Native Understory Plants

By Joan Howie


Native wildflowers provide a colorful layer of plants for butterflies and hummingbirds to enjoy as well as for other birds to eat but a landscape wouldn’t be complete without shrubs and trees. Aransas County is blessed with many attractive, hardy and easily cared for trees besides live oaks. Native species provide food for birds as well as nesting sites and protection from predators. Unfortunately, wooded lots are cleared and scarped to bare sand, these understory plants are the first to go along with the oak mulch that nourished them. Clearing destroys bird habitats, lessens the aesthetic value of property and increases cots when shrubbery is replaced.


Youpon holly, Ilex vomitoria, grows naturally at the base of live oaks so can be easily saved when lots are developed. This is a desirable shrub or small tree, being evergreen, droght and freeze tolerant as well as resistant to insects and disease. In addition, female yaupons produce red berries just in time for the holiday season. Although they aren’t a bird’s favorite, the berries do eventually get eaten, but last long enough to use in winter floral arrangements. Female youpons may grow as tall as live oaks.


Our native sweetbay, or redbay tree is Persea borbonii, (In other parts of the country including Esat Texas, Magnolia virginiana is also called sweet bay as is cooking bay, Lauris nobilis.) The evergreen persea, also a member of the laurel family has shiny dark green aromatic leaves that local cooks use as a substitute for cooking bay. In the fall it produces dark blue berries that birds enjoy. This plant, like yaupon is impervious to insects, freezing drought and most diseases, although several years ago most sweetbays were lost to root rot after a long wet spell. These plants aren’t normally found in garden centers but can be obtained locally with permission of landowners. Sweetbays too should be saved when possible during development. Although an understory tree, with age it cam reach live oak size.

Another aromatic tree is wax myrtle, Myrica cerifera. The [plant spreads from the roots and forms large clusters if left unpruned. However, it can be trained into a multi-trunked tree that grows fast and can become quite large. Wax myrtle is found growing wild in Aransas County and like the other understory trees, in the shadow of live oaks. They can also be found for sale at garden centers. With their olive-green leaves and small dark blue berries that cluster around the branches before being gobbled by birds, they make an attractive, easily maintained and evergreen addition to the landscape. Unfortunately they also end up as compost in the landfill during lot clearing.


American beautyberries are beginning to fade and are about ready to be cut down, but they have produced meals for many a bird during the past several weeks. These plants also are native small shrubs that should have a place in every local landscape, not because of their rather rangy growth habit but because they are such bird magnets. In the spring they form fuzzy pink flowers along the stems that are replaced with purple or in some cases white berries. In nurseries they may be called French Mulberries. They can be trimmed back almost to the ground in late fall but will sprout up even larger the next spring.


To learn more about these native palnts and others adapted to the area, as well as other gardening subjects, plan to attend the Fall gardening Seminar to be held here in Rockport on Oct 23, 1999. The program is sponsored by local Master Gardeners with the Texas Agricultural Extension Service. Details next week but mark your calendars now!.

