

Cooperative Extension Service
Institute of Food and Agricultural Sciences

***Linum perenne* 'Bright Eyes'¹**

Edward F. Gilman²

Introduction

Perennial flax produces blue flowers during June and July and grows 12 to 18 inches tall (Fig. 1).

General Information

Scientific name: *Linum perenne* 'Bright Eyes'

Pronunciation: LYE-num per-REN-nuh

Common name(s): 'Bright Eyes' Perennial Flax

Family: *Linaceae*

Plant type: herbaceous

USDA hardiness zones: 5 through 8 (Fig. 2)

Planting month for zone 7: year round

Planting month for zone 8: year round

Origin: not native to North America

Uses: edging; mass planting

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

Description

Height: 1 to 2 feet

Spread: 1 to 2 feet

Plant habit: upright

Plant density: open

Growth rate: moderate

Texture: fine

Foliage

Leaf arrangement: alternate

Figure 1. 'Bright Eyes' Perennial Flax.

Leaf type: simple

Leaf margin: entire

Leaf shape: linear

Leaf venation: none, or difficult to see

Leaf type and persistence: deciduous

Leaf blade length: less than 2 inches

Leaf color: green

Fall color: no fall color change

1. This document is Fact Sheet FPS-346, 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.

Fall characteristic: not showy

Flower

Flower color: blue

Flower characteristic: summer flowering

Fruit

Fruit shape: unknown

Fruit length: unknown

Fruit cover: unknown

Fruit color: unknown

Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: not applicable

Current year stem/twig color: green

Current year stem/twig thickness: thin

Culture

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

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

Drought tolerance:

Soil salt tolerances: unknown

Plant spacing: 12 to 18 inches

Other

Roots: not applicable

Winter interest: no special winter interest

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

Pests and Diseases

Stem rot causes stem rotting. Infected plants have a cottony mold growing on the stem. The disease is caused by *Sclerotinia sclerotianum*.