

Tree No	Species	Common Name	Age
601	Acer platanoides	Norway maple	sm
602	Prunus spp	Wild black cherry	y
603	Prunus 'Kanzan'	Flowering cherry tree	fm
604	Quercus robur	English oak	sm
605	Quercus robur	English oak	sm
606	Laburnum	Golden chain	y
607	Tilia x europaea	Common lime	m
608	Acer platanoides	Norway maple	fm
609	Tilia x europaea	Common lime	m
610	Crataegus oxycantha	Hawthorn	sm
611	Taxus baccata	Common yew	sm
612	Tilia x europaea	Common lime	m
613	Taxus baccata	Common yew	sm
614	Taxus baccata	Common yew	sm
615	Taxus baccata	Common yew	sm
616	Fraxinus excelsior	Common ash	sm
617	Thuja Plicata	Western redcedar	sm
618	Acer platanoides	Norway maple	sm
619	X Cupressocyparis leylandii	Leyland cypress	m
620	X Cupressocyparis leylandii	Leyland cypress	m
621	Acer pseudoplatanus	Sycamore maple	m
622	Populus nigra 'Italica'	Lombardy poplar	m
623	Tilia x europaea	Common lime	sm
624	Cupressus lawsoniana	Lawson's cypress	sm
625	Laburnum	Golden chain	y
626	Robinia pseudoacacia	Black locust	sm
627	Juglans regia	Common walnut	y
628	Taxus baccata	Common yew	m
629	Aesculus hippocastanum	Horse chestnut	fm
630	Taxus baccata	Common yew	m
631	Prunus cerasifera 'Pissardi'	Purple cherry plum	sm
632	Taxus baccata	Common yew	m
633	Aesculus hippocastanum	Horse chestnut	fm

634	<i>Aesculus hippocastanum</i>	Horse chestnut	fm
635	<i>Taxus baccata</i>	Common yew	sm
636	<i>Aesculus hippocastanum</i>	Horse chestnut	fm
637	<i>Laurus nobilis</i>	Bay laurel	fm
638	<i>Laurus nobilis</i>	Bay laurel	sm
639	<i>Laburnum</i>	Golden chain	sm
640	<i>Prunus cerasifera</i> 'Pissardi'	Purple cherry plum	m
641	<i>Tilia x europaea</i>	Common lime	m
642	<i>Aesculus hippocastanum</i>	Horse chestnut	m
643	<i>Tilia x europaea</i>	Common lime	m
644	<i>Aesculus hippocastanum</i>	Horse chestnut	fm
645	<i>Tilia x europaea</i>	Common lime	m
646	<i>Prunus</i> 'Kanzan'	<i>Prunus</i> 'Kanzan'	sm
647	<i>Prunus cerasifera</i> 'Pissardi'	Purple cherry plum	fm
648	<i>Taxus baccata</i> x 2	Common yew	sm
649	<i>Prunus cerasifera</i> 'Pissardi'	Purple cherry plum	y
650	<i>Cedrus atlantica</i>	Atlas cedar	sm
651	<i>Crataegus oxycantha</i>	Sargent Cherry	y
652	<i>Prunus avium</i>	Wild cherry	sm
653	<i>Aesculus x carnea</i>	Red horse chestnut	fm
654	<i>Picea abies</i>	Norway Spruce	sm
655	<i>Betula pendula</i>	Silver birch	sm
656	<i>Chamaecyparis obtusa</i>	Hinoki cypress	sm
657 a	<i>Quercus ilex</i>	Holly oak	fm
657b	<i>Aesculus hippocastanum</i>	Horse chestnut	sm
657c	<i>Taxus baccata</i>	Common yew	m
658	<i>Chamaecyparis obtusa</i>	Hinoki cypress	sm
659	<i>Juniperus cv</i>	Chinese juniper	sm
660	<i>Ilex aquifolium</i>	Holly	m
661	<i>Ilex aquifolium</i> 'Variegata'	Variegated holly	m
662	<i>Prunus sargentii</i>	Sargent cherry	sm
663	<i>Chamaecyparis cv</i>	Cypress	m
664	<i>Liquidambar styraciflua</i>	Sweet gum	y
665	<i>Sorbus acuparia</i>	Mountain ash	y
666	<i>Quercus cerris</i>	Turkey oak	y
667	<i>Chamaecyparis lawsoniana</i>	Lawson's cypress	sm

668	<i>Prunus avium</i>	Wild cherry	m
669	<i>Chamaecyparis lawsoniana</i>	Lawson's cypress	sm
670	<i>Prunus cv</i>	Cherry	sm
671	<i>Prunus 'Kazan'</i>	Flowering cherry tree	m
672	<i>Prunus cerasifera 'Nigra'</i>	Black cherry plum	m
673	<i>Corylus avellana</i>	Hazel	m
674	<i>Pyrus salicifolia</i>	Pear genus	sm
675	<i>Cedrus atlantica</i>	Atlas cedar	sm
676	<i>Thuja plicata x 2</i>	Western redcedar	m
677	<i>Eucalyptus niphophilla</i>	Snow gum	y
678	<i>Eucalyptus niphophilla</i>	Snow gum	y
679	<i>Acer pseudoplatanus</i>	Sycamore maple	y
680	<i>Tilia x europaea</i>	Common lime	y
681	<i>Tilia x europaea</i>	Common lime	m
682	<i>Tilia x europaea</i>	Common lime	m
683	<i>Tilia x europaea</i>	Common lime	m
684	<i>Tilia x europaea</i>	Common lime	m
685	<i>Tilia x europaea</i>	Common lime	m
686	<i>Tilia x europaea</i>	Common lime	m
687	<i>Tilia x europaea</i>	Common lime	m
688	<i>Tilia x europaea</i>	Common lime	m
689	<i>Tilia x europaea</i>	Common lime	m
690	<i>Ilex aquifolium</i>	Holly	sm
691	<i>X Cupressocyparis 'leylandii'</i>	Leyland cypress	sm
692	<i>X Cupressocyparis 'leylandii'</i>	Leyland cypress	sm
693	<i>X Cupressocyparis 'leylandii'</i>	Leyland cypress	sm
694	<i>X Cupressocyparis 'leylandii'</i>	Leyland cypress	sm
695	<i>X Cupressocyparis 'leylandii'</i>	Leyland cypress	sm
696	<i>X Cupressocyparis 'leylandii'</i>	Leyland cypress	sm
697	<i>X Cupressocyparis 'leylandii'</i>	Leyland cypress	sm
698	<i>X Cupressocyparis 'leylandii'</i>	Leyland cypress	sm
699	<i>Acer platanoides</i>	Norway maple	fm
700	<i>Aesculus hippocastanum</i>	Horse chestnut	m
701	<i>Tilia x europaea</i>	Common lime	sm
702	<i>Acer platanoides</i>	Norway maple	sm
703	<i>Tilia x europaea</i>	Common lime	fm

704	<i>Prunus avium</i>	Wild cherry	sm
705	<i>Tilia x europaea</i>	Common lime	fm
706	<i>Taxus baccata</i>	Common yew	sm
707	<i>Malus floribunda</i>	Japanese crab apple tree	sm
708	<i>Taxus baccata</i>	Common yew	sm
709	<i>Aesculus hippocastanum</i>	Horse chestnut	sm
710	<i>Taxus baccata</i>	Common yew	sm
711	<i>Taxus baccata</i>	Common yew	sm
712	<i>Aesculus hippocastanum</i>	Horse chestnut	fm
713	<i>Malus floribunda</i>	Japanese crab apple tree	sm
714	<i>Taxus baccata</i>	Common yew	sm
715	<i>Aesculus hippocastanum</i>	Horse chestnut	y
716	<i>Acer platanoides</i>	Norway maple	fm
717	<i>Crataegus monogyna</i>	Hawthorn	sm
718	<i>Crataegus monogyna</i>	Hawthorn	sm
719	<i>Cupressus leylandii</i>	Hawthorn	sm
720	<i>Malus x zumi</i>	Golden Hornet	sm
721	<i>Laburnum</i>	Golden chain	y
722	<i>Acer rubrum</i>	Red maple	y
723	<i>Prunus subhirtella 'Autumnalis'</i>	Autumn cherry	y
724	<i>Prunus amenogowa</i>	Japanese cherry	y
725	<i>Chamaecyparis lawsoniana</i>	Lawson's cypress	sm
726	<i>Prunus 'Kanzan'</i>	<i>Prunus 'Kanzan'</i>	m
727	<i>Quercus robur</i>	English oak	fm
728	<i>Quercus robur</i>	English oak	m
729	<i>Quercus robur</i>	English oak	fm
730	<i>Aesculus hippocastanum</i>	Horse chestnut	m
731	<i>Fagus sylvatica</i>	Common beech	fm
732	<i>Prunus cerasifera 'Nigra'</i>	Black cherry plum	m
733	<i>Ilex aquifolium</i>	Holly	sm
734	<i>Cupressus 'Haggersons Grey'</i>	Haggerston Grey cypress	sm
735	<i>Cupressus 'Haggersons Grey'</i>	Haggerston Grey cypress	sm
736	<i>Prunus lusitanica</i>	Portuguese laurel	m
737	<i>Chamaecyparis lawsoniana</i>	Lawson's cypress	m
738	<i>Prunus cerasifera 'Pissardii'</i>	Purple cherry plum	m
739	<i>Prunus 'Kanzan'</i>	Flowering cherry tree	m

740	<i>Ilex aquifolium</i>	Holly	sm
741	<i>Acer platanoides</i>	Norway maple	fm
742	<i>Cedrus atlantica</i>	Atlas cedar	sm
743	<i>Acer pseudoplatanus</i>	Sycamore maple	m
744	<i>Acer platanoides</i>	Norway maple	fm
745	<i>Acer platanoides</i>	Norway maple	fm
746	<i>Fagus sylvatica</i>	Common beech	m
747	<i>Fagus sylvatica</i>	Common beech	m
748	<i>Fagus sylvatica</i>	Common beech	m
749	<i>Prunus cerasifera</i>		sm
750	<i>Quercus robur</i>	English oak	fm
751	<i>Taxus baccata</i>	Common yew	sm
752	<i>Quercus robur</i>	English oak	m
753	<i>Salix matsudana</i> 'Tortuosa'	Corkscrew willow	m
754	<i>Prunus subhirtella</i> 'Autumnalis'	Autumn cherry	sm
755	<i>Prunus dulcis</i>	Common almond	sm
756	<i>Prunus dulcis</i>	Common almond	sm
757	<i>Eriobotrya japonica</i>	Loquat	m
758	<i>Picea albertiana</i> 'Conica'	White Spruce	sm
759	<i>Carpinus betulus</i>	Common hornbeam	m
760	<i>Carpinus betulus</i>	Common hornbeam	m
761	<i>Quercus robur</i>	English oak	m
762	<i>Prunus cerasifera</i> 'Nigra'	Black cherry plum	m
763	<i>Crataegus monogyna</i>	Hawthorn	m
764	<i>Prunus cerasifera</i> 'Nigra'	Black cherry plum	m
765	<i>Prunus cerasifera</i> 'Nigra'	Black cherry plum	sm
766	<i>Chamaecyparis lawsoniana</i>	Lawson's cypress	sm
767	<i>Acer negundo</i>	Box elder maple	sm
768	<i>Fagus sylvatica</i>	Common beech	sm
769	<i>Quercus robur</i>	English oak	m
770	<i>Robinia pseudoacacia</i>	Black locust	m
771	<i>Quercus ilex</i>	Holly oak	sm
772	<i>Taxus baccata</i>	Common yew	sm
773	<i>Tilia x europaea</i>	Common lime	sm
774	<i>Laurus nobilis</i>	Bay laurel	fm
775	<i>Laurus nobilis</i>	Bay laurel	fm

776	<i>Laurus nobilis</i>	Bay laurel	fm
777	<i>Arbutus unedo</i>	Strawberry tree	fm
778	<i>Chamaecyparis lawsonia</i> cv	Lawson's cypress	m
779	<i>Chamaecyparis lawsonia</i> cv	Lawson's cypress	m
780	<i>Tilia x europaea</i>	Common lime	m
781	<i>Acer negundo</i>	Box elder maple	fm
782	<i>Tilia x europaea</i>	Common lime	fm
783	<i>Tilia x europaea</i>	Common lime	fm
784	<i>Tilia x europaea</i>	Common lime	fm
785	<i>Taxus baccata</i>	Common yew	fm
786	<i>Prunus</i> spp	Wild black cherry	fm
787	<i>Legustrum</i>	Privet	m
788	<i>Prunus</i> 'Kanzan'	Flowering cherry tree	m
789	<i>Tilia x europaea</i>	Common lime	y
790	<i>Tilia x europaea</i>	Common lime	sm
791	<i>Tilia x europaea</i>	Common lime	fm
792	<i>Tilia x europaea</i>	Common lime	sm
793	<i>Crataegus monogyna</i>	Hawthorn	sm
794	<i>Tilia x europaea</i>	Common lime	sm
795	<i>Tilia x europaea</i>	Common lime	fm
796	<i>Tilia platyphyllos</i>	Large leaved lime	sm
797	<i>Quercus ilex</i>	Holly oak	y
798	<i>Acer negundo</i>	Box elder maple	sm
799	<i>Robinia pseudoacacia</i>	Black locust	m
800	<i>Laburnum</i>	Golden chain	y
801	<i>Prunus</i> 'Kanzan'	Flowering cherry tree	m
802	<i>Laburnum</i>	Golden chain	m
803	<i>Acer negundo</i>	Box elder maple	sm
804	<i>Acer negundo</i>	Box elder maple	sm
805	<i>Laburnum</i>	Golden chain	m
806	<i>Tilia x europaea</i>	Common lime	m
807	<i>Chamaecyparis lawsoniana</i>	Lawson's cypress	sm
808	<i>Laburnum</i>	Golden chain	sm
809	<i>Taxus baccata</i>	Common yew	sm
810a	<i>Acer rubrum</i>	<i>Acer rubrum</i>	y
810b	<i>Populus alba</i>	White poplar	sm

811	<i>Tilia x europaea</i>	Common lime	m
812	<i>Prunus</i> 'Kanzan'	Flowering cherry tree	sm
813	<i>Betula</i> 'Dalicularica'	Swedish birch	y
814	<i>Prunus subhirtella</i> 'Autumnalis'	Autumn cherry	y
815	<i>Prunus amanogowa</i>	Japanese cherry	y
816	<i>Prunus ceracifera</i> 'Pissardii'	Purple cherry plum	sm
817	<i>Tilia platyphyllos</i>	Large leaved lime	m
818	<i>Taxus baccata</i>	Common yew	sm
819	<i>Crataegus monogyna</i>	Hawthorn	sm
820	<i>Taxus baccata</i>	Common yew	m
821	<i>Ilex aquifolium</i>	Holly	m
822	<i>Crataegus monogyna</i>	Hawthorn	m
823	<i>Crataegus monogyna</i>	Hawthorn	m
824	<i>Ilex aquifolium</i>	Holly	m
825	<i>Castanea satvia</i>	Sweet chestnut	
826	<i>Prunus avium</i>	Wild cherry	sn
827	<i>Ilex aquifolium</i>	Holly	n
828	<i>Pyrus salicifolia</i>	Pear Genus	sn
829	<i>Prunus avium</i>	Wild cherry	n
830	<i>Prunus</i> 'Kanzan'	Flowering cherry tree	fn
831	<i>Fagus sylvatica</i>	Common beech	n
832	<i>Fagus sylvatica</i>	Common beech	n
833	<i>Morus alba</i>	White mulberry	fn
834	<i>Taxus baccata</i>	Common yew	sn
835	<i>Taxus baccata</i>	Common yew	m
836	<i>Tilia x europaea</i>	Common lime	m
837	<i>Prunus subhirtella</i> 'Autumnalis'	Autumn cherry	y
838	<i>Tilia x europaea</i>	Common lime	m
839	<i>Pinus sylvestris</i>	Scots pine	m
840	<i>Pinus sylvestris</i>	Scots pine	m
841	<i>Taxus baccata</i>	Common yew	fm
842	<i>Taxus baccata</i>	Common yew	m
843	<i>Taxus baccata</i>	Common yew	m
844	<i>Magnolia</i> cv	Magnolia	sm
845	<i>Taxodium distichum</i>	Swamp cypress	fm
846	<i>Abies grandis</i>	Grand fir	sm

847	<i>Tilia x europaea</i>	Common lime	m
848	<i>Ilex aquifolium</i>	Holly	sm
849	<i>Acer pseudoplatanus</i>	Sycamore maple	fm
850	<i>Taxus baccata</i>	Common yew	m
851	<i>Taxus baccata</i>	Common yew	m
852	<i>Acer pseudoplatanus</i>	Sycamore maple	m
853	<i>Acer pseudoplatanus</i>	Sycamore maple	m
854	<i>Taxus baccata</i>	Common yew	m
855	<i>Taxus baccata</i>	Common yew	sm
856	<i>Gingko bilboa</i>	Maidenhair tree	y
857	<i>Quercus ilex</i>	Holly oak	m
858	<i>Acacia delbata</i>	Mimosa	y
859	<i>Ilex aquifolium</i>	Holly	m
860	<i>Taxus baccata</i>	Common yew	sm
861	<i>Tilia x europaea</i>	Common lime	m
862	<i>Taxus baccata</i>	Common yew	m
863	<i>Tilia x europaea</i>	Common lime	m
864	<i>Robinia pseudoacacia</i>	Black locust	sm
865	<i>Malus floribunda</i>	Japanese crab apple tree	sm
866	<i>Acer pseudoplatanus</i>	Sycamore maple	m
867	<i>Taxus baccata</i>	Common yew	sm
868	<i>Acer pseudoplatanus</i>	Sycamore maple	m
869	<i>Prunus cerasifera</i>	Cherry plum	sm
870	<i>Prunus cerasifera</i> 'Pissardii'	Purple cherry plum	sm
871	<i>Crataegus monogyna</i>		sm
872	<i>Fagus sylvatica</i>	Common beech	m
873	<i>Ilex aquifolium</i>	Holly	sm
874	<i>Fagus sylvatica</i>	Common beech	sm
875	<i>Fagus sylvatica</i>	Common beech	sm
876	<i>Prunus</i> 'Kanzan'	Flowering cherry tree	m
877	<i>Fagus sylvatica</i>	Common beech	sm
878a	<i>Ilex aquifolium</i>	Holly	sm
878b	<i>Crataegus monogyna</i>	Hawthorn	sm
879	<i>Betula pendula</i>	Silver birch	sm
880	<i>Liriodendron tulipifera</i>	Tulip tree	sm
881	<i>Prunus</i> spp	Wild black cherry	sm

882	Taxus baccata	Common yew	sm
883	Quercus robur	English oak	m
884	Ilex aquifolium	Holly	m
885	Betula pendula	Silver birch	sm
886	Betula pendua	Silver birch	y
887	Aesculus hippocastanum	Horse chestnut	sm
888	Prunus 'Kanzan'	Flowering cherry tree	fm
889	Liriodendron tulipifera	Tulip tree	fm
890	Acer pseudoplatanus	Sycamore maple	m
891	Catalpa bignonioides	Indian bean tree	m
892	Castanea sativa	Sweet chestnut	fm
893	Acer rubrum	Acer rubrum	sm
894	Ailanthus altissima	Tree of heaven	m
895	Prunus 'Kanzan'	Flowering cherry tree	m
896	Prunus serula	Birchbark cherry tree	y
897	Prunus serrula	Birchbark cherry tree	y
898	Prunus 'Kanzan'	Flowering cherry tree	m
899	Prunus 'Kanzan'	Flowering cherry tree	fm
900	Prunus 'Kanzan'	Flowering cherry tree	fm
901	Prunus 'Kanzan'	Flowering cherry tree	m