

Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Zebrina pendula*¹

Edward F. Gilman²

Introduction

It would be difficult to find a more colorful or faster-growing groundcover than wandering jew (Fig. 1). The purple-green leaves with broad, silvery stripes and purple undersides are produced along the succulent stems, which root wherever they touch soil. Rapidly creating a thick, 6 to 12-inch-high mat of colorful foliage, a groundcover of wandering jew will easily hide fallen litter from trees growing above it. Stems root as they touch the ground. Small, insignificant, rose-pink flowers are produced among the leaves of wandering jew all through the year.

General Information

Scientific name: *Zebrina pendula*

Pronunciation: zee-BRYE-nuh PEND-yoo-luh

Common name(s): Wandering Jew

Family: *Commelinaceae*

Plant type: herbaceous; ground cover

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

Planting month for zone 9: year round

Planting month for zone 10 and 11: year round

Origin: not native to North America

Uses: container or above-ground planter; ground cover; naturalizing; hanging basket; suitable for growing indoors; cascading down a wall

Availability: generally available in many areas within its hardiness range

Figure 1. Wandering Jew.

Description

Height: .5 to 1 feet

Spread: depends upon supporting structure

Plant habit: prostrate (flat); spreading

Plant density: moderate

Growth rate: fast

Texture: fine

1. This document is Fact Sheet FPS-620, 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:** alternate
- Leaf type:** simple
- Leaf margin:** entire
- Leaf shape:** ovate
- Leaf venation:** bowed
- Leaf type and persistence:** evergreen
- Leaf blade length:** less than 2 inches
- Leaf color:** purple or red; variegated
- Fall color:** no fall color change
- Fall characteristic:** not showy

Flower

- Flower color:** pink
- Flower characteristic:** flowers periodically throughout the year

Fruit

- Fruit shape:** oval
- Fruit length:** less than .5 inch
- Fruit cover:** dry or hard
- Fruit color:** unknown
- Fruit characteristic:** inconspicuous and not showy

Trunk and Branches

- Trunk/bark/branches:** not applicable
- Current year stem/twig color:** reddish
- Current year stem/twig thickness:** medium

Culture

- Light requirement:** plant grows in the shade
- Soil tolerances:** slightly alkaline; occasionally wet; clay; sand; acidic; loam
- Drought tolerance:** moderate
- Soil salt tolerances:** poor
- Plant spacing:** 18 to 24 inches

Other

- Roots:** not applicable
- Winter interest:** no special winter interest
- Outstanding plant:** not particularly outstanding
- Invasive potential:** aggressive, spreading plant

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

Use and Management

Wandering jew will grow in a variety of soils but should be planted in partial to deep shade and receive regular waterings. Plants have marginal salt-tolerance.

The cultivar 'Purpusii' has dark red or red-green, unstriped, hairy leaves. 'Quadricolor' has metallic-green leaves striped with green, red, and white. There is also a green and white cultivar available.

Propagation is by stem cuttings which root easily.

Pests and Diseases

No pests or diseases are of major concern, but occasionally bothered by mites.