

Geijera parviflora Australian-Willow¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

Australian-Willow is an attractive evergreen, 30 to 35 feet tall and 20 feet wide, with an upright, oval silhouette (Fig. 1). The main inner branches are composed of strong, wind-resistant wood and are directed upward, while the outer smaller branches are somewhat pendulous. This gives a decided weeping habit to older trees. Younger trees are more oval-shaped. This characteristic, combined with the thin, narrow, three to six-inch-long, olive green leaves which droop from the branches, gives the tree much the same effect as a Weeping Willow. Short panicles of small, creamy white, showy flowers appear in early spring and early fall.

GENERAL INFORMATION

Scientific name: *Geijera parviflora*

Pronunciation: gay-JEER-uh par-vih-FLOR-uh

Common name(s): Australian-Willow

Family: Rutaceae

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

Origin: not native to North America

Uses: 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); near a deck or patio; screen; shade tree; specimen; residential street tree; no proven urban tolerance

Availability: grown in small quantities by a small number of nurseries

Figure 1. Middle-aged Australian-Willow.

DESCRIPTION

Height: 30 to 35 feet

Spread: 20 to 25 feet

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

Crown shape: oval; round; weeping

Crown density: dense

Growth rate: fast

1. This document is adapted from Fact Sheet ST-272, 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.

Texture: fine

Foliage

Leaf arrangement: alternate (Fig. 3)

Leaf type: simple

Leaf margin: entire

Leaf shape: lanceolate; linear

Leaf venation: pinnate

Leaf type and persistence: evergreen

Leaf blade length: 2 to 4 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: white

Flower characteristics: fall flowering; showy; spring flowering

Fruit

Fruit shape: irregular; round

Fruit length: .5 to 1 inch

Fruit covering: dry or hard

Fruit characteristics: does not attract wildlife; inconspicuous and not showy; no significant litter problem

Trunk and Branches

Trunk/bark/branches: droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; not particularly showy; should be grown with a single leader; no thorns

Pruning requirement: requires pruning to develop strong structure

Breakage: resistant

Current year twig color: green

Current year twig thickness: thin

Culture

Light requirement: tree grows in full sun

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

Figure 3. Foliage of Australian-Willow.

Drought tolerance: moderate

Aerosol salt tolerance: moderate

Other

Roots: surface roots are usually not a problem

Winter interest: no special winter interest

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

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

Pest resistance: no pests are normally seen on the tree

USE AND MANAGEMENT

Australian-Willow casts a light shade and is ideal for use around a patio or as a lawn specimen, but may be too weeping for use as a street tree unless it is properly trained when it is young. If the lowest main limbs are located high enough above the ground and are oriented in an upright-spreading fashion, then there will be clearance even for large trunks. Only small branches may have to be removed later as they droop from the main limbs toward the ground. Otherwise the tree has very good cultural adaptability to urban spaces.

Australian-Willow will give best growth in full sun on moist but well-drained soil although plants can tolerate light shade and very dry conditions. Trees grown in the open very rarely require any pruning if located where the drooping branches will not interfere with traffic below. A popular tree for the dry southwest, not really known or planted in the East.

Propagation is by seed.

Pests and Diseases

No pests or diseases are of major concern. Root rot may be a problem on sites without excellent drainage.