

Alaska Department of Natural Resources / Division of Forestry / Community Forestry Program
550 W. 7th Ave., Ste. 1450 / Anchorage, AK 99501 / 269-8466 / <http://forestry.alaska.gov/community>

Trees & Shrubs for South Central Alaska

The following trees and shrubs are growing successfully in south central Alaska. Each has specific requirements and should be planted where conditions and space allow it to be healthy and safe. For a complete list of plants, descriptions, limitations, requirements, and hardiness, see www.alaskaplants.org. For information on selecting and planting trees, see <http://forestry.alaska.gov/community/publications.htm>.

Deciduous Trees

Acer glabrum var. *douglasii* – Douglas maple
Acer negundo – Boxelder
Acer platanoides – Norway maple
Acer rubrum – Red maple
Acer tataricum var. *ginnala* – Amur maple
Betula papyrifera – Paper birch
Betula pendula – European white birch
Crataegus – Hawthorn
Fraxinus manshurica – Manchurian ash
Fraxinus nigra – Black ash
Fraxinus pennsylvanica – Green ash
Larix – Larch, tamarack
Malus – Apple, crabapple
Populus balsamifera – Balsam poplar
Populus tremula – Swedish columnar aspen
Populus tremuloides, Aspen
Populus trichocarpa – Cottonwood
Prunus cerasus ‘Evans’ – Cherry
Prunus maackii – Amur chokecherry
Prunus pennsylvanica – Pin cherry
Pyrus ussuriensis – Ussurian pear
Quercus macrocarpa – Bur oak
Sorbus aucuparia – Mountainash
Syringa reticulata – Japanese tree lilac
Tilia Americana – American linden, basswood
Tilia cordata - Littleleaf linden

Evergreen Tree

Abies concolor – White fir
Abies lasiocarpa – Subalpine fir
Abies sibirica – Siberian fir
Picea abies – Norway spruce
Picea glauca – White spruce
Picea pungens – Colorado spruce

Pinus aristata – Bristlecone pine
Pinus cembra – Swiss stone pine
Pinus contorta spp. *latifolia* – Lodgepole pine
Pinus flexilis – Limber pine
Pinus sylvestris – Scotch pine
Pinus wallichiana – Himalayan pine

Evergreen Shrubs

Juniperus communis – Common juniper
Juniperus horizontalis – Creeping juniper
Picea abies – Norway spruce
Picea pungens – Dwarf Colorado spruce
Pinus mugo var. *mugo*, var. *pumilio* – Mugo pine
Rhododendron Catawbiense, and 'PJM' hybrids – Rhododendron
Taxus cuspidata – Japanese yew
Thuja occidentalis – American arborvitae

Deciduous Shrubs

Acer tataricum var. *ginnala* – Amur maple
Amelanchier alnifolia, *A. canadensis* – Serviceberry
Betula nana – Dwarf arctic birch
Cornus sericea – Red-twig dogwood
Cotoneaster acutifolius, *C. lucidus* – Cotoneaster
Dasiphora fruticosa – Potentilla, shrubby bush cinquefoil
Eleagnus commutata – Silverberry
Forsythia ovata – Early forsythia
Lonicera tatarica, *L. caerulea* – Honeysuckle
Physocarpus opulifolius – Ninebark
Prunus tomentosa – Nanking cherry
Prunus triloba – Rose tree of China, flowering almond
Rhododendron – Mollis hybrid azaleas, Northern Lights hybrids
Ribes alpinum – Alpine currant
Ribes aureum – Golden currant
Rosa acicularis – Prickly rose
Rosa glauca – Red-leaf rose
Rosa rugosa – Rugosa rose
Salix – Willow
Sorbaria sorbifolia – Ural false spirea
Syringa meyeri – Meyer lilac
Syringa x prestoniae – Preston lilac
Syringa pubescens subsp. *patula* – Manchurian lilac
Syringa vulgaris – Common lilac
S. japonica – Japanese spirea
S. x vanhouttei – Vanhoutte spirea
Viburnum edule – Highbush cranberry
Viburnum trilobum – American cranberrybush