


Village of Downers Grove Tree and Shrub Sale

Saturday, June 15th, 2019 9:00-11:00 am

5101 Walnut Ave., Downers Grove


Tree Descriptions


Yellow Birch (*Betula alleghaniensis*)

30-40 ft. h 20-30 ft. w

A moderate to fast-growing tree with yellow-bronze, peeling bark. The flowers are in the form of catkins that hang in 2-4 inch clusters. This is one of the most shade-tolerant needing only a few hours of sunlight, but it requires water. It does not tolerate drought (4 weeks of no rain). The broken twigs smell and taste like wintergreen. In the fall it turns bright yellow.


River Birch (*Betula nigra*)

30-40 ft. h 20-30 ft. w

This fast growing birch has cinnamon-brown exfoliating bark. It prefers full to partial shade. This tree can be planted near a downspout and tolerates saturated soils. It can survive standing water for a month and is useful for erosion control. It can be a single or multi-stem tree.


Catalpa (*Catalpa speciosa*)

40-50 ft. h 30-40 ft. w

In late May, the Catalpa puts on a display of large, bell-shaped white flowers whose throats are streaked with yellow and has purple spots. The flowers develop into long, slender green seed pods (12-22"). In the fall, the pods turn dark brown and split open to release the seeds. The Catalpa prefers full sun and adapts to most sites and soil conditions.

Tree Descriptions (cont'd)


Downy Hawthorn (*Crataegus mollis*)

15-25 ft. h 15-25 ft. w

The Downy Hawthorn is somewhat slower growing than other hawthorns and has fewer thorns. Blooming a very soft white in mid-April before its leaves appear, this is an earlier blooming hawthorn. Fall color is a dull red. Leaf diseases in some years have been know to defoliate these trees. This tree is very adaptable to full sun and part-shade sites in mesic to poor soils.


Kentucky Coffee Tree (*Gynocladus dioicus*)

40-60 ft. h 30-50 ft. w

While it may look like the ugly duckling of trees when it is small, the Kentucky Coffee Tree turns into a beautiful swan as it matures. It has the largest bipinnate leaves in northern Illinois, and these large leaves need large branches for support. A 2-inch caliper tree has only 1 to 3 branches. Females produce 3-6 inch seed pods that stay on all winter providing great winter interest. The plants are dioecious (separate male and female trees) so they may not flower.


Tulip Tree (*Liriodendron tulipifera*)

60-90 ft. h 20-40 ft. w

This tree blooms between May and June with tulip-like, yellow flowers with an orange band. It prefers full-sun to light shade and likes well-drained sites. In the fall, the leaves turn yellow.

Tree Descriptions (cont'd)


Sour Gum (*Nyssa sylvatica*)

30-40 ft. h 25-35 ft. w

The Sour Gum's showiest in the fall when the leaves turn a glossy, orange to red color. They grow on the slower side of moderate and are pyramidal in shape with horizontal branching. It prefers moist well drained soil and needs plenty of sun. The flowers are not showy, but they are a great source for nectar. The trees are dioecious (separate male and female trees) and only the females produce flowers.


Sycamore (*Platanus occidentalis*)

75 ft. h 50 ft. w

This is one of the fastest growing trees averaging 3-4 ft. per year. It prefers medium to wet soil. The exfoliating bark of the Sycamore appears mottled and it has nondescript flowers that appear in April. The male flowers are yellow and the female flowers are red and develop into fruity balls that gradually disintegrate into downy tufts that disperse into the wind.


American Plum (*Prunus americana*)

15-10 ft. h 10-15 ft. w

American plum is a fast growing tree that will sucker freely to form a thicket. To avoid suckering, the suckers should be pruned. The showy white flowers that blossom in April-May form into a red, edible plum that makes excellent preserves. Branches and twigs are an attractive dark reddish-brown and sometimes have thorn-tipped shoots.

Tree Descriptions (cont'd)


Quaking Aspen (*Populus tremuloides*)

30-40 ft. h 15-25 ft. w

The Aspen displays yellow fall color, cream-colored bark, and trembling leaves. Grows best in full sun, in a naturalized setting. It grows very fast and suckers vigorously. CAUTION! One plant can turn into many. Also, if you have issues with deer, they like to rub their antlers on the trunk.


White Oak (*Quercus alba*)

50-80 ft. h 50-80 ft. w

White Oak is mildly tolerant of shade and it grows in sand and clay, but not wet sites. This is a slower growing oak and it is the only member of the white oak group whose leaves turn russet in the fall.


Hill Oak (*Quercus ellipsoidalis*)

40-50 ft. h 40-50 ft. w

This oak can tolerate sandy and heavy clay soils and likes full sun. When it is fully mature, it is smaller than most oaks. In the fall the leaves turn scarlet. This oak can be used as a screen by leaving the lower branches.

Tree Descriptions (cont'd)


Bur Oak (*Quercus macrocarpa*)

50-80 ft. h 50-80 ft. w

The Bur Oak is a very adaptable tree. It is tolerant of heavy clay soil, with a high pH level and in open areas. It needs full sun. Its growth rate is slow to moderate and is very asymmetrical in youth, but it becomes more symmetrical as it matures. The Bur Oak's bark is deeply furrowed and dark, brown and it had massive branches.


Chinquapin Oak (*Quercus muehlenbergii*)

50-80 ft. h 50-60 ft. w

Chinquapin has done well as a street tree because of its tolerance of high pH soils and drought resistance. It is considered a shade tree and ornamental tree. The acorns are not messy on this tree and are highly sought after by wildlife. Fall color varies from orangish-brown to brown. Its growth rate is slow to medium.


Red Oak (*Quercus rubra*)

50-80 ft. h 40-80 ft. w

This is one of the most shade tolerant oaks. It just needs a few hours of sun a day. The fall color is an outstanding red and it is said to be one of the fastest growing oaks.

Tree Descriptions (cont'd)


Bald Cypress (*Taxodium distichum*)
40-50 ft. h 20-30 ft. w

Bald Cypress is one of only a few deciduous conifers growing in this part of the country. It tolerates water covering its roots for weeks or months. The exfoliating bark is brown-orange and the green needles are soft and turn russet orange in the fall.

Shrub Descriptions


Red Chokeberry (*Aronia arbutifolia*)

5-7 ft. h 3ft. w

This vase shaped shrub prefers wet-mesic soil and full sun. White flowers bloom in mid-May and it has excellent red-orange foliage in the fall. Vibrant red berries persist through winter and the birds only eat them if they are desperate for food. This is a good plant for massing.


Black Chokeberry (*Aronia melonocarpa*)

6 ft. h 4 ft. w

This shrub has white flowers that bloom in late April/early May. In the fall the foliage turns a vibrant red-orange and it has black berries that the birds won't eat until late fall because of their unpleasant taste. It's native habitat is swamps, but it will do well in good soil. It does best in full to half-day sun.


New Jersey Tea (*Ceanothus americanus*)

2 ft. h 2 ft. w

One of the few true prairie shrubs left in Illinois. This low growing shrub has white flowers from June to early August. The dried leaves make an excellent tea that was popular during the Revolutionary War. It prefers full sun. It tolerates drought conditions and grows in dry/moist soil.

Shrub Descriptions (Cont'd)


American Hazelnut (*Corylus americana*)
8-10 ft. h 8-10 ft. w

The American Hazelnut likes at least a day of half-sun and good garden soil. The nut it produces is edible. It has excellent red, yellow and orange fall color. All hazelnuts produce seeds, but you have a better chance if you have 3 or more shrubs. You must pick the seed by September 1 or the animals will pick them for you.


Dwarf Honeysuckle (*Diervilla lonicera*)
24-30 in h 2 ft. w

This quick growing, low mounding shrub is great for drier sites and well-drained areas in partial shade. The yellow, tube-shaped flowers appear in June. In the fall, the display of red, orange and yellow leaves brighten an understory planting.


Smooth Hydrangea (*Hydrangea arboescens*)
3-5 ft. h 3-5 ft. w

This is one of the best shade tolerant plants. In June and July, the white corymbs blooms covers the shrub. Typically this plant is found in open woods, shaded wetlands and along woodland streams.

Shrub Descriptions (cont'd)


Spicebush (*Lindera benzoin*)

6-12 ft. h 6-12 ft. w

Another shade tolerant shrub, but it will flower more with additional sunlight. In April, it has small yellow flowers before the leaves come out on it. The leaf and stem have a very aromatic lemon fragrance when crushed. It has an unbelievable yellow fall color. Fruits on this shrub are 1/2 inch long and they are a beautiful red in the fall. The pioneers used the fruit as a spice, hence its name.


Ninebark (*Physocarpus opulifolius*)

8-10 ft. h 8-10 ft. w

Ninebark blooms pink to white from May to June in umbrella-like clusters. It tolerates a wide range of soil conditions and grows in full sun to partial shade. Its common name is in reference to its ornamental, attractive, exfoliating bark that is more visible in the winter months when the leaves have fallen.


Smooth Sumac (*Rhus glabra*)

10 ft. h 10 ft. w

The Smooth Sumac prefers well- drained soil in full to part shade. It prefers a high and dry site and has a yellowish-green flower in June. It has a large, open irregular spreading habit. In the fall, the leaves turn a vibrant red.

Shrub Descriptions (cont'd)


Northern Gooseberry (*Ribes hirtellum*)

3-4 ft. h 3-6 ft. w

This shrub prefers moist, well drained soil and full sun. From May-June, Gooseberry blooms with white, dangling flower clusters. After flowering, purple fruit with stripes form on the branches.


Wild Gooseberry (*Ribes missouriense*)

2-3 ft. h 2-3 ft. w

This understory plant grows well in medium shade to full sun. There are thorns on this plant, so be careful if you pick the fruit that is ripe in July. When grown in full sun, the leaves turn a very dark purple in the fall. If grown in partial shade, the purple color is more muted.


Early Wild Rose (*Rosa blanda*)

4 ft. h 4-6 ft. w

This rose grows in full sun to partial shade and does create a thicket. Early Wild Rose can have a lot of thorns. The flowers are pink with yellow centers that bloom in late May to early June.

Shrub Descriptions (cont'd)


American Elderberry (*Sambucus canadensis*)

8-10 ft. h 6-8 ft. w

A great plant for shrub borders that have half-day sun. The small flowers mass together in 6-12 inch wide flat-topped cymes in June. The purple-black fruit from August to September is relished by birds and humans. If the plant gets too large for an area, it may be cut to the ground in March and it will still flower that same year.


Meadowsweet (*Spiraea alba*)

2-4 ft. h 2-4 ft. w

This shrub is found in wet areas. The cone-shaped flowers bloom in June. If the plant gets overgrown, it can be cut to the ground in March and still bloom on the new wood that year.