

Cooperative Extension Service Institute of Food and Agricultural Sciences

Rhododendron austrinum¹

Edward F. Gilman²

Introduction

Florida Flame Azalea is well-noted for its vivid display of yellow-orange, slightly fragrant, clustered blooms appearing in spring, before the new leaves emerge. Well-suited to mass plantings in natural woodland settings, Florida Flame Azalea makes a traffic-stopping showing whenever it is in full bloom. It is usually quite a surprise in flower since it generally goes unnoticed during the rest of the year.

General Information

Scientific name: *Rhododendron austrinum* Pronunciation: roe-duh-DEN-drun oss-TRY-num Common name(s): Florida Flame Azalea Family: *Ericaceae* Plant type: shrub USDA hardiness zones: 6B through 9 (Fig. 1) Planting month for zone 7: year round Planting month for zone 8: year round Planting month for zone 9: year round Origin: native to Florida Uses: mass planting; specimen; container or above-ground planter; trained as a standard; attracts hummingbirds Availablity: somewhat available, may have to go out of the region to find the plant

Description

Height: 6 to 10 feet Spread: 4 to 8 feet Plant habit: vase shape; upright Plant density: moderate Growth rate: slow Texture: fine

Foliage

Leaf arrangement: alternate Leaf type: simple Leaf margin: entire Leaf shape: ovate Leaf venation: pinnate Leaf type and persistence: deciduous Leaf blade length: 2 to 4 inches Leaf color: green Fall color: yellow Fall characteristic: not showy

Flower

Flower color: yellow-orange Flower characteristic: pleasant fragrance; spring flowering

Fruit

Fruit shape: elongated Fruit length: .5 to 1 inch Fruit cover: dry or hard Fruit color: brown Fruit characteristic: inconspicuous and not showy

Trunk and Branches

1. This document is Fact Sheet FPS-503, 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 1. Shaded area represents potential planting range.

Trunk/bark/branches: not particularly showy; typically multitrunked or clumping stems Current year stem/twig color: brown Current year stem/twig thickness: thick

Culture

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

Other

Roots: usually not a problem Winter interest: no special winter interest Outstanding plant: plant has outstanding ornamental features and could be planted more Invasive potential: not known to be invasive

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

Use and Management

Florida Flame Azaleas are rather straggly and upright when very young but will spread out, the large, medium green leaves causing the branches to gently cascade down to the ground. A single specimen should be allowed at least six feet of spread to develop into the cascading form. These make a dramatic effect planted in mass three to five feet apart as part of a shrub border.

Rich, moist, acid soil in light shade with some direct sun, protected from harsh winds, is an ideal location for Florida Flame Azaleas. Azaleas grow best in filtered shade from tall trees, but will bloom poorly when in root competition with trees. Plants are very sensitive to drought. The soil must be open and porous, yet able to retain water well. A thick mulch is recommended to help ensure adequate moisture retention and root growth. Locate the plants so that they can receive frequent irrigation. Roots are located in the top several inches, even in sandy, well-drained soil.

Pruning is seldom necessary except to control shoots that extend above the normally mounded shape. Since plants bloom on the previous year's growth, any desired pruning should be done in spring after flowering. Pinching new shoots when they are several inches long increases branching and flower display.

The cultivar 'My Mary' has 2.5-inch-wide, single, fragrant yellow flowers.

Propagation is by seed sown in late fall on moist peat moss or by softwood cuttings taken in late spring.

Mites.

Pests and Diseases

Problems include iron deficiencies from too high a soil pH and mushroom root rot from over watering or poorly drained soil.