UF IFAS Extension UNIVERSITY of FLORIDA

Tropaeolum x 'Jewel Mix' 'Jewel Mix' Nasturtium, 'Jewel Mix' Watercress¹

Edward F. Gilman²

Introduction

Nasturtium is an uncommon plant occasionally seen in the garden center. Plants display round leaves on long petioles emerging from a shortened stem. Bright, showy, red or orange flowers are held among the foliage and remain partially hidden from view.

General Information

Scientific name: *Tropaeolum x* 'Jewel Mix' Pronunciation: troe-PEE-oh-lum Common name(s): 'Jewel Mix' nasturtium, 'Jewel Mix' watercress Family: *Tropaeolaceae* Plant type: annual; herbaceous USDA hardiness zones: all zones (Fig. 1) Planting month for zone 7: Jun; Jul Planting month for zone 8: May; Jun Planting month for zone 9: Mar; Apr; Oct; Nov Planting month for zone 10 and 11: Nov; Dec; Jan; Feb; Mar

Origin: not native to North America

Uses: container or above-ground planter; mass planting; edging; border; culinary; attracts hummingbirds; hanging basket

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

Figure 1. Shaded area represents potential planting range.

Description

Height: 1 to 1.5 feet Spread: 1 to 2 feet Plant habit: round Plant density: dense Growth rate: moderate Texture: coarse

Foliage

Leaf arrangement: most emerge from the soil, usually without a stem Leaf type: simple Leaf margin: undulate; lobed Leaf shape: orbiculate Leaf venation: palmate

- 1. This document is FPS-591, one of a series of the Environmental Horticulture Department, UF/IFAS Extension. Original publication date October 1999. Reviewed February 2014. Visit the EDIS website at http://edis.ifas.ufl.edu.
- 2. Edward F. Gilman, Professor, Department of Environmental Horticulture; UF/IFAS Extension, Gainesville, FL 32611.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other services only to individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual orientation, marital status, national origin, political opinions or affiliations. For more information on obtaining other UF/IFAS Extension publications, contact your county's UF/IFAS Extension office.

U.S. Department of Agriculture, UF/IFAS Extension Service, University of Florida, IFAS, Florida A & M University Cooperative Extension Program, and Boards of County Commissioners Cooperating. Nick T. Place, dean for UF/IFAS Extension.

Leaf type and persistence: not applicable Leaf blade length: 2 to 4 inches Leaf color: green Fall color: not applicable Fall characteristic: not applicable

Flower

Flower color: red; orange **Flower characteristic:** summer flowering; flower season is longer in zones 9-11

Fruit

Fruit shape: no fruitFruit length: no fruitFruit cover: no fruitFruit color: not applicableFruit 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: occasionally wet; acidic; sand; loam; clay Drought tolerance: moderate 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 can be used along a walk or as a border at the edge of a landscape bed. The foliage stays fresh looking provided the plants receive some afternoon shade. They look best when provided with occasional irrigation when the weather gets dry.

Plants are useful in salads. Both flowers and foliage can be eaten and are quite nice. Surprise guests by picking bright flowers from the garden and include them in the salad.