

Cooperative Extension Service
Institute of Food and Agricultural Sciences

Matthiola incana¹

Edward F. Gilman, Teresa Howe²

Introduction

Stock is an upright annual growing to about 18 inches tall with 1.5 inch diameter flowers borne toward the top of the plant (Fig. 1). Stock is well adapted to planting in central Florida in late winter for a good flower display for about one month in late spring.

General Information

Scientific name: *Matthiola incana*

Pronunciation: math-EYE-oh-luh in-KAY-nuh

Common name(s): Stock, Gillyflower

Family: *Cruciferae*

Plant type: biennial; perennial; herbaceous

USDA hardiness zones: all zones (Fig. 2)

Planting month for zone 7: Jun; Jul

Planting month for zone 8: May; Jun

Planting month for zone 9: Apr; May; Nov; Dec

Planting month for zone 10 and 11: Feb; Mar; Nov; Dec

Origin: not native to North America

Uses: mass planting

Availability: grown in small quantities by a small number of nurseries

Figure 1. Stock.

Texture: medium

Foliage

Leaf arrangement: alternate

Leaf type: simple

Leaf margin: undulate

Leaf shape: oblanceolate

Description

Height: 1 to 2.5 feet

Spread: 1 to 2 feet

Plant habit: upright

Plant density: open

Growth rate: moderate

1. This document is Fact Sheet FPS-402, 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, Teresa Howe, coordinator - Research Programs/Services, Gulf Coast REC, Bradenton, 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.

Leaf venation: reticulate
Leaf type and persistence: deciduous
Leaf blade length: 4 to 8 inches
Leaf color: green
Fall color: not applicable
Fall characteristic: not applicable

Flower

Flower color: lavender; pink; red; white; yellow
Flower characteristic: summer flowering; fall flowering; pleasant fragrance

Fruit

Fruit shape: no fruit
Fruit length: no fruit
Fruit cover: no fruit
Fruit color: not applicable
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: medium

Culture

Light requirement: plant grows in part shade/part sun
Soil tolerances: clay; loam; sand; acidic; slightly alkaline
Drought tolerance: moderate
Soil salt tolerances: unknown
Plant spacing: 12 to 18 inches

Other

Roots: not applicable
Winter interest: not applicable
Outstanding plant: not particularly outstanding
Invasive potential: not known to be invasive
Pest resistance: very sensitive to one or more pests or diseases which can affect plant health or aesthetics

Use and Management

Cultivars in the 'Harmony' series including 'Harmony Cherry Blossom' and 'Harmony Purple' are well suited for Florida.

Related species: *M. longipetala* var. *bicornis* (Evening Stock) is an unsightly annual that adds night time fragrance to the landscape.