

Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Illicium floridanum*¹

Edward F. Gilman²

Introduction

This rapidly growing, evergreen, Florida native shrub has olive green leaves and reddish-purple, starry, two-inch flowers (Fig. 1). The many slender branches of Florida Anise droop to the ground giving a rounded, open canopy in the shade, ideal for natural settings, or in sunny locations it can be pruned into dense hedges or windbreaks. The small, somewhat showy, maroon flowers appear in spring and are followed in late summer to fall by star-shaped, many-seeded pods which cling to the stems. The leaves of Florida Anise give off a distinctive odor when bruised or crushed.

General Information

Scientific name: *Illicium floridanum*

Pronunciation: ill-LISS-see-um flor-rid-DAY-num

Common name(s): Florida Anise-Tree, Florida Anise

Family: *Illiciaceae*

Plant type: shrub

USDA hardiness zones: 8 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: native to Florida

Uses: container or above-ground planter; hedge; espalier; screen; foundation; border

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

Figure 1. Florida Anise-Tree.

Description

Height: 10 to 15 feet

Spread: 6 to 10 feet

Plant habit: oval

Plant density: dense

Growth rate: moderate

Texture: medium

1. This document is Fact Sheet FPS-277, 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:** ovate
- Leaf venation:** none, or difficult to see
- Leaf type and persistence:** fragrant
- Leaf blade length:** 2 to 4 inches
- Leaf color:** green
- Fall color:** no fall color change
- Fall characteristic:** not showy

Flower

- Flower color:** red
- Flower characteristic:** spring flowering; unpleasant fragrance

Fruit

- Fruit shape:** irregular
- Fruit length:** .5 to 1 inch
- Fruit cover:** dry or hard
- Fruit color:** green
- Fruit characteristic:** inconspicuous and not showy

Trunk and Branches

- Trunk/bark/branches:** typically multi-trunked or clumping stems; can be trained to grow with a short, single trunk; not particularly showy
- Current year stem/twig color:** green
- Current year stem/twig thickness:** medium

Culture

- Light requirement:** plant grows in part shade/part sun
- Soil tolerances:** acidic; slightly alkaline; sand; loam; clay;
- Drought tolerance:** moderate
- Soil salt tolerances:** poor
- Plant spacing:** 36 to 60 inches

Other

Roots: sprouts from roots or lower trunk

Winter interest: no special winter interest

Outstanding plant: not particularly outstanding

Invasive potential: not known to be invasive

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

Use and Management

Florida Anise grows well in sun or shade, but thins out in the shade. Florida Anise appreciates rich soil and ample moisture but will easily survive harsher conditions. It is an easy to grow, pest-free shrub. Once established it will need watering only during long periods of drought and pruning once a year to maintain its shrub form. It can be pruned and trained into a small, multi-trunked or single-trunked tree.

The cultivar 'Album' has white flowers.

Propagation is by cuttings or layering.

Pests and Diseases

No pests or diseases are of major concern.