

Cooperative Extension Service Institute of Food and Agricultural Sciences

Hedera canariensis¹

Edward F. Gilman²

Introduction

Algerian Ivy is an excellent choice for a groundcover in shady locations, its bold leaves quickly providing a dark green mat of foliage. The tenacious aerial roots will guide the plant up tree trunks, walls, or trellises and the vigorous growth must be contained by regular pruning along the edge of the landscape bed. It makes a wonderful, coarse-textured ground cover, giving a gentle uniformity to any landscape.

General Information

Scientific name: *Hedera canariensis* Pronunciation: HED-dur-uh kuh-nair-ee-EN-sis Common name(s): Algerian Ivy Family: *Araliaceae* Plant type: ground cover USDA hardiness zones: 8B through 10 (Fig. 1) Planting month for zone 8: year round Planting month for zone 9: year round Planting month for zone 10 and 11: year round Origin: not native to North America Uses: mass planting; container or above-ground planter; hanging basket; suitable for growing indoors; cut foliage/twigs Availablity: generally available in many areas within its

Description

Height: depends upon supporting structure **Spread:** depends upon supporting structure **Plant habit:** prostrate (flat)

hardiness range

Plant density: dense Growth rate: fast Texture: medium

Foliage

Leaf arrangement: alternate Leaf type: simple Leaf margin: lobed Leaf shape: cordate Leaf venation: palmate Leaf type and persistence: evergreen Leaf blade length: 2 to 4 inches Leaf color: variegated Fall color: no fall color change Fall characteristic: not showy

Flower

Flower color: white Flower characteristic: fall flowering

Fruit

Fruit shape: round
Fruit length: less than .5 inch
Fruit cover: fleshy
Fruit color: unknown
Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: not applicable

1. This document is Fact Sheet FPS-238, 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 1. Shaded area represents potential planting range.

Current year stem/twig color: reddish Current year stem/twig thickness: medium

Culture

Light requirement: plant grows in the shade Soil tolerances: clay; sand; acidic; loam Drought tolerance: moderate Soil salt tolerances: poor Plant spacing: 18 to 24 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: long-term health usually not affected by pests

Use and Management

Tolerant of full sun conditions, Algerian Ivy does best in some shade on moist but well-drained soils. More susceptible to cold damage than English Ivy, Algerian Ivy should be located in protected areas when grown in USDA hardiness zone 8b (north central Florida). Plant on 12-inch centers from rooted cuttings.

The cultivar 'Variegata' has leaves with cream-colored margins flecked with green, and grey-green or blue-green midsections; 'Canary Cream' has green leaves with cream-colored margins.

Propagation is by cuttings of young shoots only.

Problems include scale, sooty mold, and snails.

Pests and Diseases

No diseases are of major concern. Leaf spot can disfigure the foliage but it usually is not serious if the plants are growing in an area with good air circulation.