

Olea europaea

Fruitless Olive

Family	Oleaceae
Native Region	Fruitless variety developed at UC Davis via the Mediterranean region
Plant Type	Tree
Average Height	25' – 30'
Average Spread/Width	20' – 25', Round shape
Exposure	Full Sun

Leaf

- Multi-stemmed and quite graceful, as they age they can acquire gnarled, sculptural branches that give character
- Evergreen, 1 – 3 inch leaves provide shade year round
- Simple, alternate silver-gray to gray-green leaves
- Trunk diameter is in the range of 12 to 18 inches

Flower

- Small non-showy and cream-colored, blooming occurs in the spring
- Does not produce fruit and therefore eliminates the messy fruit drop and possible allergy problems associated with fruit producing varieties

Flower Color White

Fruit Fruitless

Cold Hardy 15° F

Additional Notes:

- Olive trees have a classic Mediterranean look - gray and willowy
- Very drought tolerant once established
- Moderate growth rate
- Fruiting olive trees are banned in Arizona in landscapes

Parkinsonia Sp.

Palo Verde, Palo Brea and Desert Museum

Family	Fabaceae (Legume)
Native Region	Southwest US and Northern Mexico
Plant Type	Tree
Average Height	25' – 30'
Average Spread/Width	20' – 25', Round shape Trunk diameter: 1 foot to 1½ feet
Exposure	Full Sun

Leaf

- Palo Verde is drought deciduous (sheds its leaves during extended dry spells) at which time the tree relies on its green stems and branches for photosynthesis
- Branches grow double or triple sharp spines ¼ inch long from leaf axils
- Hairless leaves are alternate (7 to 10 inches long, flattened petiole edged by 2 rows of 25–30 tiny leaflets)

Flower

- Flowers are yellow-orange and fragrant, ¾ inch in diameter, growing from a long slender stalk in groups of 8 to 10
- The flowering period is the middle months of spring

Flower Color	Yellow
Fruit	Seedpod, leathery, mature light brown
Cold Hardy	10° F

Additional Notes:

- Palo Verde translated means “green stick” in Spanish; all parts of the tree (leaves, branches, limbs and trunk) are green
- Among the most drought tolerant trees
- Palo Verde, Palo Brea and Desert Museum are often found in urban landscapes due to the striking colors of their bark
- Flowers are pollinated by bees

<i>Tipuana tipu</i>		
Tipuana-tipu (Rosewood)		
Family	Fabaceae (Legume)	
Native Region	South Brazil	
Plant Type	Tree	
Average Height	25' – 40'	
Average Spread/Width	30' – 60', wider than high Trunk diameter: 1 foot to 1½ feet	
Exposure	Full sun to partial shade	
Leaf <ul style="list-style-type: none"> • Flattened crown that is wider than high, but can be pruned to make a denser, narrower, umbrella shaped crown • 3 inch light green leaves divided into 11-21 oblong, 1 ½" long leaflets • Leaves grow in clusters; fern-like leaves has very lacy weeping boughs 		
Flower <ul style="list-style-type: none"> • Early summer, puts on a very unique show of golden blooms over the entire tree • Yellow to apricot pea shaped flowers, ¾ inches across 		
Flower Color	Yellow	
Fruit	Samara, 'helicopter' winged pod, tan	
Cold Hardy	25° F	
Additional Notes: <ul style="list-style-type: none"> • In some cases, roots are known as 'travelers' and, in some cases, have been known to lift concrete; install root barriers • Great shade tree • Tends to form low co-dominant stems that if unpruned might form bark inclusions resulting in catastrophic limb failure • Great selection for lots of shade; very rapid growth rate • Training in years 1 – 5 critical to obtain good structure 		

Olneya tesota

Desert Ironwood

Family	Fabaceae (Legume)
Native Region	South Brazil
Plant Type	Tree
Average Height	15' – 30'
Average Spread/Width	15' – 30', round Trunk diameter: 18 inches
Exposure	Full sun to partial shade

Leaf

- Gray-green leaves, each with two spines at the base, many $\frac{3}{4}$ inch leaflets
- Leathery, compound, pinnate leaves about 2 inches long with 6 to 9 leaflets about $\frac{3}{4}$ inch long
- Leaves are covered with fine hairs
- A pair of thorns about $\frac{1}{2}$ inch long grows at the base of each leaf

Flower

- Blooms in late spring with clusters of pinkish lavender $\frac{1}{2}$ inch sweet pea shaped flowers
- Flowers grow in arches at the end of branches

Flower Color	Lavender to pink
Fruit	Dark brown, fuzzy, 2" pods
Cold Hardy	15° F

Additional Notes:

- Nitrogen-fixing nodules on the root system, and nutrient-rich leaf litter fertilizes the soil around it
- Native bees pollinate the ironwood flowers
- Usually grows from several trunks
- When given enough water, grown as evergreen shade trees

