

City of McMinnville
Planning Department
 231 NE Fifth Street
 McMinnville, OR 97128
 (503) 434-7311

www.mcminnvilleoregon.gov

Landscape Review Committee
Community Development Center, 231 NE 5th Street
October 24, 2018
12:00 PM

Committee Members	Agenda Items
Rob Stephenson Chair	1. Call to Order
Sharon Gunter Vice-Chair	2. Citizen Comments
Josh Kearns	3. Approval of Minutes
RoseMarie Caughran	4. Action Items
Tim McDaniel	5. Discussion Items
	A. McMinnville street tree list update
	6. Old/New Business
	7. Committee Member Comments
	8. Staff Comments
	9. Adjournment

The meeting site is accessible to handicapped individuals. Assistance with communications (visual, hearing) must be requested 24 hours in advance by contacting the City Manager (503) 434-7405 – 1-800-735-1232 for voice, or TDY 1-800-735-2900.

*Please note that these documents are also on the City’s website, www.mcminnvilleoregon.gov. You may also request a copy from the Planning Department.

City of McMinnville
Planning Department
231 NE Fifth Street
McMinnville, OR 97128
(503) 434-7311

www.mcminnvilleoregon.gov

STAFF REPORT

DATE: October 24, 2018
TO: Landscape Review Committee Members
FROM: Jamie Fleckenstein, PLA, Associate Planner
SUBJECT: Agenda Item 5A: McMinnville street tree list update

Report in Brief:

The City of McMinnville requires species of street trees planted within public rights-of-way to be chosen from an approved street tree list. The purpose of this discussion is to determine if an update and revision to the approved street tree list is needed.

Background:

The current McMinnville Street Tree List was adopted by resolution on May 10, 2016. The list provides general characteristics desirable in street trees in McMinnville and lists several recommended street trees generally acceptable for use as street trees. The list is not a comprehensive collection of suitable street trees and lacks specific information about the tree species recommended for use as a street tree. Inclusion of more tree species their specific characteristics may help facilitate the choice of the “Right tree for the right place” and promote diversity in the urban forest. Recent tree removal applications have also called into question the long-term suitability of some tree species recommended for use as a street tree.

Discussion:

Staff will facilitate a discussion with the Landscape Review Committee at the October 24, 2018 meeting regarding a potential update to the McMinnville Street Tree List.

In the last few months, there have been several Street Tree Removal applications involving two species of trees – *Betula jacquemontii* (Jacquemontii Birch) and *Pyrus calleryana* var. (Callery Pear varieties). Both trees are found on the approved street tree list, however the nature of the removal requests for the two species calls into question the suitability of each as approved street trees for McMinnville.

- Jacquemontii Birch have been succumbing to Bronze Birch Borer infestation in McMinnville. Bronze Birch Borer infestation often leads to irreversible damage and death of the tree. Non-native birch species are the most susceptible to infestation, including Jacquemontii Birch. Other birch species are identified as conditionally permitted street trees due to susceptibility to aphid damage, but there is no mention of Birch Borer. It may be worth considering removing *Betula jacquemontii* (Jacquemontii Birch) from the approved street tree list and including it in the

Attachments:

Attachment 1: McMinnville Street Tree List

Attachment 2: Portland Street Tree List

Attachment 3: Gresham Street Tree List

Attachment 4: Seattle Street Tree List

Conditionally Permitted Street Trees list with all other birches because it is highly susceptible to insect damage.

- *Pyrus calleryana* (Ornamental Pear) and several named varieties (Capital, Aristocrat, Redspire, Trinity) are found on the approved Medium Trees list for street trees. This species is known to have structural issues (narrow crotch angles) that lead to limb failure, and as a result, are generally short-lived trees. Recently, two subdivisions (Cottonwood and Cottonwood 1st Addition) that have *Pyrus calleryana* as street trees have been experiencing widespread limb failure. The large limbs that are falling out of the trees pose hazards to public right-of-ways and private property. These street trees were planted 15 to 20 years ago, which seems to be the life span of these trees. Because the Ornamental Pear is a short-lived tree that experiences limb failure at a high rate, especially with age, it may be worth considering removing this species and its named varieties from the approved street tree list.

A stated purpose of the street tree program is "...to promote a diverse, healthy, and sustainable community forest; and to educate the public regarding community forest issues." The current format and content of McMinnville's approved street tree list is a missed opportunity to promote diversity in the urban forest and to provide an educational component to the public.

The approved street tree list is by no means a comprehensive list of street trees, and the lack of information about characteristics of each individual species places the onus for learning if the street tree is appropriate for a particular site on the public. If the street tree list is to be updated with the removal of the species noted above, then it might be an appropriate time to add more species and varieties to the list along with specific information about their individual characteristics. Inclusion of information about why the "Right Tree for the Right Place" and how to select the "Right Tree for the Right Place" can help add diversity to McMinnville's community forest and decrease problems that can occur when choosing a wrong tree (i.e. damage to public improvements, unhealthy trees, etc...).

Examples of more comprehensive street tree lists that provide detailed information about each street tree and/or information about how to select street trees are:

- City of Portland (Attachment 2)
- City of Gresham (Attachment 3)
- City of Seattle (Attachment 4)

Such street tree lists could be used as models for an updated McMinnville Street Tree list.

Fiscal Impact:

None.

Recommendation/Suggested Motion:

No motion required. The Landscape Review Committee may provide guidance to staff in planning for an update to the McMinnville Street Tree List.

JF

Attachments:

Attachment 1: McMinnville Street Tree List

Attachment 2: Portland Street Tree List

Attachment 3: Gresham Street Tree List

Attachment 4: Seattle Street Tree List

Exhibit “A”

McMinnville Street Tree List

Recommended, Conditionally Permitted, and Prohibited Street Trees

Section 17.58.090 (Street Tree Standards) of the McMinnville Zoning Ordinance notes that the species of street trees to be planted in McMinnville shall be chosen from the “approved street tree list” unless approval of another species is given by the McMinnville Landscape Review Committee. The purpose of this document is to provide such a list for use by those proposing to plant trees within the public rights-of-way of McMinnville.

Within the McMinnville Zoning Ordinance, street trees are defined as *“a living, standing woody plant typically having a single trunk at least 1.5 inches in diameter at a point six inches above mean ground level at the base of the trunk that is located within the street right-of-way.”* Such trees are regulated by the standards put forth in Chapters 17.57 (Landscaping) and 17.58 (Trees) of the McMinnville Zoning Ordinance; further guidelines regarding their use and placement are provided in this document.

In general, McMinnville’s street trees should have the following characteristics:

- Single trunked to allow for adequate vision clearance;
- Growth characteristics that allow for the lower branching to be maintained at a minimum of eight feet above grade to allow for adequate vision and pedestrian clearance;
- Non-columnar to provide the maximum amount of tree canopy (some exceptions);
- Relatively deeper rooting system to protect sidewalks, lawns, and utilities;
- Not brittle or weak-wooded;
- Deciduous;
- Do not drop excessive amounts of litter (fruits, nuts), have thorns, or excessive sap; and
- Not listed as a prohibited tree.

The street trees recommended below were selected for their general adherence to these basic principles. It is important to note, however, that each site is unique and

while in most cases these trees will be appropriate, at other times they may not be due to soil conditions, drainage, specific cultivar, streetscape design considerations, vertical and horizontal space availability, or the presence of nearby utilities and structures. In those cases, alternate species may be permitted or required by the Landscape Review Committee.

This list is subject to modification as additional observations are made regarding growth characteristics of tree varieties within street tree conditions, as well as with the introduction of new and appropriate cultivars.

When considering tree spacing, please note that the spacing noted below are maximums. The purpose of the street tree ordinance is, in part, to “establish and maintain the maximum amount of tree cover on public and private lands in the City.” This objective is taken into consideration when reviewing specific tree variety spacing, especially concerning more columnar varieties where closer spacing may be required.

RECOMMENDED STREET TREES –

The following tree species are generally acceptable for use as street trees:

Small Trees

Typically:

- Small or narrow stature trees (less than 25 feet in height).
- Minimum planting strip width: four feet.
- Spaced to provide a continuous canopy at maturity.
- Appropriate for planting underneath overhead utility lines.

Cherries and Plums

Flowering Cherry (varieties such as: Prunus sargentii
Okame, Akebono, Accolade, Rosea,
and Mt Fuji)

Flowering Plum (varieties such as: Prunus x blireiana
Thundercloud, Allred, Mt. St. Helens)

Maples

Tartarian Maple Acer tataricum
Trident Maple Acer buergeranum
Japanese Maple (varieties over 20' tall) Acer palmatum

Other

Flowering Dogwood Cornus florida/kousa
Forest Pansy Redbud Cercis canadensis 'Forest Pansy'
Japanese Tree Lilac Syringa reticulata
Tall Stewartia Stewartia monadelphica

Medium Trees

Typically:

- Mature height of 25-40 feet
- Minimum planting strip width: five feet.
- Spaced to provide a continuous canopy at maturity.

Cherries and Pears

Flowering Pear (varieties such as Capital, Aristocrat, Redspire, Trinity)	<i>Pyrus calleryana</i>
Flowering Cherry (varieties such as Kwanzan, Royal Burgundy, Yoshino)	<i>Prunus serrulata</i>
Sargent Cherry	<i>Prunus sargentii</i>

Maples

Norway Maple (varieties such as Cleveland, Crimson King, Deborah)	<i>Acer platanoides</i>
David's Maple	<i>Acer davidii</i>
Hedge Maple	<i>Acer campestre</i>
Red Maple (varieties such as Red Sunset, October Glory, Autumn Spire)	<i>Acer rubrum</i>

Other

American Hophornbeam	<i>Ostrya virginiana</i>
Eastern Redbud	<i>Cercis canadensis</i>
European Hornbeam	<i>Carpinus betulus</i>
Goldenrain Tree	<i>Koelreuteria paniculata</i>
Honeylocust (thornless variety)	<i>Gleditsia triacanthos 'inermis'</i>
Jacquemontii Birch	<i>Betula jacquemontii</i>
Japanese Snowbell	<i>Styrax japonicus</i>
Pacific Dogwood	<i>Cornus nuttallii</i>
Tricolor Beech	<i>Fagus sylvatica 'Tricolor'</i>
Yellow Wood	<i>Cladrastis lutea</i>

Large Trees

Typically:

- Large trees with mature height over 40 feet.
- Minimum planting strip width: six feet.
- Spaced to provide a continuous canopy at maturity.

Other

Accolade Elm	<i>Ulmus japonica 'Morton'</i>
Bur Oak	<i>Quercus macrocarpa</i>
Chinese Elm, Alee and Athena Classic	<i>Ulmus parvifolia 'Emer I' and 'Emer II'</i>
Chinese Pistache	<i>Pistachia chinensis</i>

Ginkgo (male variety)
Hackberry
Japanese Pagoda Tree
Katsura Tree
Sawleaf Zelkova
Tulip tree

Ginkgo biloba
Celtis occidentalis
Sophora japonica
Cercidiphyllum japonica
Zelkova serrata
Liriodendron tulipifera

CONDITIONALLY PERMITTED STREET TREES –

The following trees are not generally recommended for use as street trees in that they may exhibit one or more of the following characteristics:

1. Invasive root systems;
2. Weak wood;
3. Branch patterns that cause visibility issues; or
4. Susceptible to insect damage.

Use of these trees may be permitted under special circumstances and only after approval is granted by the Landscape Review Committee and only if the problems are satisfactorily met and accepted by the owner, and so noted on the approved plan.

Big leaf maple	Acer macrophyllum – Very large
Birches	Betula spp – Low branching, invasive roots, susceptible to aphids
Black Tupelo	Nyssa sylvatica – Female varieties have small fruit
Box Elder	Acer Negundo – Subject to wind damage
Conifers	Needles, low branching
Elm, DED resistant	Ulmus – Susceptible to pests and storm damage
European Beech	Fagus sylvatica – Some nuts, surface roots
Kentucky Coffee Tree	Gymnocladus dioica – Litter
Lindens	Tilia, spp- Susceptible to aphids
London Plane Tree	Platanus acerifolia – Large seed pods, aggressive roots
Magnolia	Magnolia virginiana/soulangiana – Litter
Mountain ash	Sorbus aucuparia – Litter
Pin Oak	Quercus palustris – Low branching
Red Alder	Alnus rubra – Short lived, brittle, pest prone
Scarlet Oak	Quercus coccinea – Nuts
Shumard Oak	Quercus shumardii – Nuts
Silk Tree	Albizzia julibrissi – Litter, aggressive roots
Silver Maple	Acer saccharinum – Subject to wind damage, large surface roots
Sycamore	Platanus acerifolia – Aggressive roots, prone to disease

PROHIBITED STREET TREES –

The following trees exhibit one or more of the following characteristics and are therefore not permitted as street trees:

1. Low or weeping branches which cause visibility problems;
2. Invasive root system which may damage underground utilities;
3. Subject to disease or insects;
4. Poisonous; or
5. Fruit drop which causes messy sidewalks and pavement.

Ash	Emerald ash borer disease
Catalpas	Catalpa spp
Cottonwoods, Poplars, Aspens	Populus spp
Fruit trees	All commercial and large fruiting varieties
Ginkgo (female variety)	Ginkgo biloba
Goldenchain Tree	Laburnum watererii
Hawthorns	Crataegus spp
Locusts	Robinia spp
Nut trees	All commercial and fruiting varieties
Pin Oak	Quercus palustris
Sweetgums	Liquidambar spp
Tree-of-Heaven	Ailanthus
Willows	Salix spp

City of Portland Approved Street Tree Planting List

- 4 to 5.5 Foot Planting Sites
- With High Voltage Power Lines

American Hophornbeam
Ostrya virginiana

City Nature Urban Forestry

Portland Parks & Recreation

10910 N Denver Avenue, Portland, OR 97217

ph: 503-823-4489 fax: 503-823-4493

email: trees@portlandoregon.gov

Street tree planting permits

Pruning and removal permits

General street tree information

Tree cutting on private property

Park tree care

Emergency tree response

For more information about the approved trees and the proper way to plant and care for trees, visit the City Nature Urban Forestry web site at: www.portlandoregon.gov/parks/trees

Additional Resources

Call Before You Dig 503-246-6699
Location of underground utilities

Portland General Electric 503-736-5460
PacifiCorp 888-221-7070
Trees and power lines

Friends of Trees 503-282-8846
Community and natural area tree planting

Bureau of Development Services 503-823-7526
Trees on private property that are being removed, or on properties that are being developed

Bureau of Maintenance 503-823-1700
Sidewalk Repair 503-823-1711
Blocked traffic/street signs 503-823-7233

Printing courtesy of
Portland General Electric

PORTLAND PARKS & RECREATION
Healthy Parks, Healthy Portland

www.PortlandParks.org

Commissioner Amanda Fritz
Director Mike Abbate

Why Plant Trees?

Because they:

- Filter our water
- Clean our air
- Cool the city
- Provide wildlife habitat
- Enhance livability
- Increase property value

Help Us Make Portland Greener!

Maximize the benefits of trees by:

- Planting more trees to increase our canopy
- Increasing the diversity of trees planted
- Planting the right tree in the right place
- Planting the largest tree for the space

This approved street tree list identifies the most size-appropriate trees for your planting strip AND will improve the health of the urban forest by increasing overall diversity.

Steps for Receiving Your Street Tree Planting Permit

Request a Planting Inspection
Call City Nature
Urban Forestry 503-823-4489

Inspection
A Tree Inspector will mark the curb to indicate planting locations

Choose and Reserve a Tree
Select a tree species from the following list and reserve it at your local nursery

Request a Permit
Call your Tree Inspector with your tree selection

Permit is Issued
After receiving your permit in the mail, you are ready to plant!

PORTLAND PARKS & RECREATION

Healthy Parks, Healthy Portland

Approved Street Tree List For 4 to 5.5 Foot Sites With Overhead, High Voltage Power Lines*

Common Name (Scientific Name)	Form	Size (height by width)	Features	Description
Ash, Golden Desert® (<i>Faxinus excelsior</i> 'Aureafolia')	Round	25' x 20'		Outstanding foliage is bright yellow in spring, green-yellow in summer and bright gold in fall.
Cascara (<i>Rhamnus purshiana</i>)	Round	30' x 25'		A small native tree with black berries that attract birds.
Catalpa, Chinese (<i>Catalpa ovata</i>)	Round	30' x 30'		Attractive, orchid-like flowers mature into long slender seedpods.
Chitalpa, Pink Dawn (X <i>Chitalpa tashkentensis</i> 'Pink Dawn')	Round	25' x 25'		Abundant clusters of showy pale pink flowers. Drought resistant.
Chokecherry, Canada Red (<i>Prunus virginiana</i> 'Canada Red')	Round	25' x 20'		Purple leaves turn orange or red in the fall. Fruit attracts wildlife.
Crabapple, Purple Prince (<i>Malus</i> 'Purple Prince')	Round	20' x 20'		Purple to bronze foliage, pink flowers, good disease resistance, fast growing.
Crabapple, Royal Raindrops® (<i>Malus</i> 'JFS-KW5')	Upright	20' x 15'		Bright fall color complements deep purple cutleaf foliage. Magenta pink blossoms.
Crabapple, Tschonoskii (<i>Malus tschonoskii</i>)	Oval	30' x 15'		Striking silvery green foliage. White flowers. Outstanding fall color.
Crape Myrtle (<i>Lagerstroemia</i> cultivars)	Various	20' x 20'		Showy, long-lasting summer flowers. Interesting exfoliating bark. Vase-shaped cultivars are best to plant.
Dogwood, Eddie's White Wonder (<i>Cornus nuttallii</i> x <i>florida</i> 'Eddie's White Wonder')	Pyramidal	35' x 20'		Large white showy blooms. Red fruit attracts birds in winter.
Dogwood, Starlight® (<i>Cornus kousa</i> x <i>nuttallii</i> 'KN4-43' PP16293)	Oval	30' x 20'		Strong upright growth habit. Red fall foliage. Profuse blooms.
Dogwood, Venus® (<i>Cornus</i> x 'Venus' 'KN30-8' PP16309)	Round	25' x 20'		Exceptionally large, profuse white blooms. High disease resistance.
Franklinia (<i>Franklinia alatamaha</i>)	Round	20' x 15'		Large, fragrant white spring flowers. Long, glossy green leaves turn shades of orange, red, and purple.
Fringe Tree, Chinese (<i>Chionanthus retusus</i>)	Spreading	20' x 25'		Magnificent clusters of fragrant white fringe-like flowers. Low pruning needs.
Ginkgo, Saratoga (<i>Ginkgo biloba</i> 'Saratoga')	Oval	35' x 30'		Well adapted to the urban environment. Yellow fall color.
Goldenrain Tree, September (<i>Koelreuteria paniculata</i> 'September')	Round	30' x 25'		Bright yellow flowers give way to interesting brown, papery seed capsules resembling Chinese lanterns.
Hawthorn, Lavalley (<i>Crataegus</i> x <i>lavalleyi</i>)	Vase	30' x 20'		Orange to red fruit and large clusters of white flowers. Good fall color.
Hophornbeam, American (<i>Ostrya virginiana</i>)	Oval	35' x 35'		Hop-like fruit. Pest resistant. Very adaptable and hardy.
Hornbeam, American (<i>Carpinus caroliniana</i>)	Round	30' x 20'		Fall color ranging from yellow to orange to red. Bark has muscle-like fluting. Attractive form.
Hornbeam, Japanese (<i>Carpinus japonica</i>)	Round	30' x 20'		Interesting ornamental fruiting catkins and attractive form.
Ironwood, Persian (<i>Parrotia persica</i>)	Pyramidal	35' x 20'		Exfoliating bark exhibits a mosaic of green, white, and brown.
Laurel, Bay (<i>Laurus nobilis</i>)	Pyramidal	30' x 20'		Fragrant evergreen leaves can be used in cooking. Fruit attracts birds.
Linden, Summer Sprite® (<i>Tilia cordata</i> 'Halka' PP 10589)	Pyramidal	20' x 15'		Dense, compact form and dwarf size is perfect for small planting strips.
Maackia, Amur (<i>Maackia amurensis</i>)	Vase	35' x 25'		Peeling, orange/brown shiny bark. Free of serious pests and disease.
Maackia, Chinese (<i>Maackia chinensis</i>)	Round	30' x 25'		Fragrant pea-like flowers and interesting compound leaves.

Common Name (Scientific Name)	Form	Size (height by width)	Features	Description
Magnolia, Butterflies (<i>Magnolia</i> 'Butterflies')	Pyramidal	20' x 15'		Tulip-like yellow flowers with a light lemon oil aroma. Hardy to both heat and cold.
Magnolia, Edith Bogue (<i>Magnolia grandiflora</i> 'Edith Bogue')	Pyramidal	30' x 15'		Hardy evergreen magnolia cultivar. Resists storm damage. Beautiful white flowers.
Magnolia, Elizabeth (<i>Magnolia acuminata</i> 'Elizabeth')	Pyramidal	30' x 15'		Luminous, pale yellow cup-shaped flowers. Low maintenance tree.
Magnolia, Galaxy (<i>Magnolia</i> 'Galaxy')	Pyramidal	35' x 25'		Brilliant large red to purple flowers. Strong-limbed tree.
Magnolia, Moonglow® Sweet Bay (<i>Magnolia virginiana</i> 'Jim Wilson' PP12065)	Pyramidal	30' x 35'		Semi-evergreen with bright green and silver foliage. Flowers for about a month.
Magnolia (<i>Magnolia</i> spp.)	Various	30' x 30'		Any magnolia cultivars reaching between 20'-35' in height and 15'-35' in width at maturity.
Osage Orange, Fruitless (<i>Maclura pomifera</i> 'White Shield')	Round	35' x 30'		A thornless and fruitless Osage orange variety. Hardy with few pest or disease problems.
Pistache, Chinese (<i>Pistacia chinensis</i>)	Round	30' x 30'		Very adaptable to urban conditions. Incredible orange-red fall color.
Raisin Tree, Japanese (<i>Hovenia dulcis</i>)	Oval	30' x 20'		Sweet, fragrant flowers. Edible bright red fruits taste like sweet raisins.
Redbud, Forest Pansy (<i>Cercis canadensis</i> 'Forest Pansy')	Spreading	20' x 25'		Purple, heart shaped leaves. Profuse purple blossoms in early spring.
Serviceberry, Autumn Brilliance® (<i>Amelanchier x grandiflora</i> 'Autumn Brilliance')	Round	25' x 20'		Outstanding red fall leaf color and showy, white spring flowers. Low maintenance tree.
Serviceberry, Spring Flurry® (<i>Amelanchier laevis</i> 'JFS-Arb' PP 15304)	Oval	30' x 20'		An exceptional tree form supports pure white blossoms in the spring and orange fall color.
Snowbell, Bigleaf (<i>Styrax obassia</i>)	Round	35' x 25'		Also called fragrant snowbell. Perfect white flowers with showy yellow stamens. Interesting bark at maturity.
Snowbell, Japanese (<i>Styrax japonicus</i>)	Round	25' x 25'		Perfect white bell-shaped flowers bloom in the late spring.
Snowbell, Pink Chimes Japanese (<i>Styrax japonicus</i> 'Pink Chimes')	Round	20' x 15'		Fragrant pink flowers. Mature bark fissures, revealing attractive orange inner layer.
Snowbell, Snowcone® Japanese (<i>Styrax japonicus</i> 'JFS-D')	Pyramidal	30' x 20'		Dense, symmetrical structure creates a uniform crown. Resistant to twig dieback.
Tupelo, Black (<i>Nyssa sylvatica</i>)	Pyramidal	35' x 25'		Beautiful red fall color. Blue to black berries. Fissured grey bark.
Zelkova, City Sprite® (<i>Zelkova serrata</i> 'JFS-KW1' P.A.F.)	Oval	25' x 20'		A low maintenance city tree. Fine textured foliage is bright green in the summer.

Features	
Fall Color	Evergreen
Fruits/Nuts for Wildlife	Native
Showy Flowers	Texturized Bark

* For approval of other species or varieties, contact your area Tree Inspector at Urban Forestry, 503-823-4489.

Chinese Fringe Tree

Elizabeth Magnolia

Autumn Brilliance® Serviceberry

Bay Laurel

Forest Pansy Redbud

Tree Selection Guidelines

Building setback: The crown of a tree at maturity should not be in serious conflict with the neighboring structures. Be sure to choose the tree with most appropriate form for the site.

Clearance over streets and sidewalks: As trees grow, they will need pruning to provide clearance of at least 7.5 feet over sidewalks, 11 feet over residential streets, and 14 feet over main arterial streets.

Size of tree when planted: Standard tree size is 2" caliper or larger for residential and 3.5" caliper or larger for commercial and industrial sites, or sites prone to vandalism.

When selecting a healthy tree, look for these characteristics:

- Strong, well-developed leader with good trunk taper.
- Bright, healthy bark and buds.
- Trunk and limbs free of insects or injury.
- Branches well distributed around trunk and of considerably smaller caliper than trunk.
- Ideal spacing between branches of at least 8-12" for most species.
- Wide-angle branch/trunk crotches for strength.
- Low branches are good for aiding taper development and promoting trunk caliper growth. Low branches should be pruned in stages to meet clearance requirements.
- If bareroot: abundant root growth, with numerous fibrous roots
- If balled and burlapped: firm soil with trunk securely tied. Do not accept a tree with a broken ball.
- If containerized: inspect root mass for circling roots and break apart before planting.

From Tree City USA Bulletin #1

Tree Location Guidelines

* To eliminate power line interference, trees will be pruned if they grow too tall.

City of Portland Approved Street Tree Planting List

- 3 to 3.5 Foot Planting Sites
- With or Without High Voltage Power Lines

Japanese Tree Lilac
Syringa reticulata

Tree Selection Guidelines

Building setback: The crown of a tree at maturity should not be in serious conflict with the neighboring structures. Be sure to choose the tree with most appropriate form for the site.

Clearance over streets and sidewalks: As trees grow, they will need pruning to provide clearance of at least 7.5 feet over sidewalks, 11 feet over residential streets, and 14 feet over main arterial streets.

Size of tree when planted: Required tree size is 1.5" caliper for one and two family residential, 2" caliper for multi-family residential, and 2.5" caliper for all other property types.

When selecting a healthy tree, look for these characteristics:

- Strong, well-developed leader with good trunk taper.
- Bright, healthy bark and buds.
- Trunk and limbs free of insects or injury.
- Branches well distributed around trunk and of considerably smaller caliper than trunk.
- Ideal spacing between branches of at least 8-12" for most species.
- Wide-angle branch/trunk crotches for strength.
- Low branches are good for aiding taper development and promoting trunk caliper growth. Low branches should be pruned in stages to meet clearance requirements.
- If bareroot: abundant root growth, with numerous fibrous roots.
- If balled and burlapped: firm soil with trunk securely tied. Do not accept a tree with a broken ball.
- If containerized: inspect root mass for circling roots and break apart before planting.

From Tree City USA Bulletin #1

Tree Location Guidelines

Mature height must be at least 5' under overhead highvoltage power lines

5' from water meter or driveway At least 2' from property lines 25' from street lamps 10' from fire hydrants 20' from stop signs and 25' from intersections

* To eliminate power line interference, trees will be pruned if they grow too tall.

Urban Forestry

Portland Parks & Recreation
1900 SW 4th Ave., Portland, OR 97201
ph: 503-823-TREE (8733) | fax: 503-823-4493
trees@portlandoregon.gov
www.portlandoregon.gov/trees

- **Planting, pruning, and removal permits**
- **Tree preservation during development**
- **Emergency tree response**
- **Education and volunteer opportunities**

Additional Resources

Call Before You Dig	811
Location of underground utilities	
Portland General Electric	503-736-5460
PacifiCorp	888-221-7070
Trees and power lines	
Friends of Trees	503-282-8846
Community and natural area tree planting	
Bureau of Development Services	503-823-7526
Portland Bureau of Transportation	503-823-1700
Sidewalk Repair	503-823-1711
Blocked traffic and street signs	503-823-7233

The City of Portland is committed to providing meaningful access. For accommodations, modifications, translation, interpretation or other services, please contact 503-823-4437

Translation/Interpretation 503-823-4437 | Traducción o interpretación | Chuyển Ngữ hoặc Phiên Dịch | 翻译或传译 | Письмовий або усний переклад | Письменный или устный перевод | Turjumida ama Fasiraadda | ترجمة تحريرية أو شفوية | 翻訳または通訳 | ຫຼື ການອະທິບາຍ | Traducere sau Interpretare

Approved Street Tree List For 3 to 3.5 Foot Planting Sites With or Without Overhead, High Voltage Power Lines*

Common Name (Scientific Name)	Form	Size (height by width)	Features	Description
Cascara (<i>Rhamnus purshiana</i>)	Round	30' x 25'		A small native tree with black berries that attract birds.
Chokecherry, Canada Red (<i>Prunus virginiana</i> 'Canada Red')	Round	25' x 20'		Purple leaves turn orange or red in the fall. Fruit attracts wildlife.
Crabapple, Purple Prince (<i>Malus</i> 'Purple Prince')	Round	20' x 20'		Purple to bronze foliage, pink flowers, good disease resistance, fast growing.
Crabapple, Royal Raindrops® (<i>Malus</i> 'JFS-KW5')	Upright	20' x 15'		Bright fall color complements deep purple cutleaf foliage. Magenta pink blossoms.
Crabapple, Tschonoskii (<i>Malus tschonoskii</i>)	Oval	30' x 15'		Striking silvery green foliage. White flowers. Outstanding fall color.
Crape Myrtle (<i>Lagerstroemia</i> cultivars)	Various	20' x 20'		Showy, long-lasting summer flowers. Interesting exfoliating bark. Vase shaped cultivars are best to plant.
Franklinia (<i>Franklinia alatamaha</i>)	Round	20' x 15'		Large, fragrant white spring flowers. Long, glossy green leaves turn shades of orange, red, and purple.
Laurel, Bay (<i>Laurus nobilis</i>)	Pyramidal	30' x 20'		Fragrant evergreen leaves can be used in cooking. Fruit attracts birds.
Linden, Summer Sprite® (<i>Tilia cordata</i> 'Halka' PP 10589)	Pyramidal	20' x 15'		Dense, compact form and dwarf size are perfect for small planting strips.
Magnolia, Butterflies (<i>Magnolia</i> 'Butterflies')	Pyramidal	20' x 15'		Tulip-like yellow flowers with a light lemon oil aroma. Hardy to both heat and cold.
Serviceberry, Autumn Brilliance® (<i>Amelanchier x grandiflora</i> 'Autumn Brilliance')	Round	25' x 20'		Outstanding red fall leaf color and showy, white spring flowers. Low maintenance tree.
Serviceberry, Spring Flurry® (<i>Amelanchier laevis</i> 'JFS-Arb' PP 15304)	Oval	30' x 20'		An exceptional tree form supports pure white blossoms in the spring and orange fall foliage.
Snowbell, Bigleaf (<i>Styrax obassia</i>)	Round	35' x 25'		Also called fragrant snowbell. Perfect white flowers with showy yellow stamens. Interesting bark at maturity.
Snowbell, Japanese (<i>Styrax japonicus</i>)	Round	25' x 25'		Perfect white, bell-shaped flowers bloom in the late spring.
Snowbell, Pink Chimes Japanese (<i>Styrax japonicus</i> 'Pink Chimes')	Round	20' x 15'		Fragrant pink flowers. Mature bark fissures, revealing attractive orange inner layer.
Snowbell, Snowcone® Japanese (<i>Styrax japonicus</i> 'JFS-D')	Pyramidal	30' x 20'		Dense, symmetrical structure creates a uniform crown. Resistant to twig die back.
Tree Lilac, Japanese (<i>Syringa reticulata</i>)	Oval	25' x 20'		Low maintenance, disease-resistant tree. Showy flower clusters attract butterflies and humming birds.
Zelkova, City Sprite® (<i>Zelkova serrata</i> 'JFS-KW1' P.A.F.)	Oval	25' x 20'		A low-maintenance city tree. Fine textured foliage is bright green in the summer.

City Sprite® Zelkova

Butterflies Magnolia

Bay Laurel

Features		
Fall Color	Evergreen	Native
Fruits/Nuts for Wildlife	Showy Flowers	Texturized Bark

* For approval of other species or varieties, contact your area Tree Inspector at Urban Forestry, 503-823-TREE (8733).

Photographs courtesy of OSU's Patrick Breen. <http://oregonstate.edu/dept/ldplants>

Why Plant Trees?

Because they:

- Filter our water
- Clean our air
- Cool the city
- Provide wildlife habitat
- Enhance livability
- Increase property value

Help Us Make Portland Greener!

Maximize the benefits of trees by:

- Planting more trees to increase our canopy
- Increasing the diversity of trees planted
- Planting the right tree in the right place
- Planting the largest tree for the space

This approved street tree list identifies the most size-appropriate trees for your planting site AND will improve the health of the urban forest by increasing overall diversity.

Steps for Receiving Your Street Tree Planting Permit

1 Apply for a Free Planting Permit
www.portlandoregon.gov/trees
 503-823-TREE, trees@portlandoregon.gov

2 Inspection
 A Tree Inspector will mark the curb to indicate planting locations

3 Permit is Issued
 The permit includes a list of approved trees appropriate for the site

4 Select and Purchase a Tree
 Contact Urban Forestry for approval of species or varieties not on the approved list

5 Plant Your New Tree
 Congratulations! Remember to water 15 gallons a week in summer for two years

RIGHT TREE IN THE RIGHT PLACE

APPROVED TREE LIST

CITY OF GRESHAM

FEBRUARY, 2016

TABLE OF CONTENTS

INTRODUCTION: RIGHT TREE IN THE RIGHT PLACE	3
BENEFITS OF TREES	4
PROPERTY OWNER'S RESPONSIBILITIES	5
GUIDELINES: WHERE TO PLANT	5
PLANTING DISTANCES FROM POWER LINES	5
SELECTING A TREE	6
PLANTING AND CARING FOR YOUR TREE	7
PLANTING YOUR TREE ILLUSTRATION	8
TREE LISTS: APPROVED TREE SPECIES	9
STREET TREE LIST	10-25
PARKING LOT TREE LIST	26-29
BUFFER TREE LIST	30-41
FOR MORE INFORMATION	41

*Looking south to
Gresham Butte
from City Hall*

RIGHT TREE IN THE RIGHT PLACE

The decision to plant a tree on your property or in a planting strip is a long-term investment – and it should be one that you enjoy for years to come. It will also be an asset to our community and the environment. For every dollar spent on tree planting and maintenance, the community receives a 250 percent return on investment in terms of total services provided by those trees at maturity.

Before you make that investment, you should consider which traits you want in a tree, and assess the conditions of your site. After purchasing your tree, you'll need to properly plant and care for it. This document can help you through all of those steps so your tree will thrive. In addition, it can help you maintain your tree to avoid infrastructure damage that can lead to costly maintenance.

Above: An English walnut at the Zimmerman Farm, one of Gresham's Significant Trees.

Right: Trees shade an entry way to condominiums.

TREES BENEFIT THE COMMUNITY AND THE ENVIRONMENT

Urban trees are valuable assets that beautify neighborhoods and improve the quality of life in our community. They help the environment, our pocketbooks, – and ultimately our health – by reducing impacts of industry and urbanization.

Clockwise from top left:

Street trees in downtown Gresham create a pleasant and inviting commercial environment.

Rain gardens, such as this one at the Arts Plaza, help slow and clean stormwater runoff.

Wildlife, such as the yellow-rumped warbler, depend on trees for food, homes and shelter.

Trees clean air and create cool, shaded trails in Nadaka Park.

Trees help the community by:

- ♦ Increasing the livability and attractiveness of a community.
- ♦ Increasing the value of real estate by 7 to 10 percent.
- ♦ Promoting shopping, retail sales, and tourism.

Trees benefit the environment and people by:

- ♦ Improving air quality and filtering air pollution.
- ♦ Reducing the amount of energy we use by shading homes, offices, schools, etc.
- ♦ Reducing stormwater runoff by acting as cost effective stormwater management tools.
- ♦ Stabilizing soil with their roots.
- ♦ Improving water quality by filtering pollutants before they go into our streams.
- ♦ Providing homes and food for birds and other wildlife.

PROPERTY OWNERS' RESPONSIBILITIES

In Gresham, property owners are responsible for planting new or replacement trees on adjacent streets, in parking lots, and in buffers as required according to City codes and through permits.

Additional responsibilities include:

- Planting an appropriate species in the right location.
- Staking the tree for the first two years.
- Taking care of the trees.

GUIDELINES - WHERE TO PLANT

- Plant at least five feet from driveways.
- To provide effective shading, plant trees within 10 to 30 feet of the home.
- To maximize summer shade, plant on the west side of the house.
- If you want to plant for warmth in winter, consider planting a windbreak, such as a row of evergreen or deciduous trees located on the south side.
- Remember that roots, branches and buildings don't mix.

PLANTING DISTANCES FROM POWER LINES

SELECTING A TREE

Before selecting a tree, make sure it is not on the invasive tree list. Look at the site conditions and available growing space now and as the tree matures. Consider these factors to help you select the most suitable and desirable tree for your site.

Area

What is the size of the available growing space?

For street trees, this is generally the width of the planting strip or space – the area between the sidewalk and the street. If the planting strip or space is too narrow, street trees can be planted behind the sidewalk, within ten feet of the back of the sidewalk. This is one way to accommodate large shade trees.

Are there conflicts with nearby infrastructure?

For other areas on your site, the size of the growing space will be determined by planting area size, nearby utility lines, sidewalks, driveways, intersections, structures or existing trees.

Size

What size tree will best fit the space?

Consider the tree's height and canopy spread when it matures. If you have a large enough space, it makes sense to plant a large shade tree instead of a small ornamental one.

Shape

Which shape will fit best into the space

Left to right:
Pacific dogwood
flowers.
Squirrel in maple tree.
Douglas-fir tree.

provided? Different tree species are shaped like a:

Climate conditions

How much sun does the site receive?

Does the site receive full or partial sun, or does it get full or partial shade? Is it exposed to frequent winds?

Soil conditions

What are the soil qualities?

Is it fertile, deep and well drained, or is it infertile, shallow and poorly drained? Is the site surrounded by pavement that can dry a tree?

Providing water

How will you water your new tree?

Is there a nearby hose spigot for watering, or have you considered tree watering bags or using a bucket with holes? Will you rely on a garden maintenance service?

Desired traits

What do you want in a tree?

Do you want one that will provide shade, seasonal color, attract wildlife and/or act as a screen? Do you prefer an evergreen tree, or a deciduous tree that will lose its leaves in winter?

PLANTING AND CARING FOR YOUR TREE

Proper planting and long-term care will help protect your investment in a new tree.

Planning ahead

- **The best time to plant** new trees is in the fall after leaves drop, or in early spring before buds open. These two seasons usually have plenty of rain, which helps keep your tree watered.
- **Select a healthy specimen** with good structure from the nursery and transport it carefully.
- **Locate underground utilities** before digging. Call 1-503-246-6699.

Planting

- **Dig a hole** that is as deep as the root ball and twice as wide. The root collar of the tree must be above the surface of the soil.
- **Remove any burlap (it does not break down), wire, twine, or tags**, taking care not to break roots. If any roots circle the root ball, slice them with a knife.

Balled and burlapped trees:

- Do not disturb the root ball. Remove any wire, twine, tags or burlap, taking care not to break roots.

Containerized trees:

- Remove the container and gently loosen the root ball. This allows roots to spread faster and be more resilient as they anchor into the soil. If any roots circle the root ball, slice them with a knife.
- **Lift the tree by the root ball** and gently place it in the center of the hole. Hold the tree up straight and back-fill with soil, taking care to not cover the root collar. Be careful not to press down on the backfill soil as this may prevent water from reaching the roots and the roots from expanding beyond the ball.
- **Water the tree** after planting to help settle the soil around the roots.
- **Add a root barrier** to help keep the roots away from the sidewalk. A four-foot wide, 18 inches deep heavy, ribbed plastic barrier is recommended for planting between the tree and your sidewalk for planting strips that are narrower than four feet.

Right: Hire a qualified tree service to prune your tree to help maintain the tree's health, safety and structural integrity.

Maintenance

Throughout their lives, but especially when young, a tree's growth and health depends on watering regimes, structural pruning, and the use of mulch.

- **Stake the tree** to help it grow upright. Place the stakes far enough from the tree so they don't pierce the root ball. Remove the stakes after two growing seasons.
- **Apply mulch** – about two to four inches around the base of the tree, but not directly against the trunk. Mulch retains water, which helps to keep roots moist.
- **Keep the soil moist** but not saturated. Do not apply water to the tree trunk. For the first two years, water a minimum of every two weeks. After that, water the minimum amount needed based on temperature and rain conditions.
- **Minor trimming may be needed** for branches that were damaged during planting.
- **Plan to trim your tree after it is established.** Over time, pruning may be needed to provide overhead clearance or to improve the tree's structure. Pruning should be performed by a qualified tree service. Never top a tree.
- **Observe changes** to the tree as it grows and contact an arborist if something seems unusual.

PLANTING YOUR TREE

TREE LISTS: APPROVED TREE SPECIES

To help property owners and developers choose the right tree for the right place, the City maintains the following lists of Approved trees.

Street trees

A street tree is a tree located in the public right-of-way between the curb, or edge of roadway, and the property line.

Street trees are important vertical elements that shade paved areas and enhance the aesthetic beauty of the community. The best street tree is one that fits well in the available space. The Street Tree list includes a range of tree species that are based on the width of the planting strip/space and the presence or absence of overhead power lines. Often, it's only the primary lines (those located above transformers) that affect tree selection since they may come into contact with high voltage carriers. Ask your arborist if the wires are primary or secondary.

Tree type and form are also key characteristics for street trees. For example, trees with wider canopies provide better shade for the neighborhood and manage stormwater runoff. Columnar trees can be used in constrained areas and in front of businesses to ensure visibility of the merchants signs, awnings and storefronts.

Above: Street trees enhance the aesthetics of a neighborhood.

Right top: Parking lot trees provide shade.

Right bottom: Buffer trees visually separate properties.

Parking lot trees

A parking lot tree is a tree that is capable of reaching 35 feet in height and spread at maturity that was approved as part of a parking lot plan.

Parking lot trees are required by Code within 10 feet of the parking stalls, drive aisles or maneuvering areas and are typically larger shade trees so they can cool parked cars and pavement as well as manage stormwater runoff that flows from paved areas into nearby creeks.

Buffer trees

A buffer tree is an evergreen or deciduous tree at least 25 feet in height at maturity that has been approved as part of a buffering and screening plan.

Buffer trees are intended to provide a visual separation between properties to reduce the impacts between different types of land uses.

STREET TREE LIST - APPROVED SPECIES

FORMS

All measurements are in feet

COMMON NAME	BOTANICAL NAME	MATURE HEIGHT	CANOPY SPREAD	MIN. PLANTING SPACE WIDTH	FORM
Paperbark Maple	<i>Acer griseum</i>	25	20	3	Globe
Butterfly Japanese Maple	<i>Acer palmatum 'Butterfly'</i>	12	6	3	Umbrella
Flowering Dogwood	<i>Cornus florida</i>	25	25	3	Vase
Crimson Cloud Hawthorn	<i>Crataegus laevigata 'Crimson Cloud'</i>	25	18	3	Oval
Golden Desert Ash	<i>Fraxinus excelsior 'Golden Desert'</i>	20	20	3	Globe
Adirondack Crabapple	<i>Malus 'Adirondack'</i>	18	10	3	Columnar
Columnar Siberian Crabapple	<i>Malus baccata 'Columnaris'</i>	30	10	3	Columnar
Red Jewel™ Crabapple	<i>Malus 'Jewelcole'</i>	15	12	3	Pyramidal
Javelin Pear	<i>Pyrus 'NCPXI'</i>	35	10	3	Columnar
Chanticleer Pear	<i>Pyrus calleryana 'Glens Form'</i>	30	20	3	Pyramidal
Cleveland Select Pear	<i>Pyrus calleryana 'Cleveland Select'</i>	30	20	3	Pyramidal
Japanese Stewartia	<i>Stewartia pseudocamellia</i>	25	25	3	Umbrella
Snowcone Japanese Snowbell	<i>Styrax japonicus 'JFS-D'</i>	20	20	3	Globe
Japanese Tree Lilac	<i>Syringa reticulata</i>	20	15	3	Oval
Ivory Silk Tree Lilac	<i>Syringa reticulata 'Ivory Silk'</i>	20	15	3	Oval
Summer Sprite Linden	<i>Tilia cordata 'Halka'</i>	20	15	3	Globe
Queen Elizabeth™ Maple	<i>Acer campestre 'Evelyn'</i>	35	30	4	Oval
Metro Gold™ Maple	<i>Acer campestre 'Panacek'</i>	35	20	4	Oval
Rocky Mountain™ Glow Maple	<i>Acer grandidentatum</i>	25	15	4	Oval
Armstrong Maple	<i>Acer rubrum 'Armstrong'</i>	45	15	4	Columnar
Armstrong Gold Maple	<i>Acer rubrum 'JFS-KW78'</i>	40	12	4	Columnar
Bowhall Maple	<i>Acer rubrum 'Bowhall'</i>	40	15	4	Columnar
Scanlon Red Maple	<i>Acer rubrum 'Scanlon'</i>	40	15	4	Columnar
Apollo™ Maple	<i>Acer saccharum 'Barrett Cole'</i>	25	10	4	Columnar
Tatarian Maple	<i>Acer tataricum</i>	25	15	4	Oval
Roughbark Maple	<i>Acer triflorum</i>	20	20	4	Globe
Crimson Sunset Maple	<i>Acer truncatum x A. platanoides</i>	35	25	4	Oval
Serviceberry	<i>Amelanchier x grandiflora</i>	25	15	4	Oval
Snowcloud Serviceberry	<i>Amelanchier laevis 'Snowcloud'</i>	25	15	4	Oval

✓ = Okay to plant under overhead utility lines
 ✗ = Not okay to plant under overhead utility lines

A street tree is a tree located in the public right-of-way between the curb, or edge of roadway, and the property line.

COMPAT- IBLE WITH OVERHEAD WIRES	REMARKS
☐	Spreading, rounded crown. Red fall color. Year round interest.
☐	Stiffly upright in habit. Variegated cream + light green foliage with magenta tint in fall.
☐	Large number of varieties available
☐	Oval habit. Glossy green leaves. Bright red flower with white center. Bright red fruit. Virtually thornless
☐	Golden twigs
☐	Densely upright in an inverted cone. Medium green foliage. White flower bright red fruit.
☐	White flower, yellow-red fruit.
☐	Green foliage. White foliage. Red fruit, very persistent through the winter.
☐	White flowers, red foliage, bronze green leaves in summer.
☐	
☐	Glossy green foliage. White flowers. Purplish-red foliage in fall.
☐	Needs ample water
☐	Pendulous white flowers, water weekly for first three summers
☐	Upright, spreading in habit. Green foliage. White panicle, flower. Single stem form for street tree. Non-tree form may be planted behind sidewalk.
☐	Upright spreading, in habit. Green foliage. White panicle flower. Single stem form.
☐	Dense compact crown, sheared appearance, yellow fall color
☐	Dark green foliage. Yellow fall color.
☐	Dark green foliage. Yellow fall color.
☐	Dark green foliage. Orange-yellow fall color.
☐	Light green foliage. Yellow to orange red fall color. Good street tree where space demands a tree that doesn't spread. Fall color not as good as Bowhall.
☐	Green foliage, gold fall color.
☐	Upright very narrow. Medium green foliage. Yellow orange to reddish orange fall color.
☐	Orange-red fall color.
☐	Dense branching + compact form ideal for limited spaces. Summer foliage is dark green. Yellow orange to red fall color. Withstands heat well.
☐	Tolerant of urban stresses, fall color, compact crown
☐	Fall color, textured bark
☐	Purple foliage, upright
☐	White flowers, edible fruit. Single stem form for street tree. Non-tree form may be planted behind sidewalk.
☐	Tree form only in planting strip. Upright oval in habit. Dark green leaves. Scarlet leaves in fall. White flower clusters. Blue-purple fruit. Single stem form for street tree. Non-tree form may be planted behind sidewalk.

STREET TREE LIST - APPROVED SPECIES

FORMS

All measurements are in feet

COMMON NAME	BOTANICAL NAME	MATURE HEIGHT	CANOPY SPREAD	MIN. PLANTING SPACE WIDTH	FORM
Spring Flurry Serviceberry	<i>Amelanchier laevis 'Spring Flurry'</i>	35	20	4	Oval
Autumn Brilliance Serviceberry	<i>Amelanchier x grandiflora 'Autumn Brilliance'</i>	20	15	4	Oval
Princess Diana Serviceberry	<i>Amelanchier x grandiflora 'Princess Diana'</i>	25	15	4	Globe
European Hornbeam	<i>Carpinus betulus</i>	35	25	4	Globe
Pyramidal European Hornbeam	<i>Carpinus betulus 'Fastigiata'</i>	40	25	4	Oval
Frans Fontaine Hornbeam	<i>Carpinus betulus 'Frans Fontaine'</i>	40	30	4	Columnar
American Hornbeam	<i>Carpinus caroliniana</i>	25	20	4	Oval
Japanese Hornbeam	<i>Carpinus japonica</i>	25	25	4	Globe
Chinese Fringetree	<i>Chionanthus retusus 'Tokyo Tower'</i>	20	10	4	Columnar
June Snow Dogwood	<i>Cornus controversa 'June Snow'</i>	30	35	4	Vase
Eddie's White Wonder Dogwood	<i>Cornus 'Eddies White Wonder'</i>	25	20	4	Pyramidal
Stellar Pink Dogwood	<i>Cornus kousa x florida</i>	20	20	4	Vase
Venus Dogwood	<i>Cornus kousa x nutalli</i>	25	20	4	Vase
Thornless Cockspur Hawthorn	<i>Crataegus crus-galli</i>	25	25	4	Globe
Washington Hawthorn	<i>Crataegus phaenopyrum</i>	25	20	4	Oval
Lavalle Hawthorne	<i>Crataegus x lavellei</i>	28	20	4	Oval
Dawyck Purple Beech	<i>Fagus sylvatica 'Dawyck Purple'</i>	40	15	4	Columnar
Autumn Applause Ash	<i>Fraxinus americana 'Autumn Applause'</i>	40	25	4	Oval
Autumn Purple Ash	<i>Fraxinus americana 'Junginger'</i>	45	40	4	Globe
Summit Ash	<i>Fraxinus pennsylvanica 'Summit'</i>	45	25	4	Pyramidal
Princeton Sentry™ Ginko	<i>Ginko biloba 'Princeton Sentry'</i>	40	15	4	Pyramidal
Shade Master Honeylocust	<i>Gleditsia triacanthos</i>	45	35	4	Vase
Skyline™ Honeylocust	<i>Gleditsia triacanthos 'Skycole'</i>	45	35	4	Pyramidal
Street Keeper™ Honeylocust	<i>Gleditsia triacanthos 'Draves'</i>	45	20	4	Pyramidal
September Goldenrain	<i>Koelreuteria paniculata 'September'</i>	30	25	4	Globe
Goldenrain Tree	<i>Koelreuteria paniculata</i>	35	35	4	Globe
Tuliptree	<i>Liriodendron tulipifera 'Fastigiata'</i>	30	10	4	Columnar
Amur Maackia	<i>Maackia amurensis</i>	25	20	4	Vase
Elizabeth Magnolia	<i>Magnolia acuminata 'Elizabeth'</i>	25	15	4	Pyramidal
Butterflies Magnolia	<i>Magnolia acuminata x denudata</i>	20	20	4	Pyramidal

✓ = Okay to plant under overhead utility lines
 ✗ = Not okay to plant under overhead utility lines

A street tree is a tree located in the public right-of-way between the curb, or edge of roadway, and the property line.

COMPAT- IBLE WITH OVERHEAD WIRES	REMARKS
<input type="checkbox"/>	White flowers, edible fruit; strong central leader. Single stem form for street tree. Non-tree form may be planted behind sidewalk.
<input type="checkbox"/>	Upright, moderately spreading habit. Bright red fall color. White flower clusters in spring. Single stem form for street tree. Non-tree form may be planted behind sidewalk.
<input type="checkbox"/>	White flowers, edible fruit. Single stem form for street tree. Non-tree form may be planted behind sidewalk
<input type="checkbox"/>	Dense crown
<input type="checkbox"/>	Dark green foliage turns yellow in fall.
<input type="checkbox"/>	Provides good screening, attractive fall color
<input type="checkbox"/>	Needs ample water
<input type="checkbox"/>	Attractive foliage, usually trouble free
<input type="checkbox"/>	Showy flower, fruit attracts birds, generally requires little maintenance
<input type="checkbox"/>	Wide spreading, flowers in May/June
<input type="checkbox"/>	White flowers; red in fall; transplants readily
<input type="checkbox"/>	Disease resistant; pink flowers
<input type="checkbox"/>	Very large white flowers; vigorous growth
<input type="checkbox"/>	No thorns; orange fall color
<input type="checkbox"/>	Attractive fall color, orange-red fruit matures in winter + attracts birds
<input type="checkbox"/>	Upright oval habit. Dark green foliage. Bronze fall color. Orange red fruit.
<input type="checkbox"/>	Deep purple foliage with no change in fall, attractive bark
<input type="checkbox"/>	Oval, compact form with green foliage turning purple in fall. Seedless.
<input type="checkbox"/>	Fall color, this is a seedless ash variety
<input type="checkbox"/>	Pyramidal in habit. Medium green foliage. Yellow fall color.
<input type="checkbox"/>	Green foliage. Bright yellow fall color.
<input type="checkbox"/>	Green leaves, yellow fall color.
<input type="checkbox"/>	Upright spreading branches + finely textured medium green foliage. Golden fall color. Good environmental tolerance.
<input type="checkbox"/>	Green foliage. Yellow fall color.
<input type="checkbox"/>	Green leaves. Yellow and orange fall color. Yellow flowers.
<input type="checkbox"/>	Tolerant of urban stresses.
<input type="checkbox"/>	Fast grower, narrow crown, susceptible to aphids.
<input type="checkbox"/>	Showy flowers, gold fall color
<input type="checkbox"/>	Yellow flower
<input type="checkbox"/>	Showy yellow flowers

STREET TREE LIST - APPROVED SPECIES

FORMS

All measurements are in feet

COMMON NAME	BOTANICAL NAME	MATURE HEIGHT	CANOPY SPREAD	MIN. PLANTING SPACE WIDTH	FORM
Galaxy Magnolia	<i>Magnolia liliflora x sprengeri</i>	30	15	4	Pyramidal
Golden Raindrops Crabapple	<i>Malus 'Schmidtcutleaf'</i>	20	15	4	Vase
Schonosuki Crabapple	<i>Malus tschonoskii</i>	30	15	4	Oval
Tupelo	<i>Nyssa sylvatica</i>	45	20	4	Pyramidal
David Odom Afterburner Tupelo	<i>Nyssa sylvatica 'David Odom'</i>	45	20	4	Pyramidal
Vanessa Persian Ironwood	<i>Parrotia persica 'Vanessa'</i>	30	15	4	Oval
Columnar Sargent Cherry	<i>Prunus sargentii 'Columnaris'</i>	30	10	4	Vase
Pink Flair™ Cherry	<i>Prunus sargentii 'JFS-KW58'</i>	25	15	4	Columnar
Royal Burgundy Cherry	<i>Prunus serrulata 'Royal Burgundy'</i>	30	20	4	Vase
Cascade Snow Cherry	<i>Prunus 'Cascade' Snow'</i>	25	20	4	Vase
Snow Goose Cherry	<i>Prunus 'Snow Goose'</i>	20	20	4	Vase
Redspire Pear	<i>Pyrus calleryana 'Redspire'</i>	35	25	4	Pyramidal
Jack Pear	<i>Pyrus calleryana 'Jackzam'</i>	40	15	4	Pyramidal
Crimson Spire Oak	<i>Quercus alba x Q. robur 'Crimschmidt'</i>	45	15	4	Columnar
Forest Green™ Oak	<i>Quercus frainetto 'Schmidt'</i>	50	30	4	Columnar
Columnar English Oak	<i>Quercus robur 'Fastigiata'</i>	45	15	4	Columnar
Summer Charm Tree Lilac	<i>Syringa pekinensis 'Summer Charm'</i>	20	20	4	Globe
Redmond Bigleaf Linden	<i>Tilia americana x euchlora 'Redmond'</i>	35	25	4	Pyramidal
Chancellor™ Linden	<i>Tilia cordata 'Chancole'</i>	35	20	4	Pyramidal
Corinthian Linden	<i>Tilia cordata 'Corzam'</i>	45	15	4	Columnar
Emerald Sunshine Elm	<i>Ulmus propinqua 'JFS-Bieberich'</i>	35	25	4	Vase
City Sprite Zelkova	<i>Zelkova serrata 'City Sprite'</i>	24	18	4	Oval
Musashino Zelkova	<i>Zelkova serrata 'Musashino'</i>	45	20	4	Columnar
Wireless™ Zelkova	<i>Zelkova serrata 'Schmidtlow'</i>	24	36	4	Vase
State Street™ Maple	<i>Acer miyabei 'Morton'</i>	45	30	6	Oval
Sycamore Maple	<i>Acer pseudoplatanus</i>	50	40	6	Oval
Wineleaf Sycamore Maple	<i>Acer pseudoplatanus 'Spaethii'</i>	40	30	6	Pyramidal
Brandywine Maple	<i>Acer rubrum 'Brandywine'</i>	40	35	6	Oval
Embers Red Maple	<i>Acer rubrum 'Embers'</i>	40	35	6	Globe

✓ = Okay to plant under overhead utility lines
 ✗ = Not okay to plant under overhead utility lines

A street tree is a tree located in the public right-of-way between the curb, or edge of roadway, and the property line.

COMPAT- IBLE WITH OVERHEAD WIRES	REMARKS
☐	Deciduous; strong central leader
☐	Unique leaves, white flowers, small golden yellow fruit
☐	Dark green foliage turns orange, red + purple in fall. Sparse yellow-green fruit.
☐	Pyramidal when young, spreading + irregular with age. Dark green, glossy foliage. Hot, copper-red fall color.
☐	Named in memoriam of local arborist David Odom, unique upright structure
☐	Beautiful bark and fall color, slow growing and long-lived
☐	Green foliage. Deep pink flowers. Orange red fall color.
☐	Compact height. Well suited to urban landscapes. Consistently bright orange-red fall color. Single pink flowers in clusters. Blooms later than typical, avoiding frost damage.
☐	Vase shaped. Purple red foliage. Red orange fall color. Large double pink flowers.
☐	Disease resistant; white flowers
☐	Disease resistant; white flowers; widens with age
☐	Pyramidal, dense + symmetrical with medium green, glossy foliage turning yellow to red in fall. Abundant white flowers.
☐	Abundant white flowers early spring
☐	Narrow crown, rusty red fall color
☐	Glossy deep green foliage.
☐	Dense, medium texture. Dark green foliage, bronze in the fall. 1 inch acorns. Tolerates pollution + restricted root space.
☐	Glossy foliage, sprays of creamy white flowers, yellow fall color
☐	Light green foliage. Yellowish fall color.
☐	Dark green foliage. Yellow fall color.
☐	Narrowest of the linden cultivars
☐	Yellow fall color with purple tips, strong upright structure
☐	Dense compact crown, low maintenance
☐	Very narrow upright vase shape. Medium green foliage. Ideal for narrow street use with good clearance beneath the canopy.
☐	Broadly spreading vase. Medium green foliage. Red fall color.
☐	Dark green foliage. Yellow fall color.
☐	Green foliage. Yellow fall color.
☐	Dark green foliage
☐	Introduced by the National Arboretum. Cross of October Glory™ + Autumn Flame. Deep red fall color 10 days later than most red maples.
☐	Green foliage. Bright red fall color.

STREET TREE LIST - APPROVED SPECIES

FORMS

All measurements are in feet

COMMON NAME	BOTANICAL NAME	MATURE HEIGHT	CANOPY SPREAD	MIN. PLANTING SPACE WIDTH	FORM
Red Sunset Maple	<i>Acer rubrum</i> 'Franksred'	45	35	6	Oval
Morgan Maple	<i>Acer rubrum</i> 'Morgan'	45	40	6	Oval
New World Maple	<i>Acer rubrum</i> 'New World'	40	20	6	Columnar
Northwood Maple	<i>Acer rubrum</i> 'Northwood'	40	35	6	Oval
October Glory™ Maple	<i>Acer rubrum</i> 'October Glory'™	40	35	6	Oval
Red Sunset Red Maple	<i>Acer rubrum</i> 'Red Sunset'	45	30	6	Columnar
Scarlet Sentinel™ Maple	<i>Acer rubrum</i> 'Scarsen'	40	20	6	Columnar
Schlesinger Maple	<i>Acer rubrum</i> 'Schlesingeri'	45	35	6	Vase
Sun Valley Maple	<i>Acer rubrum</i> 'Sun Valley'	40	35	6	Oval
Autumn Flame Red Maple	<i>Acer rubrum</i> 'Autumn Flame'	50	40	6	Oval
October Glory Red Maple	<i>Acer rubrum</i> 'October Glory'	45	45	6	Globe
Redpointe Maple	<i>Acer rubrum</i> 'Redpointe'	45	30	6	Pyramidal
Commemoration Maple	<i>Acer saccharum</i> 'Commemoration'	50	35	6	Oval
Green Mountain™ Maple	<i>Acer saccharum</i> 'Green Mountain'™	45	35	6	Oval
Legacy Maple	<i>Acer saccharum</i> 'Legacy'	50	35	6	Oval
Keithsform Sunset Maple	<i>Acer truncatum</i> x <i>A. platanooides</i> 'Keithsform'	35	25	6	Oval
Norwegian Sunset Maple	<i>Acer truncatum</i> x <i>A. platanooides</i> 'Norwegian Sunset'	35	25	6	Oval
Pacific Sunset Maple	<i>Acer truncatum</i> x <i>A. platanooides</i> 'Warrenred'	30	25	6	Globe
Autumn Blaze Maple	<i>Acer</i> x <i>freemanii</i> 'Jeffersred'	50	30	6	Oval
Jacquemontii Birch	<i>Betula utilis</i> var. <i>jacquemontii</i>	40	30	6	Oval
Hackberry	<i>Celtis occidentalis</i>	40	30	6	Globe
Magnifica Hackberry	<i>Celtis occidentalis</i> 'Magnifica'	45	35	6	Oval
Pyramidal Beech	<i>Fagus sylvatica</i> 'Fastigiata'	45	15	6	Columnar
Tricolor Beech	<i>Fagus sylvatica</i> 'Roseo-marginata'	35	25	6	Oval
White Ash	<i>Fraxinus americana</i>	60	45	6	Globe
Autumn Purple™ Ash	<i>Fraxinus americana</i> 'Autumn Purple'™	45	40	6	Globe
Empire Ash	<i>Fraxinus americana</i> 'Empire'	50	25	6	Columnar
Raywood Ash	<i>Fraxinus oxycarpa</i> 'Raywood'	35	25	6	Oval
Patmore Ash	<i>Fraxinus pennsylvanica</i> 'Patmore'	45	35	6	Vase
Urbanite Ash	<i>Fraxinus pennsylvanica</i> 'Urbanite'	50	40	6	Pyramidal
Autumn Gold Ginkgo	<i>Ginkgo biloba</i> 'Autumn Gold'	45	35	6	Globe
Saratoga Ginkgo	<i>Ginkgo biloba</i> 'Saratoga'	35	30	6	Globe

✓ = Okay to plant under overhead utility lines
 ✗ = Not okay to plant under overhead utility lines

A street tree is a tree located in the public right-of-way between the curb, or edge of roadway, and the property line.

COMPAT- IBLE WITH OVERHEAD WIRES	REMARKS
☐	Dark green glossy foliage. Brilliant orange red to red fall color. Developed in Gresham by J. Frank Schmidt Nursery.
☐	Medium green foliage. Orange-red to red fall color.
☐	Flaring shape allows traffic below. Bright orange fall color.
☐	Medium to dark green foliage. Reddish fall color.
☐	Medium green foliage. Red purple fall color.
☐	Attractive bark, red or orange fall color, provide good drainage in clay soil
☐	Upright rather narrow. Dark green foliage. Yellow orange to orange red fall color. Good for streets + parking lots.
☐	Medium green foliage. Orange to orange red fall color.
☐	U. S. Arboretum introduction. A hybrid between Red Sunset + Autumn Flame. Oval, symmetrical, densely branched, seedless. Reliably bright red fall color.
☐	Fall color, many varieties such as 'Armstrong', 'Bowhall', 'Franks Red', 'Morgan', & 'Scarsen'
☐	Attractive bark, red or orange fall color, provide good drainage in clay soil
☐	Strong central leader; urban tolerant; bright red in fall
☐	Fast growing; develops good caliper as a young tree
☐	Dark green foliage. Reddish ornate to red fall color.
☐	Glossy leaves; orange-red in fall
☐	Oval with dark green foliage and yellow-orange to red fall color. Nice branch structure.
☐	Uniform canopy; orange/red in fall
☐	Dark green foliage becomes yellow, orange + red in fall.
☐	Good fall color. Established trees have some tolerance for drought conditions.
☐	Glossy, dark green leaves turn yellow in fall. Very white bark.
☐	Round in habit. Bright green foliage. Yellow fall color.
☐	Very urban tolerant; rarely lifts sidewalks
☐	Deep green foliage is with a change to bronze in fall
☐	Oval habit. Purple leaves have a rose-pink + cream border.
☐	Plant seedless varieties
☐	Rounded shape. Green heavily textured foliage. Reddish purple fall color. Seedless.
☐	Unusually narrow upright fast growing. Medium green foliage. Rusty orange to purplish fall color. Seedless.
☐	Oval with dense crown. Narrow green leaflets. Reddish purple fall color. Delicate fine-textured appearance.
☐	Symmetrical upright branches. Dark green glossy foliage. Yellow fall color.
☐	Pyramidal with lustrous dark green foliage. Bronze in fall.
☐	Narrow form in youth broadens with age. Medium green foliage. Striking golden yellow fall color is characteristic of this seedless clone. Male only.
☐	Extremely free of pests. Very tolerant of pollution and salt. Requires little maintenance. Slow growing + long lived. Yellow fall color. Male only.

STREET TREE LIST - APPROVED SPECIES

FORMS

NARROW COLUMN

OVAL

PYRAMID

UMBRELLA

VASE

All measurements are in feet

COMMON NAME	BOTANICAL NAME	MATURE HEIGHT	CANOPY SPREAD	MIN. PLANTING SPACE WIDTH	FORM
Halka Ginkgo	<i>Ginkgo biloba 'Halka'</i>	45	40	6	Globe
Halka™ Honeylocust	<i>Gleditsia tricanthos 'Christie'</i>	55	40	6	Globe
Mountain Silverbells	<i>Halesia monticola</i>	40	25	6	Globe
Emerald City Tulip Tree	<i>Liriodendron tulipifera 'JFS-OZ'</i>	55	25	6	Pyramidal
Yulan Magnolia	<i>Magnolia denudata</i>	35	30	6	Pyramidal
Kobus Magnolia	<i>Magnolia kobus</i>	40	30	6	Globe
Sweet Bay Magnolia	<i>Magnolia virginiana</i>	25	35	6	Globe
European Hophornbeam	<i>Ostrya carpinifolia</i>	40	25	6	Globe
American Hophornbeam	<i>Ostrya virginiana</i>	35	25	6	Oval
Sourwood	<i>Oxydendrum arboreum</i>	35	20	6	Pyramidal
Amur Corktree	<i>Phellodendron amurense</i>	40	30	6	Globe
Newport Plum	<i>Prunus cerasifera 'Newport'</i>	20	20	6	Globe
Thundercloud Plum	<i>Prunus cerasifera 'Thundercloud'</i>	20	20	6	Globe
Mt. St. Helens Plum	<i>Prunus 'Frankthrees'</i>	20	20	6	Vase
Flowering Cherry 'Kwanzan'	<i>Prunus 'Kwanzan'</i>	30	20	6	Vase
Akebono Flowering Cherry	<i>Prunus x yedoensis 'Akebono'</i>	25	25	6	Vase
Yoshino Cherry	<i>Prunus x yedoensis</i>	30	30	6	Umbrella
Aristocrat Pear	<i>Pyrus calleryana 'Aristocrat'</i>	40	28	6	Pyramidal
Rancho Pear	<i>Pyrus calleryana 'Rancho'</i>	35	30	6	Columnar
Trinity Pear	<i>Pyrus calleryana 'Trinity'</i>	30	25	6	Oval
Swamp White Oak	<i>Quercus bicolor</i>	60	25	6	Globe
Scarlet Oak	<i>Quercus coccinea</i>	50	40	6	Oval
Skymaster™ Oak	<i>Quercus robur 'Skymaster™'</i>	50	25	6	Oval
Regal Prince Oak	<i>Quercus robur x bicolor 'Long'</i>	45	18	6	Columnar
Shumard Oak	<i>Quercus shumardii</i>	50	40	6	Oval
Beijing Gold Tree Lilac	<i>Syringa pekinensis 'Zhang Zhiming'</i>	20	20	6	Vase
American Linden	<i>Tilia americana</i>	60	30	6	Globe
Continental Appeal Linden	<i>Tilia americana 'Continental Appeal'</i>	50	28	6	Oval
Greenspire™ Linden	<i>Tilia cordata 'Greenspire™'</i>	40	30	6	Pyramidal
Glenleven Linden	<i>Tilia cordata 'Glenleven'</i>	45	30	6	Pyramidal
Rancho Linden	<i>Tilia cordata 'Rancho'</i>	40	30	6	Vase
Harvest Gold Linden	<i>Tilia cordata x mongolica 'Harvet Gold'</i>	40	30	6	Pyramidal
Crimean Linden	<i>Tilia x euchlora</i>	40	35	6	Pyramidal
Sterling Silver Linden	<i>Tilia tomentosa 'Sterling'</i>	45	35	6	Pyramidal
Triumph™ Elm	<i>Ulmus 'Morton Glossy'</i>	70	60	6	Oval
Frontier Elm	<i>Ulmus americana 'Frontier'</i>	40	30	6	Globe

✓ = Okay to plant under overhead utility lines
 ✗ = Not okay to plant under overhead utility lines

A street tree is a tree located in the public right-of-way between the curb, or edge of roadway, and the property line.

COMPAT- IBLE WITH OVERHEAD WIRES	REMARKS
☐	Uniform + symmetrical branching.
☐	Green foliage. Yellow fall color.
☐	White bell shaped flowers; yellow fall color
☐	White, fragrant flowers
☐	Green leaves. White flowers.
☐	Early-spring blossoms are creamy white. Medium fast-growing, good pollution tolerance.
☐	Nutlets in hop-like bunches
☐	Medium green foliage. Yellow fall color.
☐	Dark green leaves turn orange + scarlet in fall. Showy white flowers in summer.
☐	Fragrant leaves + fruit
☐	Globe-shaped habit. Dark purple leaves change to reddish in fall. Flower is light pink. Dull purple fruit.
☐	Retains deep purple leaf color through the growing season, pink flowers
☐	Dense crown, purple foliage emerges early, light pink flowers
☐	Vase-shaped habit. Dark green foliage becomes bronze or orange in fall. Deep pink flower. Minimum 6 foot graft.
☐	Upright spreading with bright green foliage. Delicate pink flowers in spring. Yellowish fall color.
☐	Spreading in habit. Green foliage. Yellow fall color. White flowers with pink tint.
☐	Narrow, dark, glossy green leaves. White flowers. Storm resistant + informal appearance.
☐	Narrow upright. White flowers.
☐	Glossy green foliage. Orange red fall color. White flowers.
☐	Upper + lower leaf surfaces contrast in color, attracts wildlife
☐	Oval, open in habit. Bright green foliage. Scarlet fall color.
☐	Dark green foliage. Yellow fall color.
☐	
☐	Thrives in areas with poor drainage, attracts wildlife
☐	Upright spreading crown, sprays of yellow flowers in June
☐	Tolerant of urban stresses
☐	
☐	Symmetrical. Dark green foliage. Yellow fall color.
☐	Vigorous pyramidal. Medium green foliage. Yellow fall color. More informal than Greenspire™.
☐	Vigorous upright. Small leaves.
☐	Attractive bark, bright golden yellow fall color
☐	Glossy foliage; yellow in fall
☐	Broadly pyramidal, neat and symmetrical. Green leaves are silver-gray underneath. Yellow fall color. Fast growing.
☐	Upright oval to vase shape. Glossy dark green foliage. Yellow fall color.
☐	Pest and disease resistant, substitute for American Elm

STREET TREE LIST - APPROVED SPECIES

FORMS

All measurements are in feet

COMMON NAME	BOTANICAL NAME	MATURE HEIGHT	CANOPY SPREAD	MIN. PLANTING SPACE WIDTH	FORM
Accolade™ Elm	<i>Ulmus japonica x wilsonia</i>	70	60	6	Vase
Allé Lacebark Elm	<i>Ulmus parvifolia 'Elmer II'</i>	50	35	6	Vase
Prospector Elm	<i>Ulmus wilsoniana</i>	40	30	6	Vase
Patriot Elm	<i>Ulmus 'Patriot'</i>	50	40	6	Vase
Zelkova	<i>Zelkova serrata</i>	65	50	6	Oval
Green Vase™ Zelkova	<i>Zelkova serrata 'Green Vase'™</i>	50	40	6	Vase
Halka™ Zelkova	<i>Zelkova serrata 'Halka'™</i>	50	30	6	Vase
Village Green Zelkova	<i>Zelkova serrata 'Village Green'</i>	50	40	6	Vase
Trident Maple	<i>Acer buergeranum</i>	25	20	8	Oval
Red Maple	<i>Acer rubrum</i>	50	45	8	Globe
Bonfire Maple	<i>Acer saccharum 'Bonfire'</i>	50	40	8	Globe
Red Horse Chestnut	<i>Aesculus x carnea</i>	30	35	8	Globe
Heritage River Birch	<i>Betula nigra 'Heritage'</i>	45	30	8	Oval
Canoe or Paper Birch	<i>Betula papyrifera</i>	50	35	8	Oval
Catalpa	<i>Catalpa speciosa</i>	60	40	8	Globe
Giant Dogwood	<i>Cornus controversa</i>	30	40	8	Vase
Hardy Rubber Tree	<i>Eucommia ulmoides</i>	50	50	8	Globe
Rivers Purple Beech	<i>Fagus sylvatica 'Riversii'</i>	50	40	8	Oval
Green Ash	<i>Fraxinus pennsylvanica</i>	50	40	8	Oval
Kentucky Coffeetree 'Espresso'	<i>Gymnocladus dioicus 'Espresso'</i>	70	40	8	Vase
Tulip Tree	<i>Liriodendron tulipifera</i>	80	35	8	Oval
Scotch Pine	<i>Pinus sylvestris</i>	50	40	8	Pyramidal
London Planetree	<i>Platanus x acerifolia 'Bloodgood'</i>	50	40	8	Pyramidal
Autumn Blaze Pear	<i>Pyrus calleryana 'Autumn Blaze'</i>	30	25	8	Globe
Silver Leaf Oak	<i>Quercus hypoleucoides</i>	60	35	8	Globe
Shingle Oak	<i>Quercus imbricaria</i>	50	40	8	Oval
Bur Oak	<i>Quercus macrocarpa</i>	65	50	8	Oval
Willow Oak	<i>Quercus phellos</i>	60	45	8	Pyramidal
English Oak	<i>Quercus robur</i>	50	40	8	Globe
Red Oak	<i>Quercus rubra</i>	60	45	8	Oval

✓ = Okay to plant under overhead utility lines
 ✗ = Not okay to plant under overhead utility lines

A street tree is a tree located in the public right-of-way between the curb, or edge of roadway, and the property line.

COMPAT- IBLE WITH OVERHEAD WIRES	REMARKS
☐	Vase shaped with arching limbs. Glossy dark green foliage. Yellow fall color. Resistant to elm leaf beetle and Dutch elm disease.
☐	Substitute for American Elm due to pest and disease resistance
☐	Substitute for American Elm due to pest and disease resistance
☐	Attractive shade tree
☐	Vase shape with upright arching branches in habit. Green foliage. Orange fall color.
☐	Upright vase shaped. Long arching branches, canopy similar to American Elm. Medium green foliage. Yellow fall color.
☐	Orange-brown to bronze-red fall color
☐	Dark green foliage turns yellow and orange in fall.
☐	Leaves are medium to dark green, becoming orange or red in fall.
☐	Fast growing; orange-red in fall
☐	Long rosy cluster; small variety; spiky nuts
☐	Attractive bark, gold in fall
☐	Dark green foliage. Yellow fall color. The most permanent of the birches.
☐	Withstands hot, dry environments. Medium to fast growth rate. Foliage green, then yellow in fall. Has white flowers. Seed capsules can be messy.
☐	Large white flowers; red fall color, fast growing
☐	Rubber is extracted from the wood
☐	Deep purple foliage with no change in fall, attractive bark
☐	Plant seedless varieties
☐	Green foliage.
☐	Medium green leaves have interesting shape. Bright, transparent yellow fall color. Greenish-yellow flower with orange center.
☐	Evergreen conifer, striking orange bark
☐	Broadly pyramidal. Shedding bark produces mottled brown and cream pattern. This variety is more resistant to anthracnose than species.
☐	Rounded shape with spreading branches. Foliage emerges with a red tint + matures to glossy green. White flowers. Purplish-red fall color.
☐	Silvery foliage
☐	Transplants readily; beautiful summer foliage
☐	Upright crown becomes round and spreading with maturity, attracts wildlife
☐	Tolerant of urban stresses
☐	Sturdy + adaptable tree with broad, rounded habit. Deep green foliage with yellow-brown fall color.
☐	Beautiful fall color

STREET TREE LIST - APPROVED SPECIES

FORMS

GLOBE

NARROW COLUMN

OVAL

PYRAMID

UMBRELLA

VASE

All measurements are in feet

COMMON NAME	BOTANICAL NAME	MATURE HEIGHT	CANOPY SPREAD	MIN. PLANTING SPACE WIDTH	FORM
Bald Cypress	<i>Taxodium distichum</i>	55	30	8	Pyramidal
Pioneer Elm	<i>Ulmus 'Pioneer'</i>	50	50	8	Vase
Silver Fir	<i>Abies amabilis</i>	50	40	10	Pyramidal
Grand Fir	<i>Abies grandis</i>	100	40	10	Pyramidal
Bigleaf Maple	<i>Acer macrophyllum</i>	70	60	10	Globe
Sugar Maple	<i>Acer saccharum</i>	100	50	10	Oval
Incense-Cedar	<i>Calocedrus decurrens</i>	80	20	10	Columnar
Atlas Cedar	<i>Cedrus atlantica</i>	65	40	10	Pyramidal
Deodar Cedar	<i>Cedrus deodara</i>	80	40	10	Pyramidal
Hinoki Falsecypress	<i>Chamaecyparis obtusa</i>	50	20	10	Pyramidal
Pacific Dogwood	<i>Cornus nuttallii</i>	50	20	10	Oval
Dove Tree	<i>Davidia involucrata</i>	35	30	10	Globe
American Beech	<i>Fagus grandifolia</i>	50	40	10	Oval
European Beech	<i>Fagus sylvatica</i>	50	40	10	Oval
Oregon Ash	<i>Fraxinus latifolia</i>	75	25	10	Globe
Dawn Redwood	<i>Metasequoia glyptostroboides</i>	70	25	10	Pyramidal
Norway Spruce	<i>Picea abies</i>	100	30	10	Pyramidal
Engelmann Spruce	<i>Picea engelmannii</i>	100	30	10	Pyramidal
Colorado Spruce	<i>Picea pungens</i>	65	20	10	Pyramidal
Sitka Spruce	<i>Picea sitchensis</i>	120	40	10	Pyramidal
Lacebark Pine	<i>Pinus bungeana</i>	50	30	10	Pyramidal
Shore Pine	<i>Pinus contorta</i>	50	25	10	Pyramidal
Lodgepole Pine	<i>Pinus contorta var. latifolia</i>	50	25	10	Pyramidal
Western White Pine	<i>Pinus monticola</i>	85	50	10	Pyramidal
Austrian Pine	<i>Pinus nigra</i>	55	40	10	Pyramidal
Arnold Sentinel Austrian Pine	<i>Pinus nigra 'Arnold Sentinel'</i>	30	10	10	Columnar
Ponderosa Pine	<i>Pinus ponderosa</i>	100	30	10	Pyramidal
Fastigate White Pine	<i>Pinus strobus 'Fastigiata'</i>	40	10	10	Pyramidal
Japanese Black Pine	<i>Pinus thunbergiana</i>	30	20	10	Pyramidal
Zebrina Himalayan Pine	<i>Pinus wallinchiana 'Zebrina'</i>	30	20	10	Oval

✓ = Okay to plant under overhead utility lines
 ✗ = Not okay to plant under overhead utility lines

A street tree is a tree located in the public right-of-way between the curb, or edge of roadway, and the property line.

COMPAT- IBLE WITH OVERHEAD WIRES	REMARKS
<input type="checkbox"/>	Deciduous conifer; wet/dry sites; urban tolerant
<input type="checkbox"/>	Substitute for American Elm due pest and disease resistance
<input type="checkbox"/>	Needs lots of room to grow. Dark green evergreen needles, silvery underneath, curve upward along the branches.
<input type="checkbox"/>	One of the largest firs, can grow up to 300 feet.
<input type="checkbox"/>	Broad-topped, dense shade tree. Large 3- to 5-lobed leaves are 6 to 15 inches wide. Small yellow flowers in drooping clusters in April and May. Yellow fall color.
<input type="checkbox"/>	Great fall colors. Does not perform well in compacted or restricted areas.
<input type="checkbox"/>	Drought tolerant
<input type="checkbox"/>	Blue green needles, fragrant
<input type="checkbox"/>	Drought tolerant, attractive bark, weeping cultivar 'pendula' available
<input type="checkbox"/>	Attractive bark, susceptible to spider mites
<input type="checkbox"/>	Gray-barked branches grow in horizontal pattern. Oval 3- to 5-inch leaves are rich green above, grayish underneath. Yellow, pink + orange fall colors. Red to orange-red fruit forms in button-like clusters in fall.
<input type="checkbox"/>	Dove-like flowers
<input type="checkbox"/>	Slow growing; striking gray bark
<input type="checkbox"/>	Beautiful bark
<input type="checkbox"/>	Light green leaves, 6-12 inches long. Will grow in standing water during winter months. Needs no dry-season water.
<input type="checkbox"/>	Deciduous conifer, looks like a redwood in summer
<input type="checkbox"/>	Good windbreak
<input type="checkbox"/>	Susceptible to spruce budworm
<input type="checkbox"/>	Blue-green needles
<input type="checkbox"/>	Needs ample water
<input type="checkbox"/>	Spreading nature, often with multiple trunks, attractive bark
<input type="checkbox"/>	
<input type="checkbox"/>	Medium green needles
<input type="checkbox"/>	Drought tolerant
<input type="checkbox"/>	Dark green needles
<input type="checkbox"/>	Dense foliage, narrow crown, slow growing
<input type="checkbox"/>	Large-needled evergreen. Thick bark has a reddish color + develops attractive dark furrows with age. Needles grow in clusters of three. Produces a cone 3-6 inches long.
<input type="checkbox"/>	Narrow form, plant in groups to create a hedge
<input type="checkbox"/>	Irregular shape
<input type="checkbox"/>	Dwarf pine, slow growing

STREET TREE LIST - APPROVED SPECIES

FORMS

GLOBE

NARROW COLUMN

OVAL

PYRAMID

UMBRELLA

VASE

All measurements are in feet

COMMON NAME	BOTANICAL NAME	MATURE HEIGHT	CANOPY SPREAD	MIN. PLANTING SPACE WIDTH	FORM
Douglas Fir	<i>Pseudotsuga menziesii</i>	100	60	10	Pyramidal
Oregon White Oak	<i>Quercus garryana</i>	65	45	10	Globe
Pin Oak	<i>Quercus palustris</i>	65	30	10	Globe
Coast Redwood	<i>Sequoia sempervirens</i>	100	60	10	Pyramidal
Giant Sequoia	<i>Sequoiadendron giganteum</i>	100	40	10	Pyramidal
Western Red Cedar	<i>Thuja plicata</i>	100	30	10	Pyramidal
Western Hemlock	<i>Tsuga heterophylla</i>	100	40	10	Pyramidal
Lacebark Elm	<i>Ulmus parvifolia</i>	60	50	10	Umbrella
Oregon Myrtle	<i>Umbellularia californica</i>	30	40	10	Oval

Oregon oaks (right) are large, globe-shaped native trees.

✓ = Okay to plant under overhead utility lines
 ✗ = Not okay to plant under overhead utility lines

A street tree is a tree located in the public right-of-way between the curb, or edge of roadway, and the property line.

COMPATIBLE WITH OVERHEAD WIRES	REMARKS
☐	Bark smooth + gray when young, becoming thick, furrowed, black to reddish-brown when mature. Flat, evergreen, linear needles one-inch long. Cones have distinctive 3-pointed bracts. Plant away from clear vision areas.
☐	Slow to moderate growth. Branches often twisted. Summer irrigation not beneficial.
☐	Leaves hang on the tree in fall
☐	Generally considered the world's tallest tree. Soft small evergreen needles, very small cones, red bark. Plant away from vision sensitive areas.
☐	Largest living organism on earth, long-lived
☐	Evergreen. Thrives in moist conditions. Stringy reddish bark. Trunk is wide + fluted at bottom. High relocate success.
☐	Feathery evergreen foliage. Small light-brown cones are produced in great quantities. Prefers full sun to full shade + moist to seasonally wet soil.
☐	Interesting mottled bark
☐	

Right: The Douglas fir is a tall, pyramid-shaped native tree
 Below: Douglas fir cone

PARKING TREE LIST - APPROVED SPECIES

All measurements are in feet

COMMON NAME	BOTANICAL NAME	MATURE HEIGHT	CANOPY SPREAD	MIN. PLANTING SPACE WIDTH	FORM
Halka™ Honeylocust	<i>Gleditsia triacanthos 'Christie'</i>	55	40	4	Globe
Honeylocust Shademaster	<i>Gleditsia triacanthos Shademaster</i>	45	35	4	Vase
Skyline™ Honeylocust	<i>Gleditsia triacanthos 'Skycole'</i>	45	35	4	Pyramidal
Sterling Silver Linden	<i>Tilia tomentosa 'Sterling'</i>	45	35	4	Pyramidal
Lacebark Elm Allee	<i>Ulmus parvifolia</i>	60	50	4	Umbrella
Sycamore Maple	<i>Acer pseudoplatanus</i>	50	40	6	Oval
Brandywine Maple	<i>Acer rubrum 'Brandywine'</i>	40	35	6	Oval
Embers Red Maple	<i>Acer rubrum 'Embers'</i>	40	35	6	Globe
Red Sunset Maple	<i>Acer rubrum 'Franksred'</i>	45	35	6	Oval
Morgan Maple	<i>Acer rubrum 'Morgan'</i>	45	40	6	Oval
Northwood Maple	<i>Acer rubrum 'Northwood'</i>	40	35	6	Oval
October Glory™ Maple	<i>Acer rubrum 'October Glory'™</i>	40	35	6	Oval
Schlesinger Maple	<i>Acer rubrum 'Schlesingeri'</i>	45	35	6	Vase
Sun Valley Maple	<i>Acer rubrum 'Sun Valley'</i>	40	35	6	Oval
Scarlet Sentinel [®]	<i>Acer rubrum 'Scarscen'</i>	40	20	6	Oval
Redpointe [®]	<i>Acer rubrum 'Frank Jr.'</i>	45	30	6	Pyramidal
Autumn Flame Red Maple	<i>Acer rubrum 'Autumn Flame'</i>	50	40	6	Oval
October Glory Red Maple	<i>Acer rubrum 'October Glory'</i>	45	45	6	Globe
Green Mountain™ Maple	<i>Acer saccharum 'Green Mountain'™</i>	45	35	6	Oval
Magnifica Hackberry	<i>Celtis occidentalis 'Magnifica'</i>	45	35	6	Oval
White Ash	<i>Fraxinus americana</i>	60	45	6	Globe
Autumn Purple™ Ash	<i>Fraxinus americana 'Autumn Purple'™</i>	45	40	6	Globe
Patmore Ash	<i>Fraxinus pennsylvanica 'Patmore'</i>	45	35	6	Vase
Autumn Gold Ginkgo	<i>Ginkgo biloba 'Autumn Gold'</i>	45	35	6	Globe
Halka Ginkgo	<i>Ginkgo biloba 'Halka'</i>	45	40	6	Globe
Presidential Gold Ginkgo	<i>Ginkgo biloba 'The President'</i>	50	40	6	Globe
Fruitless Mulberry	<i>Morus alba</i>	35	40	6	Globe
Sawtooth Oak	<i>Quercus acutissima</i>	40	40	6	Umbrella
Scarlet Oak	<i>Quercus coccinea</i>	50	40	6	Oval
Shumard Oak	<i>Quercus shumardii</i>	50	40	6	Oval
Crimean Linden	<i>Tilia x euclora</i>	40	35	6	Pyramidal
Triumph™ Elm	<i>Ulmus 'Morton Glossy'</i>	70	60	6	Oval
Accolade™ Elm	<i>Ulmus japonica x wilsonia</i>	70	60	6	Vase

✓ = Okay to plant under overhead utility lines

✗ = Not okay to plant under overhead utility lines

A parking lot tree is a tree that was approved as part of a parking lot plan.

COMPAT- IBLE WITH OVERHEAD WIRES	REMARKS
☐	Green foliage. Yellow fall color.
☐	Thornless, tolerant of urban stresses
☐	Upright spreading branches + finely textured medium green foliage. Golden fall color. Good environmental tolerance.
☐	Broadly pyramidal, neat + symmetrical. Green leaves are silver-gray underneath. Yellow fall color. Fast growing.
☐	Interesting mottled bark
☐	Green foliage. Yellow fall color.
☐	Introduced by the National Arboretum. Cross of October Glory™ and Autumn Flame. Deep red fall color ten days later than most red maples.
☐	Green foliage. Bright red fall color.
☐	Dark green glossy foliage. Brilliant orange red to red fall color. Developed in Gresham by J. Frank Schmidt Nursery.
☐	Medium green foliage. Orange-red to red fall color.
☐	Medium to dark green foliage. Reddish fall color.
☐	Medium green foliage. Red purple fall color.
☐	Medium green foliage. Orange to orange red fall color.
☐	U. S. Arboretum introduction. A hybrid between Red Sunset and Autumn Flame. Oval, symmetrical, densely branched, seedless. Reliably bright red fall color.
☐	Upright. Dark green foliage. Orange-red fall color.
☐	Dark green foliage with bright red fall color.
☐	Fall color, many varieties such as 'Armstrong', 'Bowhall', 'Franks Red', 'Morgan', & 'Scarsen'
☐	Attractive bark, red or orange fall color, provide good drainage in clay soil
☐	Dark green foliage. Reddish orange to red fall color.
☐	Very urban tolerant; rarely lifts sidewalks
☐	Plant seedless varieties
☐	Rounded shape. Green heavily textured foliage. Reddish purple fall color. Seedless.
☐	Symmetrical upright branches. Dark green glossy foliage. Yellow fall color.
☐	Narrow form in youth broadens with age. Medium green foliage. Striking golden yellow fall color is characteristic of this seedless clone. Male only.
☐	Uniform + symmetrical branching
☐	Dense upright crown. Bright yellow fall color.
☐	Fruitless
☐	Bronze fall color or no change
☐	Oval, open in habit. Bright green foliage. Scarlet fall color.
☐	Thrives in areas with poor drainage, attracts wildlife
☐	Glossy foliage; yellow in fall
☐	Upright oval to vase shape. Glossy dark green foliage. Yellow fall color.
☐	Arching limbs. Glossy dark green foliage. Yellow fall color. Resistant to elm leaf beetle + Dutch elm disease.

PARKING TREE LIST - APPROVED SPECIES

All measurements are in feet

COMMON NAME	BOTANICAL NAME	MATURE HEIGHT	CANOPY SPREAD	MIN. PLANTING SPACE WIDTH	FORM
Patriot Elm	<i>Ulmus 'Patriot'</i>	50	40	6	Vase
Zelkova	<i>Zelkova serrata</i>	65	50	6	Oval
Green Vase™ Zelkova	<i>Zelkova serrata 'Green Vase'™</i>	50	40	6	Vase
Village Green Zelkova	<i>Zelkova serrata 'Village Green'</i>	50	40	6	Vase
Red Maple	<i>Acer rubrum</i>	50	45	8	Globe
Sugar Maple	<i>Acer saccharum</i>	100	50	8	Oval
Bonfire Maple	<i>Acer saccharum 'Bonfire'</i>	50	40	8	Globe
Commemoration Maple	<i>Acer saccharum 'Commemoration'</i>	50	35	8	Oval
Legacy Maple	<i>Acer saccharum 'Legacy'</i>	50	35	8	Oval
Canoe or Paper Birch	<i>Betula papyrifera</i>	50	35	8	Oval
Rivers Purple Beech	<i>Fagus sylvatica 'Riversii'</i>	50	40	8	Oval
American Beech	<i>Fagus grandifolia</i>	50	40	8	Oval
European Beech	<i>Fagus sylvatica</i>	50	40	8	Oval
Purple Rivers Beech	<i>Fagus sylvatica 'Riversii'</i>	60	40	8	Oval
Green Ash	<i>Fraxinus pennsylvanica</i>	50	40	8	Oval
Urbanite Ash	<i>Fraxinus pennsylvanica 'Urbanite'</i>	50	40	8	Pyramidal
Kentucky Coffeetree	<i>Gymnocladus dioica</i>	70	40	8	Globe
Tulip Tree	<i>Liriodendron tulipifera</i>	80	35	8	Oval
Emerald City Tulip Tree	<i>Liriodendron tulipifera 'JFS-OZ'</i>	55	25	8	Oval
London Planetree	<i>Platanus x acerifolia 'Bloodgood'</i>	50	40	8	Pyramidal
Exclamation™	<i>Platanus x acerifolia 'Morton Circle'</i>	50	25	8	Pyramidal
Red Oak	<i>Quercus rubra</i>	65	50	8	Globe
Shingle Oak	<i>Quercus imbricaria</i>	50	40	8	Oval
Bur Oak	<i>Quercus macrocarpa</i>	65	50	8	Oval
Willow Oak	<i>Quercus phellos</i>	60	45	8	Pyramidal
English Oak	<i>Quercus robur</i>	50	40	8	Globe
Bigleaf Maple	<i>Acer macrophyllum</i>	70	60	10	Globe
Oregon White Oak	<i>Quercus garryana</i>	65	45	10	Globe

✓ = Okay to plant under overhead utility lines

✗ = Not okay to plant under overhead utility lines

A parking lot tree is a tree that was approved as part of a parking lot plan.

COMPAT- IBLE WITH OVERHEAD WIRES	REMARKS
<input type="checkbox"/>	Substitute for American elm due pest + disease resistance
<input type="checkbox"/>	Attractive shade tree
<input type="checkbox"/>	Vase shape with upright arching branches in habit. Green foliage. Orange fall color.
<input type="checkbox"/>	Orange-brown to bronze-red fall color
<input type="checkbox"/>	Leaves are medium to dark green, becoming orange or red in fall.
<input type="checkbox"/>	Great fall colors. Does not perform well in compacted or restricted areas.
<input type="checkbox"/>	Fast growing; orange-red in fall
<input type="checkbox"/>	Fast growing; develops good caliper as a young tree
<input type="checkbox"/>	Glossy leaves; orange-red in fall
<input type="checkbox"/>	Dark green foliage. Yellow fall color. The most permanent of the birches.
<input type="checkbox"/>	Deep purple foliage with no change in fall, attractive bark
<input type="checkbox"/>	Slow growing; striking grey bark
<input type="checkbox"/>	Beautiful bark
<input type="checkbox"/>	Oval in habit. Deep purple foliage. Bronze fall color.
<input type="checkbox"/>	Plant seedless varieties
<input type="checkbox"/>	Pyramidal with lustrous dark green foliage. Bronze in fall.
<input type="checkbox"/>	Green foliage.
<input type="checkbox"/>	Medium green leaves have interesting shape. Bright, transparent yellow fall color. Greenish-yellow flower with orange center.
<input type="checkbox"/>	Deep green glossy leaves. Yellow fall color. Flowering.
<input type="checkbox"/>	Broadly pyramidal. Shedding bark produces mottled brown + cream pattern. This variety is more resistant to anthracnose than species.
<input type="checkbox"/>	Uniform and upright. Green-yellow fall color.
<input type="checkbox"/>	Round in habit. Green foliage. Red fall color.
<input type="checkbox"/>	Transplants readily; beautiful summer foliage
<input type="checkbox"/>	Upright crown becomes round + spreading with maturity, attracts wildlife
<input type="checkbox"/>	Tolerant of urban stresses
<input type="checkbox"/>	Sturdy + adaptable tree with broad + rounded habit. Deep green foliage with yellow-brown fall color.
<input type="checkbox"/>	Broad-topped, dense shade tree. Perimeter only. Large 3- to 5-lobed leaves are 6 to 15 inches wide. Small yellow flowers in drooping clusters in April + May. Yellow fall color.
<input type="checkbox"/>	Slow to moderate growth. Branches often twisted. Summer irrigation not beneficial.

BUFFER TREE LIST - APPROVED SPECIES

All measurements are in feet

COMMON NAME	BOTANICAL NAME	MATURE HEIGHT	CANOPY SPREAD	MIN. PLANTING SPACE WIDTH	FORM
Flame Maple	<i>Acer ginnala 'Flame'</i>	20	20	3	Oval
Sango Kaku Japanese Maple	<i>Acer palmatum 'Sango Kaku'</i>	18	14	3	Umbrella
Roughbark Maple	<i>Acer triflorum</i>	20	20	3	Globe
Western Serviceberry	<i>Amelanchier alnifolia</i>	20	20	3	Oval
Flowering Dogwood	<i>Cornus florida</i>	25	25	3	Vase
Kousa Dogwood	<i>Cornus kousa</i>	25	25	3	Globe
Cornelian Cherry Dogwood	<i>Cornus mas</i>	20	20	3	Umbrella
Grace Smoketree	<i>Cotinus coggygria x obovatus 'Grace'</i>	20	15	3	Globe
American Smoketree	<i>Cotinus obovatus</i>	30	30	3	Globe
Black Hawthorne	<i>Crataegus douglasii</i>	25	20	3	Oval
Wedding Bells Silverbell	<i>Halesia carolina 'Wedding Bells'</i>	20	15	3	Oval
Columnar Goldenchain	<i>Laburnum anagyroides 'Columnaris'</i>	20	10	3	Vase
Southern Magnolia	<i>Magnolia grandiflora 'Victoria' or 'Little Gem'</i>	25	25	3	Globe
Merrill Magnolia	<i>Magnolia x loebneri 'Merrill'</i>	25	25	3	Pyramidal
Centurion Crabapple	<i>Malus 'Centurion'</i>	20	15	3	Oval
Marilee Crabapple	<i>Malus 'Jarmin'</i>	24	10	3	Oval
Prairiefire Crabapple	<i>Malus 'Prairie Fire'</i>	20	20	3	Pyramidal
Purple Prince Crabapple	<i>Malus 'Purple Prince'</i>	20	20	3	Globe
Red Barron Crabapple	<i>Malus 'Red Barron'</i>	18	8	3	Columnar
Chinese Pistache	<i>Pistachia chinensis</i>	25	25	3	Globe
Tall Stewartia	<i>Stewartia montadelpha</i>	25	20	3	Globe
Japanese Stewartia	<i>Stewartia pseudocamellia</i>	25	25	3	Umbrella
Japanese Snowbell	<i>Styrax japonicus</i>	25	25	3	Globe
Fragrant Snowbell Tree	<i>Styrax obassia</i>	35	25	3	Globe
Queen Elizabeth™ Maple	<i>Acer campestre 'Evelyn'</i>	35	30	4	Oval
David's Maple	<i>Acer davidii</i>	25	25	4	Globe
Amur Maple	<i>Acer ginnala</i>	20	20	4	Globe
Henry Maple	<i>Acer henryi</i>	25	25	4	Globe
Red Sunset Red Maple	<i>Acer rubrum 'Red Sunset'</i>	45	30	4	Columnar
Keithsform Sunset Maple	<i>Acer truncatum x A. platanooides 'Keithsform'</i>	35	25	4	Oval
Jacquemontii Birch	<i>Betula utilis var. jacquemontii</i>	40	30	4	Oval
European Hornbeam	<i>Carpinus betulus</i>	35	25	4	Globe
Pyramidal European Hornbeam	<i>Carpinus betulus 'Fastigiata'</i>	40	25	4	Oval
Frans Fontaine Hornbeam	<i>Carpinus betulus 'Frans Fontaine'</i>	40	30	4	Columnar
Japanese Hornbeam	<i>Carpinus japonica</i>	25	25	4	Globe
Chinese Fringetree	<i>Chionanthus retusus</i>	25	25	4	Globe

✓ = Okay to plant under overhead utility lines

✗ = Not okay to plant under overhead utility lines

A buffer tree is a tree that was approved as part of a buffering and screening plan.

COMPAT- IBLE WITH OVERHEAD WIRES	REMARKS
<input type="checkbox"/>	Fall color, early to leaf out in spring, fragrant flowers
<input type="checkbox"/>	Upright habit with bright medium green foliage + gold fall color.
<input type="checkbox"/>	Fall color, textured bark
<input type="checkbox"/>	Large number of varieties available
<input type="checkbox"/>	Shade tolerant
<input type="checkbox"/>	Gold or red in fall, resistant to verticillium
<input type="checkbox"/>	Outstanding summer + fall color
<input type="checkbox"/>	Tolerant of hot + dry sites, attractive fall color, purple flower clusters
<input type="checkbox"/>	Native to Portland metro region, has thorns
<input type="checkbox"/>	White bell-shaped flowers, yellow fall foliage
<input type="checkbox"/>	Dense clusters of bright yellow flowers in spring
<input type="checkbox"/>	Large fragrant white flowers
<input type="checkbox"/>	Fragrant white flowers
<input type="checkbox"/>	Purple to bronze foliage in summer. Flower is rose-red. Bright red fruit.
<input type="checkbox"/>	Pink buds open to white blooms, generally fruitless, narrow crown
<input type="checkbox"/>	Purple to reddish green foliage. Excellent disease resistance. Long lasting pinkish red flowers + small red fruit.
<input type="checkbox"/>	Purple bronze foliage, rose red flower
<input type="checkbox"/>	Columnar habit. Reddish-purple leaves becoming bronze-green. Dark red flower. Dark red, 1/2" fruit.
<input type="checkbox"/>	Impressive red-orange fall color, attracts wildlife
<input type="checkbox"/>	
<input type="checkbox"/>	Needs ample water
<input type="checkbox"/>	Covered in June with pure white, bell-shaped flowers. Beautiful small tree.
<input type="checkbox"/>	Slender tree with very large leaves that are dull, fuzzy + rounded. Drooping white flower clusters 4-8" long.
<input type="checkbox"/>	Dark green foliage. Yellow fall color.
<input type="checkbox"/>	Fall color, attractive striped bark
<input type="checkbox"/>	Green foliage turns yellow, orange or red in fall.
<input type="checkbox"/>	Trifoliate, green with a bronze tint in spring; red in fall
<input type="checkbox"/>	Attractive bark, red or orange fall color, provide good drainage in clay soil
<input type="checkbox"/>	Oval with dark green foliage + yellow-orange to red fall color. Nice branch structure.
<input type="checkbox"/>	Glossy, dark green leaves turn yellow in fall. Very white bark.
<input type="checkbox"/>	Dense crown
<input type="checkbox"/>	Dark green foliage turns yellow in fall.
<input type="checkbox"/>	Provides good screening, attractive fall color
<input type="checkbox"/>	Attractive foliage, usually trouble free
<input type="checkbox"/>	Showy flower, fruit attracts birds, generally requires little maintenance

BUFFER TREE LIST - APPROVED SPECIES

All measurements are in feet

COMMON NAME	BOTANICAL NAME	MATURE HEIGHT	CANOPY SPREAD	MIN. PLANTING SPACE WIDTH	FORM
American Yellowwood	<i>Cladrastis kentuckia</i>	35	35	4	Globe
Glorybower Tree	<i>Clerodendrum trichotomum</i>	20	20	4	Globe
Giant Dogwood	<i>Cornus controversa</i>	30	40	4	Vase
June Snow Dogwood	<i>Cornus controversa 'June Snow'</i>	30	35	4	Vase
Chinese Dogwood	<i>Cornus kousa 'Chinensis'</i>	25	25	4	Globe
National Chinese Dogwood	<i>Cornus kousa 'National'</i>	25	25	4	Vase
Thornless Cockspur Hawthorn	<i>Crataegus crus-galli</i>	25	25	4	Globe
Purple Fountain Beech	<i>Fagus sylvatica 'Purple Fountain'</i>	25	15	4	Columnar
Autumn Applause Ash	<i>Fraxinus americana 'Autumn Applause'</i>	40	25	4	Oval
Autumn Purple Ash	<i>Fraxinus americana 'Junginger'</i>	45	40	4	Globe
Summit Ash	<i>Fraxinus pennsylvanica 'Summit'</i>	45	25	4	Pyramidal
Skyline™ Honeylocust	<i>Gleditsia triacanthos 'Skycole'</i>	45	35	4	Pyramidal
Western Juniper	<i>Juniperus occidentalis</i>	30	50	4	Globe
Goldenrain Tree	<i>Koelreuteria paniculata</i>	35	35	4	Globe
Kobus Magnolia	<i>Magnolia kobus</i>	40	30	4	Globe
Robinson Crabapple	<i>Malus 'Robinson'</i>	25	25	4	Globe
Sugar Tyme Crabapple	<i>Malus 'Sutyzam'</i>	18	15	4	Oval
American Hophornbeam	<i>Ostrya virginiana</i>	35	25	4	Oval
Persian Parrotia	<i>Parrotia persica</i>	35	20	4	Pyramidal
Cherry Plum	<i>Prunus cerasifera</i>	20	20	4	Globe
Shiro Plum Semi-Dwarf	<i>Prunus salicina</i>	25	25	4	Oval
Aristocrat Pear	<i>Pyrus calleryana 'Aristocrat'</i>	40	28	4	Pyramidal
Autumn Blaze Pear	<i>Pyrus calleryana 'Autumn Blaze'</i>	30	25	4	Globe
Redspire Pear	<i>Pyrus calleryana 'Redspire'</i>	35	25	4	Pyramidal
Forest Green™ Oak	<i>Quercus frainetto 'Schmidt'</i>	50	30	4	Columnar
Cascara	<i>Rhamnus purshiana</i>	35	25	4	Globe
Sterling Silver Linden	<i>Tilia tomentosa 'Sterling'</i>	45	35	4	Pyramidal
Emerald Sunshine Elm	<i>Ulmus propinqua 'JFS-Bieberich'</i>	35	25	4	Vase
Noble Fir	<i>Abies procera</i>	50	20	6	Pyramidal
State Street™ Maple	<i>Acer miyabei 'Morton'</i>	45	30	6	Oval
Sycamore Maple	<i>Acer pseudoplatanus</i>	50	40	6	Oval
Wineleaf Sycamore Maple	<i>Acer pseudoplatanus 'Spaethii'</i>	40	30	6	Pyramidal
Brandywine Maple	<i>Acer rubrum 'Brandywine'</i>	40	35	6	Oval

✓ = Okay to plant under overhead utility lines

✗ = Not okay to plant under overhead utility lines

A buffer tree is a tree that was approved as part of a buffering and screening plan.

COMPAT- IBLE WITH OVERHEAD WIRES	REMARKS
<input type="checkbox"/>	Fragrant, white, pendulous flower clusters. Yellow to bright green foliage. Orange yellow fall color.
<input type="checkbox"/>	Dark green leaves. Fragrant white flower clusters + blue-green fruit.
<input type="checkbox"/>	Large white flowers; red fall color, fast growing
<input type="checkbox"/>	Wide spreading, flowers in May/June
<input type="checkbox"/>	Dark green foliage becomes red in fall. White flower + pinkish-red fruit.
<input type="checkbox"/>	Red, gold, or multi-colored in fall, resistant to verticillium
<input type="checkbox"/>	No thorns; orange fall color
<input type="checkbox"/>	Weeping foliage is deep purple with no change in fall
<input type="checkbox"/>	Oval, compact form with green foliage turning purple in fall. Seedless.
<input type="checkbox"/>	Fall color, this is a seedless ash variety
<input type="checkbox"/>	Pyramidal in habit. Medium green foliage. Yellow fall color.
<input type="checkbox"/>	Upright spreading branches + finely textured medium green foliage. Golden fall color. Good environmental tolerance.
<input type="checkbox"/>	
<input type="checkbox"/>	Tolerant of urban stresses
<input type="checkbox"/>	Green leaves. White flowers.
<input type="checkbox"/>	Fast growing; pink flowers; red fruit
<input type="checkbox"/>	Pink buds; white flower
<input type="checkbox"/>	Medium green foliage. Yellow fall color.
<input type="checkbox"/>	Low-branching, broadly pyramidal to rounded tree with unusual form + texture. Flowers have showy red stamens + fall color is excellent.
<input type="checkbox"/>	Light pink flowers; purple leaves
<input type="checkbox"/>	Large fruit, showy white flower
<input type="checkbox"/>	Narrow, dark, glossy green leaves. White flowers. Storm resistant + informal appearance.
<input type="checkbox"/>	Rounded shape with spreading branches. Foliage emerges with a red tint + matures to glossy green. White flowers. Purplish-red fall color.
<input type="checkbox"/>	Pyramidal, dense + symmetrical with medium green, glossy foliage turning yellow to red in fall. Abundant white flowers.
<input type="checkbox"/>	Glossy deep green foliage.
<input type="checkbox"/>	
<input type="checkbox"/>	Broadly pyramidal, neat + symmetrical. Green leaves are silver-gray underneath. Yellow fall color. Fast growing.
<input type="checkbox"/>	Yellow fall color with purple tips, strong upright structure
<input type="checkbox"/>	Also called red fir and Christmastree. Needles turn upward exposing lower branches.
<input type="checkbox"/>	Dark green foliage. Yellow fall color.
<input type="checkbox"/>	Green foliage. Yellow fall color.
<input type="checkbox"/>	Dark green foliage
<input type="checkbox"/>	Introduced by the National Arboretum. Cross of October Glory™ + Autumn Flame. Deep red fall color ten days later than most red maples.

BUFFER TREE LIST - APPROVED SPECIES

All measurements are in feet

COMMON NAME	BOTANICAL NAME	MATURE HEIGHT	CANOPY SPREAD	MIN. PLANTING SPACE WIDTH	FORM
Embers Red Maple	<i>Acer rubrum 'Embers'</i>	40	35	6	Globe
Red Sunset Maple	<i>Acer rubrum 'Franksred'</i>	45	35	6	Oval
Morgan Maple	<i>Acer rubrum 'Morgan'</i>	45	40	6	Oval
Northwood Maple	<i>Acer rubrum 'Northwood'</i>	40	35	6	Oval
October Glory™ Maple	<i>Acer rubrum 'October Glory'™</i>	40	35	6	Oval
Schlesinger Maple	<i>Acer rubrum 'Schlesingeri'</i>	45	35	6	Vase
Sun Valley Maple	<i>Acer rubrum 'Sun Valley'</i>	40	35	6	Oval
Autumn Flame Red Maple	<i>Acer rubrum 'Autumn Flame'</i>	50	40	6	Oval
October Glory Red Maple	<i>Acer rubrum 'October Glory'</i>	45	45	6	Globe
Redpointe Maple	<i>Acer rubrum 'Redpointe'</i>	45	30	6	Pyramidal
Green Mountain™ Maple	<i>Acer saccharum 'Green Mountain'™</i>	45	35	6	Oval
Pacific Sunset Maple	<i>Acer truncatum x A. platanoides 'Warrenred'</i>	30	25	6	Globe
Sunset Maple	<i>Acer truncatum x Acer platanoides</i>	35	25	6	Globe
Norwegian Sunset Maple	<i>Acer truncatum x platanoides 'Norwegian Sunset'</i>	35	25	6	Oval
Autumn Blaze Maple	<i>Acer x freemanii 'Jeffersred'</i>	50	30	6	Columnar
Red Horse Chestnut	<i>Aesculus x carnea</i>	30	35	6	Globe
Hackberry	<i>Celtis occidentalis</i>	40	30	6	Globe
Magnifica Hackberry	<i>Celtis occidentalis 'Magnifica'</i>	45	35	6	Oval
Katsura	<i>Cercidiphyllum japonicum</i>	40	35	6	Pyramidal
Eastern Redbud	<i>Cercis canadensis</i>	25	30	6	Globe
Nootka Cypress	<i>Chmeacyparis nootkatensis</i>	45	15	6	Pyramidal
Hinoki Cypress	<i>Chmeacyparis obtuse</i>	25	10	6	Pyramidal
Dove Tree	<i>Davidia involucrata</i>	35	30	6	Globe
Tricolor Beech	<i>Fagus sylvatica 'Roseo-marginata'</i>	35	25	6	Oval
White Ash	<i>Fraxinus americana</i>	60	45	6	Globe
Autumn Purple™ Ash	<i>Fraxinus americana 'Autumn Purple'™</i>	45	40	6	Globe
Empire Ash	<i>Fraxinus americana 'Empire'</i>	50	25	6	Columnar
Raywood Ash	<i>Fraxinus oxycarpa 'Raywood'</i>	35	25	6	Oval
Patmore Ash	<i>Fraxinus pennsylvanica 'Patmore'</i>	45	35	6	Vase
Autumn Gold Ginkgo	<i>Ginkgo biloba 'Autumn Gold'</i>	45	35	6	Globe
Halka Ginkgo	<i>Ginkgo biloba 'Halka'</i>	45	40	6	Globe
Saratoga Ginkgo	<i>Ginkgo biloba 'Saratoga'</i>	35	30	6	Globe
Honeylocust	<i>Gleditsia triacanthos var. inermis</i>	45	35	6	Globe

✓ = Okay to plant under overhead utility lines

✗ = Not okay to plant under overhead utility lines

A buffer tree is a tree that was approved as part of a buffering and screening plan.

COMPAT- IBLE WITH OVERHEAD WIRES	REMARKS
☐	Green foliage. Bright red fall color.
☐	Dark green glossy foliage. Brilliant orange red to red fall color. Developed in Gresham by J. Frank Schmidt Nursery.
☐	Medium green foliage. Orange-red to red fall color.
☐	Medium to dark green foliage. Reddish fall color.
☐	Medium green foliage. Red purple fall color.
☐	Medium green foliage. Orange to orange red fall color.
☐	U. S. Arboretum introduction. A hybrid between Red Sunset + Autumn Flame. Oval, symmetrical, densely branched, seedless. Reliably bright red fall color.
☐	Fall color, many varieties such as 'Armstrong', 'Bowhall', 'Franks Red', 'Morgan', & 'Scarsen'
☐	Attractive bark, red or orange fall color, provide good drainage in clay soil
☐	Strong central leader; urban tolerant; bright red in fall
☐	Dark green foliage. Reddish ornate to red fall color.
☑	Dark green foliage becomes yellow, orange + red in fall.
☐	Many varieties available
☐	Uniform canopy; orange/red in fall
☐	Good fall color. Established trees have some tolerance for drought conditions.
☑	Long rosy cluster; small variety; spiky nuts
☐	Round in habit. Bright green foliage. Yellow fall color.
☐	Very urban tolerant; rarely lifts sidewalks
☐	Blue-green foliage turning yellow or red in fall.
☑	Dark green leaves turn yellow in fall. Pink flower. Very shade tolerant. May suffer damage in windstorms.
☐	Slow growing and larger with age.
☐	Attractive bark and susceptible to spider mites.
☐	Dove-like flowers
☐	Oval habit. Purple leaves have a rose-pink + cream border.
☐	Plant seedless varieties
☐	Rounded shape. Green heavily textured foliage. Reddish purple fall color. Seedless.
☐	Unusually narrow upright fast growing. Medium green foliage. Rusty orange to purplish fall color. Seedless.
☐	Oval with dense crown. Narrow green leaflets. Reddish purple fall color. Delicate fine-textured appearance.
☐	Symmetrical upright branches. Dark green glossy foliage. Yellow fall color.
☐	Narrow form in youth broadens with age. Medium green foliage. Striking golden yellow fall color is characteristic of this seedless clone. Male only.
☐	Uniform + symmetrical branching
☐	Extremely free of pests. Very tolerant of pollution + salt. Requires little maintenance. Slow growing + long lived. Yellow fall color. Male only.
☐	Thornless, tolerant of urban stresses

BUFFER TREE LIST - APPROVED SPECIES

All measurements are in feet

COMMON NAME	BOTANICAL NAME	MATURE HEIGHT	CANOPY SPREAD	MIN. PLANTING SPACE WIDTH	FORM
Halka™ Honeylocust	<i>Gleditsia tricanthos</i> 'Christie'	55	40	6	Columnar
Mountain Silverbells	<i>Halesia monticola</i>	40	25	6	Globe
Fruitless Mulberry	<i>Morus alba</i>	35	40	6	Globe
European Hophornbeam	<i>Ostrya carpinifolia</i>	40	25	6	Globe
Amur Corktree	<i>Phellodendron amurense</i>	40	30	6	Globe
Akebono Flowering Cherry	<i>Prunus x yedoensis</i> 'Akebono'	25	25	6	Vase
Yoshino Cherry	<i>Prunus x yeodoensis</i>	30	30	6	Umbrella
Rancho Pear	<i>Pyrus calleryana</i> 'Rancho'	35	30	6	Columnar
Trinity Pear	<i>Pyrus calleryana</i> 'Trinity'	30	25	6	Oval
Sawtooth Oak	<i>Quercus acutissima</i>	40	40	6	Umbrella
Swamp White Oak	<i>Quercus bicolor</i>	60	25	6	Globe
Canyon Live Oak	<i>Quercus chrysolepsis</i>	60	45	6	Vase
Scarlet Oak	<i>Quercus coccinea</i>	50	40	6	Oval
Skymaster™ Oak	<i>Quercus robur</i> 'Skymaster™'	50	25	6	Oval
Shumard Oak	<i>Quercus shumardii</i>	50	40	6	Oval
Pacific Willow	<i>Salix lucida ssp. lasiandra</i>	40	30	6	Oval
Pacific Yew	<i>Taxus brevifolia</i>	40	30	6	Oval
American Linden	<i>Tilia americana</i>	60	30	6	Globe
Continental Appeal Linden	<i>Tilia americana</i> 'Continental Appeal'	50	28	6	Oval
Redmond Bigleaf Linden	<i>Tilia americana x euchlora</i> 'Redmond'	35	25	6	Pyramidal
Greenspire™ Linden	<i>Tilia cordata</i> 'Greenspire™'	40	30	6	Pyramidal
Glenleven Linden	<i>Tilia cordata</i> 'Glenleven'	45	30	6	Pyramidal
Rancho Linden	<i>Tilia cordata</i> 'Rancho'	40	30	6	Vase
Harvest Gold Linden	<i>Tilia cordata x mongolica</i> 'Harvet Gold'	40	30	6	Pyramidal
Crimean Linden	<i>Tilia x euchlora</i>	40	35	6	Pyramidal
Triumph™ Elm	<i>Ulmus</i> 'Morton Glossy'	70	60	6	Oval
Frontier Elm	<i>Ulmus americana</i> 'Frontier'	40	30	6	Globe
Triumph Elm	<i>Ulmus japonica x pumila x wilsoniana</i> 'Triumph'	55	45	6	Vase
Accolade™ Elm	<i>Ulmus japonica x wilsonia</i>	70	60	6	Vase
Prospector Elm	<i>Ulmus wilsoniana</i>	40	30	6	Vase
Patriot Elm	<i>Ulmus</i> 'Patriot'	50	40	6	Vase
Oregon Myrtle	<i>Umbellularia californica</i>	30	40	6	Oval
Zelkova	<i>Zelkova serrata</i>	65	50	6	Oval
Green Vase™ Zelkova	<i>Zelkova serrata</i> 'Green Vase™'	50	40	6	Vase
Halka™ Zelkova	<i>Zelkova serrata</i> 'Halka™'	50	30	6	Vase

✓ = Okay to plant under overhead utility lines

✗ = Not okay to plant under overhead utility lines

A buffer tree is a tree that was approved as part of a buffering and screening plan.

COMPAT- IBLE WITH OVERHEAD WIRES	REMARKS
<input type="checkbox"/>	Green foliage. Yellow fall color.
<input type="checkbox"/>	White bell shaped flowers; yellow fall color
<input type="checkbox"/>	Fruitless
<input type="checkbox"/>	Nutlets in hop-like bunches
<input type="checkbox"/>	Fragrant leaves and fruit
<input checked="" type="checkbox"/>	Upright spreading with bright green foliage. Delicate pink flowers in spring. Yellowish fall color.
<input checked="" type="checkbox"/>	Spreading in habit. Green foliage. Yellow fall color. White flowers with pink tint.
<input type="checkbox"/>	Narrow upright. White flowers.
<input checked="" type="checkbox"/>	Glossy green foliage. Orange red fall color. White flowers.
<input type="checkbox"/>	Bronze fall color or no change
<input type="checkbox"/>	Upper + lower leaf surfaces contrast in color, attracts wildlife
<input type="checkbox"/>	Hardy to USDA zone 7. Native to southwest Oregon, California, Nevada, Arizona.
<input type="checkbox"/>	Oval, open in habit. Bright green foliage. Scarlet fall color.
<input type="checkbox"/>	Dark green foliage. Yellow fall color.
<input type="checkbox"/>	Thrives in areas with poor drainage, attracts wildlife
<input type="checkbox"/>	Tallest native willow
<input type="checkbox"/>	Drought tolerant
<input type="checkbox"/>	Tolerant of urban stresses
<input type="checkbox"/>	
<input type="checkbox"/>	Light green foliage. Yellowish fall color.
<input type="checkbox"/>	Symmetrical. Dark green foliage. Yellow fall color.
<input type="checkbox"/>	Vigorous pyramidal. Medium green foliage. Yellow fall color. More informal than Greenspire™.
<input type="checkbox"/>	Vigorous upright. Small leaves.
<input type="checkbox"/>	Attractive bark, bright golden yellow fall color
<input type="checkbox"/>	Glossy foliage; yellow in fall
<input type="checkbox"/>	Upright oval to vase shape. Glossy dark green foliage. Yellow fall color.
<input type="checkbox"/>	Pest + disease resistant, substitute for American elm
<input type="checkbox"/>	
<input type="checkbox"/>	Vase shaped with arching limbs. Glossy dark green foliage. Yellow fall color. Resistant to elm leaf beetle and Dutch elm disease.
<input type="checkbox"/>	Substitute for American elm due pest and disease resistance
<input type="checkbox"/>	Substitute for American elm due pest and disease resistance
<input checked="" type="checkbox"/>	
<input type="checkbox"/>	Attractive shade tree
<input type="checkbox"/>	Vase shape with upright arching branches in habit. Green foliage. Orange fall color.
<input type="checkbox"/>	Upright vase shaped. Long arching branches, canopy similar to American elm. Medium green foliage. Yellow fall color.

BUFFER TREE LIST - APPROVED SPECIES

All measurements are in feet

COMMON NAME	BOTANICAL NAME	MATURE HEIGHT	CANOPY SPREAD	MIN. PLANTING SPACE WIDTH	FORM
Village Green Zelkova	<i>Zelkova serrata 'Village Green'</i>	50	40	6	Vase
Red Maple	<i>Acer rubrum</i>	50	45	8	Globe
Bonfire Maple	<i>Acer saccharum 'Bonfire'</i>	50	40	8	Globe
Commemoration Maple	<i>Acer saccharum 'Commemoration'</i>	50	35	8	Oval
Legacy Maple	<i>Acer saccharum 'Legacy'</i>	50	35	8	Oval
Heritage River Birch	<i>Betula nigra 'Heritage'</i>	45	30	8	Oval
Canoe or Paper Birch	<i>Betula papyrifera</i>	50	35	8	Oval
Catalpa	<i>Catalpa speciosa</i>	60	40	8	Globe
Hardy Rubber Tree	<i>Eucommia ulmoides</i>	50	50	8	Globe
Rivers Purple Beech	<i>Fagus sylvatica 'Riversii'</i>	50	40	8	Oval
American Beech	<i>Fagus grandifolia</i>	50	40	8	Oval
European Beech	<i>Fagus sylvatica</i>	50	40	8	Oval
Purple Rivers Beech	<i>Fagus sylvatica 'Riversii'</i>	60	40	8	Oval
Green Ash	<i>Fraxinus pennsylvanica</i>	50	40	8	Oval
Urbanite Ash	<i>Fraxinus pennsylvanica 'Urbanite'</i>	50	40	8	Pyramidal
Maidenhair Tree	<i>Ginkgo biloba</i>	60	45	8	Columnar
Kentucky Coffeetree	<i>Gymnocladus dioicus</i>	70	40	8	Globe
September Goldenrain	<i>Koelreuteria paniculata 'September'</i>	30	25	8	Globe
Tuliptree	<i>Liriodendron tulipifera</i>	80	35	8	Oval
Dawn Redwood	<i>Metasequoia glyptostroboides</i>	70	25	8	Pyramidal
Limber Pine	<i>Pinus flexilis 'Vanderwolf's Pyramid'</i>	25	15	8	Pyramidal
London Planetree	<i>Platanus x acerifolia 'Bloodgood'</i>	50	40	8	Pyramidal
Red Oak	<i>Quercus rubra</i>	65	50	8	Globe
Silver Leaf Oak	<i>Quercus hypoleucoides</i>	60	35	8	Globe
Shingle Oak	<i>Quercus imbricaria</i>	50	40	8	Oval
Bur Oak	<i>Quercus macrocarpa</i>	65	50	8	Oval
Willow Oak	<i>Quercus phellos</i>	60	45	8	Pyramidal
English Oak	<i>Quercus robur</i>	50	40	8	Globe
Red Oak	<i>Quercus rubra</i>	60	45	8	Oval
Bald Cypress	<i>Taxodium distichum</i>	55	30	8	Pyramidal
Pioneer Elm	<i>Ulmus 'Pioneer'</i>	50	50	8	Vase

✓ = Okay to plant under overhead utility lines

✗ = Not okay to plant under overhead utility lines

A buffer tree is a tree that was approved as part of a buffering and screening plan.

COMPAT- IBLE WITH OVERHEAD WIRES	REMARKS
<input type="checkbox"/>	Orange-brown to bronze-red fall color
<input type="checkbox"/>	Leaves are medium to dark green, becoming orange or red in fall.
<input type="checkbox"/>	Fast growing; orange-red in fall
<input type="checkbox"/>	Fast growing; develops good caliper as a young tree
<input type="checkbox"/>	Glossy leaves; orange-red in fall
<input type="checkbox"/>	Attractive bark, gold in fall
<input type="checkbox"/>	Dark green foliage. Yellow fall color. The most permanent of the birches.
<input type="checkbox"/>	Withstands hot, dry environments. Medium to fast growth rate. Foliage green, then yellow in fall. Has white flowers. Seed capsules can be messy.
<input type="checkbox"/>	Rubber is extracted from the wood
<input type="checkbox"/>	Deep purple foliage with no change in fall, attractive bark
<input type="checkbox"/>	Slow growing; striking grey bark
<input type="checkbox"/>	Beautiful bark
<input type="checkbox"/>	Oval in habit. Deep purple foliage. Bronze fall color.
<input type="checkbox"/>	Plant seedless varieties
<input type="checkbox"/>	Pyramidal with lustrous dark green foliage. Bronze in fall.
<input type="checkbox"/>	Many large stature varieties available, plant males only
<input type="checkbox"/>	Green foliage.
<input checked="" type="checkbox"/>	Green leaves. Yellow and orange fall color. Yellow flowers.
<input type="checkbox"/>	Medium green leaves have interesting shape. Bright, transparent yellow fall color. Greenish-yellow flower with orange center.
<input type="checkbox"/>	Deciduous conifer, looks like a redwood in summer
<input type="checkbox"/>	Slow grower.
<input type="checkbox"/>	Broadly pyramidal. Shedding bark produces mottled brown and cream pattern. This variety is more resistant to anthracnose than species.
<input type="checkbox"/>	Round in habit. Green foliage. Red fall color.
<input type="checkbox"/>	Silvery foliage
<input type="checkbox"/>	Transplants readily; beautiful summer foliage
<input type="checkbox"/>	Upright crown becomes round and spreading with maturity, attracts wildlife
<input type="checkbox"/>	Tolerant of urban stresses
<input type="checkbox"/>	Sturdy and adaptable tree with broad and rounded habit. Deep green foliage with yellow-brown fall color.
<input type="checkbox"/>	Beautiful fall color
<input type="checkbox"/>	Deciduous conifer; wet/dry sites; urban tolerant
<input type="checkbox"/>	Substitute for American elm due pest and disease resistance

BUFFER TREE LIST - APPROVED SPECIES

FORMS

All measurements are in feet

COMMON NAME	BOTANICAL NAME	MATURE HEIGHT	CANOPY SPREAD	MIN. PLANTING SPACE WIDTH	FORM
Silver Fir	<i>Abies amabilis</i>	50	40	10	Pyramidal
Grand Fir	<i>Abies grandis</i>	100	40	10	Pyramidal
Bigleaf Maple	<i>Acer macrophyllum</i>	70	60	10	Globe
Sugar Maple	<i>Acer saccharum</i>	100	50	10	Oval
Incense Cedar	<i>Calocedrus decurrens</i>	80	20	10	Pyramidal
Deodar Cedar	<i>Cedrus deodara</i>	80	40	10	Pyramidal
Atlas Cedar	<i>Cedrus atlantica</i>	50	20	10	Pyramidal
Oregon Ash	<i>Fraxinus latifolia</i>	75	25	10	Globe
Saucer Magnolia	<i>Magnolia x soulangeana</i>	25	25	10	Pyramidal
Colorado Blue Spruce	<i>Picea pungens</i>	65	20	10	Pyramidal
Shore Pine	<i>Pinus contorta</i>	50	25	10	Pyramidal
Austrian Pine	<i>Pinus nigra</i>	55	40	10	Pyramidal
Ponderosa Pine	<i>Pinus ponderosa</i>	100	30	10	Pyramidal
Eastern White Pine	<i>Pinus strobus</i>	80	20	10	Pyramidal
Scots Pine	<i>Pinus sylvestris</i>	50	20	10	Pyramidal
Japanese Black Pine	<i>Pinus thunbergiana</i>	30	20	10	Pyramidal
Douglas Fir	<i>Pseudotsuga menziesii</i>	100	40	10	Pyramidal
Oregon White Oak	<i>Quercus garryana</i>	65	45	10	Globe
Pin Oak	<i>Quercus palustris</i>	65	30	10	Globe
Giant Sequoia	<i>Sequoiadendron gigantea</i>	100	40	10	Pyramidal
Western Red Cedar	<i>Thuja plicata</i>	100	30	10	Pyramidal
Hogan Cedar	<i>Thuja plicata 'Hogan'</i>	100	20	10	Pyramidal
Western Hemlock	<i>Tsuga heterophylla</i>	100	40	10	Pyramidal
Lacebark Elm	<i>Ulmus parvifolia</i>	60	50	10	Umbrella

✓ = Okay to plant under overhead utility lines
 ✗ = Not okay to plant under overhead utility lines

A buffer tree is a tree that was approved as part of a buffering and screening plan.

COMPAT- IBLE WITH OVERHEAD WIRES	REMARKS
☐	Needs lots of room to grow. Dark evergreen needles. Curves upward.
☐	One of the largest firs and can grow up to 800 feet.
☐	Broad-topped, dense shade tree. Large 3- to 5-lobed leaves are 6 to 15 inches wide. Small yellow flowers in drooping clusters in April and May. Yellow fall color.
☐	Great fall colors. Does not perform well in compacted or restricted areas.
☐	Drought tolerant.
☐	Drought tolerant with weeping bark.
☐	Blue-green needles and fragrant.
☐	Light green leaves, 6-12 inches long. Will grow in standing water during winter months. Needs no dry-season water.
☑	Early-spring blossoms are pinkish-purple outside, white inside. Medium fast-growing, good pollution tolerance.
☐	Blue-green needles.
☐	
☐	Dark green needles.
☐	Large needled-evergreen with thick bark.
☐	Fast grower.
☐	
☐	Fast grower. Irregular shape.
☐	Flat evergreen needles one-inch long. Smooth bark.
☐	Slow to moderate growth. Branches often twisted. Summer irrigation not beneficial.
☐	Leaves hang on the tree in fall
☐	Largest living organism on earth, long-lived.
☐	Thrives in moist conditions. Stringy reddish bark. Trunk is wide and fluted at bottom.
☐	Tall, dense, narrow form of Western red cedar.
☐	Feathery evergreen foliage with small cones. Prefers full sun and moist soil.
☐	Interesting mottled bark

FOR MORE INFORMATION

CITY OF GRESHAM

GreshamOregon.gov/trees

FRIENDS OF TREES

www.FriendsofTrees.org

ARBOR DAY FOUNDATION

www.ArborDay.org

- ✦ Visit local nurseries to see different trees and talk with experts.
- ✦ Consult with an arborist or landscape architect.
- ✦ Look at trees around the city to find the species you like.

CITY OF GRESHAM
URBAN DESIGN AND PLANNING
503-618-2235

GRESHAMOREGON.GOV/TREES

Seattle Department of Transportation – Approved Street Tree List

Large Columnar Trees

Scientific & Common Name	Mature Height	Spread	Under Wires?	Min Strip Width	Flower Color	Fall Color	Comments
<i>Acer nigrum</i> 'Green Column' Green Column Black Sugar Maple	50	10	No	6	N/A		Good close to buildings
<i>Fraxinus americana</i> 'Empire' Empire Ash	50	25	No	6	N/A		Use for areas adjacent to taller buildings when ash tree is desired species
<i>Ginkgo biloba</i> 'Princeton Sentry' Princeton Sentry Ginkgo	40	15	No	6	N/A		Very narrow growth.
<i>Nyssa sylvatica</i> Tupelo	60	20	No	6	N/A		Handsome chunky bark – Great Plant Pick
<i>Quercus</i> 'Crimschmidt' Crimson Spire Oak	45	15	No	6	N/A		Hard to find in the nursery trade
<i>Quercus frainetto</i> Italian Oak	50	30	No	6	N/A		Drought resistant – beautiful green, glossy leaves in summer. Great Plant Pick
<i>Quercus robur</i> 'fastigiata' Skyrocket Oak	40	15	No	6	N/A		Columnar variety of oak
<i>Taxodium distichum</i> 'Mickelson' Shawnee Brave Bald Cypress	55	20	No	6	N/A		Deciduous conifer - tolerates city conditions

Large Trees

Scientific & Common Name	Mature Height	Spread	Under Wires?	Min Strip Width	Flower Color	Fall Color	Comments
<i>Acer saccharum</i> 'Bonfire' Bonfire Sugar Maple	50	40	No	6	N/A		Fastest growing sugar maple
<i>Acer saccharum</i> 'Commemoration' Commemoration Sugar Maple	50	35	No	6	N/A		Resistant to leaf tatter. Great Plant Pick
<i>Acer saccharum</i> 'Green Mountain' Green Mountain Sugar Map	45	35	No	6	N/A		Reliable fall color. Great Plant Pick
<i>Acer saccharum</i> 'Legacy' Legacy Sugar Maple	50	35	No	5	N/A		Limited use - where sugar maple is desired in limited planting strip area. Great Plant Pick
<i>Aesculus flava</i> Yellow Buckeye	60	40	No	6			Least susceptible to leaf blotch – large fruit – fall color is varied, but quite beautiful
<i>Cercidiphyllum japonicum</i> Katsura Tree	40	40	No	6	N/A		Needs lots of water when young – can produce large surface roots. Great Plant Pick
<i>Fagus sylvatica</i> Green Beech	50	40	No	6	N/A		Silvery-grey bark
<i>Fagus sylvatica</i> 'Asplenifolia' Fernleaf Beech	60	50	No	6	N/A		Beautiful cut leaf. Great Plant Pick
<i>Fraxinus latifolia</i> Oregon Ash	60	35	No	6	N/A		Only native ash in PNW

Seattle Department of Transportation – Approved Street Tree List

Large Trees, Continued

Scientific & Common Name	Mature Height	Spread	Under Wires?	Min Strip Width	Flower Color	Fall Color	Comments
<i>Fraxinus pennsylvanica</i> 'Patmore' Patmore Ash	45	35	No	6	N/A		Extremely hardy, may be seedless
<i>Fraxinus pennsylvanica</i> 'Urbanite' Urbanite Ash	50	40	No	6	N/A		Tolerant of city conditions
<i>Ginkgo biloba</i> 'Magyar' Magyar Ginkgo	50	25	No	6	N/A		more upright and narrow than 'Autumn Gold'
<i>Gymnocladus dioica</i> 'Espresso' Espresso Kentucky Coffee	50	35	No	6	N/A		Very coarse branches - extremely large bi-pinnately compound leaves
<i>Liquidambar styraciflua</i> 'Rotundiloba' Rotundiloba Sweetgum	45	25	No	8	N/A		Only sweetgum that is entirely fruitless. Smooth rounded leaf lobes
<i>Liriodendron tulipifera</i> Tulip Tree	60	30	No	8	N/A		Fast-growing tree – can get very large in open conditions
<i>Metasequoia glyptostroboides</i> Dawn Redwood	50	25	No	6	N/A		Fast growing deciduous conifer. Great Plant Pick
<i>Platanus x acerifolia</i> 'Bloodgood' Bloodgood London Planetre	50	40	No	8	N/A		More anthracnose resistant than other varieties – large tree that needs space
<i>Platanus x acerifolia</i> 'Yarwood' Yarwood London Planetree	50	40	No	8	N/A		High resistance to powdery mildew
<i>Quercus bicolor</i> Swamp White Oak	60	45	No	8	N/A		Interesting shaggy peeling bark
<i>Quercus coccinea</i> Scarlet Oak	60	40	No	6	N/A		Best oak for fall color
<i>Quercus garryana</i> Oregon Oak	50	40	No	8	N/A		Native to Pacific Northwest. Great Plant Pick
<i>Quercus imbricaria</i> Shingle Oak	60	50	No	6	N/A		Nice summer foliage - leaves can persist throughout the winter
<i>Quercus muhlenbergii</i> Chestnut Oak	60	50	No	6	N/A		coarsely toothed leaf
<i>Quercus robur</i> English Oak	60	40	No	8	N/A		Large, sturdy tree. Acorns do not need dormant cold period to germinate, so can be invasive.
<i>Quercus rubra</i> Red Oak	60	45	No	8	N/A		Fast growing oak – large tree that needs space
<i>Quercus velutina</i> Black Oak	60	50	No	8	N/A		More drought tolerant than red oak
<i>Taxodium distichum</i> Bald Cypress	55	35	No	8	N/A		A deciduous conifer, broadly spreading when mature – columnar when young. Great Plant Pick

Seattle Department of Transportation – Approved Street Tree List

Large Trees, Continued

Scientific & Common Name	Mature Height	Spread	Under Wires?	Min Strip Width	Flower Color	Fall Color	Comments
<i>Ulmus</i> 'Homestead' Homestead Elm	60	35	No	6	N/A		Complex hybrid - close in form to American elm - Resistant to Dutch elm disease
<i>Ulmus</i> 'Frontier' Frontier Elm	50	35	No	6	N/A		Resistant to Dutch elm disease
<i>Zelkova serrata</i> 'Greenvase' Green Vase Zelkova	45	40	No	6	N/A		Attractive exfoliating bark provides Winter appeal. Dark green leaves turn orange-red and purple in Fall. Great Plant Pick
<i>Zelkova serrata</i> 'Village Green' Village Green Zelkova	40	40	No	6	N/A		Green Vase, Mussichino and Halka are improved forms. Great Plant Pick

Medium / Large Trees

Scientific & Common Name	Mature Height	Spread	Under Wires?	Min Strip Width	Flower Color	Fall Color	Comments
<i>Acer campestre</i> Hedge Maple	50	30	No	5	N/A		Contrary to its name, this is not a small tree – nice overall shape and structure
<i>Acer campestre</i> 'Evelyn' Queen Elizabeth Hedge Maple	40	30	No	5	N/A		More upright branching than the species.
<i>Acer freemanii</i> 'Autumn Blaze' Autumn Blaze Maple	50	40	No	6	N/A		Cross between red and silver maple – fast growing with good fall color
<i>Acer miyabei</i> 'Morton' State Street Maple	40	30	No	6	N/A		Similar to, but faster growing and larger than Hedge maple
<i>Acer platanoides</i> 'Emerald Queen' Emerald Queen Norway Maple	50	40	No	6	N/A		One of the fastest growing cultivars of Norway maple – Do NOT plant within 1000' of greenbelts – can be invasive
<i>Acer platanoides</i> 'Parkway' Parkway Norway Maple	40	30	No	6	N/A		Somewhat tolerant of verticillium wilt - Do NOT plant within 1000' of greenbelts – can be invasive
<i>Acer pseudoplatanus</i> 'Atropurpureum' Spaethii Maple	40	30	No	5	N/A		Leaves green on top purple underneath.
<i>Acer rubrum</i> 'Scarsen' Scarlet Sentinel Maple	40	25	No	6	N/A		Leaves are darker green and larger than those of other Red Maples, and they hold up well in summer heat.
<i>Aesculus x carnea</i> 'Briotii' Red Horsechestnut	30	35	No	6			Resists heat and drought better than other horsechestnuts
<i>Betula jacquemontii</i> Jacquemontii Birch	40	30	No	5	N/A		White bark makes for good winter interest – best for aphid resistance, but does have issues with Bronze Birch Borer
<i>Corylus colurna</i> Turkish Filbert	40	25	No	5	N/A		Tight, formal, dense crown - not for areas with high pedestrian traffic as tree can have significant debris from nut production. Great Plant Pick
<i>Fraxinus americana</i> 'Autumn Applause' Autumn Applause Ash	45	25	No	6	N/A		Purple fall foliage - Compact tree - reportedly seedless
<i>Fraxinus pennsylvanica</i> 'Cimmzam' Cimmamon Ash	50	30	No	6	N/A		More upright than 'Patmore' with more bronze/cinnamon fall color
<i>Ginkgo biloba</i> 'Autumn Gold' Autumn Gold Ginkgo	45	35	No	6	N/A		Narrow when young

Seattle Department of Transportation – Approved Street Tree List

Medium / Large Trees, Continued

Scientific & Common Name	Mature Height	Spread	Under Wires?	Min Strip Width	Flower Color	Fall Color	Comments
<i>Liquidambar styraciflua</i> 'Moraine' Moraine Sweetgum	40	25	No	8	N/A		Light green foliage. More compact than other varieties of sweet gum. Brittle branches
<i>Nothofagus antarctica</i> Antarctic Beech	50	35	No	5	N/A		Rugged twisted branching and petite foliage – difficult to find in the nursery trade
<i>Tilia americana</i> 'Redmond' Redmond Linden	50	30	No	8	N/A		Pyramidal, needs extra water when young
<i>Tilia cordata</i> 'Greenspire' Greenspire Linden	40	30	No	6	N/A		Symmetrical, pyramidal form – sometimes has structural issues due to tight branch attachments
<i>Ulmus parvifolia</i> 'Emer II' Allee Elm	45	35	No	5	N/A		Exfoliating bark and nice fall color – Resistant to Dutch Elm Disease

Medium Columnar Trees

Scientific & Common Name	Mature Height	Spread	Under Wires?	Min Strip Width	Flower Color	Fall Color	Comments
<i>Acer platanoides</i> 'Columnar' Columnar Norway Maple	45	15	No	5	N/A		Good close to buildings – Do NOT plant within 1000' of greenbelts – can be invasive
<i>Acer rubrum</i> 'Bowhall' Bowhall Maple	40	20	No	6	N/A		An upright, pyramidal form that is significantly wider than 'Armstrong' or 'Columnare'
<i>Carpinus betulus</i> 'Fastigiata' Pyramidal European Hornbeam	40	15	No	5	N/A		Broadens when older. Great Plant Pick
<i>Fagus sylvatica</i> 'Dawyck Purple' Dawyck Purple Beech	40	12	No	6	N/A		Purple foliage.
<i>Liriodendron tulipifera</i> 'Fastigiatum' Columnar Tulip Tree	40	10	No	6			Good next to buildings – can have problems with tight branch angles. Great Plant Pick
<i>Malus</i> 'Tschonoskii' Tschonoskii Crabapple	30	15	Yes	5			Sparse green fruit, pyramidal
<i>Oxydendron arboreum</i> Sourwood	35	12	No	5			Consistent and brilliant fall color. Great Plant Pick
<i>Prunus sargentii</i> 'Columnaris' Columnar Sargent Cherry	35	15	No	8			Upright form. The cherry with the best fall color. Can suffer from brown rot in spring.
<i>Prunus x hillieri</i> 'Spire' Spire Cherry	30	10	Yes	6			One of the few 'wire friendly' columnar cherries. Can suffer from brown rot in spring.
<i>Pyrus calleryana</i> 'Cambridge' Cambridge Pear	40	15	No	5			Narrow tree with better branch angles and form than the species – brittle limbs may still be a problem with breakage due to ice or wet snow

Seattle Department of Transportation – Approved Street Tree List

Medium Trees

Scientific & Common Name	Mature Height	Spread	Under Wires?	Min Strip Width	Flower Color	Fall Color	Comments
<i>Acer grandidentatum</i> 'Schmidt' Rocky Mt. Glow Maple	25	20	Yes	5	N/A		Intense red fall color - Limited availability in nursery trade
<i>Acer rubrum</i> 'Karpick' Karpick Maple	40	20	No	6	N/A		Finer texture than other narrow forms of columnar maple
<i>Acer truncatum</i> x <i>A. platanoides</i> 'Keithsform' Norwegian Sunset Maple	35	25	No	5	N/A		Reliable fall color - nice reddish orange
<i>Acer truncatum</i> x <i>A. platanoides</i> 'Warrensred' Pacific Sunset Maple	30	25	Yes	5	N/A		Limited use under higher wires
<i>Betula albosinensis</i> var <i>septentrionalis</i> Chinese Red Birch	40	35	No	5	N/A		White and pink peeling bark. Great Plant Pick
<i>Carpinus caroliniana</i> American Hornbeam	25	20	Yes	5	N/A		Outstanding fall color (variable – yellow, orange, red) – nice little tree. Great Plant Pick
<i>Cladrastis kentukea</i> Yellowwood	40	40	No	5			White flowers in spring, resembling wisteria flower – blooms profusely only every 2 to 4 years – yellow/gold fall color
<i>Cornus controversa</i> 'June Snow' Giant Dogwood	40	30	No	5			Frothy, 6-inch clusters of white flowers in June – Great Plant Pick
<i>Cornus</i> 'Eddie's White Wonder' Eddie's White Wonder Dogwood	30	20	Yes	5			A hybrid of <i>C. florida</i> and <i>C. nuttallii</i>
<i>Crataegus crus-galli</i> 'Inermis' Thornless Cockspur Hawthorne	25	30	Yes	5			Red persistent fruit
<i>Crataegus phaenopyrum</i> Washington Hawthorne	25	20	Yes	5			Thorny – do not plant in high use areas
<i>Crataegus x lavalii</i> Lavalle Hawthorne	25	20	Yes	5			Thorns on younger trees. Great Plant Pick
<i>Davidia involucrata</i> Dove Tree	40	30	No	5		N/A	Large, unique flowers in May. Great Plant Pick
<i>Eucommia ulmoides</i> Hardy Rubber Tree	50	40	No	6	N/A	N/A	Dark green, very shiny leaves – insignificant fall color
<i>Fagus sylvatica</i> 'Rohanii' Purple Oak Leaf Beech	50	30	No	6	N/A	N/A	Attractive purple leaves with wavy margins. Great Plant Pick
<i>Halesia monticola</i> Mountain Silverbell	45	25	No	5			Attractive small white flower
<i>Halesia tetraptera</i> Carolina Silverbell	35	30	No	5			Attractive bark for seasonal interest
<i>Koelreuteria paniculata</i> Goldenrain Tree	30	30	Yes	5			Midsummer blooming – slow growing. Great Plant Pick
<i>Magnolia denudata</i> Yulan Magnolia	40	40	No	5		N/A	6" inch fragrant white flowers in spring. Great Plant Pick
<i>Magnolia grandiflora</i> 'Victoria' Victoria Evergreen Magnolia	25	20	Yes	5		N/A	Evergreen magnolia – can be damaged in years with wet, heavy snow. Great Plant Pick
<i>Magnolia kobus</i> 'Wada's Memory' Wada's Memory Magnolia'	30	20	Yes	5			Does not flower well when young. Great Plant Pick

Seattle Department of Transportation – Approved Street Tree List

Medium Trees, Continued

Scientific & Common Name	Mature Height	Spread	Under Wires?	Min Strip Width	Flower Color	Fall Color	Comments
<i>Ostrya virginiana</i> Ironwood	40	25	No	5	N/A		Hop like fruit – slow growing
<i>Phellodendron amurense</i> 'Macho' Macho Cork Tree	40	40	No	5	N/A		This variety is fruitless – fall color can be varied. High drought tolerance
<i>Prunus cerasifera</i> 'Krauter Vesuvius' Vesuvius Flowering Plum	30	20	Yes	5		N/A	Burgundy colored leaves – tree best used as an accent rather than in mass plantings
<i>Pterostyrax hispida</i> Fragrant Epaulette Tree	40	30	No	5			Pendulous creamy white flowers – fragrant – difficult to find in the nursery trade
<i>Pyrus calleryana</i> 'Aristocrat' Aristocrat Pear	40	30	No	5			One of the tallest flowering pears – good branch angles, but wood is brittle. Reported as invasive in other areas.
<i>Pyrus calleryana</i> 'Glen's Form' Chanticleer or Cleveland Select Pear	40	20	No	5			Selected variety of callery pear – good spring flowering. . Reported as invasive in other areas
<i>Pyrus calleryana</i> 'Redspire' Redspire Pear	35	25	No	5			Selected variety of callery pear – good spring flowering. . Reported as invasive in other areas
<i>Quercus illex</i> Holly Oak	40	30	No	5	N/A	N/A	Evergreen oak - Underside of leaf is silvery-white. Often has a prominent umbrella form
<i>Rhamnus purshiana</i> Cascara	30	20	Yes	5	N/A		Native tree – fall color depends on exposure – purplish fruit feeds many native birds
<i>Robinia x ambigua</i> Pink Idaho Locust	35	25	No	5			Fragrant flowers. Sterile variety. Drought tolerant. Some varieties will sucker profusely.
<i>Sophora japonica</i> 'Regent' Japanese Pagodatree	45	40	No	6			Has a rapid growth rate and tolerates city conditions, heat, and drought.
<i>Sorbus aucuparia</i> 'Mitchred' Cardinal Royal Mt. Ash	35	20	No	5			A vigorous tree with upright branches and a very symmetrical habit. Leaves are silvery underneath.
<i>Sorbus x hybridia</i> Oakleaf Royal Mt. Ash	30	20	Yes	5			It has leaves which are similar to English oak, and interesting bark for seasonal features.
<i>Styrax japonica</i> Japanese Snowbell	25	25	Yes	5			Reliable and easy to grow, it has plentiful, green ½" inch seeds. Flowers similar to lily in the valley. Great Plant Pick
<i>Tilia cordata</i> 'De Groot' De Groot Littleleaf Linden	30	20	Yes	5	N/A		One of the smaller stature littleleaf lindens.
<i>Tilia cordata</i> 'Chancole' Chancellor Linden	35	20	No	6	N/A		Pyramidal when young. Fragrant flowers that attract bees.
<i>Ulmus parvifolia</i> 'Emer I' Athena Classic Elm	30	35	No	5	N/A		High resistance to Dutch Elm Disease. Drought resistant. Cinnamon colored exfoliating bark for seasonal interest.

Seattle Department of Transportation – Approved Street Tree List

Small Columnar Trees

Scientific & Common Name	Mature Height	Spread	Under Wires?	Min Strip Width	Flower Color	Fall Color	Comments
<i>Maackia amurensis</i> Amur Maackia	30	20	Yes	5		N/A	Interesting exfoliating bark – flowering in June or July - varies in intensity from year to year
<i>Malus</i> ‘Adirondack’ Adirondack Crabapple	20	10	Yes	5			Very resistant to apple scab – one of the narrowest crabapples – persistent reddish ¼” fruit. Great Plant Pick
<i>Malus</i> ‘Red Barron’ Red Barron Crabapple	20	10	Yes	5			Deep pink blossom and persistent red berries for seasonal interest
<i>Prunus serrulata</i> ‘Amanogawa’ Amanogawa Flowering Cherry	20	8	Yes	6			Pinkish flower bud, changing to white flower.
<i>Sorbus americana</i> ‘Dwarfcrowm’ Red Cascade Mountain Ash	20	10	Yes	5			Nice winter form - Red berries in clusters

Small Trees

Scientific & Common Name	Mature Height	Spread	Under Wires?	Min Strip Width	Flower Color	Fall Color	Comments
<i>Acer buegerianum</i> Trident Maple	30	30	Yes	5	N/A		Somewhat shrublike – must train to a single stem – interesting bark. Great Plant Pick
<i>Acer circinatum</i> Vine Maple	25	25	Yes	5	N/A		Avoid using on harsh sites – native tree. Great Plant Pick
<i>Acer ginnala</i> ‘Flame’ Flame Amur Maple	25	20	Yes	5			Clusters of small cream colored flowers in spring – very fragrant. Nice fall color. Informal branch structure.
<i>Acer griseum</i> Paperbark Maple	30	20	Yes	5	N/A		Peeling cinnamon colored bark for seasonal interest. Great Plant Pick
<i>Acer palmatum</i> Japanese Maple	20	25	Yes	5	N/A		Many varieties available – select larger varieties for street planting
<i>Acer platanoides</i> ‘Globosum’ Globe Norway Maple	20	20	Yes	5	N/A		Very rounded crown and compact growth
<i>Acer triflorum</i> Three-Flower Maple	25	20	Yes	5	N/A		Multi seasonal interest with tan, exfoliating bark and red, orange/red fall color. Great Plant Pick
<i>Amelanchier grandiflora</i> ‘Princess Diana’ Princess Diana Serviceberry	20	15	Yes	4			Good for narrower planting strips
<i>Amelanchier x grandiflora</i> ‘Autumn Brilliance’ Autumn Brilliance Serviceberry	20	15	Yes	4			Good for narrower planting strips – reliable bloom and fall color
<i>Arbutus</i> ‘Marina’ Strawberry Tree	25	20	Yes	5		N/A	Substitute for Pacific madrone – can suffer severe damage or death due to cold weather - evergreen
<i>Asimina triloba</i> Paw Paw	30	20	Yes	5		N/A	Burgundy flower in spring before leaves – difficult to find in nursery trade
<i>Carpinus japonica</i> Japanese Hornbeam	20	25	Yes	5	N/A		Wide spreading, slow growing – fall color is not outstanding. Great Plant Pick
<i>Cercis canadensis</i> Eastern Redbud	25	30	Yes	5			Deep pink flowers on bare twigs in spring

Seattle Department of Transportation – Approved Street Tree List

Small Trees, Continued

Scientific & Common Name	Mature Height	Spread	Under Wires?	Min Strip Width	Flower Color	Fall Color	Comments
<i>Cercis siliquastrum</i> Judas Tree	25	30	Yes	5			Deep pink flowers on bare twigs in spring – drought resistant
<i>Cornus alternifolia</i> Pagoda Dogwood	25	25	Yes	5			Small white flowers in flat clusters – fall color is varied. Great Plant Pick
<i>Cornus kousa</i> 'Chinensis' Kousa Dogwood	20	20	Yes	4			Does not do well on harsh, dry sites. Great Plant Pick
<i>Cotinus obovatus</i> American Smoke Tree	25	25	Yes	4			Showy pinkish panicles of flowers in the spring – reddish purple leaves on some varieties. Great Plant Pick
<i>Lagerstroemia 'tuscaraora'</i> Tuscarora Hybrid Crape Myrtle	20	20	Yes	4			Light cinnamon brown bark lends year round interest – drought resistant – likes a warm site
<i>Magnolia 'Elizabeth'</i> Elizabeth Magnolia	30	20	Yes	5		N/A	Yellowish to cream colored flower in spring. Great Plant Pick
<i>Magnolia 'Galaxy'</i> Galaxy Magnolia	25	25	Yes	5			Showy pink flowers. Great Plant Pick
<i>Magnolia x loebneri</i> Loebner Magnolia	20	20	Yes	5			Flower is 'star' shaped rather than tulip like – white to pinkish white in March or April. Great Plant Pick
<i>Malus 'Golden Raindrops'</i> Golden Raindrops Crabapple	20	20	Yes	5			Disease resistant – persistent yellow fruit in fall and winter. Great Plant Pick
<i>Malus 'Donald Wyman'</i> Donald Wyman Crabapple	25	25	Yes	5			Large white blossom – nice green foliage in summer
<i>Malus 'Lancelot' ('Lanzam')</i> Lancelot Crabapple	15	15	Yes	4			Red flower buds, blooming white – red persistent fruit
<i>Parrotia persica</i> Persian Parrotia	30	20	No	5			Blooms before it leafs out – drought tolerant - Varied fall color - reds, oranges and yellows. Great Plant Pick
<i>Prunus 'Frankthrees'</i> Mt. St. Helens Plum	20	20	Yes	5		N/A	Burgundy colored leaves – tree best used as an accent rather than in mass plantings
<i>Prunus 'Newport'</i> Newport Plum	20	20	Yes	5		N/A	Burgundy colored leaves – tree best used as an accent rather than in mass plantings
<i>Prunus 'Snowgoose'</i> Snow Goose Cherry	20	20	Yes	5			This selection sports abundant white flowers and healthy green, disease-resistant foliage
<i>Prunus cerasifera</i> 'Thundercloud' Thundercloud Plum	30	20	No	5		N/A	Burgundy colored leaves – tree best used as an accent rather than in mass plantings – can produce significant fruit
<i>Prunus x yedoensis</i> 'Akebono' Akebono Flowering Cherry	25	25	Yes	6			Has masses of large, semi-double, pink flowers – most widely planted cherry in Pacific Northwest
<i>Sorbus alnifolia</i> Korean Mountain Ash	35	30	No	5			Simple leaves and beautiful pink/red fruit. Great Plant Pick
<i>Stewartia monodelpha</i> Orange Bark Stewartia	30	20	Yes	5			Extraordinary cinnamon colored bark – avoid hot, dry sites. Great Plant Pick
<i>Stewartia psuedocamellia</i> Japanese Stewartia	25	15	Yes	5			Patchwork bark, white flower in spring. Great Plant Pick
<i>Styrax obassia</i> Fragrant Styrax	25	20	Yes	5			Smooth gray bark and fragrant white flowers. Great Plant Pick