

Design Standards for Urban Infrastructure

Plant Species for Urban Landscape Projects in Canberra

Botanical Name: *Lagerstroemia indica* x *L. fauriei* 'Sioux' (LAs)

Common Name: Sioux crepe myrtle

New species

Species Description

- Deciduous
- Small vase shaped tree
- Dark bark exfoliating to show pinkish under-bark
- Dark green leaves turning coppery-brown to bright red in autumn
- Masses of intense pink flowers in large panicles in summer
- Insignificant fruit

Height and width

5 metres tall by 3 metres wide

Species origin

Created in the US National Arboretum by crossing *L. indica* and *L. fauriei*, originally from China and Taiwan

Landscape use

- Available Soil Volume required: $\geq 15\text{m}^3$
- Suitable for use as a street tree, particularly in areas such as cul de sacs
- Suitable for use in suburban shopping centres, parks and home gardens

Use considerations

- Suitable for all areas of the ACT
- High frost and drought tolerance once established
- Suitable for most soils, from loams to clays.
- Grows best in full sun
- [Medium longevity](#)
- Moderate growth rate
- Very low flammability
- Mildew resistant
- Produces a small amount of nectar; attracts bees
- Requires a light prune after flowering and can be high pruned for access

Examples in Canberra

Winchcombe Court, Mitchell

Availability

Commercially available

