


Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Chiococca pinetorum*¹

Edward F. Gilman²

Introduction

Chiococca pinetorumparvifolia) is a handsome, low scrambling shrub that can reach a height of 10 feet if given a support to climb upon (Fig. 1). It climbs into neighboring trees and shrubs in the wild. The leathery leaves of the Snowberry are evergreen, shiny, and dark green in color. They are smaller than *C. alba*. White or purple-white, tubular flowers are found in the leaf axil and occur in 3-inch-long racemes or panicles. Each raceme or panicle is tipped with 6 to 8 of the flowers, and these flowers turn from white to yellow with time. The common name used for this shrub refers to the large, ovoid, sparkling white fruits that follow the delightful flowers.

General Information

Scientific name: *Chiococca pinetorum*

Pronunciation: kye-oh-KOE-kuh pye-net-TOR-um

Common name(s): Pineland Snowberry

Family: *Rubiaceae*

Plant type: ground cover

USDA hardiness zones: 10B through 11 (Fig. 2)

Planting month for zone 10 and 11: year round

Origin: native to Florida

Uses: espalier; mass planting; foundation; ground cover

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

Description

Height: 2 to 3 feet

Spread: 3 to 6 feet


Figure 1. Pineland Snowberry.

Plant habit: spreading; round

Plant density: open

Growth rate: slow

Texture: medium

Foliage

Leaf arrangement: opposite/subopposite

1. This document is Fact Sheet FPS-125, 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>.
2. 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: less than 2 inches
Leaf color: green
Fall color: no fall color change
Fall characteristic: not showy

Flower

Flower color: white;white- purple
Flower characteristic: flowers periodically throughout the year

Fruit

Fruit shape: round
Fruit length: less than .5 inch
Fruit cover: fleshy
Fruit color: white
Fruit characteristic: attracts birds

Trunk and Branches

Trunk/bark/branches: typically multi-trunked or clumping stems; not particularly showy
Current year stem/twig color: green
Current year stem/twig thickness: thin

Culture

Light requirement: plant grows in part shade/part sun
Soil tolerances: acidic; alkaline; sand; loam;
Drought tolerance: high
Soil salt tolerances: unknown
Plant spacing: 36 to 60 inches

Other

Roots: usually not a problem
Winter interest: no special winter interest
Outstanding plant: not particularly outstanding
Invasive potential: not known to be invasive
Pest resistance: no serious pests are normally seen on the plant

Use and Management

This plant may be used as a tall ground cover in a partially shaded or sunny location. Plants blend together making a loose mass of foliage several years after planting on 4- to 5-foot centers.

The Snowberry is a shrub that needs a well-drained soil. It will grow well on sandy loam soils and can tolerate dry conditions. This plant can be found near coastal areas throughout Florida and will usually survive without care once it becomes established.

Chewing insects may occasionally be a problem for *Chiococca alba*