

Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Duranta repens*¹

Edward F. Gilman²

Introduction

This large, fast-growing, multistemmed shrub is popular as a screen or background planting, but is too vigorous and tall to use against the foundation or in small areas. The full clusters of fragrant, pale blue flowers attract butterflies in summer and are followed by bunches of golden-orange berries, popular with birds. Flowers and fruit are often found on the plant simultaneously and make an attractive show. Yellow fruit often hangs on the plant into the winter if the birds don't eat them.

General Information

Scientific name: *Duranta repens*

Pronunciation: doo-RAN-tuh REE-penz

Common name(s): Golden Dewdrop, Sky-Flower, Pigeonberry

Family: *Verbenaceae*

Plant type: shrub

USDA hardiness zones: 9B through 11 (Fig. 1)

Planting month for zone 8: year round

Planting month for zone 9: year round

Planting month for zone 10 and 11: year round

Origin: native to Florida

Uses: border; mass planting; specimen; container or above-ground planter; naturalizing; screen; reclamation plant; espalier; foundation; attracts butterflies; cascading down a wall

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

Description

Height: 8 to 15 feet

Spread: 10 to 15 feet

Plant habit: round; weeping

Plant density: moderate

Growth rate: fast

Texture: medium

Foliage

Leaf arrangement: whorled

Leaf type: simple

Leaf margin: serrate

Leaf shape: ovate

Leaf venation: brachidodrome; pinnate

Leaf type and persistence: evergreen

Leaf blade length: 2 to 4 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: paleblue

Flower characteristic: pleasant fragrance; spring flowering; summer flowering; fall flowering

Fruit

Fruit shape: round

Fruit length: less than .5 inch

Fruit cover: fleshy

1. This document is Fact Sheet FPS-190, 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.

Fruit color: yellow

Fruit characteristic: persists on the plant

Trunk and Branches

Trunk/bark/branches: not particularly showy; typically multi-trunked or clumping stems

Current year stem/twig color: green

Current year stem/twig thickness: medium

Culture

Light requirement: plant grows in part shade/part sun

Soil tolerances: slightly alkaline; clay; sand; acidic; loam

Drought tolerance: high

Soil salt tolerances: 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: plant has outstanding ornamental features and could be planted more

Invasive potential: aggressive, spreading plant

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

Use and Management

Foliage is light green, branches are often droopy and vinelike, and the stems may have sharp spines. When frozen back in the winter, the canes make vigorous recovery and will bloom the next season in USDA hardiness zone 9. Dewdrop will cascade over a wall to form a waterfall of color when in bloom or fruit. Plant on four to six-foot centers to form a dense mass planting.

Preferring full sun and occasional irrigation, Golden Dewdrop will tolerate a wide range of soils and requires no special care once established.

A white-flowering cultivar, 'Alba', is also available.

Propagation is by seeds or cuttings of firm wood.

Pests include caterpillars, nematodes, and scale.

Pests and Diseases

No diseases are of major concern.