

CONIFER GARDEN TREE LIST
(Conifer tree list for web.doc) [6/17/12 edition]

	Common Name	Scientific Name
101	Atlantic whitecedar	<i>Chamaecyparis thyoides</i> 'Glauca Pendula'
102	Atlantic whitecedar	<i>Chamaecyparis thyoides</i> 'Glauca Pendula'
103	Baldcypress	<i>Taxodium distichum</i>
104	Japanese red pine	<i>Pinus densiflora</i> 'Oculus-Draconis'
105	Baldcypress	<i>Taxodium distichum</i>
106	Alaska cedar	<i>Xanthocyparis nootkatensis</i>
107	Korean pine	<i>Pinus koraiensis</i>
108	Baldcypress	<i>Taxodium distichum</i> 'Peve Minaret'
109	Chinese juniper	<i>Juniperus procumbens</i> 'Nana'
110	Eastern white pine	<i>Pinus strobus</i>
111	Eastern arborvitae	<i>Thuja occidentalis</i> 'Degroots Spire'
112	Atlas cedar	<i>Cedrus atlantica</i> 'Glauca Pendula'
113		
114	Eastern arborvitae	<i>Thuja occidentalis</i>
115	Contorted deodar cedar	<i>Cedrus deodara</i> 'Twisted Growth'
116		
117	Baldcypress	<i>Taxodium distichum</i> 'Mickelson' Shawnee Brave
152	Goldenraintree	<i>Koelreuteria paniculata</i>
153	Goldenraintree	<i>Koelreuteria paniculata</i>
154	Chinese elm	<i>Ulmus parviflora</i>
201	Norway spruce	<i>Picea abies</i> 'Pendula'
202	Colorado spruce	<i>Picea pungens</i>
203	Japanese white pine	<i>Pinus parviflora</i> 'Tempelhof'
204	Colorado spruce	<i>Picea pungens</i>
205	Mugo pine	<i>Pinus mugo</i> 'Tannenbaum'
206a-b	Common juniper	<i>Juniperus communis</i> 'Compressa'
207		
208	Temple juniper	<i>Juniperus rigida</i> 'Hikari'
209	Scotch pine	<i>Pinus sylvestris</i> 'Albyn'
210	Norway spruce	<i>Picea abies</i> 'Pendula'
211	Deodar cedar	<i>Cedrus deodar</i> 'Shalimar'
212	Japanese falsecypress	<i>Chamaecyparis pisifera</i>
213	Eastern arborvitae	<i>Thuja occidentalis</i> 'Sunkist'
214		
215	Alcock's spruce	<i>Picea alcoquiana</i> 'Howells Dwarf Tigertail'
216	Japanese stone pine	<i>Pinus pumila</i>
217	Deodar cedar	<i>Cedrus deodar</i> 'Karl Fuchs'
218	Norway spruce	<i>Picea abies</i>

	Common Name	Scientific Name
219	Japanese plum yew	<i>Cephalotaxus harringtonia</i> 'Duke Gardens'
220	Eastern arborvitae	<i>Thuja occidentalis</i> 'Sherwood Moss'
221	Japanese white pine	<i>Pinus parviflora</i> 'Tanima-No-Yuki'
222	Chinese juniper	<i>Juniperus procumbens</i> 'Nana'
223	Canadian hemlock	<i>Tsuga canadensis</i>
224	Dawn redwood	<i>Metasequoia glyptostroboides</i>
225	Colorado spruce	<i>Picea pungens</i> 'St. Mary's Broom'
226	Scotch pine	<i>Pinus sylvestris</i> 'Albyn'
227	Japanese falsecypress	<i>Chamaecyparis pisifera</i> 'Sawara'
228	Norway spruce	<i>Picea abies</i> 'Pendula'
229	Atlantic whitecedar	<i>Chamaecyparis thyoides</i> 'Little Jamie'
230	Baldcypress	<i>Taxodium distichum</i> 'Peve Minaret'
231	Alcock's spruce	<i>Picea alcoquiana</i> 'Howells Dwarf Tigertail'
232	Ginkgo	<i>Ginkgo biloba</i> 'Chase Manhattan'
233	Hinoki falsecypress	<i>Chamaecyparis obtusa</i> 'Sumpters Gold'
251	Elm	<i>Ulmus</i>
252		
253	Ohio buckeye	<i>Aesculus glabra</i>
254	Japanese maple	<i>Acer palmatum</i>
255	Little epaulettetree	<i>Pterostyrax corymbosa</i>
256	Bottlebrush buckeye	<i>Aesculus parviflora</i>
257	Magnolia	<i>Magnolia</i>
258	Persian parrotia	<i>Parrotia persica</i>
259	American sweetgum	<i>Liquidambar styraciflua</i> 'Festival'
301	Dawn redwood	<i>Metasequoia glyptostroboides</i>
302	Japanese white pine	<i>Pinus parviflora</i> 'Ishizuchi'
303	Dawn redwood	<i>Metasequoia glyptostroboides</i>
304	Balkan pine	<i>Pinus peuce</i> 'Glauca'
305		
306	Dawn redwood	<i>Metasequoia glyptostroboides</i>
307	Scotch pine	<i>Pinus sylvestris</i>
308	Norway spruce	<i>Picea abies</i> 'Pendula'
309	Baldcypress	<i>Taxodium distichum</i> 'Cascade Falls'
310		
311	Norway spruce	<i>Picea abies</i> 'Hillside Upright'
312	Eastern arborvitae	<i>Thuja occidentalis</i> 'Sunkist'
313	Common Chinafir	<i>Cunninghamia lanceolata</i>

CONIFER GARDEN TREE LIST

	Common Name	Scientific Name
314	Mugo pine	<i>Pinus mugo</i> 'Gnom'
315	Eastern arborvitae	<i>Thuja occidentalis</i> 'Sherwood Frost'
316		
317	Western arborvitae	<i>Thuja plicata</i> 'Green Giant'
318		
319	Eastern white pine	<i>Pinus strobus</i> 'Bloomers Dark Globe'
351	Chinese fringetree	<i>Chionanthus retusus</i>
352	Red buckeye	<i>Aesculus pavia</i>
353	Magnolia	Magnolia Ashii
354	Ohio buckeye	<i>Aesculus glabra</i>
355	Eastern redbud	<i>Cercis canadensis</i>
356	Red buckeye	<i>Aesculus pavia</i>
357	Silk tree/mimosa	<i>Albizia julibrissin</i>
358	English oak	<i>Quercus robur</i> 'Variegata'
359	White mulberry	<i>Morus alba</i>
360		
361	Japanese zelkova	<i>Zelkova serrata</i> 'Variegata'
362a-c	Elm	<i>Ulmus</i>
363	Miyabe maple	<i>Acer miyabei</i>
364	Magnolia 'Sunspire'	<i>Magnolia</i> x 'Sunspire'
365	Sawtooth oak	<i>Quercus acutissima</i>
366	Sawtooth oak	<i>Quercus acutissima</i>
367	Littleleaf linden	<i>Tilia cordata</i> 'Euangeik'
368	Common alder	<i>Alnus glutinosa</i> 'Aurea'
369	American sweetgum	<i>Liquidambar styraciflua</i> 'Variegata'
370	Miyabe maple	<i>Acer miyabei</i>
371	Caucasian/Elm zelkova	<i>Zelkova carpinifolia</i> 'Foleshill Weeper'
372	Eastern redbud	<i>Cercis canadensis</i> 'Covey'
373	Black tupelo	<i>Nyssa sylvatica</i>
374	Magnolia	<i>Magnolia</i> 'Yellow Lantern'
375	Downy Serviceberry	<i>Amelanchier arborea</i>
376	Downy Serviceberry	<i>Amelanchier arborea</i>
377	Japanese zelkova	<i>Zelkova serrata</i> 'Goshiki'
378	Black tupelo	<i>Nyssa sylvatica</i>
379		
380	Downy Serviceberry	<i>Amelanchier arborea</i>
381	Pinnate-leaved lilac	<i>Syringa pinnatifolia</i>
382	Red buckeye	<i>Aesculus pavia</i> 'Purple Spring'
383	Manchurian alder	<i>Alnus hirsuta</i>

	Common Name	Scientific Name
401	Mugo pine	<i>Pinus mugo</i> 'Aurea Wintergold'
402	Douglas-fir	<i>Pseudotsuga menziesii</i> 'Glauca Pendula'
403	Dawn Redwood	<i>Metasequoia glyptostroboides</i> 'Spring Cream'
404	Douglas-fir	<i>Pseudotsuga menziesii</i> 'Idaho Weeping'
405	Eastern white pine	<i>Pinus strobus</i> 'Porcupine'
406	Hinoki falsecypress	<i>Chamaecyparis obtusa</i> 'Kamina Hiba'
407	Eastern arborvitae	<i>Thuja occidentalis</i> 'Wintergreen'
408a-b	Chinese juniper	<i>Juniperus procumbens</i> 'Nana'
409	Eastern arborvitae	<i>Thuja occidentalis</i> 'Wintergreen'
410	? fir	<i>Abies</i> ?
411	Chinese juniper	<i>Juniperus procumbens</i> 'Nana'
412	Eastern arborvitae	<i>Thuja occidentalis</i> 'Wintergreen'
413	Cedar of Lebanon	<i>Cedrus libani</i> 'Stenacoma'
414	Cedar of Lebanon	<i>Cedrus libani</i> 'Stenacoma'
415	Cedar of Lebanon	<i>Cedrus libani</i> 'Stenacoma'
416	Dawn Redwood	<i>Metasequoia glyptostroboides</i>
417	Canadian hemlock	<i>Tsuga canadensis</i>
418	Baldcypress	<i>Taxodium distichum</i> 'Cascade Falls'
419	Ginkgo	<i>Ginkgo biloba</i> 'Korineu'
420	Stinking cedar	<i>Torreya taxifolia</i>
421	Dawn Redwood	<i>Metasequoia glyptostroboides</i>
422	Umbrella-pine	<i>Sciadopitys verticillata</i>
423	Eastern arborvitae	<i>Thuja occidentalis</i> 'Wintergreen'
424	Colorado spruce	<i>Picea pungens</i> 'Spring Ghost'
425	Ginkgo	<i>Ginkgo biloba</i> "Mariken"
426	Colorado spruce	<i>Picea pungens</i> 'Fat Albert'
427	Baldcypress	<i>Taxodium distichum</i> 'Secrest'
428	Silver fir	<i>Abies alba</i>
429	Eastern white pine	<i>Pinus strobus</i> 'Fastigiata'
430	Baldcypress	<i>Taxodium distichum</i> 'Cascade Falls'
431	Dawn Redwood	<i>Metasequoia glyptostroboides</i>
432	Lacebark pine	<i>Pinus bungeana</i>
433	Dawn Redwood	<i>Metasequoia glyptostroboides</i>
434		
435	Limber pine	<i>Pinus flexilis</i> 'Glauca'
436	Oriental spruce	<i>Picea orientalis</i>
437	Korean fir	<i>Abies koreana</i> 'Horstmann's Silberlocke'
438	Silver fir	<i>Abies alba</i> 'Green spiral'
439		

CONIFER GARDEN TREE LIST

	Common Name	Scientific Name
440	Canadian hemlock	<i>Tsuga canadensis</i> 'Gracilis'
441	Eastern arborvitae	<i>Thuja occidentalis</i> 'Rosencrans'
442	Oriental spruce	<i>Picea orientalis</i>
443	Colorado spruce	<i>Picea pungens</i> 'Maigold'
451	Osage-orange	<i>Maclura pomifera</i> 'White Sand'
452	Honey locust	<i>Gleditsia triacanthos</i> 'Whipper Snapper'
453	Black locust	<i>Robinia pseudoacacia</i>
501	Baldcypress	<i>Taxodium distichum</i> 'Peve Minaret'
502	Norway spruce	<i>Picea abies</i> "Kobold"
503	Baldcypress	<i>Taxodium distichum</i> 'Peve Minaret'
504	Eastern arborvitae	<i>Thuja occidentalis</i> "Wintergreen"
505	Oriental spruce	<i>Picea orientalis</i> 'Montrosa'
506	Baldcypress	<i>Taxodium distichum</i> 'Peve Minaret'
507	Japanese red pine	<i>Pinus densiflora</i> 'Jim Cross'
508	Colorado spruce	<i>Picea pungens</i> 'Blue Kiss'
509	Japanese larch	<i>Larix laricina</i> 'Girard's Dwarf'
510	Japanese white pine	<i>Pinus parviflora</i> 'Adcock's Dwarf'
511	Eastern arborvitae	<i>Thuja occidentalis</i> 'Gold Drop'
512	Nordmann fir	<i>Abies nordmanniana</i> 'Little Majestic'
513	Eastern arborvitae	<i>Thuja occidentalis</i> 'Linesville'
514	Oriental spruce	<i>Picea orientalis</i> 'Aurea'
515	Norway spruce	<i>Picea abies</i> 'Little Jim'
516	Norway spruce	<i>Picea abies</i> 'Wartburg'
517	Jack pine	<i>Pinus banksiana</i> 'Uncle Fogy'
518	Colorado spruce	<i>Picea pungens</i> 'Glauc Globosa'
519	Japanese white pine	<i>Pinus parviflora</i> 'Un-ryu'
520	Hinoki falsecypress	<i>Chamaecyparis obtusa</i> 'Coralliformis'
521	Japanese larch	<i>Larix kaempferi</i> 'Wolterdingen'
522	Mugo pine	<i>Pinus mugo</i>
523	Dawn redwood	<i>Metasequoia glyptostroboides</i> 'Golden Dawn'
524	Japanese false cypress	<i>Chamaecyparis pisifera</i> 'Gold Spangle'
525	Colorado spruce	<i>Picea pungens</i> 'Blue Kiss'
526	Leyland cypress	<i>X Cupressocyparis leylandii</i> 'Gold Rider'
527	White fir	<i>Abies concolor</i> 'Candicans'
528	Norway spruce	<i>Picea abies</i> 'Little Jim'
529	Western arborvitae	<i>Thuja plicata</i> 'Sunshine'

	Common Name	Scientific Name
530	Lacebark pine	<i>Pinus bungeana</i> 'Rowe Arboretum'
531	Atlas cedar	<i>Cedrus atlantica</i> 'Glauc'
532	Mugo pine	<i>Pinus mugo</i> 'DD-2062'
533	Japanese white pine	<i>Pinus parviflora</i> 'Gimborne's Ideal'
534	Silver fir	<i>Abies alba</i> 'Pendula'
535	Hiba arborvitae	<i>Thujopsis dolobrata</i> 'Variegata'
536	Common Chinafir	<i>Cunninghamia lanceolata</i>
537		
538	Dwarf princess elm	<i>Ulmus parvifolia</i> 'Hokkaido'
601	Dawn redwood	<i>Metasequoia glyptostroboides</i>
602	Pond cypress	<i>Taxodium ascendens</i>
603	Baldcypress	<i>Taxodium distichum</i> 'Cascade Falls'
604		
605	Dawn redwood	<i>Metasequoia glyptostroboides</i>
606	Japanese white pine	<i>Pinus parviflora</i>
607	Lacebark pine	<i>Pinus bungeana</i> 'Silver Ghost'
608		
609	Korean pine	<i>Pinus koraiensis</i> 'Glauc'
651	Black willow	<i>Salix nigra</i>
652	River birch	<i>Betula nigra</i>
653	River birch	<i>Betula nigra</i>
654	River birch	<i>Betula nigra</i> 'Heritage'
655	River birch	<i>Betula nigra</i> 'Heritage'
656	River birch	<i>Betula nigra</i> 'Heritage'
657	River birch	<i>Betula nigra</i> 'Heritage'
658	River birch	<i>Betula nigra</i> 'Heritage'
659	River birch	<i>Betula nigra</i> 'Heritage'
660	River birch	<i>Betula nigra</i> 'Heritage'
661	Red maple	<i>Acer rubrum</i> 'drummondii'
662		
663	River birch	<i>Betula nigra</i>
664	Turkish filbert	<i>Corylus colurna</i> 'Terra Red'
665		
666	Katsuratree	<i>Cercidiphyllum japonicum</i> 'Rot Fuchs'

CONIFER GARDEN TREE LIST

	Common Name	Scientific Name
701	Douglas-fir	<i>Pseudotsuga menziesii</i> 'Emerald Twister'
702	Japanese white pine	<i>Pinus parviflora</i>
703	Austrian pine	<i>Pinus nigra</i>
704	Colorado spruce	<i>Picea pungens</i>
705	White spruce	<i>Picea glauca</i> 'Pendula'
706	Korean pine	<i>Pinus koraiensis</i>
707	Western arborvitae	<i>Thuja plicata</i> 'Rogersii'
708	Japanese white pine	<i>Pinus parviflora</i> 'Tanima-No-Yuki'
709	Colorado spruce	<i>Picea pungens</i> 'Globosa'
710	Eastern white pine	<i>Pinus strobus</i> 'Pendula'
711	Hinoki falsecypress	<i>Chamaecyparis obtusa</i> 'Fernspray Gold'
712	White fir	<i>Abies concolor</i>
713	Dawn redwood	<i>Metasequoia glyptostroboides</i>
714	Oriental spruce	<i>Picea orientalis</i>
715	Dawn redwood	<i>Metasequoia glyptostroboides</i>
716	Eastern white pine	<i>Pinus strobus</i> 'Bennett Contorted'
717	Eastern white pine	<i>Pinus strobus</i> 'Pendula'
718	Swiss stone pine	<i>Pinus cembra</i> 'Glauca Compacta'
719		
720		
721		
722	Black spruce	<i>Picea mariana</i> 'Chihukna'
723	Cedar of Lebanon	<i>Cedrus libani</i> var. 'Stenocoma'
724	Dawn redwood	<i>Metasequoia glyptostroboides</i>
725	Western arborvitae	<i>Thuja plicata</i> 'Green Giant'
726	Japanese cedar	<i>Cryptomeria japonica</i> 'Black Dragon'
727	Dawn redwood	<i>Metasequoia glyptostroboides</i>
728	Dawn redwood	<i>Metasequoia glyptostroboides</i> 'Ogon'
751	Magnolia	<i>Magnolia</i> X 'Golden Gift'
752	Bottlebrush buckeye	<i>Aesculus parviflora</i>
801	Colorado spruce	<i>Picea pungens</i> 'Bakeri'
802	White fir	<i>Abies concolor</i>
803	Lacebark pine	<i>Pinus bungeana</i> 'Silver Ghost'
804	Balsam fir	<i>Abies balsamea</i>
805	Balsam fir	<i>Abies balsamea</i>
806	Balsam fir	<i>Abies balsamea</i>
807	Korean pine	<i>Pinus koraiensis</i> 'Morris Blue'
808	Ginkgo	<i>Ginkgo biloba</i> 'Thelma Broom'

	Common Name	Scientific Name
809	Limber pine	<i>Pinus flexilis</i>
810	Lacebark pine	<i>Pinus bungeana</i>
811	Carolina hemlock	<i>Tsuga caroliniana</i> 'Mountain Mist'
812	Japanese cedar	<i>Cryptomeria japonica</i> 'Black Dragon'
813	Norway spruce	<i>Picea abies</i> 'Pendula'
814	Colorado spruce	<i>Picea pungens</i> 'Walnut Glen'
815	Colorado spruce	<i>Picea pungens</i> 'Glauca Globosa'
816	Virginia pine	<i>Pinus virginiana</i> 'Wates Gold'
817	Eastern white pine	<i>Pinus strobus</i>
818	Serbian spruce	<i>Picea omorika</i> 'Pendula'
819	Colorado spruce	<i>Picea pungens</i> 'Sunshine'
820	Japanese red pine	<i>Pinus densiflora</i> 'Umbraculifera '
821	Mugo pine	<i>Pinus mugo</i> 'Green Alps'
822	Black spruce	<i>Picea mariana</i> 'Golden'
823	Port-Orford-cedar	<i>Chamaecyparis lawsoniana</i>
824	Mugo pine	<i>Pinus mugo</i>
825	Eastern white pine	<i>Pinus strobus</i> 'Wintergold'
826	Norway spruce	<i>Picea abies</i> 'Wilson'
827	Pond cypress	<i>Taxodium ascendens</i>
828	Subalpine fir	<i>Abies lasiocarpa</i> var. <i>arizonica</i> 'Glauca Compacta'
829		
830	Eastern white pine	<i>Pinus strobus</i> 'Bennett's Fastigiatae'
831	Balkan pine	<i>Pinus peuce</i> 'Glauca'
832	Colorado spruce	<i>Picea pungens</i> 'Maigold'
851	American hornbeam	<i>Carpinus caroliniana</i>
852	Goldenraintree	<i>Koelreuteria paniculata</i>
901	Canadian hemlock	<i>Tsuga canadensis</i> 'Krenitsky's Weeping'
902	Fir	<i>Abies</i>
903	Japanese red pine	<i>Pinus densiflora</i> 'Stupka Selection'
904	Norway spruce	<i>Picea abies</i> 'Pendula'
905	Serbian spruce	<i>Picea omorika</i> 'Berliner's Weeping'
906	Japanese larch	<i>Larix kaempferi</i>
951	Amur maackia	<i>Maackia amurensis</i>
952	Norway maple	<i>Acer platanoides</i> 'Tharandt'
953	English oak	<i>Quercus robur</i> 'Fastigiata'
954	Red maple	<i>Acer rubrum</i>
955	Amur maackia	<i>Maackia amurensis</i>