Neomarica spp.1

Edward F. Gilman²

Introduction

Neomarica is a clumping herbaceous perennial that reaches a height of 18 to 36 inches (Fig. 1). The Walking Iris is a fairly durable plant that bears attractive, light green leaves and small iris-like yellow flowers periodically during the spring, summer and fall seasons. The flowers are short lived, but provide enough color to be interesting.

General Information

Scientific name: Neomarica spp.

Pronunciation: nee-oh-MAR-rick-kuh species **Common name(s):** Walking Iris, Twelve Apostles

Family: *Iridaceae*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:** border; edging; mass planting

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

region to find the plant

Description

Height: 2 to 3 feet Spread: 2 to 3 feet Plant habit: upright Plant density: open Growth rate: moderate

Texture: coarse

Figure 1. Walking Iris.

Foliage

Leaf arrangement: most emerge from the soil, usually without

a sten

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

- This document is Fact Sheet FPS-426, 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 type and persistence: deciduous **Leaf blade length:** 18 to 36 inches

Leaf color: green

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

Flower

Flower color: white; yellow

Flower characteristic: summer flowering; spring flowering;

fall 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: 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; acidic; sand; loam; clay

Drought tolerance:

Soil salt tolerances: unknown **Plant spacing:** 24 to 36 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: long-term health usually not affected by pests

Use and Management

The Walking Iris is quite lovely when massed together in the shade. The upright foliage combines with the occasional flower to strike a bold pose in the landscape.

Place Walking Iris in an area of the landscape that receives partial to full shade. It is tolerant of a wide range of moist soils but will not endure drought conditions. It is best to err on the wet side. This perennial is frozen to the ground in the winter but will reappear in the spring.

Neomarica caerulea has blue flowers; Neomarica gracilis has white flowers with blue margins; Neomarica longifolia has yellow flowers with brown/mahogany splotches on the petals; Neomarica northiana has yellow flowers.

The Walking Iris may be grown from seed or divisions. They also propagate themselves through plantlets that form at the tips of the flower stalks; the flower stalks bend to the ground, and then take root.

Pests and Diseases

No pests or diseases are of major concern.