

common chokecherry

Prunus virginiana

Kingdom: Plantae
Division/Phylum: Magnoliophyta
Class: Magnoliopsida
Order: Rosales
Family: Rosaceae

ILLINOIS STATUS

common, native


FEATURES

Common chokecherry is a deciduous shrub or small tree that grows to 20 feet tall. Its bark is furrowed and black. The slender twigs are smooth and red-brown. The egg-shaped leaves alternate along the twigs. Each simple leaf is pointed at the tip, rounded at the base and finely toothed along the edges. A leaf may be up to four inches long and two inches wide. Flowers are arranged in drooping clusters, up to six inches in length. Each five-petaled, white flower is up to one-half inch wide. The fruit is a drupe (a seed enclosed in a hard, dry material that in turn is covered with a fleshy material). The spherical drupe, dark red at first becoming purple when ripe, may be one-third inch in diameter.

BEHAVIORS

Common chokecherry is found more often in the northern one-half of the state than in the southern one-half. It grows in sandy woods, along streams and in thickets. Flowers are produced in May. The fruits of this plant are eaten by wildlife. Its pale-brown wood is heavy and hard. The wood is used for fuel and interior finishing.

ILLINOIS RANGE


Aquatic Habitats

none

Woodland Habitats

none

Prairie and Edge Habitats

edge