Ternstroemia gymnanthera¹

Edward F. Gilman²

Introduction

The dense, unusually dark green foliage takes on various shades of red depending upon the season and exposure, but always remains shining and evergreen (Fig. 1). The small, white, fragrant flowers are borne in clusters at the leaf axils and are followed by yellow to dark red fruits, eventually splitting open to reveal shiny, black seeds which persist through the winter.

General Information

Scientific name: Ternstroemia gymnanthera

Pronunciation: tern-STROE-mee-uh jim-NANTH-er-uh **Common name(s):** Cleyera, Japanese Ternstroemia

Family: Theaceae Plant type: tree

USDA hardiness zones: 7 through 10 (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: year round Origin: not native to North America

Uses: screen; border; near a deck or patio; specimen; superior

hedge

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

region to find the plant

Description

Height: 12 to 20 feet **Spread:** 5 to 10 feet

Figure 1. Cleyera.

Plant habit: upright Plant density: moderate Growth rate: moderate Texture: medium

Foliage

Leaf arrangement: alternate

- This document is Fact Sheet FPS-575, 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 type: simple
Leaf margin: entire
Leaf shape: ovate
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 characteristic: spring flowering; pleasant fragrance

Fruit

Fruit shape: oval
Fruit length: .5 to 1 inch
Fruit cover: fleshy
Fruit color: red

Fruit characteristic: persists on the plant

Trunk and Branches

Trunk/bark/branches: showy; typically multi-trunked or

clumping stems

Current year stem/twig color: gray/silver Current year stem/twig thickness: thin

Culture

Light requirement: plant grows in the shade

Soil tolerances: clay; sand; acidic; loam; slightly alkaline

Drought tolerance: moderate **Soil salt tolerances:** poor **Plant spacing:** 36 to 60 inches

Other

Roots: usually not a problem

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

Outstanding plant: plant has outstanding ornamental features

and could be planted more

Invasive potential: not known to be invasive

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

Use and Management

Cleyera is tolerant of full sun but grows best in partial shade in rich, moisture-retentive but well-drained, acid soil. The leaves will turn yellow if the soil is alkaline. Pruning is not usually necessary on slow-growing cleyera but new growth may be pinched to encourage compactness, particularly in the shade. The clean, neat, upright growth of cleyera makes it a good choice as an accent plant as well as a screen or hedge. Plant on three to five-foot centers to form a hedge of mass planting. Cleyera makes a good background plant for a shrub border which is to act as a screen or wind break.

Propagation is by seed or cuttings.

Pest problems are rare on cleyera with scale being the only one of occasional significance.

Pests and Diseases

No diseases are of major concern.

Figure 3. Flower of Cleyera