


Celtis australis Mediterranean Hackberry¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

European Hackberry is a deciduous tree, 40 to 70 feet tall by 40 to 50 feet wide, with smooth, light grey, somewhat warty bark and a wide, broad, rounded canopy, making it a good potential shade tree (Fig. 1). The six-inch-long, sharply toothed leaves are dark grey/green throughout the year fading to a pale yellow before falling in autumn. Tiny, round, dark purple fruits hang in short clusters and are extremely popular with birds and other wildlife. But they are hard and people can roll and slip on them when they drop onto sidewalks and other hard surfaces.

GENERAL INFORMATION

Scientific name: *Celtis australis*

Pronunciation: SELL-tiss oss-TRAY-liss

Common name(s): Mediterranean Hackberry, European Hackberry

Family: *Ulmaceae*

USDA hardiness zones: 7B through 9 (Fig. 2)

Origin: not native to North America

Uses: Bonsai; wide tree lawns (>6 feet wide); recommended for buffer strips around parking lots or for median strip plantings in the highway; reclamation plant; shade tree; residential street tree

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


Figure 1. Middle-aged Mediterranean Hackberry.

DESCRIPTION

Height: 40 to 70 feet

Spread: 40 to 50 feet

Crown uniformity: irregular outline or silhouette

Crown shape: round; spreading

Crown density: moderate

Growth rate: fast

Texture: medium

1. This document is adapted from Fact Sheet ST-137, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: November 1993.
2. 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.

Foliage

Leaf arrangement: alternate (Fig. 3)

Leaf type: simple

Leaf margin: serrate

Leaf shape: ovate

Leaf venation: bowed; pinnate; reticulate

Leaf type and persistence: deciduous

Leaf blade length: 4 to 8 inches

Leaf color: green

Fall color: yellow

Fall characteristic: not showy

Flower

Flower characteristics: inconspicuous and not showy; spring flowering

Fruit

Fruit shape: round

Fruit length: < .5 inch

Fruit covering: fleshy

Fruit color: purple

Fruit characteristics: attracts birds; attracts squirrels and other mammals; inconspicuous and not showy;

fruit, twigs, or foliage cause significant litter

Trunk and Branches

Trunk/bark/branches: bark is thin and easily damaged from mechanical impact; droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; showy trunk; should be grown with a single leader; no thorns

Pruning requirement: requires pruning to develop strong structure

Breakage: susceptible to breakage either at the crotch due to poor collar formation, or the wood itself is weak and tends to break

Current year twig color: brown; green

Current year twig thickness: thin

Culture

Light requirement: tree grows in full sun

Soil tolerances: clay; loam; sand; slightly alkaline; acidic; well-drained

Drought tolerance: high

Aerosol salt tolerance: moderate


Figure 3. Foliage of Mediterranean Hackberry.

Other

Roots: surface roots can lift sidewalks or interfere with mowing

Winter interest: tree has winter interest due to unusual form, nice persistent fruits, showy winter trunk, or winter flowers

Outstanding tree: not particularly outstanding

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

Pest resistance: long-term health usually not affected by pests

USE AND MANAGEMENT

Trees benefit from some pruning in the nursery and landscape. Often, there are only a small number of large-diameter branches in the crown, and these can develop embedded bark next to the trunk if they are allowed to become very large relative to the size of the trunk. This problem can be avoided by pruning back these branches to slow their growth so more, smaller-diameter dominant branches develop in the crown. Be sure that branches arise from the trunk at a wide angle, and slow the growth of these branches by pruning. This will help the tree develop a strong branch structure since Hackberry appears to develop embedded bark on major branches more often than some other trees. But large-diameter surface roots can form (particularly in poorly-drained soil) raising sidewalks and making mowing grass difficult. Locate the tree eight feet or more from a sidewalk or street to help keep them intact.

Hackberry has a reputation for internal trunk rot, particularly following mechanical injury to the trunk. Locate the tree so it will not be injured by mowing equipment or other vehicles, and keep grass away from

the base of the trunk so string trimmers will not cause injury.

European Hackberry will display quickest growth in full sun on moist soil but will tolerate poorer soil conditions very well with slower growth. It is moderately drought-tolerant.

Propagation is by seed, layering, and cuttings.

Pests and Diseases

No pests or diseases are of major concern but twigs may occasionally die from the parasitic fungus which causes witches' broom. Affected wood should simply be removed when noticed. It is not often seen with the leaf gall which is so common on *Celtis occidentalis*.