

Species: *Exochorda x macrantha*

(ek-soe-kor'dah ma-kran'thah)

Pearl Bush

Cultivar Information

* See specific cultivar notes on next page.

Ornamental Characteristics

Size: Shrub < 4 feet

Height: 3' - 4' ht; (species 12' - 15')

Leaves: Deciduous

Shape: large irregular shrub

Ornamental Other: beautiful white flowers appear before leaves in April; fruit distinctive capsule

Environmental Characteristics

Light: Full sun

Hardy To Zone: 5b

Soil Ph: Can tolerate acid to alkaline soil (pH 5.0 to 8.0)

Environmental Other: full sun to part shade; tolerant of heat

Insect Disease

none serious

Bare Root Transplanting

Easy

Other

hybrid between *E. racemosa* and *E. korolkowii*; transplant B & B or from container; will seed itself.
Native to China (*E. racemosa*) and Turkestan (*E. korolkowii*)

Cultivars for *Exochorda x macrantha*

Showing **1-2** of **2** items.

Cultivar Name	Notes
The Bride	'The Bride' - 3' - 4' high, very bushy
The Pearl	'The Pearl' (a.k.a. 'Irish Pearl') - hybrid with <i>E. giraldii</i> var. <i>wilsonii</i> ; produces large blooms (to 2" wide); long, dense flowering shoots; grows to 10' - 15' tall

Photos

Winter seeds

The Bride in winter

west side of Plant Science

Exochorda x macrantha - Flowers

Exochorda x macrantha - Fruit

Exochorda x macrantha - Habit

Exochorda x macrantha - Bark