

 Page 1

Urban Forestry Council

Landmark Tree Evaluation Form and Criteria

Pursuant to Ordinance 0017-06 and Public Works Code Section 810, the UFC has developed these criteria for

evaluating potential landmark trees in San Francisco. When evaluating or considering potential landmark trees,

please consider the context of the tree within its site location. For example, a tree on PUC land may not have the

same community importance that a street or park tree would. Use comment sections, as appropriate, to explain or

support evaluation. Attach sheets if more space is needed.

Evaluatorôs name: Rose Hillson __

Date of evaluation: July 14, 2015 ___

Scientific name: Araucaria heterophylla _____________________________ ___

Common name: Norfolk Island Pine __

Street address: ñ46Aò Cook Street ___

Cross streets: between Euclid and Geary Blvd. __

Rarity ___ Yes _X_ Partially ___ No

Rarity : __X_Rare _X_Uncommon ____Common ____Other

Unusual species in San Francisco or other geographic regions.

Comment: This Norfolk Island Pine is one of the larger ones in the City. There are reported 16 of this

species in San Francisco on the tree map on urbanforestmap.org. It is uncommon in San Francisco with

the tree map only showing 16 ï one is in error in that it is a Brisbane Box ï so itôs really 15 and the

majority are too small compared to this tree.

The International Union for the Conservation of Nature (IUCN) Red List has the Norfolk Island Pine as a

species at high risk of extinction in the wild due to ñfragmented distributionò and decline in quality of

native habitat (Australia). It is the worldôs main authority on the conservation status of species.1 The

Royal Botanic Gardens of Melbourne show the species as ñRare and Endangered Australian Native.ò It is

endemic to Norfolk Island (800 miles east of Australia). So in this geographic region, the tree is rare and

endangered.

I was shown a large, roughly 10-inch long by 3-inch diameter mature female cone with seeds from the

tree. I read the ones with big cones are rare in cultivation. These trees can be monoecious or dioecious.2

I am uncertain on the breakdown of male to female to hermaphroditic for A. heterophylla in the city.

What about in relation to those in its home country? Could this be one of the rarer sex? I was also shown

a few smaller male elongated cones that varied from 3ò to 5ò long. The foliage was like a whip, tightly

woven, green and at least one foot long (see PHOTO below).

1Wikipedia
2 Ibid.

Physical Attributes _X_ Yes ___ Partially ___ No

Size: _X__Large ____Medium ____Small

Notable size compared to other trees of the same species in San Francisco.

Comment: This tree was difficult to photograph in whole due to the large size of what I estimate to be 90

- 95ft. tall. I was unable to get any up close to do any hands-on evaluation because the property owner

did not grant the Council members permission to enter the property to evaluate the tree. The DBH is

approximately 3.1ft. (9.7 ft. circumference). (See PHOTOS below of a tape measure held across the tree

Urban Forestry Council

Landmark Tree Evaluation Form and Criteria

2

trunk and the measurement value on the tape.) The average canopy width is approximately 25 - 30ft.

This Norfolk Island Pine is visually a ñcanôt missò tree whether at ground level or other vantage points.

The tallest Norfolk Island Pine is at Tedeschi Winery on Maui at 169.94ô tall (Norfolk Island Pine

Strybing).

Age: _X__Yes ____No

Significantly advanced age for the species.

Comment: Based on availability of both cone types and the shape of the tree and size, this is a mature

tree. This tree has both the large female cones as well as the elongated smaller male cones. Another

Norfolk Island Pine on the north side of the main house on the property was removed and the neighbor

stated that he figured it was over 100 years old from the count of annual rings I saw to be closely-spaced

(1/8ò-1/3ò wide) rings. According to the ñGymnosperm Database,ò male cones do not appear on the tree

unless it is older than 40 years old. Female cones appear on trees older than 15 years old. Norfolk Island

Pines have an old fossil record that dates from the Jurassic period, 200 million years ago (Norfolk Island

Pine Strybing). It is one example of a long-lived ñfossilò tree.

As a mature tree in San Francisco where there is much urban development, it is unusual to see any tree

even close to 100 years old. This is a mature large tree but overly mature so it is not senescent as they

appear to have long lives. It, too, could be 100+ years old compared to the other Norfolk Island Pine that

was on this same property that was cut down. Also, based on tree ring count done by the neighbors of the

other Norfolk Island Pine cut down, it may be that both trees were indeed part of Mr. Smithôs plantings

from the cemetery.

The Norfolk Island Pine in the Royal Botanic Gardens Melbourne was planted in 1851 by John Dallacy,

the second Director of the Botanic Gardens. This tree is 164 years old.

Distinguished form: _X_Yes ____No

Tree is an example of good form for its species, has a majestic quality or otherwise unique structure.

Describe: The form is recognizable and classic for Norfolk Island Pine. Truly majestic, amazingly

vertical and nicely grown despite the winds that day that made the flag at the Post Office on Geary Blvd.

and Parker Ave. blow straight east. Imposing and a magnificent single-trunked tree. The tree looks to

form the characteristic point at the top and the very symmetrical branch structure spaced very comfortably

in whorls along the trunk. Literature states: Straight vertical trunks and symmetrical branches even

in the face of incessant onshore winds. It is rare to find such a large and magnificent mature tree

near Geary Boulevard.

Tree condition: _X__Good ____Poor ____Hazard

Consider overall tree health and structure, and whether or not tree poses a hazard

Describe: Appears to not be senescent, good vigor, nice tapering upwards. Good branch structure as well.

Good clean bark condition on what was viewed considering evaluation could not be done within hands-on

distances. No insects or disease seen. Literature states it is pest and disease resistant.

Historical _X_ Yes ___ Partially ___ No

Historical Association: _X_ Yes ____ None apparent

Related to a historic or cultural building, site, street, person, event, etc.

Describe nature of appreciation: The first European known to have sighted Norfolk Island was

Captain James Cook in 1774 on his second voyage to the South Pacific in HMS Resolution. He

found the Norfolk Island Pine trees (though not really a true pine).

ñ46 Cookò (includes ñ46A Cookò or any other historical address for the 75-ft. wide lot) had, until fairly

recently the following large trees: one Norfolk Island Pine on the north side of the main Victorian house

Urban Forestry Council

Landmark Tree Evaluation Form and Criteria

3

in the center, one of the same species on the south side of the house, one palm tree at the front of the

house, one palm on the south side. The palm on the south was removed as well as the Norfolk Island Pine

on the north side. The last remaining Norfolk Island Pine is on the south near the main Victorian house

and in front of the back Victorian carriage house (see EXHIBIT A for map, locations of trees --removed

and existing).

One historic photo from 1885 from the Bancroft Library below shows the property (see PHOTO below).

The original inhabitant of ñ46 Cookò was George J. Smith. ñHe was born in New York stateé served in

the Union Army during the Civil War.ò He had a business in painting and decorating.1 He was a member

of the Independent Order of Odd Fellows (IOOF), Yerba Buena Lodge though at his ñimpressiveò

funeral, ña large delegationò from three organizations.2 He appears in a newspaper article, ñFeted In High

Masonryò for the installation of the Members of the Oriental Lodge of which he was a member.3 Mr.

Smith appears to have had the means and stature to have a large lot with a main fully detached house in

the front and a rear carriage house in the southeast corner of the lot with enough room for a horse and

buggy to go down the driveway on the south side.

In the 1871 SF Directory, there is a listing ñSmith, George J., (Smith & McBride) dwl Cook nr Point

Lobos Avenue.ò In a later directories, the listing gets more focused, e.g. ñE s Cook nr Point Lobos

Road,ò and in the Crocker-Langley 1897 City Directory as being at ñ46 Cookò with his son, Henry J.

In the book Here Today, the plantings on this property are associated with the cemeteries, e.g. Odd

Fellows Cemetery, via the connection with the original owner of the lot, George J. Smith, a member of

the IOOF and also the affiliation thus with the Odd Fellows Cemetery and Association from which they

took its name.

The IOOF was a cultural and fraternal society that took care of its members with mutual benefits,

financial, employment, library, etc. The IOOF was a very powerful group and had a key role in building

the city of San Francisco. The first lodge was established on September 9, 1849 as California Lodge No.

1.

The ñodd fellowshipò practice came from the United Kingdom and after many attempts, Thomas Wildey

established the first lodge in North America ï here in San Francisco. Famous people including Franklin

Delano Roosevelt was an Odd Fellow. The Odd Fellows Cemetery land of 17 acres as the first cemetery

in the City was donated in 1851 to the IOOF society by Samuel Brannan of which a street in the City is

named after. Brannan in March 1848 walked through the streets of San Francisco yelling, ñGold! Gold!

Gold in the American River!ò and the gold rush was on.4 The IOOF assisted with the efforts to get the

City back on its feet after the 1906 earthquake and fire. Many members of the IOOF sat on the

Committee of Vigilance created in 1851 to rein in the growing crime in the city.5

The IOOF did many other works, including entertainment events and gave support to the City during the

gold rush, and other times as described in the book referenced herein.

The property is shown to be a ñCategory Aò (historic resource present per CEQA) lot with main Victorian

house about mid-lot and the rear carriage house in the rear southeast corner. The historical association

tells the tale of the early formation of the city and the significance of the property as it relates to the

IOOF. A 1975 survey by the Junior League of San Francisco has a picture and details of the property (see

PHOTO of survey page below).

The City started to expand beyond the ñbig divideò of Divisadero Street and the addition was called the

ñWestern Additionò in those days. There were sparse dwellings on the west side of present-day

Divisadero Street during the time of the 1870s when this structure was built. The property and grounds

pre-date the ñRichmond Districtò and is one of the few earliest examples of dwellings around the ñBig

Fourò cemeteries ï Laurel Hill Cemetery (formerly Lone Mountain Cemetery; University of San

Urban Forestry Council

Landmark Tree Evaluation Form and Criteria

4

Francisco sits on Lone Mountainéit used to be called Lone Mountain College), Odd Fellows Cemetery,

Calvary Cemetery, and Masonic Cemetery. The site of the Norfolk Island Pine tree (ñ46 Cookò) was

surrounded by all four cemeteries. (See MAP of cemeteries below.)

According to the Landmark Tree Nomination Form, the circa 1870 residence and plantings are associated

with the cemetery in the Here Today book.

As more people moved into the city, land was becoming more valuable. The greatest land holders were

the ñBig Fourò cemeteries. Strong ocean winds were blowing the sand dunes and exposing the caskets in

the western cemeteries. There was a big push to move the cemeteries to Colma ñfor health reasons.ò

Most of the bodies have ended up there but not all. Occasionally, when people in Laurel Heights, Lone

Mountain or former cemetery lots dig up their land for remodel work, there are findings. Today, former

cemetery stone rubble and monuments line paths such as in Buena Vista Park or are found at the San

Francisco marina. Some are seen at low tide at Ocean Beach. The Odd Fellows Cemetery Association

monument can be seen today in Colma (See PHOTO below.).

An Odd Fellows Hall was located at 325 Montgomery Street and dedicated in 1863.6 (See picture below.)

The Odd Fellows Building where the Grand Lodge was located is still located at 7th and Market Streets.

This is where the IOOF had its library and held meetings. There are still active IOOF members belonging

to various lodges and Rebekahs (for women IOOF members).

An event related to George J. Smith made him famous nationwide. He was involved in a bad elevator fall

accident. He was awarded $38,808.51 on October 9, 1888 in a lawsuit against Whittier, Fuller & Co.

which took about 12 years to litigate.7 The award was also the largest sum ever awarded to a plaintiff in

an injury case anywhere in California then.

After years of issues with his injury and health with rheumatism, he shot himself in the heart with a 42

caliber Colt. He left a note about the payment of outstanding debts, the handling of his business and the

dispensation of his ñconsiderable propertyò both in San Francisco and in Sonoma County.8 He had a son

named Henry who also is listed in the 1898 Crocker-Langley SF Directory at 46 Cook (entire lot as

shown in SANBORN MAP below).

(See under ñCulturalò below in this report also.)

1 San Francisco Call, Vol. 83, No. 36, January 5, 1898
2 San Francisco Call, Vol 83, No. 38, January 7, 1898
3 San Francisco Call, December 23, 1896
4 www.newstalk.com/reader/47.339/45862/0/
5 The History of the Independent Order of Odd Fellows in the City of San Francisco, Sellars, Peter

 V. 2007, 200 pages.
6 Ibid.
7 The Morning Call, August 7, 1892
8 San Francisco Call, Vol. 83, No. 36, January 5, 1898

Profiled in a publication or other media: _X_Yes ____Unknown

Tree has received coverage in print, internet, video media, etc. Attach documentation if appropriate.

Describe coverage: The trees that once existed (palms, removed Norfolk Island Pine) on the 75ft. wide

parcel are seen in a 1975 survey photo (See Exhibit B). They are also seen on Google maps (See Exhibit

C). Mention is made in the 1975 ñHere Todayò architectural heritage survey (see ORIGINAL

LANDMARK TREE NOMINATION FORM submitted elsewhere).

Environmental _X_ Yes ___ Partially ___ No

Prominent landscape feature: _X_Yes ____No

A striking and outstanding natural feature.

Urban Forestry Council

Landmark Tree Evaluation Form and Criteria

5

Describe, attach photo if possible: Very large and imposing landmark which can be seen from many

vantage points including from the front of the property at the public sidewalk (see various PHOTOS

below).

Low tree density: _X_ Low __Moderate ____High

Tree exists in a neighborhood with very few trees.

Describe: Geary Boulevard has a handful of small street trees and small plantings but not any large trees

in the area. Geary Boulevard near Cook and Blake are not of moderate tree density and the Geary School

is treeless, boasting a chain-linked fenced off paved parking lot/playground area. There are hardly any

trees on the one street to the east of Cook called Blake. With the other large trees cut down on the

property now, there are now less trees of this size in this area.

Interdependent group of trees: ____Yes _X__No

This tree in an integral member of a group of trees and removing it may have an adverse impact on

adjacent trees.

Describe: There is another palm tree that is near the front of the property to within 10 feet of the public

sidewalk. It does not appear that the two trees are an interdependent group of trees. The trees that were

cut down that were part of the landscape of the lot may have protected this last remaining Norfolk Island

Pine to some minor degree, but it may not have since it is so large and able to withstand the winds that

were present the date of the evaluation. Part of the cemetery plantings and Victorian gardens was to have

unusual imported plantings.

Visible or Accessible from public right-of-way: _X__Yes ____No

High visibility and/or accessibility from public property.

Describe: A prominent tree. This tree is very highly visible from many public and private vantage points.

The specimen can be clearly seen from the front property line even though there are at least 6 (six)

cypresses lined at the front fence that creates a hedge.

(See also above under ñProminent Landscape Feature.ò)

High traffic area : _X_Yes ____No

Tree is located in an area that has a high volume of vehicle, pedestrian or bike traffic and has a potential

traffic calming effect.

Describe: Lot of foot traffic going up the stairs that lead to Euclid Avenue due to the Nursery School on

Euclid and the people coming off of Geary and people headed to the shops on California street.

Passengers riding the 38 Geary bus line which carries at least 60,000 passengers a day and thousands of

vehicles per hour can see the tree from Geary.

Important wildlife habitat : _X_Yes ____No

Species has a known relationship with a particular local wildlife species or it provides food, shelter, or

nesting to specific known wildlife individuals.

The mourning doves are seen in the tree per the neighbors. They are known to have inhabited much of

the cemetery lands. It is a common bird in the City but is getting harder to see due to the influx of other

birds which the neighbors also reported as being seen in or around the tree. They include hawks, owls,

crows, mockingbirds, scrub jays, ñwoodpecker,ò and at one point a Great Blue Heron nearby; also

raccoons, skunks, ñwhite butterflies.ò Seeds are a food source for the native parrots on Norfolk Island.

Erosion control: ____Yes _X__No

Tree prevents soil erosion.

Describe: The land is flat there. No erosion control per se on the sandy lot.

Wind or sound barrier : _X__Yes ____No

Tree reduces wind speed or mitigates undesirable noise.

Describe: Wind was not very bad in the rear part of the yard at ground level even though the winds

appeared to be strong enough to stick the large U.S. flag at Geary and Parker straight out at the time.

Urban Forestry Council

Landmark Tree Evaluation Form and Criteria

6

The wind was about 5-7 mph in the yard with no leaves or debris being kicked up from the ground. The

wind was blowing the top of the tree some but the entire tree was not swaying. The wind seemed to be

blowing at 12mph due to the swiftness of the white clouds blowing above and on the street out front. I

believe the tree baffles the wind well.

(See also ñAdditional Commentsò below in this report.)

Cultural _X_ Yes ___ Partially ___ No

Neighborhood appreciation: _X__ Yes ____None apparent

Multiple indicators such as letters of support, petition, outdoor gatherings, celebrations adjacent or related

to tree, etc. Attach documentation:

Describe: Neighbors were the proponents of landmarking a tree they felt have been part of their

community for a long time. They stated they enjoy its beauty and ecological benefits as well as the

history behind the tree and property owner, George J. Smith.

Cultural appreciation : __X_Yes ____None apparent

Particular value to certain cultural or ethnic groups in the city.

Describe nature of appreciation: The IOOF landscaped their cemeteries with many trees as did the other

ñBig Fourò cemeteries. It was the Victorian style to have picnics in the cemeteries much as people enjoy

Golden Gate Park today.

Today, people in the United States as a tradition use the Norfolk Island Pine as Christmas trees. It is

sometimes called the star pine.

The Norfolk Island Pine rates among the most famous native Araucaria species for its valuable softwood

timber.1 The Araucariaceae is one of three families of gymnosperms (conifers) that give good amber

production. Amber is used in jewelry, art objects and religious objects. When amber encases biological

specimens, they yield important scientific information.2 A species within the Araucaria family is used

by the Australian aborigines for the meat of the ñpineò cones which are edible. The seeds of the Norfolk

Island Pine are also edible.

1 Medicinal Plants in Australia, Volume 2: Gums, Resins, Tannin and Essential Oils, Williams, Cheryll.
2 Non-wood Forest Products 12, Non-wood forest products from conifers, Ciesla, William M., Food and

Agriculture Organization of the United Nations, 1998.

Planting contributes to neighborhood character: _X__Yes ____No

Tree contributes significantly to, or represents, neighborhood aesthetic.

Describe contribution: The smaller streets perpendicular to Geary that dead-ended into what is now

Euclid Avenue were once abutting Laurel Hill Cemetery. According to the Nomination Form submitted,

the Here Today book references the trees from the cemetery for this property. The tree is a past reminder

of the neighborhood character of that era. This property yields information on the cemeteries and the

IOOF cultural group through the association with the landscaping and the structures and the original

inhabitant. Few homes were built west of Divisadero in the 1870s as part of the ñWestern Addition.ò

As described in ñHistoricalò above, the fraternal community of the IOOF, in establishing their own

cemetery, shows the power this society had in the formation and direction of the city of San Francisco.

They focus on brotherly love, family and good deeds.

The community of the IOOF and the ñBig Fourò cemeteries ï Odd Fellows, Laurel Hill, Masonic and

Calvary plays a role not only to educate the citizens of this city about the undertaking history but also

about the role they played after the 1906 earthquake when bodies had to be buried. Also, George J.

Smithôs connection to IOOF is but one piece of the undertaking culture and history of San Francisco. The

Odd Fellows Cemetery was bounded by Parker Avenue on the easternmost street, Geary to the north,

Turk to the south and Arguello to the west. When one examines the history behind the street name for

Urban Forestry Council

Landmark Tree Evaluation Form and Criteria

7

Parker Avenue, one finds that it was also associated with the IOOF as being named after Samuel H.

Parker, the First Grand Master of California (May 17, 1853) of the IOOF.1 Parker Avenue lies about

three blocks west of the Norfolk Island Pine tree site. It is now the street that runs from the old Odd

Fellows easternmost line to the established neighborhoods of Laurel Heights and Jordan Park which were

created when the cemeteries got moved to Colma in the 1920s ï 1940s. All is tied back to Lone

Mountain, the cemeteries and the famous politicians and figures of San Francisco who were once buried

there. The only remaining building of the Odd Fellows Cemetery is the Columbarium at 1 Lorraine

Court, south of Geary, San Francisco Landmark No. 209, currently run by the Neptune Society for

cremations.

This Norfolk Island Pine is a focal point for the neighbors on this block of Cook St. and the surrounding

neighborhood. It is also a tree known to many native San Franciscans. It is a beloved tree to the

community of neighbors.

(See under ñHistoricalò above in this report also.)
1 The History of the Independent Order of Odd Fellows in the City of San Francisco, Sellars, Peter V.

 2007, 200 pages.

Profiled in a publication or other media: ____Yes _X__Unknown

Tree has received coverage in print, internet, video media, etc. Attach documentation if appropriate.

Describe coverage: There is a picture of the property in a book, Page 10.1
1 Images of America, San Franciscoôs Richmond District, Ungaretti, Lorri, Arcadia Publishing, 2005.

Prominent landscape feature: _X__Yes ____No

A striking and outstanding natural feature.

Describe, attach photo if possible: (See also under ñEnvironmentalò and below pictures)

Additional comments:

Weather: Mostly sunny, blue sky, low clouds on evaluation date.

Conditions seen: No overhead wires seen over or near the tree to cause issues in future.

No construction work except that on the roof of the main house seen. Near the tree base, there

was a ladder (?) placed horizontally on the ground between the main house and this tree.

Other environmental benefits: A Norfolk Island Pine of 30ò diameter has a $90.60 yearly eco

impact. 4,384 lbs. of CO2 reduction, 27,113 gallons of H2O conserved, 2,581 kWh conserved, 7

lbs. pollutants reduced and $606 total benefits saved per urbanforestmap.org information.

In the International Journal of Phytoremediation, 2013, Sept. 1, V. 15, No. 8, Taylor & Francis

Group, pp.756-773, ISSN 1549-7879, in ñPotential Use of Leaf Biomass, Araucaria heterophylla

for Removal of Pb+2ò (electronic resource), there is an abstract that states that the ñmaximum

biosorption was found to be 95.12% at pH 5 and biosorption capacity (qe) of Cd+2 is 9.643 mg/gò

and that the conclusion was that ñA. heterophylla leaf powder can be used as an effective, low

cost, and environmentally friendly biosorbent for the removal of Pb+2 from aqueous solution.ò1
1 Department of Agriculture, National Agricultural Library

Urban Forestry Council

Landmark Tree Evaluation Form and Criteria

8

Odd Fellows Hall, corner Montgomery St. (Library of Congress-George S. Lawrence & Thomas

 Houseworth Collection) ï dedicated 1863

Urban Forestry Council

Landmark Tree Evaluation Form and Criteria

9

EXHIBIT A (Sanborn map):

 Page 10

Urban Forestry Council

Landmark Tree Evaluation Form and Criteria

EXHIBIT B (1975 Survey of property):

Urban Forestry Council

Landmark Tree Evaluation Form and Criteria

11

EXHIBIT C:

This picture is courtesy of Google. It shows the palms and the Norfolk Island pine that used to be there until a

couple of months ago. The subject Norfolk Island Pine is shown by the red Google map pin.

 * A * * B *

(A) Odd Fellows Cemetery Association (established in 1856) monument in Colma

(B) 1870 Map -- red dot is location of Norfolk Island Pine tree on Cook St. surrounded by the ñBig Fourò

cemeteries. (Courtesy of David Rumsey Map Collection & sffound website)

Urban Forestry Council

Landmark Tree Evaluation Form and Criteria

12

View of tree facing north from south adjacent property.

