

## Camellia

Camellias are large, attractive, broad-leaved, evergreen shrubs that are highly prized for their flowers, which bloom from winter to spring. There are more than 2,300 named cultivars registered with the American Camellia Society. In South Carolina the primary camellias used include cultivars of Japanese camellia (*Camellia japonica*), Sasanqua camellia (*C. sasanqua* and two closely related species, *C. hiemalis*, and *C. vernalis*), tea camellia (*C. sinensis*), tea-oil camellia (*C. oleifera*), and many hybrids using two other species extensively (*C. reticulata* and *C. salvenensis*).


*Camellia japonica* 'Berenice Boddy' blooming in February with semi-double flowers.

Karen Russ, ©2007 HGIC, Clemson Extension

### Mature Height/Spread

Common Japanese Camellia (*Camellia japonica*) is a broadleaved, evergreen shrub, which may grow to a height of 25 feet, but more often to 6 to 12 feet. It has a spread of 6 to 10 feet. The dark-green leathery leaves are 4 inches long. The flowers, which range

in color from white to pink and red, are 3 to 5 inches in diameter. They flower on different varieties from September until April. The flowers may be single, semi-double, double, formal double or full peony form. Some Japanese camellias, around the emperor's palace in Japan, are known to be more than 500 years old.


Joey Williamson, ©2012 HGIC, Clemson Extension

*Camellia japonica* 'Pink Perfection' blooming in March with formal double flowers.

Joey Williamson, ©2012 HGIC, Clemson Extension

*Camellia sasanqua*, along with *C. hiemalis* and *C. vernalis*, are broad-leaved evergreen shrubs, varying in form from upright and densely bushy to low and spreading. Heights range from 1½ to 12 feet tall. The leaves are dark green, shiny and about 2 inches long. Their leaves are usually darker green and smaller than the leaves of *C. japonica* or *C. reticulata*. The flowers are mostly single or semi-double, 2 to 3 inches in diameter, and very fragrant.


Joey Williamson, ©2012 HGIC, Clemson Extension

*Camellia sasanqua* 'Shishi-Gashira' blooming in November.  
Joey Williamson, ©2012 HGIC, Clemson Extension


Joey Williamson, ©2007 HGIC, Clemson Extension

*Camellia hiemalis* 'Kanjiro' blooming in November.  
Joey Williamson, ©2007 HGIC, Clemson Extension


Joey Williamson, ©2012 HGIC, Clemson Extension

*Camellia vernalis* 'Yuletide' with single form, crimson red flowers in November.  
Joey Williamson, ©2012 HGIC, Clemson Extension

Tea camellia (*Camellia sinensis*) grows to about 10 feet tall and has been in cultivation for three thousand years. New leaves are harvested to

produce tea from plants that are kept pruned to waist high. Green, black, white and oolong teas all are produced from the tea camellia foliage. Culture of tea camellia is the same as for other camellia species, and it will grow throughout South Carolina (USDA cold hardiness zones 7-9).


Joey Williamson, ©2012 HGIC, Clemson Extension

Harvesting the new foliage in hedges of tea camellia (*Camellia sinensis*) in Charleston, SC at the Charleston Tea Plantation.

Joey Williamson, ©2012 HGIC, Clemson Extension

Tea camellia flowers in the fall, and the straight species has white flowers. The variety 'Rosea' has pale pink flowers, and new foliage has a reddish tint.


Joey Williamson, ©2012 HGIC, Clemson Extension

Pink-flowered tea camellia (*Camellia sinensis* 'Rosea') blooming in October.

Joey Williamson, ©2012 HGIC, Clemson Extension

Tea oil camellia (*Camellia oleifera*) is a large shrub to 20 feet tall with glossy, dark green leaves and fragrant, 2-inch-wide flowers in fall.


Joey Williamson, ©2012 HGIC, Clemson Extension

Tea oil camellia (*Camellia oleifera* 'Snow Flurry') blooming in November.

Joey Williamson, ©2012 HGIC, Clemson Extension

*Camellia reticulata* has some of the biggest and most spectacular flowers, but is a rather gaunt and open shrub, about 10 feet tall and 8 feet wide.


Joey Williamson, ©2012 HGIC, Clemson Extension

*Camellia x williamsii* 'Debbie' with rose pink blooms in March. This is a hybrid between *C. japonica* and *C. reticulata*.

Joey Williamson, ©2012 HGIC, Clemson Extension

This species is very susceptible to cold. Mild frost will kill the plant. *C. reticulata* hybridized with *C. japonica* or *C. saluenensis* results in excellent hybrids.

## Growth Rate

Japanese camellias grow very slowly and can grow to be quite old. Some hundred-year-old plants may reach 25 feet high or more and as wide, but most gardeners can consider camellias to be 10-foot-tall shrubs. Many are even lower growing. *Camellia sasanqua* cultivars are faster growing than *C. japonica*.

## Landscape Use

Camellias are used as specimen large shrubs, shrub borders and screens. The main ornamental feature is their showy flowers.

## Cultivation

Camellias need well-drained soil rich in organic material for establishment. Because camellias are slow-growers, they are slow to get established. Competition for water is the one critical thing in establishment. They thrive and bloom best when sheltered from full sun and drying winds. Older camellia plants can thrive in full sun when they are mature enough to have their roots shaded by a heavy canopy of leaves.

Camellias can be planted any time of the year (preferably from October to November and from March to mid-April) provided they are properly planted and mulched and checked for water frequently. Camellias are shallow-rooted plants. They must be planted shallowly. It is recommended to dig a large, deep planting hole to cut the roots of neighboring trees, which will otherwise compete for water with the newly planted camellia. Also remove stones and break up heavy clay soils. Partially fill the hole with loose soil before planting the camellia shallowly.

Soil moisture should be conserved by using a 2- to 3-inch layer of mulch. Camellias prefer a slightly acid soil, and light applications of an azalea and camellia fertilizer during the spring may be used to maintain dark-green, attractive foliage. Follow the instructions on the fertilizer label. Do not use more than called for. Burned leaf edges and excessive leaf drop usually indicate over-fertilizing.

Some flower bud dropping may be a natural phenomenon. Many camellias set more buds than they can open. Bud drop can be caused by under-watering in the summer.

Camellias require very little pruning except for the removal of damaged branches and long shoots that detract from the attractive form of the shrub. Cutting back severely (no leaves left) can be done safely from Valentine's Day to around May 1. Cutting out the dead and weak stems can be done anytime.

## Problems

Three diseases and one insect pest are serious on camellias in South Carolina:

- Dieback and canker
- Root rot
- Camellia flower blight
- Tea scale

For more information on diseases and insect pests on camellias refer to [HGIC 2053, \*Camellia Diseases & Insect Pests\*](#).

## Cultivars

***Camellia japonica* cultivars:** Following is a list of *C. japonica* cultivars that are old standbys. The listing specifies bloom season, flower size, color and petal configuration. The earliest types start blooming in November in the Low country, while late varieties still have flowers in May. Very large flowers are over 5 inches in diameter, large are 4 inches, medium are 3 inches, small are 2 inches or less across.

- 'Adolphe Audusson' - Midseason; very large; semi-double, dark red.
- 'Betty Sheffield Supreme' - Midseason; large; white blotched with red and pink.
- 'Berenice Boddy' - Midseason; medium; semi-double, light pink.
- 'Daikagura' - Early-late season; large; rose-pink blotched with white.
- 'Debutante' - Early-midseason; medium-large, full peony form, light pink.
- 'Desire' - Midseason; medium large; formal double, pale pink edged in darker pink.
- 'Kramer's Supreme' - Midseason; very large; full peony form, red.

- 'Kumasaka' - Midseason-late; medium-large; semi-double, pink; plant size 6 to 8 feet tall.
- 'Lady Clare' - Midseason; large; semi-double, dark pink; above-average cold hardiness.
- 'Magnoliaeflora' - Midseason; medium; semi-double, pale-pink.
- 'Mathotiana' - Midseason-late; very large; formal double, crimson.
- 'Guilio Nuccio' - Midseason; very large; semi-double, coral rose.
- 'Nuccio's Gem' - Midseason; medium-large, formal double, white.
- 'Pink Perfection' - Early season; medium; formal double, pink.
- 'R.L. Wheeler' - Late; large; semi-double, rose pink.
- 'Rev. John G. Drayton' - Late season; semi-double; carmine-rose.
- 'White by the Gate' - Mid- to late-season; medium; white; plant size 6 to 10 feet tall.

## ***Camellia sasanqua* cultivars:**

- 'Egao' - *C. vernalis*; medium; semi-double, rose pink
- 'Hana Jiman' - Medium; white edged in pink.
- 'Jean May' - Large; pink; excellent variety, but very susceptible to leaf gall disease.
- 'Kanjiro' - *C. hiemalis*; large; semi-double, rose pink; vigorous growing plant to 10 feet tall.
- 'Pink Snow' - Large; semi-double, light pink; outstanding.
- 'Setsugekka' - white; semi-double, large ruffled petals; vigorous plant growth to 10 feet tall.
- 'Shishi-Gashira' - Mid-season; medium; semi-double, dark pink; drought tolerant; plant size 4 to 5 feet tall.
- 'Yuletide' - *C. vernalis*; small; single, crimson-red; slow growing.

## **Recommended camellia hybrids:**

- 'Valley Knudsen' is a hybrid between *C. reticulata* and *C. saluenensis*. Midseason-late; large; semi-double, deep orchid pink.
- 'Dr. Clifford Parks' is a hybrid between *C. reticulata* and *C. japonica* 'Kramer's Supreme'. Late season; very large; semi-double to peony, intense red with orange cast.

- 'Mona Jury' (*C. x williamsii*) is a hybrid between *C. salvenensis* and *C. japonica* 'Daikagura.' Large; peony form, apricot pink; slow growing shrub.
- 'Debbie' (*C. x williamsii*) is a hybrid between *C. salvenensis* and *C. japonica* 'Debutante.' Peony form, rose pink; vigorous shrub.

Many different camellia cultivars and their descriptions may be found at the American Camellia Society website:  
[www.americancamellias.org](http://www.americancamellias.org).

---

Revised and images added by Joey Williamson, HGIC Horticulture Extension Agent, Clemson University, 11/13. Originally prepared by Marjan Kluepfel, HGIC Information Specialist, and Bob Polomski, Extension Consumer Horticulturist, Clemson University. New 12/98. Images added 03/07.

---

This information is supplied with the understanding that no discrimination is intended and no endorsement by the Clemson University Cooperative Extension Service is implied. All recommendations are for South Carolina conditions and may not apply to other areas. Use pesticides only according to the directions on the label. All recommendations for pesticide use are for South Carolina only and were legal at the time of publication, but the status of registration and use patterns are subject to change by action of state and federal regulatory agencies. Follow all directions, precautions and restrictions that are listed.