

Utah Forest Facts

Utah State University
COOPERATIVE EXTENSION

Urban/Community Forestry

NR/FF/015 (pr)

Conifers for Utah

Mike Kuhns, Extension Forestry Specialist

This fact sheet lists conifers that can be grown in Utah, including all native and most introduced conifers, and some suggested cultivars.

Introduction

Conifers are some of the most important ornamental plants grown in Utah landscapes. The same species of conifers tend to be planted over and over, but many more are available that have been proven to do well. Take advantage of the diverse selection of available conifers to increase the beauty and health of our landscapes.

This fact sheet provides a fairly complete list of conifer trees and shrubs that can be grown in Utah, as well as all native conifers. Species that are strictly shrubs (never trees) are noted. All have been found growing in Utah and most do well somewhere in Utah. Many are rare (shown by +) and may not be totally proven, some are hard to obtain commercially, and many need very particular conditions to do well. Some are much more desirable than others.

Incense-cedar

This list is arranged alphabetically by family and Latin name. Some example cultivars (cvs.) are listed, but more may exist. Learn about species and know your site for successful selection and planting. Utah natives are indicated by (*). USDA hardiness zones and general comments also are provided.

For more information on Utah trees refer to “Trees of Utah and the Intermountain West” by Kuhns, the Utah Tree Brower at treebrowser.org and USU’s Extension forestry website at forestry.usu.edu. For information on arboreta and tree identification go to the last page of this fact sheet: <http://goo.gl/WN5DR>.

Family Araucariaceae
+monkey puzzle (*Araucaria araucana*) – risky, but one has been growing for several years at USU; zones 7(6?)-11.

Family Cupressaceae
incense-cedar (*Calocedrus decurrens*) – many in the Salt Lake area; excellent large tree, but small cultivars exist; crown is narrow for its height; cvs. 'Aureovariegata', 'Compacta'; zones 5-9.

+Port Orford cedar or Lawson cypress (*Chamaecyparis lawsoniana*) – well-established specimens at UofU; genus *Chamaecyparis* prefers moist sites; many cvs. including 'Golden King', 'Silberstar'; zones 5-7(8?).

Port Orford cedar

+Nootka falsecypress (*Chamaecyparis nootkatensis*) – graceful, weeping habit; several doing well at UofU; cv. 'Pendula'; zones 4-8.

Leyland cypress

Arizona cypress (*Cupressus arizonica*) – good blue color; heat and drought tolerant; doing well in Logan, Utah; cvs. 'Blue Ice', 'Blue Pyramid', 'Glaucha', 'Silver Smoke'; zones 7(5?)-9.

Arizona cypress

Italian cypress 'Stricta'

+Hinoki falsecypress (*Chamaecyparis obtusa*) – 'Gracilis' doing well at UofU; dwarf forms are especially nice; cvs. 'Crippsii', 'Gracilis', 'Nana', 'Nana Gracilis', 'Nana Lutea', 'Tetragona Aurea'; zones 5-8.

Hinoki falsecypress 'Gracilis'

Sawara falsecypress 'King's Gold'

+Sawara or Japanese falsecypress (*Chamaecyparis pisifera*) – can be large or small; cvs. 'Filifera', 'Filifera Aurea', 'King's Gold', 'Plumosa', 'Squarrosa'; zones 4-8.

Leyland cypress

(*) Utah Native (+) Very Rare in Utah

(*Cupressocyparis x leylandii*) – hybrids of *Cupressus macrocarpa* and *Chamaecyparis nootkatensis*; fast growing; several at the UofU; cvs. 'Castlewellan', 'Golconda', 'Naylor's Blue', 'Robinson's Gold', 'Silver Dust'; zones 6(5?)-10.

Arizona cypress

(*Cupressus sempervirens*) – classic narrow cypress planted in SW Utah (also surviving in Moab); cvs. 'Glaucha', 'Roylei', 'Stricta', 'Swane's Golden'; zones 7-9.

Common juniper 'Repanda'

horizontal juniper (*Juniperus horizontalis*) – prostrate shrub; many cvs. including 'Blue Chip', 'Blue Mat'; zones 2-7(?).

***one-seed juniper (*Juniperus monosperma*)** – native shrub not usually used in landscapes; zones 2-7(?).

***Utah juniper (*Juniperus osteosperma*)** – coarse textured tree; zones 3-7.

Rocky Mountain juniper 'Gray Gleam'

***Rocky Mountain juniper (*Juniperus scopulorum*)** – tough native shrub or tree; very common; blue foliage; many cvs. including 'Gray Gleam', 'Sky Rocket', 'Table Top Blue'; zones 3-7.

eastern redcedar (*Juniperus virginiana*) – very similar to Rocky Mountain juniper but less blue; many cvs. including 'Canaertii', 'Cupressiformis', 'Emerald Sentinel', 'Grey Owl', 'Spartan'; zones 2-9.

northern whitecedar (*Thuja occidentalis*) – very common tree or shrub; cold hardy; deer damage common; cvs. 'Douglasi Aurea', 'Emerald', 'Globosa', 'Nigra', 'Pendula', 'Techny'; zones 2-8.

Northern whitecedar

Oriental arborvitae

Oriental arborvitae (*Thuja orientalis*) – winter damage common; many cvs. including 'Aurea Nana', 'Blue Cone', 'Filifera'; zones 6-9.

+western redcedar (*Thuja plicata*) – worth trying more; many cvs. including 'Aurea', 'Gracilis', 'Hogan', 'Pumila', 'Zebrinus'; zones 5-7.

Ginkgo

Family Pinaceae

***white fir (*Abies concolor*)** – toughest of the native true firs; long needles, blue color; cvs. 'Prostrata', 'Violacea', 'Wattezii', 'Wattezii Prostrata'; zones 3-7.

White fir

+grand fir (*Abies grandis*) – long-needles; from Northwest; growing at UofU; zones 6(5?)-7.

***subalpine fir (*Abies lasiocarpa*)** – narrow, spire-like crown; does poorly on warm, dry sites; zones 1-5.

+Spanish fir (*Abies pinsapo*) – very interesting appearance; blue color; growing in Murray arboretum; zones 7(6?)-10(?).

Spanish fir

(*) Utah Native (+) Very Rare in Utah

Atlas cedar (*Cedrus atlantica*) – nice blue color; found all over Utah; cvs. 'Fastigiata', 'Glauca', 'Glauca Pendula'; zones 6(5?)-9.

Atlas cedar

Deodar cedar

Deodar cedar (*Cedrus deodara*) – large cones; large specimen at St. George LDS temple; cvs. 'Aurea', 'Aurea Nana', 'Aurea Pendula', 'Golden Horizon'; zones 6-9.

Cedar-of-Lebanon

European larch (*Larix decidua*) – most commonly planted larch in Utah; deciduous; cvs. 'Fastigiata', 'Pendula'; zones 2-6.

European larch

+**western larch** (*Larix occidentalis*) – deciduous; growing at old Forest Service nursery site in Big Cottonwood Canyon; zones 4-6.

(*) Utah Native (+) Very Rare in Utah

Japanese larch (*Larix kaempferi*) – deciduous tree or shrub; many cvs. including 'Blue Rabbit', 'Nana', 'Pendula'; zones 4-7.

Japanese larch 'Nana'

Norway spruce (*Picea abies*) – highly variable and very ornamental; many cvs. including 'Argenteospica', 'Decumbens', 'Inversa', 'Nidiformis', 'Pendula', 'Reflexa', 'Repens'; zones 2-7.

Norway spruce

+**Cedar of Lebanon** (*Cedrus libani*) – wonderful, stately tree; dark green foliage; doing well at Salt Lake City LDS Temple; cvs. 'Compte de Dijon', 'Pendula', var. *stenocoma*; zones 5-7(8?).

White spruce 'Densata'

Black spruce 'Wellspire'

+**black spruce** (*Picea mariana*) – very uncommon; I have seen a young one doing well at the UofU; cvs. 'Doumetii', 'Ericoides', 'Golden', 'Nana', 'Wellspire'; zones 3-6.

Serbian spruce

+**Serbian spruce** (*Picea omorika*) – doing well in a group at Salt Lake City LDS Conference Center; cvs. 'Expansa', 'Nana', 'Pendula'; zones 4-7.

Japanese red pine 'Umbraculifera'

Blue spruce
'Iseli Fastigiata'

Blue spruce
'Mesa Verde'

+**lacebark pine** (*Pinus bungeana*) – beautiful bark; otherwise somewhat like Scotch pine; may be hard to find; cv. 'Compacta'; zones 4-8.

***lodgepole pine** (*Pinus contorta*) – native that is rarely planted; zones 2-6.

Limber pine
'Vanderwolf's Pyramid'

(*) Utah Native (+) Very Rare in Utah

***pinyon** (*Pinus edulis*) – native; rarely planted; zones 4-8.

Afghan pine

***limber pine** (*Pinus flexilis*) – native; fine texture; cvs. 'Columnaris', 'Glauca', 'Glauca Pendula', 'Glenmore Dwarf', 'Pendula', 'Vanderwolf's Pyramid'; zones 4(3?)-7.

Aleppo pine (*Pinus halepensis*) – heat tolerant; found in SW Utah; zones 8-10.

Bosnian pine
(*Pinus heldreichii*)
– somewhat like
Austrian pine; small
one growing at Ogden
Botanical Gardens;
cvs. 'Compact Gem',
'Green Bun', var.
leucodermis; zones
6(5?)-8.

Bosnian pine
var. *leucodermis*

Jeffrey pine (*Pinus jeffreyi*) – large pine
similar to ponderosa
pine; growing in Murray
arboretum; zones 3-7.

+**Korean pine** (*Pinus koraiensis*) – blue-green
foliage; cvs. 'Glauca',
'Morris Blue', 'Silveray',
'Winton'; zones 3-7.

Jeffrey pine

Bristlecone pine

***singleleaf pinyon**
(*Pinus monophylla*)
– native that is rarely
planted; zones 5(4?)-
9.

+**western white pine**
(*Pinus monticola*) –
zones 5-7.

Mugo pine 'Slow Mound'

mugo pine (*Pinus mugo*) – common
shrubby pine;
cvs. 'Aurea',
'Mops', 'Sherwood
Compact', 'Slow
Mound'; zones 2-8.

Austrian pine

Austrian pine (*Pinus nigra*) – very common
and tough; cvs. 'Aurea',
var. *cebennensis*, 'Arnold
Sentinel', 'Hornibrookiana';
zones 4-7.

Japanese white pine
(*Pinus parviflora*) – bluish
color; cvs. 'Adcock's
Dwarf', 'Bergman',
'Brevifolia', 'Glauca';
zones 4-7.

+**Balkan or Macedonian pine** (*Pinus peuce*) –
white (5-needed) pine; rare; zones 4-7.

Ponderosa pine

ponderosa pine (*Pinus ponderosa*) – native large
pine; commonly planted;
long-needles; zones 3-7.

Singleleaf pinyon

Southwestern white pine

+**southwestern white**
pine (*Pinus strobiformis*)
– often blue colored
needles; one of the better
white pines (5-needed)
for Utah; cv. 'Loma
Linda'; zones 5-9.

Scotch pine

Japanese black pine

Japanese black pine
(*Pinus thunbergiana*)
good ornamental
pine; doing well at the
UofU; cvs. 'Compacta',
'Globosa', 'Iseli', 'Oculus-
draconis', 'Thunderhead';
zones 5-9.

Himalayan pine

+**Himalayan pine**
(*Pinus wallichiana*) –
very long needles; cold
hardy; doing well at
the UofU; cv. 'Zebrina';
zones 5(4?)-7.

+**golden-larch**
(*Pseudolarix amabilis*
or *P. kaempferi*)
– deciduous; cv.
'Annesleyana'; zones
5(4?)-7.

***Douglas-fir** (*Pseudotsuga menziesii*) – large
native that is sometimes planted; cvs. 'Compacta',
'Fastigiata', 'Glauca', 'Pendula'; zones 4-6.

Douglas-fir 'Glauca'

Family Sciadopityaceae

+**Japanese umbrella pine** (*Sciadopitys verticillata*)

Japanese umbrella pine

Japanese yew (*Taxus cuspidata*) – common planted
shrubs; shade tolerant; cvs. 'Aurescens', 'Capitata',
'Expansa', 'Nana', 'Pyramidalis'; zones 5(4?)-7.

Yew

Family Taxodiaceae

+**Cunninghamia or common Chinafir**

(*Cunninghamia lanceolata*) – very rare; growing at USU for several years; cv. 'Glauca'; zones 6(5?)-9.

Cunninghamia

Giant sequoia

giant sequoia (*Sequoiadendron giganteum*) – fairly common in Salt Lake valley, Ogden, & elsewhere; planted specimen in Pine Valley Mtns. is 110 feet tall; cv. 'Pendulum'; zones 6(5?)-8.

baldcypress (*Taxodium distichum*) – deciduous; swamp species, but does well elsewhere; on USU, UofU, and BYU campuses; cvs. 'Fastigiata', 'Pendens', 'Shawnee Brave'; zones 4-11.

Dawn redwood

Dawn redwood

(*) Utah Native (+) Very Rare in Utah

Baldcypress

Utah State University is committed to providing an environment free from harassment and other forms of illegal discrimination based on race, color, religion, sex, national origin, age (40 and older), disability, and veteran's status. USU's policy also prohibits discrimination on the basis of sexual orientation in employment and academic related practices and decisions. Utah State University employees and students cannot, because of race, color, religion, sex, national origin, age, disability, or veteran's status, refuse to hire; discharge; promote; demote; terminate; discriminate in compensation; or discriminate regarding terms, privileges, or conditions of employment, against any person otherwise qualified. Employees and students also cannot discriminate in the classroom, residence halls, or in on/ off campus, USU-sponsored events and activities. This publication is issued in furtherance of Cooperative Extension Work, Acts of May 8 and June 30, 1914, in cooperation with the U. S. Department of Agriculture, Noelle E. Cockett, Vice President for Extension and Agriculture, Utah State University. Published March 2007; updated June 2012.