

Cooperative Extension Service Institute of Food and Agricultural Sciences

Buddleia spp.¹

Edward F. Gilman²

Introduction

A dense canopy of foliage and a generous flower display combine to make Butterflybush a popular item in many southern landscapes (Fig. 1). The plant is probably most popular because flowers attract many different butterflies and bees. It is one of the best plants for this purpose. Flowers clusters range from 6-to 24-inches long. The olive-green, simple, hairy leaves have serrated margins and a lanceolate shape that flutter in the slightest breeze lending a fine texture to the landscape. Plants become a tangled, woody mess after a couple of years and will need to be cut back every now and then. Buddleia is grown as a herbaceous perennial as far north as hardiness zone 5. Many last all year long in hardiness zones 9 through 11, but they to respond well to yearly cutting to the ground to stimulate fresh growth.

General Information

Scientific name: *Buddleia spp.* Pronunciation: bud-LEE-uh species Common name(s): Butterfly-Bush Family: *Loganiaceae* Plant type: shrub USDA hardiness zones: 6 through 10 (Fig. 2) Planting month for zone 7: year round Planting month for zone 8: year round Planting month for zone 9: year round Planting month for zone 10 and 11: year round Origin: not native to North America Uses: container or above-ground planter; trained as a standard; near a deck or patio; accent; border; attracts butterflies; attracts


Figure 1. Butterfly-Bush.

hummingbirds

Availablity: generally available in many areas within its hardiness range

Description

Height: 6 to 12 feet Spread: 6 to 12 feet Plant habit: round

- This document is Fact Sheet FPS-78, 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 2. Shaded area represents potential planting range.

Plant density: open Growth rate: fast Texture: fine

Foliage

Leaf arrangement: opposite/subopposite Leaf type: simple Leaf margin: serrate Leaf shape: linear Leaf venation: brachidodrome; pinnate Leaf type and persistence: semi-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; purple; pink Flower characteristic: summer flowering; spring flowering

Fruit

Fruit shape: unknown

Fruit length: Fruit cover: dry or hard Fruit color: brown 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: thin

Culture

Light requirement: plant grows in full sun Soil tolerances: occasionally wet; acidic; 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

Butterflybush performs nicely in a container provided it is placed in a full sun location. In a container, it can be trained into a multi-trunked shrub resembling a small tree, but requires daily irrigation to maintain flowering and a good appearance. Planted in a landscape, Butterflybush does well in the middle or front of the shrub border so it receives full sun. This also allows its flowers to be displayed in front of the taller plants in the border. Surrounding plants will help keep the plant from falling over. Planted as a specimen by itself, Butterflybush may be disappointing since it usually falls over. For the most dramatic effect, plant it in mass in a large-scale landscape.

Plants should be located in the full sun for best flowering. They grow in partial shade but flower production is reduced. Alkaline soil appears to support adequate growth in many instances.

Buddleia asiatica is poisonous. At least 25 cultivars are listed for *Buddleia davidii*, each with a slightly different flower coloration. *Buddleia officinalis* is well suited for south Florida.

Pests and Diseases

A caterpillar occasionally eats foliage but is usually of little consequence.