

Cooperative Extension Service
Institute of Food and Agricultural Sciences

Thunbergia grandiflora¹

Edward F. Gilman²

Introduction

From early summer until late winter this vigorously twining vine bears hanging clusters of large, lavender-blue flowers that are 3 inches in diameter (Fig. 1). These flowers are bell-shaped and have a white throat. The broad, heart-shaped leaves of the Sky Flower are soft and dark green. The fruits are inconspicuous seed capsules.

General Information

Scientific name: *Thunbergia grandiflora*

Pronunciation: thun-BER-jee-uh gran-diff-FLOR-ruh

Common name(s): Bengal Clock Vine, Sky Vine

Family: *Acanthaceae*

Plant type: vine

USDA hardiness zones: 9B through 11 (Fig. 2)

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: cascading down a wall; container or above-ground planter

Availability: grown in small quantities by a small number of nurseries

Figure 1. Bengal Clock Vine.

Growth rate: fast

Texture: medium

Foliage

Leaf arrangement: opposite/subopposite

Leaf type: simple

Leaf margin: undulate

Description

Height: depends upon supporting structure

Spread: depends upon supporting structure

Plant habit: spreading

Plant density: moderate

1. This document is Fact Sheet FPS-580, 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.

Leaf shape: deltoid; saggitate (arrow); ovate
Leaf venation: pinnate
Leaf type and persistence: evergreen
Leaf blade length: less than 2 inches
Leaf color: green
Fall color: no fall color change
Fall characteristic: not showy

Flower

Flower color: lavender-blue
Flower characteristic: summer flowering; fall flowering; winter flowering

Fruit

Fruit shape: unknown
Fruit length: unknown
Fruit cover: unknown
Fruit color: unknown
Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: typically multi-trunked or clumping stems
Current year stem/twig color: green
Current year stem/twig thickness: thin

Culture

Light requirement: plant grows in part shade/part sun
Soil tolerances: acidic; alkaline; sand; loam; clay;
Drought tolerance: moderate
Soil salt tolerances: unknown
Plant spacing: 36 to 60 inches

Other

Roots: not applicable
Winter interest: plant has winter interest due to unusual form, nice persistent fruits, showy winter trunk, or winter flowers
Outstanding plant: not particularly outstanding
Invasive potential: aggressive, spreading plant

Pest resistance: long-term health usually not affected by pests

Use and Management

Sky Flower has a very rampant growth habit and is great for the quick covering of arbors, trellises and fences. It can be successfully used as a screen or container plant and is marvelous cascading over a wall.

This plant does its best in rich, sterilized top-soil with good drainage. It prefers full sun to partial shade and a generous watering regime. Regular pruning is required to keep this plant in bounds. The nice flowers make it well worth this effort.

Sky Flower is propagated by layers or cuttings.

Pests and Diseases

The root-knot nematode is frequently a pest of Sky Flower.