
Scientific & Common Name Native

Tree

Mature

Height

Spread Good

Under

Wires?

Park Strip or

Street Tree

Min Park

Strip

Width

Flower

Color

Fall

Color

Comments

Malus 'Lancelot' ('Lanzam') Lancelot

Crabapple No 15 15 Yes Yes 4

Red flower buds, blooming white - red

persistent fruit

Malus ‘Adirondack’ Adirondack

Crabapple No 20 10 Yes No 5

Very resistant to apple scab – one of the

narrowest crabapples – persistant reddish ¼”

Malus ‘Red Barron’ Red Barron Crabapple
No 20 10 Yes Yes 5

Deep pink blossom and persistent red berries

for seasonal interest

Prunus serrulata ‘Amanogawa’

Amanogawa Flowering Cherry No 20 8 Yes Yes 6

Pinkish flower bud, changing to white flower.

Sorbus americana ‘Dwarfcrown’ Red

Cascade Mountain Ash No 20 10 Yes Yes 5

Nice winter form - Red berries in clusters

Acer palmatum

Japanese Maple No 20 25 Yes Yes 5 N/A

Many varieties available - select larger varieties

for street planting

Acer platanoides ‘Globosum’ Globe

Norway Maple No 20 20 Yes Yes 5 N/A Very rounded crown and compact growth

Amelanchier grandiflora ‘Princess Diana’

Serviceberry No 20 15 Yes Yes 4 Good for narrower planting strips

Amelanchier x grandiflora ‘Autumn

Brilliance Serviceberry No 20 15 Yes Yes 4

Good for narrower planting strips - reliable

bloom and fall color

Carpinus japonica

Japanese Hornbeam No 20 25 Yes Yes 5 N/A

Wide spreading, slow growing - fall color is not

outstanding.

Cornus kousa ‘Chinensis’ Kousa Dogwood
No 20 20 Yes Yes 4 Does not do well on harsh, dry sites

Lagerstroemia 'tuscarora'

Tuscarora Hybrid Crape Myrtle No 20 20 Yes Yes 4

Light cinnamon brown bark lends year round

interest - drought resistant - likes a warm site

Magnolia x loebneri

Loebner Magnolia No 20 20 Yes Yes 5

Flower is 'star' shaped rather than tulip like -

white to pinkish white in March or April.

Malus ‘Golden Raindrops’ Golden

Raindrops Crabapple No 20 20 Yes Yes 5

Disease resistant - persistent yellow fruit in fall

and winter

Prunus ‘Frankthrees’ Mt. St. Helens Plum
No 20 20 Yes Yes 5 N/A

Burgundy colored leaves - tree best used as an

accent rather than in mass plantings

Prunus ‘Newport’ Newport Plum
No 20 20 Yes Yes 5 N/A

Burgundy colored leaves - tree best used as an

accent rather than in mass plantings

Prunus ‘Snowgoose’ Snow Goose Cherry
No 20 20 Yes Yes 5

This selection sports abundant white flowers

and healthy green, disease-resistant foliage

Acer grandidentatum ‘Schmidt’ Rocky

Mt. Glow Maple No 25 20 Yes Yes 5 N/A

Intense red fall color - Limited availability in

nursery trade

Carpinus caroliniana

American Hornbeam No 25 20 Yes Yes 5 N/A

Outstanding fall color (variable - yellow, orange,

red) - nice little tree.

Crataegus crus-galli ‘Inermis’ Thornless

Cockspur Hawthorne No 25 30 Yes Yes 5 Red persistent fruit

Crataegus phaenopyrum

Washington Hawthorne No 25 20 Yes Yes 5 Thorny - do not plant in high use areas

Crataegus x lavalii

Lavalle Hawthorne No 25 20 Yes Yes 5 Thorns on younger trees.

Magnolia grandiflora ‘Victoria’ Victoria

Evergreen Magnolia No 25 20 Yes Yes 5 N/A

Evergreen magnolia - can be damaged in years

with wet, heavy snow

Styrax japonica

Japanese Snowbell No 25 25 Yes Yes 5

Reliable and easy to grow, it has plentiful, green

½” inch seeds. Flowers similar to lily in the

Acer circinatum

Vine Maple Yes 25 25 Yes Yes 5 N/A Avoid using on harsh sites - native tree.

Acer ginnala ‘Flame’ Flame Amur Maple
No 25 20 Yes Yes 5

Clusters of small cream colored flowers in

spring - very fragrant. Nice fall color. Informal

Acer triflorum

Three-Flower Maple No 25 20 Yes Yes 5 N/A

Multi seasonal interest with tan, exfoliating

bark and red, orange/red fall crop

Arbutus ‘Marina’ Strawberry Tree
No 25 20 Yes Yes 5 N/A

Substitute for Pacific madrone - can suffer

severe damage or death due to cold weather -

Cercis canadensis

Eastern Redbud No 25 30 Yes Yes 5 Deep pink flowers on bare twigs in spring

Cercis siliquastrum

Judas Tree No 25 30 Yes Yes 5

Deep pink flowers on bare twigs in spring -

drought resistant

Cornus alternifolia

Pagoda Dogwood No 25 25 Yes Yes 5

Small white flowers in flat clusters - fall color is

varied

Cotinus obovatus

American Smoke Tree No 25 25 Yes Yes 4

Showy pinkish panicles of flowers in the spring -

reddish purple leaves on some varities.

Magnolia 'Galaxy' Galaxy Magnolia
No 25 25 Yes Yes 5 Showy pink flowers.

Malus 'Donald Wyman' Donald Wyman

Crabapple No 25 25 Yes Yes 5

Large white blossom - nice green foliage in

summer

Prunus x yedoensis ‘Akebono’ Akebono

Flowering Cherry No 25 25 Yes Yes 6

Has masses of large, semi-double, pink flowers -

most widely planted cherry in Pacific Northwest

Stewartia psuedocamellia

Japanese Stewartia No 25 15 Yes Yes 5 Patchwork bark, white flower in spring

Styrax obassia

Fragrant Styrax No 25 20 Yes Yes 5 Smooth gray bark and fragrant white flowers

http://www.greatplantpicks.org/display?id=2864&searchterm=tree&searchtype=committee
http://www.greatplantpicks.org/display?id=2864&searchterm=tree&searchtype=committee

Aesculus x carnea ‘Briottii’ Red

Horsechestnut No 30 35 No Yes 6

Resists heat and drought better than other

horsechestnuts

Malus ‘Tschonoskii’ Tschonoskii

Crabapple No 30 15 Yes Yes 5 Sparse green fruit, pyramidal

Prunus x hillieri ‘Spire’ Spire Cherry
No 30 10 Yes Yes 6

One of the few 'wire friendly' columnar

cherries. Can suffer from brown rot in spring.

Acer truncatum x A. platanoides

'Warrensred‘ Pacific Sunset Maple No 30 25 Yes Yes 5 N/A Limited use under higher wires

Cornus 'Eddie's White Wonder' Eddie's

White Wonder Dogwood No 30 20 Yes Yes 5 A hybrid of C. florida and C. nuttalii

Koelreuteria paniculata

Goldenrain Tree No 30 30 Yes Yes 5 Midsummer blooming - slow growing

Magnolia kobus ‘Wada's Memory’

Wada's Memory Magnolia’ No 30 20 Yes Yes 5 Does not flower well when young

Prunus cerasifera ‘Krauter Vesuvius’

Vesuvius Flowering Plum No 30 20 Yes Yes 5 N/A

Burgundy colored leaves - tree best used as an

accent rather than in mass plantings

Rhamnus purshiana

Cascara Yes 30 20 Yes Yes 5 N/A

Native tree - fall color depends on exposure -

purplish fruit feeds many native birds

Sorbus x hybridia

Oakleaf Royal Mt. Ash No 30 20 Yes Yes 5

It has leaves which are similar to English oak,

and interesting bark for seasonal features.

Tilia cordata ‘De Groot’ De Groot

Littleleaf Linden No 30 20 Yes Yes 5 N/A

One of the smaller stature littleleaf lindens.

Ulmus parvifolia 'Emer I' Athena Classic

Elm No 30 35 No Yes 5 N/A

High resistance to Dutch Elm Disease. Drought

resistant. Cinnamon colored exfoliating bark for

Maackia amurensis

Amur Maackia No 30 20 Yes Yes 5 N/A

Interesting exfoliating bark – flowering in June

or July - varies in intensity from year to year

Sciadopitys verticillata

Japanese Umbrella Pine No 30 20 Yes

Special

Consideration 8 N/A N/A

Grows slowly- pristine evergreen foliage

Acer buegerianum

Trident Maple No 30 30 Yes Yes 5 N/A

Somewhat shrublike - must train to a single

stem - interesting bark

Acer griseum

Paperbark Maple No 30 20 Yes Yes 5 N/A

Peeling cinnamon colored bark for seasonal

interest.

Asimina triloba

Paw Paw No 30 20 Yes Yes 5 N/A

Burgundy flower in spring before leaves -

difficult to find in nursery trade

Magnolia 'Elizabeth' Elizabeth Magnolia
No 30 20 Yes Yes 5 N/A Yellowish to cream colored flower in spring

Parrotia persica

Persian Parrotia No 30 20 No Yes 5

Blooms before it leafs out - drought tolerant -

varied fall color - reds, oranges and yellows

Prunus cerasifera ‘Thundercloud’

Thundercloud Plum No 30 20 No Yes 5 N/A

Burgundy colored leaves - tree best used as an

accent rather than in mass plantings - can

Stewartia monodelpha

Orange Bark Stewartia No 30 20 Yes Yes 5

Extraordinary cinnamon colored bark - avoid

hot, dry sites

Oxydendron arboreum

Sourwood No 35 12 No Yes 5 Consistent and brilliant fall color

Prunus sargentii 'Columnaris' Columnar

Sargent Cherry No 35 15 No Yes 8

Upright form. The cherry with the best fall

color. Can suffer from brown rot in spring

Acer truncatum x A. platanoides

‘Keithsform Norwegian Sunset Maple No 35 25 No Yes 5 N/A Reliable fall color - nice reddish orange

Halesia tetraptera

Carolina Silverbell No 35 30 No Yes 5 Attractive bark for seasonal interest

Pyrus calleryana ‘Redspire’ Redspire Pear
No 35 25 No Yes 5

Selected variety of callery pear - good spring

flowering

Robinia x ambigua

Pink Idaho Locust No 35 25 No Yes 5

Fragrant flowers. Sterile variety. Drought

tolerant. Some varieties will sucker profusely.

Sorbus aucuparia ‘Mitchred’ Cardinal

Royal Mt. Ash No 35 20 No Yes 5

A vigorous tree with upright branches and a

very symmetrical habit. Leaves are silvery

Tilia cordata ‘Chancole’ Chancelor Linden
No 35 20 No Yes 6 N/A

Pyramidal when young. Fragrant flowers that

attract bees.

Sorbus alnifolia

Korean Mountain Ash No 35 30 No Yes 5 Simple leaves and beautiful pink/red fruit

Ginko biloba ‘Princeton Sentry’ Princeton

Sentry Ginkgo No 40 15 No Yes 6 N/A Very narrow growth

Quercus robur ‘fastigiata’ Skyrocket Oak
No 40 15 No Yes 6 N/A Columnar variety of oak

Cercidiphyllum japonicum

Katsura Tree No 40 40 No Yes 6 N/A

Needs lots of water when young-can produce

large suface roots

Zelkova serrata ‘Village Green’ Village

Green Zelkova No 40 40 No Yes 6 N/A

Green Vase, Mussichino and Halka are

improved forms

Acer campestre ‘Evelyn’ Queen Elizabeth

Hedge Maple No 40 30 No Yes 5 N/A More upright branching than the species.

Acer miyabei 'Morton' State Street Maple
No 40 30 No Yes 6 N/A

Similar to, but faster growing and larger than

Hedge maple

Acer platanoides ‘Parkway’ Parkway

Norway Maple No 40 30 No Yes 6 N/A

Somewhat tolerant of verticillium wilt -can be

invasive

Acer pseudoplatanus ‘ Atropurpureum’

Spaethii Maple No 40 30 No Yes 5 N/A Leaves green on top purple underneath.

Acer rubrum ‘ Scarsen’ Scarlet Sentinel

Maple No 40 25 No Yes 6 N/A

Leaves are darker green and larger than those

of other Red Maples, and they hold up well in

Betula jacquemontii

Jacquemontii Birch No 40 30 No Yes 5 N/A

White bark makes for good winter interest –

best for aphid resistance, but does have issues

Corylus colurna

Turkish Filbert No 40 25 No Yes 5 N/A

Tight, formal, dense crown - not for areas with

high pedestrian traffic as tree can have

Liquidambar styraciflua ‘Moraine’

Moraine Sweetgum No 40 25 No Yes 8 N/A

Light green foliage. More compact than other

varieties of sweet gum. Brittle branches

Tilia cordata ‘Greenspire’ Greenspire

Linden No 40 30 No Yes 6 N/A

Symmetrical, pyramidal form – sometimes has

structural issues due to tight branch

Acer rubrum ‘Bowhall’ Bowhall Maple
No 40 20 No Yes 6 N/A

An upright, pyramidal form that is significantly

wider than 'Armstrong' or 'Columnare'

Carpinus betulus ‘Fastigiata’ Pyramidal

European Hornbeam No 40 15 No Yes 5 N/A Broadens when older.

Fagus sylvatica ‘Dawyck Purple’ Dawyck

Purple Beech No 40 12 No Yes 6 N/A Purple Foliage

Liriodendron tulipifera 'Fastigiatum'

Columnar Tulip Tree No 40 10 No Yes 6

Good next to buildings - can have problems

with tight branch angles

Pyrus calleryana ‘Cambridge'’ Cambridge

Pear No 40 15 No Yes 5

Narrow tree with better branch angles and

form than the species - brittle limbs may still be

Acer rubrum ‘Karpick’ Karpick Maple
No 40 20 No Yes 6 N/A

Finer texture than other narrow forms of

columnar maple

Betula albosinenesis var septentrionalis

Chinese Red Birch No 40 35 No Yes 5 N/A White and pink peeling bark.

Cladrastis kentukea

Yellowwood No 40 40 No Yes 5

White flowers in spring, resembling wisteria

flower - blooms profusely only every 2 to 4

Cornus controversa 'June Snow' Giant

Dogwood No 40 30 No Yes 5 Frothy, 6-inch clusters of white flowers in June

Davidia involucrata

Dove Tree No 40 30 No Yes 5 N/A Large, unique flowers in May

Magnolia denudata

Yulan Magnolia No 40 40 No Yes 5 N/A 6" inch fragrant white flowers in spring.

Ostrya virginiana

Ironwood No 40 25 No Yes 5 N/A Hop like fruit - slow growing

Phellodendron amurense 'Macho' Macho

Cork Tree No 40 40 No Yes 5 N/A

This variety is fruitless - fall color can be varied.

High drought tolerance

Pterostyrax hispida

Fragrant Epaulette Tree No 40 30 No Yes 5

Pendulous creamy white flowers - fragrant -

difficult to find in the nursery trade

Pyrus calleryana ‘Aristocrat’ Aristocrat

Pear No 40 30 No Yes 5

One of the tallest flowering pears - good branch

angles - but wood is brittle

Pyrus calleryana ‘Glen's Form’

Chanticleer or Cleveland Select Pear No 40 20 No Yes 5

Selected variety of callery pear - good spring

flowering

Quercus Ilex

Holly Oak No 40 30 No Yes 5 N/A N/A

Evergreen oak - underside of leaf is silvery-

white. Often has a prominent umbrella form

Salix lasiandra

Pacific Willow Yes 40 30 No No 6 N/A

Excellent wildlife shrub and for stabilizing

stream banks

Taxus brevifolia

Pacific Yew Yes 40 25 No
Special

Consideration 8 N/A N/A

Typically occurs as an understory tree

Malus fusca

Pacific Crabapple Yes 40 25 No No 5 N/A N/A

Good wildlife plant - fruits and thickets can

provide good cover

Quercus ‘Crimschmidt’ Crimson Spire Oak
No 45 15 No Yes 6 N/A Hard to find in the nursery

Acer saccharum ‘Green Mountain’ Green

Mountain Sugar Map No 45 35 No Yes 6 N/A Reliable fall color

Fraxinus pennsylvanica ‘Patmore’

Patmore Ash No 45 35 No Yes 6 N/A Extremely hardy

Liquidambar styraciflua ‘Rotundiloba’

Rotundiloba Sweetgum No 45 25 No Yes 8 N/A Fruitless, smooth rounded leaf lobes

Zelkova serrata ‘Greenvase’ Green Vase

Zelkova No 45 40 No Yes 6 N/A

Attractive exfoliating back provides winter

appeal

Fraxinus americana 'Autumn Applause'

Autumn Applause Ash No 45 25 No Yes 6 N/A

Purple fall foliage - Compact tree - reportedly

seedless

Ginko biloba ‘Autumn Gold’ Autumn Gold

Ginkgo No 45 35 No Yes 6 N/A Narrow when young

Ulmus parvifolia ‘Emer II’ Allee Elm
No 45 35 No Yes 5 N/A

Exfoliating bark and nice fall color – Resistant to

Dutch Elm Disease

Acer platanoides ‘Columnar’ Columnar

Norway Maple No 45 15 No Yes 5 N/A

An upright, pyramidal form that is significantly

wider than 'Armstrong' or 'Columnare'

Halesia monticola

Mountain Silverbell No 45 25 No Yes 5 Attractive small white flower

Sophora japonica 'Regent' Japanese

Pagodatree No 45 40 No Yes 6

Has a rapid growth rate and tolerates city

conditions, heat, and drought.

Acer nigrum ‘Green Column’ Green

Column Black Sugar Maple No 50 10 No Yes 6 N/A Good close to buildings

Fraxinus americana 'Empire' Empire Ash
No 50 25 No Yes 6 N/A

Use for areas adjacent to taller buildings when

ash tree is desired species

Quercus frainetto

Italian Oak No 50 30 No Yes 6 N/A

Drought resistant-beautiful green, glossy leaves

in summer

Acer saccharum ‘Bonfire’ Bonfire Sugar

Maple No 50 40 No Yes 6 N/A Fast growing sugar maple

Acer saccharum ‘Commemoration’

Commemoration Sugar Maple No 50 35 No Yes 6 N/A Resistant to leaf tatter

Acer saccharum ‘Legacy’ Legacy Sugar

Maple No 50 35 No Yes 5 N/A

Limited use-sugar maple is desired in limited

planting strip area

Fagus sylvatica

Green Beech No 50 40 No Yes 6 N/A Silvery-gray bark

Fraxinus pennsylvanica ‘Urbanite’

Urbanite Ash No 50 40 No Yes 6 N/A Tolerant of urban conditions

Ginkgo biloba 'Magyar' Magyar Ginkgo
No 50 25 No Yes 6 N/A Upright and norrow than an Autumn Gold

Gymnocladus dioicus 'Espresso' Espresso

Kentucky Coffee No 50 35 No Yes 6 N/A

Course branches-extremely larage bi-pinnately

compound leaves

Metasequoia glyptostroboides

Dawn Redwood No 50 25 No Yes 6 N/A Fast growing deciduous conifer

Platanus x acerifolia 'Bloodgood'

Bloodgood London Planetre No 50 40 No Yes 8 N/A Large tree that needs space

Platanus x acerifolia 'Yarwood' Yarwood

London Planetree No 50 40 No Yes 8 N/A High resistance to powdery mildew

Quercus garryana

Oregon Oak No 50 40 No Yes 8 N/A Native to the Pacific NW

Ulmus ‘Frontier’ Frontier Elm
No 50 35 No Yes 6 N/A Resistant to Dutch elm disease

Acer campestre

Hedge Maple No 50 30 No Yes 5 N/A

 Not a small tree – nice overall shape and

structure

Acer freemanii 'Autumn Blaze' Autumn

Blaze Maple No 50 40 No Yes 6 N/A

Cross between red and silver maple – fast

growing with good fall color

Acer platanoides ‘ Emerald Queen’

Emerald Queen Norway Maple No 50 40 No Yes 6 N/A

One of the fastest growing cultivars of Norway

maple – can be invasive

Fraxinus pennsylvanica 'Cimmzam'

Cimmaron Ash No 50 30 No Yes 6 N/A

More upright than 'Patmore' with more

bronze/cinnamon fall color

Nothofagus antarctica

Antarctic Beech No 50 35 No Yes 5 N/A

Rugged twisted branching and petite foliage –

difficult to find in the nursery trade

Tilia americana ‘Redmond’ Redmond

Linden No 50 30 No Yes 8 N/A Pyramidal, needs extra water when young

Eucommia ulmoides

Hardy Rubber Tree No 50 40 No Yes 6 N/A N/A

Dark green, very shiny leaves - insignificant fall

color

Fagus sylvatica 'Rohanii' Purple Oak Leaf

Beech No 50 30 No Yes 6 N/A N/A Attractive purple leaves with wavy margins

Taxodium distichum 'Mickelson' Shawnee

Brave Bald Cypress No 55 20 No Yes 6 N/A Deciduous conifer-tolerates city conditions

Taxodium distichum

Bald Cypress No 55 35 No Yes 8 N/A A deciduous conifer, columnar when young

Nyssa sylvatica

Tupelo No 60 20 No Yes 6 N/A Handsome chunky bark

Aesculus flava

Yellow Buckeye No 60 40 No Yes 6

Least susceptible to leaf blotch-large fruit-fall

colr is varied

Alnus rubra

Red Alder Yes 60 35 No Yes 6 N/A N/A Nitrogen Fixing

Fagus sylvatica 'Asplenifolia' Fernleaf

Beech No 60 50 No Yes 6 N/A Beautiful cut leaf.

Fraxinus latifolia

Oregon Ash Yes 60 35 No Yes 6 N/A Native ash tree for Pacific NW

Liriodendron tulipifera

Tulip Tree No 60 30 No Yes 8 N/A

Fast-growing tree-can get very large in wide

open spaces

Quercus bicolor

Swamp White Oak No 60 45 No Yes 8 N/A Peeling bark

Quercus coccinea

Scarlet Oak No 60 40 No Yes 6 N/A Best oak for fall color

Quercus imbricaria

Shingle Oak No 60 50 No Yes 6 N/A

Nice summer foliage - leaves can persist

throughout the winter

Quercus muhlenbergii

Chestnut Oak No 60 50 No Yes 6 N/A Coarsely toothed leaf

Quercus robur

English Oak No 60 40 No Yes 8 N/A

Large, sturdy tree. Acorns do not need dormant

cold period to germinate, so can be invasive

Quercus rubra

Red Oak No 60 45 No Yes 8 N/A Fast growing oak-large tree that needs space

Quercus velutina

Black Oak No 60 50 No Yes 8 N/A Drought resistant

Ulmus ‘Homestead’ Homestead Elm
No 60 35 No Yes 6 N/A Resistant to Dutch elm disease

