

Lavandula angustifolia

English Lavender

Amanda Schutte

Hort 5051

May 5, 2008

Taxonomy

- Scientific Name: *Lavandula angustifolia*
- Synonyms: *Lavendula vera*, *Lavendula spica*, *Lavendula officinalis*
- Common Names: English Lavendar, True Lavendar, Common Lavendar
- Family: Lamiaceae

Geographic Distribution

- Continents: North America, Europe, Australia
- Countries: US, France, Spain, Italy, Germany, Turkey
- Latitude: 30-40 degrees North
- Altitude: 3000 ft
- Climate: hot, dry, alkaline soil, sunny
- Non-invasive

Native Habitats

- Mountains of Southern Europe in the Mediterranean basin
- Chalky, rocky, sandy soil

Taxonomic Description

- Habit: perennial shrub with grayish-blue evergreen-like foliage, and long spike flowers (pink, white, blue, violet)
- Roots: fibrous, spreading
- Bloom: July-September
- Many USES!
 - ornamental, craft, medicinal, culinary

Taxonomic Description

- Ornamental
 - borders, hedges, edging
- Craft
 - cut flowers, dried flowers, potpourri, wreaths
- Culinary
 - tea, vinegar, jam, ice cream, main dish

Taxonomic Description

■ Medicinal

- essential oils, perfumes, lotions, soaps
- effective sedative for relaxing nervous system, and soothing burns/wounds
- powerful antiseptic used to kill bacteria
- can also treat headaches, palsy, toothaches, coughs, digestive system, etc

Cultivars

'Nana Alba' : white flower -
ornamental

'Rosea': pink flower – best
for bouquets and used to
enhance food with its
mild flavor

'Irene Doyle': blue flower-
flowers twice and has
great essential oil
properties

'Munstead': purple flower –
prized for a great dried
flower and sweet rich
taste it brings to food

Propagation

- Seed: not true to type, very slow growth
- Vegetative: more consistent better results
 - take soft wood cuttings from non flowering stems at 70 degrees F

Crop Ideotype

- Brightly colored spike inflorescence
- Pungent scent
- Dries easily
- Essential oil potential

Market Niche

- Target sales date: none specific, year round. Spring-Fall in northern climate
- Competition: other herbs, or other cultivars used for a specific quality
- Major Crop: has potential, is already very popular
- Limitations/problems: none really, except if more cultivars keep being produced competition will get high
- Identifiable to public: 'Grosso'- yes
'MLC Lavender Select', 'A-New Mexico' – no
- How soon available: 5-10 years to determine how to make it flower in this cold environment (zone 4)

Anticipated Cultural Requirements

- Winter Hardiness (USDA Zones): 5-10 (aiming for zone 4)
- Heat/Drought tolerant: very tolerant, can grow in harsh conditions
- Temperature: Day: 60-65 degrees F, Night: 55 degrees F
- Light: Full sun, long days to help flowering
- Good Ventilation
- Nutrition: low, but if needed use organic chicken manure and bone meal. High concentrations lead to poor essential oil content
- Soil: well-drained, sandy, neutral-alkaline
- PGRs: none
- Container size: 4"-6"
- Disease: verticillium wilt, Phytophthora/Armillaria root rot, and Botrytis

Production Schedule

- Estimated Weeks:
 - cutting to root: 3-4 weeks
 - FBI/FBD: 25-30 weeks
 - shipping: 25 weeks
- Estimated treatments:
 - 1000 ppm IBA on cuttings
 - vernalization(35 degrees F) during the winter months to produce strong growth
- Target sales date: year round, but May-September for the northern ornamentals

Needs Assessment for Genetic Improvement

- Research on photoperiod for the cold hardy cultivars
- Improvement for flowering
- Improvement on production for a faster growth rate to maturity

Works Cited

- Adam, Katherine L., Lavender Production, Products, Markets, and Entertainment Farms. ATTRA, 2006.
- Beus, Curtis. Lavender Production and Marketing. Washington State University, WA, 2000. <http://smallfarms.wsu.edu/crops/lavender>
- Biggs, Mathew., Jekka McVicar. Vegetables, Herbs, & Fruit: An Illustrated Encyclopedia. Firefly Books Inc. New York, 2006.
- Kowalichik, Claire., William H. Hylton, ed. Rodale's Illustrated Encyclopedia of Herbs. Rodale Press Inc, 1998.
- McCoy, Joe-Ann. Lavender: History, Taxonomy, and Production. North Carolina State University, 2001.
- Plants for A-Future: Database Search Results. <http://www.biblio.org>
- Tucker, Arthur O., Tomas Debaggio. The Big Book of Herbs. Inter Wave Press, Inc. Colorado, 2000.
- Van Havelingen, Andy. Fine Gardening. "The Allure of Lavender : The Intoxicating Scents, Wandlike Flowers, and Gray-Green Foliage Ensure it's Enduring Popularity." pp. 50-55. The Tauton Press.
- World Climates. 1997. www.blueplanetbiomes.org