

Lobularia maritima¹

Edward F. Gilman, Teresa Howe²

Introduction

Sweet Alyssum is an excellent, 6 to 10-inch-tall, low-growing plant useful for edging. The flowers are purple, white, or pink and the plants grow best in cool weather. Provide full sun and a well-drained soil. In July or August, when the plants are starting to go to seed in the north half of its range, they may be sheared back. They will usually be back in bloom in one to two-weeks. They perform best in the winter in USDA hardiness zones 9 and 10 in some shade but will "melt away" during the summer. The plants are smaller on sunny sites with poor soil.

General Information

Scientific name: Lobularia maritima

Pronunciation: lob-yoo-LAIR-ree-uh muh-RIT-tim-muh

Common name(s): Alyssum, Sweet Alyssum

Family: Cruciferae Plant type: annual

USDA hardiness zones: all zones (Fig. 1)
Planting month for zone 7: Apr; May; Jun; Jul
Planting month for zone 8: Mar; Apr; May; Jun; Jul
Planting month for zone 9: Mar; Sep; Oct; Nov

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; attracts

butterflies

Availablity: generally available in many areas within its

hardiness range

Description

Height: .5 to 1 feet **Spread:** .5 to 1 feet

Plant habit: prostrate (flat); round

Plant density: dense Growth rate: moderate

Texture: fine

Foliage

Leaf arrangement: alternate

Leaf type: simple Leaf margin: entire Leaf shape: oblong

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: pink; white; purple Flower characteristic: showy

Fruit

Fruit shape: no fruit Fruit length: no fruit Fruit cover: no fruit Fruit color: not applicable

This document is Fact Sheet FPS-352, 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.

 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 of 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 characteristic: inconspicuous and not showy

Trunk and Branches

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

Culture

Light requirement: plant grows in part shade/part sun

Soil tolerances: 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

The seed germinates in 8 to 15 days at temperatures between 65 to 75-degrees F. Do not cover the seed as light is necessary for germination. Sweet Alyssum damps off easily.

There are a number of cultivars available at nurseries for different flower color.

Pests and Diseases

Downy mildew causes leaf lesions that are light green then yellow. A downy growth forms on both sides of the leaves in the yellow zone. Warm days and cool nights favor the disease.

A wilt disease attacks the stems during wet weather and a cobwebby growth may develop. Parts of the plant above the infection wilt and die. The lower leaves rot, shrink, and shrivel.

White rust causes pale yellow leaf lesions. The underside of the leaves have smooth white pustules. Infected stems and flowers are seriously deformed.

Club root causes deformation and lack of development of infected roots. Infected plants may wilt on hot days but recover at night. Avoid planting in soil where club root has been a problem.

Powdery mildew causes a white coating on the leaves.