

City of Dallas Tree List

Approved Tree List - DRAFT

Tree Size	Common Name	Scientific Name	Crown Width	Height	Class*
Large	ash, green	<i>Fraxinus pennsylvanica</i>	30 - 60'	40 - 80'	3
Large	ash, Fan-Tex	<i>Fraxinus velutina 'Fan Tex'</i>	45 - 60'	30 - 50'	3
Large	baldcypress	<i>Taxodium distichum</i>	40 - 50'	40 - 75'	2
Large	boxelder	<i>Acer negundo</i>	35 - 50'	50 - 75'	2
Large	catalpa	<i>Catalpa bignonioides</i>	30 - 50'	40 - 60'	2
Large	cottonwood	<i>Populus deltoides</i>	30 - 60'	40 - 80'	3
Large	deodar cedar	<i>Cedrus deodara</i>	40 - 50'	40 - 70'	2
Large	elm, American	<i>Ulmus americana</i>	40 - 60'	50 - 70'	2
Large	elm, cedar	<i>Ulmus crassifolia</i>	30 - 50'	40 - 70'	2
Large	elm, lacebark	<i>Ulmus parvifolia</i>	30 - 50'	40 - 60'	2
Large	gum bumelia (chittamwood)	<i>Bumelia lanuginosa</i>	30 - 50'	40 - 80'	2
Large	hackberry	<i>Celtis occidentalis</i>	40 - 60'	30 - 50'	3
Large	linden tree (basswood)	<i>Tilia americana</i>	30 - 50'	50 - 70'	2
Large	magnolia, southern	<i>Magnolia grandiflora</i>	30 - 60'	60 - 80'	2
Large	oak, bur	<i>Quercus macrocarpa</i>	40 - 70'	40 - 70'	2
Large	oak, chinkapin	<i>Quercus muehlenbergii</i>	30 - 50'	40 - 70'	2
Large	oak, compton's	<i>Quercus comptoniae</i>	40 - 50'	40 - 60'	2
Large	oak, Durand	<i>Quercus durandii</i>	40 - 50'	40 - 60'	2
Large	oak, live	<i>Quercus virginiana</i>	40 - 60'	40 - 60'	2
Large	oak, Mexican white	<i>Quercus poymorpha</i>	30 - 50'	40 - 60'	2
Large	oak, post	<i>Quercus stellata sig @ 12</i>	40 - 50'	40 - 60'	2
Large	oak, Shumard	<i>Quercus shumardii</i>	30 - 70'	40 - 80'	2
Large	oak, Southern red	<i>Quercus falcata</i>			
Large	oak, Texas red	<i>Quercus buckleyi (texana)</i>	30 - 50'	40 - 50'	2
Large	oak, white	<i>Quercus alba</i>	40 - 60'	40 - 60'	2
Large	pecan	<i>Carya illinoensis</i>	30 - 70'	40 - 80'	2
Large	pine, Italian Stone	<i>Pinus pinea</i>	30 - 50'	40 - 50'	2
Large	pine, loblolly	<i>Pinus taeda</i>	30 - 50'	60 - 70'	2
Large	pine, slash	<i>Pinus elliotii</i>	30 - 50'	60 - 70'	2
Large	pondcypress	<i>Taxodium ascendens</i>	40 - 60'	40 - 75'	2
Large	sugarberry	<i>Celtis laevigata var. laevigata</i>	40 - 60'	30 - 50'	3
Large	sycamore	<i>Platanus occidentalis</i>	30 - 60'	45 - 75'	2
Large	sycamore, Mexican	<i>Platanus mexicana</i>	30 - 60'	45 - 75'	2
Large	walnut, black	<i>Juglans nigra sig @ 12</i>	30 - 50'	40 - 70'	2

City of Dallas Tree List

Tree Size	Common Name	Scientific Name	Crown Width	Height	Class*
Medium	acacia, Wright (catsclaw)	<i>Acacia greggii</i> var. <i>wrightii</i>	20 - 30'	20 - 30'	2
Medium	bois d'arc	<i>Maclura pomifera</i> sig @ 24	30 - 40'	40 - 50'	2
Medium	elm, bosque	<i>Ulmus parvifolia</i> 'Bosque'	30 - 40'	40 - 60'	2
Medium	elm, siberian	<i>Ulmus pumila</i>	20 - 40'	25 - 50'	3
Medium	elm, winged	<i>Ulmus alata</i>	30 - 40'	40 - 60'	2
Medium	gingko, male only	<i>Ginkgo biloba</i>	30 - 40'	40 - 60'	2
Medium	goldenrain tree	<i>Koelreuteria paniculata</i>	30 - 40'	30 - 40'	3
Medium	honeylocust	<i>Gleditsia triacanthos</i>	30 - 50'	30 - 50'	2
Medium	jujube	<i>Ziziphus jujuba</i>	30 - 40'	30 - 40'	3
Medium	Kentucky coffeetree	<i>Gymnocladus dioicus</i>	20 - 50'	40 - 70'	2
Medium	maple, autumn blaze	<i>Acer X freemanii</i>	30 - 40'	40 - 50'	2
Medium	maple, bigtooth	<i>Acer grandidentatum</i>	20 - 30'	20 - 40'	2
Medium	maple, Caddo	<i>Acer barbatum</i> var. <i>caddo</i>	30 - 40'	40 - 50'	2
Medium	maple, October Glory	<i>Acer rubrum</i>	25 - 30'	40 - 50'	3
Medium	maple, trident	<i>Acer buergerianum</i>	20 - 30'	30 - 40'	2
Medium	mesquite, honey	<i>Prosopis glandulosa</i>	20 - 40'	20 - 30'	2
Medium	mimosa	<i>Albizia julibrissin</i>	30 - 40'	20 - 30'	3
Medium	mulberry	<i>Morus spp</i>	20 - 40'	30 - 50'	3
Medium	oak, blackjack	<i>Quercus marilandica</i>	20 - 30'	20 - 30'	2
Medium	oak, escarpment	<i>Quercus fusiformis</i>	25 - 40'	20 - 50'	2
Medium	oak, lacey	<i>Quercus laceyi</i>		20 - 30'	2
Medium	oak, vasey	<i>Quercus pungens</i> var. <i>Vaseyana</i>	20 - 30'	20 - 30'	2
Medium	pine, Afgan	<i>Pinus eldarica</i>	15 - 20'	30 - 50'	3
Medium	pine, Austrian	<i>Pinus nigra</i>	20 - 25'	40 - 50'	3
Medium	pine, Japanese black	<i>Pinus thunbergii</i>	20 - 25'	40 - 50'	3
Medium	pistache, Chinese	<i>Pistacia chinensis</i> (prefer male)	20 - 30'	40 - 60'	2
Medium	plum, Mexican	<i>Prunus mexicana</i>	20 - 25'	20 - 25'	3
Medium	redcedar, eastern	<i>Juniperus virginiana</i> sig @ 24" esc@1	30 - 40'	40 - 60'	2
Medium	river birch	<i>Betula nigra</i>	20 - 30'	40 - 60'	2
Medium	river birch, dura-heat	<i>Betula nigra</i> 'Dura Heat'	20 - 30'	40 - 60'	2
Medium	soapberry, western	<i>Sapindus drummondii</i>	30 - 40'	40 - 50'	2
Medium	smoketree, American	<i>Cotinus obovatus</i>	20 - 30'	20 - 30'	3
Medium	sweetgum	<i>Liquidambar styraciflua</i>	20 - 30'	40 - 50'	3
Medium	sweetgum, seedless	<i>Liquidambar styraciflua</i> 'Rotundiloba'	20 - 30'	40 - 50'	3
Medium	walnut, Texas black	<i>Juglans microcarpa</i>	20 - 30'	20 - 30'	2
Medium	willow, black	<i>Salix nigra</i>	15 - 25'	40 - 50'	3

City of Dallas Tree List

Tree Size	Common Name	Scientific Name	Crown Width	Height	Class*
Small	Acacia, Wright	<i>Acacia greggii</i> var. <i>wrightii</i>	to 25'	10 - 15'	3
Small	buckeye, Mexican	<i>Ungnadia speciosa</i>	8 - 12'	15 - 25'	3
Small	buckeye, red	<i>Aesculus pavia</i>	6 - 10'	15 - 18'	3
Small	buckeye, Texas	<i>Aesculus arguta</i>	8 - 15'	15 - 25'	3
Small	Carolina buckthorn	<i>Rhamnus caroliniana</i>	10 - 15'	12 - 15'	3
Small	cherry-laurel	<i>Prunus caroliniana</i>	15 - 20'	20 - 40'	3
Small	crabapple, flowering	<i>Malus</i> spp.	15 - 20'	15 - 30'	3
Small	crepemyrtle	<i>Lagerstroemia</i> spp	20' - 25'	30 - 40'	3
Small	cypress, Arizona	<i>Cupressus glabra</i>	10 - 20'	20 - 50'	3
Small	desert willow	<i>Chilopsis linearis</i>	15 - 20'	15 - 30'	3
Small	dogwood	<i>Cornus florida</i>	15 - 20'	20 - 30'	3
Small	dogwood, rough-leaf	<i>Cornus drummondii</i>	15 - 20'	20 - 30'	3
Small	Eve's necklace	<i>Sophora affinis</i>	10 - 20'	15 - 35'	3
Small	Edible Fig	<i>Ficus carica</i>	15 - 20'	12 - 15'	3
Small	fringetree	<i>Chionanthus virginicus</i>	15 - 25'	15 - 30'	3
Small	golden-ball lead-tree	<i>Leucaena retusa</i>	15 - 20'	20 - 25'	3
Small	hawthorn	<i>Crataegus</i> spp.	15 - 20'	15 - 20'	3
Small	holly, possumhaw	<i>Ilex decidua</i>	10 - 15'	15 - 20'	3
Small	holly, yaupon	<i>Ilex vomitoria</i>	15 - 20'	20 - 25'	3
Small	herculesclub	<i>Zanthoxylum clava-herculis</i>	15 - 20'	15 - 30'	3
Small	juniper, alligator	<i>Juniperus deppeana</i>	15 - 20'	30 - 50'	3
Small	juniper, Ashe	<i>Juniperus ashei</i>	15 - 20'	20 - 30'	3
Small	loquat	<i>Eriobotrya japonica</i>	15 - 20'	20 - 25'	3
Small	lavender/chaste tree	<i>Vitex agnus-castus</i>	10 - 15'	10 - 20'	3
Small	magnolia, 'Little Gem'	<i>Magnolia grandiflora</i> 'Little Gem'	8' - 10'	15'- 20'	2
Small	magnolia, saucer	<i>Magnolia soulangeana</i>	20 - 30'	20 - 30'	3
Small	mountain laurel, Texas	<i>Sophora secundiflor</i>	12 - 15'	15 - 20'	3
Small	oak, lacy	<i>Quercus glaucooides</i>	15 - 20'	20 - 25'	3
Small	oak, white shin	<i>Quercus sinuata</i> var. <i>breviloba</i>	10 - 15'	15 - 25'	3
Small	persimmon, Texas	<i>Diospyros texana</i>	15 - 20'	15 - 30'	3
Small	plum, Mexican	<i>Prunus mexicana</i>	15' - 20'	15' - 20'	3
Small	plum, Wild Goose, et al.	<i>Prunus munsoniana</i>	15' - 20'	15' - 20'	3
Small	redbud, eastern	<i>Cercis canadensis</i>	15 - 20'	15 - 20'	3
Small	redbud, Texas	<i>Cercis canadensis</i> var. <i>texensis</i>	15 - 20'	15 - 20'	3
Small	redbud, Mexican	<i>Cercis canadensis</i> var. <i>mexicana</i>	10 - 15'	10 - 15'	3
Small	rusty blackhaw	<i>Viburnum rufidulum</i>	<35'	< 30'	3
Small	smoketree, european	<i>Cotinus coggygia</i>	12 - 15'	12 - 15'	3
Small	sumac, prairie flameleaf	<i>Rhus lanceolata</i>	10 - 15'	15 - 20'	3
Small	sumac, smooth	<i>Rhus glabra</i>	10 - 15'	15 - 20'	3
Small	trifoliolate orange	<i>Poncirus trifoliata</i>	12 - 15'	12 - 15'	3
Small	wax-myrtle, southern	<i>Myrica cerifera</i>	15 - 20'	6 - 12'	3
Small	wild olive	<i>Cordia boissiere</i>	15 - 20'	20 - 25'	3