


Green Lake Tree Walk

The Green Lake Tree Walk map is a project of the Green Seattle Partnership, funded in part by grants from the U.S. Forest Service's Urban and Community Forestry program and the City of Seattle, Department of Information Technology.


Green Lake Community Center
Begin Tree Walk Loop

Identified Trees
See reverse for descriptions


For an interactive map with photos visit:
<http://g.co/maps/hbf2s>


- 1 Japanese Zelkova *Zelkova serrata* In front of the Community Center, these elm look-alikes are great street trees with colorful fall foliage.
- 2 Common Horsechestnut *Aesculus hippocastaneaum* This large leaved shade tree by the bench has upright white panicles of flowers in spring.
- 3 European Hornbeam *Carpinus betulus* Seven trees in raised beds beside the parking lot are a good choice for a small garden.
- 4 Sepulchral Weeping Willow *Salix x sepulchralis* Two multi-trunked with silver-green leaves on yellow twigs and pussy willow-like blossoms.
- 5 Dawn Redwood *Metasequoia glyptostroboides* Once thought to be extinct, this deciduous conifer's green needles turn a pinkish-tan in the fall.
- 6 Bald Cypress *Taxodium distichum* Beside the tennis court, this is another deciduous conifer whose needles turn brown before dropping.
- 7 Giant Sequoia or Sierra Redwood *Sequoiadendron giganteum* These three massive Pacific Coast natives near the path with reddish, fibrous bark.
- 8 Western Redcedar *Thuja plicata* A northwest native with scale-like leaves and short, pointy cones.
- 9 Atlas Cedar *Cedrus atlantica* This cedar has bluish needles.
- 10 Zebra Cedar *Thuja plicata 'Zebrina'* This gold-stripped Western Red Cedar is found in many places around the lake.
- 11 Japanese Larch *Larix kaempferi* Look for the round, brown rosette shaped cone on pinkish twigs.
- 12 Narrowleaf Ash *Fraxinus angustifolia* Removed in 2014.
- 13 English Hawthorn *Craetagus laevigata* Smaller deciduous tree with red flowers in spring and red fruit in fall, just be sure to watch out for thorns!
- 14 Bald Cypress *Taxodium distichum* These line the walk along the lake.
- 15 Cottonwood *Populus x canadensis* Mixed with River Birches at Gaines Point, this seedless variety replaced the original Black Cottonwoods.
- 16 Black Tupelo *Nyssa sylvatica* Four *N. sylvatica* and one *N. sinensis*.
- 17 Ringleaf Weeping Willow *Salix babylonica 'Crispa'* An unusual tree in poor shape, with twisted, circular shaped leaves.
- 18 Camperdown Scotch Elm *Ulmus glabra 'Camperdownii'* This small tree is typical of this cultivar, and good for a small garden.
- 19 European Mountainash *Sorbus aucuparia* Near the street, this tree has colorful berries.
- 20 Giant Redwood *Sequoiadendron giganteum* Group of five off path.
- 21 Japanese Black Pine *Pinus thunbergiana* Just past the bridge, a tall, contorted pine, 2 stiff needles, white-tipped candles and purple-gray bark.
- 22 Giant Redwood *Sequoiadendron giganteum*
- 23 Deodar Cedar *Cedrus deodora* At the entrance near 77th, this stand-alone tree has a horizontal structure, upright cones, and long needles.
- 24 Lawson False Cypress *Chamaecyparis lawsoniana* A northwest native with white x's underneath the bluish needles.
- 25 Cherry Dogwood *Cornus mas* Two of these can be found at the path branch and bloom in late winter with yellow flowers and edible fruit.
- 26 European Larch *Larix decidua* Right on the path, this Larch has flat light green needles on spurs along straw-colored twigs.
- 27 Flowering Dogwood *Cornus florida* Nine of these dogwoods in a grove have white spring flowers with red fall fruit. Susceptible to fungal disease.
- 28 Sweetgum *Liquidambar styraciflua* A grove of three young trees with sweet-smelling, star-like leaves turning bright red in fall.
- 29 Katsura Tree *Cercidiphyllum japonicum* A lovely garden tree, with heart-shaped leaves that turn apricot-color and smell like cotton candy.
- 30 European Larch *Larix decidua*
- 31 Oriental Spruce *Picea orientalis* A group of 7 trees with very short, tightly set, dark green needles. They can cast a dense shade.
- 32 Lombardy Poplar *Populus nigra 'Italica'* Tall, columnar trees.
- 33 Flowering Cherry Garden *Prunus spp.* West of the Bathhouse is a large bed of unusual flowering cherry species.
- 34 Black Cottonwood *Populus trichocarpa* At the lake's edge stand two very tall trees which have large, balsam-scented leaves.
- 35 Elm Hill *Ulmus spp.* Four American and one Smoothleaf Elm, probably planted in 1932 to commemorate George Washington's birthday.
- 36 Crabapple Row *Malus spp.* Crabapples line the path, planted at the same time as the Elm Trees, best seen when flowering.
- 37 Goldenrain Tree *Koelreuteria paniculata* On the rise between Elm Hill and Oak Hill, with bright yellow flowers in spring and brilliant fall color.
- 38 Larch Grove *Larix spp.* A small group of six Japanese and two European Larches overlook the Northwest parking lot.
- 39 Oak Hill *Quercus spp.* Near the Northwest parking lot, a mix of Bur Oaks, Pin Oaks, Red Oaks and Scarlet Oaks.
- 40 Japanese Red Pine *Pinus densiflora* A lakeside grove of pines including the Japanese Red, which are usually multi-stemmed with twisted trunks, red bark.
- 41 Cedar of Lebanon *Cedrus libani* By the tennis courts, this grove was planted in 1934 and has Washington's tallest trees of this species.
- 42 Pine Grove *Pinus spp.* Past the tennis courts, a mix of Japanese Red Pines, Eastern White Pines and Veitch Firs.
- 43 Tulip Poplar *Liriodendron tulipifera* Three trees planted according to the original Olmsted park design, with tulip-shaped leaves.
- 44 Persian Ironwood *Parrotia persica* Three small trees with short trunks on each side of the path near 71st. Look for red winter blooms without petals.
- 45 Bald Cypress *Taxodium distichum*
- 46 Douglas Fir *Pseudotsuga menziesii* A northwest native found towering over the path with drooping lower branches and ascending upper ones.
- 47 Incense Cedar *Calocedrus decurrens* Crush the leaves of these huge trees to enjoy their namesake, aromatic odor.
- 48 Sweetgum *Liquidambar styraciflua*
- 49 Black Walnut *Juglans nigra* Fifty of these walnuts with furrowed dark gray bark were planted in 1919 to commemorate Seattle soldiers killed in WWI.
- 50 Southern Catalpa *Catalpa bignonioides* Removed in 2013 and replaced with a Large Leaf Maple.
- 51 Empress Tree *Pawlonia tomentosa* This tree has late spring purple flowers covered with hairs, like the leaves and twigs. Each fruit contains over 2000 seeds.
- 52 Norway Maple *Acer platanoides* This Maple is quite common in Seattle, especially along streets since they tolerate pollution.
- 53 Plane Tree *Platanus x hybrida* Behind the Aqua Center, these massive trees with lumpy boles provide lots of summer shade.
- 54 Austrian Black Pine *Pinus nigra* Eight of these trees line the path into the Aqua Center theatre area with their paired needles and grouped cones.
- 55 Ponderosa Pine *Pinus ponderosa* Five pines stand on the east side of the Aqua Theatre. They have orange-brown bark that may smell like vanilla.
- 56 Dawn Redwood *Metasequoia glyptostroboides*
- 57 Emperor Oak *Quercus dentata* Arthur Lee Jacobson claims this is probably the largest of its species on the West coast, with 10-inch leaves and spikey acorns.
- 58 Blue Douglas Fir *Pseudotsuga menziesii 'Glaucua'* Two newer plantings, these trees have blue-green needles.
- 59 Yellow Buckeye *Aesculus flava* Next to the street is the Park's only Yellow Buckeye with huge palmate leaves which turn bright orange in fall.
- 60 Red Horsechestnut *Aesculus x carnea*
- 61 Austrian Black Pine *Pinus nigra*
- 62 Japanese Black Pine *Pinus thunbergiana*
- 63 Sweetgum *Liquidambar styraciflua*
- 64 Mimosa Tree *Albizia julibrissin* A vase-shaped, often multi-trunked tree with fragrant pink, thread-like showy flowers and fern-like leaves.
- 65 European Mountainash *Sorbus aucuparia*
- 66 Sycamore Maple *Acer pseudoplatanus* A large grove of 13 straddles the hill with leaves like Plane Trees and fruit like Maples.
- 67 Paper Birch *Betula papyrifera* Standing in the middle of the lawn near Kenwood with peeling bark, the Paper Birch also known as a Canoe Birch.
- 68 Giant Redwood *Sequoiadendron giganteum*
- 69 Empress Tree *Pawlonia tomentosa*
- 70 Douglas Fir *Pseudotsuga menziesii*
- 71 Zebra Cedar *Thuja plicata 'Zebrina'*
- 72 Big Leaf Maple *Acer macrophyllum* The largest of the Park's Big Leaf Maples are in this small grove near the restrooms with 10-12" leaves.
- 73 Sepulchral Weeping Willow *Salix x sepulchralis*
- 74 Oriental Spruce *Picea orientalis*
- 75 Giant Redwood *Sequoiadendron giganteum*
- 76 Austrian Black Pine *Pinus nigra*
- 77 Tanyosho Pine *Pinus densiflora 'Umbraculifera'* On the slope are three short, stiff evergreen conifers which make good trees for small gardens.
- 78 Atlas Cedar *Cedrus atlantica*
- 79 Northern Catalpa *Catalpa speciosa* The North end of the Lake is home to the Park's only Northern Catalpa with 15+ bean pods and 12" leaves.
- 80 Elm Hybrid *Ulmus spp.* Just before you reach the Community Center by the lake are several Elm hybrids.