 Live Oaks and Their Understory

Aransas County Gardening

By Joan Howie, Master Gardener Volunteer

Texas Cooperative Extension Service

Live oaks are just one of many trees that make Aransas County unique, yet in their zeal to clean lots, builders scrape away most of these natural treasures. Lot owners should take a good pre-development look at their property and not the understory trees that need saving. Rather than later replacing them with shrubs that aren’t native and often suffer from insects, fungal diseases and drought, the best plan is to leave as many of these as can be incorporated into the landscape design.

For eons, the understory trees here have grown in the shade of oaks-a natural relationship that helps all of them flourish. Some of the earliest records tell of mottes of oaks, sweetbay, yaupon holly and American beautyberry. Southern wax myrtle is also indigenous to the area. As Cynthia Womack pointed out in her column “Celebrated Feathers”, understory plants provide not only shade but also shelter and refuge for birds, both indigenous and migrant.

The sweetbay tree, Persea borbonia, is at home on deep coastal sands where it can grow to 64 feet. It prefers shade and acid soil. How does it thrive in alkaline sand? Because decaying oak leave, (oak mulch), provide the lower pH it needs. This valuable mulch is also removed with backhoes. Sweetbay, also called redbay, is a member of the laurel family and of the same genus as the avocado. Trunk and branches are a reddish brown: its long, oval, shiny, evergreen leaves are aromatic and can be substituted for bay leaves, also a laurel, in cooking. In the spring the tree produces clusters of tiny yellowish flowers which form dark blue berry-like fruits favored by birds.

Southern wax myrtle, Myrica cerifers, also has aromatic leaves, but they are a paler green and narrow with slightly serrated edges. Its leaves cluster around the stems as do the tiny flowers produced by both male and female plants in early spring. Later small bluish fruits cling to the stem as they mature; female fruits are covered with a waxy coating and are used to make bayberry candles. Wax myrtles are native to wet areas but will adapt to dryer conditions. They also tolerate soil with a high salt content. This plant forms colonies making it an excellent choice to fill in large bare spaces, but if thinned to only one or two plants, wax myrtle can mature into a large tree. Like sweetbays, they are evergreen.

Often yaupons are saved as lots are cleared since most people recognize them as a valuable landscape plant. (Anyone having to purchase them knows just how valuable they are.)Yaupon holly, Ilex vomitoria, is versatile. It grows in either full sun or deep shade, although it does best in the filtered sunshine under live oaks. Its small, oval leaves stay green all year; it is unaffected by insects or disease. In home landscapes as in the wild, it survives on rainfall without the need for additional water. Remember that these plants in their native habitat are well mulched by leaves from surrounding trees so in the home landscape added mulch will help retain moisture. Yaupon stays shrub-like for several years but eventually can grow as tall as oaks, although their multi-trunks remain slender. Both resident and migrant birds find shelter in yaupon thickets, and eventually eat the red berries produced by female plants. Dwarf varieties are available in garden centers if lower growing shrubs are needed.

American beautyberry, Callicarpa Americana, is native and very common in this area. It is also sold commercially as French mulberry. In spring, feathery blossoms appear along the stems where the purple berries will cluster in late summer. They don’t last long as all kinds of birds and even squirrels find them tasty. Beautyberry is deciduous and can be cut to the ground in winter if it gets straggly and overgrown. In spring it will be bushier and better looking than ever.

Any of these native species that can be saved will help restore nature’s balance and beauty to Aransas County.

