

Common Name(s): Japanese pittosporum, Mock Orange, Pittosporum

Cultivar(s): Variegata, Mojo, Cream de Mint

Categories: Shrub

Habit: Evergreen

Height/Width: 8 to 12 feet tall and 4 to 8 feet wide; some dwarf varieties available

Hardiness: Zones 7 to 10

Foliage: Alternate, simple, leathery, lustrous dark green leaves; 1.5 to 4 inches long

Flower: 2 to 3 inch clusters of fragrant flowers in late spring

Flower Color: creamy white

Site/Sun: Sun to shade; Well-drained soil

Form: Stiff branches; dense broad spreading mound

Regions: Native to Japan and China; grows well in the Coastal Plains and Eastern
 Piedmont of North Carolina.

Comments: Tough and durable plant that tolerates drought, heat, and salt spray. It
 can be severely pruned. However, heavy pruning may cause blooming
 to be reduced. The plant is frequently damaged by deer.

Pittosporum tobira – Mock Orange

Pittosporum tobira growth habit. Photo Scott Zona

Variegated pittosporum. Photo Karen Russ

Currituck Master Gardeners Plant of the Month – December 2017

When, Where, and How to Plant

Pittosporums are very tolerant of a range of soil conditions, as long as the soil
is well drained. Poor drainage or excessive moisture can lead to rapid death from
root rot diseases. So, avoid planting in areas where water accumulates after rains.
They grow well in both full sun and shade, and are very heat tolerant. Pittosporums
can suffer from cold damage if they are grown in the upper Piedmont or Mountain
regions of North Carolina.

Growing Tips and Propagation

This shrub is relatively low maintenance and can be pruned at any time during
the year. Propagation is by semi-hardwood cuttings taken from mid-July to
September and treated with a root-promoting compound. Cuttings root best in a
well-drained potting medium.

Care and Things to Watch

Pittosporums are very drought tolerant once established, although they are
most attractive and healthy when provided with regular and adequate amounts of
water, especially while becoming established. Insect problems include cottony
cushion scale, mealy bugs, and aphids. Horticultural oil sprays are effective against
these. Several leaf spot diseases can be a problem, so in general, ensure good air
circulation, avoid overhead watering, and clean up fallen leaves to minimize these.

Please note: Chlorothalonil fungicides can cause leaf drop and even death of the
pittosporum, especially on variegated cultivars. Chlorothalonil (Daconil) is not
labeled for use on pittosporum. Always read pesticide labels before use, and use
only according to the directions on the label.

Companion Planting and Design

Pittosporums are well suited for hedges and screens due to their density and
toughness. They also make very attractive small, multi-stemmed trees when lower
branches are removed. Dwarf cultivars are compact and attractive in foundation
plantings, as high ground covers or mass plantings, and in containers.

Bloom Period and Season Color

Clusters of creamy white flowers with a fragrance similar to orange blossoms

appear in spring, but are rarely seen on shrubs because they are frequently pruned

off. The small flowers can also get lost among the green and white foliage. Flowers

are best displayed in the small tree form with branches left unpruned. If pruning is

needed or desired it is best to prune after flowering.

Sources: Clemson University: HGIC 1082; NC State: plants.ces.ncsu.edu;

University of Florida: #FPS484

