

Ulmus crassifolia Cedar Elm¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

Cedar Elm is a native North American deciduous tree which reaches 50 to 90 feet in height with a spread of 40 to 60 feet and forms a rounded silhouette (Fig. 1). Trees 118 feet tall have been documented in the wild. The stiff and rough-textured, dark green leaves fade to bright yellow to red/brown before dropping in fall. The inconspicuous, green, summertime flowers are followed by the production of winged seeds in late summer or early fall.

GENERAL INFORMATION

Scientific name: Ulmus crassifolia **Pronunciation:** UL-mus krass-ih-FOLE-ee-uh Common name(s): Cedar Elm Family: Ulmaceae USDA hardiness zones: 6 through 9 (Fig. 2) **Origin:** native to North America **Uses:** 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; reclamation plant; shade tree; sidewalk cutout (tree pit); residential street tree; tree has been successfully grown in urban areas where air pollution, poor drainage, compacted soil, and/or drought are common

Availability: generally available in many areas within its hardiness range

Figure 1. Mature Cedar Elm.

DESCRIPTION

Height: 50 to 70 feet Spread: 40 to 60 feet Crown uniformity: irregular outline or silhouette Crown shape: round; vase shape Crown density: moderate Growth rate: medium Texture: fine

^{1.} This document is adapted from Fact Sheet ST-651, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1994.

^{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: crenate; double serrate; serrate Leaf shape: elliptic (oval); obovate Leaf venation: pinnate Leaf type and persistence: deciduous Leaf blade length: less than 2 inches Leaf color: green Fall color: yellow Fall characteristic: showy

Flower

Flower color: green Flower characteristics: fall flowering; inconspicuous and not showy

Fruit

Fruit shape: oval Fruit length: 1 to 3 inches; .5 to 1 inch Fruit covering: dry or hard Fruit color: green **Fruit characteristics:** does not attract wildlife; inconspicuous and not showy; no significant litter problem

Trunk and Branches

Trunk/bark/branches: droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; not particularly showy; 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; gray Current year twig thickness: thin

Culture

Light requirement: tree grows in part shade/part sun; tree grows in full sun Soil tolerances: clay; loam; sand; acidic; alkaline; extended flooding; well-drained Drought tolerance: high Aerosol salt tolerance: moderate

Figure 3. Foliage of Cedar Elm.

Other

Roots: surface roots are usually not a problem Winter interest: no special winter interest Outstanding tree: not particularly outstanding Invasive potential: little, if any, potential at this time Verticillium wilt susceptibility: susceptible Pest resistance: very sensitive to one or more pests or diseases which can affect tree health or aesthetics

USE AND MANAGEMENT

It would be a low maintenance shade and street tree except for its thin, somewhat drooping branches which are somewhat susceptible to breakage at the crotches of major limbs. Some of this could be avoided by maintaining a regular pruning and training program in the early years after transplanting. Strive to keep branches no larger than about two-thirds the diameter of the trunk. Cedar Elm has been used extensively (almost exclusively in some local areas) in Texas as a street tree for many years due to its adaptability to wet, poor soil conditions. However, it is always best to diversify the tree species in an area so that if a major problem arises on one species, it will only effect a portion of the tree population in the community. Cedar Elm should be grown in full sun on welldrained soil, acid or alkaline. It is very droughttolerant once established and tolerates wet soil well. However, mistletoe can engulf the tree leading to its demise.

Propagation is by seed.

Pests

Elm leaf beetles can feed on foliage. Aphids can also drop copious amounts of honey dew beneath the canopy.

Diseases

Dutch elm disease kills trees. Powdery mildew can be a problem in some years.