LANDSCAPE PLANT SIZES

ARANSAS COUNTY GARDENING

By Joan Howie, Master Gardener Volunteer

Texas Cooperative Extension Service


In Texas, cool fall days are the optimum time to plant trees and shrubs.  While they may remain dormant on top, underground they will be developing strong root systems to ensure vigorous growth next spring.  With fewer not, dry winds to dehydrate them they will be easier to keep watered; even native plants and those they need very little moisture when  established require plenty of water the first year or two.  Selecting new shrubbery is fun but shouldn’t be done on impulse.  Making a landscape plan is helpful both for first time yards and for those that need refurbishing; then a shopping list can be made for the next trip to the garden center.  The exact species purchased will depend on what grows best in this climate as well as what is available.


Landscape experts divide plants by size into these groups:


Vines – used to cover walls and fences, to screen unsightly areas, to shade porches and terraces as well as to provide interesting foliage and flowers.  Popular vines are bougainvillea, creeping fig, coral vine, trumpet vine and Carolina Jessamine.


Ground covers – plants growing no more than 12 inches tall, used in low traffic areas to reduce landscape maintenance, lessen heat build-up in the soil and to prevent erosion of slopes.  Monkey grass, liriope, Asian jasmine and purple leaf honeysuckle are examples.  Rosemary and other herbs are ground cover material and have culinary uses as well.


Dwarf shrubs - low plants (1 to 1 ½ ft.) which have been developed to stay small even when mature and won’t need constant pruning to keep them from blocking a view or reducing light.  Indian hawthorn, dwarf nandina, dwarf yaupon and Buford hollies are examples, but dwarf cultivars of other larger shrubs can often be found.


Medium plants, growing to 6 – 9 feet, are used to screen objects or to enclose various garden areas.  Many plants of this size grow well here.  Natal plum, nandina, pittosporum, coral bean, sago palm, eleagnus, Texas sage, Texas yellow bells and wax leaf ligustrum are just a few. 


Large shrubs or small trees – 12 to 25 feet a maturity – provide windbreaks and privacy hedges, and are often clipped.  Trees of this size may be ornamental and used for accent or even for fruit productions.  Large plants include yaupon holly, sweet bay, crape myrtle, oleander, chaste tree (vitex), loquat, wax myrtle, mulberry and Japanese yew.


Large trees – over 50 feet, are chosen for shade, providing an unobstructed view at ground level.   They are classed either as evergreen or deciduous. Evergreen ones such as live oak and magnolia provide shade all year while deciduous ones including soapberry and Chinese pistache lose their leaves in the fall, allowing sunshine to reach both house and garden in cold weather. 


One of the biggest mistakes homeowners make is putting shrubbery too close to the foundation.  Even tiny seedlings may outgrow their beds in a very short time.  Foundation planting should be at least three feet from the house wall.  It may look bare at first but will save redoing later.  Rapid growers  set near walkways will need constant trimming; sago palms, tiny and innocent looking in the one gallon pots, become hazardous to foot traffic after five or six years.  All palms need plenty of room for expansion.


Diversity is also important.  Landscape that are devoted to only one favorite species may be wiped out by insects or disease, while a yard full of all tender tropicals can become compost after a hard freeze.  Using a variety of plants, both in type and hardiness, will help prevent horticultural disasters.  

