Torenia fournieri¹

Edward F. Gilman, Teresa Howe²

Introduction

Wishbone Flower is a perennial grown as an annual with flowers of blue, white, or pink with yellow markings (Fig. 1). The plants grow 12 to 15 inches tall and are spaced eight to nine inches apart. Torenia is an excellent landscape annual that may also be used as a potted plant. The leaves turn reddish green during unseasonably cold weather.

General Information

Scientific name: Torenia fournieri

Pronunciation: toe-REEN-nee-uh for-NEER-eye **Common name(s):** Wishbone Flower, Torenia

Family: Scrophulariaceae Plant type: annual

USDA hardiness zones: all zones (Fig. 2)

Planting month for zone 7: Jun **Planting month for zone 8:** May; Jun

Planting month for zone 9: Apr; May; Jun; Sep; Oct Planting month for zone 10 and 11: Mar; Apr; May; Sep; Oct

Origin: not native to North America

Uses: container or above-ground planter; edging; border **Availablity:** somewhat available, may have to go out of the

region to find the plant

Description

Height: .5 to 1.5 feet Spread: 1 to 1.5 feet Plant habit: spreading Plant density: dense

Figure 1. Wishbone Flower.

Growth rate: moderate

Texture: fine

Foliage

Leaf arrangement: opposite/subopposite

Leaf type: simple Leaf margin: serrate

- This document is Fact Sheet FPS-584, 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, 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 shape: ovate **Leaf venation:** bowed

Leaf type and persistence: not applicable **Leaf blade length:** less than 2 inches

Leaf color: green **Fall color:** not applicable

Fall characteristic: not applicable

Flower

Flower color: pink; blue; white Flower characteristic: 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: green

Current year stem/twig thickness: medium

Culture

Light requirement: plant grows in part shade/part sun; plant

grows in the shade

Soil tolerances: clay; sand; acidic; loam

Drought tolerance:

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:** may self-seed each year

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

Use and Management

The plant grows well in shade or semi-shade, but produces the most flowers in full sun with adequate irrigation. Leggy plants indicate that the plants need more light. Provide a moist soil with a good supply of organic matter. The plant likes moisture and should not be allowed to dry out.

The seed germinates in two to three weeks at 70-degrees F. Fall planted seed provides plants for winter blooms indoors. Planting can be done from February through October in south Florida.

Cultivars have been developed within at least two series including the 'Clown' and 'Panda' series.

Pests and Diseases

Torenia had moderate to severe whitefly infestations in central Florida evaluation trials.