


Splendiferous Native Shade Trees

(Author's Note: This is the sixth in a series of articles by members of the City of Sanibel Vegetation Committee dealing with vegetative matters of concern to island residents. Members of the Vegetation Committee are Sanibel residents appointed by City Council for one-year terms. To be considered for appointment, contact the City Manager's Office at (239) 472-3700.)

When people think of Florida, they often think of palm trees. While we do have an abundance of palms, Florida also has several beautiful shade trees that rival those found up north. The term shade tree usually applies to large trees with a spreading canopy, and quite a few of Sanibel's native trees fall into this category. While some are deciduous, many are not which means the tree is never completely bare.

The Mahogany, *Swietenia mahagoni*, is a large tree with dimensions of 40'-60' x 40'-60'. It is briefly deciduous in the spring when old foliage is shed suddenly and is quickly replaced by new growth. It has a moderate to fast growth rate, grows in full sun to part shade, tolerates a wide range of soil from dry to moist, but does need to be well-drained, is drought tolerant, and resistant to salt spray. Because of the color and durability of the Mahogany wood, harvesting this valuable timber has resulted in the Mahogany being placed under legal protection in Florida as placed on the State Threatened Species list. Several amazing examples of the Mahogany can be seen in front of Bank of the Islands and Sanibel Public Library.


The Mahogany, *Swietenia mahagoni*
(Photo Credit: Anita Poling, Vegetation Committee)

The Gumbo Limbo, *Bursera simaruba*, is a medium to large tree, 25'-50' x 25'-50'. It is briefly, but not usually obviously, deciduous and begins to sprout while old leaves are falling. The Gumbo Limbo is one of the fastest growing native trees and often has contorted limbs with an open and asymmetrical crown. The distinctive peeling bark can be either a thin, reddish-brown to coppery color or thin gray to silvery, and exposes a smooth dark green, greenish-brown or coppery under-bark. This tree grows in full sun to partial shade, adapts to a variety of soil from alkaline to sandy, has high drought tolerance, and tolerates moderate salt spray. A trimmed limb from the Gumbo Limbo can be placed in water until roots begin to erupt and then planted, and "Voila", you have a new Gumbo Limbo tree!

The Live Oak, *Quercus virginiana*, is a medium to large tree reaching 30'-40' with a broad-spreading canopy wider than the tree is tall. Young Live Oaks grow quickly, as much as three feet in height and one inch in trunk diameter each year, and are wonderful for wildlife, although it takes about 20 years for the tree to begin producing acorns. It will grow in partial shade but prefers full sun, likes moist, acidic soils of sand, clay or loam, has a high drought tolerance, and tolerates salt air and is moderately tolerant of salt in the soil. The Live Oak is considered semi-deciduous, pushing old growth out to make way for new, but is nearly evergreen since it never goes completely or even noticeably bare. Epiphytic plants (air plants), such as night-blooming cereus, staghorn fern, and especially Spanish moss, are often seen growing on older Live Oak trees. A large stand of mature Live Oak trees can be seen at the entrance to Health Park off Summerlin, and younger trees have been planted along much of Periwinkle Way.


Gumbo Limbo, *Bursera simaruba*
(Photo Credit: Anita Poling, Vegetation Committee)


The Live Oak, *Quercus virginiana*
(Photo Credit: Anita Poling, Vegetation Committee)

The Strangler Fig, *Ficus aurea*, is a medium to large tree reaching 30'-40' with an almost equal canopy. It is a fast growing evergreen that grows in full sun or shade, tolerates a variety of well-drained soil, has high drought tolerance, and moderate salt spray tolerance. In nature, animals leave the sticky seed from the Strangler Fig in a tree branch or the crevice of a palm, and the seed grows as an epiphyte on the tree's surface. Long roots descend eventually reaching the ground and entering the soil. Over time, the latticework roots become grafted together and enclose the host's trunk, sometimes killing the host but leaving the Strangler Fig with an apparent trunk that is actually a gigantic cylinder of roots.


The Strangler Fig, *Ficus aurea*
(Photo Credit: Anita Poling, Vegetation Committee)

All of these trees can become massive so planting location is important. In general, recommended planting distance is at least 20 to 25 feet from buildings, and a good distance from sidewalks and curbs which can be displaced by the root system of many native trees. The Sanibel vegetation standards require that any tree or shrub that exceeds 20 feet in height at maturity be planted at least 10 feet from the vertical plane of the overhead power line. In the case of these trees, the building and power line recommendations would not be adequate, so know what you are planting. Always call 811 before you dig so that any cable, electric, or utility lines can be marked.

There are many more wonderful native shade trees to choose from such as the Jamaica Dogwood and the Wild Tamarind. Both of these trees as well as the others described here can be seen at Sanibel City Hall grounds. Guided tours are offered as well. For more information call the City's Natural Resources Department at (239)472-3700 or visit the City's website, www.mysanibel.com. Click on the Natural Resources Department, Vegetation Information, Native vegetation to access a variety of helpful resources. You can also stop in at any of the local native plant nurseries for a list of native vegetation and check out all the wonderful options available for purchase there.