


Cooperative Extension Service  
Institute of Food and Agricultural Sciences

## *Aesculus pavia*<sup>1</sup>

Edward F. Gilman<sup>2</sup>

### Introduction

Red Buckeye is a small North American native tree, capable of reaching 25 to 30 feet tall in the wild though is most often at 15 to 20 feet high when grown in cultivation (Fig. 1). Red Buckeye is most popular for its springtime display of three to six-inch-long, upright, terminal panicles composed of 1.5-inch-wide, red flowers which are quite attractive to hummingbirds. These blooms are followed by flat, round capsules which contain bitter and poisonous seeds. The large, dark green, palmate leaves usually offer no great color change in fall and often drop as early as late September.

### General Information

**Scientific name:** *Aesculus pavia*

**Pronunciation:** ESS-kew-lus PAY-vee-uh

**Common name(s):** Red Buckeye

**Family:** *Hippocastanaceae*

**Plant type:** tree

**USDA hardiness zones:** 6 through 9A (Fig. 2)

**Planting month for zone 7:** year round

**Planting month for zone 8:** year round

**Planting month for zone 9:** year round

**Origin:** native to Florida

**Uses:** narrow tree lawns (3-4 feet wide); medium-sized tree lawns (4-6 feet wide); wide tree lawns (>6 feet wide); residential street tree; near a deck or patio; specimen; container or above-ground planter; recommended for buffer strips around parking lots or for median strip plantings in the highway; shade

**Availability:** somewhat available, may have to go out of the region to find the plant


Figure 1. Red Buckeye.

### Description

**Height:** 15 to 20 feet

**Spread:** 15 to 25 feet

**Plant habit:** pyramidal; irregular outline or silhouette

**Plant density:** moderate

**Growth rate:** moderate

**Texture:** coarse

1. This document is Fact Sheet FPS-17, one of a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1999. Please visit the EDIS web site at <http://edis.ifas.ufl.edu>.
2. Edward F. Gilman, professor, Environmental Horticulture Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville, 32611.

The Institute of Food and Agricultural Sciences is an equal opportunity/affirmative action employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to race, color, sex, age, handicap, or national origin. For information on obtaining other extension publications, contact your county Cooperative Extension Service office. Florida Cooperative Extension Service / Institute of Food and Agricultural Sciences / University of Florida / Christine Taylor Waddill, Dean


Figure 2. Shaded area represents potential planting range.

**Foliage**

- Leaf arrangement:** opposite/subopposite
- Leaf type:** palmately compound
- Leaf margin:** double serrate
- Leaf shape:** obovate
- Leaf venation:** pinnate
- Leaf type and persistence:** deciduous
- Leaf blade length:** 4 to 8 inches
- Leaf color:** green
- Fall color:** no fall color change
- Fall characteristic:** not showy

**Flower**

- Flower color:** red
- Flower characteristic:** showy

**Fruit**

- Fruit shape:** round
- Fruit length:** 1 to 3 inches
- Fruit cover:** dry or hard
- Fruit color:** brown

**Fruit characteristic:** showy

**Trunk and Branches**

- Trunk/bark/branches:** typically multi-trunked or clumping stems; can be trained to grow with a short, single trunk; no thorns
- Current year stem/twig color:** brown
- Current year stem/twig thickness:** thick

**Culture**

- Light requirement:** plant grows in the shade
- Soil tolerances:** acidic; well-drained; sand; loam; extended flooding
- Drought tolerance:** moderate
- Soil salt tolerances:** unknown
- Plant spacing:** not applicable

## Other

**Roots:** usually not a problem

**Winter interest:** plant has winter interest due to unusual form, nice persistent fruits, showy winter trunk, or winter flowers

**Outstanding plant:** plant has outstanding ornamental features and could be planted more

**Invasive potential:** not known to be invasive

**Pest resistance:** long-term health usually not affected by pests

## Use and Management

The coarse, open structure and the light brown, flaky bark is quite attractive and offers great winter landscape interest. Branches arise from the typically straight trunk at a wide angle forming a durable structure. There are many, small-diameter branches with an occasional upright, aggressive one growing as large as the trunk. Main branches begin forming low on the trunk and remain there when grown in the full sun.

The tree is best used as a novelty patio tree or as part of a shrubbery border to add bright red color for several weeks in the spring and coarse texture during the rest of the year. Plant it in a medium- to large-sized residential landscape as a very coarse accent. Extremely coarse in winter without leaves, Red Buckeye will attract attention with the bright brown or tan bark reflecting the rays of the sun. Lower branches can be removed to allow for clearance beneath the crown, but the tree looks its best planted in the open to allow branches to fully develop to the ground.

Red Buckeye will flower well in rather dense shade but takes on its best form when grown in full sun with some afternoon shade on moist, well-drained soil. It is native along moist stream banks and is not very drought-tolerant.

The cultivar 'Atrosanguinea' has deeper red flowers; 'Humilis' is a low or prostrate shrub with small panicles of red flowers. Hybrids between *Aesculus pavia* x *Aesculus sylvatica* have been seen, bearing red and yellow flowers.

Red Buckeye is easily grown from seed, with plants flowering after three years.

### Pests and Diseases

No pests or diseases are of major concern.


Figure 3. Foliage of Red Buckeye