Trees for Greater Kansas City

Powell Gardens' Top Picks

Large Shade Trees: These trees need space and will easily reach 50 feet or more in height! **Small Trees**: 15 feet to 30 feet or so at maturity, often multi-trunked.

Trees for street tree use where there are no overhead wires and roads and sidewalks will cover much of the tree's roots. These trees are often wild on flood plains and are tolerant of a wide range of disturbed soils and wet to dry condions.

Large Shade Trees:

Ginkgo Ginkgo biloba

Male cultivars only (no odorous and messy fruit): 'Autumn Gold', etc.

Kentucky Coffeetree Gymnocladus dioicus

Male, pod-less varieties are sometimes available

Swamp White Oak Quercus bicolor

Willow Oak Quercus phellos

Missouri native or proven strains only. Do not buy if shipped in from the South

Shumard Oak Quercus shumardii

Lacebark Elm Ulmus parvifolia

Cultivars: 'Athena', 'Allee', 'Bosque', 'Emerald Prairie'

Evergreen Trees:

There are no reliable evergreen trees adapted to street tree use in our region:

Bracken's Brown Beauty Southern Magnolia Magnolia grandiflora 'Bracken's Brown Beauty': trial in wind sheltered, warm urban "heat island" locales.

Moonglow Sweetbay Magnolia Magnolia virginiana 'Wilson': trial in wind sheltered locales where the soil will never dry out. A solution for poor drainage settings.

Virtually all needle-leaf (conifer) evergreens will not tolerate such tough conditions.

Small Trees for Street Trees: (good for where overhead wires are present)

Trident Maple Acer buergeranum

Shantung Maple Acer truncatum

Oklahoma Redbud Cercis canadensis var reniformis 'Oklahoma' or 'Oklahoma White' Trunks do not recline with age like native redbud – so fine in tight spaces

Upright Flowering Crabapples *Malus*: 'Adirondack' (white), 'Pink Spires' (pink), 'Royal Raindrops' (near red).

Peking Lilac Syringa pekinensis

'China Snow'

Trees for lawns and gardens in full sun, with good drainage; open and windswept locations. Trees native to floodplains or open savannas and glades.

Shade Trees:

Hackberry Celtis occidentalis
Kentucky Coffeetree Gymnocladus dioicus
Male, pod-less varieties are sometimes available
Shingle Oak Quercus imbricaria
Bur Oak Quercus macrocarpa
Chinkapin Oak Quercus muehlenbergii
Post Oak Quercus stellata

Evergreen Trees:

Concolor Fir Abies concolor
Norway Spruce Picea abies
Blackhills Spruce Picea glauca 'Densata'
Blue Spruce Picea pungens
Lacebark Pine Pinus bungeana
Limber Pine Pinus flexilis

Small Trees for Open Lawns:

Redbud *Cercis canadensis*: allow to become multi-trunked, older trunks usually recline with age and plants can become living sculptures. Many new cultivars: 'Appalachian Red' (deep pink), 'Flame' (double flowers), 'Hearts of Gold' (new leaves golden), 'Pauline Lily' (soft pearly pink), 'Royal White', 'Snow Cloud' (variegated white in spring), 'Tennessee Pink', Winter King Hawthorn *Crataegus viridis* 'Winter King'

Cornelian-Cherry Cornus mas

Many new cultivars with variegated or golden leaves

Possumhaw *llex decidua*: female with dazzling red fruit in fall – winter; like most hollies, fruiting plants require a male pollinator

Flowering Crabapples Malus: select from recommended, disease resistant cultivars. Blackhaw Viburnum Viburnum prunifolium

Trees for sheltered lawns and gardens, with good drainage where there is wind protection and partial shade from other trees or a house or building. These are trees native to moist, sheltered woodlands.

Shade Trees:

Sugar Maple Acer saccharum

Local wild strains and proven cultivars: 'Commemoration', 'Green Mountain', 'Fall

Fiesta', 'Legacy'

Tulip Tree Liriodendron tulipifera

Cucumber Tree Magnolia acuminata

White Oak Quercus alba (difficult to find and transplant but the queen of trees)

Northern Red Oak Quercus rubra

American Linden or Basswood Tilia americana

'Frontyard', 'Redmond',

Evergreen Trees:

Alaska-Cedar Chamaecyparis nootkatensis

'Pendula' is virtually the only available cultivar

American Holly Ilex opaca

Eastern White Pine Pinus strobus

'Fastigiata' is a more upright and ice resistant cultivar

Upright Japanese Yew Taxus cuspidata 'Capitata'

Western Arborvitae *Thuja plicata* mainly available as 'Spring Grove' or the hybrid cultivar

'Green Giant'

Eastern Hemlock Tsuga canadensis

Small Trees:

Three-flower Maple Acer triflorum

Pawpaw Asimina triloba

American Hornbeam Carpinus caroliniana

Fringetree Chionanthus virginicus

Flowering Dogwood Cornus florida

Many cultivars with pink flowers or variegated leaves. 'Ozark Spring' & 'Prairie Pink' are

Kansas proven selections best for our area but hard to find

Kousa Dogwood Cornus kousa

Many cultivars with pink flowers or variegated leaves

Trees for areas with poor drainage or occasional water; rain gardens & wetlands:

Trees native to flood plains and around wetlands.

Shade Trees:

River Birch Betula nigra

'Dura Heat', 'Heritage'

Sweetgum Liquidambar styraciflua

Sweetgum fruit "gum balls" can be a nuisance but make nice mulch in groundcover plantings or slug deterrent for hosta plantings. 'Cherokee' is a nearly fruitless cultivar. Sycamore *Platanus occidentalis* (make sure there is space for this massive tree, and accept that it may leaf out late from anthracnose after wet springs).

Swamp White Oak Quercus bicolor

Pin Oak Quercus palustris

Allow branches naturally to skirt to the ground

Baldcypress Taxodium distichum

Some cultivars are available mailorder

Evergreen Trees: a very challenging "right plant, right place for our climate!"

Southern Sweetbay Magnolia Magnolia virginiana var. australis

Cultivars: 'Henry Hicks', 'Moonglow'

American Arborvitae or Northern White Cedar *Thuja occidentalis* (with afternoon shade or irrigation in summer dry spells) many cultivars

Small Trees:

Red Buckeye Aesculus pavia

Dwarf River Birch Betula nigra 'Fox Valley'

Buttonbush Cephalanthus occidentalis (can readily be trimmed into a small, multi-trunked tree).

Winter King Hawthorn Crataegus viridis 'Winter King'

Possumhaw Ilex decidua

Sweetbay Magnolia Magnolia virginiana

No tree is perfect, all have attributes and liabilities: we left off the following recommended trees because....

Hybrid Red – Silver Maples Acer x freemanii (have not been impressed by their fall color here) Norway Maple Acer platanoides (a noxious weed east of here, little value to the ecosystem, sunscald is a severe problem)

Red Maple Acer rubrum (planted to the exclusion of others, we need to diversify our urban forest! Sunscald is a severe problem)

Ash trees Fraxinus all species (concern with spread of emerald ash borer)

Thornless Honeylocust *Gleditsia triacanthos* cultivars (mired by mimosa webworm throughout the region – far worse than mimosa trees!) oddly, native honeylocusts (with thorns and pods) seem immune.

London Plane Tree *Platanus* x *acerifolia* naturally hybridizes with native sycamores causing gene pollution.

Sawtooth Oak Quercus acutissima Holds leaves late so is repeatedly subject to early snow and ice damage.

Littleleaf Linden *Tilia cordata*: they have been very short-lived for us with severe sunscald problems.

Japanese Zelkova Zelkova serrata: have severe girdling root problems, repeated ice and freeze damage

Common Shade Tree mistakes:

Planted beneath power lines - condemned to a life of hard pruning

Planted in a tight space – for 5 year impact – not envisioning how large the tree will become (river birch is often planted this way).

Know underground utilities:

Keep trees with water seeking roots away from sewer lines and septic systems. Silver maples, willows, cottonwoods, river birch and sweetgum are such trees.

Planting trees for quick shade: Silver Maples, Willows, and Cottonwoods become humongous trees that are fine for an open swale or creek restoration but not for confined yards or near utilities!

Powell Gardens | Kansas City's botanical garden™ | www.powellgardens.org