

Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Lonicera japonica*¹

Edward F. Gilman²

Introduction

Japanese Honeysuckle is a rampant vine that can easily grow out-of-control in the landscape (Fig. 1). It is considered a weed, a pest and an invasive plant in Florida. It has escaped cultivation and is reproducing in the wild. The fragrant flowers emerge white and turn yellow within a day or two. The plant remains in bloom for several weeks in the spring. Plants grow very fast, overtopping adjacent shrubs and growing into nearby trees. It should only be planted in a confined space such as in a container or planter.

General Information

Scientific name: *Lonicera japonica*

Pronunciation: lah-NISS-ser-ruh juh-PAWN-nick-kuh

Common name(s): Japanese Honeysuckle

Family: *Caprifoliaceae*

Plant type: vine

USDA hardiness zones: 4 through 10A (Fig. 2)

Planting month for zone 7: year round

Planting month for zone 8: year round

Planting month for zone 9: year round

Planting month for zone 10: year round

Origin: not native to North America

Uses: container or above-ground planter; naturalizing

Availability: generally available in many areas within its hardiness range

Figure 1. Japanese Honeysuckle.

Spread: depends upon supporting structure

Plant habit: spreading

Plant density: moderate

Growth rate: fast

Texture: medium

Description

Height: depends upon supporting structure

1. This document is Fact Sheet FPS-353, one of a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October, 1999 Please visit the EDIS Web site at <http://edis.ifas.ufl.edu>.
2. Edward F. Gilman, professor, Environmental Horticulture Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville, 32611.

The Institute of Food and Agricultural Sciences is an equal opportunity/affirmative action employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to race, color, sex, age, handicap, or national origin. For information on obtaining other extension publications, contact your county Cooperative Extension Service office. Florida Cooperative Extension Service / Institute of Food and Agricultural Sciences / University of Florida / Christine Taylor Waddill, Dean

Figure 2. Shaded area represents potential planting range.

Foliage

- Leaf arrangement:** opposite/subopposite
- Leaf type:** simple
- Leaf margin:** entire
- Leaf shape:** ovate
- Leaf venation:** pinnate
- Leaf type and persistence:** semi-evergreen
- Leaf blade length:** less than 2 inches
- Leaf color:** green
- Fall color:** no fall color change
- Fall characteristic:** not showy

Flower

- Flower color:** white; yellow
- Flower characteristic:** spring flowering; summer flowering

Fruit

- Fruit shape:** round
- Fruit length:** less than .5 inch
- Fruit cover:** unknown
- Fruit color:** unknown
- Fruit characteristic:** inconspicuous and not showy

Trunk and Branches

- Trunk/bark/branches:** 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 tolerances:** unknown
- Plant spacing:** 36 to 60 inches

Other

- Roots:** not applicable
- Winter interest:** no special winter interest
- Outstanding plant:** plant has outstanding ornamental features and could be planted more

Invasive potential: potentially invasive

Pest resistance: no serious pests are normally seen on the plant

Use and Management

Honeysuckle enjoys the full sun, but grows and flowers well in partial shade. Plants will also grow in the shade, but they flower poorly. Any soil, wet or dry, appears to be suited for this irrepressible vining shrub.

Pests and Diseases

No pests cause serious harm to Honeysuckle. It simply outgrows most problems.

Figure 3. Flower of Japanese Honeysuckle