CONTACT:  Ernie Edmundson


Or Nancy Freeman 361-790-0103


[image: image1.png]TEXAS A&M

GRILIFE
EXTENSION


RELEASE DATE: January 24, 2013
Contact: 

Nancy Freeman or Ernie Edmundson


361-790-0103
FOXTAIL FERN HAS INTERESTING FOLIAGE

By Bonnie Fitzgerald
Aransas/San Patricio Master Gardener

This textural evergreen is a well favored garden plant. It is tolerant of varying conditions, notably of summer heat and even of irregular watering. It is commonly referred to as foxtail fern or asparagus fern, as well as plume fern. 

Having interesting fern-like foliage has given it the common usage name of fern, however, it is not a true fern; it is a member of the lily family, Liliaceae. True fern plants do not have flowers or seeds. But, the foxtail fern, Asparagus densiflorus meyeri, in summer has small white flowers and in autumn has red berries that contain seeds.  Numerous cultivars have been developed, of which the compact form, “Meyersii”, has gained the UK Royal Horticultural Society Award of Merit.
This perennial plant is native to southern Africa. The feathery needle like leaflets, offer a lovely contrast in gardens. This is a tuberous plant which remains evergreen, thus colorizing a dull winter garden. This drought resistant plant is welcome in many landscapes in the ever changing weather environment.
It can be grown indoors as well as grown outdoors in many zones.  Outdoors it prefers USDA zone 9 and warmer to thrive; this includes our area, the Texas Coastal Bend, which is zone 9A, meaning the coldest annual temperature is 20 degrees F.
 A very mature foxtail fern plant has been known to grow to 8' wide, with tall fluffy feathery foxtail plume stalks as much as 3' long. As noted above, the plant produces seeds which are in red berries formed in autumn from the tiny white flowers. The seeds are poisonous to humans, cats, and dogs, but the birds are able to safely eat the berries.
Bright light is preferred by this plant; however, it is adaptable, and grows well in conditions from filtered shade to full sun. It does best in rich well-drained soil and will tolerate dry soil. It does require moderate water and occasional light fertilizer.
Foxtail fern grows well in various soil types and has been known to accept chalk, clay, sand or loam soils. It prefers a soil pH of 5.6 to 6.0, however, some say that it will adapt to acid, alkaline or neutral pH. If it seems to suffer where you have chosen to plant it, then try either a change of soil, fertilizer, water, light, or location as some remedies. 

Division of the tubers will give more plants. Seeds, preferably fresh, not dried and stored, will also grow into more plants when planted and kept moist-but not soggy.
In some areas, it has been known to get greenhouse red spider mites, mealy bugs, tortrix moth and scale insects.
Occasional removal of older leaves which have died is recommended. Garden gloves and long sleeves should be worn to lessen the effects of the thorn prickles on skin and to avoid a skin allergic reaction. 
Some of many suggested uses for this adaptable plant are in pots, hanging baskets, window boxes, planters of all kinds, partially shaded ground beds, alone or mixed with other plantings. Foliage has been used in floral arrangements. When deciding where or what to plant it in, keep in mind that foxtail fern is a very vigorous grower, you may want to put it somewhere it can be contained such as in a planter, contained bed, or indoor pot. Of course anywhere outdoors that it’s grown, birds are likely to spread it by seed.   
WARNING:  This plant is toxic to cats and dogs. Do not eat the poisonous berries; berry ingestion results in severe gastric upset. The plant does have thorns. Wild birds eat berries which spread the seeds; in some areas, such as in Florida, and in Australia, it may become an invasive weed.  Contact with skin may cause an allergic reaction, allergic dermatitis.

A special joy is felt by me, when wandering through a garden, especially when certain plants are there that also give me a peaceful pause. Attention may first be pulled by the various plant sizes and then perhaps plant colors, then the shapes of leaves. Certain plants will be a consistent draw of my attention. When I walk through a garden, arboretum, nursery, I seem to always find that this one plant family draws me to it and gives me a happy feeling. It is the constant healthy look of it, as well as the plant outline and especially the texture on the branches. It is different from the other garden plants; causes me to stop, admire, smile, and take a calming pause. My garden has several places appropriate for this easy to grow, condition tolerant, attractive plant.
For more information on Foxtail Fern or other horticultural problems contact Aransas County AgriLife Extension at 790-0103 or e-mail http://aransas.agriLife.org.  If you need samples of plant problems identified, seal them in a doubled plastic bag and bring to the AgriLife Extension Office at 892 Airport Road, Rockport, TX 78382.

Texas A&M AgriLife Extension Service - Aransas County Office is located at 892 Airport Road in Rockport.  AgriLife Extension education programs serve people of all ages, regardless of socioeconomic level, race, color, sex, religion, handicap or national origin.

