

Alphabetical Listing by Common Name

COMMON NAME	BOTANICAL NAME	SECTION
Afgan Pine	<i>Pinus eldarica</i>	9
African Sumac	<i>Rhus lancea</i>	3
Allegheny Serviceberry	<i>Amelanchier laevis</i>	2
Allepo Pine	<i>Pinus halepensis</i>	9
Almond	<i>Prunus sp.</i>	2
American Arborvitae	<i>Thuja occidentalis</i>	12
American Chestnut	<i>Castanea dentata</i>	2
American Elm	<i>Ulmus americana 'Princeton'</i>	2
American Hop-hornbeam	<i>Ostrya virginiana</i>	2
American Hornbeam	<i>Carpinus caroliniana</i>	2
American Linden	<i>Tilia americana</i>	2
American Persimmon	<i>Diospyros virginiana</i>	2
American Sweet Gum	<i>Liquidambar styraciflua</i>	2
Amur Maackia	<i>Maackia amurensis</i>	4
Amur Maple	<i>Acer tataricum ginnala</i>	6
Arizona Cypress	<i>Cupressus arizonica</i>	12
Atlas (Blue) Cedar	<i>Cedrus atlantica</i>	9
Australian Willow	<i>Geijera parviflora</i>	1
Austrian Black Pine	<i>Pinus nigra</i>	9
Autumn Purple White Ash	<i>Fraxinus americana 'Autumn Purple'</i>	8
Bailey Acacia	<i>Acacia baileyana</i>	8
Bald Cypress	<i>Taxodium distichum</i>	9
Big-leaf Maple	<i>Acer macrophyllum</i>	6
Black Acacia	<i>Acacia melanoxylon</i>	1
Black Tea Tree	<i>Melaleuca lanceolata</i>	1
Bloodgood Japanese Maple	<i>Acer palmatum 'Bloodgood'</i>	6
Bloodgood London Plane	<i>Platanus x acerifolia 'Bloodgood'</i>	2
Blue Oak	<i>Quercus douglasii</i>	2
Blue Palo Verde	<i>Cercidium floridum</i>	2
Bowhall Red Maple	<i>Acer rubrum 'Bowhall'</i>	6
Bronze Loquat	<i>Eriobotrya deflexa</i>	1
Bunya-bunya	<i>Araucaria bidwillii</i>	9
Burr Oak (or Bur Oak)	<i>Quercus macrocarpa</i>	2
Butternut	<i>Juglans cinerea</i>	4
Calabrian Pine	<i>Pinus brutia</i>	9
California Black Walnut	<i>Juglans californica hindsii</i>	4
California Box Elder	<i>Acer negundo</i>	8
California Buckeye	<i>Aesculus californica</i>	7
California Fan Palm	<i>Washingtonia filifera</i>	10
California Juniper	<i>Juniperus californica</i>	12
California Pepper Tree	<i>Schinus molle</i>	4
California Sycamore	<i>Platanus racemosa</i>	2
Camellia reticulata	<i>Camellia reticulata</i>	1
Camphor Tree	<i>Cinnamomum camphora</i>	1
Canary Island Date Palm	<i>Phoenix canariensis</i>	11
Canary Island Pine	<i>Pinus canariensis</i>	9
Carob	<i>Ceratonia siliqua</i>	4
Carolina Silver Bell	<i>Halesia carolina</i>	2
Carolina Laurel Cherry	<i>Prunus caroliniana</i>	1
Centurion Crabapple	<i>Malus 'Centurion'</i>	2
Chaste Tree	<i>Vitex agnus-castus</i>	7
Chestnut Leafed Oak	<i>Quercus castaneifolia</i>	2
Chinaberry/Texas Umbrella Tree	<i>Melia azedarach</i>	4
Chinese Chestnut	<i>Castanea mollissima</i>	2
Chinese Flame Tree	<i>Koelreuteria bipinnata</i>	4
Chinese Fringe Tree	<i>Chionanthus retusus</i>	2
Chinese Hackberry	<i>Celtis sinensis</i>	2

COMMON NAME	BOTANICAL NAME	SECTION
Chinese Lacebark Elm	Ulmus parvifolia	2
Chinese Photinia	Photinia serratifolia	1
Chinese Pistache	Pistacia chinensis	4
Chinese Tallow Tree	Sapium sebiferum	2
Chinquapin Oak	Quercus muehlenbergii	2
Citrus	Citrus sp.	1
Coast Live Oak	Quercus agrifolia	1
Coast Redwood	Sequoia sempervirens	9
Colorado (Blue) Spruce	Picea pungens	9
Columbia London Plane	Platanus x acerifolia 'Columbia'	2
Columnare Red Maple	Acer rubrum 'Columnare'	6
Common Hackberry	Celtis occidentalis	2
Common Horsechestnut	Aesculus hippocastanum	7
Cork Oak	Quercus suber	1
Cottonwood family	Populus species	2
Coulter Pine	Pinus coulteri	9
Crepe Myrtle 'Arapaho'	Lagerstroemia 'Arapaho'	2
Crepe Myrtle 'Muskogee'	Lagerstroemia x 'Muskogee'	2
Crepe Myrtle 'Natchez'	Lagerstroemia hybrid 'Natchez'	2
Crepe Myrtle 'Tonto'	Lagerstroemia 'Tonto'	2
Crepe Myrtle 'Tuscarora'	Lagerstroemia 'Tuscarora'	2
Date Palm	Phoenix dactylifera	11
Dawn Redwood	Metasequoia glyptostroboides	9
Deodar Cedar	Cedrus deodara	9
Desert Ironwood	Olneya tesota	4
Desert Willow	Chilopsis linearis	13
Douglas Fir	Pseudotsuga menziesii	9
Eastern Dogwood	Cornus florida	6
Eastern Redbud	Cercis canadensis	2
Eastern Serviceberry	Amelanchier canadensis	2
Eddie's White Wonder Dogwood	Cornus x 'Eddie's White Wonder'	6
Empress/Princess Tree	Paulownia tomentosa	6
English hawthorn 'Paul's Scarlet'	Crataegus laevigata 'Paul's Scarlet'	2
English Walnut	Juglans regia	4
English Yew	Taxus baccata	9
Epaulette Tree	Pterostyrax hispida	2
Eucalyptus.Nichol'sWillowLeafedPepper.	Eucalyptus nicholii	1
European Beech	Fagus sylvatica	4
European Hackberry	Celtis australis	2
European Hornbeam	Carpinus betulus 'Fastigiata'	2
European White Birch	Betula Pendula	2
Evergreen Pear	Pyrus kawakamii	2
Fauer Pear	Pyrus fauriei 'Korean Sun'	2
Fern Pine	Podocarpus gracilior	1
Flannel Bush	Fremontodendron californicum	1
Flowering Cherry	Prunus cerasifera 'Krauter Vesuvius'	2
Forest Pansy Redbud	Cercis canadensis 'Forest Pansy'	2
Fragrant Snowbell	Styrax obassia	2
Frontier Elm	Ulmus x 'Frontier'	2
Fuyu Persimmon	Diospyros kaki	2
Giant Dogwood	Cornus controversa	6
Giant Sequoia	Sequoiadendron giganteum	12
Ginkgo	Ginkgo biloba	2
Ginkgo (Male) Autumn Gold	Ginkgo biloba 'Autumn Gold'	2
Ginkgo Princeton Sentry	Ginkgo biloba 'Princeton Sentry'	2
Glossy Privet	Ligustrum lucidum	5
Golden Ball Lead Tree	Leucaena retusa	2
Golden Cup Oak / Canyon Live Oak	Quercus chrysolepis	1
Goldenrain Tree	Koelreuteria paniculata	4
Grecian/Sweet Bay Laurel	Laurus nobilis	1

COMMON NAME	BOTANICAL NAME	SECTION
Grey Pine/Foothill Pine/Digger Pine	<i>Pinus sabiana</i>	9
Hardy Rubber Tree	<i>Eucommia ulmoides</i>	1
Harvest Gold Crabapple	<i>Malus 'Harvest Gold'</i>	2
Hedge Maple	<i>Acer campestre</i>	6
Holly Oak	<i>Quercus ilex</i>	1
Honey Locust	<i>Gleditsia triacanthos</i>	4
Incense Cedar	<i>Calocedrus decurrens</i>	12
Interior Live Oak	<i>Quercus wislizenii</i>	1
Italian Alder	<i>Alnus cordata</i>	2
Italian Cypress	<i>Cupressus sempervirens</i>	12
Italian Stone Pine	<i>Pinus parviflora</i>	9
Japanese Black Pine	<i>Pinus thunbergii</i>	9
Japanese Blueberry Tree	<i>Elaeocarpus decipiens</i>	1
Japanese Chinquapin	<i>Castanopsis cuspidata</i>	1
Japanese Cryptomeria	<i>Cryptomeria japonica</i>	12
Japanese False Oak/Japanese Stone Oak	<i>Lithocarpus edulis</i>	1
Japanese Maple (green or standard)	<i>Acer palmatum</i>	6
Japanese Pagod Tr./Chinese Scholar Tr.	<i>Sophora japonica</i>	4
Japanese Red Pine	<i>Pinus densiflora</i>	9
Japanese Snowbell/Snowdrop	<i>Styrax japonicus</i>	2
Japanese Tree Lilac	<i>Syringa reticulata</i>	2
Japanese Umbrella Pine	<i>Sciadopitys verticillata</i>	9
Japanese White Birch	<i>Betula platyphylla japonicas</i>	2
Japanese White Pine	<i>Pinus ponderosa</i>	9
Judas Tree	<i>Cercis silquastrum</i>	2
Jujube/Chinese Date	<i>Ziziphus jujuba</i>	2
Kentucky Coffee Tree	<i>Gymnocladus dioica</i>	4
Kobus Magnolia	<i>Magnolia kobus</i>	2
Kousa Dogwood	<i>Cornus kousa</i>	6
Limber Pine	<i>Pinus flexilis</i>	9
Little-Leaf Linden	<i>Tilia cordata</i>	2
Locust family	<i>Robinia species</i>	4
Loquat	<i>Eriobotrya japonica</i>	1
Marina Strawberry Tree	<i>Arbutus 'Marina'</i>	1
Mayten	<i>Maytenus boaria</i>	1
Mediterranean Fan Palm	<i>Chamaerops humilis</i>	10
Mescal Bean Tree	<i>Sophora secundiflora</i>	4
Mexican Fan Palm	<i>Washingtonia robusta</i>	10
Mexican Palo Verde	<i>Parkinsonia aculeata</i>	2
Mimosa/Silk Tree	<i>Albizia julibrissin</i>	4
Modesto Ash	<i>Fraxinus velutina 'Modesto'</i>	8
Monterey Pine	<i>Pinus radiata</i>	9
Montezuma Cypress	<i>Taxodium mucronatum</i>	9
Mulberry family	<i>Morus sp</i>	2
Nordmann Fir	<i>Abies nordmanniana</i>	9
Nuttall Oak	<i>Quercus nuttallii</i>	2
Oaklahoma Redbud	<i>Cercis reniformis 'Oklahoma'</i>	2
Ohio Buckeye	<i>Aesculus glabra</i>	7
Olive	<i>Olea europaea</i>	5
Oracle Oak	<i>Quercus x morehus</i>	13
Oregon Ash	<i>Fraxinus latifolia</i>	8
Oregon White Oak	<i>Quercus garryana</i>	2
Ornamental Pear 'Capital'	<i>Pyrus calleryana 'Capital'</i>	2
Ornamental Pear 'Chanticleer'	<i>Pyrus calleryana 'Chanticleer'</i>	2
Ornamental Pear 'Redspire'	<i>Pyrus calleryana 'Redspire'</i>	2
Palo Verde 'Desert Museum'	<i>Cercidium 'Desert Museum'</i>	2
Parasol Tree	<i>Firmiana simplex</i>	2
Pecan	<i>Carya illinoensis</i>	4
Persea/Tabu-no-ki Tree	<i>Persea thunbergii</i>	1
Pin Oak	<i>Quercus palustris</i>	2

COMMON NAME	BOTANICAL NAME	SECTION
Pindo Palm	<i>Butia capitata</i>	11
Pineapple Guava	<i>Feijoa sellowiana</i>	1
Pinon Pine	<i>Pinus edulis</i>	9
Ponderosa Pine	<i>Pinus pinea</i>	9
Prairiefire Crabapple	<i>Malus ioensis</i> 'Prairiefire'	2
Prospector Elm	<i>Ulmus wilsoniana</i> 'Prospector'	2
Purple Leaf Plum	<i>Prunus dulcis</i>	2
Queen Palm	<i>Syagrus romanzoffianum</i>	11
Raywood Ash	<i>Fraxinus angustifolia</i> oxycarpa 'Raywood'	8
Red Horsechestnut	<i>Aesculus x carnea</i> 'Briotii' - 'O'Neill Red'	7
Red Japanese Maple	<i>Acer palmatum</i> 'Atropurpureum'	6
Red Maple (seedling)	<i>Acer rubrum</i>	6
RedMapleOctoberGlory/RedSunset	<i>Acer rubrum</i> 'October Glory' 'Red Sunset'	6
Red Oak	<i>Quercus rubra</i>	2
Redbark or Red Ironbark Eucalyptus	<i>Eucalyptus sideroxylon</i>	1
Redbay	<i>Persea borbonia</i>	1
River Birch	<i>Betula nigra</i>	2
Robinson Crabapple	<i>Malus</i> 'Robinson'	2
Saucer Magnolia	<i>Magnolia x soulangeana</i>	2
Sawleaf Zelkova	<i>Zelkova serrata</i>	2
Sawtooth Oak	<i>Quercus acutissima</i>	2
Scarlet Oak	<i>Quercus coccinea</i>	2
Scotch Pine	<i>Pinus sylvestris</i>	9
Shagbark Hickory	<i>Carya ovata</i>	4
Shantung Maple	<i>Acer truncatum</i>	6
She-Oak, Beefwood	<i>Casuarina stricta</i>	9
Shumard Oak	<i>Quercus shumardii</i>	2
Silk Oak	<i>Grevillea robusta</i>	4
Silver Dollar Gum Eucalyptus	<i>Eucalyptus polyanthemos</i>	1
Silver Linden	<i>Tilia tomentosa</i>	2
Silver Maple	<i>Acer saccharinum</i>	6
Skyrocket Juniper	<i>Juniperus scopulorum</i> 'Skyrocket'	12
Smoke Tree	<i>Cotinus obovatus</i>	2
Sourwood	<i>Oxydendron arboreum</i>	2
Southern Live Oak	<i>Quercus virginiana</i>	1
Southern Magnolia	<i>Magnolia grandiflora</i>	1
Southern Magnolia 'St. Mary'	<i>Magnolia grandiflora</i> 'St. Mary'	1
Strawberry Parfait Crabapple	<i>Malus</i> 'Strawberry Parfait'	2
Strawberry Tree	<i>Arbutus unedo</i>	1
Swamp White Oak	<i>Quercus bicolor</i>	2
Sweet Olive	<i>Osmanthus fragrans</i>	5
Toona	<i>Toona sinensis</i>	4
Tree-of-Heaven	<i>Ailanthus altissima</i>	4
Trident Maple	<i>Acer buergerianum</i>	6
Tulip Tree	<i>Liriodendron tulipifera</i>	2
Tupelo/Sour Gum	<i>Nyssa sylvatica</i>	2
Turkey Oak	<i>Quercus cerris</i>	2
Utah Juniper	<i>Juniperus osteosperma</i>	12
Valley Oak	<i>Quercus lobata</i>	2
Vine Maple	<i>Acer circinatum</i>	6
Washington Hawthorne	<i>Crataegus phaenopyrum</i>	2
Weeping Bottlebrush	<i>Callistemon viminalis</i>	1
Western Catalpa	<i>Catalpa speciosa</i>	13
Western Juniper	<i>Juniperus occidentalis</i>	12
Western Red Cedar	<i>Thuja plicata</i>	12
Western Redbud	<i>Cercis occidentalis</i>	2
White Alder	<i>Alnus rhombifolia</i>	2
White Fir	<i>Abies concolor</i>	9
White Pine	<i>Pinus strobus</i>	9
Willow family	<i>Salix</i> sp	2

COMMON NAME	BOTANICAL NAME	SECTION
Willow Oak	Quercus phellos	2
Wilson Holly	Ilex x altacalensis 'Wilsonii'	1
Windmill Palm	Trachycarpus fortunei	10
Yellow Wood	Cladrastis kentukea	4
Yew Pine	Podocarpus macrophyllus	1