
genus profile

78 June 2008

Eric Hsu, TimoTHy Boland and KoEn camElBEKE

provide an overview of the cultivated species
and highlight some new cultivars

Ti
m

ot
hy

 B
ol

an
d

Stewartia in
cultivation

If there is a tree that embodies
the Japanese principle of wabi-
sabi, the intuitive appreciation

of understated beauty, it is the genus
Stewartia. This is evident from its
graceful form, irregularly mottled
bark and demure white flowers.
When the zenith of spring-flowering
trees has passed, stewartias fill that
quiet moment in early summer with

their camellia-like flowers. Their
preference for acidic soils notwith-
standing, they are suitable subjects
for small gardens since their growth,
at best, is modest.

Genus characteristics
The solitary white flowers of
Stewartia convince any botanically
inclined or knowledgeable gardener

that the genus is in the Theaceae, along
with other ornamental genera such
as Camellia, Franklinia and Schima.
Depending on taxonomic point of
view, Stewartia encompasses approx-
imately 20 species. However, the
genus has a surprisingly wide geog-
raphical distribution, from the moist
mont ane forests of China into the
Japan ese archipelago, and to the

Stewartia pseudocamellia ‘Mint Frills’
has been selected for its ruffled
petals and green tinged flowers

June 2008

PlantsmanThe

79

ecolog ically-rich river corridors of
the southeastern United States. All
but the subtropical species are in
cultivation, equally at home in the
cold climate of Massachusetts as
they are in the mild regions of
western Britain.

They are either evergreen or deci-
duous trees (rarely shrubs) and are
best known for the smooth, mottled,
exfoliating bark of some species,
although in some it is fissured and in
others it is drab and unremarkable.
The alternate leaves are ovate or
elliptic with serrate margins, the
pubescence varying from none to
moderate. The 5-petalled flowers
look similar across the genus but
differ significantly in size. Depending
on the climate, they open between
late May and late June. The stamens
are numerous yet their filaments can
be white, purple, or yellow, depending

on the species. One to two bracteoles
usually subtend the calyx. The woody
brown fruit capsules can persist on
the branches for a year or more
before being shed.

All the species discussed here
are deciduous except S. calcicola,
S. laotica and S.pteropetiolata. Autumn
colour is one of the striking
characteristics of most Stewartia.
Plants in the eastern US and Belgium
have revealed the same sequence of
autumn colour in the following order:
S. serrata, S. malacodendron, S. pseudo­
camellia, S. rostrata, S. sinensis, S. mona­
delpha and S. ovata. Stewartia malaco­
dendron and S. ovata generally have
disappointing autumn colour,
although S. ovata may turn yellow.
Stewartia pseudocamellia is the most
reliable for autumn colour. The
hybrids have intermediate timing,
depending on their parentage.

Taxonomic history
The earliest reference to the genus is
attributed to Reverend John Clayton’s
Account of Virginia in 1687 in which
he described a tree on Archers Hope
Creek, near Williamsburg, Virginia
(Baldwin 1969, Spongberg 1974). The
genus was introduced to cultivation
about 50 years later, to the Fulham
garden of the English traveller and
naturalist Mark Catesby, who receiv-
ed S. malac odendron from another
John Clayton, an English naturalist
in Virginia. It flowered in 1742 and
he passed plants to John Stuart, the
3rd Earl of Bute who was assisting
with the founding of the botanical
garden at Kew. Linnaeus later acquir-
ed dried specimens upon which he
honoured John Stuart – the nomen-
clatural confusion began here
because Linnaeus was misled about
the spelling of his name and publish-
ed it as Stewartia. The spelling
Stuartia is used by some authorities,
and nomen claturist Dick Brummit
(pers. comm.) has long petitioned to
adopt this spelling.

The majority of species are native
to China; the Flora of China (Shu
2007) recognises 15, four of which
are in cultivation. The rest await intro-
duction; a few may be too tender for
temperate gardens, while others may
not offer much horticultural merit.
Three species are recognized from
Japan, Korea and surrounding islands,
and two from southeast USA. Spong-
berg’s review of the deciduous species
(1974) remains the most comprehen-
sive, although a full monograph of
the genus has yet to be published.

Phylogenetic relationships have
been examined (Li 1996), including
the use of DNA data (Prince and
Parks 1997, Li et al. 2002), but this
needs additional work since the rel-
ationship between the New World
and Old World taxa is uncertain, and
the majority of Chinese species have
yet to be included.

Stewartia pseudocamellia is usually regarded as the best species for autumn colour

Ti
m

ot
hy

 B
ol

an
d

➤

June 2008

genus profile

80

Stewartia calcicola
This evergreen species, a native of
forests at 900–1,700m in southwest
Guangxi and southeast Yunnan,
China, is scarce in cultivation. It
is readily dis tinguishable from the
other evergreen species by its
pubescent leaf midveins and
bracteoles nearly one half as long as
the sepals. The small to medium-
sized flowers are not as showy as
those of S. pseudocamellia.

There is a containerised specimen
at Arboretum Wespelaar and Garden
of Herkenrode, Belgium, which until
recently spent the winters in the
glasshouse. It has now been planted
out and has survived its first winter
outside without frost damage. It
roots easily from cuttings, which
have been distributed to other
institutions with milder climates.
To date, it has not been trialled
outside in Europe.

Stewartia x henryae
This hybrid first occurred as a spont-
aneous cross between S. monadelpha
and S. pseudocamellia at the Henry
Foundation for Botanical Research,
Gladwyne, Pennsylvania, and descr-
ibed in 1964. It is distinguished from
the latter parent by the larger bract-
eoles not adpress ed to the sepals and
the smaller petals. The bark is inter-
mediate between its putative parents.

Spongberg (1974) remarked that
the flowers of S. x henryae are indicat-
ive of S. monadelpha, but reserved
judgment on its hybrid status until
cytological and controlled hybrid-
isation studies are carried out. How-
ever, he identified one of the seed-
lings raised at Polly Hill Arboretum,
Massachusetts, as S. x henryae, which
has been named ‘Skyrocket’ (Huttl-
eston 1993). Stewartia x henryae
‘Skyrocket’ has enormous potential
for narrow spaces due to its fastigiate
habit, but it has been difficult to
propagate, thereby limiting its

availability in commerce.
Several self-sown seedlings at the

Polly Hill Arboretum and Arboretum
Wespelaar have characteristics akin
to S. x henryae. They can display
excellent autumn colour.

Stewartia laotica
Restricted to Guangxi and southeast
Yunnan, China, as well as Laos and
Vietnam at 900–1,800m, S. laotica is
an evergreen species recently introdu-
ced in 2006 from northern Vietnam,
collected at 1,900m (Peter Wharton
pers. comm.). Its performance in
Western cultivation is not known.

Stewartia malacodendron
Found in sparse populations in the
south eastern US from Virginia to
Florida and west to Mississippi,
Louisiana, and Arkansas, as well as
Texas, S. malaco dendron has spectac-
ular flowers – the white petals set off
by red-purple stamens. It is rarely
seen in western Europe since late
spring frosts tend to debilitate it and
the summers are not hot enough to
ripen the wood. In such conditions it
is best to provide a protected, part-
ially shaded location. At Herkenrode,
Belgium, a plant is flourishing under-
neath Sequoia sempervirens and
between rhododendrons. At the
Arnold Arboretum, Massachusetts,
plants either fail or dieback due to
the region’s cold winters.

Stewartia malacodendron ‘Delmarva’
(Huttleston 1993) was raised from
wild seed collected on the Delmarva
Peninsula by Jacque Legendre and
given to Polly Hill (founder of the
eponymous arboretum) by Legendre’s
friend William Frederick, a Delaware
plantsman. A sibling of ‘Delmarva’
still survives in the Frederick garden.
Hill was able to grow two plants
from the eight seeds she received;
one died after being girdled by mice
in 1971 while the other flowered
after 27 years from seed. The cultivar

was selected for its 5cm wide flowers
with red-streaked petals and purple
stamens. However, this ornamental
feature is not necessarily unique as it
is not uncommon among plants in
the wild. Only one existing specimen
of S. malacodendron ‘Delmarva’ exists
at the Polly Hill Arboretum since
repeated efforts to propagate it by
cuttings have failed.

Stewartia monadelpha
Distributed through the mountain-
ous south-central Honshu, Kyushu,
and Shikoku, Japan, S. monadelpha
has small, delicate flowers. These
would be overlooked if they were
not borne in such profusion, on
established trees. Even the bracteoles
can be attractive, resembling green
butterflies before the flowers open.
Although the bark may not be as
polished as S. pseudocamellia or
S. sinensis, it peels to reveal a
handsome cinnamon-red colour.

The diminutive size of the flowers,
fruit and leaves belies the size of
mature trees in the wild. During
his expedition in February 1914,
plant collector Ernest Wilson
photographed several large trees
growing with Trochodendron aralioides
on Yakushima island; one in his
photograph measured 17m tall and
2.5m diameter at breast height. The
de Belder family in Hemelrijk,
Belgium, have a core piece of a 300-
year-old specimen from Yakushima.
However, trees in cultivation do not
approach the scale of their wild
counterparts as they grow
moderately.

Stewartia monadelpha is the last
hardy deciduous species to colour in
autumn. The presence or absence of
summer heat can determine the
autumn colouration; plants with
longer growing seasons often turn
scarlet, while those with shorter
growing seasons tend towards
purple. Nonetheless, S. monadelpha 1,

2,
 5

, 6
 P

hi
lip

pe
 d

e
Sp

oe
lb

er
ch

; 3
, 4

 T
im

ot
hy

 B
ol

an
d;

 7
 M

ar
k

Bo
lto

n
/ G

PL

June 2008

➤

81

1 Stewartia sinensis, at Lushan, China
2 S. sinensis, a clone with particularly fine bark at
Trewithen Gardens, Cornwall
3 S. ovata
4 S. monadelpha
5 S. malacodendron
6 S. rostrata, at Lushan, China
7 S. pseudocamellia

1

3

6

4

5

7

2

1

3

13

4 5

6

7 9

2

8

June 2008

PlantsmanThe

83

has demonstrated excellent heat
tolerance and full sun exposure.

Stewartia monadelpha ‘Black Dog’
has been selected for its dark purple
foliage, which may appear black
under certain light.

Stewartia ovata
As with S. malacodendron, this species
is restricted to the southeastern US,
from Florida and Virginia in the east,
westwards to Mississippi. Spongberg
(1974) stated that S. ovata and S.
malacodendron reputedly overlap in
range. This overlap was recently
confirmed by the Stewartia Working
Group in autumn 2007 who
observed these two species growing
in tandem in the Bankhead National
Forest, Winston County, Alabama
and collected seed.

This species is readily recognised
by its winged petioles which hide the
buds, separate styles and a single
bracteole. As long as a long growing
season and adequate vernalisation is
ensured, S. ovata is an equal, if not
better, contender to its American
cousin, for it is exceptionally hardy (a
tree grew in a Michigan garden
(Zone 5, -26 to -29°C)). The large
white flowers, 5–10cm wide, have
beautifully ruffled petals and an
attractive boss of stamens. The
varying rate with which the flowers
open prolongs the display.
Interestingly, trees at the Polly Hill
Arboretum possess darker green
foliage than those in the wild, which
may exhibit chlorotic foliage, a
possible symptom of drought stress.
Presumably, due to the area’s
maritime climate, its performance at

Arboretum Wespelaar and Garden
of Herkenrode has been disappoint-
ing for the flowers tend to shed as
quickly as they open, and in some
instances, may fail to open at all.

Two varieties are recognized—var.
ovata with yellow stamen filaments
and var. grandiflora with purple
stamen filaments.

The cultivars ‘Red Rose’, ‘Royal
Purple’ and ‘White Satin’ (Huttle-
ston 1993) to some extent represent
natural variation in stamen colour in
wild populations. Although these
cultivars should not be dismissed,
the authors caution that variants
within populations should be observ-
ed carefully before considered for
cultivar distinction.

Stewartia pseudocamellia
If there is one species frequently
encountered in cultivation, it is
S. pseudocamellia, native to Japan and
Korea. In Japan, it grows in open to
dense mixed woodland of Acer spec-
ies, Clethra barbinervis, Enkianthus
campanulatus, Pinus densiflora, Quercus
acuta and Q. serrata, between 175 and
1,450m. In South Korea, S. pseudo­
camellia is found in similar habitats
with Acer species, Aralia elata, Hydr­
angea serrata and Viburnum species.

The Korean and Japanese
populations are a taxonomic
quandary due to their superficial
similarities and subtle differences;
Korean populations have been
treated as S. koreana, S. pseudocamellia
var. koreana, S. pseudocamellia
Koreana Group and S. pseudocamellia
‘Korean Splendor’. It is thought that
the majority in cultivation are of
Korean origin, whereas those of
Japanese origin are rare due to their
less robust constitution. However,
the differen ces between Korean and
Japanese populations cited in the
literature, whether they be autumn
colour, zigzag orientation of the
branches, or flower form, do not

seem constant nor significant
enough to justify recognition at
specific, varietal or cultivar group
level. Attributing plants with traits
of the Korean populations to ‘Korean
Splendor’ is problematic, given the
inclusion and variability of plants
raised from open-pollinated seed
distributed by nurseries.

However, such taxonomic
problems should not obscure the
horticultural merits of S. pseudo­
camellia. Along with S. sinensis, the
bark of S. pseudocamellia ranks as the
best in the genus and is consistently
cited in articles praising ornamental
tree bark. One cannot deny its visual
and tactile pleasures—the mottled
shades of brown, grey and burnt
ochre comb ined with the feel of
polished alab aster. Although they do
not open simultaneously for a
magnificent display, the 9–10cm
wide, creamy white flowers with a
boss of yellow stamens are produced
prolifically over a long period before
dropping from the branches. It is a
striking sight to see the shed flowers
carpet ing the ground beneath a tree.
Autumn colour ranges from darkest
claret to bright red-orange.

The Arnold Arboretum of
Harvard University may have the
oldest, documented living specimens
of S. pseudocamellia, which are
descended from Korean collections
by Ernest Wilson in 1918. Their
survival through nine decades of
Boston’s vicarious winters attests
to their remarkable hardiness.
Unlike the snake-bark maples,
whose much-prized striated bark
may disappear with age, the
venerable Arnold specimens still
retain their beautiful mott led,
exfoliating bark. At the Polly Hill
Arboretum, an old S. pseudocamellia,
acquired from Brooklyn Botanic
Garden and planted in 1961, is already
showing similar characterist ics to
those at the Arnold Arboretum.

1 S. sinensis
2 S. serrata
3 S. pseudocamellia, a variant with bullate leaves
4 S. malacodendron ‘Delmarva’
5 S. monadelpha
6 S. ovata
7 S. rostrata
8 S. malacodendron
9 S. pteropetiolata

1, 2, 3, 5, 7, 8, 9 Philippe de Spoelberch; 4, 6 Tim
othy Boland ➤

June 2008

genus profile

84

It would be interesting to survey
the genetic variation of S. pseudocam­
ellia in cultivation and determine
whether they are descended from
one or two clones at the Arnold
Arboretum. There is a need to
expand and diversify the number of
wild-origin S. pseudocamellia from
Korea. Polly Hill Arboretum,
Quarryhill Botanical Garden, in
California, and Royal Botanic
Garden Edinburgh have recently
introduced seed from Japanese
populations. Quarryhill has one of
the few older plants, collected at
1,210m in Honshu, Japan in 1989.

Stewartia pseudocamellia ‘Ballet’ is
the best of three seedlings named by
Polly Hill Arboretum from open-
pollinated seed collected at the
Arnold Arboretum in 1966. It was
originally registered as a cultivar of
S. koreana (Dudley 1984). The original
tree is 14m in height, 30cm diameter
at breast height, and has a canopy
spread of 10m. It flowers in July with
9cm wide flowers. The larger fruits,
longer shoots, and glossier leaves
underscore the robust vigour of
‘Ballet’, and the grace with which the
branches sweep down led to the
choice of name.

Stewartia pseudocamellia ‘Milk and
Honey’ was first registered in 1992
under S. koreana (Huttleston 1993).
It originated from seed harvested in
1966 at the Arnold Arboretum and
differs from the typical species in
having 10cm wide, ruffled, white
flowers with a boss of yellow stamens
that are held flat rather than cupped.
The autumn colour is a radiant orange-
 red that contrasts handsomely with
the silvery and burnt umber exfoliat-
ing bark. The original tree is 12m
high with three main stems and a
canopy spread of 9m.

The flowers of S. pseudocamellia
‘Mint Frills’ (Clemants 1997) are
lightly washed with pale green. How-
ever, this distinguishing trait is not

unique as it μdoes occur in other
plants of this species. The original
tree at Polly Hill Arboretum is 12m
high with two trunks and a spread of
8.8m.

Stewartia pseudocamellia ‘Harold
Hillier’, originating from the Hillier
Nurseries, UK, and named by Philippe
de Spoelberch, Herkenrode, Belgium,
has excellent, reliable autumn colour
under various light conditions, incl-
uding shade.

One of the seedlings at Arboretum
Wespelaar and Garden of Herkenrode
raised from seed wild-collected at
Chiri San, South Korea, has proved
to be distinctive in its shrubby habit,
zigzag and reddish branches, and
excellent hardiness. Worth naming,
it has struck readily from cuttings, a
noteworthy characteristic for a genus
notoriously difficult to propagate.

Several vigorous and tree-like
plants at Arboretum Wespelaar and
Garden of Herkenrode have single
vertical stems and prominently
bullate leaves. They have not been
named but the leaves may have
thicker cuticles and more sun
tolerance.

Stewartia pteropetiolata
This evergreen species is restricted
to forests at 1,200–2,600m in
south and west Yunnan, China,
and Vietnam. There is one young
plant, grown from seed collected at
Luchun, south Yunnan, at approxim-
ately 2,100m, recently planted in
the David C. Lam Asian Garden at
the University of British Columbia
Bot anical Garden, Vancouver,
Canada. According to the Curator,
Peter Wharton, it has survived -5°C
with out leaf damage. Wharton
believes that the Vietnam ese
populations are likely to be hard ier
than those in China.

Older, flowering specimens can
be admired at Villa Taranto, Italy,
and the Royal Tasmanian Botanical

Gardens, Hobart, Tasmania, where
the small to medium-sized flowers
are followed by attractive red fruits.

Stewartia rostrata
This species was first introduced in
1936 to the US via the Lu Shan
Botanic Garden, China, and a plant
from this introduction can be seen at
the Arnold Arboretum. However, it
was not regarded as distinct from
S. sinensis until Spongberg’s review
(1974). It was first collected by Ernest
Wilson in Kiangsi Province, China,
but the herbarium specimens were
mixed with those of S. sinensis under
the same collection number of 1722.

It can be distinguished from
S. sinensis by its twisted sepals, fruits
that are globose, mostly glabrous and
abruptly beaked with four as opposed
to two seeds per chamber, and unrem-
arkable bark. Stewartia rostrata has a
widespread distribution in China
where it is found along streams in
forests at 600–1,500m in Anhui,
Henan, Hubei, east Hunan, Jiangxi
and Zhejiang.

Flowering in May, it is one of the
earliest Asiatic species to flower.
The flowers are 3–5cm in diameter
and the immature red fruits and
reddish tinged foliage are compensat-
ion for its rather nondescript bark.

Stewartia ‘Scarlet Sentinel’ (above), named for its
columnar habit and red filaments, and S. mona­
delpha ‘Black Dog’ (right), with purple leaves

Ti
m

ot
hy

 B
ol

an
d

June 2008

PlantsmanThe

85

The autumn colour can be a pleasing
rich scarlet. Trees reach up to 12m in
the wild but the largest documented
in cultivation (Seattle, Washington
State) are between 7 and 7.6m
(Jacobson 1996).

Stewartia rostrata has shown readi-
ness to hybridise with other species,
particularly S. sinensis. Adam Wheeler
of Broken Arrow Nursery, Connect-
icut, is currently evaluating several
hundred open-pollinated seedlings
from this species, some of which are
showing intermediate characters.

Plants in cultivation are variable –
some are reluctant to flower even
after 15 years and 8m tall, so there is
a need to select a good floriferous
clone. Those in Europe are often
propagated and sold as S. gemmata, a
synonym of S. sinensis, when they are
actually S. rostrata.

Stewartia rostrata ‘Hulsdonk Pink’
is reputed to have pink flower buds
that open to a pink-tinted flower.

Stewartia serrata
This Japanese species is the first
Stewartia to come into leaf and flower.
It has reddish young shoots, serrate
leaves with red petioles, and regular,
reddish bracteoles that are similar in
size to the sepals. The flowers are bell-
shaped and pendent, and despite

being short-lived, have a demure
daintiness.

Stewartia serrata ‘Pendula’ has a
weeping habit but unfortunately the
flowers are concealed beneath the
branches. A specimen can be seen at
Arboretum Kalmthout but efforts to
propagate it have not been successful.

Stewartia sinensis
Of the deciduous species, S. sinensis is
rare in cultivation and typically
mistaken for other species. A grove
labelled S. sinensis at the University of
Washington Botanic Garden,
Seattle, are likely to be S. x henryae.
Plants grown from seed acquired in
1934 from Sun Yat Sen Memorial
Park in Nanking, China, and initially
labelled as S. monadelpha at the Arnold
Arboretum were later recognized as
S. sinensis. De Spoelberch (2002)
reported that young plants are not
very hardy, which may explain its
rarity. Likewise, its status in China
may be vulnerable as it is scattered in
forests at 500–2,200m in the central
and eastern provinces. Del Tredici et
al. (1995) witnessed on Wudang Shan,
Hubei, at 1,100m a magnificent spec-
imen 15m tall and 55cm in diameter
at breast height and remarked that
it was a sacred tree where Taoist
pilgrims offer and burn consecrated
paper symbolising money.

Appearing before S. pseudocamellia,
the 5–6cm wide flowers are borne
profusely, but their impact is
lessened by their failure to open
fully. The Flora of China (Shu 2007)
recognizes four varieties, which are
differentiated by shape, size, and
texture of the petioles, bracteoles
and sepals: var. acutisepala, var.
brevicalyx, var. shensiensis and var.
sinensis. This variation may account
for the differences seen among trees
in Europe and US compared to those
in China. A variant with particularly
attractive bark that should be
conserved can be seen in the UK

gardens of Trewithen, Wakehurst
Place and Borde Hill. This was
probably the one that Bean (1981)
described as ‘smooth as alabaster
and the colour of weathered
sandstone.’ In woodland areas near
Lushan Bot anical Garden, China,
S. sinensis resembles S. monadelpha in
its mott led bark and conical and
pubescent seed capsules; age does
not seem to influence bark
appearance since a 300-year-old
tree on Hanpo Pass, Lushan, had
rather mottled bark (de Spoelberch
pers. comm.).

Stewartia sinensis ‘Panache’ is
variegated with speckled leaves,
but it is perhaps better known as
a horticultural curiosity.

Stewartia sinensis ‘Mei Lu Shu’
(Clemants 1997) was one of two
seedlings raised at the Polly Hill
Arboretum from seed harvested at
the Arnold Arboretum in November
1984. When it first produced its
4cm wide white flowers in June
1993, Polly Hill’s grandson,
Alexander Hill, suggested the name
that means ‘beautiful tree’ in
Mandarin Chinese. Because ‘Mei
Lu Shu’ was raised from seed of
cultivated origin, it would be
interesting to determine whether
it is a hybrid or a pure species.

Stewartia ‘Purple Lance’
This cultivar is reputed to be a
hybrid between S. monadelpha and
S. rostrata, the original specimen is in
the garden of Karl E Flink, Bjuv,
Sweden. Initially dark purple at the
beginning of the summer, the leaves
eventually assume a handsome, dark
green, glossy veneer. ‘Purple Lance’
is floriferous, but the flowers can be
obscured by the leaves.

Stewartia ‘Scarlet Sentinel’
This cultivar is perhaps the best
documented and confirmed hybrid
between S. ovata f. grandiflora and

Ph
ili

pp
e

de
 S

po
el

be
rc

h

➤

June 2008

genus profile

86

S. pseudocamellia. It arose as a chance
seedling in the Chinese Path area at
the Arnold Arboretum (Del Tredici
and Li 2002, Del Tredici 2003).
Originally destined for an
Arboretum plant sale, it was taken
and cultivated by Peter Del Tredici
in his garden at Harvard,
Massachusetts. The hybrid nature
was not revealed until the tree
flowered 12 years later. With its
nearly columnar habit, 6.5m high
with a 2.5m spread in 12 years, the
original plant, now at least 9 x 5m,
has proved to be an ideal plant for
small gardens. From late June to
early July, large white flowers with
prominent scarlet filaments nearly
obscure the leaves. Although not as
showy or attractively mottled as its
parent S. pseudocamellia, the grey-
brown bark does exfoliate in thin
strips up to 5mm wide. Any fruits
that form soon abort.

Significant collections in
North America and Europe
In the US, the Arnold Arboretum,
Massachusetts, and the Polly Hill
Arboretum, Massachusetts, hold the
North American Plant Collection
Consortium collection of Stewartia.
Much of the collection at the former
originated from Ernest Wilson’s
gatherings in Korea and China, as
well as subsequent expeditions by
the Arboretum staff through
institutional relationships with
Chinese botanic gardens.

The latter collection began as a
result of Polly Hill’s visits to the
Arnold Arboretum and her link with
the Delmarva Peninsula. In the
maritime climate and sandy acidic
soils of the Polly Hill Arboretum,
Stewartia have performed
exceedingly well (Boland 2006).
Although the collection is largely
composed of taxa of cultivated
origin, it is due to be augmented by
those of wild documented origins

after the completion of two
expeditions to Japan and one to the
southeastern US.

In addition, the Polly Hill Arbor-
etum is part of the new collaborative
Stewartia Working Group (SWG)
which consists of the following
members: Mt. Cuba Center,
Delaware; Birmingham Botanical
Gardens, Alabama; Yew Dell
Gardens, Kentucky; and Smithgall
Woodland Garden (Atlanta
Botanical Garden), Georgia. This
group will focus on the conservation
of the two North American species.

Other institutions where Stewartia
can be seen include the Morris
Arb oretum, Pennsylvania; the
Scott Arboretum, Pennsylvania;
the Univ ersity of Washington
Botanic Garden, Washington
State; Quarryhill Bot anical Garden,
California; and the University of
British Columbia Bot anic Garden,
Vancouver, Canada.

In the UK, High Beeches Gardens
holds the National Plant Collection
of Stewartia, although other gardens
in the area, such as Wakehurst Place,
Borde Hill and Nymans have respect-
able, if not venerable, specimens.
Despite the youth of the trees,
Arboretum Wespelaar and Garden
of Herkenrode, Belgium, has an
impressive collection with some
of the species planted as groves.

Because Stewartia hybridise
readily in cultivation it is important
that reference collections with well-
documented specimens of known
wild provenance exist. Institutions
that propagate plants from open-
pollinated seed for sale or distrib-
ution need to be aware that they
may have hybrids on their hands.

Conservation
The conservation status of the
Chinese species is not well known,
although habitat degradation by
human activity such as farming,
logging or mining threatens many
populations. American species are
vulnerable or endangered; the severe
drought in the southeast US,
particularly Georgia, has added
considerable stress to populations
that may already suffer from
inbreeding depression. Very few
occurrences of seedling regeneration
were observed during the SWG

Stewartia rostrata is distinguished by its wavy­
edged sepals and the red fruit is one of its
ornamental characteristics

Ph
ili

pp
e

de
 S

po
el

be
rc

h

Stewartia pseudocamellia ‘Harold Hiller’ colours
well in the autumn, even in relatively shady sites

Ph
ili

pp
e

de
 S

po
el

be
rc

h

June 2008

PlantsmanThe

87

autumn 2007 expedition.
Cultivation
The east Asian species generally
perform better in cool maritime
regions, whereas those from the
eastern US require consistent
summer warmth. All species prefer
moist, acidic soils, and need light
shade if the afternoon sunlight is
intense. Their foliage will often
exhibit chlorotic symptoms if soil
pH is unsatisfactory, and it can
become marked by necrosis during
severe droughts. In rare instances
where late spring frosts have
occurred, stewartias may not flower
at all. Pests and diseases are not
common in cultivation.

Propagation
Despite research into propagation
protocols (Curtis et al. 1996, Struve
and Lagrimini 1999), Stewartia
remains scarce and expensive in the
nursery trade. It is typical for soft-
wood cuttings taken in spring to
root successfully, only to suffer high
mortal ity after overwintering. How-
ever, a 50% success rate can be ach-
ieved if a young mother plant is used.
Stewartia rostrata and its hybrids are
generally the easiest to propagate.

Propagation from seed is more
difficult than that from cuttings.
Seed needs to be as fresh as possible
and no single treatment is best; it

can take four years to germinate
(Jack Johnston, pers. comm.).
Spontaneous seedlings, especially of
S. monadelpha and S. pseudocamellia
hybrids, often arise near parent trees,
whereas attempts to raise them in
pots are rarely successful. Of the
deciduous-leaved species, S.
pseudocamellia, S. monadelpha and
S. sinensis appear to be the least
difficult.

One of the crucial factors for the
survival of seedlings and cuttings
may be the pH of the potting
medium or irrigation water (Del
Tredici, pers. comm.), and research
is being undertaken on this.

Young cuttings or seedlings have
to be protected from frost until they

are three or more years of age.
Conclusion
Stewartia may not have the robust
showmanship of Magnolia, Malus or
Prunus, yet this deficiency is made up
for by their ornamental merits at all
seasons.

Eric Hsu is a doctoral student
studying conifers at University of
Tasmania, Hobart, Tasmania,
Australia

TimoTHy Boland is Executive
Director of The Polly Hill
Arboretum, Massachusetts

KoEn camElBEKE is Director of

rEfErENCES

pseudocamellia ‘Ballet’. AABGA
Bulletin 18: 117
Huttleston, D (1993) International
registration of cultivar names for
unassigned woody genera 1992.
HortScience 28(4): 278–279
Jacobson, A (1996) North American
Landscape Trees. Ten Speed Press,
Berkeley
Li, J (1996) A systematic study on the
genera Stewartia and Hartia (Theaceae).
Acta Phytotax. Sin. 34: 48–67
Li, J, Del Tredici, P, Yong, S &
Donoghue, M (2002) Phylogenetic
relationships and biogeography of
Stewartia (Camellioideae, Theaceae) inf-
erred from nuclear ribosomal DNA ITS
sequences. Rhodora 104: 117–133
Prince, L & Parks, C (1997) Evolution-
ary relationships in the tea subfamily
Theoideae based on DNA sequence
data. Int. Camellia J. 29: 130–134
Shu, ZJ (2007) Stewartia. In: Flora of
China Editorial Committee (eds) Flora
of China vol. 12. Science Press, Beijing,
and Missouri Botanical Garden Press,
St Louis
Spongberg, SA (1974) A review of
deciduous-leaved species of Stewartia
(Theaceae). J. Arnold Arbor. 55: 182–214
Struve, DK & Lagrimini, LM (1999)
Survival and growth of Stewartia
pseudocamellia rooted cuttings and
seedings.J. Environm. Hort 17: 53–56

Baldwin, J (1969) A seventeenth
century record for Stewartia. Rhodora
71: 434–438
Bean, WJ (1981) Trees and Shrubs
Hardy in the British Isles. 8th ed.
St Martin’s Press, New York
Boland, T (2006) Stewartia collection
at the Polly Hill Arboretum. Public
Garden 1: 42–43
Chang, H (1982) Stewartia yunnanensis.
Acta Sci. Nat. Univ. Sunyatseni 4:77
Clemants, S (1997) International
registration of cultivar names for
unassigned woody genera 1996.
HortScience 32(4): 587
Curtis, DL, Ranney, TG, Blazich,
FA & Whitman, EP (1996) Rooting
and subsequent overwinter survival
of stem cuttings of Stewartia ovata.
J. Environm. Hort. 14: 163–166
de Spoelberch, P (2002) Les stewartias
à feuilles caduques rustiques en Europe
de l’Ouest. Belgische Dendrologie Belge
2001: 8–22
Del Tredici, P, Meyer, P, Hao, R,
Mao, C, Conrad, K & Thomas, RW
(1995) Plant collecting on Wudang
Shan. Arnoldia 55(1): 12–20
Del Tredici, P & Li, J (2002) Stewartia
‘Scarlet Sentinel’. HortScience 37(2):
412-414
Del Tredici, P (2003) Stewartia
‘Scarlet Sentinel’. Arnoldia 62(3): 16–22
Dudley, T (1984) Stewartia

Tom Clark (Polly Hill Arboretum),
Philippe de Spoelberch (Herkenrode
and Arboretum Wespelaar), Peter
Del Tredici (Arnold Arboretum),
Jack Johnston (Georgia, USA)
Abraham Rammeloo (Arboretum
Kalmthout), Thomas Ranney (North
Carolina State University), Stephen
Spongberg (Polly Hill Arboretum),
Jef Van Meulder (Arboretum
Bokrijk), Diane Van Strydonck-de
Belder (Hemelrijk), Peter Wharton
(UBC Botanical Garden), Adam
Wheeler (Broken Arrow Nursery).

ACkNowLEdGEmENTS

