

Cooperative Extension Service
Institute of Food and Agricultural Sciences

***Asparagus densiflorus* 'Myers'**¹

Edward F. Gilman²

Introduction

'Myers' Asparagus Fern is a spreading perennial herb that has a fine texture with a stiff, upright habit (Fig. 1). The habit is quite unlike that of the more common 'Sprengerii' Fern. This plant grows fairly rapidly and may attain a height of about 2 feet. The true leaves of this fern are scale-like and inconspicuous. The structures that most consider to be the leaves of this plant are actually narrow, light green, leaf-like branchlets called cladophylls. The stems of the Asparagus Fern emerge directly from the ground and are stiffly erect and have very short branches. These stems are a bit woody and are often armed with sharp spines. The flowers are white or pale pink and occur in axillary racemes that are 1/4 inch long; they are not showy. The bright red berries of this herb, however, are quite showy.

General Information

Scientific name: *Asparagus densiflorus* 'Myers'
Pronunciation: ass-SPAR-uh-gus den-sif-FLOR-us
Common name(s): 'Myers' Asparagus Fern
Family: *Liliaceae*
Plant type: herbaceous; perennial
USDA hardiness zones: 9B through 11 (Fig. 2)
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; ground cover; border; cascading down a wall; suitable for growing indoors; accent

Figure 1. 'Myers' Asparagus Fern.

Availability: generally available in many areas within its hardiness range

Description

Height: 1 to 2 feet
Spread: 2 to 4 feet
Plant habit: upright
Plant density: moderate

1. This document is Fact Sheet FPS-52, 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.

Growth rate: fast

Texture: fine

Foliage

Leaf arrangement: alternate

Leaf type: simple

Leaf margin: entire

Leaf shape: linear

Leaf venation: none, or difficult to see

Leaf type and persistence: evergreen

Leaf blade length: less than 2 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: white

Flower characteristic: flowers periodically throughout the year

Fruit

Fruit shape: oval

Fruit length: less than .5 inch

Fruit cover: fleshy

Fruit color: red

Fruit characteristic: attracts birds

Trunk and Branches

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

Current year stem/twig color: not applicable

Current year stem/twig thickness: not applicable

Culture

Light requirement: plant grows in part shade/part sun; plant grows in the shade

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

Drought tolerance: moderate

Soil salt tolerances: good

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: no serious pests are normally seen on the plant

Use and Management

The Asparagus Fern may be used as a specimen, border, ground cover, bedding plant, or container plant. It will not cascade over a wall like the 'Sprengeri' cultivar because the habit is upright, but could be used as a small, low-growing unclipped hedge or border. It will make a nice accent plant in a small residential landscape or rock garden. In a sunny location indoors it maintains a fairly nice plant for several years.

Grow this plant in full sun or partial shade, and plant it in well-drained soil. Keep it irrigated regularly, especially in a container.

Asparagus Fern may be propagated by seeds and by division of the tubers.

Pests and Diseases

Other than mites, none of major concern.