Corylus avellana 'Contorta'1

Edward F. Gilman²

Introduction

A curious shrub with twisted stems and branches, Walkingstick slowly develops into a nice, rounded form (Fig. 1). Branches grow upright when the plant is young, but eventually droop toward the ground. Flowers emerge and hang from bare stems before the foliage appears in the spring. Fruit is persistent and enjoyed by birds, rodents and humans.

General Information

Scientific name: *Corylus avellana* 'Contorta' **Pronunciation:** KOR-rill-us av-vell-LAY-nuh

Common name(s): Contorted European Filbert, Henry

Lauder's Walkingstick Family: Betulaceae Plant type: shrub

USDA hardiness zones: 4B through 8 (Fig. 2) Planting month for zone 7: year round Planting month for zone 8: year round Origin: not native to North America

Uses: border; container or above-ground planter; accent; cut

foliage/twigs

Availablity: somewhat available, may have to go out of the

region to find the plant

Description

Height: 5 to 10 feet Spread: 8 to 12 feet Plant habit: round Plant density: moderate

Figure 1. Contorted European Filbert.

Growth rate: slow Texture: medium

Foliage

Leaf arrangement: alternate

Leaf type: simple Leaf margin: serrate

- This document is Fact Sheet FPS-147, one of a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1999. Please visit the EDIS web site at http://edis.ifas.ufl.edu.
- Edward F. Gilman, professor, Environmental Horticulture Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University
 of Florida, Gainesville, 32611.

The Institute of Food and Agricultural Sciences is an equal opportunity/affirmative action employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to race, color, sex, age, handicap, or national origin. For information on obtaining other extension publications, contact your county Cooperative Extension Service office. Florida Cooperative Extension Service / Institute of Food and Agricultural Sciences / University of Florida / Christine Taylor Waddill, Dean

Figure 2. Shaded area represents potential planting range.

Leaf shape: orbiculate **Leaf venation:** pinnate

Leaf type and persistence: deciduous **Leaf blade length:** 2 to 4 inches

Leaf color: green **Fall color:** yellow

Fall characteristic: showy

Flower

Flower color: brown

Flower characteristic: spring flowering

Fruit

Fruit shape: elongated Fruit length: .5 to 1 inch Fruit cover: dry or hard Fruit color: brown

Fruit characteristic: suited for human consumption

Trunk and Branches

Trunk/bark/branches: showy; typically multi-trunked or

clumping stems

Current year stem/twig color: brown Current year stem/twig thickness: medium

Culture

Light requirement: plant grows in part shade/part sun **Soil tolerances:** acidic; slightly alkaline; sand; loam; clay;

Drought tolerance: high **Soil salt tolerances:** poor **Plant spacing:** 36 to 60 inches

Other

Roots: sprouts from roots or lower trunk

Winter interest: plant has winter interest due to unusual form, nice persistent fruits, showy winter trunk, or winter flowers **Outstanding plant:** plant has outstanding ornamental features

and could be planted more

Invasive potential: not known to be invasive

Pest resistance: long-term health usually not affected by pests

Use and Management

Most people plant Walkingstick in a prominent location in the landscape so its unusual habit can be displayed. Place it in a mulched bed or in a mass of low ground cover so adjacent plants will not interfere with it. It can be used as the accent in any garden and is often placed near water, near a deck or patio so passers-by can enjoy it up close.

Pests and Diseases

A foliage and twig blight has been reported.