


LAN SU CHINESE GARDEN

MASTER SPECIES LIST

This is a map of Lan Su's planting beds, as seen from above. Each planting bed is numbered and corresponds to the attached species list. In most cases, as you stand facing the bed, the plants are listed from left to right.

For further reference, each plant has been given the following code based on its type/growth habit:

G= GROUNDCOVER, S= SHRUB, T=TREE, V=VINE, H=HERBACEOUS PERENNIAL, B=BAMBOO


BED 1N

<i>Indocalamus latifolius</i>	bamboo	B
-------------------------------	--------	---

BED 1W

<i>Nandina domestica</i>	heavenly bamboo	S
<i>Trachelospermum asiaticum</i>	Asian jasmine	V

BED 1E

<i>Clematis armandii</i> 'Apple Blossom'	evergreen clematis	V
<i>Rhododendron maddenii</i>		S
<i>Liriodendron spicatum</i>	lilyturf	G
<i>Lysimachia paridiformis</i> var. <i>stenophylla</i>		H
<i>Epimedium grandiflorum</i> 'Rose Queen'		G
<i>Begonia grandis</i> var. <i>evansiana</i>	Chinese begonia	H
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Loropetalum chinense</i> var. <i>rubrum</i>	Chinese fringe flower	S
<i>Magnolia dianica</i>		S
<i>Fatsia japonica</i>	Japanese aralia	S
<i>Hydrangea aspera</i> var. <i>macrophylla</i>	velvet leaf hydrangea	S
<i>Loropetalum chinense</i> var. <i>rubrum</i>	Chinese fringe flower	S
<i>Osmanthus heterophyllus</i> 'Variegatus'	sweet olive	T
<i>Polystichum munitum</i>	sword fern	G
<i>Gardenia</i> 'Kleim's Hardy'	Kleim's hardy gardenia	S
<i>Gardenia</i> 'Kleim's Hardy'	Kleim's hardy gardenia	S
<i>Gardenia</i> 'Kleim's Hardy'	Kleim's hardy gardenia	S
<i>Oxalis crassipes</i>	Chinese sorrel	H
<i>Bletilla striata</i>	terrestrial orchid	H
<i>Epimedium grandiflorum</i> 'Okuda's White'		G
<i>Gardenia</i> 'Kleim's Hardy'	Kleim's hardy gardenia	S
<i>Pinellia cordata</i>	miniature green dragon	H
<i>Loropetalum chinense</i> var. <i>rubrum</i>	Chinese fringe flower	S
<i>Magnolia delavayi</i>	magnolia	T

BED 2N

<i>Camellia</i> 'Taylor's Perfection'	camellia	S
<i>Musa basjoo</i>	hardy banana	H
<i>Pyrrhosia lingua</i> 'Cristata'	tongue fern	G

BED 2S

<i>Persea thunbergii</i>		T
<i>Thalictrum rochebruneanum</i>	Chinese meadow rue	H
<i>Podophyllum pleianthum</i>	Chinese mayapple	H
<i>Liriope muscari</i> 'Lilac Beauty'	lilyturf	G
<i>Magnolia maudiae</i> var. <i>platypetala</i>	magnolia	T
<i>Fatsia japonica</i>	Japanese aralia	S
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Podophyllum</i> 'Kaleidoscope'	Chinese mayapple	H
<i>Polygonatum humile</i>	dwarf Solomon's seal	H
<i>Nandina domestica</i>	heavenly bamboo	S
<i>Nandina domestica</i>	heavenly bamboo	S
<i>Nandina domestica</i>	heavenly bamboo	S
<i>Asarum delavayi</i>		G
<i>Liriope muscari</i> 'Lilac Beauty'	lilyturf	G
<i>Roscoea</i> sp.		H

BED 3

<i>Hosta plantaginea</i>	plantain lily	H
<i>Liriope muscari</i> 'Lilac Beauty'	lilyturf	G
<i>Hypericum</i> 'Hidcote'	St. John's wort	S
<i>Hypericum</i> 'Hidcote'	St. John's wort	S
<i>Sarcococca hookeriana</i> var. <i>humilis</i>	sweet box	S
<i>Trachelospermum asiaticum</i>	Asian jasmine	V
<i>Daphne odora</i> 'Aureomarginata'	winter daphne	S
<i>Magnolia x soulangiana</i>	saucer magnolia	T
<i>Clematis montana</i> var. <i>wilsonii</i>		V
<i>Epimedium pinnatum</i> var. <i>colchicum</i>		G
<i>Disporum cantoniense</i> 'Night Heron'	Chinese fairy bells	H
<i>Aspidistra elatior</i>	variegated cast iron plant	S
<i>Aspidistra elatior</i> 'Variegata'	variegated cast iron plant	S
<i>Aspidistra elatior</i>	variegated cast iron plant	S
<i>Pinus parviflora</i> 'Glauca'	white pine	T
<i>Amorphophalis</i> 'Konjac'	voodoo lily; devil's tongue	H
<i>Pyrossia hastata</i>	Chinese felt fern	G
<i>Tupistra chinensis</i>	Eco-China ruffles	G
<i>Epimedium pubescens</i> subsp. <i>pubescens</i>		G
<i>Epimedium pubescens</i> subsp. <i>pubescens</i>		G

<i>Liriope muscari</i> 'Lilac Beauty'	lilyturf	G
<i>Sarcococca hookeriana</i> var. <i>humilis</i>	sweet box	S
<i>Euonymus fortunei</i> 'Wulong Ghost'		V
<i>Pyrossia polydactyla</i>	Chinese felt fern	G
<i>Epimedium leptorrhizum</i>		G
<i>Camellia sinensis</i> 'Blushing Maiden'	tea camellia	S
<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Edgeworthia chrysantha</i>	Chinese paper bush	S

BED 4

<i>Acorus gramineus</i> 'Ogon'	golden variegated sweet flag	G
<i>Saruma henryi</i>	upright wild Chinese ginger	H
<i>Stewartia pseudocamellia</i>		T
<i>Trachelospermum asiaticum</i>	Asian jasmine	V
<i>Edgeworthia chrysantha</i>	Chinese paper bush	S
<i>Paeonia</i> 'Chinese Dragon'	tree peony	S
<i>Trachelospermum jasminoides</i>	star jasmine	V
<i>Hosta</i> 'Royal Standard'	plantain lily	H
<i>Hosta plantaginea</i>	plantain lily	H
<i>Rhododendron asterochinoum</i>		S
<i>Jasminum nudiflorum</i>	winter jasmine	S
<i>Paeonia</i> 'Golden Sovereign'	tree peony	S
<i>Jasminum officinale</i>	common jasmine	S
<i>Koelreuteria paniculata</i>	golden rain tree	T
<i>Paeonia</i> 'Golden Sovereign'	tree peony	S
<i>Jasminum mesnyi</i>	primrose jasmine	S
<i>Liriope spicata</i> 'Silver Dragon'	lilyturf	G
<i>Trachelospermum asiaticum</i> 'Aurea Nana'	dwarf Asian jasmine	G
<i>Rhododendron rex</i> var. <i>fictolactum</i>		S

BED 5N

<i>Liriope spicata</i>	lilyturf	G
<i>Asarum splendens</i>	Chinese wild ginger	G
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Rosa chinensis</i> 'Mutabilis'	China rose; butterfly rose	S
<i>Ginkgo biloba</i> 'Heksenbezem Leiden'	dwarf maidenhair tree	T
<i>Jasminum mesnyi</i>	primrose jasmine	S

<i>Ophiopogon japonicus</i>	mondo grass	G
<i>Pinus thunbergii</i>	black pine	T
<i>Acorus gramineus</i> 'Variegatus'	variegated sweet flag	G
<i>Loropetalum chinense</i> var. <i>rubrum</i>	Chinese fringe flower	S
<i>Daphniphyllum himalaense</i> var. <i>macropodum</i>		S
<i>Loropetalum chinense</i> var. <i>rubrum</i>	Chinese fringe flower	S
<i>Trachelospermum asiaticum</i>	Asian jasmine	V
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Rhododendron glanduliferum</i>		S
<i>Magnolia grandiflora</i>	southern magnolia	T
<i>Podophyllum pleianthum</i>	Chinese mayapple	H
<i>Aspidistra elatior</i>	cast iron plant	S
<i>Aspidistra elatior</i>	cast iron plant	S
<i>Aspidistra elatior</i>	cast iron plant	S
<i>Acer palmatum</i> 'Bloodgood'		T
<i>Forsythia x intermedia</i> 'Lynwood Gold'		S
<i>Forsythia x intermedia</i> 'Lynwood Gold'		S
<i>Rhododendron coelicum</i>		S

BED 5S

<i>Liriope muscari</i> 'Lilac Beauty'	lilyturf	G
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Nandina domestica</i>	heavenly bamboo	S
<i>Nandina domestica</i>	heavenly bamboo	S
<i>Asarum splendens</i>	Chinese wild ginger	G
<i>Schizophragma hydrangeoides</i> 'Moonlight'	climbing hydrangea	V
<i>Acorus gramineus</i> 'Variegatus'	variegated sweet flag	G
<i>Phyllostachys edulis</i>	moso timber bamboo	B

BED 6S

<i>Loropetalum chinense</i> var. <i>rubrum</i>	Chinese fringe flower	S
<i>Parthenocissus henryana</i>	silver vein creeper	V
<i>Daphniphyllum himalaense</i> var. <i>macropodum</i>		T
<i>Loropetalum chinense</i> var. <i>rubrum</i>	Chinese fringe flower	S

BED 6N

<i>Hosta plantaginea</i>	plantain lily	H
<i>Pinus thunbergii</i>	black pine	T

<i>Trachelospermum jasminoides</i>	star jasmine	V/G
<i>Nandina domestica</i> 'Monum'	heavenly bamboo	S
<i>Nandina domestica</i>	heavenly bamboo	S
<i>Hosta plantaginea</i>	plantain lily	H
<i>Camellia japonica</i> 'Silver Waves'		S
<i>Liriope muscari</i> 'Lilac Beauty'	lilyturf	G

BED 7

<i>Trachelospermum asiaticum</i>	Asian jasmine	V
<i>Camellia japonica</i> 'Grandiflora Rosea'		S
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Anemone x hybrida</i> 'Prinz Heinrich'		H
<i>Dichroa febrifuga</i>	evergreen hydrangea	S
<i>Liriope muscari</i> 'Lilac Beauty'	lilyturf	G
<i>Osmanthus heterophyllus</i> 'Sasaba'		S
<i>Saxifraga x geum</i> 'Dentata'		G
<i>Holboellia coriacea</i>	sausage vine	V
<i>Trachelospermum jasminoides</i>	star jasmine	V

BED 8S

<i>Ficus pumila x carica</i>	hybrid creeping fig	V
<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Liriope muscari</i> 'Lilac Beauty'	lilyturf	G
<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Ilex aquifolium</i> 'Silver Edge'	variegated English holly	T
<i>Calanthe kawakaiensis</i>		H
<i>Hosta</i> 'Royal Standard'	plantain lily	H
<i>Mahonia lamariifolia</i>	Chinese holly grape	S
<i>Schima superba</i>		S
<i>Ficus pumila x carica</i>	hybrid creeping fig	V
<i>Acorus gramineus</i>	sweet flag	G
<i>Paeonia</i> 'High Noon'	tree peony	S
<i>Loropetalum chinense</i> 'Hine's Purpleleaf'	Chinese fringe flower	S
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Magnolia</i> 'Yellow Bird'	yellow magnolia	T
<i>Tricyrtis</i> 'Togen'	toad lily	H
<i>Daphne odora</i> 'Aureomarginata'	winter daphne	S
<i>Podocarpus macrophyllus</i>	yew pine	T
<i>Rodgersia pinnata</i> 'Elegans'		H

BED 8N

<i>Rosa</i> 'Sevillana'		S
<i>Camellia reticulata</i> 'Dr. Clifford Parks'		S
<i>Trachelospermum asiaticum</i>	Asian jasmine	V
<i>Liriope muscari</i> 'Lilac Beauty'	lilyturf	G
<i>Rosa</i> 'Sevillana'		S
<i>Kerria japonica</i> 'Pleniflora'	kerria	S
<i>Elaeocarpus decipiens</i>	blueberry tree	T
<i>Ficus pumila</i> 'Minima'	dwarf creeping fig	V

BED 9W

<i>Pittosporum tobira</i> 'Tall and Tough'	mock orange	S
<i>Liriope spicata</i> 'Silver Dragon'	lilyturf	G
<i>Aspidistra elatior</i>	cast iron plant	S
<i>Deutzia gracilis</i> 'Nikko'	dwarf deutzia	S
<i>Lonicera modesta</i> var. <i>lushanensis</i>	Lushan winter honeysuckle	S
<i>Aspidistra elatior</i>	cast iron plant	S
<i>Hosta plantaginea</i>	plantain lily	H
<i>Hemerocallis</i> 'Lady Fingers'	daylily	H
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G

BED 9E

<i>Osmanthus delavayi</i>		S
<i>Chimonanthus praecox</i>	wintersweet	S
<i>Trachelospermum jasminoides</i>	star jasmine	V
<i>Paeonia</i> 'Black Dragon'	tree peony	S
<i>Vitis coignetiae</i>	crimson glory vine	V
<i>Trachelospermum jasminoides</i>	star jasmine	V
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G

BED 10W

<i>Liriope muscari</i> 'Lilac Beauty'	lilyturf	G
<i>Quercus glauca</i>	Chinese blue oak	T
<i>Carex oshimensis</i> 'Evergold'	Japanese sedge grass	G
<i>Ophiopogon japonicus</i>	mondo grass	G
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G

<i>Bletilla striata</i>	terrestrial orchid	H
<i>Paeonia</i> 'Vesuvian'	tree peony	S
<i>Paeonia</i> 'Alhambra'	tree peony	S
<i>Paeonia</i> 'Vesuvian'	tree peony	S
<i>Paeonia</i> 'Vesuvian'	tree peony	S
<i>Aspidistra eliator</i>	cast iron plant	H
<i>Acer palmatum</i>	Japanese maple	T
<i>Rhododendron edgeworthii</i>		S
<i>Ophiopogon japonicus</i>	mondo grass	G
<i>Rohdea japonica</i>	ten thousand years green	G
<i>Aspidistra eliator</i>	cast iron plant	S
<i>Cornus capitata</i> var. <i>emeiensis</i> 'Summer Passion'	Mt. Emei dogwood	T
<i>Rhododendron</i> 'Van Zile'		S
<i>Camellia grijsii</i>		S
<i>Euonymus fortunei</i> 'Wulong Ghost'		V
<i>Paeonia</i> 'Feng Dan Bai'	tree peony 'Phoenix White'	S
<i>Campsis grandiflora</i>	Chinese trumpet creeper	V
<i>Impatiens omeiana</i>	perennial impatiens	H
<i>Camellia japonica</i> 'Drama Girl'		S
<i>Liriope exiliflora</i> 'Silvery Sunproof'	lilyturf	G
<i>Paeonia</i> cv.	tree peony	S
<i>Paeonia</i> cv.	tree peony	S
<i>Ophiopogon japonicus</i>	mondo grass	G

BED 10E

<i>Prunus mume</i> 'Kobai'	Japanese flowering apricot	T
<i>Iris confusa</i> 'Martyn Rix'	bamboo iris	G
<i>Citrus ichangensis</i>	Ichang papeda	S
<i>Prunus mume</i>	Japanese flowering apricot	T
<i>Ophiopogon japonicus</i>	mondo grass	G
<i>Paeonia</i> 'Duchesse de Morny'	tree peony	S
<i>Albizia julibrissin</i>	Chinese silk tree	T
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Paeonia ludlowii</i>	tree peony	S
<i>Paeonia</i> 'Pea Green'	tree peony	S
<i>Paeonia</i> 'Al's Choice'	tree peony	S
<i>Paeonia ludlowii</i>	tree peony	S
<i>Paeonia</i> 'Kishu Caprice'	tree peony	S
<i>Paeonia</i> 'Mystery'	tree peony	S
<i>Paeonia</i> 'Fragrant Green Ball'	tree peony	S
<i>Aspidistra eliator</i>	cast iron plant	S

<i>Aspidistra elatior</i>	cast iron plant	S
<i>Aspidistra elatior</i>	cast iron plant	S
<i>Osmanthus fragrans</i>	fragrant olive	T
<i>Sarcococca hookeriana</i> var. <i>humilis</i>	sweet box	G
<i>Trochodendron aralioides</i>	wheel tree	T
<i>Gardenia</i> 'Kleim's Hardy'		S
<i>Gardenia</i> 'Kleim's Hardy'		S
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Trachelospermum jasminoides</i>	star jasmine	V
x <i>Fatsyhedera lizei</i>	bush ivy	V

BED 11S

<i>Rhododendron oreotrephes</i>		S
<i>Paeonia</i> 'Chinese Dragon'	tree peony	S
<i>Lilium regale</i>		H
<i>Musa basjoo</i>	Japanese fiber banana	H

BED 11N

<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Acer palmatum</i> 'Shindeshojo'		T
<i>Paeonia</i> 'Hua Hu Die'	tree peony 'Colorful Butterfly'	S
<i>Acorus gramineus</i> 'Ogon'	golden variegated sweet flag	G
<i>Lysimachia paridiformis</i> var. <i>stenophylla</i>		H
<i>Ophiopogon planiscapus</i> 'Nigrescens'	black mondo grass	G
<i>Farifugium japonicum</i> 'Crispata'		H
<i>Hibiscus syriacus</i> 'Aphrodite'	rose of Sharon	S
<i>Incarvillea arguta</i>	Himalayan gloxinia	H
<i>Trachycarpus fortunei</i>	Chusan palm; windmill palm	T
<i>Hibiscus syriacus</i> 'Aphrodite'	rose of Sharon	S
<i>Euonymus fortunei</i> var. <i>radicans</i> 'Kewensis'	dwarf euonymus	V/G
<i>Schisandra chinensis</i> 'Apricot Blush'		V

BED 11W

<i>Carex morrowii</i> 'Ice Dance'	Japanese sedge grass	G
<i>Acorus gramineus</i>	sweet flag	G
<i>Paeonia delavayi</i>	tree peony	S
<i>Magnolia martinii</i>		T
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Lilium</i> cv.	Asiatic lily	H
<i>Iris ensata</i>		H
<i>Chaenomeles japonica</i> 'Contorta'	quince	S
<i>Rosa</i> 'Sevillana'		S
<i>Chaenomeles japonica</i> 'Atsuya Hamada'	quince	S
<i>Actinidia rubricaulis</i> var. <i>coriacea</i>		V
<i>Pinus contorta</i>	shore pine	T

BED 11E

<i>Daphne odora</i>	fragrant daphne	S
<i>Paeonia</i> 'Golden Sovereign'	tree peony	S
<i>Dichroa versicolor</i>	evergreen hydrangea	S
<i>Liriope muscari</i> 'Lilac Beauty'	lilyturf	G
<i>Persicaria microcephala</i> 'Red Dragon'	persicaria	H
<i>Magnolia grandiflora</i>	southern magnolia	T
<i>Chaenomeles japonica</i> 'Atsuya Hamada'	quince	S
<i>Edgeworthia chrysantha</i> f. <i>rubra</i>	Chinese paper bush	S
<i>Persicaria microcephala</i> 'Red Dragon'	persicaria	H
<i>Malus</i> 'Prairifire'	crabapple	T
<i>Rhododendron spinuliferum</i>		S

BED 12S

<i>Phyllostachys aurea</i> 'Koi'	bamboo	B
<i>Phyllostachys aurea</i> 'Flavescens Inversa'	bamboo	B

BED 12N

<i>Asarum splendens</i>	Chinese wild ginger	G
-------------------------	---------------------	---

<i>Borinda fungosa</i>	bamboo	B
<i>Asarum delavayi</i> 'Sichuan Splendor'	Chinese wild ginger	G

BED 12E

<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>xFatshedera lizei</i>	bush ivy	V
<i>Musa basjoo</i>	Japanese fiber banana	H
<i>Acer palmatum</i> 'Scolopendifolium Rubrum'	Japanese maple	T
<i>Phyllostachys nigra</i>	black bamboo	B

BED 12W

<i>Pinus thunbergii</i>	black pine	T
<i>Rohdea japonica</i>	ten thousand years green	G
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Gardenia jasminoides</i> 'Chuck Hayes'	hardy gardenia	S
<i>Camellia japonica</i>		T
<i>Euonymus fortunei</i> 'Moon Shadow'	variegated dwarf euonymus	V
<i>Cymbidium sinense</i>	orchid	G
<i>Trachelospermum asiaticum</i>	Asian jasmine	V
<i>Camellia</i> 'Winter's Rose'		S
<i>Nandina domestica</i> 'Gulf Stream'		S
<i>Trachelospermum jasminoides</i>	star jasmine	V

BED 13

<i>Bletilla striata</i>	terrestrial orchid	H
<i>Gardenia augusta</i> 'Kleim's Hardy'		S
<i>Ceridiphyllum japonicum</i> 'Pendulum'	weeping katsura	T
<i>Trachelospermum jasminoides</i>	star jasmine	V
<i>Gardenia augusta</i> 'Kleim's Hardy'	hardy gardenia	S

BED 14

<i>Nandina domestica</i> 'Gulf Stream'		S
<i>Trachelospermum asiaticum</i>	Asian jasmine	V
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G

BED 15

<i>Bletilla striata</i> f. <i>alba</i>	white-flowering terrestrial orchid	H
<i>Loropetalum chinense</i> 'Snow Dance'	Chinese fringe flower	S
<i>Jasminum nudiflorum</i>	winter jasmine	S
<i>Magnolia zenii</i>	Zen magnolia	T
<i>Rhododendron stenopetalum</i> 'Linearifolium'		S
<i>Hemerocallis</i> cv.	daylily	H
<i>Loropetalum chinense</i> 'Snow Dance'	Chinese fringe flower	S
<i>Jasminum nudiflorum</i>	winter jasmine	S
<i>Metapanax delavayi</i>		S
<i>Paeonia</i> 'Gauguin'	tree peony	S
<i>Hypericum</i> 'Hidcote'		S

BED 16N

<i>Trachelospermum asiaticum</i> 'Red Top'	Asian jasmine	V
<i>Punica granatum</i> 'California Sunset'	dwarf pomegranate	S

BED 16S

<i>Ficus pumila</i> x <i>carica</i>	creeping fig	V
<i>Primula beesiana</i>	Chinese primrose	G
<i>Pinus contorta</i>	shore pine	T
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Euonymus fortunei</i> 'Moon Shadow'	variegated dwarf euonymus	V
<i>Lespedeza thunbergii</i>	Chinese bush clover	S

BED 17E

<i>Pinus contorta</i>	shore pine	T
<i>Trachelospermum asiaticum</i> 'Variegatum'	variegated Asian jasmine	V
<i>Rubus lineatus</i>	silky-leaved berry	S

Plantings behind waterfall

<i>Cinnamomum camphora</i>	camphor tree	T
<i>Cunninghamia lanceolata</i> 'Glauca'	China fir	T
<i>Sarcococca confusa</i>	Himalayan sweetbox	S
<i>Sarcococca confusa</i>	Himalayan sweetbox	S
<i>Actinidia deliciosa</i> 'Summertime Boy'	Chinese gooseberry; kiwi	V
<i>Actinidia deliciosa</i> 'Summertime Girl'	Chinese gooseberry; kiwi	V

<i>Viburnum cylindricum</i>		T
<i>Sciadopitys verticillata</i>	umbrella pine	T

BED 17

<i>Ophiopogon japonicus</i>	mondo grass	G
<i>Aspidistra elatior</i>	cast iron plant	S
<i>Semiarundinaria fastuosa</i> var. <i>viridis</i>	temple bamboo	B
<i>Magnolia ernestii</i>	yellow lily tree	T
<i>Rubus irenaeus</i>	bigleaf raspberry	G
<i>Rhododendron oreotrephes</i>		S
<i>Rhododendron maddenii</i>		S
<i>Camellia sinensis</i> 'Tea Breeze'	tea camellia	S
<i>Stauntonia hexaphylla</i>		V
<i>Hedychium coccineum</i> 'Tara'	ginger lily	H
<i>Trachelospermum jasminoides</i>	star jasmine	V
<i>Magnolia figo</i>	banana shrub	S
<i>Acorus gramineus</i> 'Ogon'	sweetflag	G
<i>Liriope muscari</i> 'Lilac Beauty'	lilyturf	G
<i>Elaeocarpus decipiens</i>	blueberry tree	T
<i>Persicaria microcephala</i> 'Red Dragon'	Himalayan knotweed	H
<i>Trachelospermum asiaticum</i> 'Theta'	narrow leaf Asian jasmine	V
<i>Jasminum mesnyi</i>	primrose jasmine	V

BED 18

<i>Trachelospermum asiaticum</i> 'Aurea Nana'	dwarf Asian jasmine	V
<i>Sarcococca confusa</i>	sweet box	S
<i>Acorus gramineus</i> 'Ogon'	golden variegated sweet flag	G
<i>Ficus pumila</i> 'Minima'	dwarf creeping fig	V
<i>Loropetalum chinense</i> var. <i>rubrum</i>	Chinese fringe flower	S
<i>Salix x sepulcralis</i> 'Chrysocoma'	weeping willow	T
<i>Dichroa febrifuga</i>	evergreen hydrangea	S
<i>Loropetalum chinense</i> var. <i>rubrum</i>	Chinese fringe flower	S
<i>Camellia japonica</i> 'Nuccio's Pearl'	camellia	S
<i>Asarum splendens</i>	Chinese wild ginger	G
<i>Arisaema taiwanense</i>	Taiwan cobra lily	H
<i>Acer palmatum</i> 'Tsuma Gaki'	Japanese maple	T
<i>Hosta plantaginea</i>	plantain lily	H
<i>Kirengeshoma palmata</i>	yellow wax bells	H
<i>Sarcococca confusa</i>	Himalayan sweet box	S

BED 19

<i>Liriope spicata</i> 'Silver Dragon'	lilyturf	G
<i>Schizophragma integrifolium</i>	climbing hydrangea	V
<i>Hosta plantaginea</i>	plantain lily	H
<i>Kirengeshoma palmata</i>	yellow wax bells	H
<i>Persicaria microcephala</i> 'Red Dragon'	Himalayan knotweed	H
<i>Camellia transnokoensis</i>		S
<i>Podophyllum pleianthum</i>	Asian mayapple	H
<i>Polygonatum odoratum</i> var. <i>pluriflorum</i> 'Variegatum'	variegated Solomon's seal	H
<i>Epimedium pinnatum</i> var. <i>colchicum</i>		G
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Juniperus chinensis</i> 'Kaizuka'	Chinese juniper	T
<i>Loropetalum chinense</i> var. <i>rubrum</i>	Chinese fringe flower	S
<i>Pieris japonica</i> 'Crispa'		S
<i>Liriope muscari</i> 'Lilac Beauty'	lilyturf	G
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Rhododendron lutescens</i>		S
<i>Euonymus fortunei</i> var. <i>radicans</i> 'Kewensis'	dwarf euonymus	V
<i>Bletilla striata</i>	terrestrial orchid	H
<i>Trachelospermum jasminoides</i>	star jasmine	V
<i>Gardenia</i> 'Kleim's Hardy'	Kleim's hardy gardenia	S
<i>Lagerstroemia</i> 'Natchez'	crape myrtle	T
<i>Pyrrosia sheareri</i>	Chinese felt fern	S
<i>Jasminum mesnyi</i>	primrose jasmine	V
<i>Paris polyphylla</i>	Chinese trillium	H
<i>Mukdenia rossii</i>	mapleleaf tickfoil	H
<i>Trachelospermum asiaticum</i> 'Variegatum'	variegated Asian jasmine	V

BED 20N

<i>Pinus parviflora</i> 'Glauca'	Chinese white pine	T
<i>Epimedium grandiflorum</i> 'Little Shrimp'		G
<i>Epimedium pinnatum</i> var. <i>colchicum</i>		G
<i>Hosta plantaginea</i>	plantain lily	H
<i>Rhododendron sinogrande</i>	tree rhododendron	S
<i>Camellia</i> 'Blushing Maiden'	tea camellia	S
<i>Osmanthus heterophyllus</i> 'Rotundifolius'		S
<i>Camellia</i> 'Winter's Rose'	miniature camellia	S
<i>Camellia</i> 'Winter's Rose'	miniature camellia	S

<i>Camellia</i> 'Winter's Rose'	miniature camellia	S
<i>Liriope muscari</i> 'Lilac Beauty'	lilyturf	G
<i>Rohdea japonica</i>	ten thousand years green	G
<i>Rohdea japonica</i>	ten thousand years green	G
<i>Rohdea japonica</i>	ten thousand years green	G
<i>Rohdea japonica</i>	ten thousand years green	G
<i>Phoebe chekiangensis</i>		T
<i>Aspidistra elatior</i>	cast iron plant	S
<i>Aspidistra elatior</i>	cast iron plant	S
<i>Camellia japonica</i> 'Kujaku-tsubaki'	peacock camellia	S
<i>Camellia</i> 'Quintessence'		S
<i>Primula kisoana</i> 'Alba'	Chinese primrose	G
<i>Aspidistra elatior</i>	cast iron plant	S
<i>Gardenia</i> 'Kleim's Hardy'	Kleim's hardy gardenia	S
<i>Osmanthus fragrans</i>	fragrant olive	T
<i>Gardenia</i> 'Chuck Hayes'	hardy gardenia	S
<i>Aspidistra elatior</i>	cast iron plant	S
<i>Gardenia</i> 'Kleim's Hardy'	hardy gardenia	S
<i>Aspidistra elatior</i>	cast iron plant	S
<i>Gardenia</i> 'Kleim's Hardy'	Kleim's hardy gardenia	S
<i>Loropetalum chinensis</i> var. <i>rubrum</i>	Chinese fringe flower	S
<i>Rhododendron cinnabarinum</i>		S
<i>Loropetalum chinense</i> var. <i>rubrum</i>	Chinese fringe flower	S
<i>Gardenia</i> 'Kleim's Hardy'	Kleim's hardy gardenia	S
<i>Gardenia</i> 'Kleim's Hardy'	Kleim's hardy gardenia	S
<i>Gardenia</i> 'Kleim's Hardy'	Kleim's hardy gardenia	S
<i>Gardenia</i> 'Kleim's Hardy'	Kleim's hardy gardenia	S
<i>Gardenia</i> 'Kleim's Hardy'	Kleim's hardy gardenia	S
<i>Gardenia</i> 'Kleim's Hardy'	Kleim's hardy gardenia	S
<i>Aspidistra elatior</i>	cast iron plant	S
<i>Eriobotrya japonica</i>	Loquat tree	T
<i>Nerium oleander</i> 'Hardy Red'	oleander	S
<i>Fatsia japonica</i>	Japanese aralia	S

BED 20S

<i>Phyllostachys bambusoides</i> 'Castillon'	bamboo	B
<i>Phyllostachys bambusoides</i> 'Castillonis Inversa'	bamboo	B
<i>Indocalamus tessellatus</i>	bamboo	B
<i>Gardenia</i> 'Kleim's Hardy'	Kleim's hardy gardenia	S
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Schizophragma hydrangeoides</i> 'Roseum'	climbing hydrangea	V
<i>Edgeworthia chrysantha</i>	Chinese paper bush	S

<i>Itea yunnanensis</i>	Chinese sweetspire	S
<i>Loropetalum chinense</i> var. <i>rubrum</i>	Chinese fringe flower	S
<i>Quercus dentata</i> 'Pinnatifidia'	Oak	T
<i>Liriope spicata</i> 'Silver Dragon'	Lilyturf	G
<i>Indocalamus latifolius</i>	bamboo	B
<i>Loropetalum chinense</i> var. <i>rubrum</i>	Chinese fringe flower	S
<i>Adiantum venustum</i>	evergreen maidenhair fern	G
<i>Saxifraga x geum</i> 'Dentata'	mother of thousands	G
<i>Syneilesis aconitifolia</i>	shredded umbrella plant	H
<i>Saxifraga stolonifera</i>	mother of thousands	G
<i>Magnolia</i> 'Ann'		T
<i>Rhododendron</i> var.		S
<i>Adiantum venustum</i>	evergreen maidenhair fern	G
<i>Begonia grandis</i> var. <i>evansiana</i>	strawberry begonia	H
<i>Anemone hupehensis</i> 'Honorine Jobert'		H
<i>Liriope spicata</i> 'Silver Dragon'	lilyturf	G
<i>Milettia reticulata</i>		V
<i>Osmanthus yunnanensis</i>		S

BED 21

<i>Liriope spicata</i> 'Silver Dragon'		G
<i>Loropetalum chinense</i> var. <i>rubrum</i>	Chinese fringe flower	S
<i>Persicaria virginiana</i> 'Brush Strokes'	knotweed; smartweed	H
<i>Rhododendron decorum</i>		S
<i>Lysimachia paridiformis</i> var. <i>stenophylla</i>		H
<i>Loropetalum chinense</i> var. <i>rubrum</i>	Chinese fringe flower	S
<i>Daphne</i> 'Lawrence Crocker'		S
<i>Hosta</i> 'Golden Tiara'	plantain lily	H
<i>Bletilla striata</i> f. <i>alba</i>	terrestrial orchid	H
<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Kerria japonica</i> 'Golden Guinea'	kerria	S
<i>Daphne</i> 'Lawrence Crocker'		S
<i>Lycoris radiata</i>	spider lily	H
<i>Osmanthus x fortunei</i>		S
<i>Liriope muscari</i> 'Lilac Beauty'	lilyturf	G
<i>Dianthus chinensis</i> 'Neon Star'		G
<i>Pinus densiflora</i> 'Pendula'	weeping red pine	T
<i>Hylotelephium sieboldii</i>	sedum	H

BED 22

<i>Liriope spicata</i>	lilyturf	G
<i>Jasminum nudiflorum</i>	winter jasmine	V
<i>Belamcanda chinensis</i>	blackberry lily	H
<i>Diospyros 'Hachiya'</i>	persimmon	T

BED 23

<i>Ophiopogon japonicas 'Nana'</i>	dwarf mondo grass	G
<i>Liriope muscari 'Lilac Beauty'</i>	lilyturf	G
<i>Heptacodium miconioides</i>	seven sons flower	S
<i>Dianthus chinensis 'Neon Star'</i>		G
<i>Rhododendron oreotrephes</i>		S
<i>Corydalis flexuosa 'Blackberry Wine'</i>		H
<i>Bletilla striata</i>	terrestrial orchid	G
<i>Bergenia emeiensis 'Snow Chimes'</i>	Chinese bergenia	G
<i>Osmanthus fragrans f. aurantiacus</i>		S

BED 24

<i>Carex oshimensis 'Evergold'</i>	sedge grass	G
<i>Paeonia delavayi</i>	tree peony	S
<i>Hosta sieboldiana 'Elegans'</i>	plantain lily	H
<i>Rhododendron 'Trude Webster'</i>		S
<i>Impatiens omeiana</i>	Chinese impatiens	H
<i>Trachelospermum jasminoides</i>	star jasmine	V
<i>Kerria japonica 'Golden Guinea'</i>	kerria	S
<i>Bergenia emeiensis 'Snow Chimes'</i>	Chinese bergenia	G
<i>Rhododendron calophytum</i>		S
<i>Acorus gramineus 'Ogon'</i>	variegated sweet flag	G
<i>Lagerstroemia indica 'Tuscarora'</i>	crape myrtle	T
<i>Pittosporum tobira</i>	mock orange	S

BED 25

<i>Camellia 'Kramer's Supreme'</i>	camellia	S
<i>Magnolia denudata</i>	yulan magnolia	T
<i>Sarcococca hookeriana var. humilis</i>	Himalayan sweet box	S
<i>Podocarpus macrophyllus</i>	Chinese yew pine	T

<i>Camellia</i> 'Silver Waves'	camellia	S
<i>Ilex latifolia</i>	lusterleaf holly	S
<i>Carex oshimensis</i> 'Evergold'	sedge grass	G
<i>Pinus bungeana</i>	lacebark pine	T
<i>Disporum cantoniense</i> 'Green Giant'	Chinese fairy bells	H
<i>Helwingia chinensis</i>		S

EXTERIOR PLANTINGS

BED EC1

<i>Trachelospermum jasminoides</i>	star jasmine	V
<i>Pinus densiflora</i>	red pine	T
<i>Ophiopogon planiscapus</i> 'Nigrescens'	black mondo grass	G
<i>Prunus mume</i> 'Alba'	Chinese flowering plum	T
<i>Phyllostachys nigra</i>	black bamboo	B

BED EC2

<i>Osmanthus delavayi</i>	Delavay's osmanthus	S
<i>Phyllostachys aurea</i> 'Koi'	bamboo	B
<i>Trachelospermum asiaticum</i>	star jasmine	V
<i>Rosa</i> 'Mutabilis'	China monthly rose	S

BED EC3

<i>Acorus gramineus</i> 'Ogon'	sweet flag	G
<i>Berberis thunbergii</i> 'Crimson Pygmy'	barberry	S
<i>Lysimachia</i> 'Persian Chocolate'		H
<i>Ophiopogon planiscapus</i> 'Nigrescens'	black mondo grass	G
<i>Sarcococca confusa</i>	Himalayan sweet box	S
<i>Magnolia figo</i>	banana shrub	S
<i>Styrax japonicus</i>	snowbell tree	T
<i>Rhododendron</i> 'Nova Zembla'		S

BED EC4

<i>Nandina domestica</i>	heavenly bamboo	S
<i>Heemerocallis citrina</i>	daylily	H
<i>Liriope</i> 'Silver Dragon'	lilyturf	G

BED EVERETT ST.

<i>Pleiblastus variegatus</i>		G
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Pinus contorta</i>	shore pine	T
<i>Camellia</i> 'Jury's Yellow'	camellia	S
<i>Sarcococca ruscifolia</i>	Himalayan sweet box	S
<i>Daphne odora</i> 'Aureomarginata'	winter daphne	S
<i>Hemerocallis</i> cv.	day lily	H
<i>Magnolia x foggii</i> 'Allspice'	magnolia	T
<i>Ginkgo biloba</i>	maidenhair tree	T
<i>Ginkgo biloba</i>	maidenhair tree	T
<i>Viburnum x burkwoodii</i>		S

2nd St. BED

<i>Berberis thunbergii</i>	barberry	S
<i>Malus</i> 'SugarTyme'	SugarTyme crabapple	T
<i>Viburnum suspensum</i>		S
<i>Magnolia ernestii</i>		T
<i>Rosa sericea</i> f. <i>pteracantha</i>	wingthorn rose	S
<i>Pinus bungeana</i>	lacebark pine	T
<i>Ilex purpurea</i>		S
<i>Magnolia dianica</i>		S

NE BED

<i>Schizophragma hydrangeoides</i> 'Moonlight'	climbing hydrangea	V
<i>Camellia grijsii</i>		T
<i>Hemerocallis</i> cv.	daylily	H
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Distylium myricoides</i> 'Lucky Charm'	myrtle leaf distylium	S
<i>Pinus kwangtungensis</i>	Kwangtung pine	T
<i>Camellia japonica</i> 'Korean Fire'		S
<i>Acorus gamineus</i> 'Variegatus'	variegated sweet flag	G
<i>Yucca gloriosa</i>	palm lily	S
<i>Yucca gloriosa</i>	palm lily	S
<i>Yucca gloriosa</i>	palm lily	S
<i>Illicium henryi</i>	Henry anise tree	T
<i>Acorus gramineus</i> 'Ogon'	golden variegated sweet flag	G
<i>Distylium racemosum</i>		T

<i>Hemerocallis</i> cv.	daylily	H
<i>Trachycarpus fortunei</i>	Chusan palm; windmill palm	T
<i>Trachycarpus fortunei</i>	Chusan palm; windmill palm	T

BED NW

<i>Ophiopogon planiscapus</i> 'Nigrescens'	black mondo grass	G
<i>Corylopsis pauciflora</i>	winter-hazel	S
<i>Ophiopogon japonicus</i> 'Nana'	dwarf mondo grass	G
<i>Edgeworthia chrysantha</i>	Chinese paper bush	S
<i>Prunus serrula</i>	birch bark cherry	T
<i>Berberis thunbergii</i>	Chinese barberry	S
<i>Berberis thunbergii</i> 'Aurea'	Chinese barberry	S
<i>Stauntonia hexaphylla</i>	China blue vine	V