

Halesia carolina 'Rosea' 'Rosea' Carolina Silverbell¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

A North American native tree, Carolina Silverbell grows into a 20 to 40-foot-tall tree with a 15 to 30-foot-spread into a pyramidal silhouette (Fig. 1). The two to four-inch-long leaves turn yellow in fall and are among the first to drop in autumn. The tree prefers sandy loam and begins blooming when only 10 to 12 feet tall. The pink, bell-shaped, showy blossoms are borne in two to five-inch-long clusters. Flowering occurs along last year's branches in mid-May on the previous season's wood. Because the flowers point downward, they are partially hidden by the foliage and best viewed from below. Other ornamental features are the yellow fall color and the bark, which peels off in large, flat scales. The pale yellow fruits are quite attractive as they hang down from last year's branches. Carolina Silverbell may transplant poorly in the fall.

GENERAL INFORMATION

Scientific name: *Halesia carolina* 'Rosea'
Pronunciation: hal-EE-zhee-uh kair-oh-LYE-nuh
Common name(s): 'Rosea' Carolina Silverbell
Family: *Styracaceae*
USDA hardiness zones: 5 through 8 (Fig. 2)
Origin: native to North America
Uses: container or above-ground planter; wide tree lawns (>6 feet wide); medium-sized tree lawns (4-6 feet wide); near a deck or patio; narrow tree lawns (3-4 feet wide); specimen; residential street tree; no proven urban tolerance
Availability: grown in small quantities by a small number of nurseries

Figure 1. Middle-aged 'Rosea' Carolina Silverbell.

DESCRIPTION

Height: 20 to 40 feet
Spread: 15 to 30 feet
Crown uniformity: irregular outline or silhouette
Crown shape: round; upright; vase shape
Crown density: moderate
Growth rate: medium

1. This document is adapted from Fact Sheet ST-289, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: November 1993.
2. Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.

Figure 2. Shaded area represents potential planting range.

Texture: fine

Foliage

Leaf arrangement: alternate (Fig. 3)

Leaf type: simple

Leaf margin: serrulate

Leaf shape: elliptic (oval); oblong; ovate

Leaf venation: pinnate

Leaf type and persistence: deciduous

Leaf blade length: 4 to 8 inches; 2 to 4 inches

Leaf color: green

Fall color: yellow

Fall characteristic: showy

Flower

Flower color: pink

Flower characteristics: spring flowering; very showy

Fruit

Fruit shape: oval

Fruit length: 1 to 3 inches

Fruit covering: dry or hard

Fruit color: yellow

Fruit characteristics: does not attract wildlife; no significant litter problem; persistent on the tree; showy

Trunk and Branches

Trunk/bark/branches: droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; showy trunk; should be grown with a single leader; no thorns

Pruning requirement: needs little pruning to develop a strong structure

Breakage: resistant

Current year twig color: brown

Current year twig thickness: thin

Culture

Light requirement: tree grows in part shade/part sun; tree grows in full sun

Figure 3. Foliage of 'Rosea' Carolina Silverbell.

Soil tolerances: clay; loam; sand; slightly alkaline; acidic; occasionally wet; well-drained

Drought tolerance: moderate

Aerosol salt tolerance: low

Other

Roots: surface roots are usually not a problem

Winter interest: tree has winter interest due to unusual form, nice persistent fruits, showy winter trunk, or winter flowers

Outstanding tree: tree has outstanding ornamental features and could be planted more

Invasive potential: little, if any, potential at this time

Pest resistance: no pests are normally seen on the tree

USE AND MANAGEMENT

This tree is interesting all year long, with attractive medium green foliage, pretty flowers, showy fruits, and exfoliating bark. It branches low to the ground, making a nice lawn or specimen tree and when pruned to one central leader can be used as a street tree in residential areas. The bark shows off nicely with foliage removed from the lower branches, and multi-stemmed specimens come-to-life when lit from below at nighttime. They would make a perfect small-sized tree for planting near a deck or patio.

An understory tree best suited for a partially shaded or shaded location, Silverbell prefers moist, fertile soil with an accumulation of leaf litter and/or mulch. The tree grows best if roots are not confined to a small area and are allowed to explore a large soil area. Water during a drought and avoid compacted soil.

Propagation is by seeds sown as soon as ripe or stratified, and by layering, root cuttings, and greenwood cuttings. Small trees and seedlings transplant easily.

Pests and Diseases

No pests or diseases are of major concern.