

Pterostyrax hispida Fragrant Epaulette Tree¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

Fragrant Epaulette Tree is a deciduous tree which can reach 20 to 30 feet in height with an equal spread but is more often seen smaller (Fig. 1). The three to eight-inch-long by four-inch-wide, light green, oval leaves have a silvery cast on their undersides, and the leaves turn yellow or yellow-green in fall before dropping. Of particular interest are the delicate, creamy white, slightly fragrant blooms which appear in early summer when few other trees are flowering. Hanging in nine-inch-long and four-inch-diameter clusters, these blossoms are quite striking when viewed from below so the tree should be properly situated to take advantage of this display, planting it on a bank along a walkway, in a raised bed, or above a bench. This will also allow the attractive bark to be more easily appreciated, an inner orange/tan color showing through the grey bark at expansion breaks. The seed pods which follow the pendulous blooms are grey, fuzzy, and cling to the branches throughout the winter. They are quite showy and useful in dried flower arrangements.

GENERAL INFORMATION

Scientific name: *Pterostyrax hispida*

Pronunciation: teer-oh-STY-racks HISS-pih-duh

Common name(s): Fragrant Epaulette Tree, Wisteria-Tree

Family: *Styracaceae*

USDA hardiness zones: 5 through 8A (Fig. 2)

Origin: not native to North America

Uses: near a deck or patio; shade tree; specimen; no proven urban tolerance

Figure 1. Young Fragrant Epaulette Tree.

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

DESCRIPTION

Height: 20 to 30 feet

Spread: 20 to 30 feet

Crown uniformity: irregular outline or silhouette

Crown shape: spreading; vase shape

Crown density: dense

Growth rate: medium

1. This document is adapted from Fact Sheet ST-534, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1994.
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: coarse

Foliage

- Leaf arrangement:** alternate
- Leaf type:** simple
- Leaf margin:** pectinate; serrate
- Leaf shape:** oblong; ovate
- Leaf venation:** banchidodrome; pinnate
- Leaf type and persistence:** deciduous
- Leaf blade length:** 4 to 8 inches
- Leaf color:** green
- Fall color:** yellow
- Fall characteristic:** not showy

Flower

- Flower color:** white
- Flower characteristics:** pleasant fragrance; showy; summer flowering

Fruit

- Fruit shape:** oval
- Fruit length:** < .5 inch
- Fruit covering:** dry or hard
- Fruit color:** brown
- Fruit characteristics:** does not attract wildlife; no significant litter problem; persistent on the tree; showy

Trunk and Branches

- Trunk/bark/branches:** 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; showy trunk; 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:** gray
- Current year twig thickness:** medium; thin

Culture

Light requirement: tree grows in full sun

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

Drought tolerance: moderate

Other

Roots: surface roots are usually not a problem

Winter interest: tree has winter interest due to unusual form, nice persistent fruits, showy winter trunk, or winter flowers

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

The wide-spreading, upright-spreading branches help to make this a fabulous small shade tree, casting deep shade beneath the tree. Some early pruning may be necessary to remove the lower branches (to allow easier access below the tree) or to control the tree's shape. Seek out this little-known tree for a specimen or group planting which is not likely to be duplicated in the near future due to the rarity of the tree.

Fragrant Epaulette Tree should be grown in full sun on moist, well-drained soil. It will tolerate both acid and alkaline soils. The trees perform best when they receive no shade, becoming thin and flowering poorly in the shade.

Propagation is by seed.

Pests and Diseases

No pests or diseases are of major concern.