

Quick Facts...

Consider available space, protection, growth rate and soil adaptability when selecting small trees.

If space allows, several kinds of small trees provide varied foliage, flowers, bark, fruit and fall color for year round interest.

Make sure the water requirements of the tree match the conditions at your site.

Look for new varieties of small trees that are continually introduced.

Putting Knowledge to Work

© Colorado State University Cooperative Extension. 9/92. Reviewed 2/04. www.ext.colostate.edu

TREES & SHRUBS

Small Deciduous Trees

no. 7.418

by J.E. Klett and C. Wilson 1

Selection and Planting

Examine the proposed site before planting trees. Allow adequate width to keep walkways, entryways, driveways or buildings clear of overhanging branches. Many small trees, although short, can spread as much laterally as vertically.

Soil. Prepare soil before planting. Loosen it several feet in all directions from the spot you wish to plant. If the soil is heavy clay and hard to work, add aged manure or compost, and work it into the soil at least 12 inches deep. A wider selection of trees is available for planting on long-cultivated soils than new sites. See fact sheet 7.417, *How to Plant Trees and Shrubs*.

Color and texture. For variety, plant several kinds of trees if space allows. Through careful selection, you can have flowers, colorful and interesting bark and fruits, varied foliage texture, and fall colors for year round interest. Coordinate with other plants and elements of your overall landscape design.

Water. Match the plant with the moisture conditions of the site. Low-moisture trees planted in an irrigated lawn grow too fast. On the other hand, trees that require moderate to heavy moisture do poorly in areas where little or no supplemental water can be applied.

Protection. Microclimate sites protected by buildings, fences and larger trees offer greater opportunities for tree selection than open, exposed locations.

Recommended Trees

Table 1 includes small trees that are useful for privacy screening as well as landscape interest. Most can be used beneath power lines with little or no need for pruning to maintain clearance. The key to symbols used in the table is given below.

Growth rate:

f = fast

m = moderate

s = slow

Soil moisture:

L = low-water needs; can withstand drought.

M = moderate water needs; normal lawn watering.

H = heavy water needs; more than normal lawn watering.

Table 1: Small deciduous trees for privacy and color.

Table 11 Oman decidad		•	,	Crowth	Cail	
Plant Name	Height	Spread	Shano	Growth Rate	Soil Moisture	Remarks
Acer campestre	(ft) 25	(ft) 25	Shape Rounded	m	M	Dark green leaves, yellow fall color, tolerant of
Hedge maple	23	23	Rounded	111	IVI	alkaline soils.
Acer ginnala	20	15	Broad,	m	M	Availiable as single-stemmed tree or multi-
Amur maple	20	10	spreading	""	IVI	stemmed shrub; scarlet fall color; avoid alkaline
Amui mapie			spreading			soils.
Acer glabrum	15	15	Upright,	m	M	Native, small tree or large shrub, gray bark,
Rocky Mountain maple	10	10	oval			yellow fall color, bright red winter buds.
Acer grandidentatum	25	15	Broad,	m	L	Survives in dry sites once established; orange-
Wasatch maple	20	10	spreading		_	-red fall color, more difficult to establish.
Acer tataricum	20	20	Irregular,	m	L	Single or multi-stemmed tree, pink to red
Tatarian maple			rounded		_	winged seeds in summer, yellow fall color,
						tolerant of alkaline soils, more adaptable than
						Amur maple.
Alnus tenuifolia	15	12	Upright,	m	Н	Use in moist sites; cone-like fruit clusters
Thinleaf alder			oval			persist in winter, tend to form clumps.
Amelanchier canadensis	25	20	Upright, rounded	m	M	Showy, white flowers in spring; red fruits attract
Shadblow serviceberry						birds, red-orange fall color.
Amelanchier x grandiflora	20	15	Rounded	m	M	White flowers, red to purple fruit, orange to red
'Autumn Brillance'						fall color, single-stemmed tree or multi-
Autumn Brilliance						stemmed shrub.
serviceberry						
Amelanchier laevis	20	15	Upright, irregular	m	М	Multi-stemmed tree, early spring white flowers,
Allegheny serviceberry						late purple fruits attract birds, tolerant of
5						alkaline soils, yellow to orange fall color.
Betula occidentalis	20	15	Upright, rounded	m	Н	Use in moist soils; yellow fall color, tends to
Rocky Mountain or water birch						form clumps, cherry-brown bark.
Carpinus caroliniana	25	25	Rounded, spreading	s-m	М	Low branched smooth gray bark, "muscled"
American hornbeam	25	25	Rounded, spreading	3-111	IVI	branches, yellow-orange fall color.
Cercis canadensis	25	25	Upright, spreading	m	М	Early pink flowers along twig before foliage;
Eastern redbud	20	20	oprignt, oproduing		141	plant in part shade, heart shaped leaves.
Cornus alternifolia	20	20	Rounded	m	M	Horizontal branching, creamy-white flowers
Pagoda dogwood						followed by blue-black fruit, red to purple fall
0						color.
Cornus mas	20	15	Rounded	m	M	Early yellow flowers before foliage, bright red
Cornelian cherry dogwood						fruit in summer.
Cornus racemosa	15	15	Rounded	m	M	Available as a tree, creamy white flowers,
Gray dogwood						white fruit with persistent red fruit stalks, purple
						fall color.
Crataegus ambigua	20	15	Upright, spreading	m	L	Finely cut, glossy leaves; white flowers;
Russian hawthorn	00	00	December 1			persistent, red fruit.
Crataegus crus-galli	20	20	Broad, rounded	m	L	Showy, white flowers; red fruit; glossy foliage;
Cockspur hawthorn var. inermis	15	15	Broad, rounded	m	L	thorny; attracts birds. Thornless, other characteristics same as
Thornless cockspur	13	13	broad, rounded	m	L	species.
hawthorn						species.
Crataegus mollis	25	20	Broad globe	m	М	Showy, white flowers in spring; red fruit in late
Downy hawthorn			2.000 g.000	•••		summer; bronze fall color, stout thorns.
Crataegus phaenopyrum	20	15	Upright, spreading	m	M	White flowers; showy, orange-red fruit; red-
Washington hawthorn						orange fall color; narrow thorns.
Crataegus x mordenensis	15	15	Rounded	m	M	Fragrant, double, white flowers, age to pink;
'Toba' Toba hawthorn						red fruit, stout thorns.
Euonymus bungeanus	20	18	Rounded	m	М	Horizontal to pendulous branching, yellow to
Winterberry	20	10	Rounded	111	IVI	red fall color, pink fruit capsules open to reveal
vviilloiboliy						orange seeds.
Euonymus europaeus	15	15	Rounded	m	М	Pink to red fruit capsules open to expose
European euonymus	10	10	Rodrided	""	IVI	orange seeds. Red to purple fall color.
Koelreuteria paniculata	25	20	Upright, rounded	m	L	Best grown on dry sites to avoid fast, brittle
Goldenrain tree	_~		- p g ,		_	branch growth; large penicles of yellow flowers
						in summer; Chinese lantern-like pods.
Malus spp.	Varies	Varies	Varies	m-f	M-L	Many varieties available.
Crabapple	00	00	December 1		84.1	Daubla wiel. Hausers James von 1994
'Brandywine'®	20	20	Rounded	m-f	M-L	Double pink flowers, large green fruit. More
						resistant to fireblight than 'Bechtel.'

Table 1: Small deciduous trees for privacy and color.

Plant Name	Height (ft)	Spread (ft)	Shape	Growth Rate	Soil Moisture	Remarks
'Centurion'	20	10	Upright	m-f	M-L	Pink to red flowers; red fruit; red to bronze foliage.
'Coralburst®'	15	15	Rounded	m-f	M-L	Red buds open to semi- double pink flowers,
'David'	15	15	Rounded	m-f	M-L	few bronze fruit. Resistant to fireblight. Pink buds open to white flowers, yellow-red
						fruit matures to red. Resistant to fireblight.
'Dolgo'	30	25	Spreading	m-f	M-L	White flowers; crimson fruit, yellow bark, resistant to fireblight.
'Indian Summer'	15	15	Rounded	m-f	M-L	Rose-red flowers, red fruits. Resistant to fireblight.
'Radiant'	20	20	Rounded	m-f	M-L	Single, pink-red flowers; red-purple fruit.
sargentii 'Tina'	8	10	Spreading	m-f	M-L	Dwarf, red buds open to white flowers, red fruit.
'Spring Snow'	20	15	Upright, rounded	m-f	M-L	White flowers, usually fruitless; dense foliage; yellow bark.
Populus tremuloides Quaking aspen	30	15	Upright, columnar	f	М	Best in moist, well-drained soil; pest prone and shorter lived at lower Front Range elevations and in heavy soils; root suckers form clumps.
Prunus cerasifera 'Newport' Newport plum	20	20	Upright, rounded	m-f	М	Pinkish-white flowers followed by maroon-red foliage; avoid wet sites.
Prunus maackii Amur chokecherry	25	25	Upright, rounded	m	М	Striking, shiny, orange-red bark; white flowers; black fruit, avoid heavy soils.
Prunus nigra 'Princess Kay' Princess Kay plum	15	10	Upright, vase	m	М	Double white flowers before leaves, orange- red fall color, dark brown-black bark.
Prunus padus var. commuta Mayday tree	ata 30	15	Rounded	m	М	Fragrant chains of white flowers in spring; purple-black fruit.
Prunus virginiana 'Shubert' Shubert or Canadian red chokecherry	25	20	Rounded	f	M	New green growth turns purple-red, white; flowers, purple fruit, suckers like aspen.
Ptelea trifoliata Wafer ash, Hoptree	15	15	Rounded	m	M-L	Native multi-stemmed tree, persistent wafer- like fruit, golden-yellow fall color.
Pyrus calleryana Callery pear	Varies	Varies	Varies	m	М	me nan, geneer yener nan eeren
'Aristocrat'	25	20	Pyramidal, oval	m	M	Wave, cupped leaves, white flowers, red to bronze fall color.
'Autum Blaze'	30	15	Pyramidal, rounded	m	М	Good cold hardiness, white flowers, crimson red fall color.
'Chanticleer®'	25	15	Pyramidal, upright	m	М	White flowers, red-purple fall color.
('Cleveland Select') 'Redspire'	25	10	Pyramidal, upright	m	М	Large white flower clusters, crimson-purple fall
Pyrus ussuriensis 'Prairie Gem'	20	18	Rounded	m	M-L	color. Yellowish-brown bark, many white flowers, thick glossy green leaves, golden-yellow fall
Prairie Gem pear Quercus gambelii Gambel oak	15	10	Upright, clump	S	L	color. Forms groves by creeping root stocks; often shrubby; needs well-drained soils; golden-
Robinia pseudoacacia 'Purple Robe'	30	25	Upright, rounded	f	M-L	yellow fall color. Bronze-red new foliage turns blue-green, showy dark rose-pink flowers, can have small thorns,
Purple Robe locust Sorbus aucuparia European mountain ash	20	15	Oval	m	М	subject to locust borer and branch breakage. Smooth gray-brown bark, malodorous white flowers, persistent orange-red fruit, yellow to
'Cardinal Royal'	25	15	Narrow oval	m	М	red-purple fall color. Straight trunk, dark green leaves turn russet-
Syringa reticulata Japanese tree lilac	20	20	Rounded	m	М	red in fall, red fruit, best in well drained soils. Creamy panicles of fragrant flowers in late spring, red-brown shredding bark.

¹J.E. Klett, Colorado State University Cooperative Extension specialist and professor, horticulture and landscape architecture; and C. Wilson, Cooperative Extension horticulture agent, Denver County.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Milan A. Rewerts, Director of Cooperative Extension, Colorado State University, Fort Collins, Colorado. Cooperative Extension programs are available to all without discrimination. No endorsement of products mentioned is intended nor is criticism implied of products not mentioned.