

Neighbourhood	Cultivar	Location
Burnaby	Birch Bark Cherry	Kingsway and Southoaks Crescent at Sperling
Burnaby	Shirotae	Hastings and Kensington
Burnaby	Umineko	Willingdon and Imperial Central Park
Burnaby	Whitcomb	Aubrey, Ayshire and Arvin Ct
Coquitlam	Whitcomb	North Rd and Cameron
Downtown	Akebono	Andy Livingstone Park, Keefer and Carrall
Downtown	Akebono	National, east of Quebec
Downtown	Akebono	north of Main Skytrain
Downtown	Kanzan	Beatty Walk at Nelson
Downtown	Kanzan	National, east of Quebec
Downtown	Shirofugen	Georgia and Bute
Downtown	Ukon	Crab Park
Downtown	Ukon	Pacific Blvd at Expo Blvd
Dunbar-Southlands	Akebono	Kullahun Drive
Dunbar-Southlands	Ichiyo	43rd, Collingwood to Blenheim
Dunbar-Southlands	Kanzan	18th west of Highbury
Dunbar-Southlands	Whitcomb	39th , Highbury to Olympic
Fairview	Ichiyo	Fir and 10th
Fairview	Shirotae	10th and Heather 5 trees
Fairview	Ukon	Charleston Park
Fairview	Ukon	Spruce at 6th
Grandview-Woodland	Kanzan	Templeton south of 1st
Grandview-Woodland	Kiku-zakura	William, Lakewood to Garden
Grandview-Woodland	Shirofugen	Adanac and Salisbury
Hastings-Sunrise	Kanzan	7th, Renfrew to Windermere
Kensington-Cedar Cottage	Kanzan	21st, both sides of Knight
Kensington-Cedar Cottage	Kanzan	Glen to Dumfries
Kensington-Cedar Cottage	Shirotae	10th and Clark
Kensington-Cedar Cottage	Umineko	10th e of Lakewood
Kerrisdale	Accolade	75th, east of Angus
Kerrisdale	Beni-shidare	West Blvd at 54th Ave
Kerrisdale	Shogetsu	Yew, between 43rd and 44th
Kerrisdale	Somei-yoshino	Marine Crescent at 50th
Kerrisdale	Yae-beni-shidare	45th west of Mackenzie
Killarney	Akebono	Langford near Champlain Cr
Killarney	Avium Plena	47th, Vivian to Raleigh
Killarney	Kanzan	42nd, Killarney to Earles
Killarney	Kanzan	46th, Doman to Kerr
Killarney	Kanzan	48th, Vivian to Killarney
Killarney	Kanzan	McKinnon from E43rd to 45th Ave
Kitsilano	Somei-yoshino	Kits Beach, east side
Langley	Shirotae	56th. and Eastleigh Crescent
Marpole	Akebono	Yukon, 59th to 62nd

Marpole	Kanzan	57th, Park Dr to Granville
Marpole	Kanzan	60th, Granville to Angus
Marpole	Kanzan	Cartier, 64th to 70th
Marpole	Kanzan	Cypress, 52nd to 57th
Marpole	Kanzan	French, Park Dr to 62nd
Marpole	Kanzan	Hudson, 70th to 72nd
Marpole	Kanzan	Marguerite, 49th to 57th
Marpole	Kanzan	Osler, 64th to 70th
Marpole	Somei-yoshino	68th west of Ash
Mount Pleasant	Kanzan	6th, west of Carolina
New Westminster	Ukon	Hastings, from Agnes to Wellington
North Vancouver	Akebono	Esplanade and Rogers Ave
North Vancouver	Shirotae	Esplanade and Rogers Ave
Oakridge	Kanzan	Fremlin, 46th to 49th
Oakridge	Whitcomb	45th at lane west of Oak
Renfrew-Collingwood	Akebono	Wellington at Reid
Renfrew-Collingwood	Shirotae	Nanaimo and 37th
Renfrew-Collingwood	Somei-yoshino	Lillooet at 27th
Renfrew-Collingwood	Ukon	15th, Renfrew to Nootka
Richmond	Accolade	Granville Park, 6833 Livingstone Place, Richmond
Richmond	Akebono	No. 1 Road, Westminster to River Rd
Richmond	Amanogawa	the corner of McMillan Way and Westminster Hwy
Richmond	Pandora	8655 Jones St.
Richmond	Shirofugen	Gilbert and Elmbridge
Richmond	Whitcomb	Alderwood Place, 8705 General Currie Road
Riley Park	Shirofugen	Mt View Cemetery, 41st and Fraser
Riley Park	Somei-yoshino	QE Park, near 33rd parking area
South Cambie	Amanogawa	16th at Willow
South Cambie	Avium Plena	Heather, 37th to 41st
South Cambie	Kanzan	Willow, 37th to 39th
South Cambie	Shirofugen	16th at Ash
Strathcona	Shirofugen	Gore Ave, from Keefer St to Union St
Strathcona	Somei-yoshino	Oppenheimer Park
Sunset	Akebono	54th, St George to Prince Edward
Sunset	Ichiyo	Fraser and E54th
UBC	Shirofugen	West Mall south of Bio Sciences Rd
Victoria-Fraserview	Avium Plena	Bruce, 45th to 49th
West End / Stanley Park	Amanogawa	Bute and Alberni
West End / Stanley Park	Amanogawa	Courtyard on W. Georgia west of Burrard 3 trees
West End / Stanley Park	Shirofugen	Stanley Park Japanese Monument
West End / Stanley Park	Shirotae	Burrard and Smythe, Sutton Place Hotel 6 trees
West Point Grey	Ukon	7th, Trimble to Sasamat