

Cooperative Extension Service
Institute of Food and Agricultural Sciences

Vitex trifolia 'Variegata'¹

Edward F. Gilman²

Introduction

This fast growing shrub is popular for its variegated foliage and pretty blue flowers (Fig. 1). *Vitex* will reach a height of 10 to 12 feet and quickly becomes tree-like if neglected or trained to encourage multi-trunk development. However, this plant creates a nice, dense shrub if it is properly pruned and will be nearly prostrate if planted on a sandy beach. The trifoliate evergreen leaves are gray-green with white marginal variegation. These soft leaves have grayish pubescence on their underside and smell pungent when crushed. Attractive blue or lavender flowers with white spots appear in terminal clusters during the summertime. These beautiful flowers are followed by small, brown drupes.

General Information

Scientific name: *Vitex trifolia* 'Variegata'

Pronunciation: VYE-tecks try-FOLE-lee-uh

Common name(s): Variegated Vitex

Family: *Verbenaceae*

Plant type: shrub

USDA hardiness zones: 9B through 11 (Fig. 2)

Planting month for zone 9: year round

Planting month for zone 10 and 11: year round

Origin: not native to North America

Uses: hedge; border; mass planting; container or above-ground planter; trained as a standard

Availability: somewhat available, may have to go out of the region to find the plant

Figure 1. Variegated Vitex.

Description

Height: 10 to 20 feet

Spread: 8 to 12 feet

Plant habit: round

Plant density: dense

Growth rate: fast

Texture: fine

1. This document is Fact Sheet FPS-611, one of a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October, 1999 Please visit the EDIS Web site at <http://edis.ifas.ufl.edu>.
2. Edward F. Gilman, professor, Environmental Horticulture Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville, 32611.

The Institute of Food and Agricultural Sciences is an equal opportunity/affirmative action employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to race, color, sex, age, handicap, or national origin. For information on obtaining other extension publications, contact your county Cooperative Extension Service office. Florida Cooperative Extension Service / Institute of Food and Agricultural Sciences / University of Florida / Christine Taylor Waddill, Dean

Figure 2. Shaded area represents potential planting range.

Foliage

Leaf arrangement: opposite/subopposite
Leaf type: trifoliate
Leaf margin: entire
Leaf shape: oblong
Leaf venation: pinnate
Leaf type and persistence: evergreen; fragrant
Leaf blade length: 2 to 4 inches
Leaf color: variegated
Fall color: no fall color change
Fall characteristic: not showy

Flower

Flower color: blue
Flower characteristic: summer flowering

Fruit

Fruit shape: unknown
Fruit length: unknown
Fruit cover: unknown
Fruit color: brown

Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: not particularly showy; typically multi-trunked or clumping stems; can be trained to grow with a short, single trunk
Current year stem/twig color: brown
Current year stem/twig thickness: thin

Culture

Light requirement: plant grows in full sun
Soil tolerances: alkaline; clay; sand; acidic; loam
Drought tolerance: moderate
Soil salt tolerances: poor
Plant spacing: 36 to 60 inches

Other

Roots: usually not a problem

Winter interest: no special winter interest

Outstanding plant: plant has outstanding ornamental features and could be planted more

Invasive potential: not known to be invasive

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

Use and Management

Vitex trifolia 'Variegata' creates a wonderful hedge, screen, and border. It is commonly planted in mass but also makes a great specimen plant. Rapidly growing out of bounds as a shrub, *Vitex* should be used in a large space or where its weedy growth can be easily pruned, although pruning reduces the flower display. *Vitex* works well as a screen or in a large-scale shrub border. It also is well suited for planting in a container where it looks nice trained into a small tree.

To obtain an attractive, compact hedge, plant this shrub in full sun. *Vitex* also needs a well-drained, but moist, sandy soil. It is moderately drought tolerant and will endure some salt spray. *Vitex* is high maintenance in terms of pruning and should be fertilized twice a year. It is not cold tolerant and needs a protected location in central Florida.

Vitex is commonly propagated by cuttings during the summer.

Pests and Diseases

Mushroom root rot and mites are frequent problems for *Vitex*.