[image: image1.jpg]b

Little York Plantation Fact Sheet

Maples

Maples (Acer sp., from the Aceracea family) are perhaps one of the most extensive families of trees and shrubs. Native to three continents, they are classified and described, as a whole, as ‘deciduous, rarely evergreen plants, with paired opposite leaves and winged seeds’. Maples have a shallow and competitive root system and larger specimens cast dense shade that makes gardening beneath them a challenge. They are commonly found in almost every landscape in northeast North America. The following is a list of types and varieties commonly used in northeastern landscapes:

Hedge Maple (Acer campestre) – Native to Europe and western Asia. Slow growing, seldom seen larger than 30 feet in cultivation. Rounded dense habit with yellow autumn foliage.

Amur Maple (Acer ginnala) – Native to Japan and Western China and Manchuria, both shrub and tree forms, tough constitution, winged seeds. Striking red fall foliage followed by red winged seeds.

Paperbark Maple (Acer griseum) – Native to China, are tree reaching 25 feet or more with distinctive bark, reminiscent of paper birches, yet cinnamon-colored.

Box Elder (Acer negundo) – Native to most of the U.S. Considered a ‘weed’ tree out of favor with most knowledgeable gardeners. Box Elders have several faults that make them seldom welcome in the landscape – they seed freely, break easily and are very prone to insect pests.

Japanese Maple (Acer palmatum) – Native to Korea and Japan, Japanese Maples can generally be described as airier and more delicate looking of the maples. Available in shrub and tree form yet more popular as a specimen tree. Prefer filtered shade but can tolerate full sun to a degree if they are kept moist. Foliages are usually quite colorful ranging from purple, burgundy, red to bronze and in green as well as variegated.

Norway Maple (Acer platanoides) – Native to Europe and western Asia, adaptable to many soil and environmental conditions. Species comprised of colored foliaged varieties like ‘Crimson King’ (rich burgundy) and the Variegated Norway Maple (green with white) that are great favorites for landscape contrast. They are a soft wood maple that can grow rapidly and be prone, by nature, to breakage.

Red Maple (Acer rubrum) – Native to Europe, western Asia and North America, true Red Maples are actually green through the summer months - they get their ‘Red’ name from the brilliant red foliage they show in the fall. Likes wetter areas.

Silver Maple (Acer saccharinum) – Native to eastern North America, the silver maple is another rapid growing soft Maple. Bark and undersides of leaves have a beautiful silvery sheen. Aggressive roots make this tree unadvisable to plant near walks. Graceful semi-pendulous branching.

Sugar Maple (Acer saccharum) – True American natives, sugar maples are a tremendously slow growing tree used to collect sap for making maple syrup and sugar. Because of their slow growth rate, Sugar Maples are a hard wood maple. Remarkable foliage shows in cold weather climates such as NY and New England.
Tartarian Maple (Acer tataricum) – Resembles Amur maple in appearance. Winged seeds are red in summer.

Visit us online! www.littleyorkplantation.com

