1. Latin name: Acer saccharum
2. Common names: ‘Green Mountain’ Sugar maple.

3. Mature height & spread: 60/75 feet & 50 feet (usually 2/3 of height)

4. Form: Oval to rounded.

5. Light requirements & Shade produced: Full sun to moderate shade. Dense shade will
prevent good turf growth.

6. Soil preference: Prefers rich, porous and moist, but well-drained and slightly acidic
soil. Grows in clay, sand, loam, and alkaline well-drained soils. Best where soil
pH ranges from 5.5 to 7.3.

7. Stress tolerance: Leaves resist damage during dry, windy Summer weather. Sensitive
to reflected heat and to ice-melting salt, compacted soils, and restricted root
zones. Intolerant of flooded soils.

8. Flower: Small yellow-green flowers, not showy.

9. Fall color: Excellent; leaves turn yellow and then to orange or deep red before falling.

10. Comments & limitations: Vigorous, fast growing. Prone to leaf scorch during periods of extended drought. Does poorly in compacted soils, and when planted too close to streets and sidewalks. More drought-tolerant in open areas where roots can proliferate into a large soil space. In general, resistant to foliar herbicides.

===

1. Latin name: Celtis X occidentalis ‘Magnificia’ (C. occidentalis X C. laevigata)

2. Common names: ‘Magnifica’ hackberry

3. Mature height & spread: 50 feet & 50 feet

4. Form. Rounded. Limbs are often crooked and angular.

5. Light requirements & Shade produced: Grows best in full sun or partial shade.
Excellent shade tree

6. Soil preference: Prefers rich soil, but very adaptable, ice-melting salt tolerant and able
to withstand compacted soils, dry and poorly drained soils.

7. Stress tolerance: Tolerant of most conditions, including wind, air pollution, poor
drainage; tolerates dry, alkaline and compacted soils and/or drought. Urban
tolerant and resists witches broom.

8. Flower: Inconspicuous wind-pollinated light yellow and green male flowers and green
and white female flowers emerge with leaves. Bears a round, oblong yellow to
orangey-red berry turning purple with yellow flesh as it ripens and remains
on the tree most of the winter, if not consumed by wildlife.

9. Fall color: Dull yellow. Leaves in summer medium green with pale yellow-green
underside. Larger glossier leaves than common hackberry.

10. Comments & limitations: Suited for large parking lot islands, wide tree lawns, buffer
parking lots or for median strip plantings in highways, as a reclamation plant, as a
shade tree, and as a residential street tree.

===

1. Latin name: Cladrastis kentukea ‘sweetshade’
2. Common names: American Yellowwood, Virgilia
3. Mature height & spread: 30-45 feet & 40 feet.

4. Form: Broad, rounded crown; almost vase-shaped upright and multiple trunks and spreading branches from short main trunk; major branches start within 6 feet of the ground.

5. Light requirements & Shade produced: Grows best in full sun in a fertile, well-drained soil, but will tolerate high shade. Lives 50 to 75 years as a landscape specimen.

6. Soil preference: Likes moist, fertile, well-drained soils, not particular about pH. Clay, sand, loam and compacted soils are all OK. Growth will be slower in poor soils and will grow in poorly drained soils. Often associated with calcareous sites, but appears to grow as well in acidic soils as alkaline.

7. Stress tolerance: Grows well in city conditions and hot, dry areas.

8. Flower: white, pea-like fragrant 10” to 16” long clusters (wisteria-like chains of
flowers); blooms heavily every two or three years, but trees must be 15 to 20 feet
tall before they produce their first blooms.

9. Fall color: Showy soft mix of yellow or gold 10” long compound leaves. Green fruit
pods turn brown in fall.

10. Comments & limitations: Protect from winter sun and wind. Can form large surface
roots and adapts to wet soils by growing s shallow root system. Susceptible to
verticillium wilt, but generally free of serious pests and diseases. Prune in
summer to avoid “bleeding’ that occurs in winter and spring. Narrow branch
angles make the tree prone to branch and limb splitting at the trunk. Name
‘yellowwood’ comes from the yellow heartwood. Bark is susceptible to sun
scald.

1. Latin name: Ginkgo biloba ‘Magyar”
2. Common names: Magyar Ginkgo or Maidenhair tree (non-fruiting male) .

3. Mature height & spread: 50-60 feet & 25-30 feet.

4. Form: Symmetrical, broadly conical when young, spreading lateral branches with age.

5. Light requirements & shade produced: Full sun. Casts light shade.

6. Soil Preference: Prefers deep sandy soil and moderate moisture, but tolerates most soil types (compacted, dry, poor drainage). Adaptable to pH and almost any condition. Tolerates salt in soil and spray salt damage.

7. Stress tolerance: Tolerant of air pollution (primarily sulphur dioxide and ozone), salt air and heat.

8. Flower: Not considered an ornamental feature. Inconspicuous male and female flowers on separate trees. Male produces white pollen cones and female flowers form a green plum-shaped fruit that in turn changes from light yellow to orange before falling to the ground. Female fruit smells like rancid butter when decomposing (the reason male trees are preferred).

9. Fall color: Uniform yellow color. Bright green parallel-veined leaves, often notched at the center tip, turn a uniform butter yellow color in fall..

10. Comments & limitations. Resistant to storm damage, practically pest-free and insect
resistant wood. Very long-lived trees, some dating more than 2500 years old.

1. Latin name: Gleditsia triancanthos variety inermis ‘Continental’

2. Common names: ‘Continental’ Thornless Honey Locust

3. Mature height & spread: 40-70 feet & 50 feet.

4. Form: Narrowly upright ovate or rounded canopy. Tighter growing than others of the species.

5. Light requirements & shade produced: Full sun, performs best in moist, deep fertile
soils. Also grows in a part shade/part sunny location, but is intolerant of full
shade. Provides dappled shade under canopy, favors turf growth.

6. Soil Preference: No particular soil preference, useful in dry or alkaline areas, though native habitat is along stream banks, Tolerates compacted, poorly aerated soil and flooding for a period of time and does well in confined soil spaces. Grows in clay, loam, sand, acidic, as well as occasionally wet, alkaline, well-drained areas. Medium salinity tolerance.

7. Stress tolerance: High drought tolerance. Good soil salt tolerance and high aerosol salt tolerance.

8. Flower: Inconspicuous spring yellow with pleasant fragrance. Fruit pods, elongated 12 inches or more in length and brown or purple in color – causes significant litter, persistent on the tree and attracts some wildlife, notably deer, squirrels, and northern bobwhite.

9. Fall color: Showy yellow or yellow-green.

10. Comments & limitations. Surface roots can lift sidewalks and interfere with
mowing. Sensitive or moderately tolerant to ozone pollution. Long term health is
usually not affected by pests. Need to be trained when young by two or three
prunings spaced several years apart in an attempt to develop one central trunk
with upright spreading branches spaced several feet apart with one leader to
reduce the pruning requirements. Seed pods look rather unsightly hanging on the
tree into the fall and litter the ground below the tree canopy. Adapts well as a city
street tree but is susceptible to breakage in ice storms. Some cultivars may
develop thorns and/or seed pods as they mature. Mimosa webworm has become a
serious pest in some communities. Boring insects may be largely prevented by
keeping trees healthy with regular fertilization since they usually attack trees
under stress from other problems. Spider mites cause an autumn-like yellowing of
the leaves and leaf miners and bagworm can also be a problem. Canker causing
fungi or bacteria attack branches and trunks, causing dieback of parts of the entire
tree. The ronectria canker is especially damaging. Leaf spot may be a problem
and powdery mildew may cause a white coating on the leaves, but is seldom
serious. Tree derives name from sweet honey-like substance found in its seed
pods.

1. Latin name: Gleditsia triancanthos inermis ’Shademaster’
2. Common names: ‘Shademaster’ Thornless Honey Locust.
3. Mature height & spread: 50 – 70 feet & 30 to 50 feet.

4. Form: Graceful, symmetrical vase-shape to oval outline.

5. Light requirements & shade produced: full sun, or partial shade.

6. Soil Preference: No particular spoil preferences. Grows in sand, loam, clay, acidic, alkaline, and occasionally wet, well-drained locations. High drought tolerance as well as high aerosol salt tolerance.

7. Stress tolerance: High drought tolerance as well as high aerosol salt tolerance. Tolerates compacted, poorly aerated soil and flooding for a period of time and does well in confined soil spaces.

10. Flower: Not conspicuous yellow. Generally no fruit (but see Comments & limitations below).

11. Fall color: Showy, yellow, copper.

10. Comments & limitations. Roots can form large surface roots. Most trees are mostly seedless while young, though some trees will flower and produce red-brown 10 inch long seed pods as they mature (10 to 15 years after planting) Although a legume, Honeylocust does not fix nitrogen in the roots. On mature trees, the bark becomes very dark, making them striking in winter against white snow or blue sky. Some trees grow a central leader and require little pruning, others grow many upright co-dominant branches and need to be trained while young with two or three prunings when they are young, spaced several years apart. Proper pruning can help prevent ice storm damage.

1. Latin name: Quercus palustris ‘Pringreen’

2. Common names: Pin Oak ‘Pringreen’ Green Pillar

3. Mature height & spread: 50-75 feet & 15 feet.

4. Form: Narrow columnar (fastigiate)

5. Light requirements & shade produced: Prefers full sun. Fairly dense shade, but
diameter is small, so turf not usually affected.

6. Soil preference: Best in moist, well-drained, acid soils. May suffer severe iron-related
chlorosis in soils with a high pH and limestone soils because of iron deficiency.
Grows in clay, loam, sand, acidic, compacted soils and both extended flooding
and well-drained areas.

7. Stress tolerance: Grows in urban areas where air pollution, poor drainage, compacted
soils and/or drought are common. Moderate ozone sensitivity.

8. Flower: Insignificant mid spring pale yellow-green male catkins.

9. Fall color: Glossy deep red to bronze in late autumn. Some brown leaves persist on the
tree in to winter.

10. Comments & limitations: Popular choice for areas where lateral space is restricted,
but a stately tree is required including streets, avenues, promenades and parking
lots. Also creates an interesting feature in larger landscapes. Fruit, twigs and
fallen leaves can cause significant litter. No pests are normally serious. Keep trees
healthy by regular fertilization.

1. Latin name: Sophora japonica ‘Princeton Upright’

2. Common names: ‘Princeton Upright’ Scholar Tree, ‘Princeton Upright’ Japanese
Pagoda Tree.
3. Mature height & spread: 40-50 feet & 30-35 feet.

4. Form: Upright rounded oval canopy with a regular (or smooth) outline. Individuals have more or less identical crown forms.

5. Light requirements & shade produced: Prefers full sun in open location. Creates moderate shade without growing too large.

6. Soil preference: Prefers light soil, but grows in clay; loam; sand; acidic; occasionally wet; alkaline; well drained areas. Tolerates drought in reasonable soil but grows poorly in wet sites.

7. Stress tolerance: Urban tough and has high drought tolerance. Moderate aerosol salt tolerance. Adapted to restricted soil spaces.

8. Flower: Very showy, greenish-white to pale yellow flowers produced in mid to late summer, providing an airy feel to the tree for several weeks. [Species tree must be at least 10 years old to bloom.] Tree drops flower petals for several weeks while in bloom that can temporarily stain sidewalks.

9. Fall color: Yellow

11. Comments & limitations: Upright branching habit makes the tree suitable as a street tree. Surface roots are usually not a problem. Generally pest and disease free. Long-term health usually not affected by pests. Yellow fruit pods form in late summer and are quite showy, dropping later in the winter and can be a nuisance to some people, but are easily washed away. Prune tree so that it has central leader, creating a strong, durable structure and space branches along central leader to ensure good branch attachment. It takes several prunings to train the tree to the proper form. Potato leafhopper kills young stems causing profuse branching or witches broom on small branches, but usually not a problem on larger trees. Occasionally, will get a fungus canker about two inches or less across and have raised reddish brown margins with light brown centers and kills the infected stem when iot girdles the stem. Prune out dead, damaged, or diseased branches. Avoid unnecessary wounding. Keep trees vigorous by regular fertilization. Powdery mildew may infect tree, but is not usually serious.

1. Latin name: Tilia cordata ‘Greenspire’

2. Common names: ‘Greenspire’ Littleleaf Linden

3. Mature height & spread: 50-70 feet & 40-50 feet. (normally 40-60 feet & 35–40 feet in
most landscapes)

4. Form: Dense symmetrical pyramidal to oval crown.

5. Light requirements & shade produced: Prefers full sun but grows also in partial shade.
Creates deep shade that can slow turf growth.

6. Soil preference: Prefers moist, well-drained, fertile soil, but will grow in clay, loam,
sand, acidic occasionally wet, alkaline soils.

7. Stress tolerance: Successful in urban areas where air pollution, poor drainage,
compacted soil are common. Moderate tolerance of drought, and scorching
of leaf margins often seen in summer drought, but it seems to do little long-term
harm. Sensitive to ice-melting road salt.

8. Flower: Somewhat showy small yellowish very fragrant flowers appear in mid
summer. Attract many bees and dried flowers persist on the tree for several
weeks.

9. Fall color: Not showy yellow. Deep dark green leaves in summer.

10. Comments & limitations: Japanese beetles, aphids, and sooty mold that gives the tree
a blackish appearance may occur. Despite susceptibility to various insects and
diseases, control is usually not needed. Serve as good shade trees and are ideally
suited to landscapes with the space to accommodate their large footprint. As tree
matures, branches droop and require pruning for vehicular or pedestrian clearance
beneath the canopy, but needs little pruning to develop a strong structure.
Resistant to limb breakage. Lace bugs cause discoloration of the leaves. Spider
mites can cause leaves to become stippled and yellowed and are usually not
discovered until there is a significant infestation. Verticillium wilt causes dieback
and death of individual branches or the entire tree. Keep trees healthy with a
regular fertilizer program to help prevent disease.

1. Latin name: Tilia tomentosa ‘Green Mountain’

2. Common names: ‘Green Mountain’ Silver Linden.

3. Mature height & spread: 50-70 feet & 40-60 feet.

4. Form: Pyramidal form when young, but upright silhouette with an oval canopy when
older with multiple trunks. Individuals have more or less identical forms.

5. Light requirements & shade produced: Full sun or partial sun. Creates dense shade that
will slow turf growth.

6. Soil preference: Grows in clay, loam, sand, slightly acidic or slightly alkaline and
well-drained soils.

7. Stress tolerance: Moderate heat and drought tolerant as well as aerosol salt tolerant.
Moderately tolerant of air pollution & soil compaction. Sensitive to ice-melting
road salts.

8. Flower: Somewhat showy small yellowish very fragrant flowers appear in mid
summer and attract many bees.

9. Fall color: Not showy yellow, dropping in autumn. [Very dark green leaf top surfaces
have lighter green pubescent lower surfaces that appear silver, hence the name.]

10. Comments & limitations: Good shade and hedge tree. Often planted along roadsides
and near parking lots despite being sensitive to ice-melting road salts. Seems
to tolerate drought better than other lindens. Reported by some to be risky to
transplant in the fall. This cultivar is reportedly resistant of Japanese beetle
because of the pubescence on the under side of the leaves as well as gypsy moths.
Anthracnose, leaf blight, canker, leaf spots, powdery mildew and verticillium wilt
are occasional problems. Branches droop as the tree grows and will require
pruning for vehicular and pedestrian clearance beneath the canopy. Requires
pruning to develop strong structure, though generally breakage resistant. Tree is
large and requires plenty of growth room for root expansion.

1. Latin name: Ulmus Americana ’Princeton’

2. Common names: ‘Princeton’ American Elm

3. Mature height & spread: 70 feet & 50 feet.

4. Form: Vase shaped.

5. Light requirements & shade produced: Full sun, dappled shade permits turf to grow.

6. Soil preference: Prefers moist, well-drained soils though can tolerate wet sites and a
range of soil pH. Soil salt tolerant.

7. Stress tolerance: High level of resistance to Dutch Elm Disease (DED). Tolerates
alkaline soil.

8. Flower: Insignificant; Samaras are yellowish and brown/beige.

9. Fall color: Yellow.

10. Comments & limitations: Plant at least 50 feet from nearby trees. Deer forage on
spring elm shoots, so important to protect saplings from deer. Important to stake
to keep straight and secure. Pruning important in early years after planted to
ensure leader and establish good branching habit. Water frequently in dry seasons
of summer when newly planted. Species affected by elm yellows, phloem
necrosis, verticillium wilt, elm leaf beetle and elm leaf miner.

1. Latin name: Zelkova serrata ‘Green Vase’
2. Common names: ‘Green Vase’ Japanese Zelkova; ‘Green Vase’ Saw-Leaf Zelkova.

3. Mature height & spread: 60-80 feet & 50-60 feet

4. Form: Strong vase shape with upright branching. .

5. Light requirements & shade produced: Prefer full sun, but grows in part sun/part shade.
Casts light shade.

6. Soil preference: Prefers moist deep loam but tolerates most soil types including sand,
clay, acidic, slightly alkaline, occasionally wet, compacted, and well drained soils
with a pH to about 7.5. Will grow in rocky, gravelly areas.

7. Stress tolerance: Established trees are fairly drought tolerant, requiring little irrigation
unless located in sandy soil. Moderate aerosol tolerance. Once established,
tolerates low levels of drought and wind.

8. Flower: Inconspicuous, spring flowering, clustered yellow-green flowers appearing
before leaves.

9. Fall color: yellow-orange, to bronze-red. Leaves in summer are bright green with
distinctly serrate margins.

10. Comments & limitations: Reportedly best to transplant in the spring. Avoid
transplanting in fall. Narrow branch angles may lead to susceptibility to top
splitting at the branch crotch. Requires formative pruning to develop strong
structure preferably with a single trunk and good branch spacing. Generally not
prone to insects that cause obvious damage to foliage, can be susceptible to trunk,
bark, and twig cankers and trunk borers. Very adaptable and graceful tree with
excellent uniformity and branch structure. Normally disease free and resists Dutch
Elm Disease and Elm leaf beetle. Good choice for use in parks and private
gardens where space permits. Highly ornamental bark, smooth when young , but
as tree matures, it exfoliates into small reddish-brown patches.

1. Latin name: Zelkova serrata ‘Village Green’

2. Common names: ‘Village Green’ Japanese Zelkova

3. Mature height & spread: 50-75 feet & 50 feet.

4. Form: Strong vase shape in early years, then becomes more spreading.

5. Light requirements & shade produced: Full sun. Creates light shade that will not
interfere with turf growth.

6. Soil preference: Prefers well-drained soils, but grows in both dry and wet soil.
Tolerates alkaline soils. pH adaptable.

7. Stress tolerance: Tolerates windy locations and is drought tolerant.

8. Flower: Inconspicuous yellow-green spring in tight clusters before leaves.

9. Fall color: rusty, reddish-bronze to red.

10. Comments & limitations: Although related to elms, it is not seriously troubled by,
though not immune to many of the common Elm problems (Dutch Elm Disease,
Elm leaf beetle, and Japanese beetle). More winter hardy than ‘Green vase’
cultivar and may have a straighter trunk. Subject to canker diseases particularly if
the trunk is repeatedly wounded, so important to avoid wounding and maintain
tree health. Bark smooth in early years, but as ages, exfoliates into reddish-brown
small patches. Requires some thinning to keep tree from becoming too dense.

