

Allamanda cathartica 'Cherries Jubilee'1

Edward F. Gilman²

Introduction

This evergreen, spreading and climbing vine is covered with vivid flowers in the warm months (Fig. 1). Lavender-red, trumpet shaped flowers explode into bloom during the warm months and cover the vine in vibrant color. The spiny, yellow-green fruit follows and can be seen on the plant simultaneously with the spectacular blooms.

General Information

Scientific name: Allamanda cathartica 'Cherries Jubilee' Pronunciation: al-luh-MAN-duh kath-AR-tick-uh Common name(s): 'Cherries Jubilee' Allamanda

Family: *Apocynaceae*Plant type: ground cover

USDA hardiness zones: 9B 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;

cascading down a wall; hanging basket

Availablity: generally available in many areas within its

hardiness range

Description

Height: depends upon supporting structure **Spread:** depends upon supporting structure

Plant habit: spreading Plant density: moderate Growth rate: fast

Figure 1. 'Cherries Jubilee' Allamanda.

Texture: coarse

Foliage

Leaf arrangement: whorled

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

- This document is Fact Sheet FPS-30, 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, 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 venation: pinnate

Leaf type and persistence: evergreen **Leaf blade length:** 4 to 8 inches

Leaf color: green

Fall color: no fall color change **Fall characteristic:** not showy

Flower

Flower color: red

Flower characteristic: year-round flowering; pleasant

fragrance

Fruit

Fruit shape: pod or pod-like Fruit length: 1 to 3 inches Fruit cover: dry or hard Fruit color: green

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: medium

Culture

Light requirement: plant grows in full sun **Soil tolerances:** alkaline; acidic; clay; sand; loam

Drought tolerance: high **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:** plant has outstanding ornamental features

and could be planted more

Invasive potential: aggressive, spreading plant

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

Use and Management

The dark green, glossy leaves are produced on slender, green, twining stems which become woody with age. Blooming during the warm months of the year, Allamanda should only be planted in frost-free locations, although it could be grown as an annual in colder climates due to its rapid growth rate.

The erect sprawling growth habit makes it ideal for quick coverage of trellises, arbors, or on a tree trunk. Many people use it to cover the base of a mail box or pole. Allamanda will cascade over a retaining wall and makes a nice hanging basket. Rapid growth creates a sprawling form with individual shoots growing alone, away from the rest of the plant. Regular pinching will keep the plant in bounds, but too much pinching removes flower buds which form on new growth.

Requiring full sun locations for best flowering (some flowers are produced in locations receiving only 3 to 4 hours of sun), Allamanda is tolerant of various soil types and requires only moderate moisture. Regular, light fertilization during the growing season helps promote growth and flowering.

Pests and Diseases

A witches broom can deform Allamanda.