Clerodendron trichotomum
Harlequin Glorybower

INTRODUCTION

This non-native deciduous shrub or small tree is usually 6 to 10 feet in height with multiple trunks, creating much the appearance of a large shrub (Fig. 1). A small tree can be produced by staking the plant until a sturdy trunk develops. The dark green leaves are oval, five inches long and covered with a soft fuzz. In late summer in the full sun, the tree is festooned with beautiful clusters of delightfully fragrant, white, tubular flowers. The fruits which follow are blue/green and metallic-looking. Flowers and fruits can sometimes be found on the plant at the same time.

GENERAL INFORMATION

Scientific name: Clerodendron trichotomum
Pronunciation: kleer-oh-DEN-drawn trick-oh-TOE-mum
Common name(s): Harlequin Glorybower
Family: Verbenaceae
USDA hardiness zones: 6 through 11 (Fig. 2)
Origin: not native to North America
Uses: container or above-ground planter; espalier; near a deck or patio; trainable as a standard; specimen
Availability: grown in small quantities by a small number of nurseries

DESCRIPTION

Height: 6 to 12 feet
Spread: 6 to 10 feet
Crown uniformity: irregular outline or silhouette
Crown shape: round; upright
Crown density: moderate

TEXTURE: medium

Foliage

Leaf arrangement: opposite/subopposite
Leaf type: simple
Leaf margin: entire
Leaf shape: elliptic (oval); ovate

Figure 1. Young Harlequin Glorybower.

1. This document is adapted from Fact Sheet ST-171, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: November 1993.
2. Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.
Leaf venation: pinnate
Leaf type and persistence: deciduous
Leaf blade length: 8 to 12 inches; 4 to 8 inches
Leaf color: green
Fall color: no fall color change
Fall characteristic: not showy

Flower
Flower color: red
Flower characteristics: showy; summer flowering

Fruit
Fruit shape: round
Fruit length: < .5 inch
Fruit covering: fleshy
Fruit color: blue
Fruit characteristics: does not attract wildlife; inconspicuous and not showy; no significant litter problem

Trunk and Branches
Trunk/bark/branches: droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; routinely grown with, or trainable to be grown with, multiple trunks; not particularly showy; tree wants to grow with several trunks but can be trained to grow with a single trunk; no thorns
Pruning requirement: requires pruning to develop strong structure
Breakage: resistant
Current year twig color: green; reddish
Current year twig thickness: stout

Culture
Light requirement: tree grows in full sun
Soil tolerances: clay; loam; sand; acidic; well-drained
Drought tolerance: moderate
Other

Roots: surface roots are usually not a problem
Winter interest: no special winter interest
Outstanding tree: not particularly outstanding
Invasive potential: little, if any, potential at this time
Pest resistance: long-term health usually not affected by pests

USE AND MANAGEMENT

This large shrub or small tree can grow more like a vine if it is not trained and pruned. It can be used near the patio or deck as a flowering ornamental, or placed in a container in a prominent location for display. Not the best looking plant when not in flower, you may want to hide it for 10 months and then ‘bring it out’ when it flowers.

Harlequin Glorybower should be grown in full sun or partial shade with sufficient room to allow the plant to spread out. Often the bottom half of the plant appears leggy and should be camouflaged by underplantings. Sprouts and suckers regularly develop at the base of the plant.