

Cooperative Extension Service
Institute of Food and Agricultural Sciences

Evolvulus glomeratus¹

Edward F. Gilman, Alan Meerow²

Introduction

This finely textured, dense, rounded, low-growing plant eventually becomes a grey-green carpet-like cover accented with a profusion of clear blue flowers (Fig. 1). In areas where hard freezes are infrequent, Blue Daze makes an attractive ground cover with sky blue flowers against the foil of small, silvery-green leaves. Working well as an edging plant, Blue Daze will cascade over the side of a raised planter, container or hanging basket. Small trees are set off very nicely when planted in a bed of Blue Daze. The abundant, small flowers close in the afternoon. New ones open in the morning.

General Information

Scientific name: *Evolvulus glomeratus*

Pronunciation: ee-VOLV-yoo-lus glom-mur-RAY-tus

Common name(s): Blue Daze

Family: *Convolvulaceae*

Plant type: annual; perennial; herbaceous

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

Planting month for zone 9: Apr; May; Jun; Jul; Aug; Sep

Planting month for zone 10 and 11: Feb; Mar; Apr; May; Jun; Jul; Aug; Sep; Oct; Nov; Dec

Origin: not native to North America

Uses: mass planting; border; edging; container or above-ground planter; naturalizing; hanging basket; cascading down a wall

Availability: generally available in many areas within its hardiness range

Figure 1. Blue Daze.

Description

Height: .5 to 1 feet

Spread: 1 to 2 feet

Plant habit: round

Plant density: dense

Growth rate: moderate

Texture: fine

1. This document is Fact Sheet FPS-207, 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, Alan Meerow, associate professor, Environmental Horticulture Department, Ft. Lauderdale REC, 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: elliptic (oval)
Leaf venation: pinnate
Leaf type and persistence: semi-evergreen
Leaf blade length: less than 2 inches
Leaf color: blue or blue-green
Fall color: not applicable
Fall characteristic: not applicable

Flower

Flower color: blue
Flower characteristic: year-round flowering

Fruit

Fruit shape: unknown
Fruit length: unknown
Fruit cover: unknown
Fruit color: unknown
Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: not applicable
Current year stem/twig color: not applicable
Current year stem/twig thickness: not applicable

Culture

Light requirement: plant grows in part shade/part sun
Soil tolerances: slightly alkaline; sand; acidic; loam
Drought tolerance: moderate
Soil salt tolerances: unknown
Plant spacing: 12 to 18 inches

Other

Roots: not applicable
Winter interest: no special winter interest
Outstanding plant: plant has outstanding ornamental features and could be planted more
Invasive potential: not known to be invasive

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

Use and Management

Once established, Blue Daze does not require additional watering, in the eastern US, surviving on almost any soil in full sun to partial shade with light fertilizations. Flowering is slightly reduced in partial shade. The leaves wilt during drought but recover with rain. This is almost a no maintenance plant. Plant on 18 to 24-inch centers in an area with good air circulation to prevent fungal infection. Fortunately, the plant is fast-growing and is easily replaced if the fungus problem occurs.

Propagation is by seed or cuttings.

Pests and Diseases

Blue Daze is susceptible to fungus diseases during rainy season. The soil needs to be well-drained to help prevent root rot.