

**CITY OF DAVIS
LANDMARK TREES**

Location Description	Location Address	Count	Scientific Name	Common Name
	Number Street			
Amtrak Depot	840 2nd Street	4	Paulownia fortunei	Paulownia Trees
	505 2nd Street	1	Prunus lyonii	Catalina Cherry
Hunt Boyer Building	604 2nd Street	2	Citrus sp.	Orange Trees
	815 3rd Street	1	Juglans hindsii	California Black Walnut
Community Church	415 4th Street	1	Sequoia sempervirens	Coast Redwood
	603 4th Street	1	Cupressus sempervirens	Italian Cypress
	612 4th Street	1	Ulmus hollandica	Dutch Elm
Cooper House	621 4th Street	3	Celtis australis	European Hackberry
	413 5th Street	1	Quercus lobata	Valley Oak
	511 7th Street	1	Pinus halepensis	Aleppo Pine
	521 7th Street	1	Juniperus virginiana	Red-Cedar Juniper
	623 7th Street	2	Pinus roxburghii	Chir Pine
	639 9th Street	1	Ulmus parvifolia	Chinese Elm
	312 A Street	1	Cedrus atlantica	Mt. Atlas Cedar
County Bldg	600 A Street	1	Casuarina cunninghamiana	Cunningham Beefwood
	736 A Street	1	Quercus lobata	Valley Oak
	749 B Street	1	Juglans regia x hindsii "Paradox"	Paradox Walnut
	230 C Street	1	Ulmus procera	Dutch Elm
	16 College Park	1	Pterocarya stenoptera	Chinese Wingnut
	16 College Park	1	Fraxinus veluntina "Modesto"	Modesto Ash
	16 College Park	1	Pinus coulteri	Coulter Pine
	16 College Park	1	Picea smithiana	Himalayan Spruce
	16 College Park	1	Cedrus libani	Cedar of Lebanon
	18 College Park	1	Cedrus deodara	Deodar Cedar
	20 College Park	1	Cedrus deodara	Deodar Cedar
	21 College Park	1	Quercus agrifolia	California Live Oak
	24 College Park	1	Ginkgo biloba	Maidenhair Tree (Ginko)
	24 College Park	1	Pinus halepensis	Aleppo Pine
	26 College Park	1	Celtis sinensis	Chinese Hackberry
	28 College Park	1	Sequoia sempervirens	Coast Redwood
	32 College Park	1	Acer macrophyllum	Big Leaf Maple
	35 College Park	1	Cedrus deodara	Deodar Cedar
	36 College Park	1	Quercus lobata	Valley Oak
	47 College Park	Grove	1	Sequoia sempervirens
53 College Park	1	Platanus acerifolia	London Planetree	
56 College Park	1	Cedrus deodara	Deodar Cedar	
64 College Park	1	Celtis sinensis	Chinese Hackberry	
212 D Street	1	Quercus lobata	Valley Oak	
630 D Street	1	Cupressus sempervirens	Italian Cypress	
102 E Street	1	Cedrus deodara	Deodar Cedar	
524 E Street	1	Sequoia sempervirens	Coast Redwood	

**CITY OF DAVIS
LANDMARK TREES**

Location Description	Location Address	Count	Scientific Name	Common Name
	Number Street			
	426 E. 8th Street	1	Quercus lobata	Valley Oak
	5022 El Cemonte	2	Quercus lobata	Valley Oak
	424 F Street	1	Quercus lobata	Valley Oak
	433 F Street	1	Euonymus japonica	Evergreen Euonymus
E St Plaza Parking	213 F Street	1	Plantus acerifolia	London Plane tree
	611 Hubble Street	1	Koelreuteria paniculata	Golden Raintree
	320 I Street	2	Euonymus japonica	Evergreen Euonymus
	334 I Street	1	Cedrus deodara	Deodar Cedar
	409 J Street	1	Cinnamomum camphora	Camphor Tree
	501 Oak Street	1	Quercus lobata	Valley Oak
	631 Oak Street	1	Metasequoia glyptostroboides	Dawn Redwood
Front left tree	737 Oak Street	1	Zelkova serrata	Japanese Zelkova
	1020 Olive Drive	1	Quercus suber	Cork Oak
	1031 Olive Drive	1	Quercus suber	Cork Oak
	1040 Olive Drive	1	Quercus suber	Cork Oak
	1041 Olive Drive	1	Quercus suber	Cork Oak
	1047 Olive Drive	1	Quercus suber	Cork Oak
	1123 Olive Drive	2	Quercus suber	Cork Oak
	1151 Olive Drive	1	Quercus suber	Cork Oak
	1225 Olive Drive	1	Quercus suber	Cork Oak
	1233 Olive Drive	1	Quercus suber	Cork Oak
	711 Puma Court	1	Quercus lobata	Valley Oak
	223 Rice Lane	1	Quercus lobata	Valley Oak
	228 Rice Lane	1	Celtis sinensis	Chinese Hackberry
	237 Rice Lane	1	Sequoia sempervirens	Coast Redwood
City Hall	23 Russell Blvd	2	Pinus halepensis	Aleppo Pine

City of Davis Landmark Tree List