


AUSTIN ENERGY TREE REPLACEMENT LIST

Trees are an integral part of the Austin landscape, providing shade and enjoyment for our citizens. However, trees and power lines do not mix. **Austin Energy, the City of Austin’s municipal electric utility, prunes trees away from the electric lines to provide safe and reliable electric service to all of our customers.** Sometimes, a tree cannot be effectively pruned away from the power line. In these instances, Austin Energy works with the property owner to remove the tree.

Listed below is a variety* of replacement trees that may be available from Austin Energy when we have to work on your trees. Remember, the key to enjoying the benefits of trees is to select the right tree and plant it in the right place. Austin Energy is dedicated to this philosophy and will work with our customers to implement this throughout our system.


COMMON NAME	BOTANICAL NAME	SUNLIGHT NEEDED	AT MATURITY		FOLIAGE	COMMENTS
			HEIGHT	SPREAD		
Anacacho Orchid Tree	Bauhinia congesta	Full – Part Sun	8-12'	6-12'	Deciduous	Has white or pink orchid-like flowers in early spring prefers well drained soil
Common Tree Senna	Cassia corymbosa	Sun	8'	8-10'	Deciduous	Showy yellow blooms from summer to fall. Deer Resistant.
Crape Myrtle (dwarf)	Lagerstroemia indica	Full – Part Sun	6-8'	3-6'	Deciduous	Crape Myrtle has very colorful showy blooms throughout the summer. Blooms are white, pink, or red.
Desert Willow	Chilopsis linearis	Full – Part Sun	15-20'	15-20'	Deciduous	Has white, pink, or burgundy flower from spring to fall. Flowers are 3" long and trumpet shaped. Prefers well- drained sites. Deer resistant.
Evergreen Sumac	Rhus virens	Sun – Shade	8-10'	6-8'	Evergreen	White blooms in late summer with burgundy foliage in cool season.
Eve’s Necklace	Sophora affinis	Full – Part Sun	15-20'	15-20'	Deciduous	This tree has light pink flowers in 4 –6" drooping clusters during spring. Deer resistant.
Flameleaf Sumac	Rhus lanceolata	Full – Part Sun	12-20'	10-15'	Deciduous	Bright orange/ red color foliage in fall. Deer resistant.
Goldenball Leadtree	Leucaena retusa	Full – Part Sun	12-20'	12-15'	Deciduous	This fast grower produces gold flowers and 1" globes from April to October.
Mexican Buckeye	Ungnadia speciosa	Full – Part Sun	12-20'	12-20'	Deciduous	The Mexican Buckeye has pink flowers in early spring, is a very good under story tree needs very little water once established. Deer Resistant.
Mexican Plum	Prunus mexicana	Full – Part Sun	15-20'	15-20'	Deciduous	White showy flowers in spring, can produce edible fruit.
Possumhaw Holly	Ilex deciduas	Full – Part Sun	12-20'	12'	Deciduous	Produces red berries that stand out on the bare branches during the winter months.
Rough Leaf Dogwood	Cornus Drummond	Full – Part Sun	12-20'	15'	Deciduous	Rough leaf Dogwood has white flowers in spring to early summer. Foliage has nice color in fall.
Texas Mountain Laurel	Sophora secundiflora	Full – Part Sun	10-20'	8-12'	Evergreen	Has purple fragrant purple bloom in the spring. Is drought-hardy. Deer resistant.
Texas Persimmon	Diospyros texana	Sun – Part Shade	12- 20'	15-20'	Deciduous	White flowers in spring. Attractive, smooth, gray bark.
Texas Pistachio	Pistacia texana	Full – Part Sun	12-20'	15-20'	Deciduous	White flowers in spring followed by red 4 –6" fruit clusters on female plants only.
Texas Red Bud	Cercis canadensis var. texensis	Full – Part Sun	15-20'	15-20'	Deciduous	The Red Bud has bright pink/purple showy flowers forming on twigs in early spring giving way to curly, waxy leaves that vary in size.
Wax Myrtle	Myrica cerifera	Full Sun – Part Shade	10-12'	15-20'	Evergreen	Fast growing screen, aromatic foliage and deer resistant.
Yaupon Holly	Ilex vomitoria	Full – Part Sun	12-20'	10-15'	Evergreen	Female plants produce red berries. These trees are evergreen and are shade tolerant.


* Subject to availability

AUSTIN ENERGY REPLACEMENT TREES


These tree images accompany the descriptions on the back.


Anacacho
Orchid Tree


Desert Willow


Flameleaf Sumac


Rough Leaf
Dogwood


Texas
Mountain
Laurel


Goldenball Leadtree


Texas Persimmon


Evergreen Sumac


Texas Pistachio


Common Tree
Senna


Mexican
Buckeye


Texas
Red Bud


Eve's Necklace


Mexican Plum


Possumhaw Holly


Wax Myrtle


Yaupon Holly