

Osmanthus x fortunei 'Variegatus': 'Variegatus' Fortunes Osmanthus¹

Edward F. Gilman and Dennis G. Watson²

Introduction

This large, vigorous, evergreen shrub or small tree grows 15 to 20 feet tall and forms a dense, round or oval silhouette. Very old specimens form a spreading vase. A hybrid of Holly Osmanthus (*Osmanthus heterophyllus*) and Fragrant Tea Olive (*Osmanthus fragrans*), Fortune's Osmanthus has the spiny, holly-like, dark green, white margined, leathery foliage of one parent plant and the extremely fragrant white flowers of the other. Frequently trimmed into a hedge or screen, Fortune's Osmanthus could be used more as a specimen or container planting, and the barbed leaves also make it suitable as a barrier planting. 'Variegatus' has a nice appearance for a variegated plant.

Figure 1. Middle-aged *Osmanthus x fortunei* 'Variegatus': 'Variegatus' Fortunes Osmanthus

General Information

Scientific name: *Osmanthus x fortunei*

Pronunciation: oz-MANTH-us x for-TOO-nee-eye

Common name(s): 'Variegatus' Fortunes Osmanthus

Family: *Oleaceae*

USDA hardiness zones: 7A through 9B (Fig. 2)

Origin: not native to North America.

Invasive potential: has been evaluated using the IFAS Assessment of the Status of Non-Native Plants in Florida's Natural Areas (Fox et al. 2005). This species is not documented in any undisturbed natural areas in Florida. Thus, it is not considered a problem species and may be used in Florida.

Uses: hedge; screen; specimen; container or planter

Availability: not native to North America

Figure 2. Range

1. This document is ENH-586, one of a series of the Environmental Horticulture, UF/IFAS Extension. Original publication date November 1993. Revised March 2007. Reviewed February 2014. Visit the EDIS website at <https://edis.ifas.ufl.edu>.

2. Edward F. Gilman, professor, Environmental Horticulture Department; Dennis G. Watson, former associate professor, Agricultural Engineering Department, UF/IFAS Extension, Gainesville, FL 32611.

Description

Height: 15 to 20 feet
Spread: 6 to 10 feet
Crown uniformity: symmetrical
Crown shape: oval
Crown density: dense
Growth rate: slow
Texture: medium

Foliage

Leaf arrangement: opposite/subopposite (Fig. 3)
Leaf type: simple
Leaf margin: spiny, serrate, pectinate
Leaf shape: ovate, elliptic (oval)
Leaf venation: pinnate
Leaf type and persistence: evergreen
Leaf blade length: 2 to 4 inches
Leaf color: variegated
Fall color: no color change
Fall characteristic: not showy

Figure 3. Foliage

Flower

Flower color: white/cream/gray
Flower characteristics: not showy

Fruit

Fruit shape: round
Fruit length: less than .5 inch
Fruit covering: fleshy
Fruit color: black
Fruit characteristics: does not attract wildlife; not showy; fruit/leaves not a litter problem

Trunk and Branches

Trunk/bark/branches: branches don't droop; not showy; typically multi-trunked; thorns
Pruning requirement: little required
Breakage: resistant
Current year twig color: gray
Current year twig thickness: thin, medium
Wood specific gravity: unknown

Culture

Light requirement: full sun, partial sun or partial shade
Soil tolerances: sand; loam; clay; acidic; well-drained
Drought tolerance: high
Aerosol salt tolerance: unknown

Other

Roots: not a problem
Winter interest: no
Outstanding tree: no
Ozone sensitivity: unknown
Verticillium wilt susceptibility: unknown
Pest resistance: resistant to pests/diseases

Use and Management

Fortune's Osmanthus should be grown in full sun or partial shade on any well-drained soil, including clay. Drought tolerance is good with established specimens apparently doing fine without irrigation.

The cultivar 'San Jose' has cream to orange flowers.

Propagation is by cuttings.

Pests

Scales are one of the few problems. They can cause some defoliation if infestation is serious.

Diseases

Mushroom root rot when grown on wet soils is a disease that may infect this tree.

Literature Cited

Fox, A.M., D.R. Gordon, J.A. Dusky, L. Tyson, and R.K. Stocker (2005) IFAS Assessment of the Status of Non-Native Plants in Florida's Natural Areas. Cited from the Internet (November 3, 2006), <https://assessment.ifas.ufl.edu/>