

CATEGORY 1, 2, 3, AND 4 TREE LISTS

(From Margate City Code Chapter 23, Section 23, Appendix 1)

CATEGORY 1 TREES 12-FOOT MINIMUM HEIGHT AND 2.0-INCH MINIMUM DBH

Common Name	Latin Name
African mahogany	Khaya spp.
Flame bottle tree	Brachychiton acerifolius
* Bald cypress	Taxodium distichum
Floss silk tree	Chorisia speciosa
Golden rain tree	Koelreuteria formosana
Golden shower tree	Cassia fistula
Green Buttonwood	Conocarpus erectus
* Gumbo limbo	Bursera simaruba
Indian tamarind	Tamarindus indica
Jacaranda	Jacaranda mimosifolia
Kapok tree	Ceiba pentandra
* Laurel oak	Quercus laurifolia
* Live oak	Quercus virginiana
* Mahogany	Swietenia mahogani
* Mastic	Mastichodendron foetidissimum
* Paradise tree	Simarouba glauca
* Pitch apple	Clusia rosea

Common Name	Latin Name
* Pond cypress	Taxodium ascendens
* Red mulberry	Morus rubra
Red silk cotton tree	Bombax ceiba
Pongam	Pongamia pinnata
Royal poinciana	Delonix regia
* Sea grape	Coccoloba uvifera
* Shortleaf fig	Ficus citrifolia
*Slash pine	Pinus elliottii var. densa
* Soapberry	Sapindus saponaria
* Southern magnolia	Magnolia grandiflora
Spanish cherry	Mimusops elengi
* Strangler fig	Ficus aurea
* Sugarberry	Celtis laevigata
* Sweet bay	Magnolia virginiana
Weeping podocarpus	Podocarpus gracilior
* Wild tamarind	Lysiloma latisiliqua
* Willow bastic	Dipholis salicifolia
Yellow poinciana	Peltophorum pterocarpum

* Native to Florida

**CATEGORY 2 TREES
8-FOOT MINIMUM HEIGHT**

Common Name	Latin Name
African tulip tree	Spathodea campanulata
Black sapote	Diospyros dignya
Bottlebrush	Callistemon spp.
Brazil beautyleaf	Calophyllum brasiliense
Buttercup tree	Cochlospermum vitifolium
* Buttonwood (silver)	Conocarpus erectus (var sericeus)
* Cherry laurel	Prunus caroliniana
* Crabwood	Gymnanthes lucida
Curly pod	Caesalpinia mexicana
* Dahoon holly	Ilex cassine
* Fiddlewood	Citharexylum fruticosum
Frangipani	Plumeria spp.
* Guiana plum	Drypetes lateriflora
* Jamaica dogwood	Piscidia piscipula
* Krug's holly	Ilex krugiana
Florida lilac	Lonchocarpus
* Lancewood	Nectandra coriacea
Longan	Euphoria longan

Common Name	Latin Name
Loquat	Eriobotrya japonica
Lychee	Litchi chinensis
Madagascar olive	Noronhia emarginata
* Persimmon	Diospyros virginiana
* Pigeon plum	Coccoloba diversifolia
Pink trumpet tree	Tabebuia heterophylla
* Pond apple	Annona glabra
Queen's crape-myrtle	Lagerstroemia speciosa
Red Geiger	Cordia sebestena
* Wild tamarind	Lysiloma sabicu
* Sand pine	Pinus clausa
* Satinleaf	Chrysophyllum oliviforme
Sausage tree	Kigelia pinnata
* Southern red cedar	Juniperus silicicola
* Sweetgum	Liquidambar styraciflua
* Sycamore	Platanus occidentalis
Tree of gold	Tabebuia caraiba
Vera	Bulnesia arborea
White Geiger	Cordia boisseri

* Native to Florida

**CATEGORY 3 TREES
6-FOOT MINIMUM HEIGHT FOR TREES
6-FOOT CLEAR TRUNK FOR PALMS**

Common Name	Latin Name
Allspice	Pimenta dioica
Beach acacia	Acacia cyanophylla
* Black ironwood	Krugiodendron ferreum
* Blolly	Guapira discolor
Bottlebrush tree	Callistemon spp.
Brush cherry	Syzygium paniculatum
* Cabbage palm	Sabal palmetto
Canary Island date palm	Phoenix canariensis
Coconut palm	Cocos nucifera
* Cocoplum	Chrysobalanus icaco
Coral bean	Erythrina spp.
Crape myrtle	Lagerstroemia indica
Glossy privet	Ligustrum lucidum
* Jamaica caper	Capparis cynophallophora
Macadamia nut	Macadamia spp.
* Redberry stopper	Eugenia confusa
Royal palm	Roystonea spp.
* Simpson stopper	Myrcianthes fragrans

Common Name	Latin Name
Snailseed	Cocculus laurifolius
* Spanish stopper	Eugenia foetida
* Wax myrtle	Myrica cerifera
White geiger	Cordia boissieri
* Wild lime	Zanthoxylum fagara

* Native to Florida

**CATEGORY 4 PALMS
MINIMUM 6-FOOT CLEAR TRUNK**

Common Name	Latin Name
Alexandra palm	Archontophoenix alexandrae
Bottle palm	Hyophorbe lagenicaulis
Chinese fan palm	Livistona chinensis
Date palm	Phoenix dactylifera
* Florida cherry palm	Pseudophoenix sargentii
* Florida silver palm	Coccothrinax argentata
* Florida thatch palm	Thrinax radiata
Foxtail palm	Wodyetia bifurcata
* Paurotis palm	Acoelorrhaphe wrightii
Pindo palm	Butia capitata
Queen palm	Syagrus romanzoffiana
Senegal date palm	Phoenix reclinata
Washington palm	Washingtonia robusta
Windmill palm	Trachycarpus fortunei

* Native to Florida