

Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Hedychium coronarium*¹

Edward F. Gilman²

Introduction

The Butterfly Ginger is one of the nicest gingers for the home landscape because its fragrance is so enjoyable (Fig. 1). Pure white, showy flowers emerge from one large bud some time in late spring through summer at the tip of each unbranched stem. Each flower lasts about one day. Several hundred flowers can appear from each bud during a 6-week period. Each stem grows to about 5-feet-tall. These herbaceous perennials spread by underground rhizomes, often forming dense clumps of multiple stems. Large, simple leaves are borne on either side of the thick green stems. Unfortunately, individual flowers do not last after they are cut from the plant.

General Information

Scientific name: *Hedychium coronarium*

Pronunciation: hee-DICK-ee-um kor-oh-NAIR-ee-um

Common name(s): Butterfly Ginger

Family: *Zingiberaceae*

Plant type: herbaceous

USDA hardiness zones: 8B through 11 (Fig. 2)

Planting month for zone 8: year round

Planting month for zone 9: year round

Planting month for zone 10 and 11: year round

Origin: not native to North America

Uses: border; mass planting; suitable for growing indoors

Availability: grown in small quantities by a small number of nurseries

Figure 1. Butterfly Ginger.

Description

Height: 4 to 5 feet

Spread: 4 to 6 feet

Plant habit: upright

Plant density: open

Growth rate: fast

Texture: coarse

1. This document is Fact Sheet FPS-240, 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>.
2. 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:** alternate
- Leaf type:** simple
- Leaf margin:** undulate
- Leaf shape:** lanceolate; oblong
- Leaf venation:** pinnate
- Leaf type and persistence:** deciduous
- Leaf blade length:** 8 to 12 inches
- Leaf color:** green
- Fall color:** no fall color change
- Fall characteristic:** not showy

Flower

- Flower color:** white
- Flower characteristic:** pleasant fragrance; summer 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:** green
- Current year stem/twig thickness:** very thick

Culture

- Light requirement:** plant grows in part shade/part sun
- Soil tolerances:** occasionally wet; acidic; slightly alkaline; sand; loam; clay;
- Drought tolerance:** moderate
- Soil salt tolerances:** unknown
- Plant spacing:** 24 to 36 inches

Other

Roots: not applicable

Winter interest: no special winter interest

Outstanding plant: plant has outstanding ornamental features and could be planted more

Invasive potential: aggressive, spreading plant

Pest resistance: long-term health usually not affected by pests

Use and Management

Place Butterfly Ginger near a walk or window so the fragrance can be enjoyed. The foliage texture makes them nicely suited for creating an accent in a shrub border when it is not in flower.

Plants grown in full sun or partial shade flower best. Those in the shade often grow but few flower buds are produced. Rhizomes can be dug any time and divided for propagation.

Pests and Diseases

No pests or disease normally restrict use of this plant in Florida landscapes.