

Cooperative Extension Service
Institute of Food and Agricultural Sciences

Lobelia erinus¹

Edward F. Gilman, Teresa Howe²

Introduction

Lobelias are small plants, 3 to 10 inches tall, which are covered with the most vivid blue flowers imaginable, from early summer until frost (Fig. 1). Lobelias have either very compact growth, quite suitable to edgings or mass plantings, or long trailing stems, which will gently tumble over the edges of a container or raised bed, providing a bold splash of color wherever used. Cultivars are available with flowers of blue, violet, pink, white, or purple, often with a contrasting white or yellow eye.

General Information

Scientific name: *Lobelia erinus*

Pronunciation: loe-BEEL-lee-uh air-RYE-nuss

Common name(s): Lobelia

Family: *Labeliaceae*

Plant type: annual

USDA hardiness zones: all zones (Fig. 2)

Planting month for zone 7: May

Planting month for zone 8: Apr

Planting month for zone 9: Mar; Sep; Oct

Planting month for zone 10 and 11: Feb; Oct; Nov; Dec

Origin: not native to North America

Uses: container or above-ground planter; mass planting; border; attracts butterflies; cascading down a wall

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

Figure 1. Lobelia.

Description

Height: 0 to 1 feet

Spread: 1 to 2 feet

Plant habit: spreading

Plant density: dense

Growth rate: fast

Texture: medium

1. This document is Fact Sheet FPS-351, 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, Teresa Howe, coordinator - Research Programs/Services, Gulf Coast REC, Bradenton, 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: alternate
Leaf type: simple
Leaf margin: crenate
Leaf shape: linear; obovate
Leaf venation: not applicable
Leaf type and persistence: not applicable
Leaf blade length: less than 2 inches
Leaf color: green
Fall color: not applicable
Fall characteristic: not applicable

Flower

Flower color: white; blue; pink; purple, violet
Flower characteristic: showy

Fruit

Fruit shape: no fruit
Fruit length: no fruit
Fruit cover: no fruit
Fruit color: not applicable
Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: not applicable
Current year stem/twig color: green
Current year stem/twig thickness: medium

Culture

Light requirement: plant grows in full sun
Soil tolerances: occasionally wet; clay; sand; acidic; loam
Drought tolerance:
Soil salt tolerances: unknown
Plant spacing: 6 to 12 inches

Other

Roots: not applicable
Winter interest: not applicable
Outstanding plant: not particularly outstanding
Invasive potential: not known to be invasive
Pest resistance: long-term health usually not affected by pests

Use and Management

Lobelia performs best in cool weather but is sensitive to frost. In warmer regions, Lobelia should be planted in partial shade but can grow in full sun where summers are cool or hazy. Although lobelia will cease flowering when temperatures are too warm, they will quickly recover when temperatures drop in early fall. Provided with rich, fertile, well-drained soil and abundant moisture, lobelia is very easy to grow and quite a spectacular little plant.

Many cultivars are available: 'Blue Moon' has dark blue flowers; 'Cambridge Blue' has clear, soft blue flowers on compact, upright 4 to 6-inch plants; 'Crystal Palace', bronze green leaves, dark blue flowers on compact plants; 'Paper Moon' has white flowers; 'Rosamunde', carmine red flowers with a white eye; 'White Lady' and 'Snowball', pure white flowers; 'Blue Cascade', 'Fountain' series, 'Hamburgia', and 'Sapphire' have trailing forms, suitable for hanging baskets or raised planters. 'Sapphire' has purple flowers with a white eye and is one of the best trailing lobelias.

Plants should be cut back after each flush of flowering to encourage new blossoms.

Propagation is by seed which germinates readily, with blooms appearing in four months.

No pests are of major concern.

Pests and Diseases

Damping-off, stem rot, root rot, if conditions are too damp.