

Trachelospermum jasminoides

(Star Jasmine)

Although slow to get started, confederate jasmine is well worth the wait. Eventually rather vigorous, this twining woody vine has small, shiny, dark green leaves which provide a very dense screen or cover. The intensely fragrant, pure white, flowers abundantly produced in April and May, extend well beyond the leaves. Confederate jasmine is ideal for training across the top of a doorway or on a trellis next to a porch where its fragrance can be easily appreciated. It can also be used to cover light posts, fences, or tree trunk. Leaves turn red or yellow when soil condition is not correct, once established no water need during summer time,

Plant Image

Landscape Information

French Name: Trachélosperme, Jasmin étoilé

Pronunciation: tray-key-low-SPUR-mum jazz-min-OY-deez

Plant Type: Vine

Origin: Japan, Korea, southern China

Heat Zones: 7, 8, 9, 10, 11, 12

Hardiness Zones: 7, 8, 9, 10, 11, 12

Uses: Hedge, Espalier, Container, Reclamation, Trellis, Green Wall

Size/Shape

Growth Rate: Fast

Tree Shape: Upright

Canopy Symmetry: Irregular

Canopy Density: Dense

Canopy Texture: Fine

Height at Maturity: 8 to 15 m

Spread at Maturity: 5 to 8 meters

Trachelospermum jasminoides

(Star Jasmine)

Flower Image

Botanical Description

Foliage

Leaf Arrangement: Opposite

Leaf Venation: Pinnate

Leaf Persistence: Evergreen

Leaf Type: Simple

Leaf Blade: Less than 5

Leaf Shape: Oval

Leaf Margins: Entire

Leaf Textures: Glossy

Leaf Scent: No Fragrance

Color(growing season): Green

Color(changing season): Green

Flower

Flower Showiness: True

Flower Size Range: 3 - 7

Flower Type: Cyme

Flower Sexuality: Monoecious (Bisexual)

Flower Scent: Pleasant

Flower Color: White

Seasons: Year Round

Trunk

Trunk Susceptibility to Breakage: Generally resists breakage

Trunk Esthetic Values: Not Showy

Fruit

Fruit Type: Follicle

Fruit Showiness: False

Fruit Size Range: 1.5 - 3

Fruit Colors: Brown

Seasons: Year Round

Trachelospermum jasminoides

(Star Jasmine)

Leaf Image

Horticulture Management

Tolerance

Frost Tolerant: Yes

Heat Tolerant: Yes

Drought Tolerant: Yes

Salt Tolerance: Poor

Requirements

Soil Requirements: Clay, Loam, Sand

Soil Ph Requirements: Acidic, Neutral

Water Requirements: Moderate

Light Requirements: Full, Part

Management

Toxity: No

Susceptibility to Pests and Diseases: Yes

Pruning Requirement: Little needed, to develop a strong structure

Fruit/ Leaves/ Flowers litter: No

Surface Rooting: No

Life Span: Less than 25

Edible Parts: None

Pests: Aphids

Plant Propagations: Cutting

MORE IMAGES

Fruit Image

Bark Image

Other Image