

The Albany Heritage Tree Program was established to recognize, foster appreciation of, and protect trees having historic significance to our community.

City trees add the soft touch of nature to our busy lives. They cool our cities, fight pollution, beautify our neighborhoods, provide habitat for wildlife, and quite simply, create a more livable community. The intent of the Heritage Tree Program is to connect the past to the present by preserving historic trees for the enjoyment of future generations.

To be considered for Heritage status, a nomination for the tree must be submitted to the Albany Tree Commission. If the nomination is favorably considered and the owner is in agreement, the tree will be designated a Heritage Tree.

The program is completely voluntary and the City does not assume authority over the selected trees.

Japanese Laceleaf Maple

Acer palmatum var. dissectum

BLAIN HOUSE 624 BROADALBIN STREET SW

This Japanese maple tree is the largest of its kind in Albany. With a spread of more than 20 feet and a height of 15 feet, it is obvious this tree has been around for a long time. The contorted branches and cascading canopy add sculptural beauty to the entrance of a historic home built and lived in by David Blain. Blain was the owner of the Blain Clothing Company in downtown Albany, which was in business from 1892-1976. When Blain first built his house in 1906, he probably planted the tree around that time, as well, making this tree approximately 100 years old. It is in excellent condition and has beautiful dissected foliage that turns vibrant red in the fall. This Japanese maple is the most recently added heritage tree, designated in 2015.


Incense Cedar

Calocedrus decurrens

406 6TH AVENUE SW

At slightly more than 17 feet in circumference, this incense cedar boasts the most massive trunk and is the tallest (100 ft) of all the heritage trees. Distributed throughout California and Oregon, the species is exclusively a Western breed.

The "Stewart House" dates back to 1880 and is now dwarfed by the huge cedar, probably planted about the same time. The home was built by Claibourne H. Stewart and wife Cora. Claibourne served Albany and Linn County for over 70 years, first as a printer and later in positions as varied as county judge, volunteer fireman, co-owner of a hardware store, and postmaster.

Walking under an incense cedar that has just dropped its three-pronged seed and released its wonderful fragrance is an experience that one is not likely to forget. Try reaching around this magnificent tree. You will need the help of a few friends.


Camperdown Scotch Elm

Ulmus glabra 'camperdownii'

547 7TH AVENUE SW


This unique tree species originated from a seedling at the Camperdown House, near Dundee, Scotland, around 1850. Used as an ornamental landscape tree, the Camperdown elm is known for its peculiar weeping branch structure. For this attribute, the tree was often planted in cemeteries. The species may be susceptible to Dutch elm disease, but currently is not at risk. Camperdown elm is usually grafted to the American elm rootstock. Displayed at the corner of the lot, the Camperdown elm is a fantastic specimen. In a park setting, the pendulous branches would naturally weep to the ground. However, in this situation, the tree must be pruned annually in order to maintain safe visual clearances for vehicles and pedestrians.


Albany Parks & Recreation

541-917-7777

Heritage Trees of Albany


Shagbark Hickory

Carya ovata

HENDERSON PARK, CALAPOOIA STREET AND 8TH AVENUE

At first glance, this shagbark hickory situated among the cedars at the North end of the Henderson Park tennis court might not seem like anything special. However, it is very rare in Oregon, probably the only shagbark hickory in Albany, and is likely very old.

One of the earliest property owners, Johnny Irving, was a leading businessman in town. Mr. Irving was also considered a “lawn artist” who transformed the property into “what many thought was the prettiest place in town”, according to the late Albany historian Fred P. Nutting.

The latest owner of the home was Miss Maud Henderson who willed the property to the City. She died in either 1935 or 1936, and shortly thereafter Henderson Park was created. Many of the still-existing large trees can without a doubt be traced back to Johnny Irving, the “lawn artist.” This may be true for the Hickory as well.

American Chestnut

Castanea dentata

393 CRESWELL LANE, N. ALBANY

“The American chestnut may well have been the most important hardwood in North America.” However, chestnut blight, a disease caused by an Asian fungus, was first identified in 1904, which then spread for 50 years across the chestnut’s native range. This removed the chestnut as a dominant species. The American chestnut tree in north Albany is a survivor of the disease. Most likely, the parent chestnut was planted during Albany’s early days. Root sprouts commonly grew around the base of the trees after infection. If proper sanitation efforts were taken, the new sprouts could grow successfully. This explains the multi-stem structure of the Heritage chestnut tree.


Copper Beech

Fagus sylvatica

532 FERRY STREET SW

Nestled between two historic homes in the Monteith District, this majestic copper beech is one of a kind. It is a purple-leaved variety of the Northern European green beech and was probably planted around the turn of the century. Even with its impressive trunk measuring 11.5 feet in circumference, the beech fits beautifully into the residential neighborhood.

The “Pfeiffer House” was built in 1900 by the prominent Charles Pfeiffer and his wife Catherine as a retirement home. The couple moved here from Pennsylvania and established the Revere House Hotel—“one of the most popular in the valley” according to the late Albany historian Fred P. Nutting. The home itself is in the Queen Anne style and is notable for its many fine architectural details.


Black Walnut

Juglans nigra

1431 NW HIGHWAY 20

This tree is considered to be both one of the oldest and largest Black Walnut trees in the State of Oregon. The tree measures 83 inches in diameter (22 feet in circumference). The home it sits adjacent to was built in 1889. This walnut tree is at least as old as the house. For many years the nuts from the tree have been harvested for propagation, and it’s said the tree is mother to over five thousand seedlings.


Hybrid Persian Walnut


Juglans regia

DEPARTMENT OF ENERGY

With a trunk 15.5 feet in circumference and a crown with an approximate spread of 110 feet, this Persian walnut is one of

nature’s finest creations and one of Albany’s treasures.

Located on the wooded grounds of the U.S. Department of Energy, Albany Research Center, the walnut has an interesting and well-documented past. From historic photos provided by Stephen Anderson of Images Unlimited, the site at 1450 Queen Ave. SW can be traced back to roughly 1899, where a small wood-frame home and “Albany Nurseries” were located. In 1925, this site was dedicated to Albany College. Historic photos clearly show the walnut on the South side of Bldg. 1 at this time. During the period 1942-1996 the U.S. Bureau of Mines operated on the site. This tree is truly a sight to behold.

“Burkhart House” Oregon White Oak

Quercus garryana

2146 SE SALEM AVE

With a trunk circumference of over 12.5 feet and a crown spreading approximately 60 feet, this white oak is appropriately showcased at the Historic Burkhart home along the Heritage Burkhart Grove. The remaining trees from this grove are large, have thick corky bark and slow growth rates. These trees are estimated to be between 200-250 years old.

This part of Albany was first settled by John Burkhart. John was born in 1787 and came to Oregon on the Oregon Trail arriving in October 1847. The Burkharts were one of three founding families of Albany, the other two being the Monteiths and the Hacklemans.

John Burkhart donated land for the post office and was the first post master. He also donated land for the first school in the area. He is buried at Riverside Cemetery along with his wife, Rebecca, many of his children, grandchildren, and great grandchildren.


“Keyhole House” Oregon White Oak

Quercus garryana

1638 1ST AVE NE

This white oak has a trunk circumference of 10 feet and a crown spreading approximately 40 feet, and is part of the Hackleman Grove. This tree has the classic oak savannah growth habit with a broad symmetrical umbrella shaped crown. This type of growth occurs when trees grow out in the open and are not crowded by adjacent trees. This growth form is an ideal complement to the historic “Keyhole” house which the tree is growing in front of.

The “Keyhole House”, named for the unique “Keyhole windows”, dates back to 1892 and is now dwarfed by the huge white oak which was certainly present when the home was built. The late magician Jerry Andrus lived in the house that now is owned and has been restored by Emma and Jacho Eaton. Andrus’ brother, George, still lives next door to the house he grew up in.


“Messenger Oak” Oregon White Oak

Quercus garryana

HERITAGE MALL

With a trunk circumference of 12.5 feet and a crown spreading approximately 90 feet, one of Albany’s greatest oaks is appropriately showcased at Heritage Mall on SE 14th St. Showing tremendous foresight, Roebbelen Engineering Inc. preserved the Oregon white oak in the Heritage Mall’s design plans in 1988.

At the turn of the century, the prominent Burkhart family owned much of the pastureland surrounding the oak but the exact age of the tree is unknown. The age is conservatively estimated at a minimum of 150 years old.

Tom Lundberg, from Shade Tree Landscaping, recalls delivering notes to his friends during the 1950s by placing the letters in the hollows of the large oak, hence the name, “Messenger Oak”. It is fitting that Tom, for the last seven years, has held the contract to care for this truly magnificent and historic tree.

