Michelia figo1

Edward F. Gilman²

Introduction

Banana Shrub is a dense, upright, evergreen shrub when young that eventually forms a rounded canopy (Fig. 1). It attains a height of 10 to 15 feet in sunny locations. It has lustrous, dark green foliage with brown hairs on the underside. Brown hairs cover the green twigs so densely that twigs appear brown. The fragrant, 1 1/2-inch-diameter, light-yellow flowers are edged in maroon and are magnolia-like in appearance. They last from spring until early summer and have a very interesting fragrance; they smell like ripening cantaloupes or bananas. This smell can be very pleasant but can be overwhelming when these shrubs are massed together. The bark of the Banana Shrub becomes a dark grayish-brown color with age.

General Information

Scientific name: Michelia figo

Pronunciation: my-KEEL-lee-uh FYE-go **Common name(s):** Banana Shrub

Family: Magnoliaceae Plant type: shrub

USDA hardiness zones: 7B 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: not native to North America

Uses: near a deck or patio; specimen; espalier; screen; border **Availablity:** generally available in many areas within its

hardiness range

Figure 1. Banana Shrub.

Description

Height: 10 to 20 feet **Spread:** 6 to 15 feet

Plant habit: upright; pyramidal

Plant density: dense Growth rate: moderate Texture: medium

- This document is Fact Sheet FPS-404, 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.
- 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: entire Leaf shape: oblong Leaf venation: pinnate

Leaf type and persistence: evergreen **Leaf blade length:** 2 to 4 inches

Leaf color: green

Fall color: no fall color change **Fall characteristic:** not showy

Flower

Flower color: yellow

Flower characteristic: pleasant fragrance; spring flowering

Fruit

Fruit shape: oval

Fruit length: less than .5 inch Fruit cover: dry or hard

Fruit color: red

Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: not particularly showy; typically multitrunked or clumping stems; can be trained to grow with a short, single trunk

Current year stem/twig color: brown
Current year stem/twig thickness: medium

Culture

Light requirement: plant grows in part shade/part sun

Soil tolerances: acidic; sand; loam; clay;

Drought tolerance: moderate **Soil salt tolerances:** unknown **Plant spacing:** 36 to 60 inches

Other

Roots: usually not a problem

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

Banana Shrub is generally used as a specimen and foundation plant and is well suited for planting in a large container. Older plants can be trained into small, multi-trunked trees with a vase shape. It is quite urban tolerant.

Michelia figo prefers a well-drained, acid, organic soil that is of medium fertility and moisture. It grows well in full sun or a mostly shaded location. Shaded plants grow taller than sun grown plants and develop a central leader with little pruning; whereas, sun grown plants often develop several trunks with a rounded to vase-shaped canopy.

Cultivars include: 'Stubbs Purple' - flowers more purple than the species; and 'Port Wine' - compact habit to about 6-feet-tall with more maroon in the flower than the species.

Propagate this plant by cuttings because the seeds are nonviable.

Pests and Diseases

Banana Shrub is relatively free of any pests or diseases. However, scales and mushroom rot may become a problem. A scale infestation can cause some defoliation.