Nierembergia makes a good edging plant for hot, dry sites.

neat, spreading mounds about 12-15 inches across. The fine textured foliage is produced on multiple stems, with stiff, linear leaves to 1/2" long. The one inch white or bluish-purple star-shaped, saucer-like flowers have lemon yellow centers. Their color does not fade even in the brightest sun.

Nierembergia

Nierembergia, or cupflower, is a heat-loving, compact mounding plant that is smothered in flowers from early summer through fall. A tender perennial that survives only in zones 7-10, it is easily grown as an annual in colder areas.

The genus *Nierembergia* (nee-rem-BERG-ee-uh), native to Argentina, is named for Juan Eusebio Nieremberg, a 17th century Spanish Jesuit theologian and naturalist. The taxonomy of this genus (in the potato family or Solanaceae) is rather confused, so the species for cupflower may be listed as *caerulea*, *frutescens*, *hippomanica* or *scoparia*. It grows


Nierembergia 'Purple Robe'


Nierembergia does well in containers.

planted them in a narrow bed between a rock wall and flagstone patio in front of alternating groups of tall blue salvia and pink gomphrena. They thrive in this hot environment, spilling out to soften the edges of the stones and hiding the scraggly bases of the other plants.

Start *Nierembergia* from seed sown indoors 8-10 weeks before

Use *Nierembergia* for edging, in borders, rock gardens, or containers, including hanging baskets and window boxes. I have

your date of average last frost. Barely cover the seed; it should germinate within 2-3 weeks at 70°F. Keep moist until emergence, then the

then the plants can be kept on the dry side.


(L) Nierembergia seedlings and (R) a young Nierembergia plant.

Young plants grow very slowly, but grow more quickly once transplanted. Transplant outdoors 6-12 inches apart (after hardening off) just before last frost date in moist, organically rich, well-drained soil in full sun. Mulch to help retain moisture and keep the soil cool. Plants are drought tolerant once established. Stem cuttings can be taken in late summer to hold the plants over the winter.

There are only a few varieties commonly available:

- 'Mont Blanc' is a profuse bloomer with brilliant white flowers on plants only 6 inches high that spread to 12 inches wide. The small cup-shaped flowers face upwards. It was an All-America Selection winner in 1993, and reportedly has better heat tolerance than the species.
- 'Purple Robe' has blue-violet flowers. The plants are about 8 inches tall.


Nierembergia 'Mont Blanc'

- Susan Mahr, University of Wisconsin - Madison

Additional Information:

- Nierembergia scoparia on the Missouri Botanic Garden's Kemper Center for Home Gardening website at www.mobot.org/gardeninghelp/plantfinder/Plant.asp?code=A107
- Nierembergia scoparia 'Mont Blanc' on the Missouri Botanic Garden's Kemper Center for Home Gardening website at www.mobot.org/gardeninghelp/plantfinder/Plant.asp?code=A177
- Nierembergia scoparia 'Purple Robe' on the Missouri Botanic Garden's Kemper Center for Home Gardening website at www.mobot.org/gardeninghelp/plantfinder/Plant.asp?code=A188