

Pre-Approved List for Required Tree Planting

Shade Trees

The following list of trees represents acceptable shade tree species. Please call the city arborist for permission to plant species not on the list. Trees to be credited toward replacement shade trees shall be single trunk, eight (8') feet in height and two (2") inches in trunk-caliper. Trees shall be Florida Grade #1 quality as specified by the 'Florida Grade and Standards for Nursery Plants'. Trees will be inspected at time of required planting and within one year to check trees for good health and vigor. Failure to comply will lead to civil or criminal penalties, or both. The City of Dunedin recommends wind resistant trees be planted in our coastal community. For information on tree selection and tree planting go to the University of Florida's website <http://lyra.ifas.ufl.edu/FloridaTrees/> you can also contact the city arborist at 727-298-3279 or by email at cwilson@dunedinfl.net.

Recommended Wind Resistant Species:

<u>Botanical Name</u>	<u>Common Name</u>	<u>Native</u>
<i>Acer saccharum ssp. Floridanum</i>	Florida Sugar Maple	yes
<i>Carya glabra</i>	Pignut Hickory	yes
<i>Clorisia speciosa</i>	Floss Silk Tree	no
<i>Ilex opaca</i>	American Holly	yes
<i>Liquidambar styraciflua</i>	Sweetgum	yes
<i>Magnolia grandiflora</i>	Southern Magnolia & Magnolia cultivars	yes
<i>Magnolia virginiana</i>	Sweetbay Magnolia	yes
<i>Nyssa sylvatica</i>	Black Tupelo	yes
<i>Quercus geminate</i>	Sand Live Oak	yes
<i>Quercus michauxii</i>	Swamp Chestnut Oak	yes
<i>Quercus myrtifolia</i>	Myrtle Oak	yes
<i>Quercus shumardii</i>	Shumard Oak	yes
<i>Quercus stellate</i>	Post Oak	yes
<i>Quercus virginiana</i>	Southern Live Oak	yes
<i>Taxodium ascendens</i>	Pond Cypress	yes
<i>Taxodium distichum</i>	Bald Cypress	yes
<i>Ulmus alata</i>	Winged Elm	no

Medium to Low Wind Resistant species:

<i>Acer rubrum</i>	Red Maple	yes
<i>Celtis laevigata</i>	Sugarberry	yes
<i>Jacaranda mimosifolia</i>	Jacaranda	no
<i>Juniperus silicicola</i>	Southern Red Cedar	yes
<i>Liriodendron tulipifera</i>	Tulip Poplar	yes
<i>Pinus elliottii</i>	Slash Pine	yes
<i>Pinus palustris</i>	Longleaf Pine	yes
<i>Platanus occidentalis</i>	Sycamore	yes
<i>Quercus laurifolia</i>	Laurel Oak	yes
<i>Ulmus americana</i>	American Elm	yes
<i>Ulmus parvifolia</i>	Allee, Bosque, Lacebark Elm	no

Ornamental Trees

The following list of trees represents acceptable ornamental tree species. Please call the city arborist for permission to plant species not on the list. These trees generally achieve a mature height of 15-25 feet which is acceptable to plant under power lines. Trees to be credited toward replacement ornamental trees must be eight (8') in height and 2" in trunk caliper at the time of planting. Trees shall be Florida Grade #1 as specified by 'Florida Grades and Standards for Nursery Plants'. Palm trees are replacement trees when replacing other like palm trees. Palm trees must have a minimum of 6 feet of clear wood. The City of Dunedin recommends wind resistant trees and palms.

Recommended Wind Resistant Species:

<u>Botanical Name</u>	<u>Common Name</u>	<u>Native</u>
<i>Acacia farnesiana</i>	Sweet Acacia	yes
<i>Aesculus pavia</i>	Florida Buckeye	yes
<i>Cercis canadensis</i>	Redbud	yes
<i>Chionanthus virginicus</i>	Fringe Tree	yes
<i>Coccoloba uvifera</i>	Sea Grape	yes
<i>Conocarpus erectus</i>	Buttonwood	yes
<i>Cornus florida</i>	Dogwood 'Weaver'	yes
<i>Elaeocarpus decipiens</i>	Japanese Blueberry	no
<i>Eugenia spp.</i>	Stoppers	yes
<i>Gordonia lasianthus</i>	Loblolly Bay	yes
<i>Ilex attenuate</i>	Eagleston Holly	yes
<i>Ilex cassine</i>	Dahoon Holly	yes
<i>Ilex glabra</i>	Inkberry	yes
<i>Ilex vomitora</i>	Yaupon Holly	yes
<i>Lagerstroemia indica</i>	Crape Myrtle: Natchez, Muscogee, Tuskegee	no
<i>Podocarpus spp.</i>	Podocarpus	no
<i>Prunus angustifolia</i>	Chickasaw Plum	yes
<i>Vaccinium arboretum</i>	Sparkleberry	yes
<i>Viburnum obovatum</i>	Walters Viburnum	yes

Medium to Low wind resistant ornamental trees:

<i>Callistemon rigidus</i>	Red Cluster Bottlebrush	no
<i>Ligustrum japonicum</i>	Ligustrum tree	no
<i>Ulmus parvifolia</i>	Drake Elm	no

Recommended wind resistant palm trees:

<i>Butia capitata</i>	Pindo Palm	no
<i>Phoenix canariensis</i>	Canary Island Date Palm	no
<i>Livistonia decora</i>	Ribbon Fan Palm	no
<i>Phoenix dactylifera</i>	Date Palm	no
<i>Sabal palmetto</i>	Cabbage, Sabal Palm	yes
<i>Washingtonia filifera</i>	Washington Fan Palm	yes

TREES THAT MAY BE REMOVED WITHOUT A PERMIT:

Australian pine	(<i>Casuarina spp.</i>)	Fig tree	(<i>Ficus spp.</i>)
Avocado tree	(<i>Persea spp.</i>)	Indian rosewood	(<i>Dalbergia sissoo</i>)
Bishopwood	(<i>Bischofia javanica</i>)	Monkey puzzle	(<i>Araucaria bidwillii</i>)
Brazilian pepper	(<i>Shinus terebinthifolius</i>)	Norfolk Island pine	(<i>Araucaria heterophylla</i>)
Carrotwood	(<i>Cupaniopsis anacardioides</i>)	Palms, except Cabbage palms (aka Sabal Palms)	
Chinaberry	(<i>Melia azedarach</i>)	Paper mulberry	(<i>Broussonetia papyrifera</i>)
Chinese tallow	(<i>Sapium sebiferum</i>)	Punk tree	(<i>Melaleuca leucadendra</i>)
Citrus trees	(<i>Citrus spp.</i>)	Silk oak	(<i>Grezillea robusta</i>)
Ear tree	(<i>Enterolobium cyclocarpum</i>)	Woman's tongue	(<i>Albizia lebeck</i>)
Eucalyptus	(<i>Eucalyptus spp.</i>)		

Any proposal to deviate from this list must be approved by the City Arborist.

Call 727-298-3279, or email cwilson@dunedinfl.net.