevis


Amelanchier laevis


Amelanchier lamarckii


Amelanchier lamarckii


Amelanchier lamarckii

Amelanchier Collection - Video Tip

A video covering 2022 & 2023 new Amelanchier plantings.

View this video on Youtube here <https://www.youtube.com/S66SErBn48E>

Burncoose Nurseries: Gwennap, Redruth, Cornwall TR16 6BJ

Telephone: +44 (0) 1209 860316 Fax: +44 (0) 1209 860011 Email: info@burncoose.co.uk

© Burncoose Nurseries 1997 - 2026