

Botanical Name: *Geijera parviflora*
Common Name: Australian Willow
guy-JER -uh par-vi-FLOW-ruh

TREE

Spring

Summer

Fall

Winter

Family: Rutaceae
Origin: Australia
Climate Zone: USDA 9-11, Sunset 8, 9, 12-24
Mature Height: 20-30 feet
Mature Width: 20-30 feet
Plant Type: Evergreen
Growth Habit: Arching or weeping with a low canopy
Growth Rate: Slow
Flower Color/Details: Clusters of small, fragrant, five-pointed white stars with fleshy yellow centers
Flower Season: Spring through fall
Bark: Rough, dark brown or light green
Fruit: Small, green capsule in summer
Foliage: Medium green and aromatic
Use: Trouble-free patio, street, or grove tree; light shade tree or specimen
Floral: Unknown
Wildlife/Beneficials: Wide variety of insects
Deer Resistant: No
Fire Resistant: Yes
Medicinal Uses/Edible: Unknown
Adverse Factors: Flower fragrance has been described as musky, fetid, and cloyingly sweet. Resists oak root fungus

Soil: Clay, loam, or sand, well-drained
Exposure: Full sun to light shade
Water Requirements: Moderate, drought tolerant.
WUCOLS Water Needs: M M L M M M
UC Davis Arboretum All-Star: No
Description: Long-lived, fine-textured tree that combines the grace of a willow with the toughness of a Eucalyptus. Main branches sweep up and out, while smaller branches hang down. Cold hardy to 15-20 degrees F
Maintenance: Needs pruning only to shape, when grown in full sun, without shading. Prune when young to reduce the many upright branches to a few well-spaced ones.

#15 Nursery Container