TREES TO PLANT IN PADUCAH

Chapter 118, Code of Ordinances, Vegetation Ordinance No. 2005-1-6912 proposes in Section 118-34 and 118-35 a list of tree species which are acceptable for public right-of-way and are recommended for street trees, and a list of species which are unacceptable and not recommended. A tree is defined as having a single trunk capable of at least 4 inches diameter. Permit is required to plant on public right-of-way, defined as all improved publicly dedicated and maintained facilities, public utility and drainage easements. Any person may plant a tree within the public right-of-way immediately adjacent to his property upon obtaining a permit from Engineering-Public Works Department, provided that:

- 1) The tree to be planted is not an undesirable tree species, as listed here.
- 2) The tree species is not a large tree.
- 3) The spacing between street trees is sufficient so as not to create a site obstruction.
- 4) The minimum width of planting area is six (6) feet for small trees. Medium trees may be planted in the right-of-way only when the planting area between the curb and sidewalk is eight (8) feet or greater.
- 5) The tree location shall be such that all regulatory and warning signs are not obstructed and will remain clearly visible throughout the maturing of the tree.
- 6) Only a small tree may be planted within twenty (20) lateral feet of overhead utility wires. The property owner shall maintain the tree after the tree is planted.
- 7) The minimum distance between the tree and the edge of the street (curb line) is six (6) feet for all street trees.

The following list is also recommended for planting on private land. Other species and cultivars of these species may be suitable on private land. All provisions for avoiding overhead service lines, buried service lines (water, sewer, gas, electric, telephone and cable TV, call utility service provider Before You Dig), sight obstructions of intersections, driveways, and signs, and clearance over driveways and streets must be observed. (See Section 118-41 (a))

SMALL TREES under 26 feet tall (alphabetically by genus)

Suitable for street side (curb to sidewalk) strips at least 6 feet wide. May be planted under power lines.

Acer ginnala

Amur Maple
Japanese Maple
*+Three flowered Maple
+Shantung Maple
+Red Buckeye
+Serviceberry
*Appalachian Red Bud
Redbud 'Covey"
+Redbud 'Forest Pansy'
+Redbud 'Royal White'
* Silver Cloud Red Bud

White Fringetree

Acer palmatum
Acer triflorum
Acer truncatum
Aesculus pavia
Amelanchier arborea
Cercis canadensis 'Appalachian Red'
Cercis canadensis 'Forest Pansy'
Cercis canadensis form alba
Cercis Canadensis 'Silver Cloud'
Chionanthus virginicus

*Chinese Fringetree Chionanthus retusus

Flowering Dogwood cultivars Cornus florida

*Dogwood Cornus mas, 'Golden Glory'

Chinese Juniper cultivars *Juniperus chinensis, Iowa, Ketleeri, Pfitzer*, etc.

Eastern Red Cedar Juniperus viriginiana Star Magnolia Magnolia kobus, var. stellata

Crabapple *Malus spp.* (disease resistant cultivars)

*Donald Wyman Crabapple Malus, 'Donald Wyman'

Hop-Hornbeam Ostrya virginiana Ornamental Cherry cultivars Prunus spp.

+Snowbell 'Pink Chimes' Styrax japonicus

Emerald Arborvitae Thuja occidentalis, 'Emerald' Blackhaw Viburnum Viburnum prunifolium

MEDIUM TREES, 26 to 50 feet tall

Suitable for street side strips at lease 8 feet wide. Plant 6 feet from curb and at least 20 feet from overhead power lines. 'P' indicates trees for Parks only, not along streets.

Trident Maple

+Hedge Maple

+Paperbark Maple

Acer buergerianum

Acer campestre

Acer griseum

+River Birch Betula nigra 'Cully' HERITAGE

+European Hornbeam Carpinus betulus, Fastigiata +American Hornbeam Carpinus caroliniana

Southern Catalpa Catalpa bignonioides

*Yellowwood Cladrastis kentukea

+Katsuratree Cercidiphyllum japonicum

*Amazing Grace Weeping Katsura Cercidiphyllum japonicum 'Amazing Grace'

Redbud Cercis canadensis
Kousa Dogwood cultivars Cornus kousa

+Chinese Dogwood Cornus kousa var. chinensis

* Wolf Eyes Dogwood Cornus kousa, 'Wolf Eyes'

Thornless Honeylocust
Kentucky coffeetree
Carolina Silverbell

Gleditsia triacanthos form inermis
Gymnocladus dioica
Halesia tetraptera

American Holly *Ilex opaca*

*American Holly Ilex opaca 'Judy Evans' Golden Rain Tree Koelreuteria paniculata

Amur Maackie Maackia amurensis Deciduous

Magnolias Magnolia x soulangiana, M.kobus, M. tripetala

'P'+Southern Magnolia Magnolia grandiflora 'Bracken's Brown Beauty'

+Sweetbay Magnolia

*+Swamp Magnolia

*Magnolia virginiana Jim Wilson MOONGLOW

Magnolia virginiana var. australis, Henry Hicks,

Northern Bell, Aiken County, Green Bay

Red Mulberry Morus rubra

Sourwood Oxydendron arboretum
*+Persia Ironwood Parrotia persica
*+Lacebark Pine Pinus bungeana
Japanese Black Pine Pinus thunbergiana

Cleveland Select Pear Pyrus calleryana 'Cleveland Select'

Japanese StewartiaStewartia pseudocamellia*Japanese Tree LilacSyringa reticulate, 'Ivory Silk'

Japanese Umbrella PineSciadopitys verticillataSassafrasSassafras albidumEuropean Mountain AshSorbus aucupariaArborvitaeThuja occidentalis

Linden Tilia floridana

LARGE TREES, taller than 50 feet

Suitable for parks and wide street medians unless marked with a 'P' for Parks only. Must be planted at least 50 feet from overhead power lines.

Red Maple Acer rubrum
Sugar Maple Acer saccharum

'P' Horsechestnut Aesculus hippocastanum

'P' Pecan Carya illinoensis

'P' Shagbark Hickory Carya lacinosa, or C. ovate

'P' Bitternut Hickory Carya cordiformus

*+Ginkgo MALE Ginko biloba 'Autumn Gold' 'Princeton Sentry'

Tulip Tree Liriodendron tulipifera
Cucumber Magnolia Magnolia acuminata

(D) Company Magnolia acuminata

'P' Southern Magnolia Magnolia grandidentata

*Dawn Redwood Metasequioa glyptostroboides

+Blackgum Nyssa sylvatica

Norway Spruce Picea abies

Eastern White Pine Pinus strobus
'P' American Sycamore Platanus occidentalis

London Plane Platanus x hispanica

*Yarwood Planetree Platanus x acerifolia, 'Yarwood'

'P' White Oak
Southern Red Oak
'P' Bur Oak
'P' Swamp Chestnut Oak
'P' Cherrybark Oak
'P' Cherrybark Oak

Quercus alba
Quercus falcata
Quercus macrocarpa
Quercus michauxii
'P' Cherrybark Oak

Quercus pagoda

Pin Oak Quercus palustris

Skyrocket English Oak

'P' Shumard Oak

Post Oak

Baldcypress

Quercus patustris

Quercus robur, fastigiata

Quercus shumardii

Quercus stellata

Taxodium distichum

*Shawnee Brave Bald Cypress Taxodium distichum, 'Mickelson', Shawnee Brave

+Thuja, Green Giant Thuja plicata x Thuja standishii

+American Linden 'Redmond'
European Linden

*Tilia americana 'Redmond'

Tilia cordata

Silver Linden Tilia tomentosa, and T. tomentosa Petiolaris

Lacebark (Chinese) Elm Ulmus parvifolia

Footnote: Trees marked with + are 'Plants of Merit' by Missouri Botanical Garden
Trees marked with * are Kentucky Theodore Klein Plant Awards

TREES NOT RECOMMENDED FOR PLANTING IN PADUCAH

Box Elder Acer negundo, Weak Wood

Silver (Water) Maple Acer saccharinum, Weak wood, Roots clog water pipes.

Ailanthus Ailanthus altissima, Non-native invasive weed by seeds and sprouts.

Mimosa Albizia julibrissim, Non-native invasive weed. Tree disease.

Persimmon Diospyrus virginiana, Soft fruits attract wasps.

Ginkgo Ginkgo Biloba, FEMALE

Honeylocust Gleditsia triacanthos, Thorns

Osage Orange *Maclura pomifera*, Thorns, Softball- size fruits.

White Mulberry Morus alba, Non-native invasive weed.

Princesstree Paulownia tomentosa, Non-native invasive weed by seeds and sprouts.

White Poplar *Populus alba*, Non-native invasive weed by seeds and sprouts.

Cottonwood *Populus deltoides*, Clogs water pipes.

Hybrid Poplar Populus deltoides x Populus nigra, Tree disease.

Lombardy Poplar *Populus nigra*, Tree disease.

Bradford Pear Pyrus calleryana, Weak branch joints. Non-native invasive.

Black Locust Robinia pseudoacacia, Thorns.

Willows Salix spp., Roots clog water pipes.

Siberian Elm *Ulmus pumila*, Non-native invasive by seeds.

Paducah Tree Advisory Board

Henry F. Barbour

Chairman

August 2009