

RECOMMENDED TREES FOR WINNETKA

SHADE TREES

Common Name

Scientific Name

Ohio Buckeye	<i>Acer galbra</i>
Miyabe Maple	<i>Acer miyabei</i>
Black Maple	<i>Acer nigrum</i>
Norway Maple	<i>Acer plantanoides</i> v. ____
Sugar Maple (many cultivars)	<i>Acer saccharum</i>
Shangtung Maple	<i>Acer truncatum</i>
Autumn Blaze or Marmo Maple	<i>Acer x freemanii</i>
Red Horsechestnut	<i>Aesculus x carnea 'Briotii'</i>
Horsechestnut	<i>Aesulus hippocastanum</i>
Alder	<i>Alnus glutinosa</i>
Yellowwood	<i>Caldrastis lutea</i>
Upright European Hornbeam	<i>Carpinus betulus "Fastigata"</i>
American Hornbeam	<i>Carpinus carolinians</i>
Hickory	<i>Carya ovata</i>
Catalpa	<i>Catalpa speciosa</i>
Hackberry	<i>Celtis occidentalis</i>
Katsuratree	<i>Cercidiphyllum japonicum</i>
Turkish Filbert	<i>Corylus colurna</i>
American Beech	<i>Fagus grandifolia</i>
Green Beech	<i>Fagus sylvatica</i>
European Beech	<i>Fagus sylvatica</i>
Ginkgo	<i>Ginkgo biloba</i>
Thornless Honeylocust	<i>Gleditsia triacanthos inermis</i>
Kentucky Coffeetree	<i>Gymnocladus dioica</i>
Goldenraintree	<i>Koelreuteria paniculata</i>
Sweetgum	<i>Liquidambar styraciflua</i>
Tulip Tree	<i>Liriodendron tulipifera</i>
Black gum, Tupelo	<i>Liriodendron tulipifera</i>
Hophornbeam	<i>Ostrya virginiana</i>
Corktree	<i>Phellodendron amurense</i>
Exclamation Plantree	<i>Plantanus x acerifolia</i>
Quaking Aspen	<i>Populus tremuloides</i>
Swamp White Oak	<i>Quercus bicolor</i>
Shingle Oak	<i>Quercus imbricaria</i>
Bur Oak	<i>Quercus macrocarpa</i>
Chinkapin Oak	<i>Quercus muehlenbergii</i>
English Oak	<i>Quercus robur</i>
Red Oak	<i>Quercus rubra</i>
Schumard Oak	<i>Quercus shumardii</i>
Black Oak	<i>Quercus velutina</i>

SHADE TREES

Common Name

Sassafras
American Linden
Littleleaf Linden (many cultivars)
Silver Linden
Redmond Linden
Regal Elm
Hybrid Elms (many cultivars)
Japanese Zelkova

Scientific Name

Sassafras albidum
Tilia Americana
Tilia cordata
Tilia tomentosa
Tilia x euchlora "Redmond"
Ulmus regal
Ulmus species
Zelkova Serrata

EVERGREEN TREES

Common Name

White Fir
Larch
European Larch
Dawn Redwood
Norway Spruce
Black Hills Spruce
Serbian Spruce
Green or Blue Spruce
Blue Limber Pine
Austrian Pine
White Pine
Scotch Pine
Douglas Fir
Bald Cypress
Canadian Hemlock

Scientific Name

Abies concolor
Larix
Larix decidua
Metasequoia gylptostroboides
Picea abies
Picea glauca densata
Picea omorika
Picea pungens
Pinus flexilis glanca
Pinus nigra
Pinus strobus
Pinus sylvestris
Pseudotsuga menziesii
Taxodium distichum
Tsuga canadensis

ORNAMENTAL TREES

Common Name

Scientific Name

Trident Maple	Acer buergranum
Hedge Maple	Acer campestre
Amur Maple	Acer ginnala
Paperbark Maple	Acer griseum
Tartarian Maple	Acer tataricum
Serviceberry	Amelanchier canadensis or grandiflora
Cornelian Cherry Dogwood	Cornus mas
Thornless Cockspur Hawthorn	Crataegus crus-galli inermis
Winterking Hawthorn	Crataegus viridis "Winterking"
Witchhazel	Hamamelis virginiana
Saucer Magnolia	Magnolia x soulangiana
Adams Crab	Malus 'Adams'
Prairifire Crab	Malus 'Prairifire'
Crab	Malus "Red Jewel"
Ornamental Pear	Pyrus calleryana
Callery Pear	Pyrus calleryana ("Aristocrat", "Red Spire", "Autumn Blaze" "chanticleer")
Pekin Lilac	Syringa pekinensis
Japanese Tree Lilac	Syringa reticulata
Blackhaw Viburnum	Viburnum prunifolium