

Issaquah Preferred Tree List			Classification ¹			
Scientific Name	Common Name	Varieties	Narrow	Small	Medium	Large
Acer buergianum	Trident Maple			X		
Acer campestre	Hedge Maple				X	
Acer davidii	David Maple				X	
Acer ginnala	Amur Maple			X		
Acer griseum	Paperback Maple			X		
Acer macrophyllum	Big Leaf Maple					X
Acer platanoides	Norway Maple	Columnar, Olmstead, Erectum, Almira	X	X		
Acer psuedoplantanus	Sycamore Maple				X	
Acer rubrum	Red Maples	Armstrong, Bowhall	X		X	
Acer Saccharum	Sugar Maple				X	
Acer Saccharum	Sugar Maple	Columnare	X		X	
Acer Saccharum	Sugar Maple	Globosum		X		
Acer Tartaricum	Tartarian Maple			X		
Aesculus hippocastanum	Common Horsechestnut (seedless - only)	Baumannii				X
Alnus cordataa	Italian Alder				X	
Amelanchier laevis	Allegheny Service Berry			X		
Amelanchier grandiflora	Apple Service Berry			X		
Betula jacquemontii	Himalayan Birch				X	
Betula nigra	River Birch					X
Betula papyrifera	Paper Birch					X
Brousonetia papyrifera	Paper Mulberry				X	
Carpinus betulus	European Hornbeam				X	

¹ Tree size Classification

Narrow: 10' to 20' wide (requires 20'-30' spacing)
 Small: Less than 30' tall (requires 20'-30' spacing)
 Medium: 30' to 50' tall (requires 30'-40' spacing)
 Large: Over 50' tall (requires 40'-50' spacing)

Issaquah Preferred Tree List			Classification ¹			
Scientific Name	Common Name	Varieties	Narrow	Small	Medium	Large
fastigiata						
Carpinus caroliniana	American Hornbeam				X	
Castanea mollissima	Chinese Chestnut					X
Castanea sativa	Spanish Chestnut					X
Castanea spp	Chestnut					
Catalpa bignoniodes	Common Catalpa				X	
Catalpa speciosa	Western Catalpa					X
Celtis occidentalis	Hackberry	Praire Pride			X	
Celtis reticulata	Western Hackberry					
Cercidiphyllum japonicum	Katsura Tree				X	
Cladrastis lutea	Yellowwood				X	
Corylus spp.	Hazelnut					
Corylus colurna	Turkish Filbert				X	
Crataegus lavalleyi	Lavalle Hawthorn			X		
Crataegus monogyna	Stricta Downy Hawthorn	Stricta	X			
Crataegus oxycantha	English Hawthorn			X		
Crataegus phaenopyrum	Columnar Washington Hawthorn		X			
Crataegus phaenopyrum	Washington Hawthorn	Fastigiata	X	X		
Davidia involucata	Dove Tree			X		
Eucommia ulmoides	Hardy Rubber Tree				X	
Fagus sylvatica	European Beech	Dawyck, Fastigata	X			X
Fagus syvatica "Dawyck"	Columnar European Beech					

¹ **Tree size Classification**

Narrow: 10' to 20' wide (requires 20'-30' spacing)
Small: Less than 30' tall (requires 20'-30' spacing)
Medium: 30' to 50' tall (requires 30'-40' spacing)
Large: Over 50' tall (requires 40'-50' spacing)

Issaquah Preferred Tree List			Classification ¹			
Scientific Name	Common Name	Varieties	Narrow	Small	Medium	Large
Fraxinus americana	Autumn Purple Ash				X	
Fraxinus americana	White Ash				X	
Fraxinus Excelsior	European Ash					X
Fraxinus Excelsior	European Ash	Rancho Roundhead			X	
Fraxinus latifolia	Oregon Ash					
Fraxinus ornus	Flowering Ash				X	
Fraxinus oxycarpa	Raywood Ash	Raywood			X	
Fraxinus pennsylvannica	Green Ash				X	
Gingko biloba	Compact Maidenhair Tree	Lakeview			X	
Gingko biloba	Gingko Maidenhair Tree	Sentry, Mayfield	X			
Gingko biloba	Maidenhair Tree					X
Gleditsia triacanthos var inermis	Honey Locust (thornless)				X	
Gymnocladus dioica	Kentucky Coffee Tree					X
Halesia carolina	Silver Bell				X	
Halesia monticola	Mountain Silver Bell				X	
Japonicum	Katsura cercidiphyllum					
Koelreuteria paniculata	Golden Rain Tree	Fastigiata, Kew	X		X	
Liquidamber styraciflua	Sweet Gum					X
Liriodendron tulipifera	Tulip Tree					X
Maackia amurensis	Amur Maakia			X		
Maclura pomifera "inermis"	Osage orange				X	
Magnolia denudata	Yulan Magnolia				X	

¹ Tree size Classification

Narrow: 10' to 20' wide (requires 20'-30' spacing)
 Small: Less than 30' tall (requires 20'-30' spacing)
 Medium: 30' to 50' tall (requires 30'-40' spacing)
 Large: Over 50' tall (requires 40'-50' spacing)

Issaquah Preferred Tree List			Classification ¹			
Scientific Name	Common Name	Varieties	Narrow	Small	Medium	Large
Magnolia grandiflora	Southern Magnolia	Victoria, Pioneer, Edith Bogue		X		
Magnolia kobus	Kobus Magnolia				X	
Malus	Crabapple	many varieties		X		
Malus spp. (See disease resistant tree list)	Crabapple	Dolgo			X	
Malus, Pyrus, Prunus, Corylus, Juglans & Castanea spp.	various fruit and nut trees					
Manolia kobus	Kobus Magnolia					
Metasequoia glyptostroboides	Dawn Redwood					X
Morus alba	White Mulberry (fruitless)	Kingan, Stribling, Chapparral			X	
Nyssa sylvatica	Tupelo				X	
Ostrya virginiana	American Hophorn Beam				X	
Phellodendron amurense	Amur Corktree				X	
Photinia fraseri	Fraser Photinia			X		
Photinia serrulata	Chinese Photinia			X		
Platanus acerifolia	London Plane					X
Populus nigra "italica"	Lombardy Poplar					
Prunus blireiana	Flowering Plum			X		
Prunus maakii	Amur Chokecherry			X		
Prunus padus	European Bird Cherry			X		
Prunus sargentii	Sargent Cherry	Columnar	X		X	

¹ Tree size Classification

Narrow: 10' to 20' wide (requires 20'-30' spacing)
 Small: Less than 30' tall (requires 20'-30' spacing)
 Medium: 30' to 50' tall (requires 30'-40' spacing)
 Large: Over 50' tall (requires 40'-50' spacing)

Issaquah Preferred Tree List			Classification ¹			
Scientific Name	Common Name	Varieties	Narrow	Small	Medium	Large
Prunus serrula	Birch Bark Cherry			X		
Prunus serrulata	Flowering Cherry	Amanogawa	X			
Prunus serrulata	Flowering Cherry	Kwanzan, Ojochin, Ukon		X		
Prunus yedoensis	Flowering Cherry				X	
Prunus yedoensis	Daybreak Flowering Cherry	Akebono		X		
Pterocarya fraxinifolia	Caucasian Wingnut					X
Pterocarya stenoptera	Chinese Wingnut					X
Pyrus calleryana	Callery Pear	Chanticleer, Aristocrat, Select, Redspire			X	
Quercus acutissima	Sawtooth Oak				X	
Quercus bicolor	Swamp White Oak				X	
Quercus cocinea	Scarlet Oak					X
Quercus illex	Holly Oak			X		
Quercus macrocarpa	Bur Oak					X
Quercus pallustris	Pin Oak					X
Quercus phellos	Willow Oak					X
Quercus robur	English Oak					X
Quercus robur	English Oak	Fastigiata	X			X
Quercus rubra	Northern Red Oak					X
Quercus shumardii	Shumard Red Oak					X
Quercus virginiana	Southern Live Oak			X		
Robinia x ambigua	Locust				X	
Sophora japonica	Japanese Pagoda Tree				X	

¹ **Tree size Classification**

Narrow: 10' to 20' wide (requires 20'-30' spacing)
 Small: Less than 30' tall (requires 20'-30' spacing)
 Medium: 30' to 50' tall (requires 30'-40' spacing)
 Large: Over 50' tall (requires 40'-50' spacing)

Issaquah Preferred Tree List			Classification ¹			
Scientific Name	Common Name	Varieties	Narrow	Small	Medium	Large
Sorbus aria	Whitebeam Mountain Ash			X		
Stewartia Koreana	Korean Stewartia			X		
Stewartia monodelpha	Tall Stewartia			X		
Sterwartia psuedocamellia	Japanese Stewartia				X	
Styrax japonica	Japanese Snowbell			X		
Styrax obassia	Fragrant Snowbell			X		
Syringia reticulata	Japanese Tree Lilac			X		
Taxodium distichum	Bald Cypress				X	
Thuja plicata or Tsuga canadensis	Western Red Cedar or Canada Hemlock					
Tilia americana	Basswood				X	
Tilia americana	Linden	Redmond			X	
Tilia cordata	Little Leaf Linden				X	
Tilia euchlora	Criimean Linden				X	
Tilia tomentosa	Silver Linden				X	
Ulmus sp.	Elm	Homestead, Pioneer				X
Umbellularia californica	California Laurel			X		
Zelkova serrata	Japanese Zelkova				X	

¹ Tree size Classification

Narrow: 10' to 20' wide (requires 20'-30' spacing)
 Small: Less than 30' tall (requires 20'-30' spacing)
 Medium: 30' to 50' tall (requires 30'-40' spacing)
 Large: Over 50' tall (requires 40'-50' spacing)

Issaquah Non-preferred Tree list ²

Issaquah Non-preferred Tree list ²		Information on why these trees are considered problematic				
Scientific Name	Common Name	Comments	USDA National Invasive Species Information Center	Seattle Urban Nature Plant Recommendations for Washington State Noxious Weed List	Method (if stated)	USDA Listed
<i>Acer platanoides</i>	Norway maple	non-reproducing cultivars ok	USDA Invasive species list			
<i>Aesculus hippocastanum</i>	Horse chestnut	seedless cultivars ok	not listed			
<i>Ailanthus altissima</i>	Tree of heaven		USDA Invasive species list		Crowds native species	
<i>Crataegus monogynia</i>	European hawthorn	some cultivars are ok	not listed			
<i>Elaeagnus angustifolia</i>	Russian olive		USDA Invasive species list		Crowds native species	WA state listed
<i>Ilex aquifolium</i>	English holly		not listed	Listed by Motion 04-04-08 Class C Noxious weed		
<i>Laburnum anagyroides</i>	Golden chain	highly poisonous	not listed			
<i>Prunus avium</i>	Mazzard cherry	some cultivars ok common root stock	not listed			
<i>Prunus cerasifera</i>	Cherry plum	some cultivars are ok	not listed			
<i>Prunus laurocerasus</i>	Cherry laurel		not listed	Listed by Motion 04-04-08 Class C Noxious weed		
<i>Prunus lusitanica</i>	Portugal laurel		not listed			
<i>Prunus serotina</i>	Black cherry		not listed			
<i>Robinia Pseudoacacia</i>	Black Locust		USDA Invasive species list			
<i>Sorbus aucuparia</i>	European mountain ash		USDA Invasive species list	Listed by Motion 04-04-08 Class C Noxious weed	Crowds native species	CO state listed

² Trees that are problematic & should be avoided