


Cooperative Extension Service
Institute of Food and Agricultural Sciences

Pandorea jasminoides¹

Edward F. Gilman²

Introduction

Rapidly-growing Bower Plant has slender, twining stems, glossy dark green foliage, and 2-inch-wide, white, pink-throated flowers which appear in summer, fall, and winter (Fig. 1). Peak flower production occurs in mid-summer. Bower Plant is evergreen and can be used to cover fences, arbors and other structures. It can cover a 15-foot-tall arbor in one or two growing seasons. It does not grow to be a particularly dense vine, instead it maintains an open, fine-textured effect.

General Information

Scientific name: *Pandorea jasminoides*

Pronunciation: pan-DOR-ree-uh jaz-min-NOY-deez

Common name(s): Bower Plant, Bower Vine

Family: *Bignoniaceae*

Plant type: vine

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: espalier

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

Description

Height: depends upon supporting structure

Spread: depends upon supporting structure

Plant habit: spreading

Plant density: dense


Figure 1. Bower Plant.

Growth rate: fast

Texture: fine

Foliage

Leaf arrangement: opposite/subopposite

Leaf type: odd-pinnately compound

Leaf margin: undulate

1. This document is Fact Sheet FPS-453, 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: ovate
Leaf venation: pinnate
Leaf type and persistence: evergreen
Leaf blade length: 2 to 4 inches
Leaf color: green
Fall color: no fall color change
Fall characteristic: not showy

Flower

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

Fruit

Fruit shape: elongated
Fruit length: 1 to 3 inches
Fruit cover: dry or hard
Fruit color: brown
Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: usually with one stem/trunk
Current year stem/twig color: brown

Current year stem/twig thickness: medium

Culture

Light requirement: plant grows in part shade/part sun
Soil tolerances: slightly alkaline; clay; sand; acidic; loam
Drought tolerance: moderate
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: not known to be invasive
Pest resistance: no serious pests are normally seen on the plant

Use and Management

Bower Plant requires full sun and fertile, rich soil with ample moisture. Protection from strong winds is recommended. The plant can be successfully grown in the warmest parts of hardiness zone 9 in many years. Flowers are quickly produced from young plants which are damaged from a light freeze.

The cultivar 'Alba' has white-lipped flowers, 'Purpurea' produces pink-lipped flowers, and 'Rosea' has pink flowers with rose pink throats.

Propagation is by seed or softwood cuttings.

Pests and Diseases

No pests or diseases are of major concern.


Figure 3. Flower of Bower Plant