

Specimen Tree List

The City of Pasadena is pleased to provide the list of Specimen trees adopted by Resolution of the City Council. Included with the list, are the minimum size requirements for these trees. Some trees have been established based on a minimum height. Most trees are protected once their trunk reaches a minimum diameter at 4 ½ feet above the natural grade. Many trees look alike. If you have any question about the species of a tree, and whether it is protected, you can contact the Pasadena Beautiful Foundation at (626) 795-9704, or a certified arborist of your choosing. These resources can help you identify your tree, as well as understanding how to determine the diameter of the tree. If you have any questions relating to the Tree Protection Ordinance 8.52 PMC, you can also contact the City of Pasadena's Parks and Natural Resources Staff at (626) 744-4321.


Acer buergerianum, Trident Maple
12" DBH


Acer macrophyllum, Big Leaf Maple
12" DBH


Acer palmatum, Japanese Maple
12" DBH


Aesculus carnea, Red Horse Chestnut
12" DBH


Aesculus hippocastanum, Horse Chestnut
12" DBH


Agonis flexuosa, Peppermint Tree
12" DBH


Agathis robusta, Queensland Kauri
25" DBH


Agonis flexuosa, Peppermint Tree
12" DBH


Albizia julibrissin, Mimosa Silk Trees
25" DBH


Angophora costata, Gum Myrtle
25" DBH


Araucaria heterophylla, Star Pine
20" DBH


Arbus menziesii, Pacific Madrone
12" DBH


Arbutus unedo, Strawberry Tree
12" DBH


Archontophoenix cunninghamiana, King Palm
20' Feet Tall


Bauhinia balkeana, Hong Kong Orchid
12" DBH


Bauhinia candida White Orchid Tree
12" DBH


Bauhinia variegata, Variegated Orchid Tree
12" DBH


Brachychiton acerifolius, Australian Flam
25" DBH


Brachychiton discolor, Hat Tree
25" DBH


Brahea armata, Mexican Blue Palm
10' Feet Tall


Brahea edulis, Guadalupe Palm
10' Feet Tall


Butia capitata, Pindo Palm
10' Feet Tall


Callistemon citrinus, Lemon Bottlebrush
20" DBH


Calocedrus decurrens, Incense Cedar
12" DBH


Calodendrum capense, Cape Chestnut
12" DBH


Camellia sp., Camellia
8" DBH


Carya illinoensis, Pecan
20" DBH


Casuarina cunninghamii, River She-Oak
25" DBH


Casuarina equisetifolia, Horsetail Tree
25" DBH


Casuarina stricta, Beefwood
25" DBH


Cassia excelsa, Crown of Gold
12" DBH


Castanospermum australe, Australian
Chestnut
20" DBH


Catalpa speciosa, Western Catalpa
25" DBH


Cedrus atlantica, Atlas Cedar
25" DBH


Cedrus deodora, Deodar Cedar
25" DBH


Cercidium floridum, Blue Palo Verde
15" DBH


Cercidium microphyllum, Little Leaf Palo Verde
12" DBH


Cercis canadensis, Eastern Redbud
8" DBH


Cercis occidentalis, Western Redbud
8" DBH


Chamaerops humilis, European Fan
Palm
20' Tall


Chilopsis linearis AZT Bi-Color', Desert
Willow
10" DBH


Chilopsis linearis "AZT Desert Amethyst",
Desert Willow
10" DBH


Chionanthus retusus, Chinese Fringe
Tree
10" DBH


Chitalpa tashkentensis, Chitalpa
12" DBH


Chorisia insignis, White Silk Floss
25" DBH


Chorisia speciosa, Floss Silk
25" DBH


Cinnamomum camphora, Camphor Tree
25" DBH


Dombeya cacumium, Dombeya
20" DBH


Dracaena draco, Dragon Tree
12" DBH


Erythrina bidwilli, Coral Bean Tree
12" DBH


Erythrina caffra, Coral Tree
12" DBH


Erythrina coralloides, Naked Coral Tree
12" DBH


Erythrina crista-galli, Cockspur Coral
Tree 12" DBH


Eucalyptus citridora, Lemon Scented
Gum 30" DBH


Eucalyptus claudocalyx, Sugar Gum
20" DBH


Eucalyptus degulpta, Mindanao Gum
20" DBH


Eucalyptus ficifolia, Red Flowering Gum
25" DBH


Eucalyptus leucoxyton, White Ironbark
25" DBH


Eucalyptus nicholii, Willow Leafed
Peppermint 25" DBH


Eucalyptus parvifolia, Small Leafed Gum
25" DBH


Eucalyptus nicholii, Willow Leafed
Peppermint 25" DBH


Eucalyptus sideroxylon, Ironbark
20" DBH


Ficus macrophylla, Morton Bay Fig
30" DBH


Ficus microcarpa 'Nitida', Indian Laurel
Fig
30" DBH


Frexinus oxycarpa, Ray Wood Ash Tree
30" DBH


Fremontodendron californicum, Flannel
Bush 12" DBH


Geijera parviflora, Australian Willow
12" DBH


Ginkgo biloba, Maidenhair Tree
25" DBH


Grevillea robusta, Silk Oak
20" DBH


Heteromeles arbutifolia, Toyon
10" DBH


Jacaranda mimosifolia, Jacaranda
12" DBH


Juglans nigra, Black Walnut
25" DBH


Juglans regia, English Walnut
25" DBH


Koelreuteria bipinnata, Chinese Flame
Tree 15" DBH


Lagerstroemia indica, Crepe Myrtle
12" DBH


Leptospermum laevigatum, Australian
Tea Tree 12" DBH


Liquidambar styraciflua, American
Sweet Gum
20" DBH


Liriodendron tulipifera, Tulip Tree
15" DBH


Livistona australis, Australian Cabbage Palm 15' Tall


Livistona chinenses, Chinese Fan Palm
15' Tall


Magnolia grandiflora, Southern Magnolia
25" DBH


Melaleuca linariifolia, Flex Leafed Paper Bark
25 "DBH


Melaleuca quinquenervia,
Cajeput Tree
25" DBH


Michelia doltsopa, No Common Name
12" DBH


Olea europaea, Olive
12" DBH

No Image Available

Phoenix canariensis, Canary Island Date
Palm
20' DBH


Phoenix dactylifera, Date Palm
20' Tall


Phoenix reclinata, Senegal Date Palm
10' Tall


Pinus brutia, Calabrian Pine
20" DBH


Pinus canariensis, Canary Island Pine
25' DBH


Pinus coulteri, Coulter Pine
20" DBH

No Image Available

Pinus halepensis, Aleppo Pine
20" DBH


Pinus pinea, Italian Stone Pine
25" DBH


Pinus radiata, Monterey Pine
20" DBH


Pinus torreyana, Torrey Island
Pine
25" DBH


Pittosporum undulatum, Victorian Box
12" DBH


Platanus acerifolia, London Plane
Tree
15" DBH


Podocarpus gracilior, Fern Pine
20" DBH


Pseudotsuga menziesii, Douglas
Fir
25" DBH


Quercus douglasii, Blue Oak
12" DBH


Quercus kelloggii, California Black Oak
12" DBH


Quercus macrocarpa, Burr Oak
12" DBH


Quercus Robur, English Oak
12" DBH


Quercus rubra, Northern Red Oak
12" DBH


Quercus suber, Cork Oak
12" DBH


Quercus virginiana, Southern Live Oak
12" DBH


Sambucus mexicana, Mexican
Elderberry
15" DBH


Schinus molle, California Pepper
20" DBH


Sequoia sempervirens, Redwood
25" DBH


Stenocarpus sinuatus, Firewheel Tree
12" DBH


Syzygium paniculata, Eugenia
12" DBH


Tabebuia avellanedae, Lavendar
Tabebuia
10" DBH


Tabebuia chrysotricha, Trumpet Tree
10" DBH


Tabebuia impetiginosa or ipe, Pink Trumpet
10" DBH


Tristania conferta, Brisbane Box
20" DBH


Ulmus parvifolia, Chinese Elm
25" DBH


Washingtonia filifera, California
Fan Palm
35' Feet tall


Zelkova serrata, Sawleaf Zelkova
15" DBH