

Latin Name	Common Name(s)
<i>Acer capillipes</i>	Red Snakebark Maple
<i>Acer palmatum</i> 'Uki-gumo'	Floating Clouds Japanese Maple
<i>Acer tegmentosum</i> 'Joe Witt'	Manchurian Stripebark Maple,Manchu striped maple
<i>Adiantum pedatum</i>	Northern maidenhair fern, Five-fingered fern
<i>Aesculus parviflora</i>	Bottlebrush buckeye
<i>Allium cernuum</i>	Allium cernuum
<i>Amsonia ciliata</i> var. <i>filifolia</i> 'Georgia Pancake'	Creeping Blue Star
<i>Anemone</i> x 'MACANE001' Wild Swan™	Hybrid Anemone
<i>Aronia arbutifolia</i>	Red chokeberry
<i>Aronia melanocarpa</i> MVW	Black chokeberry
<i>Aronia melanocarpa</i> 'UCONNAM165' Low Scape® Mound	Chokeberry
<i>Aruncus aethusifolius</i> MVW	Dwarf Goat's Beard
<i>Aruncus</i> 'Chantilly Lace'	Goat's Beard
<i>Aruncus</i> 'Misty Lace'	Goat's Beard
<i>Athyrium filix-femina</i>	Lady fern
<i>Athyrium niponicum</i> 'Pictum'	Japanese painted fern
<i>Baptisia</i> 'Anne'	False Indigo
<i>Baptisia</i> 'Dutch Chocolate' Decadence®	False Indigo
<i>Baptisia</i> 'Nell'	False Indigo
<i>Begonia grandis</i>	Hardy begonia
<i>Bergenia cordifolia</i> 'Rotblum'	Bergenia, Heart-leaved bergenia
<i>Brunnera macrophylla</i> 'Emerald Mist'	Brunnera
<i>Brunnera macrophylla</i> 'Jack Frost'	Brunnera
<i>Brunnera macrophylla</i> 'Looking Glass'	Brunnera
<i>Callicarpa</i> 'Purple Pearls'	Beautyberry
<i>Callirhoe involucrata</i>	Purple poppy mallow
<i>Callitropsis nootkatensis</i> 'Glauca'	Nootka cypress, Alaska-cedar, Yellow cypress
<i>Calycanthus chinensis</i>	Chinese Sweetshrub
<i>Calycanthus</i> x 'Aphrodite'	Sweetshrub
<i>Carex amphibola</i>	Eastern Narrowleaf Sedge
<i>Carex appalachica</i>	Appalachian sedge

Carex cherokeensis	Cherokee sedge
Carex pensylvanica	Pennsylvania sedge
Carex siderosticha 'Banana Boat'	Creeping broadleaf sedge
Cephalotaxus harringtonia	Japanese plum yew
Cercidiphyllum japonicum	Katsura tree
Cercis 'Hearts of Gold'	Eastern Redbud
Chamaecyparis nootkatensis 'Green Arrow'	Nootka Falsecypress, Alaska Cedar
Chamaecyparis obtusa 'Pygmaea'	Hinoki cypress, Hinoki falsecypress
Chamaecyparis thyoides	White cypress, Atlantic cedar, Swamp cedar
Chamaedaphne calyculata (Dwarf)	Leatherleaf
Clematis 'Blue Explosion'	Clematis
Clematis 'Omoshiro'	Clematis
Clematis recta 'Lime Close' SERIOUS BLACK™	Clematis
Clethra acuminata	Mountain pepper bush
Clethra 'Crystalina' SUGARTINA®	Dwarf summersweet
Clethra alnifolia 'Caleb' Vanilla Spice®	Summersweet
Cornus kousa	Kousa dogwood
Cornus kousa 'Rutpink' Scarlet Fire®	Kousa dogwood
Cornus macrophylla	Large-leaf dogwood
Corylopsis spicata	Spike winter hazel
Corylus fargesii	Farges Hazelnut
Cotinus x Grace	Cotinus hybrid
Cryptomeria japonica 'Globosa Compacta'	Japanese cedar, Sugi
Cryptomeria japonica 'Nana'	Japanese cedar, Sugi
Cryptomeria japonica 'tansu'	Japanese cedar, Sugi
Cunninghamia lanceolata 'Glauca'	Chinese fir
Deutzia x 'NCDX2' Yuki Cherry Blossom®	Dwarf Deutzia
Dicentra 'Snowdrift'	Bleeding Heart
Dicentra spectabilis 'Gold Heart'	Bleeding Heart
Dryopteris erythosora 'Brilliance'	Autumn Fern
Echinacea 'Balsomsed' Sombrero® Salsa Red Coneflower	Coneflower
Echinacea 'Glowing Dream'	Coneflower
Echinacea 'Sensation Pink'	Coneflower
Echinacea 'Solar Flare'	Coneflower

Enkianthus campanulatus 'Bruce Briggs'	Red-vein Enkianthus
Enkianthus campanulatus 'Lipstick'	Redvein enkianthus
Enkianthus chinensis	Chinese enkianthus
Euonymus americanus	Strawberry bush
Eurybia divaricata	White wood aster
Fothergilla 'Mount Airy'	Dwarf fothergilla, Coastal fothergilla
Gentiana clausa	Pleated gentian
Geranium macrorrhizum 'Album'	Bigroot geranium
Geranium macrorrhizum 'Ingwersen's variety'	Bigroot geranium
Geranium 'Gerwat' ROZANNE	Hearty geranium, cranesbill
Hamamelis × intermedia 'Jelena'	Hybrid witch-hazel
Hamamelis ovalis	Big-leaf witch-hazel
Hamamelis virginiana	Common witch hazel
Hamamelis x intermedia 'Sunburst'	Hybrid witch-hazel
Helleborus 'Paris in Pink'	Hellebore, Lenten Rose
Heptacodium miconioides 'SMNHMRF' Temple of Bloom®	Seven-son flower
Heuchera 'Blackberry Ice' Dolce®	Heuchera
Heuchera 'Caramel'	Heuchera
Heuchera 'Georgia Peach'	Heuchera
Heuchera 'Midnight Rose'	Heuchera
Heuchera hybrid 'Inheuredfu' Dolce® Cinnamon Curls™	Heuchera
Hibiscus 'Rosina' Pollypetite®	Rose of Sharon
Hydrangea involucrata 'Wim Rutten' Blue Bunny™	Blue Bunny Hydrangea
Hydrangea macrophylla 'Blaumeise'	Bigleaf hydrangea, French hydrangea, Lacecap hydrangea
Hydrangea quercifolia	Oakleaf hydrangea
Hydrangea serrata 'Tokyo Delight'	Mountain hydrangea, Tea of heaven
Hydrangea anomala subsp. Petiolaris 'Firefly'	Climbing Hydrangea
Ilex glabra 'Peggy's Cove'	Inkberry, Gallberry
Illicium mexicanum	Mexican Anise Tree
Iris cristata 'Eco Bluebird'	Dwarf crested iris
Isotrema macrophyllum	Dutchman's pipe, Pipevine
Itea virginica	Virginia sweetspire
Juniperus virginiana 'Martha's Vineyard'	Eastern red cedar
Leucothoe fontanesiana 'Nana'	Dwarf Fetterbush

<i>Lilium superbum</i> MVW	Turk's cap lily
<i>Lindera obtusiloba</i>	Blunt-lobed spice bush
<i>Liquidambar styraciflua</i>	Hazel pine, Redgum, Alligatorwood, Sweetgum
<i>Lyonia ligustrina</i> MVW	Maleberry, He-huckleberry
<i>Magnolia acuminata</i>	Cucumber tree
<i>Magnolia fraseri</i>	Fraser Magnolia
<i>Magnolia</i> 'Galaxy'	Hybrid magnolia
<i>Magnolia macrophylla</i>	Bigleaf magnolia
<i>Magnolia obovata</i>	Japanese bigleaf magnolia
<i>Magnolia obovata</i> 'Lydia'	Japanese bigleaf magnolia, Japanese whitebark magnolia
<i>Magnolia sieboldii</i>	Oyama magnolia
<i>Metasequoia glyptostroboides</i>	Dawn redwood
<i>Microbiota decussata</i>	Russian arbor-vitae
<i>Microbiota decussata</i> 'Prides' Celtic Pride™	Russian cypress
<i>Monarda bradburiana</i>	Eastern beebalm
<i>Myrica pensylvanica</i>	Bayberry
<i>Nassella tenuissima</i>	Mexican Feather Grass
<i>Nepeta faassenii</i> 'Purrsian Blue'	Catmint
<i>Nyssa sylvatica</i>	Black gum
<i>Pachysandra procumbens</i>	Allegheny spurge
<i>Packera obovata</i>	Roundleaf ragwort
<i>Paeonia</i> 'Bartzella'	Hybrid Peony
<i>Penstemon nanus</i>	Dwarf penstemon
<i>Penstemon x mexicali</i> 'P008S' Red Rocks®	Beardtongue
<i>Phlox divaricata</i> 'Blue Moon'	Woodland phlox
<i>Physocarpus opulifolius</i> 'Diabolo'	Ninebark
<i>Physocarpus opulifolius</i> 'Mindia' Coppertina®	Ninebark
<i>Physocarpus opulifolius</i> 'SMPOTW' Tiny Wine®	Ninebark
<i>Pieris floribunda</i>	Fetter-bush, Mountain andromeda
<i>Pieris japonica</i> 'Bisbee Dwarf'	Japanese pieris
<i>Pieris japonica</i> 'Variegata'	Japanese pieris
<i>Polygonatum biflorum</i>	Solomon's seal
<i>Polygonatum pubescens</i> MVW	Hairy Solomon's seal
<i>Prunus maritima</i>	Beach plum

<i>Pycnanthemum tenuifolium</i>	Mountain mint
<i>Rhododendron canescens</i>	Hoary azalea, Piedmont azalea
<i>Rhododendron</i> 'Gwenda'	Rhododendron
<i>Rhododendron</i> 'Hot Line'	Rhododendron
<i>Rhododendron</i> 'Pink and Sweet'	Rhododendron
<i>Rhododendron</i> 'Snowbird'	Rhododendron
<i>Rhododendron stenopetalum</i> 'Seigai'	Rhododendron
<i>Rhododendron</i> 'Taurus'	Rhododendron
<i>Rhododendron viscosum</i> MVW	Swamp azalea
<i>Rudbeckia maxima</i>	Large coneflower
<i>Salix occidentalis</i>	Prairie Willow
<i>Salvia nemorosa</i> 'Caradonna'	Meadow Sage
<i>Sambucus nigra</i> 'Eva' Black Lace®	Elderberry
<i>Schizophragma hydrangeoides</i> 'Minsens' Rose Sensation™	False Hydrangea Vine
<i>Sciadopitys verticillata</i>	Japanese umbrella tree
<i>Skimmia japonica</i>	Japanese Skimmia
<i>Solidago caesia</i> MVW	Blue-stemmed goldenrod
<i>Solidago sempervirens</i> MVW	Seaside goldenrod, Salt-marsh goldenrod
<i>Sporobolus heterolepis</i> 'Gone with the Wind'	Prairie Dropseed
<i>Stewartia monadelpha</i>	Orangebark stewartia
<i>Stewartia pseudocamellia</i>	Japanese stewartia
<i>Stewartia</i> 'Scarlet Sentinel'	Hybrid stewartia
<i>Stewartia x henryae</i>	Hybrid stewartia
<i>Styrax americanus</i>	American snowbell
<i>Styrax japonicus</i> 'Pink Chimes'	Japanese snowbell
<i>Styrax obassia</i>	Fragrant snowbell
<i>Symphotrichum ericoides</i> MVW	Heath aster
<i>Syneilesis aconitifolia</i>	shredded umbrella plant
<i>Taxodium distichum</i> 'Falling Waters'	Weeping bald cypress
<i>Taxus baccata</i> 'Fastigiata'	Irish Yew
<i>Thalictrum rochebrunianum</i>	Giant meadow-rue, Lavender mist
<i>Thermopsis caroliniana</i>	Carolina lupine
<i>Thuja plicata</i> Spring Grove®	Western Arborvitae
<i>Thujopsis dolabrata</i> 'Nana'	Dwarf Hiba

Torreya taxifolia	Florida torreya
Veronica incana 'Pure Silver'	Woolly speedwell, Silver speedwell
Viburnum dentatum var. lucidum MVW	Viburnum
Viburnum dentatum var. venosum MVW	Viburnum
Viburnum lantanoides	Viburnum
Viburnum nudum var. cassinoides MVW	Viburnum
Zenobia pulverulenta 'Woodlander's Blue'	Dusty zenobia