

This list includes a variety of widely-acceptable trees suited for the growing conditions found in most urban areas, such as along streets, residential properties, parks, golf courses, and other developed areas. It is not intended to be an all-inclusive list and the suggested varieties listed are focused on those that are readily available and known to perform well in our area. There are many trees, particularly native species, which are not listed which may be suitable for non-developed sites or naturalized areas.

Symbol	Meaning	Description
D	Deciduous	Denotes a deciduous evergreen
FC	Fall Color	Known for attractive fall leaf color
FL	Showy flowers	Potential for showy flowers
F/N	Fruit/Nut	Potential conflicts with pedestrian walkways due to fruit, nuts, or seeds
FV	Form Variation	Species grown and sold as both single-stem and multi-stem trees
LC	Light Considerations	Requires some amount of shade and protection; do not plant in full sun
N	Native	Native to Virginia
OS	Open Spaces	Plant only in open spaces such as parks and golf courses due to large rooting area needs
S	Screening	Good for use in screening and windbreaks
SF	Special Features	Additional features which add to interesting characteristics, such as form, bark, thorns, etc.
SP	Specimen tree	Use as a single tree in landscaping
ST	Street Tree	Approved as a street tree
T	Tolerant	Show particular tolerance to harsh urban environments
W	Wildlife	Attractive to wildlife

Tree Chart Key

Small Maturing Trees

(less than 30' mature height, utility line compatible)

Washington Hawthorn

Saucer Magnolia

Purple Leaf Plum

Trident Maple	<i>Acer buergerianum</i>	ST, T
Amur Maple	<i>Acer ginnala</i>	FC, FV, ST, T
Paperbark Maple	<i>Acer griseum</i>	FC, SF, ST
Tatarian Maple	<i>Acer tataricum</i>	FC, FV, ST, T
Downy Serviceberry	<i>Amelanchier arborea</i> Autumn Brilliance	FC, FL, FV, N, ST, W
American Hornbeam	<i>Carpinus caroliniana</i>	N, ST, T
Eastern Redbud	<i>Cercis canadensis</i> Alba, Forest Pansy	FL, FV, N, ST, T
Fringetree	<i>Chionanthus virginicus</i>	FL, FV, N, W
Flowering Dogwood	<i>Comus florida</i> Cherokee Princess	FC, FL, LC, N, ST, W
Kousa Dogwood	<i>Comus kousa</i>	FC, FL, F/N, ST
Cockspur Hawthorn	<i>Crataegus crusgalli</i> Cruzam (thornless)	F/N, N, S, SF, ST, T
Washington Hawthorn	<i>Crataegus phaenopyrum</i>	F/N, FV, N, SC, SF, ST, T
Green Hawthorn	<i>Crataegus viridis</i> Winter King	F/N, N, SF, ST, T
Crapemyrtle	<i>Lagerstroemia indica</i> Muskogee, Natchez	FL, FV, SF, T
Flowering Crabapple	<i>Mallus</i> spp. Centurion, Donald Wyman, Prairiefire, Sargent, Spring Snow	FL, F/N, ST
Saucer Magnolia	<i>Magnolia x soulangeana</i>	FL, FV
Star Magnolia	<i>Magnolia stellata</i>	FL, FV
Lily Magnolia	<i>Magnolia liliiflora</i> Jane	FL, FV
Sourwood	<i>Oxydendrum arboreum</i>	FC, FL, N, ST
Purple Leaf Plum	<i>Prunus cerasifera</i> Thundercloud	FL, F/N, ST
Japanese Snowbell	<i>Styrax japonicus</i>	FL, ST
Japanese Tree Lilac	<i>Syringa reticulata</i>	FL, ST, T

City of Winchester Recommended Tree List

Medium Maturing Trees (mature height between 30 and 50 feet, set back from utility lines)

Hedge Maple	<i>Acer campestre</i> Queen Elizabeth	ST, T
Ohio Buckeye	<i>Aesculus glabra</i>	FC, FL, F/N, N, OS
Red Horsechestnut	<i>Aesculus x carnea</i>	N, FL, F/N, OS
European Hornbeam	<i>Carpinus betulus</i>	S, T
American Yellowwood	<i>Cladrastis kentukea</i>	FC, N, SF, ST
Hardy Rubber Tree	<i>Eucommia ulmoides</i>	ST, T
Carolina Silverbell	<i>Halesia carolina</i>	FL, ST

Paniced Goldenraintree	<i>Koelreuteria paniculata</i>	SF, ST, T
Sweetbay Magnolia	<i>Magnolia virginiana</i> Moonglow	FL, FV, N
Amur Corktree	<i>Phellodendron amurense</i>	SF, T
Sargent Cherry	<i>Prunus sargentii</i>	FL, ST, T
Japanese Flowering Cherry	<i>Prunus serrulata</i> Kwanzan, Snowgoose	FL, ST
Yoshino Cherry	<i>Prunus x yedoensis</i>	FL, ST
Corkscrew Willow	<i>Salix matsudana</i>	SF, SP

Large Maturing Trees (mature height greater than 50 feet, do not plant near utility lines)

Freeman Maple	<i>Acer x freemanii</i> Armstrong, Autumn Blaze	T, ST, FC
Red Maple	<i>Acer rubrum</i> October Glory, Red Sunset	N, FC, ST, T
Sugar Maple	<i>Acer saccharum</i> Green Mountain, Legacy	N, FC, ST
Yellow Buckeye	<i>Aesculus flava</i>	N, FL, FC, SF (bark), F/N, OS
Horsechestnut	<i>Aesculus hippocastanum</i>	N, FL, F/N, OS
River Birch	<i>Betula nigra</i> Heritage	SF, ST, T
Katsuratree	<i>Cercidiphyllum japonicum</i>	SF, ST, FC
American Beech	<i>Fagus grandifolia</i>	N, FC, F/N, OS
European Beech	<i>Fagus sylvatica</i> Purpurea	FC, OS, F/N
Ginkgo (male only)	<i>Ginkgo biloba</i>	SF, FC, ST, T
Thornless Honeylocust	<i>Gleditsia tricanthos inermis</i> Skyline, Street Keeper, Shademaster, Imperial	N, ST, T
Kentucky Coffeetree	<i>Gymnocladus dioicus</i>	F/N, OS
American Sweetgum	<i>Liquidambar styraciflua</i> Rotundiloba	FC, F/N, N, OS, ST for Rotundiloba only, T
Tulip Poplar	<i>Liriodendron tulipifera</i>	FC, FL, N, ST
Cucumbertree Magnolia	<i>Magnolia acuminata</i>	N, OS
Black Gum	<i>Nyssa sylvatica</i>	FC, F/N, N, ST, T, W
London Plane Tree	<i>Platanus x acerifolia</i>	F/N, SF, ST, T

London Plane Tree	<i>Platanus x acerifolia</i>	F/N, SF, ST, T
American Sycamore	<i>Platanus occidentalis</i>	F/N, N, SF, ST
Sawtooth Oak	<i>Quercus acutissima</i>	FC, F/N SF, ST, T
White Oak	<i>Quercus alba</i>	FC, F/N, N, ST, W
Swamp White Oak	<i>Quercus bicolor</i>	FC, F/N, N, ST, T, W
Overcup Oak	<i>Quercus lyrata</i>	FC, F/N, N, ST, T, W
Bur Oak	<i>Quercus macrocarpa</i>	F/N, ST, T, W
Pin Oak	<i>Quercus palustris</i>	FC, F/N, ST, W
Scarlet Oak	<i>Quercus coccinea</i>	FC, F/N, N, W
Willow Oak	<i>Quercus phellos</i>	FC, F/N, N, T, W
English Oak	<i>Quercus robur</i>	F/N, W
Northern Red Oak	<i>Quercus rubra</i>	FC, F/N, ST, W
Live Oak	<i>Quercus virginiana</i>	F/N, N, ST, W
Japanese Pagoda Tree	<i>Styphnolobium japonicum</i>	FL, F/N, ST, T
Basswood	<i>Tilia americana</i>	N, OS
Littleleaf Linden	<i>Tilia cordata</i> Greenspire	ST, T
Silver Linden	<i>Tilia tomentosa</i> Sterling	ST, T
American Elm	<i>Ulmus americana</i> Princeton, Valley Forge	FC, N, ST
Smoothleaf Elm	<i>Ulmus minor</i> Accolade, Patriot	ST
Lacebark Elm	<i>Ulmus parvifolia</i> Allee	ST, T
Japanese Zelkova	<i>Zelkova serrata</i> Green Vase, Mushashino	FC, ST, T

Evergreen Trees (mature height varies)

Concolor Fir	<i>Abies concolor</i>	50'	OS, S, T
Fraser Fir	<i>Abies fraseri</i>	40'	S
Common Boxwood	<i>Buxus sempivirens</i> Dee Runk, Elegantissima	20'	S
Atlas Cedar	<i>Cedrus atlantica</i>	60'	S, SP
Deodar Cedar	<i>Cedrus deodara</i>	60'	S, SP
Cedar of Lebanon	<i>Cedrus libani</i>	60'	SP
Japanese Cedar	<i>Cryptomeria japonica</i>	60'	S, SP
American Holly	<i>Ilex opaca</i>	50'	N, S, SF
English Holly	<i>Ilex aquifolium</i>	50'	S, SF
Nellie Stevens Holly	<i>Ilex 'Nellie R. Stevens'</i>	30'	SF
Eastern Redcedar	<i>Juniperus virginiana</i>	50'	N, S, T
Southern Magnolia	<i>Magnolia grandiflora</i>	80'	FL, OS, S

Dawn Redwood	<i>Metasequoia glyptostroboides</i>	100'	D, FC, OS, S
White Spruce	<i>Picea glauca</i>	60'	S, T
Colorado Spruce	<i>Picea pungens</i>	60'	S, T
Red Pine	<i>Pinus resinosa</i>	80'	OS, S
White Pine	<i>Pinus strobus</i>	80'	N, OS, S
Loblolly Pine	<i>Pinus taeda</i>	90'	OS, S, T
Douglas Fir	<i>Pseudotsuga menziesii</i>	80'	OS, S
Bald Cypress	<i>Taxodium distichum</i>	70'	D, N, SF, ST, T
Eastern Arborvitae	<i>Thuja occidentalis</i> Emerald, Nigra, Elegantissima	60'	N, S, T
Pacific Redcedar	<i>Thuja plicata</i> Green Giant	70'	S, SP