

Cooperative Extension Service
Institute of Food and Agricultural Sciences

***Amaranthus tricolor*¹**

Edward F. Gilman, Teresa Howe²

Introduction

This rapidly-growing annual is noted for its brilliantly-colored foliage, variegated in shades of red, green, or yellow (Fig. 1). Joseph's Coat will reach 1 to 4 feet in height and the beautiful leaves are 3 to 6 inches long and 2 to 4 inches wide. Joseph's Coat is ideal for edgings, borders, or mass plantings, where its vivid coloration will attract attention. It is one of the only annuals striking enough to be planted as a specimen.

General Information

Scientific name: *Amaranthus tricolor*

Pronunciation: am-uh-RANTH-us TRY-kull-lur

Common name(s): Joseph's Coat Amaranth, Fountain Plant, Love-Lies-Bleeding

Family: *Amaranthaceae*

Plant type: annual

USDA hardiness zones: all zones (Fig. 2)

Planting month for zone 7: Jun

Planting month for zone 8: May

Planting month for zone 9: Apr

Planting month for zone 10 and 11: Dec; Jan; Feb

Origin: not native to North America

Uses: container or above-ground planter; specimen; border; accent

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

Figure 1. Joseph's Coat Amaranth.

Spread: 1 to 2 feet

Plant habit: upright

Plant density: moderate

Growth rate: fast

Texture: coarse

Description

Height: 1 to 4 feet

Foliage

1. This document is Fact Sheet FPS-37, 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, Teresa Howe, coordinator - Research Programs/Services, Gulf Coast REC, Bradenton, 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 arrangement: alternate

Leaf type: simple

Leaf margin: undulate

Leaf shape: ovate

Leaf venation: pinnate

Leaf type and persistence: not applicable

Leaf blade length: 2 to 4 inches

Leaf color: yellow; purple or red; variegated

Fall color: not applicable

Fall characteristic: not applicable

Flower

Flower color: red

Flower characteristic: inconspicuous and not showy

Fruit

Fruit shape: no fruit

Fruit length: no fruit

Fruit cover: no fruit

Fruit color: not applicable

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: very thick

Culture

Light requirement: plant grows in full sun

Soil tolerances: clay; sand; acidic; loam;

Drought tolerance: moderate

Soil salt tolerances: unknown

Plant spacing: 12 to 18 inches

Other

Roots: not applicable

Winter interest: not applicable

Outstanding plant: not particularly outstanding

Invasive potential: not known to be invasive

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

Use and Management

Plants should be placed in full sun for best leaf color but can tolerate partial shade in the hottest locations. Any well-drained soil is fine and plants are quite drought-tolerant. Joseph's Coat will perform best where they do not receive too much fertilizer since the leaves will lose their vibrant coloring when grown in very rich soils. Plants usually need staking to hold them upright.

Cultivars include 'Early Splendor', 'Flaming Fountain', and 'Molten Fire', 'Perfecta', 'Splendens', 'Tricolor' having various brilliant shades of yellow to red foliage. 'Green Thumb' and 'Pigmy Touch' are more compact and may not need staking.

A related plant called *A. hybridus* are considered useful for reducing tissue swelling and have a cleansing effect. It has also been used for diarrhea, ulcers and hemorrhaging.

Propagation is by seed which germinates readily.

Pests and Diseases

None of major concern.