

THE CITY OF
Anna

Approved Plant Materials

Approved Large Trees


CADDO MAPLE
Acer barbatum 'Cado'


PECAN TREE
Carya illinoensis


SHAGBARK HICKORY
Carya ovate


DEODAR CEDAR
Cedrus deodara


TEXAS PERSIMMON
Diopryos virginiana


BLACK WALNUT
Juglans nigra


RED CEDAR
Juniperus virginiana


SWEETGUM
Liquidambar styraciflua


SOUTHERN MAGNOLIA
Magnolia grandifolia


CHINESE PISTACHIO
Pistacia chinensis


TEXAS PISTACHE
Pistacia texana


BUR OAK
Quercus macrocarpa


CHINQUAPIN OAK
Quercus muhlenbergii


SHUMARD OAK
Quercus shumardi


TEXAS RED OAK
Quercus shumardi "Texana"


LIVE OAK
Quercus virginiana


WESTERN SOAPBERRY
Sapindus drummondii


BALD CYPRESS
Taxodium distichum


LACEBARK ELM
Ulmus parvifolia


SIBERIAN ELM
Ulmus pumila


AMERICAN ELM
Ulmus americana


CEDAR ELM
Ulmus crassifolia


WINGED ELM
Ulmus alata


CHINESE ELM
Ulmus parvifolia

Approved Small Trees


RIVER BIRCH
Betula nigra


REDBUD
Cercis canadensis


DESERT WILLOW
Chilopsis linearis


DOGWOOD
Cornus florida


POSSUMHAW HOLLY
Ilex deciduas


EASTERN PALATAK HOLLY
Ilex opaca


FOSTERS HOLLY
Ilex opaca #1 - #15


YAUPON HOLLY
Ilex opaca #1 - #15


GOLDENRAIN TREE
Koelrutaria paniculata


CREPE MYRTLE
Lagerstroemia indica


FLOWERING CRABAPPLE
Malis spp.


SOUTHERN WAX MYRTLE
Myrica ceifera


AFGHAN PINE
Pinus eldarica

© Robert O'Brien


ORNAMENTAL PLUM
Prunus bliriana


CHERRY LAUREL
Prunus caroliniana

Copyright © Robert O'Brien


PURPLE PLUM
Prunus cerasifera

Purple Leaf Plum
"Thundercloud"
Prunus cerasifera "Thundercloud"

Copyright © Robert O'Brien


MEXICAN PLUM
Prunus mexicana

Copyright © Robert O'Brien


CALLERY PEAR
Pyrus calleryana


**FLOWERING PEAR/
BRADFORD PEAR**
Pyrus calleryana


TEXAS SOPHORA
Sophora affinis


CHASTE TREE
Vitex agnus-castus

Approved Living Screens


DEODAR CEDAR
Cedrus deodara


YAUPON HOLLY
Ilex opaca #1 - #15


SOUTHERN WAX MYRTLE
Myrica ceifera


AFGHAN PINE
Pinus eldarica


CHERRY LAUREL
Prunus caroliniana


ATLAS CEDAR
Cedrus atlantica


CRYPTOMERIA
Cryptomeria japonica


LEYLAND CYPRESS
Cupressocyparis leylandii


BURFORD HOLLY
Ilex cornuta 'Burfordii'


TREE FORM HOLLY
Ilex opaca AIT/ Ilex pernyi


CEDAR SPP.
Juniperus spp.


JUNIPER SPP.
Juniperus spp.


MOCK ORANGE
Philadelphus spp.


CHASTE TREE
Vitex agnus-castus

Approved Shrubs


ABELIA
Abelia spp.


BARBERRY
Berberis spp.


JAPANESE BOXWOOD
Buxus spp.


ELEAGNUS
Eleagnus spp.


DWARF YAUPON
Ilex vomitoria 'Nana'


CHINESE HOLLY
Ilex cornuta


DWARF BUFORD
Ilex cornuta 'Bufordii'


JUNIPERS
Juniperus spp.


TEXAS SAGE
Leucophyllum frutescens


NANDINA
Nandina domestica


FRASER PHOTINIA
Photinia x fraseri