

Eugenia foetida¹

Edward F. Gilman²

Introduction

Spanish Stopper grows in south Florida on limestone soils in hardwood hammocks as an understory tree. However, it is perfectly adapted to more open, sunny locations where it will flourish with little care once it becomes established. Reddish twigs bear tiny green leaves and berries less than 1/4 inch diameter. Several stems arise from the lower part of the tree forming a multiple trunked tree well adapted for many landscapes.

General Information

Scientific name: Eugenia foetida

Pronunciation: yoo-JEE-nee-uh FET-tid-uh

Common name(s): Spanish Stopper, Box-Leaf Eugenia

Family: Myrtaceae
Plant type: tree

USDA hardiness zones: 10 through 11 (Fig. 1) **Planting month for zone 10 and 11:** year round

Origin: native to Florida

Uses: residential street tree; near a deck or patio; superior hedge; small parking lot islands (< 100 square feet in size); medium-sized parking lot islands (100-200 square feet in size); large parking lot islands (> 200 square feet in size); narrow tree lawns (3-4 feet wide); medium-sized tree lawns (4-6 feet wide); wide tree lawns (>6 feet wide); recommended for buffer strips around parking lots or for median strip plantings in the highway; screen

Availablity: somewhat available, may have to go out of the

region to find the plant

Description

Height: 12 to 20 feet **Spread:** 8 to 15 feet

Plant habit: vase shape; oval Plant density: moderate Growth rate: moderate Texture: medium

Foliage

Leaf arrangement: opposite/subopposite

Leaf type: simple Leaf margin: entire Leaf shape: elliptic (oval)

Leaf venation: none, or difficult to see **Leaf type and persistence:** evergreen **Leaf blade length:** less than 2 inches

Leaf color: green

Fall color: no fall color change Fall characteristic: not showy

Flower

Flower color: white

Flower characteristic: summer flowering

Fruit

Fruit shape: round

Fruit length: less than .5 inch

Fruit cover: fleshy

- This document is Fact Sheet FPS-200, one of a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food
 and Agricultural Sciences, University of Florida. Publication date: October, 1999 Please visit the EDIS Web site at http://edis.ifas.ufl.edu.
- Edward F. Gilman, professor, Environmental Horticulture Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University
 of Florida, Gainesville, 32611.

The Institute of Food and Agricultural Sciences is an equal opportunity/affirmative action employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to race, color, sex, age, handicap, or national origin. For information on obtaining other extension publications, contact your county Cooperative Extension Service of Florida Cooperative Extension Service / Institute of Food and Agricultural Sciences / University of Florida / Christine Taylor Waddill, Dean

Figure 1. Shaded area represents potential planting range.

Fruit color: red; black

Fruit characteristic: suited for human consumption; attracts

birds

Trunk and Branches

Trunk/bark/branches: showy; no thorns Current year stem/twig color: reddish Current year stem/twig thickness: thin

Culture

Light requirement: plant grows in part shade/part sun **Soil tolerances:** acidic; alkaline; sand; loam; clay;

Drought tolerance: high **Soil salt tolerances:** unknown **Plant spacing:** 36 to 60 inches

Other

Roots: usually not a problem

Winter interest: no special winter interest

Outstanding plant: plant has outstanding ornamental features

and could be planted more

Invasive potential: not known to be invasive

Pest resistance: no serious pests are normally seen on the plant

Use and Management

The smooth, brown to grey, mottled bark and tight canopy of fine-textured leaves makes Spanish Stopper well suited for planting as a specimen in any yard. Old bark exfoliates showing fresh, smooth orange bark below. It is commonly used as a hedge due to the small leaves and branchiness. Trees can be trained in the nursery to one central trunk or allowed and encouraged to develop multiple trunks. They create shade for a patio or deck, but will not grow to the large, often overpowering size of a large tree such as a Fig. They are often used along streets, in highway medians and in parking lots because they adapt to small soil spaces and do not become very large. Street and parking lot trees are often specified to have one trunk to allow for vehicle clearance beneath the crown.

Multiple trunked trees are often specified for specimen planting so the beautiful bark can be displayed.

Plants are adapted to most soils from acidic to alkaline. Once they are established in the landscape, they require little care.

Pests and Diseases

There are no major problems growing this tree.