Lycium carolinianum¹

Edward F. Gilman²

Introduction

Lycium carolinianum is a small shrub that is commonly found in the southeastern United States at the edge of salt marshes and on sandy shell mounds (Fig. 1). This 6- to 10foot-tall shrub has rigid branches that are sharply thorn-tipped. The tiny deciduous leaves of this plant are succulent and linear to oblanceolate in shape. Flowers are solitary in the leaf axils and are borne on slender flower stalks. These autumn flowers are blue, white or lavender and have purple streaks. The flowers are followed by large, bright, lustrous red berries that ripen in late autumn or early winter. Birds love to eat the ripe berries.

General Information

Scientific name: Lycium carolinianum

Pronunciation: LYE-see-um KAIR-roe-lin-nee-AY-num

Common name(s): Christmas-Berry

Family: Solanaceae Plant type: shrub

USDA hardiness zones: 7B through 11 (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: native to Florida

Uses: border

Availablity: grown in small quantities by a small number of

nurseries

Figure 1. Christmas-Berry.

Description

Height: 4 to 8 feet **Spread:** 3 to 6 feet Plant habit: vase shape Plant density: moderate Growth rate: moderate

Texture: fine

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

This document is Fact Sheet FPS-356, 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.

Edward F. Gilman, professor, Environmental Horticulture Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville, 32611.

Figure 2. Shaded area represents potential planting range.

Foliage

Leaf arrangement: alternate

Leaf type: simple
Leaf margin: entire
Leaf shape: oblanceolate

Leaf venation: none, or difficult to see **Leaf type and persistence:** evergreen **Leaf blade length:** less than 2 inches

Leaf color: green

Fall color: no fall color change Fall characteristic: not showy

Flower

Flower color: blue; white; yellow

Flower characteristic: summer flowering; fall flowering

Fruit

Fruit shape: oval

Fruit length: 3 to 6 inches

Fruit cover: fleshy Fruit color: red

Fruit characteristic: attracts birds

Trunk and Branches

Trunk/bark/branches: thorns present; not particularly showy

Current year stem/twig color: gray/silver Current year stem/twig thickness: thin

Culture

Light requirement: plant grows in part shade/part sun **Soil tolerances:** extended flooding; acidic; alkaline; sand; loam;

clay

Drought tolerance: Soil salt tolerances: good Plant spacing: 36 to 60 inches

Other

Roots: sprouts from roots or lower trunk

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

Outstanding plant: not particularly outstanding

Invasive potential: native plant that often reproduces into nearby landscapes

Pest resistance: long-term health usually not affected by pests

Use and Management

The Christmas-Berry makes a wonderful specimen plant and forms a nice border. Its fine texture compliments and contrasts most other plants in the landscape. It can be trained into a small multi-trunked tree for the patio or garden, or it can be grown in a container or raised planter.

The Christmas-Berry is very tolerant to salt spray and drought conditions and is great for coastal plantings. In addition to its native sandy dune habitat, Christmas-Berry can be found naturally along the edges of ponds, salty marshes and waterways. Plant this shrub on a well-drained or wet site that receives full sun or partial shade. Non-irrigated plants drop leaves in dry weather as a drought avoidance mechanism, but the next wet period brings new leaves. Growth is thin and the plant forms an open canopy in the shade. Suckers regularly form at the base of the trunks creating a multi-trunked thicket. These will have to be periodically removed to maintain a neat appearance.

Pests and Diseases

There are few important problems growing this native plant.