

CATEGORY 1 TREES (300 Square Feet Canopy Credit)
TABLE INSET:

Common Name	Latin Name
African mahogany	<i>Khaya spp.</i>
Flame bottle tree	<i>Brachychiton acerifolius</i>
*Bald cypress	<i>Taxodium distichum</i>
Black olive	<i>Bucida buceras</i>
Floss silk tree	<i>Chorisia speciosa</i>
Golden rain tree	<i>Koelreuteria formosana</i>
Golden shower tree	<i>Cassia fistula</i>
*Green buttonwood	<i>Conocarpus erectus</i>
*Gumbo limbo	<i>Bursera simaruba</i>
Indian tamarind	<i>Tamarindus indica</i>
Jacaranda	<i>Jacaranda mimosifolia</i>
Kapok tree	<i>Ceiba pentandra</i>
*Laurel oak	<i>Quercus laurifolia</i>
*Live oak	<i>Quercus virginiana</i>
*Magnolia	<i>Magnolia grandiflora</i>
*Mahogany	<i>Swietenia mahogany</i>

*Mastic	<i>Mastichodendron foetidissimum</i>
*Paradise tree	<i>Simarouba glauca</i>
*Pitch apple	<i>Clusia rosea</i>
*Pond cypress	<i>Taxodium ascendens</i>
*Red maple	<i>Acer rubrum</i>
*Red mulberry	<i>Morus rubra</i>
Red silk cotton tree	<i>Bombax ceiba</i>
Royal poinciana	<i>Delonix regia</i>
Rusty leaf fig	<i>Ficus rubiginosa</i>
*Sea grape	<i>Coccoloba uvifera</i>
*Shortleaf fig	<i>Ficus citrifolia</i>
*Slash pine	<i>Pinus elliottii var. densa</i>
*Soapberry	<i>Sapindus saponaria</i>
*Southern magnolia	<i>Magnolia grandiflora</i>
Spanish cherry	<i>Mimusops elengi</i>
*Strangler fig	<i>Ficus aurea</i>
*Sugarberry	<i>Celtis laevigata</i>
*Sweet bay	<i>Magnolia virginiana</i>

Weeping podocarpus	<i>Podocarpus gracillior</i>
*Wild tamarind	<i>Lysiloma latisiliqua</i>
*Willow bastic	<i>Dipholis salicifolia</i>
Yellow poinciana	<i>Peltophorum pterocarpum</i>
*Native to Florida	

*All Category 1 Trees Shall Be Florida #1 Grade with a minimum height of 12 foot.

CATEGORY 2 TREES (150 Square Feet Canopy Credit)
8 FOOT MINIMUM HEIGHT
TABLE INSET:

Common Name	Latin Name
African tulip tree	<i>Spathodea campanulata</i>
Black sapote	<i>Diospyros dignya</i>
Brazil beautyleaf	<i>Calophyllum brasiliense</i>
Buttercup tree	<i>Cochlospermum vitifolium</i>
*Buttonwood (silver)	<i>Conocarpus erectus</i> (var. sericeus)
*Cherry laurel	<i>Prunus caroliniana</i>
*Crabwood	<i>Gymnanthes lucida</i>
Curly pod	<i>Caesalpinia mexicana</i>
*Dahoon holly	<i>Ilex cassine</i>
*East Palatka holly	<i>Illex x attenuata</i>
*Fiddlewood	<i>Citharexylum fruticosum</i>
Frangipani	<i>Plumeria spp.</i>
Glacous cassia	<i>Senna surattensis</i>
*Guiana plum	<i>Drypetes lateriflora</i>
*Jamaica dogwood	<i>Piscidia piscipula</i>
*Krug's holly	<i>Ilex krugiana</i>
Florida lilac	<i>Lonchocarpus</i>

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

CATEGORY 3 TREES (100 square feet canopy credit)

6 FOOT MINIMUM HEIGHT FOR TREES

6 FOOT CLEAR TRUNK FOR PALMS

TABLE INSET:

Common Name	Latin Name
Allspice	<i>Pimenta dioica</i>

Beach acacia	<i>Acacia cyanophylla</i>
*Black ironwood	<i>Krugiodendron ferreum</i>
*Blolly	<i>Guapira discolor</i>
*Brush cherry	<i>Syzygium paniculatum</i>
*Cabbage palm	Sabal palmetto
Canary Island date palm	<i>Phoenix canariensis</i>
Coconut palm	<i>Cocos nucifera</i>
*Cocoplum	<i>Chrysobalanus icaco</i>
Coral bean	<i>Erythrina spp.</i>
Crape-myrtle	<i>Lagerstroemia indica</i>
*Jamaica caper	<i>Capparis cynophallophora</i>
Macadamia nut	<i>Macadamia spp.</i>
*Redberry stopper	<i>Eugenia confusa</i>
Royal palm	<i>Roystonea spp.</i>
*Simpson stopper	<i>Myrcianthes fragrans</i>
Snailseed	<i>Cocculus laurifolius</i>
*Spanish stopper	<i>Eugenia foetida</i>
*Wax myrtle	<i>Myrica cerifera</i>
*Spanish stopper	<i>Eugenia foetida</i>
*Wax myrtle	<i>Myrica cerifera</i>
*Wild lime	<i>Zanthoxylum fagara</i>
*Native to Florida	

CATEGORY 4 PALMS (50 square feet canopy credit)
MINIMUM 6 FOOT CLEAR TRUNK
TABLE INSET:

Common Name	Latin Name
Alexandra palm	<i>Archontophoenix alexandrae</i>

Bottle palm	<i>Hyophorbe lagenicaulis</i>
Carpenter palm	<i>Carpentaria acumenata</i>
Date palm	<i>Phoenix dactylifera</i>
*Florida cherry palm	<i>Pseudophoenix sargentii</i>
*Florida silver palm	<i>Coccothrinax argentata</i>
*Florida thatch palm	<i>Thrinax radiata</i>
Foxtail palm	<i>Wodyetia bifurcata</i>
*Paurotis palm	<i>Acoelorrhaphe wrightii</i>
Pindo palm	<i>Butia capitata</i>
Red latan palm	<i>Latania lontaroides</i>
Triangle palm	<i>Dypsis decaryi</i>
Windmill palm	<i>Trachycarpus fortunei</i>
*Native to Florida	