'Florida Friendly Yards'

Educational Series Workshop 3 Saturday, July 18, 2009 Tampa Palms

'Florida Friendly Yards'

- Welcome back!
- Who am I?
- What's today's workshop about?

Jason says 'hello'... he is busy with research today

Tampa Palms Owner's Association

- www.tpoa.net/BOD.html
- Board of Directors:

President: Bill Edwards

Vice President: Jake Schoolfield

Secretary: Barbara Shimer

Treasurer: Dudley Bryant

Director: Ernie Angelilli

Partnering Recognition/Credits

Floridayards.org

UF IFAS Extension

SWFWMD

DEP

Housekeeping

- This is an informal presentation...no test at the end, ask questions
- We will give away plants today throughout the presentation (put your name on the card!)
- Take your own break if you need to

Housekeeping

- Today's workshop: 'FYN at your house'
 - 10:00 11:00: plants/ design discussion (HKA)
 - 11:00 11:10: break
 - 11:10 11:45: recent legislation (UF/ IFAS)
 - 11:45 noon: wrap-up

Literature

Florida Friendly **Best Management Practices** for Protection of Water Resources by the Green Industries

A Guide to

EXTENSION

Mulches for the Landscape

and butterflies. There are some 2800 native plants and more than 180 species of butterflies for residents and visitors to enjoy year round This diversity is due in part to Florida's geographic location — it is suitable for many temperate and subtropical species. Invite butterflies to your yard by gardening with native plants. Cater to their life cycle needs by including nector plants for adult butterflies and host plants for their larvae

Butterflies have four life stages: egg, larva (caterpillar), pupa (chrysalis), and adult. By planting host plants, you are providing food for caterpillars and can enjoy watching them grow and transform into adult butterflies. The life cycle below shows the egg, larva, pupa, and adult stages of the Zebra Longwing on its host plant, Purple Passionflower.

The genus Coreopsis is Florida's state wildflower. Often called tickseeds the plants' small seeds cling to clothing or pet hair and resemble insects. Thirteen Coreopsis species occur in Florida, two of which are found only in Florida. Coreopsis is frequently planted in gardens, and can often be

Females deposit small, yellow eggs on young leaves and tendrils of Purple Passionflower. They may

produce numerous generations each year.

Hillsborough County Extension

Florida-friendly lawn and garden practices

What are we trying to accomplish today?

- Quickly recap the Florida Yards and Neighborhoods program (FYN) and the last workshop
- Review some Florida Friendly plants
- Explore a few 'real life' design studies at some Tampa Palms residences

Disclaimer

- Ongoing research
- We are not the complete experts
- Today is a little more detailed and site specific on what can work in Tampa Palms
- As mentioned the last time we presented...this is not an 'all or nothing' approach

Contact Information

If you would like a PDF of this presentation, we can email it to you:

jrinard@hka-design.com

The presentation will also be made available online at the Tampa Palms website:

www.tpoa.net

Plant giveaway time

Featured Plant

- Use: Groundcover or vine
- Flowers: white, April-May, fragrant
- Full sun to part shade

Variegated Confederate Jasmine/ Trachelospermum jasminoides 'Variegata'

Brief recap of Workshop 1

Florida Yards and Neighborhoods Program is science/ research based education and research implemented through the UF IFAS Cooperative Extension Service

 Partnership of several agencies/ groups to help address Florida's problems of pollution, water shortages, and habitat loss through the UF IFAS

- Reviewed the history:
 - Started with the idea of 'xeriscape'
 - Greek word xeros for 'dry' + landscape
 - Started in Colorado
 - Reduce or eliminate need for water

 FYN expands upon the ideas behind water conservation but also employs other environmental practices to create a healthy landscape

Good for you, your wallet, and the environment

We did check back on the pre-quiz question from last time and the answer we had listed was indeed incorrect as suspected.

Here it is again...

Attract Wildlife

- Pre-quiz (from floridayards.org)
 - You can attract more wildlife to your yard by:
 - A. Providing more open spaces
- B. Making sure grasses and flowers don't go to seed
 - C. Remove caterpillars as soon as you see them
 - D. Increasing the diversity of plants
 - E. All of the above

Nine Principles of the FYN Program

Right Plant, Right Place

Water Efficiently

LANDSCAPING PRINCIPLES FOR FLORIDA - FRIENDLY YARDS

Fertilize Appropriately

Mulch

FLORIDA-FRIENDLY YARDS

Attract Wildlife

Manage Yard Pests Responsibly

Recycle

Reduce Stormwater Runoff

Protect the Waterfront

Plant giveaway time

Featured Plant

- Use: small shrub (2-3' height)
- Flowers: white, pink, red, lavender, spring through fall; attract hummingbirds and butterflies
- Full sun to part shade

Pentas aka Egyptian Star Flower/ Pentas lanceolata

Plant possibilities at Tampa Palms

How do I select the right plant...

- Understand your yard conditions
- Walk around and look at areas in Tampa Palms that work and take photographs
- Make friends with the Hillsborough County Extension Service; they are very helpful

How do I select the right plant...

- Utilize the plant list contained in the 'FYN' handbook to reference characteristics
- Consult with your local gardening shop
- Don't be afraid to plant a test plot in your yard (especially in deer prone areas)

Some top local performers...

Canopy trees:

Live Oak
Shumard Oak

Magnolia (var. 'Bracken's Brown Beauty', 'Blanchard', or 'Little Gem')

Bald Cypress

Understory trees:

Crape Myrtle
Weeping Yaupon Holly
Ligustrum
Walter's Viburnum

Palms:

Sabal Palm
Washingtonian Palm
Pindo Palm
European Fan Palm
Windmill Palm
Pygmy Date Palm

Shrubs:

Dwarf Yaupon Holly
Variegated Flax Lily
Florida Coontie
Carissa Holly
Dwarf Indian Hawthorn (deer caution!)
Thryallis

Groundcover + perennials:

Minima Jasmine (regular + variegated)
Confederate Jasmine (regular + variegated)
Ornamental Perennial Peanut
Dwarf Mexican Petunia
Dwarf Pentas

Ornamental Grasses:

Muhly Grass
Fakahatchee Grass (Dwarf and regular sizes)
Sand Cordgrass aka Spartina

Deer resistance...

Use the UF/ IFAS plant list as a reference but keep in mind that local conditions can affect deer eating habits. Just because it is on the list doesn't mean they won't devour.

• If in doubt consider test plots (i.e. a few plants to start) are a good idea before investing lots of money in plants that will soon become a tasty treat for wildlife.

Deer resistance...

'Ornamental plant susceptibility to damage by deer in Florida'

http://edis.ifas.ufl.edu/UW137

Plant giveaway time

Featured Plant

- Use: groundcover and native wildflower
- Flowers: purple
- Full sun to part shade

Sunshine Mimosa aka Powderpuff/ Mimosa strigillosa

Ideas on integrating 'FYN' principles at Tampa Palms

Background information

A few willing (and fearless) workshop 1 participants were gracious enough to allow their residences to be photographed and utilized for discussional purposes at this workshop.

Thanks again for participating!

- These ideas are suggestions only based on an approach of implementing multiple 'FYN' principles into an existing residential yard at Tampa Palms.
- Remember that this is not an 'all or nothing' approach

Residence 'X'

Site Analysis

- * Corner lot, majority grassed
- Good shade trees (along south perimeter)
- * Other trees in fair condition
- Some erosion issues at side yard
- *Existing turf has pest damage and Bermuda infiltration
- Foundation planting that can be utilized in any renovation efforts

Overall objectives

- Reduce the amount of turf to be maintained
- * Address erosion area
- Provide plantings at entry that will thrive throughout the season
- * Reduce overall water use
- Look for other opportunities to employ FYN principles

Drainage products for this application...

Flush grate with catch basin

corrugated pipe

pop-up emitter

atrium grate for planted areas

Plant giveaway time

Featured Plant

- Use: Groundcover or vine
- Flowers: pale yellow, fragrant
- Full sun to part shade

Minima Jasmine/ Trachelospermum asiaticum

Featured Plant

- Use: shrub or perennial (2-4' high)
- Flowers: yellow, year round, attracts butterflies
- Full sun

Beach Sunflower/ Helianthus debilis

Residence 'Y'

Site Analysis

- * Adjacent to conservation area
- *Nice palm trees
- Healthy foundation plantings
- Some freeze damaged plants
- Thinning turf in shaded areas
- Need to maintain 'dog run' in rear

Overall objectives

- Reduce the amount of turf to be maintained
- Provide sustainable color in front yard
- * Reduce overall water use
- Look for other opportunities to employ FYN principles

Multiple Plant giveaway time

- Use: Groundcover
- Flowers: white, summer
- Full sun to full shade

Mondo Grass/ Ophiopogon japonicus

- Use: ornamental grass (3-4' height)
- Flowers: pink-purple, fall
- Full sun

Muhly Grass/ Muhlenbergia capillaris

Residence 'Z'

Site Analysis

W E

- Adjacent to pond which is an enjoyable amenity that attracts wildlife
- Front yard landscaping is fairly well balanced between turf and beds
- Trees providing lots of shade in rear and side yards
- South side yard appears to be only used for occasional access; not much function

Overall objectives

- Complement the wetland with additional vegetation to filter runoff
- * Control water runoff to minimize erosion
- Reduce the amount of turf to be maintained
- *Look for other opportunities to employ FYN principles

Multiple Plant giveaway time

- Use: shrub
- Part shade to part sun, can tolerate full sun

Florida Coontie/ Zamia pumila

- Use: Groundcover
- Flowers: yellow, edible peanut flavored
- Full sun to part shade

Ornamental Perennial Peanut/ Arachis glabrata

Thanks again to...

Tampa Palms Owner's Association
Floridayards.org
UF IFAS Extension Service
Southwest FL Water Management District
Florida Dept. of Environmental Protection
Our residential participants for this workshop

Official Break Time

