Spathiphyllum x 'Wallisii'1

Edward F. Gilman²

Introduction

Dwarf Peace-Lily is a 12- to 15-inch-tall plant that is upright in form (Fig. 1). The shiny, dark green leaves of the Dwarf Peace-Lily give this plant its charm. These 10-inchlong, arching leaves have puckered veins that impart a rippled or puckered effect. Small, chalk white flowers are packed on a spadix borne in front of an attractive white spathe. These flowers occur in the spring and are followed by mostly inconspicuous, berry-like fruits.

General Information

Scientific name: Spathiphyllum x 'Wallisii' Pronunciation: spath-iff-FILL-lum Common name(s): Dwarf Peace-Lily

Family: Araceae
Plant type: herbaceous

USDA hardiness zones: 10B through 11 (Fig. 2) **Planting month for zone 10 and 11:** year round

Origin: not native to North America

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

suitable for growing indoors

Availablity: generally available in many areas within its

hardiness range

Description

Height: 1 to 1.5 feet Spread: 1 to 1.5 feet Plant habit: round; upright Plant density: moderate

Figure 1. Dwarf Peace-Lily.

Growth rate: slow **Texture:** medium

Foliage

Leaf arrangement: alternate

Leaf type: simple Leaf margin: undulate

- This document is Fact Sheet FPS-556, 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

Figure 2. Shaded area represents potential planting range.

Leaf shape: ovate **Leaf venation:** pinnate

Leaf type and persistence: evergreen **Leaf blade length:** 12 to 18 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: round

Fruit length: less than .5 inch

Fruit cover: fleshy Fruit color: white

Fruit characteristic: showy

Trunk and Branches

Trunk/bark/branches: not applicable Current year stem/twig color: not applicable Current year stem/twig thickness: not applicable

Culture

Light requirement: plant grows in the shade

Soil tolerances: sand; acidic; loam

Drought tolerance: Soil salt tolerances: poor **Plant spacing:** 18 to 24 inches

Other

Roots: not applicable

Winter interest: no special winter interest

Outstanding plant: plant has outstanding ornamental features

and could be planted more

Invasive potential: not known to be invasive

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

Use and Management

This plant can be used as a ground cover in completely shady areas of the landscape, or more commonly inside malls and other commercial buildings. It makes a nice, low maintenance houseplant. It is also an attractive facer plant for taller shrubs and can be used around indoor pools.

Use this plant in a partially or fully shaded location in the landscape. The Dwarf Peace-Lily prefers rich well-drained soils that are relatively acidic. It has no salt tolerance and favors warm temperatures. Fertilize this plant regularly during the growing season to maintain a dark green foliage color.

Pests and Diseases

Mites, scales, and mealy bugs may be occasional problems.