

Ginkgo biloba 'Fairmont' 'Fairmont' Maidenhair Tree¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This male cultivar of Ginkgo is practically pestfree, resistant to storm damage, and casts dense shade (Fig. 1). The tree grows to at least 50 feet tall but the original tree in Fairmont Park, Philadelphia has a spread of only about 15 to 18 feet and resembles a fat, billowy column or oval. The dense crown makes it suitable as a screen or noise buffer. It makes a durable street tree where there is enough overhead vertical space to accommodate the large size. It has good usefulness as a city tree especially where there is narrow overhead space. There are other cultivars with narrow upright crowns including 'Princeton Sentry' and 'Fastigiata'. Ginkgo tolerates most soil, including compacted, and alkaline. The tree is easily transplanted and has a vivid yellow fall color which is second to none in brilliance, even in the south. However, leaves fall quickly and the fall color show is short. Unlike the species, the tree does not set fruit.

GENERAL INFORMATION

Scientific name: Ginkgo biloba 'Fairmont'
Pronunciation: GINK-go bye-LOE-buh
Common name(s): 'Fairmont' Maidenhair Tree,

'Fairmont' Ginkgo **Family:** *Ginkgoaceae*

USDA hardiness zones: 5 through 8A (Fig. 2)

Origin: not native to North America

Uses: Bonsai; wide tree lawns (>6 feet wide); medium-sized tree lawns (4-6 feet wide); recommended for buffer strips around parking lots or for median strip plantings in the highway; specimen; sidewalk cutout (tree pit); residential street tree; tree

Figure 1. Middle-aged 'Fairmont' Maidenhair Tree.

has been successfully grown in urban areas where air pollution, poor drainage, compacted soil, and/or drought are common

- This document is adapted from Fact Sheet ST-275, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: November 1993.
- 2. Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.

Figure 2. Shaded area represents potential planting range.

Availability: somewhat available, may have to go out of the region to find the tree

DESCRIPTION

Height: 50 to 75 feet **Spread:** 15 to 25 feet

Crown uniformity: symmetrical canopy with a regular (or smooth) outline, and individuals have more

or less identical crown forms

Crown shape: columnar; oval; upright

Crown density: dense Growth rate: slow Texture: medium

Foliage

Leaf arrangement: alternate (Fig. 3)

Leaf type: simple
Leaf margin: lobed
Leaf shape: fan-shaped
Leaf venation: parallel; palmate
Leaf type and persistence: deciduous
Leaf blade length: 2 to 4 inches

Leaf color: green Fall color: yellow

Fall characteristic: showy

Flower

Flower color: green

Flower characteristics: pleasant fragrance; inconspicuous and not showy; spring flowering

Fruit

There is no fruit on this tree.

Trunk and Branches

Trunk/bark/branches: grow mostly upright and will not droop; showy trunk; should be grown with a single

leader; no thorns

Pruning requirement: needs little pruning to develop

a strong structure **Breakage:** resistant

Current year twig color: brown; gray

Current year twig thickness: medium; thick

Figure 3. Foliage of 'Fairmont' Maidenhair Tree.

Culture

Light requirement: tree grows in part shade/part sun;

tree grows in full sun

Soil tolerances: clay; loam; sand; acidic; occasionally wet; alkaline; well-drained

Drought tolerance: high

Aerosol salt tolerance: moderate

Soil salt tolerance: poor

Other

Roots: surface roots are usually not a problem **Winter interest:** tree has winter interest due to unusual form, nice persistent fruits, showy winter trunk, or winter flowers

Outstanding tree: tree has outstanding ornamental

features and could be planted more

Invasive potential: little, if any, potential at this time **Verticillium wilt susceptibility:** not known to be

susceptible

Pest resistance: no pests are normally seen on the

tree

USE AND MANAGEMENT

Ginkgo may grow extremely slow for several years after planting, but will then pick up and grow at a moderate rate, particularly if it receives an adequate supply of water and some fertilizer. But do not overwater or plant in a poorly-drained area. Keep turf away from several feet around the trunk to help the tree become established. Very tolerant of urban soils and pollution, Ginkgo could be used more in USDA hardiness zone 7 but is not recommended in central and southern Texas or Oklahoma due to summer heat. Adapted for use as a street tree, even in confined soil spaces. Some early pruning to form one central leader and to eliminate vigorous upright branches may be helpful.

There are several other cultivars: 'Autumn Gold' - male, fruitless, bright gold fall color and rapid growth rate; 'Fastigiata' - male, fruitless, upright growth; 'Laciniata' - leaf margins deeply divided; 'Lakeview' - male, fruitless, compact broad conical form; 'Mayfield' - male, upright fastigiate (columnar) growth; 'Pendula' - pendent branches; 'Princeton Sentry' - male, fruitless, fastigiate, narrow conical crown for restricted overhead spaces, popular, 65 feet tall, available in some nurseries; 'Santa Cruz' - umbrella-shaped, 'Variegata' - variegated leaves.

Propagation is by seed or grafting males.

Pests and Diseases

This tree is pest-free and considered resistant to gypsy moth.