RECOMMENDED URBAN TREES FOR

USDA PLANT HARDINESS ZONE 6 AND COLDER

II. MEDIUM TO LARGE TREES (> 30’) SUITABLE FOR

 CITY ENVIRONMENT PLANTINGS

Scientific Name: Acer x freemanii (A. rubrum x A. saccharinum)

Common Name: Freeman Maple
Environmental Conditions:

Hardiness Zone: 4
Soil Moisture:

[image: image1.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt:
pH: < 7.5

Insect/Disease Factors: none serious or limiting, Autumn Blaze® shows more tolerance to leafhoppers than A. rubrum
Growth Characteristics:

Height: 45’-70’

Width: varies with cultivar, see cultivar chart on following page

Form/Habit: varies with cultivar, see cultivar chart on following page

Rate: medium to fast

Ornamental Characteristics:
Flower: greenish-yellow to red clusters, early spring, some showy red

Fruit: samara, sometimes reddish maturing to brown, seedless forms available

Seasonal Foliage Color: fall color varies with cultivar (yellow/orange/red), see cultivar chart on following page

Bark: typically attractive silver-gray

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: can develop graft incompatibility depending on understock used, specify own roots to avoid this delayed graft incompatibility problem

Suggested Uses: narrow or wide street tree lawns/pits, parks

Cultivars: see chart on following page
 [image: image2.jpg]

 'Armstrong'

Acer x freemanii (Freeman Maple) Cultivars:

	Cultivar
	Width
	Form/Habit
	Foliage
	Fall Color
	Other

	‘Armstong’

occasionally listed under

A. rubrum
	15’-20’
	columnar/fastigiated,

upright branching
	resembles

A. saccharinum,

5-lobed, silvery undersides
	yellow to orange
	fast grower, flowers not showy

	‘Armstong Two’

	15’-20’
	more dense, more tightly ascending branches than ‘Armstrong’
	resemble

A. saccharinum,

5-lobed, silvery undersides
	better red than

‘Armstrong’, still not reliable red
	fast grower, flowers not showy

	Autumn Blaze® (‘Jeffersred’)
	40’
	broad oval, improved branch structure over A. saccharinum, dense, multi-stem form available
	resemble

A. saccharinum,

deeply 5-lobed
	excellent orange-red, long-lasting
	fast grower, sparse

flowering, nearly seedless

	Autumn Fantasy™ (‘DTR102’)
	40’
	broadly oval to upright-oval
	more closely resembling

A. saccharinum,

5-lobed
	consistently bright red
	fast growing

	Celebration™ (‘Celzam’)
	20’-25’ maybe 40’
	upright-pyramidal,

strong branch angles
	similar to

A. saccharinum, dense
	golden-yellow to red, reportedly turning from red to gold
	red flower, seedless,

fast growing in youth

	‘Marmo’
	35’-45’
	broad columnar, strong central leader
	5-lobed, intermediate between parents
	excellent, often mottled red & green, at times varying burgundy to orange or gold, colors early
	good growth rate, seedless

	‘Morgan’ Canadian, can be known as ‘Indian Summer’ in U.S, sometimes listed under A. rubrum
	40’
	broadly oval, open habit
	
	orange-red to red
	very fast growing

	Scarlet Sentinel™

occasionally still listed as

A. rubrum
	25’-35’
	broad columnar to oval-rounded, ascending branches, improved branch structure over

A. saccharinum
	closely resembling A. saccharinum,

5-lobed
	yellow to red

	fast growing, bright red flowers, no fruit observed, reportedly shiny bark

* ‘Armstong’, ‘Armstong Two’, Autumn Blaze®, ‘Marmo’, and ‘Morgan’ sometimes listed as Zone 3

Scientific Name: Acer miyabei
Common Name: Miyabei Maple
Environmental Conditions:

Hardiness Zone: 5a (4b)

Soil Moisture:

[image: image3.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: prefers full sun, tolerates partial shade

Salt: unknown
pH: < 8.2

Other: State Street™ has reportedly good heat tolerance

Insect/Disease Factors: relatively pest free

Growth Characteristics:

Height: 35’-45’

Width: 30’

Form/Habit: upright oval to rounded, can have open or dense branching, low branching tendency often creates short trunk

Rate: medium

Ornamental Characteristics:
Flower: greenish-yellow, in pyramidal clusters, spring

Fruit: samara

Seasonal Foliage Color: flat to semi-glossy, medium to dark green in summer, yellow in fall, often holds green late so fall color is short-lived before leaves fall

Bark: dark gray, typically rough and corky

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: none of significance

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: State Street™ (‘Morton’, zone 4, upright oval form, good uniform branching, dark green foliage, good golden yellow fall color, possibly fast growing)

Scientific Name: Acer platanoides

Common Name: Norway Maple
Environmental Conditions:

Hardiness Zone: 4a

Soil Moisture:

[image: image4.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 Consistently

 Moist, well

 Drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: prefers full sun, tolerates full shade

Salt: some observed tolerance

pH: < 8.2

Other: ‘Summershade’ considered more heat tolerant

Insect/Disease Factors: tar/black spot is a common serious aesthetic problem that can defoliate species in certain areas, susceptible to Verticillium Wilt (reportedly ‘Schwerdleri’, Parkway™, ‘Jade Glen’ are tolerant, ‘Summershade’ is moderately tolerant, ‘Crimson King’ is the most susceptible) which can be a serious problem in some areas, susceptible to leafhoppers (reportedly ‘Summer Shade’ is tolerant), ‘Crimson King’ and reportedly ‘Royal Red’ are more susceptible to pest problems than species, ‘Deborah’ foliage more resistant to leaf scorch

Growth Characteristics:

Height: 40’-50’ (can reach 90’)

Width: 30’-50’

Form/Habit: oval to upright-oval or rounded to broadly oval

Rate: medium

Ornamental Characteristics:
Flower: yellow to greenish yellow clusters, early spring before leave emerge
Fruit: 1 ½”-2” samara, mature in fall, abundant
Seasonal Foliage Color: dark green in summer, dark maroon color on some cultivars, yellow to brown in fall

Bark: not ornamentally important, gray-black with narrow ridges and shallow furrows

Other: foliage is typically very dense, foliage often held late

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: very likely to naturalize when planted next to open areas, tends to heave sidewalks unless adequate rooting space is provided, tendency to develop girdling roots, very dense foliage and shallow root system makes successful turf growth beneath difficult, bark split may be common in zone 4 conditions

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: see chart on following page
 [image: image5.jpg]

 'Superform'

(one of the rounded to broadly oval forms)

Acer platanoides (Norway Maple) cultivars:

	Cultivar and Size
	Noteworthy Foliage Characteristics
	Other Noteworthy Characteristics

	Rounded to Broadly Oval

	Champ Tree™

(‘National 2000’)

55’high x 40’wide
	yellow in fall
	

	‘Crimson King’
40’high x 30’wide
	dark maroon in summer, turn darker or brown-out in fall
	maroon-yellow flowers, slower growing

	‘Deborah’

50’high x 45’wide
	thick, new growth emerges red-purple matures dark green in summer, yellow (orangey) in fall
	straight central leader

	‘Drummondii’

35’high x 30’wide
	variegated, light green edged with white in summer, yellowish in fall
	

	Emerald Lustre™ (‘Pond’)

50’high x 45’wide
	glossy, wavy margin, new leaves have reddish tint
	sometimes listed as zone 3, good branching at early age, faster growing

	‘Emerald Queen’

50’high x 40’wide
	leathery, reddish tint in spring, bright yellow in fall
	sometimes listed as zone 3, uniform growth, straight trunk, faster growing

	‘Jade Glen’
45’high x 45’wide
	yellow in fall
	open habit, faster growing

	‘Princeton Gold’

35’high x 30’wide
	emerges bright yellow in spring, may fade in summer, darker yellow in fall
	

	Medallion™ (‘Medzam’)

45’high x 35’-40’wide
	thick glossy, red and gold in fall
	dense branching

	‘Royal Red’

40’high x 30’wide
	glossy, dark maroon in summer, turn darker or browns out in fall
	reportedly slightly hardier & slower growing than ‘Crimson King’

	‘Schwedleri’
50’high x 50’wide
	emerges purplish-red in spring, matures to dark green in summer, orange to yellow in fall
	flowers brownish

	‘Summershade’
50’high x 40’wide
	leathery, leafs out late in spring and holds late in fall, yellow in fall
	zone 4b, faster growing

	‘Superform’
50’high x 45’wide
	yellow in fall
	symmetrical, uniform branching angles, straight trunk

	Oval to Upright Oval

	‘Cleveland’

45’high x 25’-30’wide
	good golden-yellow in fall
	good branching habit

	‘Columnare’
50’high x 15’-20’wide
	darker green in summer, golden-yellow in fall
	sometimes listed as zone 3, moderate growth rate

	Conquest™ (‘Conzam’)

30’-35’high x 8’-10’wide
	dark maroon changes to deep green in summer, bright red in fall
	dense branching

	‘Crimson Sentry’

25’high x 15’wide

	dark maroon to purple in summer
	sometimes listed as zone 4b, dense branching, almost pyramidal, slower growing than ‘CrimsonKing’

	Easy Street™ (‘Ezeste’)

40’high x 20’wide
	yellow in fall
	almost pyramidal, faster growing

	‘Fairview’

45’high x 35’wide
	reddish purple new growth, matures to bronze-green in summer
	

	‘Olmstead’

40’high x 20’-25’wide
	
	slower growing

	Parkway™ (‘Columnarbroad’)

40’high x 25’wide
	yellow in fall
	sometimes listed as zone 3, strong central leader, good branching, faster growing

Scientific Name: Acer pseudoplatanus
Common Name: Sycamore Maple
Environmental Conditions:

Hardiness Zone: 5b
Soil Moisture:

[image: image6.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: prefers full sun, tolerates partial shade

Salt: tolerant of both soil and air-borne salts
pH: < 8.2

Insect/Disease Factors: none serious or limiting, the more common cultivar ‘Atropurpureum’ (also known as ‘Spaethii’ or ‘Purpureum’) is likely not as tolerant as straight species (aphids favor, may have problems with leaf scorch, sunscald, and/or borer infestations)

Growth Characteristics:

Height: 40’-60’

Width: 30’-50’

Form/Habit: oval to rounded crown, upright spreading branching

Rate: medium

Ornamental Characteristics:
Flower: yellow-green clusters, spring after leaves

Fruit: 1 ¼”-2” long samara

Seasonal Foliage Color: dark green in summer, brown to poor yellow in fall

Bark: gray and reddish brown, flaking into scales and exposing orange-brown inner bark

Other: more leathery foliage that A. platanoides
Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: species naturalizes freely when planted next to open areas
Suggested Uses: narrow or wide street tree lawns/pits (popular street tree in Europe), parks, suitable for CU-Structural Soil™

Cultivars: many common in Europe, few rarely available in the United States, ‘Atropurpureum’ (also known as ‘Spaethii’ or ‘Purpureum’) is not highly recommended due to above mentioned potential insect and disease problems

 [image: image7.jpg]

Scientific Name: Acer rubrum

Common Name: Red Maple
Environmental Conditions:

Hardiness Zone: 3b, choose zone appropriate seed source if cultivar not selected

Soil Moisture:

 [image: image8.jpg]VERY WET VERY DRY

	 Cultivar
	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	Red Sunset®

‘Bowhall’
	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

	‘Autumn Flame’

October Glory®
	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

	Northwood®

‘Karpick’
	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

*flood tolerance of above cultivars is listed on cultivar chart on following page

Sun/Shade: full sun

Salt: sensitive

pH: < 7.0

Insect/Disease Factors: susceptible to Verticillium Wilt and leaf hoppers, ‘Brandywine’, ‘Red Rocket’, ‘Somerset’ and ‘Sun Valley’ show good potato leafhopper (which can cause leaves to scorch) resistance, occasionally borers attack young terminals

Growth Characteristics:

Height: 35’-60’

Width: 30’-70’

Form/Habit: pyramidal in youth, narrow upright to rounded with age, greatly varies, see cultivar chart on following page

Rate: medium to fast

Ornamental Characteristics:
Flower: showy, red, sometimes yellow to orange, small clusters in spring before leaves

Fruit: samara, often red, late spring to early summer

Seasonal Foliage Color: leaves emerge reddish in spring, green in summer, color varies in fall (yellow, orange, red), see cultivar chart on following page

Bark: attractive silver-gray in youth

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: thin bark can be easily damaged, delayed graft incompatibility can be a problem, should specify as ‘own-rooted’ when possible

Suggested Uses: narrow or wide street tree lawns/pits, parks

Cultivars: see chart on following page

 [image: image9.jpg]

Acer rubrum (Red Maple) cultivars:

	Cultivar
	Zone
	Width
	Form/Habit
	Fall Color
	Flood Tolerance
	Other

	‘Autumn Flame’
	3b
	35’-55’
	round, dense, good branch structure, symmetrical
	red, early, long-lasting
	medium
	fruitless, red-brown 1 year old twigs, smaller leaves

	‘Autumn Radiance’
	4
	40’
	oval to rounded
	red, early
	
	

	‘Autumn Spire’
	3
	20’-25’
	broad columnar, upright branching
	red, early
	
	

	‘Bowhall’
	4
	15’-25’
	narrow columnar, upright, symmetrical
	orange, variable
	high
	pale orange flowers, slower growing

	‘Brandywine’
	4
	35’
	oval to round
	red to purple-red, late turning
	
	

	Fairview Flame®
	4
	30’
	oval to round
	scarlet red
	
	

	Fireball™ (‘Firzam’)
	4
	25’-30’
	narrow pyramidal, dense, symmetrical
	red and gold
	
	

	‘Karpick’
	4
	15’-25’
	narrow columnar, upright, dense
	yellow or red, variable
	low
	red twigs, red fruit, fast growing

	Northfire™

(‘Olson’)
	3
	35’
	oval, good branch structure
	red, early
	
	

	Northwood®
	3b (3a)
	35’
	round, somewhat irregular, straight trunk, good branch structure
	orange-red
	low
	orange-red flowers, seedless

	October Glory® (‘PNI 0268’)
	5a
	35’-45’
	round
	red, late turning, holds leaves late
	medium
	bright red flowers, glossy leaves

	‘Red Rocket’
	3
	10’-15’
	columnar
	red
	
	

	‘Red Skin’
	4
	40’
	round
	reddish maroon, early
	
	large thick leaves

	Red Sunset® (‘Franksred’)
	4b (4a)
	35’-45’
	oval to round, upright branching, good branch structure, symmetrical, clump form available
	orange-red, leaves hold late
	high
	bright red fruit, thick glossy leaves

	‘Schlesingeri’
	4 (3)
	45’
	broad vase-shaped to rounded, dense
	orange to red, often paler tones, early, often long-lasting color
	
	

	‘Somerset’
	4
	30’
	oval to round
	red
	
	

	‘Sun Valley’
	4
	35’
	oval, dense, symmetrical
	red
	
	seedless

Scientific Name: Acer saccharum
Common Name: Sugar Maple
Environmental Conditions:

Hardiness Zone: 4 (3b with selection of appropriate genetic material)
Soil Moisture:

[image: image10.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

* Adirondak®, Crescendo™, Fiddler’s Creek™, ‘Legacy’, and Steeple™ reportedly better

drought tolerance than species, ‘Caddo’ (a western ecotype) is extremely drought tolerant

* Acer nigrum, Black Maple, is closely related to A. saccarhum, although it has a higher drought-tolerance, the A. nigrum selection ‘Greencolumn’ is included on cultivar chart on following page

Sun/Shade: full sun

Salt: sensitive
pH: < 7.5

Other: heat sensitive, Apollo™, Bonfire™, Commemoration’, Crescendo™, ‘Legacy’, and Steeple™ reportedly more heat tolerant than species, ‘Caddo’ (a western ecotype) is extremely heat tolerant

Insect/Disease Factors: Verticillium wilt can be a serious problem in some areas, leaf scorch can be serious (reportedly ‘Goldspire’ is moderately resistant, ‘Endowment’ and ‘Wright Brothers’ are resistant, and ‘Goldspire’ is highly resistant), Bonfire™ shows good leafhopper resistance

Growth Characteristics:

Height: 45’-50’ typical, 60’-75’ possible (can grow 100’+ in wild)

Width: 35’-40’ typical, 55’-70’ possible

Form/Habit: oval to round

Rate: slow to medium

Ornamental Characteristics:
Flower: pale yellow pendulous clusters, early spring before leaves emerge
Fruit: 1” samara

Seasonal Foliage Color: medium to dark green in summer, varies from yellow, orange, to bright red in fall, typically excellent fall color

Bark: smooth gray bark in youth becomes furrowed with long scaly plates with age

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: none of significance
Suggested Uses: wide street tree lawns/pits due to drought sensitivity, parks

Cultivars: see chart on following page

 [image: image11.jpg]

Acer saccharum (Sugar Maple) cultivars:

	Culitvar
	Height
	Width
	Foliage
	Fall Foliage
	Growth Rate and Form/Habit

variations from species

	Adirondak®

(‘Adirzam’)
	60’-75’
	25’-30’
	glossy, dark green
	golden-orange, turns

and holds color late
	pyramidal habit, dense

	Apollo®

(‘Barrett Cole’)
	25’
	10’
	dark green
	variable
	dense branching,

symmetrical

	‘Arrowhead’
	60’
	30’-40’
	large, dark green
	yellow to orange
	pyramidal, strong central leader, dense branching

	Bonfire™
	50’-65’
	40’-50’
	medium green
	bright orange to red
	faster growing

	‘Caddo’ (describes a western ecotype)
	30’-50’
	variable
	leathery, deeply lobed,dark green
	variable, can be very showy
	variable form/habit

	‘Commemoration’
	50’-60’
	30’-35’
	thick, glossy, dark green, tatter resistant
	variable, turns early, drops foliage late
	faster growing, dense branching, develops heavy caliper earlier

	Crescendo™ (‘Morton’)
	45’ or 30’
	40’
	dark green
	orange-red to red
	

	‘Endowment’
	50’
	20’
	dark green
	bright yellow,

sometimes orange-red
	slower growing

	Fall Fiesta™
	50’-75’
	50’
	glossy, thick, leathery, tatter resistant
	variable
	faster growing

	Fiddler’s Creek™

(‘Fidcezam’)
	40’-50’
	20’-25’
	large, deeply cut, thick, leathery, glossy
	variable
	faster growing, dense

	‘Goldspire’
	40’-45’
	12’-20’
	leathery, dark green
	bright yellow-orange
	slower growing, dense

	A. nigrum ‘Greencolumn’
	50’
	20’-25’
	medium green
	yellow to apricot-orange
	upright, narrow, maintains central leader, columnar in youth

	Green Mountain®
	70’ (45’)
	45’

(35’)
	thick, leathery, dark green, tatter resistant
	variable
	faster growing, uniform growth, upright habit

	‘Legacy’
	50’
	35’
	glossy, thick, leathery, dark green, tatter resistant
	variable
	faster growing, dense, symmetrical at early age

	Majesty®

(‘Flax Mill Majesty’)
	50’-80’
	40’-50’
	dark green
	orange to red
	faster growing, develops heavy caliper and full branching earlier, symmetrical

	‘Seneca Chief’
	50’
	30’
	dark green, larger
	golden-orange
	faster growing, muscle-like bark, dense branching

	Steeple® (‘Astis’) *cold hardy only to

 zone 5
	45’
	20’
	dark green
	yellow-orange
	narrow, symmetrical

	‘Wright Brothers’

(formerly‘Moraine’)
	50’-75’
	35’
	
	variable
	faster growing, develops heavy caliper earlier

* ‘Arrowhead’, Adirondak®, Green Mountain®, Majesty®, ‘Seneca Chief’, ‘Wright Brothers’ sometimes listed as Zone 3

Scientific Name: Aesculus x carnea (A. hippocastanum x A. pavia)
Common Name: Red Horsechesnut
Environmental Conditions:

Hardiness Zone: 5a
Soil Moisture:

[image: image12.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown
pH: < 8.2

Insect/Disease Factors: less susceptible (but not immune) to leaf scorch, leaf blotch and reportedly mildew than Common Horsechestnuts (A. hippocastanum), potential fungal disease problems, sun-scald on trunks can be a problem in Zone 5a, ‘Fort McNair’ is reportedly more resistant to leaf scorch and leaf blotch
Growth Characteristics:

Height: 35’-50’

Width: 30’

Form/Habit: oval to round, typically dense

Rate: slow

Ornamental Characteristics:
Flower: 6”-8” tall, pink to red, upright pyramidal clusters, late spring
Fruit: glossy brown nuts in 1 ½” slightly prickly capsules

Seasonal Foliage Color: dark green in summer, no notable fall color

Bark: typically not ornamentally important, dark gray to brown, potentially becoming platy and exfoliating

Transplant Issues: easy to transplant B&B or < 2” caliper bare root
Management Issues: flower, fruit, leaf and twig litter may be a problem in some areas

Suggested Uses: narrow or wide street tree lawns/pits, parks

Cultivars: ‘Briotii’ (sometimes listed as Zone 4, bright red flowers in longer (10”) clusters, deep green foliage, reportedly nearly fruitless), ‘O’Neill’ (red flowers in longer, (10-12”) clusters, lighter green foliage), ‘Fort McNair’ (pink flowers with yellow throats)
 [image: image13.jpg]

Scientific Name: Alnus glutinosa

Common Name: European Alder or Black Alder
Environmental Conditions:

Hardiness Zone: 4a

Soil Moisture:

[image: image14.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: prefers full sun, tolerates partial shade

Salt: some observed tolerance
pH: < 8.2

Insect/Disease Factors: numerous insects and diseases are potentially problematic (including leaf miners, tent caterpillars, woody alder aphids, and cankers)

Growth Characteristics:

Height: 40’-60’

Width: 20’-40’

Form/Habit: pyramidal to oval, multi-stem form available, should specify single-stem form

Rate: fast in youth, slows down with age

Ornamental Characteristics:
Flower: not typically considered ornamental, yet attractive, male - reddish-brown, 2”-4” long catkins open yellow, female - purple, in an upright egg-shaped strobile, both spring

Fruit: small winged nutlets inside ½” long, egg-shaped pine cone-like fruit, persists through winter

Seasonal Foliage Color: dark glossy green in summer, typically no fall color, yellow possible

Bark: attractive, lustrous gray-green to green-brown in youth, polished brown with age

Transplant Issues: easy to transplant B&B, moderately difficult to transplant bare root, better success in transplanting bare root in fall, do not attempt to transplant > 2” caliper trees bare root

Management Issues: relatively short lived, may naturalize when planted next to open areas

Suggested Uses: narrow or wide street tree lawns/pits, parks, good for reclamation sites (fixes own nitrogen), often used for windbreaks

Cultivars: ‘Pyramidalis’ or ‘Fastigiata’ (upright columnar habit, 10’-15’ wide, somewhat denser and lower branched)

 [image: image15.jpg]

Scientific Name: Betula nigra ‘Cully’ and ‘BNMTF’
Common Name: Heritage® and Dura-Heat™ River Birch
Environmental Conditions:

Hardiness Zone: 4b (4a)

Soil Moisture:

[image: image16.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: prefers full sun, tolerates partial shade

Salt: unknown
pH: < 7.0

Other: Dura-Heat™ is reportedly heat tolerant

Insect/Disease Factors: resistant to bronze birch borer, less prone to leaf-spot than species, Dura-Heat™ is aphid resistant

Growth Characteristics:

Height: 40’-50’

Width: 30’-40’

Form/Habit: broadly pyramidal to oval, vigorous grower, multi-stem or single-stem forms available, Dura-Heat™ has dense compact appearance

Rate: medium to fast

Ornamental Characteristics:

Flower: 2”-3” slender dark brown catkins

Fruit: not ornamentally important, inconspicuous, small nutlets inside catkins

Seasonal Foliage Color: glossy, Heritage® is light green in summer, Dura-Heat™ is dark green, both turn yellow in fall

Bark: strongly exfoliating, cream and tan, Heritage® exfoliates pinkish-orange as well

Other: Heritage® has larger leaves than straight species, Dura-Heat™ has smaller leaves than straight species

Transplant Issues: moderately difficult to transplant bare root, better success in transplanting bare root in fall, do not attempt to transplant > 2” caliper tress bare root, best planted B&B

Management Issues: can be low branched, may require pruning to be used as street tree

Suggested Uses: narrow or wide street tree lawns/pits (preferably wide lawns/pits for multi-stem form), parks

Cultivars: above information is specific to cultivars

 [image: image17.jpg]

 Clump Form

Scientific Name: Betula populifolia ‘Whitespire Sr.’ (cultivar formerly listed as Betula platyphylla var. japonica, Asian White Birch)

Common Name: Whitespire Sr. Gray Birch
Environmental Conditions:

Hardiness Zone: 4a

Soil Moisture:

[image: image18.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown
pH: < 7.5

Other: reportedly better heat tolerance than most Birch but not as good as previously listed River Birch cultivars Heritage® and Dura-Heat™
Insect/Disease Factors: shows some resistance to bronze birch borer, reportedly leafhopper resistant

Growth Characteristics:

Height: 40’

Width: 25’

Form/Habit: pyramidal to oval, available in multi-stem or single-stem forms, specify desirable form
Rate: medium (possibly fast)

Ornamental Characteristics:

Flower: catkins

Fruit: not ornamentally important, inconspicuous, small nutlets inside catkins

Seasonal Foliage Color: glossy, dark green in summer, yellow in fall

Bark: attractive, grayish-white, with black markings, doesn’t exfoliate

Transplant Issues: moderately difficult to transplant bare root, better success in transplanting bare root in fall, do not attempt to transplant > 2” caliper trees bare root, best planted B&B

Management Issues: none of significance

Suggested Uses: narrow or wide street tree lawns/pits(preferably wide lawns/pits for multi-stem form), parks

Cultivars: above information is cultivar specific, ‘Whitespire Jr.’ not recommended because of genetic variability due to seed propagation

Scientific Name: Carpinus betulus

Common Name: European Hornbeam
Environmental Conditions:

Hardiness Zone: 5a (4)

Soil Moisture:

[image: image19.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: sensitive

pH: < 8.2

Insect/Disease Factors: none serious or limiting, leaf minor possible, two-lined chestnut borer sometimes attacks ‘Fastigiata’
Growth Characteristics:

Height: 40’-60’

Width: 30’-40’

Form/Habit: pyramidal to rounded in youth, oval to rounded at maturity, fine textured branches, low branching tendency typically creates short trunk

Rate: slow to medium

Ornamental Characteristics:

Flower: catkins with light-green bracts, spring
Fruit: small green-brown nutlets at base of leafy flower bracts in pendulous clusters, mature in fall

Seasonal Foliage Color: dark green in summer, yellow to yellow-green in fall, fall color is often late

Bark: attractive, smooth slate-gray

Transplant Issues: difficult to transplant B&B or bare root, somewhat slow to establish

Management Issues: typically low branched, may require pruning to be used as street tree, tolerates heavy pruning, dieback can be a minor problem, narrow branch angles on columnar forms may be problem with heavy snow/ice loads

Suggested Uses: wide street tree lawns/pits, narrow tree lawns/pits with pruning, parks, suitable for CU-Structural Soil™, columnar forms useful for screening or hedging

Cultivars: ‘Fastigiata’ (35’-40’ high, 20’-30’ wide, narrowly conical becoming broadly oval-vase shaped with age, very dense branching), ‘Columnaris’ (another upward branching and compact crown form commonly confused with ‘Fastigiata’ in the nursery trade, theoretically ‘Columnaris’ develops a central leader and ‘Fastigata’ does not), ‘Pyramidalis’ (just another name given to ‘Fastigiata’ and ‘Columnaris’ forms), ‘Franz Fontaine’ (35’-40’ high, 15’ wide, narrowest form available, maintains narrow-columnar form with age as currant season’s growth curves inward toward central leader)

 [image: image20.jpg]

 ‘Fastigiata’

Scientific Name: Catalpa speciosa

Common Name: Northern Catalpa

Environmental Conditions:

Hardiness Zone: 4a

Soil Moisture:

[image: image21.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown

pH: < 8.2

Insect/Disease Factors: none serious or limiting

Growth Characteristics:

Height: 50’-60’ typical, can reach over 100’

Width: 20’-40’

Form/Habit: narrow, open, irregular-oval

Rate: medium to fast

Ornamental Characteristics:

Flower: showy, white, orchid-like with yellow and/or purplish spots inside, large 6” upright clusters, early to mid summer

Fruit: 8”-20” long, thin, pendulous pods, green changing to brown, persistent throughout winter

Seasonal Foliage Color: bright to medium green in summer, poor yellow-green to brownish in fall

Bark: dark grayish brown, old trunks are ridged and furrowed or thick and scaly

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: fruit litter could be a nuisance in some areas

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: none known

Scientific Name: Celtis laevigata

Common Name: Sugar Hackberry, Southern or Mississippi Hackberry
Environmental Conditions:

Hardiness Zone: 6a (culitvars reportedly zone 5)

Soil Moisture:

[image: image22.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: prefers full sun, tolerates partial shade

Salt: unknown

pH: < 7.5

Other: good heat and wind tolerance

Insect/Disease Factors: resistant to witches’ broom and nipple gall, ‘Magnifica’ resistant leafhoppers

Growth Characteristics:

Height: 60’-80’

Width: similar to height, 60’+

Form/Habit: rounded with spreading, often pendulous branches

Rate: medium to fast

Ornamental Characteristics:

Flower: not ornamentally important, inconspicuous clusters

Fruit: small orange-red to blue-black drupes in fall

Seasonal Foliage Color: light green in summer, dull yellow in fall

Bark: smooth light gray with corky/warty ridges

Other: foliage is smaller than C. occidentalis
Transplant Issues: moderately difficult to transplant bare root, better success in transplanting bare root in fall, do not attempt to transplant > 2” caliper trees bare root, best planted B&B, somewhat slow to establish

Management Issues: ‘All Seasons’ twigs are heavier than average for species and less likely to shed

Suggested Uses: wide street tree lawns/pits due to size, ‘All Seasons’ can be used in narrow street tree lawns/pits, parks

Cultivars: ‘All seasons’ (reportedly zone 5, 40’-50’ high, 30’-40’ wide, fast growing, well balanced crown with ascending branches, fine textured foliage, good yellow fall color, red fruit, American Beech-like bark is smooth silver-gray with few corky ridges), ‘Magnifica’ (C. occidentalis and C. laevigata hybrid, reportedly zone 5, broadly oval to vase-shaped, fast growing, nearly sterile – little to no fruit)

Scientific Name: Celtis occidentalis

Common Name: Common Hackberry
Environmental Conditions:

Hardiness Zone: 3b (3a, 2b)

Soil Moisture:

[image: image23.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: prefers full sun, tolerates partial shade

Salt: unknown

pH: < 8.2

Other: good heat and wind tolerance

Insect/Disease Factors: susceptible to various problems, although most rarely serious or limiting, except witches’ broom, which can disfigure form with abnormal branch growth (broom-like clusters)

Growth Characteristics:

Height: 40’-60’

Width: similar to height, 40’+

Form/Habit: pyramidal when young, irregular-rounded when mature, open branching, somewhat elm-like with ascending then arching branches

Rate: medium to fast

Ornamental Characteristics:
Flower: not ornamentally important, inconspicuous clusters, spring as leaves are emerging

Fruit: yellow or orange-red to dark purple drupe, fall

Seasonal Foliage Color: light to medium green in summer, yellow in fall

Bark: gray with rough and corky ridges

Transplant Issues: moderately difficult to transplant bare root, better success in transplanting bare root in fall, do not attempt to transplant > 2” caliper trees bare root, best planted B&B, somewhat slow to establish

Management Issues: none of significance

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: ‘Prairie Pride’ (zone 3b or 4, rapid grower, compact uniform crown, thick leathery lustrous foliage, dark red-purple fruit, lighter fruit crop than species)

 [image: image24.jpg]

Scientific Name: Cercidiphyllum japonicum

Common Name: Katsura Tree
Environmental Conditions:
Hardiness Zone: 5a
Soil Moisture:

[image: image25.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: prefers full sun, tolerates partial shade

Salt: unknown
pH: < 8.2

Other: protected site best

Insect/Disease Factors: relatively pest free, resistant to Verticillium Wilt

Growth Characteristics:

Height: 40’-60’ (can reach 100’ in the wild)

Width: quite variable, 25’-60’

Form/Habit: upright pyramidal when young, round with age, multi-stem or single-stem forms available

Rate: medium to fast

Ornamental Characteristics:
Flower: early spring before leaves emerge
Fruit: small ½”- ¾” pods in clusters (resemble tiny banana bunches)

Seasonal Foliage Color: new leaves emerge bright red-purple, becoming bluish-green in summer, good yellow to apricot-orange in fall

Bark: attractive, shaggy brown

Other: yellow leaves in fall have a cotton-candy scent

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: trunk sunscalds easily when young

Suggested Uses: wide street tree lawns/pits and parks due to size and drought sensitivity

Cultivars: weeping forms (f. pendula and f. pendula ‘Morioka Weeping’) available but not suitable for street tree use

 [image: image26.jpg]

Scientific Name: Cladrastis kentukea

Common Name: Yellowwood
Environmental Conditions:
Hardiness Zone: 4b

Soil Moisture:

[image: image27.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown
pH: < 8.2

Insect/Disease Factors: relatively pest free

Growth Characteristics:

Height: 30’-50’

Width: 40’-55’

Form/Habit: broadly rounded, graceful arching habit, branches low and typically looses central leader, may need to specify single-stem for street tree use due to multi-stemmed potential

Rate: medium-fast

Ornamental Characteristics:
Flower: showy, fragrant, white, 8”-14” long pendulous clusters, late spring (bi-annually)

Fruit: brown, 3” long seed pods, ripening in fall

Seasonal Foliage Color: bright green in summer, yellow in fall

Bark: attractive smooth gray
Other: yellow leaf axis (rachises) persist after leaflets fall off in fall, prolonging seasonal interest

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: prune only in summer as profuse bleeding will occur other times of the year, can be weak wooded with poor crotch angles that split out as the tree grows older, pruning may be needed in youth to develop desired trunk form or for use as a street tree, thin bark sensitive to mechanical damage

Suggested Uses: wide street tree lawns/pits, narrow tree lawns/pits with pruning, parks

Cultivars: ‘Rosea’ (sometimes called ‘Perkins Pink’) a pink flowering form, may be difficult to find

 [image: image28.jpg]

Scientific Name: Corylus colurna

Common Name: Turkish Filbert
Environmental Conditions:

Hardiness Zone: 5a (4b)

Soil Moisture:

[image: image29.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown
pH: < 8.2

Other: heat tolerant once established

Insect/Disease Factors: occasionally eastern filbert blight can be a serious problem in some areas, leaves fairly resistant to leaf scorch

Growth Characteristics:

Height: 40’-60’

Width: 20’-40’

Form/Habit: broadly pyramidal, conical

Rate: medium

Ornamental Characteristics:
Flower: 2”-3” long, pendulous male catkins, late winter to early spring, female flowers inconspicuous

Fruit: edible nuts inside textured and fringed 2” husks

Seasonal Foliage Color: dark green and leathery in summer (although species variable), potentially yellow to purple in fall, often leaves drop yellow-green

Bark: gray-brown, flakes and scales with age on trunk and older branches, exposing orange-brown inner bark

Transplant Issues: difficult to transplant bare root, best planted B&B

Management Issues: fruit may be a litter problem

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: none available

 [image: image30.jpg]

Scientific Name: Eucommia ulmoides

Common Name: Hardy Rubber Tree
Environmental Conditions:

Hardiness Zone: 5b

Soil Moisture:

[image: image31.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown

pH: < 8.2

Other: heat tolerant

Insect/Disease Factors: relatively pest free

Growth Characteristics:

Height: 40’-60’

Width: 40’-60’

Form/Habit: very sparsely branched in youth, rounded to broad-spreading at maturity

Rate: medium

Ornamental Characteristics:

Flower: not ornamentally important
Fruit: 1 ½” winged capsule on female trees

Seasonal Foliage Color: attractive glossy dark green in summer, fall color often nonexistent or poor yellow-green

Bark: gray-brown, becomes ridged and furrowed with age

Transplant Issues: easy to transplant B&B
Management Issues: none of significance

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: none available

 [image: image32.jpg]

Scientific Name: Fraxinus americana

Common Name: White Ash
Environmental Conditions:
Hardiness Zone: 4a (some cultivars to 3)

Soil Moisture:

[image: image33.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance

pH: < 8.2

Insect/Disease Factors: Ashes are susceptible to a number of insect and disease problems, ash borer (in hot dry environments) and ash yellows (in the Eastern and Midwestern United States) may be the most serious
Growth Characteristics:

Height: 50’-70’

Width: 40’-60’

Form/Habit: oval to rounded and open with age, maintains good central leader in youth

Rate: medium

Ornamental Characteristics:

Flower: not ornamentally important, inconspicuous
Fruit: not ornamentally important, 1”-2” long samara, male seedless cultivars available
Seasonal Foliage Color: dark green in summer, color variable in fall (yellow to purple), certain cultivars selected for good reddish to purple color in fall

Bark: gray to gray-brown, narrow interlacing ridges create diamond shaped furrows

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: fruit litter can be a problem in some areas, non-fruiting cultivars available, graft incompatibility problems have been observed on some cultivars

Suggested Uses: narrow or wide street tree lawns/pits, wide street tree lawns/pits preferred for straight species due to tree size, parks, suitable for CU-Structural Soil™

Cultivars: see chart on following page

 [image: image34.jpg]

Fraxinus americana (White Ash) Cultivars:

	Cultivar
	Zone
	Form/Habit
	Fall Color
	Fruiting/

Non-fruiting
	Other

	‘Autumn Applause’
	5a
	oval, dense branching
	maroon, early turning and long lasting
	non-fruiting
	young trees subject to bark splitting at ground level

	‘Autumn Blaze’
	3
	oval
	purple
	light fruit set
	

	Autumn Purple®

(‘Junginger’)
	5a
	round
	reddish-purple to deep red
	non-fruiting
	fast growing, glossy leaves

	‘Champaign County’
	4a (5a)
	dense, strong central leader, heavy trunk
	not much, yellow to purple possible
	little to no fruiting observed
	lustrous dark green leaves

	‘Chicago Regal’
	4a
	oval to rounded, symmetrical branching
	orange to purple, mixed with earth tones
	non-fruiting
	fast growing, larger foliage, bark resistant to frost cracking

	‘Empire’
	3
	narrow oval (25’wide), strong central leader
	rusty orange to purple
	non-fruiting
	

	‘Rose Hill’
	5b
	upright oval to pyramidal, sturdy branching
	bronze-red to purple
	non-fruiting
	

	‘Royal Purple’
	4a
	oval, upright habit
	purple
	fruiting
	vigorous grower in youth, bark resistant to frost cracking

	Skyline®

(‘Skycole’)
	4b
	oval, strong central leader, symmetrical branching, good branch angles
	orange-red
	non-fruiting
	glossy leaves

	Sparzam™ (‘Sparticus’)
	4a
	pyramidal form
	burgundy with bronze highlights
	non-fruiting
	glossy dark green foliage, silvery-white undersides, wavy leaf margins, longer foliage retention

	Windy City™ (‘Tures’)
	4a
	oval to rounded, good central leader, may have smaller width, possibly only 30’-35’ wide
	burgundy to reddish-orange with orange and yellow highlights

	fruiting
	semi-glossy foliage, bark resistant to frost cracking

Scientific Name: Fraxinus excelsior ‘Hessei’
Common Name: Hessei European Ash
Environmental Conditions:
Hardiness Zone: 4b

Soil Moisture:

[image: image35.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 8.2

Insect/Disease Factors: Ashes are susceptible to a number of insect and disease problems, F. excelsior is particularly susceptible to borers, ‘Hessei’ has shown good pest resistance compared to species and other Ashes, although almost as susceptible to borers as species if planted in a hot dry site

Growth Characteristics:

Height: 60’

Width: 45’

Form/Habit: typically upright oval to rounded, occasionally almost flat-topped at maturity, very vigorous, typically dense

Rate: medium

Ornamental Characteristics:

Flower: not ornamentally important
Fruit: seedless

Seasonal Foliage Color: lustrous dark green in summer, potentially yellow in fall, although leaves typically remain green late into fall and drop when still green
Bark: not ornamentally important, gray to gray-brown

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: none of significance

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: above info is cultivar specific

 [image: image36.jpg]

Scientific Name: Fraxinus ‘Northen Gem’ and ‘Northern Treasure’ (F. nigra x F. mandshurica)
Common Name: Northern Gem and Northern Treasure Ash

Environmental Conditions:
Hardiness Zone: 3

Soil Moisture:

[image: image37.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown

pH: > 8.2

Insect/Disease Factors: ash yellows susceptibility unknown
Growth Characteristics:

Height: 50’

Width: ‘Northern Gem’ 50’, ‘Northern Treasure’ 30’

Form/Habit: ‘Northern Gem’ is broadly oval, ‘Northern Treasure’ is upright oval

Rate: moderate to fast

Ornamental Characteristics:

Flower: not ornamentally important, inconspicuous
Fruit: nearly seedless

Seasonal Foliage Color: thick, glossy green in summer, pale orangish-yellow in fall

Bark: not ornamentally important, likely scaly and flaky as F. nigra
Other: leaves arch downward

Transplant Issues: available bare root

Management Issues: none of significance

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: above info is specific to cultivars

Scientific Name: Fraxinus pennsylvanica

Common Name: Green Ash
Environmental Conditions:

Hardiness Zone: 2a

Soil Moisture:

[image: image38.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 8.2

Insect/Disease Factors: Ashes are susceptible to a number of insect and disease problems, ash borer (in hot dry environments) may be serious, F. pennsylvanica is fairly resistant to ash yellows (a problem for F. americana in the Eastern and Midwestern United States)

Growth Characteristics:

Height: 40’-60’

Width: 30’-50’

Form/Habit: pyramidal in youth, variable with age, oval to rounded and often irregular

Rate: fast

Ornamental Characteristics:
Flower: not ornamentally important
Fruit: not ornamentally important, samara on female trees

Seasonal Foliage Color: glossy medium to dark green in summer, typically inconsistent yellow in fall, some of available cultivars turn bronze-red, burgundy, or purple in fall

Bark: gray to gray-brown, narrow interlacing ridges create diamond shaped furrows

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: may require frequent pruning as storm damage prone, fruit litter can be a problem, non-fruiting cultivars available

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: see chart on following page, selections made for growth form/habit, seedless character of male trees, and foliage characteristics (specifically dark green and shiny leaves in summer and attractive fall color)

 [image: image39.jpg]

 'Patmore'

Fraxinus pennsylvanica (Green Ash) cultivars:

	Common:

	Cultivar
	Zone
	Form/Habit
	Foliage
	Fruit
	Other

	Cimmaron®

(‘Cimmzam’)
	4
	upright-oval, 30’wide, straight central leader, good branch structure
	thick, glossy, dark green in summer, burgundy changing to orange in fall, leafs-out late, holds leaves late
	non-fruiting
	

	‘Marshall’
	3a
	broadly oval, irregular at times
	glossy dark green in summer, bright yellow in fall
	usually but not always non-fruiting
	fewer insect and disease problems then species

	‘Patmore’
	3a (2b)
	oval to broadly pyramidal, straight trunk, good branch structure, symmetrical
	glossy, dark green in summer, long-lasting yellow in fall
	non-fruiting
	relatively pest free

	‘Summit’
	3b
	upright, oval to pyramidal, 25’-35’ wide straight trunk, good central leader, symmetrical
	semi-glossy, excellent golden yellow in fall
	light and infrequent crops
	thicker bark, more resistant to mechanical damage

	Urbanite®
	5b
	broadly pyramidal to oval
	thick, leathery, lustrous dark green in summer, bronze-red in fall
	none observed
	thicker bark appears more sun -scald resistant

	Available

	Cultivar
	Zone
	Form/Habit
	Foliage
	Fruit

	‘Bergeson’
	3 (2)
	upright, oval, dense, rapid grower
	lustrous dark green in summer, yellow in fall
	non-fruiting

	Centerpoint™
	4
	broadly oval to rounded, symmetrical
	very glossy, yellowish in fall
	non-fruiting

	ChampTree™ (‘National 1999’)
	4
	rounded, upright spreading branches
	glossy, yellow in fall
	non-fruiting

	DakotaCentennial™ (‘Wahpeton’)
	3
	oval to broadly pyramidal, tends to maintain central leader, good branch structure
	glossy, bright green changes to dark green in summer, deep yellow in fall
	non-fruiting

	Georgia Gem™

(‘Oconee’)
	6
	upright-oval
	larger leaves, glossy, dark green in summer, yellowish in fall
	non-fruiting

	Newport™

(‘Bailey’)
	3b
	oval, straight trunk, good branching
	glossy dark green in summer, yellow in fall
	non-fruiting

	Prairie Spire™ (‘Rugby’)
	3
	upright-oval to narrow pyramidal, 20’ wide, dense branching
	glossy, bright green changes to dark green in summer, golden yellow in fall
	non-fruiting

	Skyward™

(‘Wandell’)
	5b
	narrowly pyramidal, 20’ wide, dense
	thick, semi-lustrous, bronze-red to purple in fall
	non-fruiting

	var. lanceolata
	3
	oval to rounded
	lanceolate, golden yellow in fall
	

Scientific Name: Ginkgo biloba

Common Name: Ginkgo, sometimes called Maidenhair Tree
Environmental Conditions:

Hardiness Zone: 4b

Soil Moisture:

[image: image40.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 8.2

Insect/Disease Factors: relatively pest free

Growth Characteristics:

Height: 50’-80’ (can reach over 100’)

Width: greatly variable, 30’-40’ is common, potentially wider than high at maturity

Form/Habit: variable, irregular when young, pyramidal with age, open, often large wide-spreading branches

Rate: slow

Ornamental Characteristics:
Flower: not ornamentally important, inconspicuous

Fruit: noxious smelling on female trees, specify male trees
Seasonal Foliage Color: bright green in summer, yellow in fall

Bark: light gray-brown, ridged and furrowed

Transplant Issues: difficult to transplant bare root, best planted B&B

Management Issues: specify male trees to avoid fruit litter and noxious fruit smell, easy fall clean-up as all leaves drop within just a couple days of each other

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: all the following cultivars are male (non-fruiting)
Common: ‘Autumn Gold’ (50’ high, 35’ wide – perhaps broader later, symmetrical when young, broad, excellent golden yellow fall color), ‘Lakeview’ (45’ high, 25’ wide, narrowly conical, upright, frequently irregular), ‘Magyar’ (60’ high, 30’ wide, narrowly-pyramidal, uniform, upright branching), Princeton Sentry® (‘PNI 2720’, 60’ high, 25’ wide, narrowly conical, upright, uniform branching)

Available: ‘Golden Globe’ (zone 6, 80’ wide, 30’-40’ wide, denser branching habit), Emperor™ (‘Woodstock’, uniform oval form, strong central leader, good branching habit, good yellow fall color), ‘Saratoga’ (40’ high, 30’ wide, distinct central leader, somewhat oval, good yellow fall color),

Shangri-la® (45’ high, 30’ wide, uniform, compact pyramidal, good dense branching habit, good yellow fall color, faster growing)

 [image: image41.jpg]

Scientific Name: Gleditsia triacanthos var. inermis
Common Name: Thornless Common Honeylocust
Environmental Conditions:

Hardiness Zone: 4b (selected cultivars into 4a and 3b)

Soil Moisture:

[image: image42.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 8.2

Insect/Disease Factors: over-planting has encouraged severe insect problems in many areas, including spider mite borers, leaf spot, cankers, powdery mildew, wiches’ broom, Honeylocust plant bug (‘Moraine’ and Skyline® have shown some resistance, green-leaved strains more tolerant such as Shademaster®, yellow-leaved strains very susceptible such as Sunburst®), mimosa webworm (‘Moraine’ resistant, ‘Green Glory’ moderately resistant, Imperial® very susceptible), Thyronectria canker (Halka™ resistant, Imperial®, Shademaster®, Skyline®, and Trueshade® partially resistant, ‘Morraine’, Skyline® and Sunburst® susceptible), and Nectria canker (Sunburst® susceptible)

Growth Characteristics:

Height: 40’-80’

Width: 30’-70’

Form/Habit: oval to rounded, open, spreading

Rate: fast

Ornamental Characteristics:

Flower: inconspicuous, not ornamentally important
Fruit: long brown pods, most cultivars have little to no fruit

Seasonal Foliage Color: light green in summer (dark green cultivars available), yellow in fall

Bark: attractive, dark gray-brown, develops scaly platy ridges and deep furrows with age

Other: drops leaves early
Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: small leaves easy for fall clean-up

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: all typically less than 50’ high except ‘Green Glory’, ‘Fairview’ (zone 3b, fast growing, essentially fruitless), ‘Green Glory’ (zone 3b, similar to ‘Moraine’ pyramidal, strong central leader, fast growing, holds foliage late, essentially fruitless), Halka™ (‘Christie’, zone 4a (3b), full branching, develops heavier caliper at an early age, essentially fruitless), Imperial® (‘Impcole’, zone 4a (3b), shorter, 30’-35’ high, broadly rounded, good horizontal branching angles, essentially fruitless), ‘Moraine’ (zone 3b, denser than species, upper branches ascending, lower branches more pendulous, dark green summer foliage, golden yellow fall color, fruitless form, reportedly susceptible to storm damage), Shademaster® (‘PNI 2835’, zone 3b, high vase shaped canopy, dark green summer foliage, late to turn yellow-green in fall, essentially fruitless), Skyline® (‘Skycole’, zone 3b, upright, broadly pyramidal, strong central leader, tight upright branching, dark green summer foliage, good yellow fall color), True Shade® (fast growing, shiny dark bark, essentially fruitless)

*Avoid ‘Rubylace’ and Sunburst® (‘Suncole’)

 [image: image43.jpg]

Scientific Name: Gymnocladus dioicus

Common Name: Kentucky Coffeetree
Environmental Conditions:
Hardiness Zone: 4a

Soil Moisture:

[image: image44.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown
pH: < 8.2

Insect/Disease Factors: relatively pest free

Growth Characteristics:

Height: 50’-70’

Width: 40’-50’

Form/Habit: very sparse branching when young, oval to vase shaped, upward arching branches, open, unique and irregular, coarse yet particularly interesting and picturesque in winter, provides filtered shade in summer, male trees often more upright

Rate: medium

Ornamental Characteristics:
Flower: greenish-white or yellowish-white pyramidal clusters, late spring, 8”-12” on female trees, 3”-4” on male trees, female has rose fragrance

Fruit: leathery, reddish-brown to black, 4”-10” long pods in fall, persist throughout winter
Seasonal Foliage Color: emerges late spring with pinkish-purplish tinge, changing to blue-green in summer, potentially good yellow in fall

Bark: attractive, gray-brown to dark brown, rough, with hard thin and scaly ridges curling outward exposing an orange-brown color

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: use of male tree eliminates fruit litter problem

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: ‘Espresso’ (male non-fruiting form)

 [image: image45.jpg]

Scientific Name: Liquidambar stryraciflua

Common Name: American Sweetgum
Environmental Conditions:
Hardiness Zone: 5b, northern seed source recommended or reliably cold hardy cultivar

Soil Moisture:

[image: image46.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown
pH: < 7.5

Insect/Disease Factors: none serious or limiting
Growth Characteristics:

Height: 50’-75’ (80’-120’ in the wild)

Width: 40’-65’

Form/Habit: pyramidal when young, oval to round with age, straight trunk

Rate: medium to fast

Ornamental Characteristics:
Flower: not ornamentally important, present as leaves are emerging and expanding

Fruit: 1”-1 ½” ball of dehiscent capsules, persist into winter

Seasonal Foliage Color: glossy deep green in summer, great variability in fall, yellow/orange/red/purple tones, typically excellent fall color

Bark: grayish-brown, somewhat rounded ridges and deep furrows
Transplant Issues: transplant B&B, not bare root
Management Issues: fruit litter may be objectionable

Suggested Uses: narrow or wide street tree lawns/pits, parks

Cultivars: Gold Dust® (‘Goduzam’, reliably cold hardy in zone 5, gold and green variegated, strongly star-shaped leaves, fall color adds pink and burgundy tones), Grandmaster™ (‘Grazam’, reliably cold hardy in zone 5, retains pyramidal form with age, star-shaped leaves, orange to reddish-purple fall color), ‘Moraine’ (most cold hardy cultivar, reportedly to zone 4b, uniform, upright-oval habit, fast growing, bright red to burgundy fall color), ‘Rotundaloba’ (not as hardy, zone 6 (5b), rounded leaf lobes, fruitless), ‘Worplesdon’ (mixed reports on hardiness, possibly not as hardy, only zone 6, uniquely lobed leaves, apricot-orange or purple fall color)

 [image: image47.jpg]

Scientific Name: Liriodendron tulipifera
Common Name: Tuliptree or Tulip Poplar
Environmental Conditions:

Hardiness Zone: 5a (4b), northern seed source recommended

Soil Moisture:

[image: image48.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: sensitive
pH: < 8.2

Insect/Disease Factors: none serious or limiting

Growth Characteristics:

Height: 70’-90’ (can grow 150’+ in wild)

Width: 35’-50’

Form/Habit: somewhat pyramidal in youth, oval with age

Rate: medium to fast

Ornamental Characteristics:
Flower: tulip shaped, 2” upright, pale green, deep orange at base, late spring to early summer

Fruit: cone like cluster of woody samaras

Seasonal Foliage Color: bright green in summer, yellow in fall

Bark: gray to gray-brown, furrowed with tight, lighter colored, interlacing, round to flat ridges

Transplant Issues: difficult to transplant B&B or bare root, B&B transplanting in small caliper is best

Management Issues: soft bark easily damaged by mechanical injury, leaf yellowing followed by leaf drop can be a real problem if trees do not receive adequate water

Suggested Uses: wide street tree lawns/pits or parks due to size and drought sensitivity

Cultivars: ‘Fastigiatum’ or ‘Arnold’ (narrow form, 50’-60’ high, 15’-25’ wide)

 [image: image49.jpg]

Scientific Name: Maclura pomifera var. inermis (male)

Common Name: Osage Orange
Environmental Conditions:

Hardiness Zone: 5b

Soil Moisture:

[image: image50.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 8.2

Insect/Disease Factors: relatively pest free

Growth Characteristics:

Height: 30’-50’

Width: 30’-50’

Form/Habit: irregular, rounded, typically low branching, stiff interlacing branches, sometimes branches show pendulous tendency

Rate: fast

Ornamental Characteristics:
Flower: not ornamentally important
Fruit: baseball size green-yellow fruit on female trees in fall
Seasonal Foliage Color: bright, glossy medium to dark green in summer, yellow-green to good yellow in fall

Bark: attractive, orange-brown inner bark seen though shredding gray-brown outer bark

Transplant Issues: easy to transplant B&B

Management Issues: use of male tree eliminates fruit litter problem, var. inermis is completey thornless (except for juvenile stems, which occasionally have thorns)

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™, useful as a windbreak
Cultivars: ‘Double O’ (male, thornless except juvenile stems), ‘Park’ (thornless male), ‘Wichita’ (thornless male, upright-spreading habit), availability of any cultivar may be limited

 [image: image51.jpg]

Scientific Name: Metasequoia glyptostroboides

Common Name: Dawn Redwood
Environmental Conditions:

Hardiness Zone: 5b

Soil Moisture:

[image: image52.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown

pH: < 8.2

Insect/Disease Factors: none serious or limiting, although mites can cause defoliation under drought stress
Growth Characteristics:

Height: 70’-100’

Width: 25’-50’

Form/Habit: pyramidal, single straight trunk, tapered with a buttressed base, develops an irregular fluted character and armpit-like depressions below the branch attachments to central leader

Rate: fast

Ornamental Characteristics:
Flower: not ornamentally important
Fruit: 1” pendulous cones

Seasonal Foliage Color: bright green in summer, brown in fall, often pinkish/orange-brown to red-brown

Bark: reddish brown, fissured, finely shredding and exfoliating

Transplant Issues: easy to transplant B&B

Management Issues: lower branch attachments would require removal for typical street tree use

Suggested Uses: exceptionally wide street tree lawns/pits with pruning or parks due to size, low branching, and drought sensitivity
Cultivars: very limited availability, ‘National’ and ‘Sheridan Spire’ were selected for narrow growth habits, ‘Sheridan Spire’ is likely more upright, compact and columnar growing than ‘National’, ‘National’ may be more susceptible to canker problems than species

 [image: image53.jpg]

Scientific Name: Nyssa sylvatica

Common Name: Black Tupelo, also known as Sour Gum or Black Gum
Environmental Conditions:

Hardiness Zone: 5a

Soil Moisture:

[image: image54.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 7.5
Insect/Disease Factors: none serious or limiting

Growth Characteristics:
Height: 30’- 60’ (although rare, can grow to 100’+)

Width: 20’- 40’

Form/Habit: pyramidal when young, dense, horizontal branching, sometimes pendulous lower branches, varies with age between two distinct forms, either an irregular-rounded and often flat-topped form or an oval to pyramidal form

Rate: slow to medium

Ornamental Characteristics:
Flower: not ornamentally important

Fruit: not ornamentally important, fairly inconspicuous, ½” long blue-black drupes in pairs or clusters, eaten by birds and mammals

Seasonal Foliage Color: glossy green in summer, great variability in fall (yellow/orange/red/purple tones), typically excellent fall color

Bark: color variable, dark gray to brown, often silvery or almost black, texture variable, at times irregular ridges broken into short segments, other times almost scaly

Transplant Issues: difficult to transplant, use small caliper B&B only, slow to recover from transplanting

Management Issues: fruits (found on older trees) can stain sidewalk and may cause litter problem

Suggested Uses: narrow or wide street tree lawns/pits, parks

Cultivars: strongly weeping form ‘Autumn Cascades’ is available but not suitable for street tree use
 [image: image55.jpg]

Scientific Name: Ostrya virginiana

Common Name: American Hophornbeam (also known as Ironwood, but should not be confused with Carpinus caroliniana, which is more commonly called Ironwood)
Environmental Conditions:

Hardiness Zone: 3b

Soil Moisture:

[image: image56.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: prefers full sun, tolerates partial shade

Salt: very sensitive
pH: < 8.2

Insect/Disease Factors: none serious or limiting if healthy, two-lined chestnut borer can destroy stressed trees

Growth Characteristics:

Height: 30’-50’

Width: 20’-30’

Form/Habit: oval to pyramidal in youth, oval to rounded with age, horizontal and drooping branching, should specify single-stem form as multi-stem form is available

Rate: slow

Ornamental Characteristics:
Flower: female visible in spring, but not showy, male visible in winter, 1” long catkins in clusters
Fruit: small, greenish-white, inflated pods in tight hanging clusters (hop-like, hence the common name)

Seasonal Foliage Color: dark green in summer, yellow in fall

Bark: attractive, light grayish brown, shredded look

Transplant Issues: difficult to transplant B&B or bare root, slow to recover from transplanting

Management Issues: none of significance
Suggested Uses: narrow or wide street tree lawns/pits, parks

Cultivars: none known

 [image: image57.jpg]

Scientific Name: Phellodendron amurense
Common Name: Amur Corktree
Environmental Conditions:

Hardiness Zone: 4b (3b)

Soil Moisture:

[image: image58.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown
pH: < 8.2

Insect/Disease Factors: relatively pest free

Growth Characteristics:

Height: 30’-45’

Width: 30’-40’

Form/Habit: broadly vase-shaped to rounded, open with massive branches, often horizontally arranged, shorter trunk common

Rate: slow
Ornamental Characteristics:

Flower: not ornamentally important, inconspicuous

Fruit: not ornamentally important, small, black

Seasonal Foliage Color: often glossy dark green in summer, yellow to bronzy-yellow in fall

Bark: attractive, light gray-brown, corky, furrowed

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: fruit on female trees may be a litter problem and can stain sidewalks, may naturalize when planted next to open areas, use male cultivar to avoid both potential problems

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: ‘His Majesty’ (P. sachalinense x P. amuerense, zone 3, male, fruitless, broadly vase-shaped, fast growing, yellow fall color), Eye Stopper ™ (‘Long Necker’, actually P. lavallei cultivar selected for bright yellow fall color, P. lavallei has a higher height at maturity, more upright branching, duller green leaves, and slightly less corky bark than P. amuerense), Macho® (vigorous male, fruitless, broadly vase-shaped, thick leathery leaves, yellow fall color), Shademaster® (‘PNI 4551’, sometimes listed as zone 3, male, fruitless, good branching structure, glossy foliage, yellow fall color)

 [image: image59.jpg]

Scientific Name: Platanus x aceriflolia

Common Name: London Planetree
Environmental Conditions:

Hardiness Zone: 5b

Soil Moisture:

[image: image60.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 8.2

Insect/Disease Factors: over planting has encouraged disease and insect problems, of those cankerstain, anthracnose (hybrid shows considerable variation in resistance, ‘Columbia’ & ‘Liberty’ resistant to eastern strains, ‘Bloodgood’ moderately resistant to eastern strains, Metroshade™ reportedly resistant to eastern strains, and ‘Yardwood’ is likely resistant to eastern strains) and powdery mildew (‘Yardwood’ resistant, Metroshade™ reportedly resistant, conflicting reports on ‘Columbia’, ‘Liberty’, and ‘Bloodgood’) are common

Growth Characteristics:

Height: 70’-100’

Width: 65’-80’

Form/Habit: pyramidal when young, open and spreading with age, develops massive branches

Rate: medium

Ornamental Characteristics:
Flower: not ornamentally important

Fruit: 1” globe-shaped (syncarp), pendulous, on long stalks, mostly in pairs, persist into winter

Seasonal Foliage Color: medium to dark green in summer, yellow-brown in fall

Bark: extremely showy, mottled with cream, olive, and light brown colors

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: frost cracking is common, roots will heave sidewalks, bark/leaf/fruit litter may be a nuisance

Suggested Uses: wide street tree lawns/pits or parks due to size, suitable for CU-Structural Soil™

Cultivars: ‘Bloodgood’ (tolerates severe pruning, fast growing), ‘Columbia’ (zone 6, more deeply lobed leaves), ‘Liberty’, Metroshade™ (‘Metzam’, cinnamon colored new growth), ‘Yarwood’ (possibly not as hardy, reportedly only into zone 6, fast growing, bark exfoliates at younger age)

 [image: image61.jpg]

 'Bloodgood'

Scientific Name: Prunus sargentii
Common Name: Sargent Cherry
Environmental Conditions:

Hardiness Zone: 4b (5a for reliable flowering)

Soil Moisture:

[image: image62.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 7.5

Insect/Disease Factors: none incapacitating

Growth Characteristics:

Height: 40’-50’

Width: 20’-30’, equal to height possible

Form/Habit: vase-shaped to rounded

Rate: medium to fast

Ornamental Characteristics:
Flower: showy, pink, early spring before leaves, hardy buds

Fruit: small, purple-black cherries, summer, not showy

Seasonal Foliage Color: emerges with reddish tinge in spring, glossy dark green in summer, yellow to bronze-red in fall

Bark: attractive, polished mahogany-red color

Transplant Issues: easy to transplant B&B or < 2” caliper bare root
Management Issues: cherries are short-lived trees (only 50 years in good site), fruit could stain sidewalk and be a nuisance in some situations

Suggested Uses: narrow or wide street tree lawns/pits, parks

Cultivars: ‘Columnaris’ (not true columnar, just narrower form with definite upright branching, 10’-20’ wide, likely shorter, 30’-40’ high, often flowers slightly later than species with emerging leaves instead of before leaves)

 [image: image63.jpg]

Scientific Name: Pyrus calleryana
Common Name: Callery Pear
Environmental Conditions:
Hardiness Zone: 5a

Soil Moisture:

[image: image64.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 8.2

Insect/Disease Factors: susceptible to fireblight, see cultivars for resistance

Growth Characteristics:

Height: 30’-50’

Width: 20’-40’

Form/Habit: pyramidal in youth, broadens with age to oval or rounded, dense branching and foliage

Rate: fast

Ornamental Characteristics:
Flower: showy, white clusters, spring before or as leaves emerge

Fruit: ½” greenish to tan, in clusters

Seasonal Foliage Color: glossy dark green in summer, fall color variable (yellow/orange/red/purple) but usually excellent

Bark: brown, lightly ridged and furrowed with age, sometimes grayish and blocky with age as well
Other: holds leaves late

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: branching angles and branch density combined with late holding leaves may make species prone to early winter ice/snow storm damage, cultivar ‘Bradford’ is no longer recommended because of tendency for severe limb breakage, newer cultivars with improved branching habits are available, graft incompatibility can be a problem

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: see chart on following page, selections made for growth form, improved branching habit, flowering, fall color, and disease resistance, see small tree section for Pyrus under 30’

 [image: image65.jpg]

 'Autumn Blaze'

Pyrus calleryana (Callery Pear) cultivars:

	Cultivar

	Zone
	Form/Habit
	Fall

Foliage
	Disease

Resistance
	Other

	Aristocrat®
	5a
	broadly pyramidal, wider branch angles, more open
	variable, yellow to deep red
	slightly

fireblight susceptible
	later bloomer, sparser flowering, but still showy, wavy leaf margins

	‘Autumn Blaze’
	5a (4b)
	rounded, can be irregular, more open, wider branch angles
	early, reliable red
	fireblight susceptible
	leaves emerge with red tint in spring, drops leaves earlier

	Burgundy Snow™

(‘Bursnozam’)
	4
	pyramidal
	
	
	burgundy flower centers, heavy flowering, leaves are not dark green

	‘Cambridge’
	4
	upright, narrow-pyramidal, 15’ wide
	bright orange
	
	

	‘Capital’
	5b (5a)
	columnar, central leader, 15’ wide, more upright than ‘Whitehouse’
	copper-red to red-purple
	slightly

fireblight

susceptible
	very glossy leaves

	Chanticleer® (‘Glens’ Form’) same as ‘Cleveland Select’ same as ‘Stonehill’
	5a (4b)
	upright, narrow-pyramidal, 15’-20’ wide, multiple leaders common, even branching
	gold-red to plum
	fireblight tolerant
	heavier and later (a week) flowering, enters dormancy earlier

	‘Fauriei’

sometimes listed as

P. calleryana var. fauriei or P. fauriei
	5a
	pyramidal to rounded, wider branch angles, slower growing
	early, variable
	fireblight tolerant
	heavy flowering, leaves leathery, drops leaves earlier

	Frontier™ (‘Fronzam’)
	4
	narrow oval,

15-20’ wide
	likely variable
	
	very dark green leaves

	Gladiator™ (‘Glazam’)
	4
	pyramidal, strong central leader, fast growing
	likely variable
	
	

	New Bradford® (‘Holmford’)
	5
	broadly oval to rounded
	yellow to orange-red
	
	

	‘Redspire’
	5a
	pyramidal to oval, dense, symmetrical, slower growing
	often poor

in north, variable
	fireblight tolerant
	heavy flowering, enters dormancy earlier, thick leaves

	‘Trinity
	5b (5a)
	broadly oval to rounded
	consistent,

orange-red
	
	heavy flowering, light green leaves

	‘Whitehouse’
	5b (5a)
	narrow pyramidal,

15’-20’ wide,

strong central leader
	early, reddish purple
	slightly fireblight

susceptible,

highly

leaf-spot

susceptible
	leaves held late

Scientific Name: Quercus acutissima
Common Name: Sawtooth Oak
Environmental Conditions:

Hardiness Zone: 5b or 6a

Soil Moisture:

[image: image66.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 7.5

Insect/Disease Factors: none serious or limiting

Growth Characteristics:

Height: 40’-50’

Width: 35’-55’

Form/Habit: broadly pyramidal in youth, oval-rounded to broad-rounded with age, dense

Rate: medium (fast for an Oak)

Ornamental Characteristics:
Flower: attractive, pendent, golden, 3-4” male catkins, early spring as leaves emerge
Fruit: acorn, often heavy crops on older trees
Seasonal Foliage Color: leaves emerge yellow to light green in spring, lustrous green in summer, yellow to golden brown in fall, late to turn color in fall

Bark: attractive, gray-brown, deeply ridged and furrowed, almost corky on older trunks

Other: young trees hold leaves throughout winter

Transplant Issues: transplant B&B
Management Issues: acorns on older trees may be a litter problem certain years

Suggested Uses: wide street tree lawns/pits or parks preferred due to size

Cultivars: ‘Gobbler’ is the name given to seedlings that produce early and abundant acorns for wild turkey food, extremely limited availability

 [image: image67.jpg]

Scientific Name: Quercus bicolor
Common Name: Swamp White Oak
Environmental Conditions:

Hardiness Zone: 4a

Soil Moisture:

[image: image68.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown

pH: < 7.5 (variable susceptibility to iron chlorosis in high pH soils)

Insect/Disease Factors: none serious or limiting

Growth Characteristics:

Height: 50’-60’

Width: 50’-60’

Form/Habit: broad, rounded, open, typically has shorter trunk

Rate: slow

Ornamental Characteristics:

Flower: catkins, spring
Fruit: acorn, heavy crops at 3-5 year intervals

Seasonal Foliage Color: lustrous, leathery, dark green in summer (if soil has appropriate pH), yellowish in fall, sometimes red-purple in fall

Bark: attractive, grayish brown, flaky and divided into deep longitudinal fissures with flat ridges

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: acorns may be a litter problem certain years

Suggested Uses: wide street tree lawns/pits or parks preferred due to size

Cultivars: none known

 [image: image69.jpg]

Scientific Name: Quercus coccinea

Common Name: Scarlet Oak

Environmental Conditions:

Hardiness Zone: 5a

Soil Moisture:

[image: image70.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown

pH: < 7.5

Insect/Disease Factors: none serious or limiting

Growth Characteristics:

Height: 60’-70’ (can reach 100’+ in wild)

Width: 40’-50’

Form/Habit: round, open

Rate: slow

Ornamental Characteristics:

Flower: catkins, spring as leaves emerge

Fruit: acorn

Seasonal Foliage Color: glossy dark green in summer, russet-red to brilliant scarlet in fall, late to turn color in fall

Bark: gray-brown

Other: leaves persist throughout winter, particularly on young trees

Transplant Issues: difficult to transplant B&B or bare root

Management Issues: acorns may be a litter problem certain years

Suggested Uses: wide street tree lawns/pits or parks preferred due to size

Cultivars: none available

Scientific Name: Quercus imbricaria
Common Name: Shingle Oak
Environmental Conditions:

Hardiness Zone: 5a (4b if hardy parent material selected)

Soil Moisture:

[image: image71.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown
pH: < 7.5

Insect/Disease Factors: none serious or limiting

Growth Characteristics:

Height: 40’-60’ (can grow 80’-100’)

Width: 40’-65’

Form/Habit: pyramidal to upright-oval in youth, broad-rounded outline with age, often lower lateral branches droop

Rate: slow

Ornamental Characteristics:

Flower: pale yellow-green catkins, spring as leaves emerge
Fruit: acorn

Seasonal Foliage Color: leaves unfold reddish in spring, lustrous dark green in summer, yellow-brown to russet-red in fall

Bark: gray-brown, shallow furrows, close low ridges that broaden with age

Other: leaves persist throughout winter

Transplant Issues: difficult to transplant B&B or bare root, slow to recover from transplanting

Management Issues: acorns may be a litter problem certain years although reportedly less of a litter problem than with other oaks, accepts pruning well

Suggested Uses: wide street tree lawns/pits or parks preferred due to size

Cultivars: none known

 [image: image72.jpg]

Scientific Name: Quercus macrocarpa
Common Name: Bur Oak or Mossycup Oak
Environmental Conditions:

Hardiness Zone: 3a

Soil Moisture:

[image: image73.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown
pH: < 8.2

Insect/Disease Factors: none serious or limiting

Growth Characteristics:

Height: 60’-80’ (can grow 100’+)

Width: 60’-90’, typically equal or slightly greater than height

Form/Habit: weakly pyramidal to oval in youth, broadly rounded and open with age

Rate: slow

Ornamental Characteristics:
Flower: pale yellowish catkins, spring as leaves emerge

Fruit: acorn, heavy crops at 3-5 year intervals
Seasonal Foliage Color: leathery, lustrous dark green in summer, yellow-green to yellow-brown in fall

Bark: dark gray to gray-brown, rough, corky, thick, developing deep ridges and furrows

Transplant Issues: difficult to transplant B&B or bare root, transplant small caliper trees

Management Issues: acorns may be a litter problem certain years

Suggested Uses: wide street tree lawns/pits or parks preferred due to size, suitable for CU-Structural Soil™

Cultivars: none known

 [image: image74.jpg]

Scientific Name: Quercus muehlenbergii
Common Name: Chinkapin Oak, sometimes called Yellow Chestnut Oak
Environmental Conditions:

Hardiness Zone: 5a

Soil Moisture:

[image: image75.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown
pH: < 8.2

Insect/Disease Factors: none serious or limiting

Growth Characteristics:

Height: 30’-50’

Width: 30’-60’, usually greater than height at maturity

Form/Habit: round

Rate: medium in youth, slow with age

Ornamental Characteristics:
Flower: not ornamentally important, inconspicuous
Fruit: acorn

Seasonal Foliage Color: lustrous dark yellow-green in summer, yellow to orange-brown to brown in fall

Bark: gray, rough and flaky
Transplant Issues: difficult to transplant B&B or bare root, only transplant B&B

Management Issues: acorns may be a litter problem certain years

Suggested Uses: wide street tree lawns/pits or parks preferred due to size, suitable for CU-Structural Soil™

Cultivars: none known

 [image: image76.jpg]

Scientific Name: Quercus palustris
Common Name: Pin Oak
Environmental Conditions:

Hardiness Zone: 5a

Soil Moisture:

[image: image77.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: sensitive
pH: < 7.0 (iron chlorosis in high pH soils)

Insect/Disease Factors: over planting has encouraged problems, including gypsy moth, oak wilt, galls, and cankers, resistant to anthracnose

Growth Characteristics:

Height: 50’-70’ (can reach 100’+)

Width: 40’-50’

Form/Habit: pyramidal in youth, oval with age, strong central leader, distinct branching habit – upper branches upright, middle branches horizontal, and lower branches descending

Rate: fast for an oak

Ornamental Characteristics:
Flower: pale yellow-green catkins, spring as leaves emerge
Fruit: acorns

Seasonal Foliage Color: glossy dark green (if soil has appropriate pH) in summer, scarlet in fall

Bark: gray-brown, thinner, smooth, develops narrow ridges and shallow furrows with age

Other: young trees hold leaves throughout winter

Transplant Issues: only transplant B&B, moderately difficult to transplant bare root, better success in transplanting bare root in fall, do not attempt to transplant > 2” caliper trees bare root

Management Issues: acorns may be a litter problem certain years, descending lower branches may need pruning where clearance is needed

Suggested Uses: wide street tree lawns/pits or parks preferred due to size

Cultivars: ‘Green Pillar’ (also called ‘Emerald Pillar’, columnar form, delayed graft incompatibility may be a problem), ‘Crownright’ and ‘Sovereign’ (lower branches are more upright) were taken out of production due to delayed graft incompatibility problems

 [image: image78.jpg]

Scientific Name: Quercus phellos
Common Name: Willow Oak
Environmental Conditions:

Hardiness Zone: 6a

Soil Moisture:

[image: image79.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown
pH: < 7.5 (iron chlorosis in high pH soils)

Other: specify northern seed source if needed

Insect/Disease Factors: susceptible to trunk borers, scale, and oak wilt, although rarely serious or limiting, resistant to anthracnose

Growth Characteristics:

Height: 40’-60’ (can reach 100’+ in ideal conditions)

Width: 30’-60’

Form/Habit: pyramidal in youth, oval to round with age, dense crown, lower branches sometimes descending/pendulous

Rate: medium

Ornamental Characteristics:
Flower: pale yellow-green catkins, spring as leaves emerge
Fruit: acorn, small
Seasonal Foliage Color: light green in spring, dark green in summer (if soil has appropriate pH), color variable in fall (brown, yellow, bronze-orange, russet-red)

Bark: gray-brown, becoming lightly ridged and furrowed with age

Other: leaves persist throughout winter

Transplant Issues: best transplanted B&B

Management Issues: acorns may be a litter problem certain years, descending/pendulous lower branches may require removal where clearance is needed

Suggested Uses: wide street tree lawns/pits or parks preferred due to size

Cultivars: none known

 [image: image80.jpg]

Scientific Name: Quercus robur
Common Name: English Oak
Environmental Conditions:

Hardiness Zone: 5b

Soil Moisture:

[image: image81.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 8.2

Insect/Disease Factors: powdery mildew is a serious problem, Attention!, Crimson Spire™, Regal Prince®, Rosehill®, Skymaster™, and Skyrocket™ show varying levels of resistance

Growth Characteristics:

Height: 40’-60’ (can reach 75’-100’+)

Width: 40’-60’

Form/Habit: broadly rounded, open

Rate: slow to medium

Ornamental Characteristics:
Flower: pale yellow-green catkins, spring as leaves emerge

Fruit: acorn

Seasonal Foliage Color: dark green to blue-green in summer, brown in fall

Bark: grayish black, deeply furrowed
Transplant Issues: moderately difficult to transplant bare root, better success in transplanting bare root in fall, do not attempt to transplant > 2” caliper trees bare root, best transplanted B&B

Management Issues: acorns may be a litter problem certain years

Suggested Uses: wide street tree lawns/pits or parks preferred due to size, suitable for CU-Structural Soil™

Cultivars: Attention! (‘DTR 105’, columnar form, dense, 15’ wide, dark green foliage, bronze fall color, good mildew resistance), Crimson Spire™ (‘Crimschmidt’, Q.alba x Q. robur, columnar form, 15’ wide, faster growing, dark green mildew resistant foliage, reddish fall color), Regal Prince® (‘Long’, Q. robur x Q. bicolor, zone 4, columnar to narrow oval habit, 15’-20’ wide, glossy bright green summer foliage, yellow fall color, highly mildew resistant), Rosehill’® (‘Asjes’, Q. robur x Q. bicolor, zone 4, narrow oval habit, 20’ wide, glossy pure green summer foliage, yellow fall color, good mildew resistance), Skymaster™ (‘Pyramich’, narrow when young, pyramidal with age, 25’-30’ wide, strong central leader, good branching angles, reportedly mildew resistant), Skyrocket™ (uniform columnar habit, 15’ wide, leafs out early, yellow-brown fall color, reportedly moderately mildew resistant)

* ‘Fastigiata’ (columnar form, 15’-20’ wide, not recommended due to variability from seed propagation, resulting in potential iron chlorosis in high pH soils and powdery mildew susceptibility)

 [image: image82.jpg]

Scientific Name: Quercus rubra
Common Name: Northern Red Oak
Environmental Conditions:

Hardiness Zone: 3b

Soil Moisture:

[image: image83.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 7.5

Insect/Disease Factors: oak wilt is a serious problem in more southern areas, resistant to anthracnose
Growth Characteristics:

Height: 60’-80’ (can grow 90’-100’ in wild)

Width: 50’-70’

Form/Habit: round

Rate: fast for an oak

Ornamental Characteristics:
Flower: catkins, spring

Fruit: acorn, heavy crops at 3-5 year intervals

Seasonal Foliage Color: emerge reddish in spring, lustrous dark green in summer, russet-red to bright red in fall, sometimes disappoints with only yellow-brown fall color

Bark: gray, nearly black with age, wide flat-topped silver-gray ridges, separated by shallow fissures, deeply ridged and furrowed on older trunks

Transplant Issues: only transplant B&B, moderately difficult to transplant bare root

Management Issues: acorns may be a litter problem certain years

Suggested Uses: wide street tree lawns/pits or parks preferred due to size

Cultivars: none available

 [image: image84.jpg]

Scientific Name: Quercus shumardii
Common Name: Shumard Oak
Environmental Conditions:
Hardiness Zone: 5b or 6a
[image: image85.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: unknown
pH: < 8.2

Insect/Disease Factors: seldom serious or limiting

Growth Characteristics:

Height: 60’-80’ (can reach 100’+ in wild)

Width: 45’-65’

Form/Habit: pyramidal in youth, oval to round with age

Rate: slow to medium

Ornamental Characteristics:
Flower: pale yellow-green catkins as leaves emerge
Fruit: acorn

Seasonal Foliage Color: dark green in summer, yellow-bronze possible in fall, russet-red in fall typical

Bark: gray-brown, developing somewhat platy ridges and furrows with age

Transplant Issues: moderately difficult to transplant B&B, best to transplant B&B

Management Issues: acorns may be a litter problem certain years, best to prune in late summer or fall due to “bleeding” in spring

Suggested Uses: wide street tree lawns/pits or parks preferred due to size

Cultivars: none available

 [image: image86.jpg]

Scientific Name: Robinia pseudoacacia
Common Name: Black Locust
Environmental Conditions:

Hardiness Zone: 4b

Soil Moisture:

[image: image87.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: prefers full sun, tolerates full shade

Salt: some observed tolerance
pH: < 8.2

Insect/Disease Factors: borers can be a serious problem, leaf miners may also be problematic

Growth Characteristics:

Height: 40’-50’ common, can grow 70’-80’

Width: 20’-35’

Form/Habit: open, irregular-oval, upright branching

Rate: fast

Ornamental Characteristics:
Flower: pendulous, white, 4”-8” long clusters, late spring, fragrant

Fruit: brown-black, flat, 2”-4”long pod, may persist into winter

Seasonal Foliage Color: dull blue-green in summer, yellow-green in fall

Bark: dark gray, with interlacing ridges, ropy appearance

Transplant Issues: easy to transplant B&B, ‘Pyramidalis’ (although cultivar not recommended) and ‘Purple Robe’ are easy to transplant < 2” caliper bare root

Management Issues: fruit litter could be problematic, as well as thorns, in certain locations

Suggested Uses: narrow or wide street tree lawns/pits (widely used as street tree in Europe), parks, suitable for CU-Structural Soil™, good in very difficult reclamation sites (fixes own nitrogen)

Cultivars: ‘Frisia’ (spines are red on young shoots, yellow foliage in summer, does not retain yellow color as well in cooler climates), ‘Idahoensis’ (commonly called Pink IdahoLocust, Robinia x ambigua, zone 3, 25’-40’ high, 15’-30’ wide, rose-pink flowers), ‘Purple Robe’ (zone 3, only 40’ high, rounded form, dark pink flowers, new growth has purple tint, bronze-green summer foliage, still yellowish in fall)

* ‘Pyramidalis’ (sometimes called ‘Fastigiata’, narrower, columnar form, spineless, sparse flowering) is not recommended as it is not as hardy as species and is subject to dieback

*see small tree section for Robinia cultivars under 30’ tall

 [image: image88.jpg]

Scientific Name: Sorbus alnifolia
Common Name: Korean Mountainash
Environmental Conditions:

Hardiness Zone: 4b

Soil Moisture:

[image: image89.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: prefers full sun, tolerates partial shade

Salt: unknown
pH: < 8.2

Insect/Disease Factors: Sorbus have potentially many minor pest problems and two major problems – fireblight and borers (borers are particularly problematic if tree is stressed or weakened), S. alnifolia is considered the least susceptible to borer injury but is reportedly slightly susceptible to fireblight

Growth Characteristics:

Height: 30’-40’ (can grow 50’-60’, although rarely)

Width: 20’-30’, can reach equal to height

Form/Habit: pyramidal in youth, oval to rounded with age

Rate: medium to fast

Ornamental Characteristics:
Flower: showy, white loose clusters, late spring, heavy flowering alternate years

Fruit: pink-red to orange-red berries in loose clusters, fall, persistent

Seasonal Foliage Color: lustrous dark green in summer, yellow to orange in fall

Bark: smooth silvery gray

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: harder wooded than other Sorbus, hence storm damage less likely

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: none available

 [image: image90.jpg]

Scientific Name: Styphnolobium japonicum (Sophora japonica)
Common Name: Japanese Pagodatree or Scholar-tree
Environmental Conditions:

Hardiness Zone: 5b

Soil Moisture:

[image: image91.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 8.2

Insect/Disease Factors: twig die-back and stem canker common in colder zones, although not considered serious and are rarely limiting, Millstone™ less susceptible to stem canker than species, Regent® and ‘Princeton Upright’ resistant to leafhoppers

Growth Characteristics:

Height: 40’-60’

Width: 35’-55’

Form/Habit: oval to round, upright spreading branches

Rate: medium to fast

Ornamental Characteristics:
Flower: showy, creamy white, 6”-12” long clusters, summer

Fruit: bright green changing to yellow-brown pods in clusters, may persist through winter

Seasonal Foliage Color: lustrous bright green in summer, yellowish in fall, late to turn color in fall
Bark: grayish brown, furrowed with age, green bark on young branches (1-5 year old wood)

Transplant Issues: easy to transplant B&B

Management Issues: none of significance

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: Millstone™ (‘Halka’, good form, symmetrical, uniform, dense branching, deeper green foliage), ‘Princeton Upright’ (similar to ‘Regent’ except narrower, upright form, 25’-35’ wide), Regent® (fast growing, reportedly straighter trunk, flowers at younger age than species, deeper green foliage, resistance to leaf-chewing insects)

 [image: image92.jpg]

Scientific Name: Taxodium distichum
Common Name: Common Baldcypress
Environmental Conditions:
Hardiness Zone: 5a (4 with appropriate selection of genetic material)

Soil Moisture:

[image: image93.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 7.5

Insect/Disease Factors: none serious or limiting, ‘Shawnee Brave’ has mite resistant foliage

Growth Characteristics:

Height: 50’-70’

Width: 20’-40’

Form/Habit: columnar when young, slender pyramidal with age, horizontal branching, often with pendulous branchlets, straight tapered trunk is very short and buttressed at base

Rate: medium

Ornamental Characteristics:
Flower: not ornamentally important

Fruit: 1” globose cones, green to purple when young, brown at maturity

Seasonal Foliage Color: late to leaf out, bright light green in spring, soft green in summer, orange-brown to russet-brown in fall

Bark: attractive, reddish-brown and gray-brown, fibrous

Transplant Issues: difficult to transplant B&B or bare root, slow to recover from transplanting

Management Issues: none of significance

Suggested Uses: wide street tree lawns/pits with pruning or parks due to size, form and low branching habit

Cultivars: limited availability, ‘Shawnee Brave’ (zone 5b, narrower, mite resistant foliage, reportedly tolerates high pH soils), ‘Monarch of Illinois’ (wider-spreading)

 [image: image94.jpg]

Scientific Name: Tilia americana
Common Name: Basswood
Environmental Conditions:
Hardiness Zone: 3a

Soil Moisture:

[image: image95.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: sensitive
pH: < 8.2

Insect/Disease Factors: various pests are potentially problematic, although most are rarely serious, foliage feeding insects can damage and almost completely defoliate, scales and linden mites can be serious, susceptible to Japanese beetles

Growth Characteristics:

Height: 60’-80’, can grow 100’+

Width: 30’-60’

Form/Habit: pyramidal in youth, oval to rounded with age

Rate: medium to fast

Ornamental Characteristics:
Flower: light yellow, drooping clusters attached to pale greenish-yellow leaf-like bracts, early to mid-summer, very fragrant, attracts bees, flowers before T. cordata and T. tomentosa
Fruit: not ornamentally important, small nutlets, globose, attached to bracts, late summer

Seasonal Foliage Color: dark green in summer, green-yellow to pale yellow in fall (if any color), can develop unattractive brownish cast in early fall (late season discoloration)

Bark: not ornamentally important, gray to brown with narrow, flat-topped ridges, very tough and fibrous

Other: buds and twigs have potential winter interest, as they vary in color from brown to reddish to greenish and every combination of those colors

Transplant Issues: easy to transplant B&B

Management Issues: none of significance

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: ‘Boulevard’ (narrow pyramidal, yellow fall color), ‘Fastigiata’ or ‘Pyramidal’ (columnar in youth, pyramidal with age, reaching 25’ wide, may be slightly shorter, 50’ high, ascending branches, dark green foliage, availability may be limited), Legend™ (‘Wandell’, zone 4, distinctly pyramidal, good central leader, excellent branching structure, slightly smaller foliage, thick dark green leaves resistant to late season discoloration, red stem and bud color), ‘Lincoln’ (slender, upright, compact form, yellow fall color, listed as having lighter green foliage, also listed as having dark green foliage), ‘Redmond’ (T. americana x T. euchlora, densely pyramidal, larger leaves, buds/stems/foliage all resemble T. americana rather than T. euchlora, buds reddish, stems are red-green-brown mix, sometimes listed as having lighter green foliage), ‘Sentry’ (uniform symmetrical habit, branches silver-gray in youth)

 [image: image96.jpg]

Scientific Name: Tilia cordata
Common Name: Littleleaf Linden
Environmental Conditions:
Hardiness Zone: 3b

Soil Moisture:

[image: image97.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

*prolonged drought will lead to leaf scorch

Sun/Shade: full sun

Salt: sensitive

pH: < 8.2

Insect/Disease Factors: various pests are potentially problematic for Tilia, although most are rarely serious, aphids (highly susceptible) and Japanese beetles (especially Greenspire®) can be serious problems for T. cordata
Growth Characteristics:

Height: 50’-70’

Width: 30’-50’

Form/Habit: pyramidal in youth, upright-oval to pyramidal-rounded with age, dense, some cultivars available in multi-stem form (GreenSpire®)
Rate: medium to `fast

Ornamental Characteristics:

Flower: yellowish, drooping clusters attached to pale greenish-yellow leaf-like bracts, mid-summer, very fragrant, attracts bees, flowers after T. americana but before T. tomentosa
Fruit: not ornamentally important, small nutlets, globose, attached to bracts, late summer

Seasonal Foliage Color: dark shiny green in summer, yellow-green to yellow in fall

Bark: not ornamentally important, gray-brown, ridged and furrowed on older trunks

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: none of significance

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: many are known, the following are more readily available selections
Chancellor® (‘Chancole’, fast growing, narrow in youth, becoming tightly pyramidal with age, 20’-30’ wide, symmetrical, upward branching, good branch angles, straight trunk, dense, gold-yellow fall color), Corinthian® (‘Corzam’, pyramidal, compact ,15’-25’ wide, straight central leader, uniform limb spacing, straight trunk, foliage smaller, thicker, glossier, and reportedly more blue-green), Fairview™ (fast growing, evenly spaced branching, thick and leathery foliage, less formal look than other cultivars due to a less dense habit), ‘Glenleven’ (reportedly very cold hardy, fast growing, pyramidal to narrow-oval, straight trunk, symmetrical branching, larger leaves, less dense than some other cultivars), Greenspire® (‘PNI 6025’, zone 4, pyramidal to narrow-oval, strong central leader, symmetrical branching habit), ‘Olympic’ (zone 4, symmetrical form, broadly pyramidal, better branching), ‘Rancho’ (upright-oval, 20’-30’ wide, vigorous, smaller leaves, good branch angles, heavy flowerings, very fragrant flower, partially resistant to Japanese beetles), Shamrock® (‘Baileyi’, zone 4, broadly pyramidal, more vigorous and more open habit than Greenspire®, symmetrical branching at an early age)

 [image: image98.jpg]

 ‘Glenleven’
Scientific Name: Tilia x euchlora (T. cordata x T. dasystyla)
Common Name: Crimean Linden
Environmental Conditions:
Hardiness Zone: 4

Soil Moisture:

[image: image99.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

*reportedly more drought resistant than T. cordata

Sun/Shade: full sun

Salt: sensitive
pH: < 8.2

Insect/Disease Factors: various pests are potentially problematic for Tilia, although most are rarely serious, T. x euchlora more resistant to aphids than T. cordata
Growth Characteristics:

Height: 40’-60’

Width: 20’-30’

Form/Habit: broadly pyramidal in youth and often with age, sometimes more rounded with age, pendulous lower branches, dense

Rate: medium-fast

Ornamental Characteristics:

Flower: yellowish, drooping clusters attached to pale greenish-yellow leaf-like bracts, mid-summer, likely very fragrant and attractive to bees
Fruit: not ornamentally important, small nutlets, globose, attached to bracts, late summer
Seasonal Foliage Color: lustrous dark green in summer, green to yellow-green in fall

Bark: not ornamentally important, gray-brown, ridged and furrowed on older trunks
Other: buds and twigs are often more green in color

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: basal suckering on grafted trees can be a maintenance problem, specify ‘own roots’ when possible

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: ‘Laurelhurst’ (compact, broadly pyramidal, straight trunk)

 [image: image100.jpg]

Scientific Name: Tilia tomentosa
Common Name: Silver Linden
Environmental Conditions:

Hardiness Zone: 5a

Soil Moisture:

[image: image101.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

*tolerates drought better than T. cordata

Sun/Shade: full sun

Salt: unknown
pH: < 8.2

Other: tolerates heat better than T. cordata
Insect/Disease Factors: various pests are potentially problematic for Tilia, although most are rarely serious, aphids can be serious problem for T. tomentosa, less susceptible to Japanese beetles than other Tilia, ‘Sterling Silver’ resistant to Japanese beetles, ‘Satin Shadow’ reportedly resistant to Japanese beetles
Growth Characteristics:

Height: 50’-70’

Width: 35’-55’

Form/Habit: pyramidal in youth, pyramidal to upright-oval with age, generally dense and symmetrical

Rate: medium

Ornamental Characteristics:

Flower: yellowish, drooping clusters attached to pale greenish-yellow leaf-like bracts, mid-summer, very fragrant, latest flowering Tilia
Fruit: not ornamentally important, small nutlets, egg-shaped with a point, attached to bracts, late summer, often light seed crop

Seasonal Foliage Color: shiny dark green above, silvery and pubescent on underside in summer, green-yellow to yellow in fall

Bark: not ornamentally important, smooth light gray, eventually becoming gray-brown, ridged and furrowed on older trunks

Transplant Issues: moderately difficult to transplant B&B or bare root, better success in transplanting bare root in fall, do not attempt to transplant > 2” caliper trees bare root, slower to recover from transplanting than other Tilia
Management Issues: none of significance

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: Green Mountain® (‘PNI 6051’, fast growing, symmetrical, dense canopy), Sterling Silver™ (‘Wandell’, fast growing, symmetrical, dense canopy, resistant to Japanese beetles), Satin Shadow™ (‘Sashazam’, possibly more cold hardy, symmetrical, reportedly resistant to Japanese beetles)

 [image: image102.jpg]

 Sterling Silver™
Scientific Name: Ulmus americana
Common Name: American Elm Cultivars
Environmental Conditions:

Hardiness Zone: varies, 3b to 5a (see cultivar listing below)

Soil Moisture:

[image: image103.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 8.2

Insect/Disease Factors: all cultivars listed below show moderate to excellent resistance to Dutch elm disease (‘Valley Forge’ thought to have the highest resistance), although resistance to elm yellows (a fatal disease sometimes known as Phloem Necrosis) and elm leaf beetle (an insect that can cause severe damage in some areas) varies

	Cultivar
	Elm Yellows
	Elm Leaf Beetle

	‘New Harmony’
	resistant
	resistant

	‘Valley Forge’
	resistant
	resistant

	‘Delaware #2’
	susceptible
	unknown

	‘Princeton’
	unknown
	resistant

	‘Washington’
	moderately susceptible
	unknown

* ‘Liberty’ is highly susceptibility to elm yellows and is not recommended due to variability of resistance to Dutch elm disease

Growth Characteristics:

Height: 60’-80’, can grow over 100’

Width: 40’-80’

Form/Habit: vase-shaped

Rate: medium to fast

Ornamental Characteristics:
Flower: not ornamentally important, inconspicuous

Fruit: ½” disc-shaped, matures in spring
Seasonal Foliage Color: lustrous green to dark green, often yellow in fall
Bark: dark gray, fissured, with broad, deep, intersecting ridges
Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: none of significance

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars:

Most promising new cultivars: ‘New Harmony’ (zone 5 (4), broadly vase-shaped, more rounded than ‘Valley Forge’, yellow fall color), ‘Valley Forge’ (zone 5, upright arching, vase-shaped, classic American Elm shape, dense, yellow fall color)
Available: ‘Delaware #2’ (zone 3b (3a), broadly rounded vase-shaped, sometimes irregular habit, fast growing, bright green foliage), ‘Princeton’ (zone 4 (3b), upright vase-shaped, symmetrical, fast growing, leathery dark green foliage, yellow fall color),‘Washington’(zone 3b, classics vase-shape, glossy foliage)

 [image: image104.png]

Scientific Name: Ulmus x species

Common Name: Elm Hybrids
Environmental Conditions:

Hardiness Zone: varies, 3b to 5a (see cultivar listing below)

Soil Moisture:

[image: image105.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 8.2

Insect/Disease Factors: all cultivars listed are resistant to Dutch elm disease, resistance to elm yellows (a fatal disease sometimes known as Phloem Necrosis) and elm leaf beetle (an insect that can cause severe damage in some areas) varies, see chart on page 114

Growth Characteristics:

Height: 50’-70’

Width: 40’-60’ typical, can equal height with age

Form/Habit: varies with cultivar, see cultivar chart on following page

Rate: medium to fast, many cultivars are noted as fast growing on cultivar chart on following page
Ornamental Characteristics:
Flower: not ornamentally important, inconspicuous

Fruit: ½” disc-shaped, matures in spring
Seasonal Foliage Color: green to dark green in summer (all cultivars listed as dark green except Vanguard™ and Commendation™), yellow in fall

Bark: gray to brown, ridged or scaly, varies with these hybrids, can be attractive but none considered highly ornamental as U. parvifolia species and cultivars except ‘Frontier’ (gray-green bark with orange lenticels due to U. parvifolia partial parentage)
Transplant Issues: easy to transplant B&B or < 2” caliper bare root (except ‘Frontier’, which is difficult to transplant bare root)

Management Issues: plants propagated on ‘own roots’ are preferred, specify when possible

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: see chart on following page

 [image: image106.png]

 'Homestead'

Ulmus x species (Elm Hybrids):

	Culitvar

	Growth Rate

and Size

(if differs from previous page)
	Form/Habit
	Foliage

(if differs from previous page)

	Zone 3
	
	
	

	‘Discovery’

(possibly 2b)
	more compact,

45’ high, 35’ wide
	upright oval to vase-shaped in youth, develops arching vase-shape with age, symmetrical
	

	‘New Horizon’
	fast growing
	upright, full crown
	large leaves,

fall color unknown

	Zone 4
	
	
	

	‘Prospector’
	typically shorter, 40’ high, 30’ wide, fast growing
	vase-shaped, American Elm-like but more dense
	larger leaves, emerges with orange tint

	‘Regal’
	
	pyramidal to oval, open, sometimes upright branching, potentially good wide branching angles, strong central leader
	not glossy,

little fall color

	‘Sapporo Autumn Gold’
	fast growing
	conical in youth, potentially vase-shaped and American Elm like, upright and irregular branching, densely branched
	emerges with red tint

	‘Urban’ (4a)
	fast growing
	pyramidal to broadly columnar, strong central leader
	

	Vanguard™ (‘MortonPlainsman’)
	grows into mid-summer
	upright vase-shaped
	waxy, glossy, slightly folded

	Zone 4 to 5
	
	
	

	Accolade™

(‘Morton’)
	fast growing
	vase-shaped, arching, American Elm-like
	glossy

	Danada Charm™ (‘Morton Red Tip’)
	fast growing
	vase-shaped, arching, very American Elm-like
	glossy, emerges red

	Zone 5
	
	
	

	Commendation™ (‘Morton Stalwart’)
	fast growing
	upright oval, symmetrical
	larger leaves

	‘Frontier’
	may have slightly smaller stature,

fast growing

	pyramidal to upright oval when young, develops vase-shape with age
	glossy, emerges with reddish tint, red to reddish-purple in fall, long lasting fall color

	‘Homestead’ (5a)
	
	pyramidal to oval, usually becoming arching with age, dense branching when young, symmetrical
	dense foliage

	‘Patriot’
	
	stiffly upright, vase-shaped, may stay narrower
	

	‘Pioneer’
	fast growing
	broad pyramidal in youth, rounded with age, some branches arching, dense
	larger leaves

	 Triumph™

(‘Morton Glossy’)
	
	upright oval to vase-shaped, arching, strong branching, symmetrical
	glossy

Ulmus x species (Elm Hybrids) Disease Resistance: all listed cultivars are Dutch elm disease resistant

	Cultivar
	Elm Yellows
	Elm Leaf Beetle

	‘Discovery’
	resistant
	resistant

	‘New Horizon’
	unknown
	moderately susceptible

	‘Prospector’
	resistant
	resistant

	‘Regal’
	unknown
	susceptible

	‘Sapporo Autumn Gold’
	unknown
	susceptible

	‘Urban’
	resistant
	very susceptible

	Vanguard™ (‘Morton Plainsman’)
	reportedly resistant
	moderately resistant

	Accolade™ (‘Morton’)
	reportedly resistant
	resistant

	Danada Charm™ (‘Morton Red Tip’)
	reportedly resistant
	unknown but likely resistant

	Commendation ™ (‘Morton Stalwart’)
	reportedly resistant
	unknown

	‘Frontier’
	tolerant, likely resistant
	moderately resistant

	‘Homestead’
	resistant
	susceptible

	‘Patriot’
	resistant
	resistant

	‘Pioneer’
	resistant
	susceptible

	Triumph™ (‘Morton Glossy’)
	reportedly resistant
	unknown

Ulmus x spp (Elm Hybrids) Parentage:
 Accolade™ (‘Morton’)

(U. japonica x U. wilsoniana)

Commendation ™ (‘Morton Stalwart’)

((U. japonica x U. wilsoniana ‘Morton’) x (U. pumila x U. carpinifolia))

Danada Charm™ (‘Morton Red Tip’)

(U. japonica x U. wilsoniana)

‘Discovery’

(not hybrid, U. davidiana var. japonica)

‘Frontier’

(U. parvifolia x U. carpinifolia)

‘New Horizon’

(U. japonica x U. pumila)

‘Homestead’

(complex, involving U. pumila, U. x hollandica, and U. carpinifolia)

‘Patriot’

(complex, crossing ‘Urban’ (complex parentage listed below) with a selection of U. wilsoniana), ‘Pioneer’

(U. glabra x U. carpinifolia)

‘Prospector’

(not hybrid, U. wilsoniana)

‘Regal’

(complex, cross ‘Commelin’ (U. x hollandica ‘Vegata’ x U. carpinifolia #1) with

‘N215’ (U. pumila x U. carpinifolia ‘Hoersholmiensis’))

‘Sapporo Autumn Gold’

(U. japonica x U. pumila)

Triumph™ (‘Morton Glossy’)

((U. japonica x U. wilsoniana ‘Morton’) x ((U. japonica x U. pumila ‘Morton Plainsman’))

‘Urban’

(complex, involving U. x hollandica ‘Vegata’, U. carpinifolia, and U. pumila)

Vanguard™ (‘Morton Plainsman’)

(U. japonica x U. pumila)

Scientific Name: Ulmus parvifolia
Common Name: Chinese Elm or Lacebark Elm
Environmental Conditions:

Hardiness Zone: 5b

Soil Moisture:

[image: image107.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 8.2

Insect/Disease Factors: species shows reliably good resistance to Dutch elm disease, elm yellows, and elm leaf beetle, as well as Japanese beetle

Growth Characteristics:

Height: 40’-75’

Width: 30’-75’

Form/Habit: variable, rounded or vase-shaped, often with pendulous branchlets, some almost American Elm-like with upright-spreading branches, while others are broader than tall with broad-spreading branches

Rate: medium to fast

Ornamental Characteristics:
Flower: not ornamentally important, inconspicuous, late summer to early fall

Fruit: 1/3” disc-like samara, ripens in fall

Seasonal Foliage Color: lustrous dark green in summer, color varies in fall, yellow to reddish purple

Bark: extremely ornamental, exfoliates and mottles in combinations of gray, green, orange, and brown, often with burnt orange corky lenticles

Transplant Issues: transplant B&B

Management Issues: none of significance

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars: New cultivars selected for various ornamental characteristics and/or cold hardiness are becoming increasingly available. The following newer cultivars are hardy to Zone 5 and currently available: ‘Dynasty’ (one of the first introductions, hence is more easily available cultivar, upright vase-shaped, 50’ high, 45’ wide, dull orange to red fall color but bark extremely inferior to following cultivars and often not even considered ornamental), Allee® (‘Emerald Vase’ or ‘Emer II’, upright-spreading form, 70’ high, 60’ wide, dense canopy, trunk irregularly fluted, excellent bark pattern – even on surface roots and 1”-2” diameter branches, bark has burnt orange corky lenticels, subdued yellow fall color), Athena® (‘Emerald Isle’ of ‘Emer I’, broad-spreading habit, rounded/globe-shaped, 40’ high, 55’ wide, dense canopy, excellent bark pattern begins 2’ off the ground, bark has burnt orange corky lenticels, leathery foliage, very dark green-almost black-in summer, bronze-brown in fall), ‘Ohio’ (moderately vase-shaped, probably 40’-50’ high, 35’-45’ wide, perhaps larger, appears more loose and open, attractive gray-orange exfoliating bark, smaller leaves, grass green summer foliage, grayish-red fall color, fruit ripens red-purple color), ‘Pathfinder’ (vase-shaped, probably 35’-45’ high, 30’-40’ wide, perhaps larger, sometimes strong central leader, bark likely similar to ‘Ohio’–attractive gray-orange exfoliating, yellow-green leaves in summer, grayish-red in fall, fruit ripens red-purple color), *Three cultivars selected for cold hardiness (possibly into zone 4) that may become more available in the near future: ‘Hallelujah’ (fast growing, excellent foliage and bark detail), ‘Matthew’ (upright vase-shape, strong branches, bark exfoliates at early age), and ‘Zettler’ (strong, upright habit, excellent branching structure)

Scientific Name: Zelkova serrata
Common Name: Japanese Zelkova
Environmental Conditions:

Hardiness Zone: 5b

Soil Moisture:

[image: image108.jpg]VERY WET VERY DRY

	 occasionally

 saturated or

 very wet soil
	 consistently

 moist, well

 drained soil
	 occasional

 periods of

 dry soil
	 prolonged

 periods of

 dry soil

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12

Sun/Shade: full sun

Salt: some observed tolerance
pH: < 8.2

Insect/Disease Factors: none serious or limiting

Growth Characteristics:

Height: 50’-70’ (can reach 120’ in wild)

Width: 40’-60’

Form/Habit: vase-shaped, generally upright arching branches, short trunked

Rate: medium, possibly fast in youth

Ornamental Characteristics:
Flower: not ornamentally important, usually present as leaves are emerging

Fruit: not ornamentally important, ripens in fall

Seasonal Foliage Color: medium or dark green in summer, variable color in fall, often russet-yellow, but full range possible - brown/yellow/orange/red/purple

Bark: extremely ornamental, reddish brown and cherry-like in youth, exfoliates and mottles with age in oranges, grays and browns

Transplant Issues: easy to transplant B&B or < 2” caliper bare root

Management Issues: narrow crotch angles and poor branch attachments which may give rise to splitting and form damage when older

Suggested Uses: narrow or wide street tree lawns/pits, parks, suitable for CU-Structural Soil™

Cultivars:

Common: following three are fast growing selections (‘Halka’ is fastest, followed by Green Vase®, then Village Green™), Green Vase® (60’-70’ high, upright vase-shaped, orange-brown to bronze-red fall color), ‘Halka’ (60’-70’ high, graceful aching branches, often better branch attachment, most American Elm-like, summer foliage color not dark green like other cultivars, yellowish fall color), Village Green™ (50’-60’ high, broadly vase-shaped, width equal to height, dark green foliage, rusty red fall color)

Available: ‘Green Veil’ (listed as zone 4, dark green leaves, branchlets somewhat pendulous, not as fast growing as most common three culitvars listed above), ‘Illinois Hardy’ (possibly more cold hardy, zone 5a), ‘Musashino’ (narrower, upright form, 20’ wide, yellow fall color), ‘Spring Grove’ (dark green foliage, wine red fall color)

 [image: image109.jpg]

 Green Vase®

