

Arbutus texana Texas Madrone¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This native North American evergreen tree has beautiful peeling bark and reaches a height of 40 feet but many trees are much smaller than this (Fig. 1). As the tree ages, the outer bark drops off to reveal the smooth, new bark which can range in color from white, apricot, tan, or dark red, and the mixture of colors between old and new bark is quite striking. The dark green leaves, with paler undersides, are joined in springtime with small, white flowers which have an interesting shape, almost like small lanterns. These blooms are followed by the production of orange or red berries which ripen in fall. Berries are very brightly colored and will attract attention in any landscape.

GENERAL INFORMATION

Scientific name: Arbutus texana

Pronunciation: ar-BEW-tus teck-SAY-nuh

Common name(s): Texas Madrone

Family: *Ericaceae*

USDA hardiness zones: 7 through 8 (Fig. 2)

Origin: native to North America

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

Figure 1. Mature Texas Madrone.

Availability: grown in small quantities by a small number of nurseries

This document is adapted from Fact Sheet ST-84, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: November 1993.

Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.

Figure 2. Shaded area represents potential planting range.

DESCRIPTION

Height: 25 to 40 feet **Spread:** 15 to 25 feet

Crown uniformity: irregular outline or silhouette

Crown shape: upright; vase shape

Crown density: moderate Growth rate: medium Texture: medium

Foliage

Leaf arrangement: alternate

Leaf type: simple

Leaf margin: crenate; entire Leaf shape: oblong; ovate Leaf venation: pinnate

Leaf type and persistence: broadleaf evergreen;

evergreen

Leaf blade length: 2 to 4 inches

Leaf color: green

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

Flower

Flower color: white

Flower characteristics: showy; spring flowering

Fruit

Fruit shape: oval; round Fruit length: .5 to 1 inch Fruit covering: fleshy Fruit color: orange; red

Fruit characteristics: does not attract wildlife; no

significant litter problem; showy

Trunk and Branches

Trunk/bark/branches: bark is thin and easily damaged from mechanical impact; routinely grown with, or trainable to be grown with, multiple trunks; grow mostly upright and will not droop; showy trunk; no thorns

Pruning requirement: needs little pruning to develop

a strong structure **Breakage:** resistant

Current year twig color: green; gray Current year twig thickness: medium

Culture

Light requirement: tree grows in full sun

Soil tolerances: loam; sand; alkaline; well-drained

Drought tolerance: high

Other

Roots: surface roots are usually not a problem **Winter interest:** tree has winter interest due to unusual form, nice persistent fruits, showy winter

trunk, or winter flowers

Outstanding tree: tree has outstanding ornamental

features and could be planted more

Invasive potential: little, if any, potential at this time

Pest resistance: long-term health usually not

affected by pests

USE AND MANAGEMENT

Multiple trunks arise from the ground much like those of crape myrtle. Lower foliage and branches are often removed to show off this feature. Plant this tree to display the trunks near a patio, deck, walk or other area where people come close to the tree. A row of Texas Madrone planted on 15 to 20 foot centers can enlighten the entry way to an office park, condominium complex, or add character to a residential street.

Texas Madrone grows in full sun on any well-drained soil, acid or alkaline. It appears to be a very adaptable tree and should do well in a variety of landscape sites.

Propagation is by seed or micropropagation. Improved selections can probably be developed through micropropagation techniques.

Pests and Diseases

No pests or diseases are of major concern.