COMMON NAME	BOTANICAL NAME	CULTIVARS	COMMENTS
1. Apricot, Japanese	Prunus mume	Over 250 cultivars	Flowers in late January.
2. Chastetree	Vitex negundo	Most cultivars	Lavender flowers in summer.
3. Cherry, hybrid	Prunus x spp.	'Amanogawa' 'Shogetsu'	May be hard to find.
4. Cherry, Japanese	Prunus serrulata	'Hally Jolivette' 'Okame' 'Snow Goose'	Cherries have more insect and disease problems than most trees.
5. Cherrylaurel, Carolina	Prunus caroliniana	'Bright N' Tight'	Tough evergreen trees that tolerate heat and drought once established. Prune as a small tree, or shear as a hedge.
6. Chokecherry, Eastern	Prunus virginiana	'Shubert'	May be hard to find.
7. Crabapple, Flowering	Malus spp.	'Sugar Tyme' 'Prairifire' 'floribunda' 'David' 'Adirondak'	These cultivars are recommended based on superior disease resistance and ornamental value.
8. Crape myrtle	Lagerstroemia spp.	'Natchez' 'Potomac' 'Tuskeegee' 'Muscogee' 'Choctaw' 'Townhouse'	Single stem crape myrtles make better street trees, but are hard to find. Most crape myrtles are sold with multiple trunks. Those listed have superior disease resistance.
9. Dogwood, Flowering	Cornus florida	Most cultivars	Best in partial shade.
10. Dogwood, Kousa	Cornus kousa	'Milky Way'	Blooms 2-3 weeks later than native dogwood.
11. Dogwood, Pagoda	Cornus alternifolia	No named varieties	Lesser known native dogwood with unusual flowers.
12. Evodia, Korean	Evodia daniellii	No named cultivars	May be hard to find.
13. Fringetree	Chionanthus virginicus	No named cultivars	Native small tree / large shrub with spectacular flowers.
14. Fringetree, Chinese	Chionanthus refusus	Most cultivars	Similar to native fringetree.
15. Hawthorn, Green	Crataegus viridis	'Winter King'	Spring flowers, winter fruit; twigs have long thorns.
16. Hollies	Llex spp.	'East Palatka' 'Foster's No. 2' 'Nellie R. Stevens' 'Savannah' Yaupon holly	Tough evergreen trees that tolerate heat and drought once established. Prune as a small tree, or shear as a hedge.
17. Hoptree	Ptelea trifoliata	No named cultivars	Interesting native tree with lemon scented flowers.
18. Lilac, Japanese Tree	Syringa reticulata	'Ivory Silk' 'Summer Snow'	Only lilac species that can withstand our summer.

COMMON NAME	BOTANICAL NAME	CULTIVARS	COMMENTS
19. Maakia, Amur	Maakia amurensis	No named cultivars	Slow growing, white flowers, nice bark. May be hard to find locally.
20. Maple, Amur	Acer ginnala	'Flame'	Tolerates heat and drought once established. Usually a multi-stemmed plant.
21. Maple, Chalkbark	Acer leucoderm	No named cultivars	Native that tolerates heat, drought. Not for wet sites.
22. Maple, Japanese	Acer palmatum	Many varieties	Ornamental foliage and form. Best in partial shade.
23. Maple, Paperbark	Acer griseum	No named cultivars	Stunning exfoliating bark; slow growth.
24. Maple, Three-flower	Acer triflorum	No named cultivars	May be hard to find. Nice bark, fall color.
25. Parrotia, Persian	Parrotia persica	No named cultivars	Related to witch hazel. Excellent, pest-free tree.
26. Plum	Prunus cersifera	X blireiana 'Krauter Vesuvius' 'Newport' 'Thundercloud' 'Big Cis'	Purple foliage. More tolerant of wet sites than most cherry species. Pink or white flowers.
27. Redbud, Eastern	Cercis Canadensis	'Flame' 'Forest Pansy'	Profuse purple blooms in spring.
28. Redbud, Texas	Cercis Canadensis Ssp. Texensis	'Texas White' 'Oklahoma'	Glossy leaves, more heat tolerant than eastern redbud.
29. Serviceberry	Amelanchier spp.	'Autumn Brilliance' 'Robin Hill' 'Princess Diana' 'Spring Glory' 'Tradition'	White flowers in spring, good fall color. Fruits edible by humans and wildlife.
30. Silverbell, Two-winged	Halesia diptera	Magniflora	Needs rich, moist, well-drained soil.
31. Smoketree	Cotinus coggygria	'Daydream'	Adaptable small tree.
32. Snowbell, Japanese	Styrax japonicus	'Emerald Pagoda' 'Pink Chimes'	Needs good soil, partial shade.
33. Viburnum, Blackhaw	V iburnum prunifolium	No Named cultivars	Native large shrub; can be trained as a small tree.
34. Viburnum, Siebold	Viburnum sieholdii	'Seneca'	Large shrub which can be trained as a small tree.
35. Wax Myrtle, Southern	Myrica cerifera	No named cultivars	Native large shrub; can be trained as a small tree.
36. Witch Hazel	Hamamelis spp.	Many cultivars	Can be trained as a small tree. Blooms in fall or winter.