

Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Campsis radicans*¹

Edward F. Gilman²

Introduction

Trumpet Vine climbs to 30 feet or more when given support (Fig. 1). The brilliant orange flowers are borne in summer and are often visited by hummingbirds. They will hang down from an arbor or trellis making a wonder “wall” or “ceiling” in a garden. Rapid growth makes training easy, but regular pinching and pruning is required to establish this vine on a structure. The invasive nature of the plant makes it hard to get rid of once it is established in the yard. Ants often live on Trumpet Vine and are sometimes found objectionable by gardeners. The thick, woody stem can grow between wooden house siding and destroy it. It is best suited for planting at the base of an arbor or trellis. It can also be used in a container where it will cascade over the side.

General Information

Scientific name: *Campsis radicans*

Pronunciation: KAMP-sis RAD-ick-anz

Common name(s): Trumpet Creeper, Trumpet Vine

Family: *Bignoniaceae*

Plant type: vine

USDA hardiness zones: 4B through 10A (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: native to Florida

Uses: hanging basket; attracts hummingbirds

Availability: somewhat available, may have to go out of the region to find the plant

Figure 1. Trumpet Creeper.

Description

Height: depends upon supporting structure

Spread: depends upon supporting structure

Plant habit: spreading

Plant density: moderate

Growth rate: fast

Texture: medium

1. This document is Fact Sheet FPS-99, 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.

Foliage

- Leaf arrangement:** opposite/subopposite
- Leaf type:** odd-pinnately compound
- Leaf margin:** dentate
- Leaf shape:** ovate
- Leaf venation:** pinnate
- Leaf type and persistence:** deciduous
- Leaf blade length:** 2 to 4 inches
- Leaf color:** green
- Fall color:** orange
- Fall characteristic:** not showy

Flower

- Flower color:** yellow
- Flower characteristic:** summer flowering

Fruit

- Fruit shape:** pod or pod-like
- Fruit length:** 3 to 6 inches
- Fruit cover:** dry or hard
- Fruit color:** brown

Fruit characteristic: persists on the plant

Trunk and Branches

- Trunk/bark/branches:** typically multi-trunked or clumping stems
- Current year stem/twig color:** brown
- Current year stem/twig thickness:** medium

Culture

- Light requirement:** plant grows in part shade/part sun
- Soil tolerances:** occasionally wet; slightly alkaline; clay; sand; acidic; loam
- Drought tolerance:** high
- Soil salt tolerances:** poor
- Plant spacing:** 36 to 60 inches

Other

Roots: not applicable

Winter interest: no special winter interest

Outstanding plant: not particularly outstanding

Invasive potential: native plant that often reproduces into nearby landscapes

Pest resistance: no serious pests are normally seen on the plant

Use and Management

Like many vines, Trumpet Vine flowers best in a full sun location. It grows but flowers poorly in a shaded location. It will do fine in any soil except those kept continually wet and flooded.

There are several cultivars: 'Atropurpurea' - large, dark red flowers; 'Speciosa' - bushy growth habit; 'Flava' - yellow flowers; 'Praecox' - blooms earlier.

Planthoppers may occasionally feed on Trumpet Vine. The insects generally cause no serious damage so controls are not needed.

Pests and Diseases

Leaf spot caused by various fungi may be seen but are not serious.

Powdery mildew causes a white powdery growth on the leaves.