

Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Heliconia spp.*¹

Edward F. Gilman, Alan Meerow²

Introduction

The many species of *Heliconia* are rainforest herbs that occur within the understory or densely at the forest periphery (Fig. 1). A few rapidly colonize temporary tree fall gaps or occur in the open along streams or in disturbed areas. They range from not much more than 1.5 feet in height to nearly 15 feet tall. The relatively inconspicuous flowers are borne in extravagantly colored bracts that are waxy and long lasting and have become high-priced tropical cut flowers. Some of the species bear pendant inflorescences, and these can be as long as several feet.

General Information

Scientific name: *Heliconia spp.*

Pronunciation: hel-lick-KOE-nee-uh species

Common name(s): Heliconia

Family: *Heliconiaceae*

Plant type: herbaceous

USDA hardiness zones: 10B through 11 (Fig. 2)

Planting month for zone 10 and 11: year round

Origin: not native to North America

Uses: cut flowers; suitable for growing indoors

Availability: somewhat available, may have to go out of the region to find the plant

Description

Height: 2 to 15 feet

Spread: 3 to 6 feet

Plant habit: upright

Figure 1. *Heliconia*.

Plant density: open

Growth rate: fast

Texture: coarse

Foliage

Leaf arrangement: alternate

Leaf type: simple

1. This document is Fact Sheet FPS-249, 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, Alan Meerow, associate professor, Environmental Horticulture Department, Ft. Lauderdale REC, 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.

Leaf margin: entire
Leaf shape: ovate
Leaf venation: pinnate
Leaf type and persistence: evergreen
Leaf blade length: more than 36 inches
Leaf color: green
Fall color: no fall color change
Fall characteristic: not showy

Flower

Flower color: red; yellow; orange
Flower characteristic: spring flowering; summer flowering

Fruit

Fruit shape: unknown
Fruit length: unknown
Fruit cover: unknown
Fruit color: blue
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: acidic; alkaline; sand; loam; clay;
Drought tolerance: moderate
Soil salt tolerances: moderate
Plant spacing: 36 to 60 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: not known to be invasive
Pest resistance: very sensitive to one or more pests or diseases which can affect plant health or aesthetics

Use and Management

As landscape plants, many *Heliconia* species are less desirable because of their spreading nature and the tendency of the leaves to become tattered along the veins by wind. *H. psittacorum* (to 5 feet tall) and its many hybrids (known as Parakeet Flowers), are frequently used as landscape perennials. However, their aggressive spreading nature requires effective root barriers to keep the rhizomes from extending into areas where the plant is not wanted. *H. caribaea*, well-adapted to alkaline soils, is a tall-grower (to 12 feet) with deep red-bracted inflorescences borne on 2 year old stems. The many varieties of *H. stricta* rarely grow taller than 3 feet. *Heliconias* as a group impart an unmistakable tropical look to the garden. *Heliconias* can be used as specimen plants or they can be massed together in groups.

Heliconia species should be grown in full sun to partial shade on a well-drained soil. These perennials have no drought or salt tolerance but will endure wet soils. When these plants are occasionally frozen in the warm parts of Florida, the tops will die back to the ground, but roots will regenerate new shoots with the coming of warm weather.

Propagate the *Heliconia* species by division.

Pests and Diseases

These species are relatively pest tolerant.