YELLOW-FLAG IRIS


© John Randall/The Nature Conservancy

Yellow-flag iris invades
Vermont's river and
pond edges and forests.
Its yellow flowers are
easy to see from April
through June.

The Problem

The roots and rhizomes of yellow-flag iris (*Iris pseudacorus*) create a dense mat that makes it impossible for wetland species to grow. Studies show these mats exclude native New England plants like arrow-arum (*Peltandra virginicus*), which is an important source of food for wildlife, such as wood ducks (*Aix sponsa*).

- Alien Species in North America and Hawaii, 1999


© Leslie Mehrhoff/IPAN


yellow-flag iris


distinctive yellow flowers

© Charlie Grunden/IPANE

seed pods


sword-like leaves

(Note: without a flower or fruit, invasive yellow-flag iris looks very similar to our native blue-flag iris)

© John Randall/The Nature Conservancy


invasive fact sheet

YELLOW-FLAG IRIS


yellow-flag iris

To prevent seed production:


"Dead-head" an iris by cutting off the flowers each year. This will keep it from producing seeds but will not kill the iris — the plant may still spread by rhizome growth. Bag and dispose of the seeds in a landfill.

To remove plant:


Using a shovel, dig and pull out the entire plant, including all roots and rhizomes. Dry out root mass before composting.

— or —


Hand cut the plant at its base after it has leafed out. This must be done annually for three to four years.

CAUTION! This plant contains toxins that cause minor skin irritation. Wear appropriate clothing to prevent resinous substances from contacting skin.

Replant

Non-invasive Alternatives


yellow lady's slipper Cypripedium parviflorum


blue-eyed grass Sisyrinchium spp.

marsh marigold Caltha palustris


© Doug Sherman/Lady Bird Johnson Wildflower Center

blue-flag

Iris versicolor


Jim Stasz @ USDA-NRCS PLANTS Database


