

Licania michauxii1

Edward F. Gilman²

Introduction

Gopher-Apple is an upright, evergreen plant that attains a height of 3 to 12 inches. This Florida native has stout, underground stems from which arise slender aerial shoots. The stiff leaves are a lustrous green color and have an oblong-spatulate shape. The underside of these leaves are glabrous or felty-pubescent, and the leaf margins are shallowly undulate to entire. Inconspicuous, green flowers appear on this plant in the summer and are followed by ellipsoid drupes that are .5 to 1 inch long. Gopher-Apple has a very high salt spray tolerance and is ideal for coastal landscapes.

General Information

Scientific name: Licania michauxii

Pronunciation: lye-KAY-nee-uh miss-SHOW-ee-eye **Common name(s):** Gopher-Apple, Ground-Oak

Family: *Chrysobalanaceae*Plant type: shrub; ground cover

USDA hardiness zones: 8B through 11 (Fig. 1)

Planting month for zone 8: year round Planting month for zone 9: year round

Planting month for zone 10 and 11: year round

Origin: native to Florida **Uses:** ground cover

Availablity: grown in small quantities by a small number of

nurseries

Description

Height: 0 to 1 feet

Spread: depends upon supporting structure

Plant habit: upright Plant density: moderate Growth rate: moderate Texture: medium

Foliage

Leaf arrangement: alternate

Leaf type: simple Leaf margin: undulate Leaf shape: spatulate Leaf venation: reticulate

Leaf type and persistence: evergreen **Leaf blade length:** 2 to 4 inches

Leaf color: green

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

Flower

Flower color: green

Flower characteristic: summer flowering

Fruit

Fruit shape: oval
Fruit length: .5 to 1 inch
Fruit cover: fleshy
Fruit color: unknown

Fruit characteristic: inconspicuous and not showy

- This document is Fact Sheet FPS-341, 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 office. 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.

Trunk and Branches

Trunk/bark/branches: not particularly showy; typically multi-

trunked or clumping stems

Current year stem/twig color: not applicable Current year stem/twig thickness: not applicable

Culture

Light requirement: plant grows in full sun

Soil tolerances: acidic; slightly alkaline; sand; loam

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: not particularly outstanding Invasive potential: not known to be invasive

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

Use and Management

Gopher-Apple can be used as a ground cover along the coast. It tolerates a wide range of soil pH in any well-drained soil.

Gopher-Apple will grow well in full sun on well-drained, sandy soils. It is quite drought tolerant but may not transplant well. Plants should establish well from containers.

Pests and Diseases

No pests or diseases are of major concern.