

Fothergilla gardenii1

Edward F. Gilman²

Introduction

This 4- to 6-feet tall shrub covers itself with soft, white flowers each spring before leaves emerge (Fig. 1). It appears to be covered with snow when in full bloom. Bright red, orange or yellow fall color bring the shrub back to life before leaves fall to the ground.

General Information

Scientific name: Fothergilla gardenii

Pronunciation: faw-thur-GIL-luh gar-DEE-nee-eye

Common name(s): Dwarf Fothergilla

Family: Hamamelidaceae

Plant type: shrub

USDA hardiness zones: 5 through 8A (Fig. 2) **Planting month for zone 7:** year round

Planting month for zone 8: year round Planting month for zone 9: year round

Planting month for zone 10 and 11: year round

Origin: native to North America **Uses:** accent; border; mass planting

Availablity: somewhat available, may have to go out of the

region to find the plant

Description

Height: 4 to 6 feet Spread: 4 to 6 feet Plant habit: round Plant density: dense

Growth rate: slow

Figure 1. Dwarf Fothergilla.

Texture: medium

Foliage

Leaf arrangement: alternate

Leaf type: simple Leaf margin: dentate

Leaf shape: elliptic (oval); obovate; orbiculate

- This document is Fact Sheet FPS-214, 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.
- 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.

Leaf venation: pinnate

Leaf type and persistence: deciduous **Leaf blade length:** 2 to 4 inches

Leaf color: green
Fall color: red; yellow
Fall characteristic: showy

Flower

Flower color: white

Flower characteristic: pleasant fragrance; spring flowering

Fruit

Fruit shape: irregular
Fruit length: less than .5 inch
Fruit cover: dry or hard
Fruit color: black

Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: not particularly showy; typically multi-

trunked or clumping stems

Current year stem/twig color: brown

Current year stem/twig thickness: thin

Culture

Light requirement: plant grows in part shade/part sun

Soil tolerances: acidic; loam; clay; sand;

Drought tolerance: moderate **Soil salt tolerances:** unknown **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: native plant that often reproduces into

nearby landscapes

Pest resistance: no serious pests are normally seen on the plant

Use and Management

The moderately small size makes this appropriate for planting in a residential landscape. It can be used in a shrub border to spice up the yard in spring and fall. Plant it near the corner of a large commercial building and leave it unpruned to allow the natural rounded form to emerge. It is also suited for planting along the foundation of the house provided the soil drains well. Clipping the plant can reduce flowering so locate it where it can grow to its natural size.

Fothergilla can be grown in any soil except those that are excessively drained. Plants suffer in extended drought, especially in full sun. An acidic clayey soil that holds moisture and drains well is ideal.

There are 5 or more cultivars listed with various growth habits, foliage patterns and fall color. *Fothergilla major* and *Fothergilla monticola* are larger plants.

Pests and Diseases

No pests or diseases are usually serious enough to be damaging.