

Asparagus densiflorus 'Myers' Myers Asparagus Fern¹

Edward F. Gilman²

Introduction

'Myers' Asparagus Fern is a spreading perennial herb that has a fine texture with a stiff, upright habit (Fig. 1). The habitis quite unlike that of the more common 'Sprengerii' Fern. This plant grows fairly rapidly and may attain a height of about 2 feet. The true leaves of this fern are scale-like and inconspicuous. The structures that most consider to be the leaves of this plant are actually narrow, light green, leaf-like branchlets called cladophylls. The stems of the Asparagus Fern emerge directly from the ground and are stiffly erect and have very short branches. These stems are a bit woody and are often armed with sharp spines. The flowers are white or pale pink and occur in axillary racemes that are 1/4 inch long; they are not showy. The bright red berries of this herb, however, are quite showy.

General Information

Scientific name: Asparagus densiflorus 'Myers'

Pronunciation: ass-SPAR-uh-gus den-sif-FLOR-us

Common name(s): 'Myers' Asparagus Fern

Figure 1. 'Myers' Asparagus Fern

Family: Liliaceae

Plant type: herbaceous; perennial

USDA hardiness zones: 9B through 11 (Fig. 2)

Planting month for zone 9: year round

Planting month for zone 10 and 11: year round

Origin: not native to North America

Uses: mass planting; container or above-ground planter; groundcover; border; cascading down a wall; suitable for growing indoors; accent

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other services only to individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual orientation, marital status, national origin, political opinions or affiliations. U.S. Department of Agriculture, Cooperative Extension Service, University of Florida, IFAS, Florida A. & M. University Cooperative Extension Program, and Boards of County Commissioners Cooperating. Larry Arrington, Dean

This document is FPS-52, one of a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Original publication date October, 1999. Reviewed May, 2007. 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.

Asparagus densiflorus 'Myers' Myers Asparagus Fern

Figure 2. Shaded area represents potential planting range.

Availability: generally available in many areas within its hardiness range

Description

Height: 1 to 2 feet

Spread: 2 to 4 feet

Plant habit: upright

Plant density: moderate

Growth rate: fast

Texture: fine

Foliage

Leaf arrangement: alternate

Leaf type: simple

Leaf margin: entire

Leaf shape: linear

Leaf venation: none, or difficult to see

Leaf type and persistence: evergreen

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

Leaf blade length: less than 2 inches

Flower

Flower color: white

Flower characteristic: flowers periodically throughout the year

Fruit

Fruit shape: oval

Fruit length: less than .5 inch

Fruit cover: fleshy

Fruit color: red

Fruit characteristic: attracts birds

Trunk and Branches

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

Asparagus densiflorus 'Myers' Myers Asparagus Fern

Current year stem/twig color: not applicable

Current year stem/twig thickness: not applicable

Culture

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

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

Drought tolerance: moderate

Soil salt tolerances: good

Plant spacing: 18 to 24 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: no serious pests are normally seen on the plant

Use and Management

The Asparagus Fern may be used as a specimen, border,ground cover, bedding plant, or container plant. It will not cascade over a wall like the 'Sprengeri' cultivar because the habit is upright, but could be used as a small, low-growing unclipped hedge or border. It will make a nice accent plant in a small residential landscape or rock garden. In a sunny location indoors it maintains a fairly nice plant for several years.

Grow this plant in full sun or partial shade, and plant it in well-drained soil. Keep it irrigated regularly, especially in a container.

Asparagus Fern may be propagated by seeds and by division of the tubers.

Pests and Diseases

Other than mites, none of major concern.