Common Name	Scientific Name	Mature Height		Growth Rate	Shade Tolerance	Natural Habitat / Soils / Sites	Uses / Limitations
		ft	m				
American Basswood	Tilia americana	80	24	fast	tolerant	moist, upland woods & slopes; protected bluffs & ravines	shade tree; spacious / intolerant of salt
American Elm	Ulmus americana	70	21	medium	intermediate	woods; especially alluvial flats	susceptable to dutch elm disease
American Hazelnut	Corylus americana	15	5	medium	intermediate	woodland openings and borders	great for wildlife
American Hornbeam	Carpinus caroliniana	35	11	slow	very tolerant	moist, but sufficiently drained	small spaces; shady places / relatively disease-free
Balsam Fir	Abies balsamea	50	15	slow	very tolerant	steep, N-facing bluffs, limited to extreme NElowa	limited sites
Balsam Poplar	Populus balsamifera	50	15	fast	very intolerant	moist woods; woodland edges	
Beaked Hazelnut	Corylus cornuta	6	2	medium	intermediate	N-facing wooded slopes; algific talus slopes	limited availability
Bebb Willow	Salix bebbiana	25	8	fast	intolerant	moist ground; N-facing talus slopes; fens	limited availability
Bigtooth Aspen	Populus grandidentata	45	14	fast	very intolerant	moist to dry; usually upland woods	
Bitternut Hickory	Carya cordiformis	70	21	slow	intolerant	upland woods; wooded slopes; bluffs	shade tree; reforestation / limited availability
Black Ash	Fraxinus nigra	50	15	medium	intolerant	moist, wooded slopes; alluvium	limited availability
Black Cherry	Prunus serotina	50	15	medium	intolerant	moist, wooded slopes; upland woods	needs full sun
Black Maple	Acer nigrum	60	18	medium	very tolerant	moist woods; wooded slopes	excellent shade tree on well drained sites
Black Oak	Quercus velutina	60	18	medium	intermediate	upland woods; sandy, alluvial flats	reforestation
Black Walnut	Juglans nigra	80	24	fast	intolerant	moist woodlands; especially alluvial woods	great timber / wildlife tree; good nut production
Black Willow	Salix nigra	50	15	fast	very intolerant	streambanks; lake margins; alluvial woods	riparian areas
Blackhaw Viburnum	Viburnum prunifolium	12	4	slow	intermediate	woodland borders	great low growing tree
Blackjack Oak	Quercus marilandica	35	11	slow	intermediate	upland woods; SE lowa	limited availability
Blue Ash	Fraxinus quadrangulata	40	12	medium	intermediate	rocky bluffs	shade tree; limited availability
Boxelder	Acer negundo	50	15	fast	tolerant	alluvial woods; moist, disturbed areas; riparian areas	riparian areas / short-lived; storms
Buffaloberry	Sheperdia argentea	8	2	medium	intermediate	dry uplands; loess bluffs; prairie-woodland edges	
Bur Oak	Quercus macrocarpa	100	30	slow	intermediate	dry uplands; slopes	excellent long term shade tree; spacious

Common Name	Scientific Name	Mature Height		Growth Rate	Shade Tolerance	Natural Habitat / Soils / Sites	Uses / Limitations
		ft	m				
Butternut	Juglans cinerea	60	18	slow	intolerant	moist, wooded slopes; alluvial woods	nuts; shade tree / butternut decline
Canada Plum	Prunus nigra	20	6	medium	intolerant	steep, N- or E-facing, wooded slopes	limited availability
Canadian Yew	Taxus canadensis	3	1	slow	tolerant	rocky bluffs; moist wooded slopes	
Chinkapin Dwarf Oak	Quercus prinoides	20	6	slow	intolerant	dry ridges; rocky bluffs	limited availability
Chinkapin Oak	Quercus muhlenbergii	50	15	slow	intolerant	exposed bluffs; rocky slopes	excellent shade tree for southern half of lowa
Chokecherry	Prunus virginiana	20	6	medium	very intolerant	open woods; woodland borders; rocky bluffs	extremely hardy / insects; black knot; short service life
Cockspur Hawthorn	Crataegus crus-galli	20	6	slow	intermediate	open, upland woods; pastures	attractive; thornless
Common Juniper	Juniperus communis	10	3	medium	intolerant	dry, wooded bluffs; rocky slopes	
Common Pawpaw	Asimina triloba	25	8	medium		wooded alluvium; wooded slopes: limited to southern Iowa	
Common Persimmon	Diospyros virginiana	40	12	slow	very tolerant	sandstone bluffs	best in southern lowa
Cottonwood	Populus deltoides	100	30	very fast	very intolerant	moist habitats; ususally on alluvium; riparia areas	fast growing tree; riparian areas
Coyote Willow	Salix exigua	25	8	fast	intolerant	streambanks; sandbars; alluvial bottoms	
Dotted Hawthorn	Crataegus punctata	25	8	slow	intermediate	open woods; pastures	adverse sites / rust; mildew; fruit litter
Downy Hawthorn	Crataegus mollis	30	9	slow	intermediate	open, upland woods; sandy alluvium; openings	rust problem
Downy Serviceberry	Amelanchier arborea	25	8	medium	tolerant	moist, wooded slopes; rocky, wooded slopes	very attractive
Eastern Red Cedar	Juniperus virginiana	40	12	medium	very intolerant	dry, open woods; rocky bluffs; pastures	great windbrake tree
Eastern Redbud	Cercis canadensis	15	5	slow	tolerant	wooded ravines; wooded bluffs; alluvium; southern Iowa	street tree
Eastern Wahoo	Euonymus atropurpureus	15	5	medium	tolerant	moist woods	very attractive
Elderberry	Sambucus canadensis	8	2	fast	intermediate	edges of moist woods; shorelines; fencerows	
Fleshy Hawthorn	Crataegus succulenta	30	9	slow	intermediate	open woods; woodland edges	limited availability
Gray Dogwood	Cornus racemosa	10	3	medium	tolerant	upland woods	great for wildlife
Green Ash	Fraxinus pennsylvanica	60	18	fast	tolerant	alluvial or low, moist woods	good shade tree

Common Name	Scientific Name	Mature Height		Growth Rate	Shade Tolerance	Natural Habitat / Soils / Sites	Uses / Limitations
		ft	m				
Hackberry	Celtis occidentalis	60	18	slow	intermediate	moist low woods; open, disturbed soil	shade tree / nipple gall; powdery mildew
Heart-Leaved Willow	Salix rigida	10	3	fast	very intolerant	streambanks; wet lowlands; ditches	limited availability
Honeylocust	Gleditsia triacanthos	70	21	fast	intolerant	alluvial woods; old pastures; sandy prairies	plazas; parking lots / insects; Thyronectria; thorns
Hoptree / Water Ash	Ptelea trifoliata	15	5	slow	intermediate	along streams; rocky bluffs; sandy habitats	background shrub
Hortulan Plum	Prunus hortulana	15	5	medium	very intolerant	road cuts; low woods	limited availability
Inland Serviceberry	Amelanchier interior	20	6	medium	tolerant	dry sandstone ledges	very attractive
Ironwood / Hophornbeam	Ostria virginiana	30	9	slow	tolerant	upland wood; wooded slopes	shade tree / salt-sensitive
Kentucky Coffeetree	Gymnocladus dioicus	60	18	medium	intolerant	moist, wooded ravines; alluvium	shade tree / free of diseases
Margaret's Hawthorn	Crataegus margaretta	30	9	slow	intermediate	upland woods; slopes; open alluvial woods	limited availability
Meadow Willow	Salix petiolaris	10	3	fast	very intolerant	moist prairie remnants; marsh edges; fens	limited availability
Mexican Plum	Prunus mexicana	20	6	medium	very intolerant	roadsides; fencerows	limited availability
Missouri River Willow	Salix eriocephala	40	12	fast	intolerant	streambanks; wet lowlands; ditches	
Mountain Maple	Acer spicatum	20	6	slow	tolerant	steep, moist, N- & E-facing wooded slopes	limited availability
Nannyberry	Viburnum lentago	15	5	medium	intermediate	upland woods	great for wildlife
Northern Pin Oak	Quercus ellipsoidalis	50	15	medium	intolerant	open, sandy, upland woods	excellent shade tree
Ohio Buckeye	Aesculus glabra	50	15	medium	tolerant	moist or sandy, lowland woods	leaf scorch
Pagoda Dogwood	Cornus alternifolia	20	6	slow	tolerant	moist, upland woods	background tree
Paper Birch	Betula papyrifera	70	21	fast	intolerant	steep, sheltered, rocky bluffs; N-facing slopes; limited to NE lowa	borer; problems off site
Peachleaf Willow	Salix amygdaloides	40	12	fast	intolerant	along streams	riparian areas
Pear Hawthorn	Crataegus calpodendron	30	9	slow	intermediate	prairie openings in upland woods; edges	limited availability
Pecan	Carya illinoensis	70	21	slow	intolerant	alluvial woods; SE lowa	nuts
Pignut Hickory	Carya glabra	70	21	slow	intermediate	dry, upland woods	reforestation / limited availability

Common Name	Scientific Name	Mature Height		Growth Rate	Shade Tolerance	Natural Habitat / Soils / Sites	Uses / Limitations
		ft	m				
Pin Cherry	Prunus pennsylvanica	30	9	fast	very intolerant	woods; clearings	short lived
Pin Oak	Quercus palustris	60	18	slow	intolerant	alluvial woods	landscape tree; spacious / chlorosis
Post Oak	Quercus stellata	30	9	slow	intolerant	dry, open, upland woods; SE lowa	limited availability
Prairie Crabapple	Malus ioensis	22	7	medium	intolerant	dry, bushy uplands; open woods; prairie remnants	ornamental / highly resistant to diseases
Prickly Ash	Zanthoxylum americanum	12	4	slow	intolerant	edges; upland woods; openings	
Pussy Willow	Salix discolor	15	5	fast	intolerant	streambanks; low prairies; marsh edges	great riparian plant
Quaking Aspen	Populus tremuloides	40	12	fast	very intolerant	open woods; moist praries; woodland edges	background planting
Red Maple	Acer rubrum	50	15	medium	tolerant	wooded bluffs	excellent shade tree
Red Mulberry	Morus rubra	35	11	medium	tolerant	moist, alluvial woods; wooded slopes	fruit litter
Red Oak	Quercus rubra	70	21	medium	intermediate	moist, upland woods	excellent shade tree
Red-Osier Dogwood	Cornus stolonifera	8	2	fast	tolerant	shores; lake & pond margins; fens	great for wildlife
River Birch	Betula nigra	80	24	fast	intolerant	alluvial woods; stream margins	leaf miner; moisture stress; short service life
Rock Elm	Ulmus thomasii	70	21	medium	intermediate	bases of moist, wooded slopes	dutch elm disease
Rough-Leaf Dogwood	Cornus drummondii	8	2	medium	tolerant	moist woods; along streams; woodland borders	
Roundleaf Dogwood	Cornus rugosa	8	2	medium	tolerant	rich, upland woods; N-facing, wooded slopes	limited availability
Roundleaf Serviceberry	Amelanchier sanguinea	20	6	medium	tolerant	sandstone ledges; algific slopes	very attractive
Sandbar Willow	Salix interior	30	9	fast	intolerant	streambanks; sandbars; alluvial bottoms	riparian areas
Saskatoon Serviceberry	Amelanchier alnifolia	18	5	medium	tolerant	thickets; margin of lakes	very attractive
Shagbark Hickory	Carya ovata	70	21	slow	intermediate	dry, upland woods; bluffs; statewide	nuts; limited availability
Shellbark Hickory	Carya laciniosa	70	21	slow	very tolerant	alluvial woods; southern lowa	limited availability
Shingle Oak	Quercus imbricaria	45	14	slow	intermediate	bottomlands; dry hillsides; southern lowa	street tree; for southern lowa
Shining Willow	Salix lucida	25	8	fast	intolerant	low, moist ground; lakeshores; streambanks; fens	riparian areas

Common Name	Scientific Name	Mature Height		Growth Rate	Shade Tolerance	Natural Habitat / Soils / Sites	Uses / Limitations
		ft	m				
Showy Mountainash	Sorbus decora	20	6	medium	intolerant	hedges; woodland margins; sandstone outcrops	limited availability
Silky Dogwood	Cornus obliqua	10	3	medium	tolerant	wet thickets; low woods; wet prairies	great for wildlife
Silver Maple	Acer saccharinum	120	36	very fast	tolerant	alluvial woods; riparian areas	fast growing shade tree; consider cultivars
Slippery Elm	Ulmus rubra	60	18	medium	tolerant	wooded slopes & bluffs	susceptable to dutch elm disease
Smooth Sumac	Rhus glabra	15	5	medium	intermediate	woodland openings; edges; disturbed areas	great fall color
Speckled Alder	Alnus incana	30	9	medium	intermediate	sandy soil in alluvial woods; streamsides; seeps	
Staghorn Sumac	Rhus typhina	20	6	medium	intermediate	dry openings in woods; edges; rocky slopes	great fall color
Sugar Maple	Acer saccharum	60	18	medium	very tolerant	moist woods; wooded slopes	excellent shade tree
Swamp White Oak	Quercus bicolor	70	21	slow	intermediate	alluvial woods	excellent shade tree
Sycamore	Platanus occidentalis	100	30	fast	intermediate	alluvial woods	shade tree / anthracnose; lace bug
White Ash	Fraxinus americana	70	21	medium	intolerant	upland woods	excellent shade tree / drought; ash decline
White Oak	Quercus alba	100	30	slow	intermediate	uplands woods; dry slopes	shade tree / sensitive to compaction & root damage
White Pine	Pinus strobus	90	27	medium	intermediate	sandy or rocky, steep, wooded slopes & ledges	works best in eastern half of lowa
Wild Plum	Prunus americana	20	6	fast	very intolerant	fencerows; woodland edges; open woods	great for wildlife
Witchhazel	Hamamelis virginiana	10	3	medium	intermediate	moist, wooded, N-facing slopes	
Yellow Birch	Betula alleghaniensis	100	30	medium	intermediate	N-facing, rocky, wooded slopes	

adapted from: Iowa State University Forestry Extension: Trees & Shrubs Native to Iowa; Ames, IA, 2001

Michael A. Dirr: Manual of Woody Landscape Plants; Their Identification, Ornamental Characteristics, Culture, Propagation and Uses; Athens, GE, 1990