
FPS99

Campsis radicans Trumpet Creeper, Trumpet Vine1

Edward F. Gilman, Ryan W. Klein, and Gail Hansen2

1.	 This document is FPS99, one of a series of the Environmental Horticulture, UF/IFAS Extension. Original publication date October 1999. Revised March 
2023. Visit the EDIS website at https://edis.ifas.ufl.edu for the currently supported version of this publication.

2.	 Edward F. Gilman, professor emeritus; Ryan W. Klein, assistant professor; and Gail Hansen, professor, Environmental Horticulture Department, 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. Andra Johnson, dean for UF/IFAS Extension.

Introduction
Trumpet vine climbs to 30 feet or more when given sup-
port. The brilliant orange flowers are borne in summer and 
are often visited by hummingbirds. They will hang down 
from an arbor or trellis making a wonder “wall” or “ceiling” 
in a garden. Rapid growth makes training easy, but regular 
pinching and pruning is required to establish this vine on a 
structure. The invasive nature of the plant makes it hard to 
get rid of once it is established in the yard. Ants often live 
on trumpet vine and are sometimes found objectionable 
by gardeners. The thick, woody stem can grow between 
wooden house siding and destroy it. It is best suited for 
planting at the base of an arbor or trellis. It can also be used 
in a container where it will cascade over the side.

Figure 1. Full Form—Campsis radicans: Trumpet Creeper, Trumpet Vine
Credits: Edward F. Gilman, UF/IFAS

Figure 2. Full Form, Manicured—Campsis radicans: Trumpet Creeper, 
Trumpet Vine
Credits: Edward F. Gilman, UF/IFAS

Figure 3. Flower—Campsis radicans: Trumpet Creeper, Trumpet Vine
Credits: Edward F. Gilman, UF/IFAS

https://edis.ifas.ufl.edu


2Campsis radicans Trumpet Creeper, Trumpet Vine

General Information
Scientific name: Campsis radicans

Pronunciation: KAMP-sis RAD-ick-anz

Common name(s): trumpet creeper, trumpet vine

Family: Bignoniaceae

Plant type: vine

USDA hardiness zones: 4B through 10A (Figure 4)

Planting month for zone 7: year round

Planting month for zone 8: year round

Planting month for zone 9: year round

Planting month for zone 10 and 11: year round

Origin: native to Florida

Invasive potential: native plant that often reproduces into 
nearby landscapes

Uses: hanging basket; attracts hummingbirds

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

Description
Height: depends upon supporting structure

Spread: depends upon supporting structure

Plant habit: spreading

Plant density: moderate

Growth rate: fast

Texture: medium

Foliage
Leaf arrangement: opposite/subopposite

Leaf type: odd-pinnately compound

Leaf margin: dentate

Leaf shape: ovate

Leaf venation: pinnate

Leaf type and persistence: deciduous

Leaf blade length: 2 to 4 inches

Leaf color: green

Fall color: orange

Fall characteristic: not showy

Flower
Flower color: yellow

Flower characteristic: summer flowering

Fruit
Fruit shape: pod or pod-like

Fruit length: 3 to 6 inches

Fruit cover: dry or hard

Fruit color: brown

Fruit characteristic: persists on the plant

Trunk and Branches
Trunk/bark/branches: typically multi-trunked or clumping 
stems

Current year stem/twig color: brown

Current year stem/twig thickness: medium

Figure 4. Shaded area represents potential planting range.
Credits: undefined


3Campsis radicans Trumpet Creeper, Trumpet Vine

Culture
Light requirement: plant grows in part shade/part sun

Soil tolerances: occasionally wet; slightly alkaline; clay; 
sand; acidic; loam

Drought tolerance: high

Soil salt tolerances: poor

Plant spacing: 36 to 60 inches

Other
Roots: not applicable

Winter interest: no special winter interest

Outstanding plant: not particularly outstanding

Pest resistance: no serious pests are normally seen on the 
plant

Use and Management
Like many vines, trumpet vine flowers best in a full sun 
location. It grows but flowers poorly in a shaded location. 
It will do fine in any soil except those kept continually wet 
and flooded.

There are several cultivars: ‘Atropurpurea’ - large, dark red 
flowers; ‘Speciosa’ - bushy growth habit; ‘Flava’ - yellow 
flowers; ‘Praecox’ - blooms earlier.

Planthoppers may occasionally feed on trumpet vine. The 
insects generally cause no serious damage, so controls are 
not needed.

Pests and Diseases
Leaf spot caused by various fungi may be seen but are not 
serious.

Powdery mildew causes a white powdery growth on the 
leaves.


