

Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Lyonia ferruginea*¹

Edward F. Gilman²

Introduction

Rusty Lyonia is a Florida native shrub or small tree that reaches a height of 10 to 20 feet. This evergreen plant is distinguished from other members of the heath family by a rusty pubescence that is present on all parts of the plant. The pubescence is especially prominent on the leaf underside and reportedly works to protect new growth from harmful insects. *Lyonia ferruginea* has leaves that are elliptic or oblanceolate in shape, and they are usually tipped with a sharp point. The fragrant flowers of this plant occur in small axillary clusters and are white in color. These flowers are followed by light brown capsules that are approximately 1/2 of an inch long. The bark on the crooked trunks and irregularly spreading branches is reddish brown, scaly and ridged.

General Information

Scientific name: *Lyonia ferruginea*

Pronunciation: lye-OH-nee-uh fair-roo-JIN-nee-uh

Common name(s): Rusty Lyonia, Stagger-Bush

Family: *Ericaceae*

Plant type: tree

USDA hardiness zones: 8 through 10 (Fig. 1)

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; foundation; reclamation plant; near a deck or patio

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

Description

Height: 10 to 20 feet

Spread: 4 to 10 feet

Plant habit: round

Plant density: moderate

Growth rate: slow

Texture: medium

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: 2 to 4 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: white

Flower characteristic: pleasant fragrance; spring flowering

Fruit

Fruit shape: oval

Fruit length: less than .5 inch

Fruit cover: dry or hard

1. This document is Fact Sheet FPS-357, 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: unknown

Fruit characteristic: inconspicuous and not showy

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 full sun

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

Drought tolerance: high

Soil salt tolerances: unknown

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: long-term health usually not affected by pests

Use and Management

Rusty Lyonia has no real outstanding ornamental traits, but can be used in poorly-drained sites where other plants suffer.

Lyonia ferruginea needs to be planted in an area of the landscape that receives sun for most or all of the day. It is found in the wild in both poorly drained pine flatwoods and in well-drained sand pine-oak scrub. This plant is drought resistant and will grow on dry, acid, sandy soils; it is well suited for use in unirrigated landscapes. *Lyonia lucida* (Fetterbush) is closely related and adapted to similar soils.

Pests and Diseases

No major pests or diseases are normally seen on this plant. A caterpillar may cause partial defoliation but will do no lasting harm.