

Iris virginica¹

Edward F. Gilman²

Introduction

Blue Flag Iris has wonderfully-textured, light-green foliage emerging directly from the ground in dense clumps (Fig. 1). It grows 12- to 18-inches-tall producing lavender-blue flowers about 4 inches across in the spring. Flowers are displayed in a showy fashion slightly above the foliage. They are native to boggy areas where water stands all year long. They will grow in standing water.

General Information

Scientific name: Iris virginica

Pronunciation: EYE-riss vur-JIN-nick-uh **Common name(s):** Blue-Flag, Blue-Flag Iris

Family: Iridaceae

Plant type: herbaceous; ornamental grass; aquatic plant **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: native to Florida

Uses: border; mass planting; container or above-ground

planter; naturalizing; water garden; accent

Availablity: somewhat available, may have to go out of the

region to find the plant

Description

Height: 4 to 7 feet **Spread:** 1 to 3 feet **Plant habit:** upright

Figure 1. Blue-Flag.

Plant density: moderate Growth rate: moderate Texture: coarse

Foliage

- This document is Fact Sheet FPS-288, 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.
- 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

Iris virginica -- Blue-Flag Page 2

Figure 2. Shaded area represents potential planting range.

Leaf arrangement: most emerge from the soil, usually without

a stem

Leaf type: simple Leaf margin: entire Leaf shape: linear Leaf venation: parallel

Leaf type and persistence: evergreen **Leaf blade length:** 18 to 36 inches

Leaf color: green

Fall color: no fall color change **Fall characteristic:** not showy

Flower

Flower color: blue

Flower characteristic: spring flowering

Fruit

Fruit shape: elongated Fruit length: .5 to 1 inch Fruit cover: dry or hard Fruit color: green

Fruit characteristic: persists on the plant

Trunk and Branches

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

stem

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:** extended flooding; slightly alkaline; clay; sand;

acidic; loam

Drought tolerance: moderate **Soil salt tolerances:** poor **Plant spacing:** 24 to 36 inches

Iris virginica -- Blue-Flag Page 3

Other

Roots: not applicable

Winter interest: no special winter interest
Outstanding plant: not particularly outstanding
Invasive potential: aggressive, spreading plant

Pest resistance: long-term health usually not affected by pests

Use and Management

The plant is grown and used for its foliage effect as well as the flower display. The plant flowers for a short period in the spring but the coarse-textured, upright foliage makes this a year-round favorite for a wet garden spot. It is well suited for planting in mass in front of a shrub border, or as a tall ground cover. On 2-feet-centers, a thick ground cover can be formed in about 2 years. The individual plants will be nearly indistinguishable by that time.

Although full sun is tolerated if soils stay moist, a well drained, partially shaded location provides the best habitat for Iris. Plants can be allowed to dry out slightly in a shaded location with little damage to foliage or flowers. As with other Irises, overfertilization will encourage foliage growth at the expense of flowers. A light application once each year should be enough to maintain good growth and a reliable flower display.

Pests and Diseases

No major pest or diseases problems are usually encountered on this Iris.

Figure 3. Flower of Blue-Flag