

Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Murraya paniculata*¹

Edward F. Gilman²

Introduction

Orange Jasmine makes a fine-textured, medium-sized shrub, with an upright and spreading, compact habit and dense crown of glossy green leaves. The small, orange-blossom scented, white flowers and small, red berries appear throughout much of the year. It is difficult to walk within 10 feet of this plant in flower and not notice the fragrance. The berries are attractive to birds and the flowers attractive to bees. The shrub is well-suited to shearing into a formal hedge or screen and can take on a boxwood-like effect in a formal garden. Plant three to four feet apart for a hedge. However, rapid growth rate while plants are young assures that numerous shearings will be needed throughout the growing season. Growth slows with age.

General Information

Scientific name: *Murraya paniculata*

Pronunciation: mer-RAY-yuh pan-nick-yoo-LAY-tuh

Common name(s): Orange Jasmine, Chalcas

Family: *Rutaceae*

Plant type: tree

USDA hardiness zones: 9B through 11 (Fig. 1)

Planting month for zone 9: year round

Planting month for zone 10 and 11: year round

Origin: not native to North America

Uses: screen; border; specimen; container or above-ground planter; superior hedge; small parking lot islands (< 100 square feet in size); medium-sized parking lot islands (100-200 square feet in size); large parking lot islands (> 200 square feet in size)

Availability: generally available in many areas within its hardiness range

Description

Height: 8 to 12 feet

Spread: 8 to 15 feet

Plant habit: round

Plant density: symmetrical habit with a regular (or smooth) outline and individuals having more or less identical forms

Growth rate: slow

Texture: fine

Foliage

Leaf arrangement: alternate

Leaf type: odd-pinnately compound

Leaf margin: entire

Leaf shape: obovate

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

Flower characteristic: pleasant fragrance; year-round flowering

Fruit

1. This document is Fact Sheet FPS-416, 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 1. Shaded area represents potential planting range.

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: no thorns; typically multi-trunked or clumping stems; can be trained to grow with a short, single trunk
Current year stem/twig color: brown
Current year stem/twig thickness: medium

Culture

Light requirement: plant grows in part shade/part sun
Soil tolerances: alkaline; clay; sand; acidic; 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: plant has outstanding ornamental features and could be planted more
Invasive potential: potentially invasive
Pest resistance: long-term health usually not affected by pests

Use and Management

Orange Jasmine grows best in well-drained, nematode-free soil with moderate moisture and is well-suited for use as a tall informal screen in full sun or light shade. Orange Jasmine is also very attractive when pruned to a small, single or multi-trunked ornamental tree. The bark exfoliates nicely on the trunk and branches on older specimens. Nurseries could be encouraged to grow this plant as a small tree for planting along streets under power lines, near a patio for a small accent tree, or as a specimen anywhere in the tropical landscape.

Propagation is easily done by seeds and not so easily by softwood cuttings.

Pests include soil nematodes, scales, sooty mold, and whiteflies.

Pests and Diseases

No diseases are of major concern.