

False-acacia

Species Description

Scientific name: Robinia pseudoacacia AKA: Black Locust, Silver Chain, White Labur-

num, Ffug-acesia (Welsh) **Native to:** North America

Habitat: Sunny positions. Frequently in urban areas on roads, railway lines and wasteland

A deciduous tree with fragrant flowers and attractive foliage. Even without its characteristic leaves and flowers, the fissured bark and the sharp spines on the leaf stalks make this deciduous tree easy to recognise. The variety Fresia has yellow-green leaves.

Brought to Europe in the 17th century as an ornamental and a source of timber. Known from the wild in the UK since 1888. Found commonly in towns and cities where it was probably planted; spreads by suckering, less so by seed. Negative impacts include shading out native sun-loving species and damage to pavements and other structures through growth of suckers. Branches readily break off due to their tendency to rot and can be a health and safety risk.

False-acacia is listed under Schedule 9 to the Wildlife and Countryside Act 1981 with respect to Scotland only. As such, it is an offence to plant or otherwise cause this species to grow in the wild.

For details of legislation go to www.nonnativespecies.org/legislation.

Identification throughout the year

Most easily identified when in leaf, but can be distinguished in the winter after leaves have fallen by the characteristic trunk / bark, remains of seed pods on tree or ground and spines at the end of leaf stalk.

Distribution

Very common in urban areas in southern England on sandy soil, less on heavier soil. Rare in northern England, Scotland and Northern Ireland.

Similar Species

References and further reading:

Blamey, M, Fitter, R and Fitter, A (2003) "The Wild Flowers of Britain and Ireland. The Complete Guide to the British and Irish Flora" A & C Black, London

Preston, C D, Pearman, D A and Dines, T A (editors) (2002) "New Atlas of the British and Irish Flora". Oxford University Press

Stace, C (1999) "Field Flora of the British Isles". Cambridge University Press