

Vanhoutte spirea

Spiraea xvanhouttei

Description

Used as farmstead windbreaks, highway beautification, medicinal properties.

Habit

Medium deciduous shrub, vase shaped, 6-8 ft tall with a spread of 12 ft, fibrous/spreading root system, Hybrid cross between *Spiraea cantoniensis* and *Spiraea trilobata*.

Leaves

Simple, ovate to rhombic-ovate, apex pointed, base wedge-shaped, teeth irregular, coarse, often incised or obscurely 3-5 lobed, dark, smooth pale glaucous below, 3/4-1 3/4 in long and 1/2-1 1/4 in wide, dark, dull blue green on top; silvery-gray below, purple fall color.

Stems

Spreading; arching branches; thin; brown in color; glabrous; branches at 90 degree angles.

Flowers

Numerous flowers, form on branch tips; 1-2 in diameter, very showy, umbel-like, white in color; blooms April through May.

Fruits and Seeds

Dry, small follicles, brown in color.

Habitat

Prefers well-drained soil, full sun to light shade, soil tolerant.

Reproduction

By seed or softwood cuttings.

Similar

Threelobe Spirea (*Spiraea trilobata*), a denser, compact parent of Vanhoutte Spirea.

Credits

The information provided in this factsheet was gathered from North Dakota State University and the UConn Horticulture Plant Database. Individual species images that appear with a number in a black box are courtesy of the Bugwood.org network (<http://www.invasive.org>). Individual photo author credits may not be included due to the small display size of the images and subsequent difficulty of reading the provided text. All other images appear courtesy of Google (<http://images.google.com>).