

Abelia x grandiflora: Glossy Abelia¹

Edward F. Gilman, Ryan W. Klein, and Gail Hansen²

Introduction

Glossy abelia is a fine-textured, semi-evergreen, sprawling shrub with 1½ inch-long, red-tinged leaves arranged along thin, arching, multiple stems. It is a hybrid between *A*. *chinensis* and *A*. *uniflora*. It stands out from other plants because the leaves retain the reddish foliage all summer long, whereas many plants with reddish leaves lose this coloration later in the summer. Considered to be evergreen in its southern range, glossy abelia will lose 50% of its leaves in colder climates, and the remaining leaves will take on a more pronounced red color. Reaching a height of 6 to 10 feet with a spread of 6 feet, the gently rounded form of glossy abelia is clothed from spring through fall with terminal clusters of delicate pink and white, small, tubular flowers. Multiple stems arise from the ground in a vase shape, spreading apart as they ascend into the foliage.

Figure 1. Full Form, Natural—*Abelia x grandiflora*: glossy abelia. Credits: UF/IFAS

Figure 2. Full Form, Manicured—*Abelia x grandiflora*: glossy abelia. Credits: UF/IFAS

Figure 3. Leaf—*Abelia x grandiflora*: glossy abelia. Credits: UF/IFAS

- 1. This document is FPS 001, one of a series of the Environmental Horticulture Department, UF/IFAS Extension. Original publication date October 1999. Revised October 2004 and November 2017. Visit the EDIS website at http://edis.ifas.ufl.edu.
- 2. Edward F. Gilman, professor; Ryan W. Klein, graduate assistant; and Gail Hansen, associate professor, Environmental Horticulture Department; UF/IFAS Extension, Gainesville, 32611.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other services only to individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual orientation, marital status, national origin, political opinions or affiliations. For more information on obtaining other UF/IFAS Extension publications, contact your county's UF/IFAS Extension office.

U.S. Department of Agriculture, UF/IFAS Extension Service, University of Florida, IFAS, Florida A & M University Cooperative Extension Program, and Boards of County Commissioners Cooperating. Nick T. Place, dean for UF/IFAS Extension.

Figure 4. Flower—*Abelia x grandiflora*: glossy abelia. Credits: Edward F. Gilman, UF/IFAS

General Information

Scientific name: Abelia x grandiflora

Pronunciation: uh-BEEL-ee-uh gran-dif-FLOR-uh

Common name(s): glossy abelia, largeflower abelia

Family: Caprifoliaceae

Plant type: shrub

USDA hardiness zones: 5 through 9 (Figure 5)

Figure 5. Shaded area represents potential planting range.

Planting month for zone 7: year round

Planting month for zone 8: year round

Planting month for zone 9: year round

Origin: not native to North America not considered a problem species at this time and may be recommended by UF/IFAS faculty (reassess in 10 years)

Uses: border; mass planting; container or above-ground planter; superior hedge; specimen; screen; cascading down a wall. Attracts butterflies.

Availability: somewhat available, may have to go out of the region to find the plant

Description

Height: 6 to 8 feet Spread: 6 to 8 feet Plant habit: vase shape; round; upright Plant density: moderate Growth rate: moderate Texture: fine

Foliage

Leaf arrangement: whorled Leaf type: simple Leaf margin: serrate Leaf shape: ovate Leaf venation: pinnate Leaf type and persistence: evergreen Leaf blade length: less than 2 inches Leaf color: purple or red Fall color: purple Fall characteristic: showy

Flower

Flower color: lavender **Flower characteristic:** spring flowering; summer flowering; fall flowering; pleasant fragrance

Fruit

Fruit shape: oval
Fruit length: less than ½ inch
Fruit cover: dry or hard
Fruit color: tan
Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: not particularly showy; typically multi-trunked or clumping stems Current year stem/twig color: reddish Current year stem/twig thickness: thin

Culture

Light requirement: plant grows in part shade/part sun Soil tolerances: slightly alkaline; clay; sand; acidic; loam Drought tolerance: moderate Soil salt tolerance: poor Plant spacing: 36 to 60 inches

Other

Roots: usually not a problem

Winter interest: plant has winter interest due to unusual form, nice persistent fruits, showy winter trunk, or winter flowers

Outstanding plant: not particularly outstanding **Pest resistance:** no serious pests are normally seen on the plant.

Use and Management

Glossy abelia grows in an upright, spreading vase shape if left unpruned with numerous thin stems arising from the ground. Stems eventually branch near their tips forming a shrub with a full top and a thin bottom. The cascading nature of glossy abelia makes it ideal for use as a specimen, foundation plant or shrub border. It also can be planted along a steep bank for erosion control, or it can be clipped into a hedge. Be sure that the top of the hedge is clipped narrower than the bottom to allow adequate light to reach the bottom foliage. This will help keep the plant full all the way to the ground.

Foliage arises maroon fading to dark green, lending a reddish cast to the plant during active growth. The small powderpuff-pink flowers add color continuously during the warm months. Blooming on new growth in the summer, glossy abelia benefits from springtime pruning and will require occasional thinning to keep it in bounds as a hedge. Thinning will help light reach the interior foliage stimulating branching and creating a fuller plant.

Glossy abelia enjoys fairly rich, moist but well-drained soil in a full sun or lightly shaded location and has good drought tolerance. Plants become thin and unattractive in the shade and do not flower. Plant on 4- to 6-foot centers to form a screen or foundation planting, slightly closer for a hedge. The foliage darkens during the winter, but plants generally remain full all during the cold months.

Cultivars Include

'Confetti'—cream-variegated foliage, cream colored area turns reddish in cool weather, evergreen to about 10 degrees; 'Francis Mason'—new green foliage changes to glossy yellow as it matures, color more noticeable in full sun, light pink flowers, 3 to 4 feet high; 'Prostrata'—prostrate growth habit, white flowers, sometimes used as a ground cover; and 'Sherwoodii'—dwarf, to 3 feet, somewhat smaller leaves and flowers. *Abelia* 'Edward Goucher', a hybrid between *Abelia* x grandiflora and *Abelia schumannii*, has abundant lavender-pink flowers and showy red calyces, reaches 5 to 8 feet, and is best used in USDA hardiness zone 6 and south. It is superior to most other abelia due to the highly fragrant pink flowers.

Propagation is by cuttings of long, leafless, hardwood stems taken in November to January.

Design Considerations

Glossy abelia works well as a background or massing plant to highlight the forms and colors of companion plants. The fine texture and small leaves of the abelia will show well with contrasting plant features such as large leaves, coarse texture, thick stems, and dark green color. Contrasting size and shape such as low-growing groundcover with a sprawling, mounding form will emphasize the upright, vase shape of abelia. To create plant masses in large areas select plants with similar characteristics that blend with abelia. Similar textures include thin blades and clumping, arching forms of grasses and other vase-shaped, small leaved shrubs.

Pests and Diseases

No pests or diseases are of major concern, but abelia plants are occasionally bothered by aphids.