

Cooperative Extension Service
Institute of Food and Agricultural Sciences

Ruellia brittoniana¹

Edward F. Gilman²

Introduction

Mexican Bluebell is an upright or spreading perennial that is known as a strong grower under adverse conditions (Fig. 1). This 18- to 30-inch-tall plant has light green leaves that are medium in texture. Blue, violet, red or pink flowers appear on this perennial in the spring, summer and fall. These flowers are showy, and their nectar is appealing to various species of butterflies. Plants can grow into small flowering shrubs in the warmest parts of south Florida where freezes do not occur.

General Information

Scientific name: *Ruellia brittoniana*

Pronunciation: roo-EL-lee-uh brit-TOE-nee-uh

Common name(s): Mexican Bluebell

Family: *Acanthaceae*

Plant type: perennial; herbaceous

USDA hardiness zones: 8B through 11 (Fig. 2)

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: ground cover; mass planting; attracts butterflies

Availability: grown in small quantities by a small number of nurseries

Figure 1. Mexican Bluebell.

Plant density: moderate

Growth rate: moderate

Texture: fine

Foliage

Leaf arrangement: opposite/subopposite

Leaf type: simple

Description

Height: 2 to 3 feet

Spread: 1 to 2 feet

Plant habit: spreading; upright

1. This document is Fact Sheet FPS-513, 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 margin: entire
Leaf shape: linear
Leaf venation: parallel
Leaf type and persistence: deciduous
Leaf blade length: 8 to 12 inches
Leaf color: green
Fall color: no fall color change
Fall characteristic: not showy

Flower

Flower color: blue; violet; red; pink
Flower characteristic: spring flowering; summer flowering; fall 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: typically multi-trunked or clumping stems
Current year stem/twig color: reddish
Current year stem/twig thickness: thin

Culture

Light requirement: plant grows in the shade
Soil tolerances: occasionally wet; acidic; sand; loam; clay;
Drought tolerance: moderate
Soil salt tolerances: poor
Plant spacing: 24 to 36 inches

Other

Roots: sprouts from roots or lower trunk
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

Mexican Bluebell may be used as ground covers and in perennial borders. They are attractive when massed together or planted in a container where flexible stems droop over the pot.

Place *Ruellia* in an area of the landscape that receives full to partial shade. These species will grow best in well-drained soils and are very drought and salt tolerant. *Ruellia* species will be frozen to the ground in the winter but regrowth should occur from the roots.

These plants may be propagated by seed or cuttings. *Ruellia* can become invasive, as it readily reseeds itself.

Pests and Diseases

No pests or diseases are of major concern.