

Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Euonymus americana*¹

Edward F. Gilman²

Introduction

Bursting Heart is a loose, spreading shrub that grows 7 to 8 feet in height. This shrub's most revealing characteristic is its green stems. These distinctive stems are covered with 1- to 3-inch-long, lanceolate leaves. The dark green, deciduous foliage of *Euonymus americana* changes to a showy, bright red color in the fall. This plant has 1/2-inch-wide, reddish-green flowers that occur from May until June. The showy fruits are scarlet capsules that crack open in the fall to display their scarlet seeds, and a plant in heavy fruit is lovely. The Bursting-Heart is excellent for naturalizing and gives a stunning effect when massed in front of water. It can be used as a specimen or foundation plant and creates a nice border or hedge.

General Information

Scientific name: *Euonymus americana*

Pronunciation: yoo-AW-nim-us uh-mair-rick-KAY-nuh

Common name(s): Bursting-Heart, Strawberry-Bush

Family: Celastraceae

Plant type: shrub

USDA hardiness zones: 6 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: specimen; foundation; border; mass planting

Availability: grown in small quantities by a small number of nurseries

Description

Height: 7 to 8 feet

Spread: 6 to 8 feet

Plant habit: spreading; round

Plant density: moderate

Growth rate: moderate

Texture: medium

Foliage

Leaf arrangement: opposite/subopposite

Leaf type: simple

Leaf margin: serrate

Leaf shape: lanceolate

Leaf venation: unknown

Leaf type and persistence: deciduous

Leaf blade length: 2 to 4 inches

Leaf color: green

Fall color: red

Fall characteristic: showy

Flower

Flower color: reddish- green

Flower characteristic: spring flowering

Fruit

Fruit shape: oval

Fruit length: 1 to 3 inches

Fruit cover: dry or hard

1. This document is Fact Sheet FPS-203, 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: red
Fruit characteristic: attracts birds

Trunk and Branches

Trunk/bark/branches: typically multi-trunked or clumping stems; not particularly showy
Current year stem/twig color: green
Current year stem/twig thickness: medium

Culture

Light requirement: plant grows in part shade/part sun
Soil tolerances: acidic; slightly alkaline; sand; loam; clay;
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: not particularly outstanding
Invasive potential: not known to be invasive
Pest resistance: very sensitive to one or more pests or diseases which can affect plant health or aesthetics

Use and Management

Euonymus americana will tolerate different types of well-drained soils but does not tolerate drought well; water and mulch this plant in hot, dry environments. It requires a site that receives partial shade and will withstand heavy pruning. Bursting-Heart transplants well when balled and burlapped.

Propagate the Bursting-Heart using seeds or cuttings. The seeds should be cold stratified for 1 to 3 months, and cuttings can be taken anytime the plant is in leaf.

Pests and Diseases

Bursting-heart is extremely susceptible to Euonymus scale and crown gall. Both of these problems are of considerable importance, therefore some feel this plant is not garden worthy.