CONTACT: Ernie Edmundson

Or Nancy Freeman 361-790-0103

[image: image1.png]TEXAS A&M

GRILIFE
EXTENSION

RELEASE DATE: April 17, 2014
DURANTA – A TEXAS SUPERSTAR ™ !

By Kitty Angell

Aransas/San Patricio County Master Gardener

As we reach the season for planting and transplanting trees and shrubs, it would be wise to select from species that are hardy to our region and that fit well with the principles of maintaining an attractive landscape with minimal water use.

One such plant works well as a shrub or a small tree and meets all six characteristics that are required to be a Texas SuperStar ™ Plant. Duranta erecta, more commonly called golden dewdrop or Brazilian sky flower is a stunning example of how we can bring beauty and utility to our gardens while maintaining the principles of xeriscaping.

This shrub/tree is a rapid growing plant that grows up to 20 feet, with somewhat evergreen foliage. It has the ability to tolerate sun or shade, but blooms best in sun and actually prefers heavy soil. It performs well for Texas gardeners regardless of their experience. Birds and butterflies love Duranta. A good nectar source, it attracts both hummingbirds and butterflies to its beautiful bluish-lavender or white flowers. These flowers bloom all summer and into the first frost if we get one. Also in late summer and into early fall, golden berries appear and they appeal to birds!

Although these berries are poisonous, deer and other wildlife eat them with seemingly no bad effects. The fruits and foliage contain saponins that are poisonous to humans. In spite of their bitter taste, this would not be a good plant for a family with small children.

Going back to the SuperStar ™ designation, Duranta is definitely unique as an ornamental and has characteristics, which are not usually available in commonly sold plants. It has graceful, drooping branches and bright green leaves. Flowering of the small blue/lavender flowers or white, depending on the variety, is constant in the more tropical areas of our region. The fruit that follows are small, golden “balls.” The fruits mature from green to a golden yellow or yellow-orange color. If pruned frequently, Duranta can be used as a container plant on backyard patios.

All Duranta need occasional pruning, especially if a dense form is desired. A variegated cultivar named “Gold Edge” has gold and green foliage, which provides a stark contrast to other garden plants. While it rarely blooms or sets fruit, it is grown for its foliage display, and actually looks best in partial shade.

A SuperStar™ must also be as pest resistant as possible. Scale insects, caterpillars, and nematodes are occasional pests that affect Duranta, but nothing affects it on a large scale. Due to the bitter taste of the fruit, it is listed as a non-preference plant for deer.

This plant can be propagated by sowing the seed in the spring or from greenwood cuttings, so it meets the mass-production guidelines to meet increased consumer demand.

The Duranta genus contains 17 to 30 species of tropical trees and shrubs. Our Duranta erecta, a 2006 Texas SuperStar™, has a number of selections that are so attractive in the sales container that they naturally sell themselves to the consumer. “Sky Blue,” has light blue flowers and a dense, compact inclination. “Royal Blue” has dark blue flowers and is also very compact. This outstanding Duranta is the heaviest berry producer, which enhances its value as an ornamental and as a bird attraction.

If you would like to see a living Duranta, visit the Texas AgriLife Extension Service at 892 Airport Road, or call and visit with a Master Gardener there at 361-790-0103. You will love the variety it adds to your yard!

Texas A&M AgriLife Extension Service - Aransas County Office is located at 892 Airport Road in Rockport. AgriLife Extension education programs serve people of all ages, regardless of socioeconomic level, race, color, sex, religion, handicap or national origin.

