

NEIGHBORWOODS

“RIGHT PLANT, RIGHT PLACE”

PLANT SELECTION

GUIDE

COMPILED BY SAMUEL KELLEHER, ASLA

APRIL 2014

- SHRUBS -

SWEET SHRUB - CALYCANTHUS FLORIDUS

Description: Deciduous shrub; Native; leaves opposite, simple, smooth margined, oblong; flowers axillary, with many brown-maroon, strap-like petals, aromatic; brown seeds enclosed in an elongated, fibrous sac. Sometimes called "Sweet Bubba" or "Sweet Bubby".

Height: 6-9 ft.

Width: 6-12 ft.

Exposure: Sun to partial shade; range of soil types

SASANQUA CAMELLIA - CAMELLIA SASANQUA

Comment: Evergreen. Drought tolerant

Height: 6-10 ft.

Width: 5-7 ft.

Flower: 2-3 in. single or double white, pink or red flowers in fall

Site: Sun to partial shade; prefers acidic, moist, well-drained soil high in organic matter

YAUPON HOLLY - ILEX VOMITORIA

Description: Evergreen shrub or small tree; Native; leaves alternate, simple, elliptical, shallowly toothed; flowers axillary, small, white; fruit a red or rarely yellow berry

Height: 15-20 ft. (if allowed to grow without heavy pruning)

Width: 10-20 ft.

Site: Sun to partial shade; tolerates a range of soil types (dry, moist)

LOROPETALUM 'ZHUZHOU' - LOROPETALUM CHINENSE 'ZHUZHOU'

Description: Evergreen; It has a loose, slightly open habit and a roughly rounded to vase-shaped form with a medium-fine texture.

Height: 10-15 ft.

Width: 10-15ft.

Site: Preferred growing conditions include sun to partial shade (especially afternoon shade) and moist, well-drained, acidic soil with plenty of organic matter

JAPANESE TERNSTROEMIA - TERNSTROEMIA GYMNANTHERA

Comment: Evergreen; Salt spray tolerant; often sold as *Cleyera japonica*; can be severely pruned. Form is upright oval to rounded; densely branched.

Height: 8-10 ft.

Width: 5-6 ft.

Site: Sun to partial shade; prefers moist, well-drained soil; may winter burn in full sun; does not tolerate poorly drained soils

CHINESE SNOWBALL VIBURNUM - VIBURNUM MACROCEPHALUM

Description: Deciduous to semi-evergreen ; Vase-shaped; rounded, dense shrub

Height: 6-15 ft.

Width: 10-12 ft.

Site: Sun to partial shade; moist, acidic, well-drained soil

- SMALL TREES -

DOWNY SERVICEBERRY - AMELANCHIER ARBOREA

Comment: Deciduous; Native; fruit attracts birds; smooth, gray bark, produces the largest fruit of any serviceberry.

Height: 10-25 ft.

Width: 10-15 ft.

Site: Sun to partial shade; prefers moist soil but will tolerate a range of soil types (dry, clay, sand, wet)

FOREST PANSY REDBUD - *CERCIS CANADENSIS*

Comment: Deciduous; Native to NC and possesses characteristically cordate green leaves that turn yellow to yellowish-orange in the fall.

Height: 20-30 ft.

Width: 25-35 ft.

Site: Sun to partial shade; prefers moist, well-drained soil but will tolerate a range of soil types.

NATIVE DOGWOOD - CORNUS FLORIDA

Comment: Deciduous; Berries attract birds and squirrels; shallow root system; maroon to red fall foliage; shallow root system; native; mulch to maintain moist soil; subject to anthracnose disease if grown in western NC with high humidity, poor air circulation, and heavy shade

Height: 15-30 ft.

Width: 15-20 ft.

Site: best form and flowers in light shade

JAPANESE MAPLE - ACER PALMATUM

Comment: Deciduous; Young leaves are sensitive to frost; not drought tolerant; most cultivars are grafted; can be grown as single or multistemmed small tree; may suffer leaf scorch with excess sun, wind, or drought.

Height: 15-25 ft.

Width: 10-25 ft.

Site: Light, dappled shade; evenly moist, well-drained soil; protect from drying winds

SIoux GRAPE MYRTLE - *LAGERSTROEMIA INDICA* 'SIoux'

Comment: Deciduous; Smooth to exfoliating bark; best to prune off seed pods to promote reblooming

Height: 15-30 ft.

Width: 6-15 ft.

Site: Sun; moist, well drained soil

STAR MAGNOLIA - MAGNOLIA STELLATA

Comment: Deciduous; Earliest of the deciduous magnolias to flower; frost sensitive; plant in protected site; tolerates heat.

Height: 10-20 ft.

Width: 10-15 ft.

Site: Sun; range of soil types (clay, sand)

STEWARTIA, SILKY CAMELLIA - STEWARTIA MALACODENDRON

Comment: Deciduous; Native; Lightly striped cinnamon colored bark; fertilize sparingly; slow grower; glossy green leaves; transplant only young plants in late winter or early spring.

Height: 10-15 ft.

Width: 10-15 ft.

Site: Partial shade; well drained soil; dislikes wet feet

- MEDIUM TREES -

RIVER BIRCH - BETULA NIGRA

Comment: Deciduous; Multi-trunk is desired; native; graceful branching; easy to transplant; best not to prune in spring- sap "bleeds"; heat tolerant; cinnamon brown, exfoliating bark; may drop some leaves during dry weather; seeds attract birds

Height: 40-70 ft.

Width: 40-60 ft.

Site: Sun to partial shade; moist, well-drained soil; will tolerate damp soil

KOUSA DOGWOOD - CORNUS KOUSA

Comment: Deciduous; 2-4 in. white tapered bracts; flowers appear after leaves; blooms about 2-3 weeks.

Height: 20-30 ft.

Width: 15-20 ft.

Site: Sun to partial shade; well-drained soil

LITTLE GEM MAGNOLIA - MAGNOLIA GRANDIFLORA 'LITTLE GEM'

Comment: Evergreen; Dwarf cultivar of Southern magnolia; Should not be planted directly under powerlines.

Height: 15-20 ft.

Width: 8-10 ft.

Site: Full Sun

SWEETBAY MAGNOLIA - MAGNOLIA VIRGINIANA

Comment: Evergreen to semi-evergreen; Underside of leaf is blue-white to silvery; smooth bark; narrow, rounded crown; shallow roots; multistemmed; upright spreading habit; aromatic spicy leaves and twigs; fruit attracts birds; larval food for swallowtails.

Height: 10-60 ft.

Width: 10-20 ft.

Site: Sun to partial shade; moist to wet soil

SOURWOOD - OXYDENDRUM ARBOREUM

Comment: Deciduous; Native; Variable fall color- brilliant to deep red; flowers used by bees and butterflies; seeds for birds.

Height: 20-30 ft.

Width: 10-15 ft.

Site: Sun to partial shade; well drained soil but does well in dry soil

- LARGE TREES -

GINKGO - GINKGO BILOBA

Comment: Deciduous; plant male trees, yellow leaves fall rapidly in fall; drought, heat, air pollution, and salt tolerant; easy to transplant; long-lived.

Height: 40-70 ft.

Width: 20-40 ft.

Site: Sun; range of soil types except wet soil

BALD CYPRESS - TAXODIUM DISTICHUM

Comment: Deciduous; Native; good street tree; light shade; easy fall cleanup; reddish brown, fibrous bark; cypress knees produced when grown in or near water; large taproot; heat, drought tolerant; seeds eaten by birds.

Height: 50-100 ft.

Width: 20-30 ft.

Site: Sun, grows in variety of soils (wet, dry, and compacted).

RED MAPLE - ACER RUBRUM

Comment: Deciduous; Naturally occurs in low wet sites; some air pollution tolerance; one of the first trees to show fall color; wide variation due to seedlings; easy to transplant.

Height: 40-60 ft.

Width: 25-45 ft.

Site: Sun to shade; range of soil types

SUGAR MAPLE - ACER SACCHARUM

Comment: Deciduous; Does not do well in a restricted root zone situation; tolerates shade better than most maples; leaf scorch may develop with drought; moderate pollution tolerance.

Height: 50-75 ft.

Width: 30-45 ft.

Site: Sun to partial shade; prefers evenly moist, well-drained soil

NUTTALL OAK - QUERCUS NUTTALLI

Comment: Evergreen or deciduous trees; leaves alternate and simple, variously shaped in different species; pollen flowers in drooping, elongated clusters.

Height: 40-60 ft.

Width: 40-60 ft.

Site: Sun; range of soil types including wet soil

RED OAK - QUERCUS RUBRA

Comment: Evergreen or deciduous trees; leaves alternate and simple, variously shaped in different species; pollen flowers in drooping, elongated clusters.

Height: 60-75 ft.

Width: 60-75 ft.

Site: Sun; well drained soil; tolerates drought and air pollution

WHITE OAK - QUERCUS ALBA

Comment: Deciduous or Evergreen; Native; avoid planting near paved areas; does not withstand construction damage well; difficult to transplant; drought tolerant; strong wood; acorns eaten by birds and squirrels.

Height: 60-100 ft.

Width: 50-90 ft.

Site: Sun; prefers moist, well drained soil but tolerates a range of soil types including clay

SOURCE MATERIALS

SWEET SHRUB

- [HTTP://EN.WIKIPEDIA.ORG/WIKI/FILE:CALYCANTHUS_OCCIDENTALIS1215788792.JPG](http://en.wikipedia.org/wiki/File:Calycanthus_occidentalis1215788792.JPG)
- [HTTP://EN.WIKIPEDIA.ORG/WIKI/FILE:CALYCANTHUSFLORIDUSLEAF.JPG](http://en.wikipedia.org/wiki/File:Calycanthusfloridusleaf.JPG)
- [HTTP://WEST57DESIGN.COM/BLOG/?P=266](http://west57design.com/blog/?p=266)
- [HTTP://DSCAPING.COM/2000020/PLANT/1667/MICHAEL_LINDSEY_SWEETSHRUB](http://dscaping.com/2000020/plant/1667/michael_lindsey_sweetshrub)

CAMELLIA SASANQUA

- [HTTP://UPLOAD.WIKIMEDIA.ORG/WIKIPEDIA/COMMONS/THUMB/1/12/CAMELLIA_SASANQUA.JPG/647PX-CAMELLIA_SASANQUA.JPG](http://upload.wikimedia.org/wikipedia/commons/thumb/1/12/Camellia_sasanqua.jpg/647px-Camellia_sasanqua.jpg)
[HTTP://EN.WIKIPEDIA.ORG/WIKI/FILE:CAMELLIA_SASANQUA.JPG](http://en.wikipedia.org/wiki/File:Camellia_sasanqua.jpg)
- [HTTP://WWW.DISCOVERLIFE.ORG/M/1_GEW/0023/640/CAMELLIA_SASANQUA_LESLIE_ANN_SASANQUA_CAMELLIA_LEAF_UNDER1_GEW2330.JPG](http://www.discoverlife.org/M/1_GEW/0023/640/CAMELLIA_SASANQUA_LESLIE_ANN_SASANQUA_CAMELLIA_LEAF_UNDER1_GEW2330.JPG)
[HTTP://WWW.DISCOVERLIFE.ORG/MP/20P?](http://www.discoverlife.org/mp/20p?)
- [HTTPS://FACULTYSTAFF.RICHMOND.EDU/~JHAYDEN/LANDSCAPE_PLANTS/EARLY%20FALL%20WOODY%20PLANTS/CAMELLIA_SASANQUA_YULETIDE_NBG_03S.JPG](https://facultystaff.richmond.edu/~jhayden/landscape_plants/early%20fall%20woody%20plants/camellia_sasanqua_yuletide_nbg_03s.jpg)
[HTTPS://WWW.GOOGLE.COM/BLANK.HTML](https://www.google.com/blank.html)
- [HTTP://S.JGBLOOM.COM/2012/04/IMG_0080.JPG](http://s.jgbloom.com/2012/04/img_0080.jpg)

YAUPOON HOLLY

- [HTTP://TEXASTREEPLANTING.TAMU.EDU/DISPLAY_0NETREE.ASPX?TID=38](http://texastreeplanting.tamu.edu/display_0netree.aspx?tid=38)
- [HTTP://STRINGERNURSERY.COM/EVERGREEN_SHRUBS](http://stringernursery.com/evergreen_shrubs)
- [HTTP://STATEBYSTATEGARDENING.COM/STATE.PHP/GA/BLOG_03_SUMMARY/P30/](http://statebystategardening.com/state.php/ga/blog_03_summary/p30/)
- [HTTP://WWW.PENICK.NET/DIGGING/?P=390](http://www.penick.net/digging/?p=390)

LOROPETALUM 'ZHUZHOU'

- [HTTP://PERFECT-PLANTS.COM/PRODUCT/LOROPETALUM-ZHUZHOU/](http://perfect-plants.com/product/loropetalum-zhuzhou/)
- [HTTP://PIEDMONTGARDENER.COM/TAG/LOROPETALUM-RUBRUM-VAR-ZHUZHOU-FUCHSIA/](http://piedmontgardener.com/tag/loropetalum-rubrum-var-zhuzhou-fuchsia/)
- [HTTP://MOMMY-IN-MOTION.BLOGSPOT.COM/](http://mommy-in-motion.blogspot.com/)
- [HTTP://WWW.ONLINEPLANTGUIDE.COM/PLANT-DETAILS/1574/](http://www.onlineplantguide.com/plant-details/1574/)

CLEYERA

- [HTTP://LUIRIG.ALTERVISTA.ORG/SCHEDENAM/FNAM.PHP?TAXON=CLEYERA+JAPONICA](http://luirig.altervista.org/schedenam/fnam.php?taxon=Cleyera+japonica)
- [HTTP://COMMONS.WIKIMEDIA.ORG/WIKI/FILE:CLEYERA_JAPONICA_-_VILLA_MELZI_\(BELLAGIO\)_-_DSC02732.JPG](http://commons.wikimedia.org/wiki/File:Cleyera_japonica_-_Villa_Melzi_(Bellagio)_-_DSC02732.JPG)
- [HTTP://WWW.SUPERSODTREES.COM/TREES/CLEYERA/](http://www.supersodtrees.com/trees/cleyera/)
- [HTTP://WWW.HOMEDEPOT.COM/P/UNBRANDED-3-GAL-BRONZE-BEAUTY-CLEYERA-55043/205065439?N=5YC1VZ5TB](http://www.homedepot.com/p/Unbranded-3-gal-Bronze-Beauty-Cleyera-55043/205065439?N=5yc1vz5tb)

CHINESE SNOWBALL VIBURNUM

- [HTTP://MSUCARES.COM/LAWN/GARDEN/MSGARDENS/03/030407.HTML](http://msucare.com/lawn/garden/msgardens/03/030407.html)
- [HTTP://MSUCARES.COM/LAWN/GARDEN/MSGARDENS/03/030407.HTML](http://msucare.com/lawn/garden/msgardens/03/030407.html)
- [HTTP://BWISEGARDENING.BLOGSPOT.COM/2013_02_01_ARCHIVE.HTML](http://bwisegardening.blogspot.com/2013_02_01_archive.html)
- [HTTP://PLANTILUS.COM/PLANTDB/VIBUMACR/LEAVES.HTML](http://plantilus.com/plantdb/vibumacr/leaves.html)

DOWNY SERVICEBERRY

- [HTTP://DEPARTMENTS.BLOOMU.EDU/BIOLOGY/RICKETTS/AS_S_TOOTHED_P2.HTML](http://departments.bloomu.edu/biology/ricketts/as_s_toothed_p2.html)
- [HTTP://WWW.CAS.VANDERBILT.EDU/BIOIMAGES/IMAGE/A/AMAR3-BR22595.HTM](http://www.cas.vanderbilt.edu/bioimages/image/a/amar3-br22595.htm)
- [HTTP://VINODPERMACULTUREBLOG.WORDPRESS.COM/SUSTAINABLE-LIVING/PLANT-SPECIES-ASSIGNMENT/](http://vinodpermacultureblog.wordpress.com/sustainable-living/plant-species-assignment/)
- [HTTP://VINODPERMACULTUREBLOG.FILES.WORDPRESS.COM/2011/04/3747002094_D259963023_0.JPG](http://vinodpermacultureblog.files.wordpress.com/2011/04/3747002094_d259963023_0.jpg)
- [HTTP://WOODYPLANTS.WIKIDOT.COM/AMELANCHIER-ARBOREA](http://woodyplants.wikidot.com/amelanchier-arborea)

FOREST PANSY RED BUD

- [HTTP://WWW.NWNURSERIES.COM/GALLERY.HTML](http://www.nwnurseries.com/gallery.html)
- [HTTP://PHSBLOG.ORG/2011/04/11/CASEYS-TREE-OF-THE-MONTH-EASTERN-REDBUD/](http://phsblog.org/2011/04/11/caseys-tree-of-the-month-eastern-redbud/)
- [HTTP://WWW.WILDFLOWER.ORG/PLANTS/RESULT.PHP?ID_PLANT=C6CA4](http://www.wildflower.org/plants/result.php?id_plant=C6CA4)
- [HTTP://WWW.CAROLINANATURE.COM/TREES/CECA.HTML](http://www.carolinanature.com/trees/ceca.html)
- [HTTP://TEXASTREEPLANTING.TAMU.EDU/VIEWALLTREES.ASPX?LET=R](http://texastreeplanting.tamu.edu/viewalltrees.aspx?let=R)
- [HTTP://WWW.THISGRANDMOTHERSGARDEN.COM/2011/05/OUR-SPRING-HAS-SPRUNG.HTML](http://www.thisgrandmothersgarden.com/2011/05/our-spring-has-sprung.html)
- [HTTP://WWW.MERIDIAN.K12.IL.US/MIDDLE%20SCHOOL/STUDENT_WORK/PATTON_TREES/REDBUD.HTML](http://www.meridian.k12.il.us/middle%20school/student_work/patton_trees/redbud.html)

NATIVE DOGWOOD

- [HTTP://COMMONS.WIKIMEDIA.ORG/WIKI/FILE:CORNUS_FLORIDA_001.JPG](http://commons.wikimedia.org/wiki/File:Cornus_florida_001.JPG)
- [HTTP://COMMONS.WIKIMEDIA.ORG/WIKI/FILE:CORNUS_FLORIDA_003.JPG](http://commons.wikimedia.org/wiki/File:Cornus_florida_003.JPG)
- [HTTP://WWW.CAS.VANDERBILT.EDU/BIOIMAGES/IMAGE/C/COFL2-LF11243.HTM](http://www.cas.vanderbilt.edu/bioimages/image/c/cofl2-lf11243.htm)

JAPANESE MAPLE

- [HTTP://EASTTEXASGARDENING.TAMU.EDU/HOMEGARDENS/COLOR/JAPANESEMAPLES.HTML](http://easttexasgardening.tamu.edu/homegardens/color/japanesemaples.html)
- [HTTP://WWW.123RF.COM/PHOTO_11935145_LONE-JAPANESE-MAPLE-TREE-WITH-ORANGE-COLORED-LEAVES.HTML](http://www.123rf.com/photo_11935145_lone-japanese-maple-tree-with-orange-colored-leaves.html)
- [HTTP://WWW.ILIKEWALLPAPER.NET/IPAD-WALLPAPER/JAPANESE-MAPLE/5783](http://www.ilikewallpaper.net/ipad-wallpaper/japanese-maple/5783)
- [HTTP://4.BP.BLOGSPOT.COM/_UMHVYUQP_HA/TSCWMS5FwI/AAAAAAAAESU/0ZL4e0ia5JQ/s1600/CORAL+BARK+JAPANESE+MAPLE3.JPG](http://4.bp.blogspot.com/_umHvYUqP_HA/TScwmS5FwI/AAAAAAAAESU/0ZL4e0ia5JQ/s1600/coral+bark+japanese+maple3.jpg)

SIoux CRAPE MYRTLE

- [HTTP://WWW.OLINDANURSERIES.COM.AU/WWW/CONTENT/DEFAULT.ASPX?CID=1265&FID=693](http://www.olindanurseries.com.au/www/content/default.aspx?cid=1265&fid=693)
- [HTTP://BENARIMCDONALD.WORDPRESS.COM/2011/05/22/THE-PERFECTLY-SHADED-SIDEWALK/](http://benarimcdonald.wordpress.com/2011/05/22/the-perfectly-shaded-sidewalk/)
- [HTTP://THERADIOBLOG.MARTHASTEWART.COM/2010/04/WILLIAMSBURG-GARDEN-TOUR-HIGHLIGHTS.HTML](http://theradioblog.marthastewart.com/2010/04/williamsburg-garden-tour-highlights.html)
- [HTTP://ASHLEIGHBURROUGHS.BLOGSPOT.COM/2010_08_01_ARCHIVE.HTML](http://ashleighburroughs.blogspot.com/2010_08_01_archive.html)

STAR MAGNOLIA

- [HTTP://WWW.DENNIS7DEES.COM/2013/03/06/ROYAL-STAR-MAGNOLIA-THE-EMPRESS-OF-THE-SPRING-GARDEN/](http://www.dennis7dees.com/2013/03/06/royal-star-magnolia-the-empress-of-the-spring-garden/)

- [HTTP://GOVERNORSVILLAGE.ORG/2013/02/12/A-BEAUTIFUL-DAY-IN-THE-PARK/MAGNOLIA-STELLATA-STAR-MAGNOLIA-SE-OF-TENNIS-COURT-2/](http://governorsvillage.org/2013/02/12/a-beautiful-day-in-the-park/magnolia-stellata-star-magnolia-se-of-tennis-court-2/)
- [HTTP://GOVERNORSVILLAGE.ORG/2013/02/12/A-BEAUTIFUL-DAY-IN-THE-PARK/MAGNOLIA-STELLATA-STAR-MAGNOLIA-SE-OF-TENNIS-COURT-4/](http://governorsvillage.org/2013/02/12/a-beautiful-day-in-the-park/magnolia-stellata-star-magnolia-se-of-tennis-court-4/)
- [HTTP://AGARDENFORALL.COM/2012/12/15/STELLAR-STELLATA/](http://agardenforall.com/2012/12/15/stellar-stellata/)
- [HTTP://TREETOURS.BYU.EDU/TREE___LANDSCAPE.ASPX?TOUR___ORDER=22](http://treetours.byu.edu/tree___landscape.aspx?tour___order=22)

STEWARTIA

- [HTTP://WWW.NCWILDFLOWER.ORG/IMAGE_GALLERIES/EV/](http://www.ncwildflower.org/image_galleries/ev/)
- [HTTP://WWW.FLICKR.COM/PHOTOS/TGPOTTERFIELD/9036958017/](http://www.flickr.com/photos/tgpotterfield/9036958017/)
- [HTTP://WWW.PLANTILLUSTRATIONS.ORG/ILLUSTRATION.PHP?I___ILLUSTRATION=175942](http://www.plantillustrations.org/illustration.php?i___illustration=175942)

RIVER BIRCH

- [HTTP://WWW.PLANTSMEN.COM/?___ESCAPED___FRAGMENT___=BETULA-NIGRA---RIVER-BIRCH/ZOOM/C18LR/17P9G](http://www.plantsmen.com/?___escaped___fragment___=betula-nigra---river-birch/zoom/c18lr/17p9g)
- [HTTP://WWW.CAS.VANDERBILT.EDU/BIOIMAGES/SPECIES/BENI.HTM](http://www.cas.vanderbilt.edu/bioimages/species/beni.htm)

KOUSA DOGWOOD

- [HTTP://WWW.PULSARECARD.COM/R___CORNUS___KOUSA___\[C___HINESE___DOGWOOD\]___40245.HTML](http://www.pulsarecard.com/r___cornus___kousa___[c___hinese___dogwood]___40245.html)
- [HTTP://WWW.GHHF.ORG/PHOTSCORNUSKOUSA2.HTML](http://www.ghhf.org/photoscornuskousa2.html)
- [HTTP://WWW.GHHF.ORG/IMAGES/DOGWOODS/CORNUSKOUSA/B/DWARF%20PINK%201.JPG](http://www.ghhf.org/images/dogwoods/cornuskousa/b/dwarf%20pink%201.jpg)
- [HTTP://WWW.SOLITAIR.BE/EN/CATEGORY/MEERSTAMMEN/CORNUS/](http://www.solitair.be/en/category/meerstammen/cornus/)
- [HTTP://ARCADIANABE.BLOGSPOT.COM/2012/09/KOUSA-DOGWOOD-ANOTHER-URBAN-WONDER.HTML](http://arcadianabe.blogspot.com/2012/09/kousa-dogwood-another-urban-wonder.html)

LITTLE GEM MAGNOLIA

- [HTTP://WWW.SHARPTREEFARM.COM/PHOTOALLERY4.HTM](http://www.sharptreefarm.com/photoGallery4.htm)
- [HTTP://WWW.WHATGROWSTHERE.COM/GROW/2012/06/01/DWARF-SOUTHERN-MAGNOLIA-CULTIVARS/](http://www.whatgrowsthere.com/grow/2012/06/01/dwarf-southern-magnolia-cultivars/)
- [HTTP://WWW.MONROVIA.COM/PLANT-CATALOG/PLANTS/1820/DWARF-SOUTHERN-MAGNOLIA/](http://www.monrovia.com/plant-catalog/plants/1820/dwarf-southern-magnolia/)

SWEETBAY MAGNOLIA

- [HTTP://GEORGEWEIGEL.NET/PLANT-OF-THE-WEEK-PROFILES/TREES/SWEETBAY-MAGNOLIA-2](http://georgeweigeln.net/plant-of-the-week-profiles/trees/sweetbay-magnolia-2)
- [HTTP://EN.WIKIPEDIA.ORG/WIKI/WIKIPEDIA.FEATURED_PICTURE_CANDIDATES/FILE:SWEETBAY_MAGNOLIA_MAGNOLIA_VIRGINIANA_FLOWER_CLOSEUP_2242PX.JPG](http://en.wikipedia.org/wiki/Wikipedia:Featured_picture_candidates/File:Sweetbay_Magnolia_Magnolia_virginiana_Flower_Closeup_2242px.jpg)
- [HTTP://VIRTUALNATURECENTER.WEEBLY.COM/SWEETBAY-MAGNOLIA-MAGNOLIA-VIRGINIANA.HTML](http://virtualnaturecenter.weebly.com/sweetbay-magnolia-magnolia-virginiana.html)

SOORWOOD

- [HTTP://WWW.NATURALLANDSCAPESNURSERY.COM/OXYDENDRUM.HTML](http://www.naturallandscapesnursery.com/oxydendrum.html)
- [HTTP://DAVESGARDEN.COM/GUIDES/PF/SHOWIMAGE/57138/](http://davesgarden.com/guides/pf/showimage/57138/)

GINGKO

- [HTTP://COMMONS.WIKIMEDIA.ORG/WIKI/FILE:GINGKO___TREE___08-11-04A.JPG](http://commons.wikimedia.org/wiki/File:Ginkgo___tree___08-11-04a.jpg)
- [HTTP://WWW.ONLINETREES.COM.AU/P/4100690/GINGKO-BILOBA---MAIDEN-HAIR-TREE-GINKO-TREE-.HTML](http://www.onlinetrees.com.au/p/4100690/ginkgo-biloba---maiden-hair-tree-ginko-tree-.html)
- [HTTP://ETC.USF.EDU/CLIPPIX/PICTURE/GINKGO-FAN-SHAPED-LEAVES.HTML](http://etc.usf.edu/clippix/picture/ginkgo-fan-shaped-leaves.html)
- [HTTP://WWW.BOUNTIFUL-FARMS.COM/?PAGE=2010](http://www.bountiful-farms.com/?page=2010)

BALD CYPRESS

- [HTTP://WWW.CAS.VANDERBILT.EDU/BIOIMAGES/SPECIES/TADI2.HTM](http://www.cas.vanderbilt.edu/bioimages/species/tadi2.htm)

RED MAPLE

- [HTTP://WWW.SCHICHELTS.COM/DECIDUOUS___SHADE___ORNAMENTAL___TREES](http://www.schichtels.com/deciduous___shade___ornamental___trees)
- [HTTP://WWW.IMAGEJUICY.COM/IMAGES/FRUITS/P/PAWPAW/14/](http://www.imagejuicy.com/images/fruits/p/pawpaw/14/)
- [HTTP://GETYOURBOTANYON.BLOGSPOT.COM/2010/10/PINK-UNDERBELLY-OF-RED-MAPLE-ACER.HTML](http://getyourbotanyon.blogspot.com/2010/10/pink-underbelly-of-red-maple-acer.html)
- [HTTP://WWW.SCHICHELTS.COM/DECIDUOUS___SHADE___ORNAMENTAL___TREES](http://www.schichtels.com/deciduous___shade___ornamental___trees)
- [HTTP://COMMONS.WIKIMEDIA.ORG/WIKI/FILE:ACER_RUBRUM_-_MORRIS_ARBORETUM_-_DSC00504.JPG](http://commons.wikimedia.org/wiki/File:Acer_rubrum_-_Morris_Arboretum_-_DSC00504.jpg)
- [HTTP://COMMONS.WIKIMEDIA.ORG/WIKI/FILE:ACER_RUBRUM_INFLORESCENCE___01.JPG](http://commons.wikimedia.org/wiki/File:Acer_rubrum_inflorescence___01.jpg)

SUGAR MAPLE

- [HTTP://EN.WIKIPEDIA.ORG/WIKI/ACER_SACCHARUM](http://en.wikipedia.org/wiki/Acer_saccharum)
- [HTTP://WWW.FLORAFINDER.COM/SPECIES/ACER_SACCHARUM.PHP](http://www.florafinder.com/species/acer_saccharum.php)
- [HTTP://WWW.CAS.VANDERBILT.EDU/BIOIMAGES/SPECIES/ACSA3.HTM](http://www.cas.vanderbilt.edu/bioimages/species/acsa3.htm)

NUTTALL OAK

- [HTTP://ARBORETUM.AGNESSCOTT.EDU/BLOG/GUS-COCHRAN/](http://arboretum.agnesscott.edu/blog/gus-cochran/)
- [HTTP://WWW.BIRCHFLEETNURSERIES.CO.UK/QUERCUS.HTM](http://www.birchfleetnurseries.co.uk/quercus.htm)

RED OAK

- [HTTP://WWW.THEHOMESTEADNURSERY.COM/PHOTO.HTML](http://www.thehomesteadnursery.com/photo.html)
- [HTTP://MILLERNURSERY.COM/MN/ENCYCLOPEDIA/QUERCUS-RUBRA/](http://millernursery.com/mn/encyclopedia/quercus-rubra/)
- [HTTP://USINGGEORGIANATIVEPLANTS.BLOGSPOT.COM/2011/10/NATIVE-FALL-FOLIAGE-ORANGEREDPURPLE.HTML](http://usinggeorgianativeplants.blogspot.com/2011/10/native-fall-foliage-orangeredpurple.html)
- [HTTP://WWW.CAS.VANDERBILT.EDU/BIOIMAGES/SPECIES/QRUR.HTM](http://www.cas.vanderbilt.edu/bioimages/species/qrur.htm)

WHITE OAK

- [HTTP://WWW.CAS.VANDERBILT.EDU/BIOIMAGES/SPECIES/QUAL.HTM](http://www.cas.vanderbilt.edu/bioimages/species/qual.htm)
- [HTTP://WWW.JCHILLTREEFARMS.COM/DECIDUOUS.HTM](http://www.jchilltreefarms.com/deciduous.htm)

PLANT INFORMATION TAKEN FROM:

[HTTP://PLANTS.CES.NCSU.EDU/PLANTS/CATEGORY/ALL/](http://plants.ces.ncsu.edu/plants/category/all/)