

Liriope muscari¹

Edward F. Gilman²

Introduction

This densely clumping, evergreen, grasslike perennial is quite attractive when grouped in a mass as a groundcover (Fig. 1). Spreading by underground rhizomes, Lilyturf quickly creates a 12-inch-tall, dark green mat, accented by attractive spikes of lilac purple blooms. Although frequently used as an edging, it is difficult to maintain it this way because of the spreading growth habit. 'Evergreen Giant' Liriope would be a better choice for an edging because it spreads very slowly.

General Information

Scientific name: Liriope muscari

Pronunciation: luh-RYE-oh-pee mus-KAR-ree **Common name(s):** Lilyturf, Liriope, Border Grass

Family: Liliaceae

Plant type: perennial; herbaceous; ornamental grass USDA hardiness zones: 6 through 10 (Fig. 2)
Planting month for zone 7: year round
Planting month for zone 8: year round
Planting month for zone 9: year round
Planting month for zone 10: year round
Origin: not native to North America

Uses: mass planting; edging; naturalizing; small parking lot islands (< 100 square feet in size); medium-sized parking lot islands (100-200 square feet in size); large parking lot islands

(> 200 square feet in size)

Availablity: generally available in many areas within its

hardiness range

Figure 1. Lilyturf.

Description

Height: .5 to 1 feet Spread: 1 to 2 feet Plant habit: upright Plant density: moderate Growth rate: moderate

Texture: fine

- This document is Fact Sheet FPS-347, 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.

Foliage

Leaf arrangement: most emerge from the soil, usually without

a stem

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

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

Leaf color: variegated

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

Flower

Flower color: lilac, purple

Flower characteristic: summer flowering

Fruit

Fruit shape: round

Fruit length: less than .5 inch

Fruit cover: fleshy Fruit color: black

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 part shade/part sun; plant

grows in the shade

Soil tolerances: alkaline; clay; sand; acidic; loam

Drought tolerance: moderate **Soil salt tolerances:** unknown **Plant spacing:** 6 to 12 inches

Other

Roots: not applicable

Winter interest: no special winter interest Outstanding plant: not particularly outstanding Invasive potential: aggressive, spreading plant

Pest resistance: no serious pests are normally seen on the plant

Use and Management

Preferring shade but tolerant of full sun (except in the hottest regions of the Lower South), Lilyturf establishes itself quickly on rich, moist, well-drained soils but will tolerate less suitable conditions. No more than four to six hours of full sun is recommended in USDA hardiness zones 9 to 11. Lilyturf should be fertilized once each spring but requires little care otherwise. Plant on 8 to 10-inch centers for quick establishment. Once established, Lilyturf will require irrigation only during the severest drought. Mow it once each year during late winter to get rid of last year's declining foliage.

Cultivars are available with variegated foliage, white and various shades of purple blooms. 'Grandiflora' has light lavender flowers; 'Majestic' has violet flowers; 'Munroe White', white flowers; and 'Variegata' has yellow-striped leaves, maturing to green, and dark violet flowers. Blooms on several of the cultivars are quite striking. *Liriope spicata* is slightly shorter and spreads much quicker by means of rhizomes. It makes a good companion ground cover to plant around fast growing shrubs since root competition helps check the growth of the shrub. Less pruning would be required on shrubs planted in the ground cover.

Propagation is by division of the clumps or by seed.

Problems include mites, slugs, snails, and scale. None except mites are usually of any consequence.

Pests and Diseases

No diseases are of major concern.