

Magnolia virginiana 'Henry Hicks' 'Henry Hicks' Sweetbay Magnolia¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

Magnolia virginiana 'Henry Hicks' is a graceful southern evergreen with a wide columnar habit, ideal for use as a patio, tree, or specimen (Fig. 1). It remains evergreen well into USDA hardiness zone 6, maybe 5b. It can grow to a mature height of 40 feet in the north or to 60 feet in the south. Trees glimmer in the wind due to the whitish-green undersides of the leaves. They are very noticeable as you drive by them on interstates along water-logged woodlands. The tree provides excellent vertical definition in a shrub border or as a free standing specimen and flourishes in moist, acid soil such as the swamps in the eastern U.S. and along stream banks. The creamy-white, lemon-scented flowers appear from June through September, and are followed by small red seeds which are used by a variety of wildlife. It can be trained into a multi-trunked, spreading specimen plant, or left with the central leader intact as a wide column.

GENERAL INFORMATION

Scientific name: *Magnolia virginiana* 'Henry Hicks'

Pronunciation: mag-NO-lee-uh ver-jin-ee-AY-nuh

Common name(s): 'Henry Hicks' Sweetbay Magnolia, 'Henry Hicks' Swamp Magnolia

Family: *Magnoliaceae*

USDA hardiness zones: 5 through 9 (Fig. 2)

Origin: native to North America

Uses: espalier; wide tree lawns (>6 feet wide); medium-sized tree lawns (4-6 feet wide); recommended for buffer strips around parking lots or for median strip plantings in the highway; near a deck or patio; specimen; residential street tree; no proven

Figure 1. Middle-aged 'Henry Hicks' Sweetbay Magnolia.

urban tolerance

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

1. This document is adapted from Fact Sheet ST-385, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1994.
2. Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.

Figure 2. Shaded area represents potential planting range.

DESCRIPTION

Height: 40 to 50 feet
Spread: 15 to 25 feet
Crown uniformity: symmetrical canopy with a regular (or smooth) outline, and individuals have more or less identical crown forms
Crown shape: columnar; vase shape
Crown density: moderate
Growth rate: medium
Texture: medium

Foliage

Leaf arrangement: alternate
Leaf type: simple
Leaf margin: entire
Leaf shape: elliptic (oval); oblong
Leaf venation: banchidodrome; pinnate
Leaf type and persistence: broadleaf evergreen; evergreen
Leaf blade length: 2 to 4 inches; less than 2 inches
Leaf color: green
Fall color: no fall color change
Fall characteristic: not showy

Flower

Flower color: white
Flower characteristics: pleasant fragrance; summer flowering; very showy (Fig. 3)

Fruit

Fruit shape: elongated
Fruit length: 1 to 3 inches
Fruit covering: dry or hard
Fruit color: green; red
Fruit characteristics: attracts birds; attracts squirrels and other mammals; no significant litter problem; showy

Trunk and Branches

Trunk/bark/branches: bark is thin and easily damaged from mechanical impact; routinely grown with, or trainable to be grown with, multiple trunks; grow mostly upright and will not droop; showy trunk; tree wants to grow with several trunks but can be trained to grow with a single trunk; no thorns
Pruning requirement: needs little pruning to develop a strong structure

Figure 3. Flower of 'Henry Hicks' Sweetbay Magnolia.

Breakage: resistant

Current year twig color: green

Current year twig thickness: thin

Culture

Light requirement: tree grows in part shade/part sun;
tree grows in full sun

Soil tolerances: clay; loam; sand; acidic; extended
flooding; well-drained

Drought tolerance: moderate

Aerosol salt tolerance: low

Other

Roots: surface roots are usually not a problem

Winter interest: no special winter interest

Outstanding tree: not particularly outstanding

Invasive potential: little, if any, potential at this time

Verticillium wilt susceptibility: susceptible

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

USE AND MANAGEMENT

Sweetbay Magnolia makes an excellent tree for planting next to buildings, in narrow alleys or corridors, or in other urban areas with limited space for horizontal crown expansion. It has not been planted extensively in downtown urban areas, but its flood and drought tolerance and narrow crown combine to make it a good candidate. It usually maintains a good, straight central leader, although occasionally the trunk branches low to the ground forming a round multi-stemmed, spreading tree. Should be grown and planted more often.

Sweetbay Magnolia roots easily from softwood cuttings, grows freely near coastal areas, and is happiest in southern climates. It is thriving in the

Auburn Shade Tree Evaluation trials in Alabama without irrigation. However, in the confined soil spaces typical of some urban areas, occasional irrigation is recommended.

The species is deciduous in USDA hardiness zones 7 and 8 (evergreen farther south) but the variety *australis* and cultivar 'Henry Hicks' are evergreen; 'Havener' has larger flower petals.

Pests and Diseases

Scales sometimes infest foliage and twigs, particularly on dry sites where the tree is under stress.

Tulip-Poplar weevil (sassafras weevil) feeds as a leaf miner when young and chews holes in the leaves as an adult.

Leaf spots occasionally occur on the foliage but are of little concern.