


Crataegus aestivalis May Hawthorn¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This slow-growing native North American tree reaches a height of 30 feet with a rounded canopy that spreads to 35 feet or more (Fig. 1). The dark green, deciduous leaves are often three-lobed and have red/brown undersides. The leaves display no appreciable fall color. The sparkling white, showy springtime flowers appear before the new leaves unfurl and are followed by the production of large, red-dotted fruits. The spreading, low branching habit of growth makes this best suited for planting in a large open area of turf. If regular pruning can be provided to keep low, drooping branches pruned, it can be located closer to a walk.

GENERAL INFORMATION

Scientific name: *Crataegus aestivalis*

Pronunciation: kruh-TEE-gus ess-tih-VAY-liss

Common name(s): May Hawthorn, Apple Hawthorn

Family: *Rosaceae*

USDA hardiness zones: 6 through 11 (Fig. 2)

Origin: native to North America

Uses: recommended for buffer strips around parking lots or for median strip plantings in the highway; reclamation plant; screen; specimen

Availability: grown in small quantities by a small number of nurseries


Figure 1. Middle-aged May Hawthorn.

DESCRIPTION

Height: 20 to 30 feet

Spread: 35 to 40 feet

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

Crown shape: spreading; vase shape

Crown density: dense

Growth rate: slow

Texture: fine

1. This document is adapted from Fact Sheet ST-209, 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.

Foliage

Leaf arrangement: alternate (Fig. 3)

Leaf type: simple

Leaf margin: crenate; serrate

Leaf shape: elliptic (oval); obovate

Leaf venation: pinnate

Leaf type and persistence: deciduous

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

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: white

Flower characteristics: showy; spring flowering

Fruit

Fruit shape: round

Fruit length: .5 to 1 inch

Fruit covering: fleshy

Fruit color: red

Fruit characteristics: does not attract wildlife; inconspicuous and not showy; no significant litter

problem

Trunk and Branches

Trunk/bark/branches: droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; not particularly showy; should be grown with a single leader; no thorns

Pruning requirement: requires pruning to develop strong structure

Breakage: resistant

Current year twig color: brown

Current year twig thickness: medium; thin

Culture

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

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

Drought tolerance: moderate

Soil salt tolerance: poor


Figure 3. Foliage of May Hawthorn.

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: not known to be susceptible

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

USE AND MANAGEMENT

May Hawthorn should be grown in full sun or partial shade on well-drained, moist soils. According to Dr. J. C. Raulston at North Carolina State University, this may be one of the best Hawthorns for the south due to superior disease resistance.