Acceptable Street Trees - Oceanfront Block -

Sycamore Maple Acer pseudoplatanus Alnus glutinosa European Alder Albizia julibrissin Mimosa Betula nigra* River Birch Celtis occidentalis** Common Hackberry Chamaecyparis thyoides** Atlantic Whitecedar Cupressocyparis leylandii **Levland Cypress** Arizona Cypress Cupressus arizonica Hibiscus syriacus Rose-of-Sharon (tree-form only) Hydrangea paniculata Panicle Hydrangea (tree-form only) Ilex opaca** American Holly (narrow-growing cultivars only; do not use 'Greenleaf,' which is not an *Ilex opaca* cultivar)

Juniperus chinensis Chinese Juniper

Juniperus virginiana** Eastern Redcedar

Lagerstroemia Crapemyrtle

(single trunk, tree-form only)

Prunus caroliniana Carolina Cherrylaurel

(narrow-growing cultivars only)

Pyrus calleryana cvs. Callery Pear

(except Bradford)

Salix caprea Goat Willow

(tree-form only, and other smaller-growing Willows)

Tamarix ramosissima Five-stamen Tamarix

Yucca thompsoniana Beaked Yucca

* native to N.J. ** native to Ocean City

SALT, SAND & WIND

Ocean City is a barrier island. Oceanfront blocks are directly exposed to rigorous coastal conditions, tough areas for tree establishment. This resourceful list contains the best of the hardiest "coastwise" selections. We would love to hear of your tree successes and failures to adjust our lists accordingly.

Permitted Street Trees

Acer pseudoplatanus Sycamore Maple Alnus glutinosa European Alder Betula nigra* River Birch Broussonetia papyrifera Paper Mulberry Carpinus betulus European Hornbeam Celtis occidentalis** Common Hackberry Chamaecvparis thyoides** Atlantic Whitecedar Ginkgo biloba Maidenhairtree

(male cultivars only)

Gleditsia triacanthos Honeylocust Lagerstroemia Crapemyrtle

(single trunk, tree-form only)

Liquidambar styraciflua** American Sweetgum

Maackia amurensis Amur Maackia

Morus spp., cvs. Mulberry

(fruitless cultivars only)

Nyssa sylvatica** Black Gum Prunus spp., cvs. Cherry, Plum

(ornamental cultivars only)

Pyrus calleryana cvs. Callery Pear (except Bradford. all cultivars can be invasive)

Quercus alba** White Oak
Quercus coccinea** Scarlet Oak

Quercus falcata** Southern Red Oak

Quercus imbricaria** Shingle Oak

Quercus marilandica** Blackjack Oak
Quercus palustris** Pin Oak

Quercus phellos** Willow Oak

Quercus prinus** Chestnut Oak

Quercus stellata**Post OakQuercus velutina**Black OakSassafras albidum**Sassafras

Sophora japonica Japanese Pagodatree

Taxodium ascendens Pondcypress

Taxodium distichum*? Common Baldcypress

Tilia tomentosa Silver Linden
Ulmus parviflora Lacebark Elm

* native to N.J. ** native to Ocean City

Shade Tree Committee

Planting Guide

City of Ocean City, NJ

861 Asbury Avenue, Ocean City, NJ 08226 (609) 399-6111 www.ocnj.us/shadetree

Tonto Crapemyrtle

Rows of fuchsia-red blossoms along the Gardens Parkway welcome visitors to Ocean City. Tonto (*Lagerstoemia* 'Tonto') is a Gold Medal Winner cultivar chosen by the City for its summer-long floral display that contrasts well against its dark green, disease-resistant foliage. Tonto's leaves often turn red during autumn. Its bark becomes a rich patchwork of red, tan, and brown with age, adding much winter interest. Crapemyrtle come in a wide range of vibrant colors from white to pink to red to purple. The Gardens section was laid out in artistic manner by the Olmsted Brothers (1914), the famed landscape architects who designed Central Park, Prospect Park, and the Biltmore Estate.

Special Attributes

DROUGHT TOLERANT

Sycamore Maple Mulberry
Paper Mulberry Cherry
Common Hackberry Plum

Maidenhairtree Callery Pear

Honeylocust Oaks

Crapemyrtle Japanese Pagodatree

Amur Maackia Lacebark Elm

WET TOLERANT

Sycamore Maple Black Gum
European Alder Willow Oak
River Birch Pondcypress

Atlantic Whitecedar Common Baldcypress

American Sweetgum

SALT TOLERANT

Sycamore Maple Black Gum
Paper Mulberry Cherry
Atlantic Whitecedar Plum

Common Hackberry Callery Pear Maidenhairtree Blackjack Oak

Honeylocust Post Oak
Crapemyrtle Sassafras
Mulberry Lacebark Elm

Ball Standards

SHADE TREES				
caliper (in)	weight (lb)	min. root ball diameter (in)		
1 1/2	200	20		
1 3/4	250	22		
2	300	24		
2 1/2	550	28		
3	700	32		

EVERGREENS		
height (ft)	weight (lb)	min. root ball diameter (in)
4	200	20
5	250	22
6	300	24
7	475	26
8	550	28

Size Standards

SHADE TREES

Broad-leafed trees are sized by trunk diameter (*i.e.*, "caliper") at six (6) inches above ground for up to and including four (4) inch caliper trees. If more, take at twelve (12) inches.

EVERGREENS

Coniferous evergreens are sized by height above ground as measured to its midpoint between the uppermost whorl and the tip of the leader. Ball size standards are also shown.

Location Standards

Location Diagram

- (A) outside street or alleyway sight triangles;
- (B) no more than ten [10] feet away from curbline;
- (C) five [5] feet from driveways;
- (D) five [5] feet from fire hydrants;
- (E) ten [10] feet away from utility and light poles;
- (F) two [2] feet from property lines;
- (G) and between fifteen- and thirty-feet apart "on-center."

Establishment

PLANTING

Shade tree decline and failure are often a result of poor planting technique. Tree survivability will increase by carefully adhering to the following recommendations.

Planting Diagram

- (A) dig the hole at least two [2] feet wider than ball width and no deeper to even slightly less than ball depth;
- (B) backfill with existing soil without amendments so that the root flair (red arrow) is even with to slightly higher than existing grade and tamp so no air pockets remain;
- (C) fully expose root flair by opening its burlap covering and if possible remove a wire basket entirely or at least cut away its upper portion;
- (D) apply a ring of hardwood mulch [see right];
- (E) optional staking [see right],
- watering [see right].
- the optimal planting seasons are spring and fall, although success is possible at any time with proper plant care;
- do not fertilize the first planting season.

MULCHING

Maintaining a 3" layer of organic mulch will help your tree grow quicker and healthier. It conserves moisture, moderates soil temperatures, discourages weeds, and adds organic matter. Keep mulches 6" away from the trunk for aeration!

STAKING

A correctly planted tree with a properly-sized rootball usually needs no staking, as the process can actually weaken a tree. If you choose to stake, be sure supports are removed 6–12 months after planting.

IRRIGATION

A long, slow soaking (i.e., 30 to 60 minutes) is more effective than light, frequent sprinkling. Thorough soakings one or twice a week is usually sufficient. Permanent or temporary (e.g., emitters, watering bags) drip systems are most effective. Continue to water transplants for the first year and during periods of drought thereafter.

OUR WEBSITE

Visit Ocean City Shade Tree Committee online to learn even more about the establishment, care, and lore of trees.

Sustaining our island with coastwise trees.

www.ocnj.us/shadetree