

Cordia boissieri Wild-Olive¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

Wild-Olive is a native North American evergreen tree which reaches 20 feet in height with a 10 to 15-foot spread (Fig. 1). This small tree is very rarely found and is even reportedly close to extinction. The silvery green leaves have a velvety texture and the showy, white flowers appear year-round, if enough rainfall or irrigation is available. Otherwise, the three-inch-wide, trumpet-shaped, white blossoms with yellow throats will appear from late spring to early summer. The olive-like, white fruits which are produced have a sweet flesh relished by birds and other wildlife and, although edible to man, should not be eaten in quantities.

GENERAL INFORMATION

Scientific name: *Cordia boissieri*

Pronunciation: KOR-dee-uh boy-see-AIR-ee

Common name(s): Wild-Olive, Anacahuita

Family: *Boraginaceae*

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

Origin: native to North America

Uses: container or above-ground planter; large parking lot islands (> 200 square feet in size); wide tree lawns (>6 feet wide); medium-sized parking lot islands (100-200 square feet in size); medium-sized tree lawns (4-6 feet wide); recommended for buffer strips around parking lots or for median strip plantings in the highway; near a deck or patio; trainable as a standard; small parking lot islands (< 100 square feet in size); narrow tree lawns (3-4 feet wide); specimen; sidewalk cutout (tree pit); residential street tree

Figure 1. Middle-aged Wild-Olive.

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

DESCRIPTION

Height: 15 to 20 feet

Spread: 10 to 15 feet

Crown uniformity: symmetrical canopy with a regular (or smooth) outline, and individuals have more or less identical crown forms

Crown shape: round

Crown density: moderate

Growth rate: slow

Texture: medium

1. This document is adapted from Fact Sheet ST-181, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: November 1993.
2. Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.

Figure 2. Shaded area represents potential planting range.

Foliage

Leaf arrangement: alternate (Fig. 3)

Leaf type: simple

Leaf margin: entire

Leaf shape: ovate

Leaf venation: pinnate

Leaf type and persistence: broadleaf evergreen; evergreen

Leaf blade length: 4 to 8 inches; 2 to 4 inches

Leaf color: green; silver

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: white

Flower characteristics: spring flowering; summer flowering; very showy

Fruit

Fruit shape: round

Fruit length: .5 to 1 inch

Fruit covering: fleshy

Fruit color: purple

Fruit characteristics: attracts birds; attracts squirrels and other mammals; inconspicuous and not showy; no significant litter problem

Trunk and Branches

Trunk/bark/branches: bark is thin and easily damaged from mechanical impact; droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; routinely grown with, or trainable to be grown with, multiple trunks; not particularly showy; tree wants to grow with several trunks but can be trained to grow with a single trunk; no thorns

Pruning requirement: requires pruning to develop strong structure

Breakage: resistant

Current year twig color: brown

Current year twig thickness: medium

Culture

Light requirement: tree grows in full sun

Soil tolerances: clay; loam; sand; acidic; alkaline; well-drained

Drought tolerance: high

Figure 3. Foliage of Wild-Olive.

Aerosol salt tolerance: moderate

Soil salt tolerance: poor

Other

Roots: surface roots are usually not a problem

Winter interest: no special winter interest

Outstanding tree: not particularly outstanding

Invasive potential: little, if any, potential at this time

Pest resistance: no pests are normally seen on the tree

USE AND MANAGEMENT

This is a versatile plant adapted for use as a specimen tree or as an accent in a shrub border. Showy, year-round flowers make it suitable for placing in a lawn area as a free-standing specimen. It can be planted in an above-ground container and kept looking nice for a number of years when it is carefully maintained.

Wild-olive should be grown in full sun or partial shade on well-drained soils and is highly drought-tolerant. Although hardy to about 20-degrees F., Wild-Olive will lose its leaves in a severe frost. This is the cold-hardy relative of *Cordia sebestena* which is very sensitive to the cold.

Propagation is by seeds and air-layering.

Pests

No pests are of major concern.

Diseases

No diseases are of major concern.