


Prunus cerasifera 'Newportii' Newport Cherry Plum¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

Growing 15 feet high and wide, Newport Cherry Plum forms a rounded silhouette of dark purple foliage (Fig. 1). The new leaves unfold as light bronze-purple but quickly change to red or red-purple. 'Newport' Cherry Plum has pale bluish-pink springtime flowers which are followed by one-inch-diameter, dull purple fruits. It is said to be one of the hardiest purple-leaved plums but is also quite common throughout the South.

GENERAL INFORMATION

Scientific name: *Prunus cerasifera* 'Newportii'

Pronunciation: PROO-nus sair-uh-SIFF-er-uh

Common name(s): Newport Cherry Plum, Newport Purple-Leaf Plum

Family: *Rosaceae*

USDA hardiness zones: 4B through 7 (Fig. 2)

Origin: not native to North America

Uses: Bonsai; container or above-ground planter; shade tree; specimen; no proven urban tolerance

Availability: generally available in many areas within its hardiness range

DESCRIPTION

Height: 15 to 18 feet

Spread: 15 to 20 feet

Crown uniformity: symmetrical canopy with a regular (or smooth) outline, and individuals have more or less identical crown forms

Crown shape: round; vase shape

Crown density: dense


Figure 1. Middle-aged Newport Cherry Plum.

Growth rate: slow

Texture: medium

Foliage

Leaf arrangement: alternate (Fig. 3)

Leaf type: simple

Leaf margin: serrate

Leaf shape: elliptic (oval); obovate; ovate

Leaf venation: banchidodrome; pinnate

Leaf type and persistence: deciduous

Leaf blade length: 2 to 4 inches; less than 2 inches

Leaf color: purple or red

Fall color: purple

Fall characteristic: showy

1. This document is adapted from Fact Sheet ST-508, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1994.
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.

Flower

Flower color: pink; white

Flower characteristics: showy; spring flowering

Fruit

Fruit shape: round

Fruit length: 1 to 3 inches

Fruit covering: fleshy

Fruit color: purple

Fruit characteristics: attracts birds; attracts squirrels and other mammals; suited for human consumption; inconspicuous and not showy; fruit, twigs, or foliage cause significant litter

Trunk and Branches

Trunk/bark/branches: bark is thin and easily damaged from mechanical impact; grow mostly upright and will not droop; not particularly showy; 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; reddish

Current year twig thickness: thin

Culture

Light requirement: tree grows in full sun

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

Drought tolerance: moderate

Aerosol salt tolerance: moderate

Other

Roots: surface roots are usually not a problem

Winter interest: no special winter interest

Outstanding tree: not particularly outstanding

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

Verticillium wilt susceptibility: susceptible

Pest resistance: very sensitive to one or more pests or diseases which can affect tree health or aesthetics

USE AND MANAGEMENT

Very popular due to the unusual leaf color, many gardeners want one of these things in their yard. But one plant really attracts attention to an area, and it can be overpowering in a small landscape creating a


Figure 3. Foliage of Newport Cherry Plum.

cramped feeling. Due to the strong effect, best used in a large-scale landscape as a single specimen, not in a row or mass planting. It makes a nice, small ornamental near the deck or patio but locate it far enough away so dropping fruit will fall on the lawn or in a groundcover bed. It is often short-lived.

'Newport' Cherry Plum should be grown in full sun on well-drained, acid soil to bring out the richest leaf color. It tolerates slightly alkaline soil. Tolerant of moderate heat and drought, it often succumbs to borers on poor, compacted soil.

Propagation is by cuttings.

Pests

This Cherry Plum is susceptible to aphids, borers, scales, mealy bugs, and tent caterpillars.

Diseases

Canker and leaf spots may infect this tree.