

Common Name: SOAPBERRY

Scientific Name: Sapindus marginatus Willdenow

Other Commonly Used Names: Florida soapberry

Previously Used Scientific Names: Sapindus saponaria Linnaeus

Family: Sapindaceae (soapberry)

Rarity Ranks: G5/S1

State Legal Status: Rare

Federal Legal Status: none

Federal Wetland Status: none

Description: Small tree or large shrub usually less than 30 feet (10 meters) tall. Bark pale gray
or brown, ridged, and warty. Leaves up to 1 foot (32 cm) long (including leaf stalk), alternate,
with 6 - 13 leaflets; leaf stalk without wings between the leaflets. Leaflets 2 - 6 inches (5 - 15

cm) long and ¾ - 2¾ inches (2 - 7 cm) wide, lance-shaped with pointed tips, with no teeth along
the edges; leaflets may be opposite or alternate along the stalk; leaves fall in the early spring.
Flower clusters up to 7 inches (18 cm) long, with both female and male flowers. Flowers tiny,
bell-shaped, with 5 pale yellow petals and 8 stamens. Fruits about ¾ inches (2 cm) long, oval
but lopsided, golden-brown, leathery, wrinkled, and hard, with a large, black, poisonous seed.

Similar Species: Tropical soapberry (Sapindus saponaria) is not native to Georgia, but may
escape from cultivation. It has narrow wings on the leaf stalk between the leaflets; the leaflets
have blunt or rounded tips, and its fruits are round. Some botanists consider Florida soapberry to
be the same species as tropical soapberry.

Related Rare Species: None in Georgia.

Habitat: Coastal shell mounds and hardwood hammocks, often near edges of salt marsh, with
live oak, red cedar, red bay, pignut hickory, and yaupon.

Life History: Soapberry reproduces sexually. Its flowers are usually unisexual, though some
may be bisexual. Individual trees usually produce both female and male flowers, but there is a
tendency for flowers of one sex to dominate, making the tree functionally female or male.
Although nothing is reported about pollination for soapberry, most species of Sapindus are heavy
nectar producers and are frequently visited by butterflies and bees. The common name
“soapberry” refers to the fruits which contain a natural detergent called saponin and produce
lather when crushed; the lather is a skin-irritant for some people.

Survey Recommendations: Surveys are best conducted during flowering (summer–early fall)
but leaves are distinctive throughout the year except for a brief time in early spring.

Range: Georgia, Florida, and possibly South Carolina.

Threats: Clearing and development of coastal hammocks.

Georgia Conservation Status: Five populations are known, all on state or private conservation
land.

Conservation and Management Recommendations: Protect coastal hammocks from
clearcutting and development. Florida soapberry is probably killed by fire.

Selected References:
Chafin, L.G. 2007. Field guide to the rare plants of Georgia. State Botanical Garden of Georgia
and University of Georgia Press, Athens.

Godfrey, R.K. 1988. Trees, shrubs, and woody vines of northern Florida and adjacent Georgia
and Alabama. University of Georgia Press, Athens.

Kirkman, L.K., C.L. Brown, and D.J. Leopold. 2007. Native trees of the southeast. Timber Press,
Portland, Oregon.

Lance, R. 2004. Woody plants of the southeastern United States: a winter guide. University of
Georgia Press, Athens.

NatureServe. 2008. NatureServe Explorer. Arlington, Virginia.
http://www.natureserve.org/explorer

Nelson, G. 1996. Shrubs and woody vines of Florida. Pineapple Press, Sarasota, Florida.

Tomlinson, P.B. 1980. Biology of trees native to tropical Florida. Harvard University Printing
Office, Allston, Massachusetts.

Weakley, A.S. 2008. Flora of the Carolinas, Virginia, Georgia, northern Florida, and surrounding
areas. University of North Carolina Herbarium, Chapel Hill.
http://www.herbarium.unc.edu/flora.htm

Author of Species Account: Linda G. Chafin

Date Compiled or Updated:
L.Chafin, Aug. 2008: original account
D.Weiler, Feb. 2010: added pictures

