

PLANT MATERIALS FOR LANDSCAPING

A LIST OF PLANTS FOR THE PACIFIC NORTHWEST

PNW 500 • January 1999

CONTENTS

GENERAL GROWING CONSIDERATIONS

Plant hardiness zones	2
Frost occurrence	
Seasonal rainfall	
Soil characteristics	2
Sun exposure	2
Heat zones	
NDICATOR PLANT EXAMPLES	6
Understanding plant names	8
Manner of Growth	8
Planting and care	9
PLANTS WITH SPECIAL NEEDS	
Rhododendrons	9
Heaths and heathers	10
For more information	10
PLANT LISTS	
Small plants—to 18 inches high	11
Low plants—18 inches to 3 feet high	
Medium plants—3-5 feet high	
Large shrubs—5-8 feet high	
Tall shrubs and shrubby trees—8-20 feet high	31
Trees	3.5
10–20 feet high	
30–50 feet high	
50–75 feet high	
75–100 feet high	
More than 100 feet high	47
Vines	49
GLOSSARY	52
INDEX	53

Update December 2001

Plant Materials for Landscaping PNW 500

States in the Pacific Northwest now regard the following plants as noxious weeds:

- Hedera helix, English ivy (Oregon)
- Tamarix parviflora, saltcedar (Washington)

State weed specialists in Washington and Oregon also are concerned about possible invasive spread of the following plants:

- Buddleia davidii, butterfly bush
- Prunus laurocerasus, English laurel
- Sorbus aucuparia, European mountain ash
- Vinca minor, periwinkle

Pacific Northwest Extension no longer recommends planting the above species.

LANT MATERIALS FOR LANDSCAPING A List of Plants for the Pacific Northwest

This publication will help you select woody plant materials for landscaping. It contains lists of nearly 400 of the more than 1,000 plants grown in the Pacific Northwest.

The plants are divided into several height groups, representing the average height attained within a reasonable time (3 to 10 years) under average growing conditions. This is the period of time of interest to most homeowners. Under optimum conditions, or after many years, some plants will exceed the height listed. For each plant, information also is given on hardiness zone and sun or shade requirements.

The cultivars listed were chosen for disease and insect resistance. Cultivars that frequently experience serious pest problems are not included on the lists.

Here's how it works

When choosing a plant, the first question to ask yourself is "How large a plant do I need?" Thus, the lists in this publication are organized by height groups. Once you find the right height group, consider these factors:

- Where will the plant be located—in sun or shade?
- In which climate zone will it be planted?
- What shape or manner of growth do I want?
- What special features am I looking for?

Choose a plant that matches your site's growing conditions and also meets your other desires, such as for a certain color of flower or a particular manner of growth.

GENERAL GROWING CONSIDERATIONS

Every plant tolerates a range of conditions for each of these factors. The combined effects of all of them determine true plant adaptability.

Before selecting a plant, consider your site and determine what, if any, environmental conditions exist that might cause problems for the plant. Analyze the site. What elements will the plant be exposed to (full sun, shade, wind, reflected heat)? What are the soil conditions (fertile or poor, high or low pH, depth of soil, drainage)? Select carefully to ensure that the plant will live and thrive in your yard.

Some plants, such as rhododendrons and azaleas, prefer acid soils (low pH) and may require periodic soil amendments if your soil normally is alkaline or near neutral. Most other woody plants grow well across a wide range of soil pH, from acid to alkaline.

GENERAL GROWING CONSIDERATIONS

Plant hardiness zones

Plant hardiness zones depict minimum winter temperatures. (See map on page 4.) A plant species that flourishes in one part of a given zone is likely to be adaptable in other parts of the same zone or in a warmer zone.

Some gardeners question a zone rating when a plant fails to survive its first winter. A single test, however, rarely is reliable. A small, young plant may be tender, but may become quite hardy as it grows older. Other conditions also may affect the degree of hardiness. Furthermore, no single winter is quite average; some are more severe than others in suddenness of freezing or in severity of frost.

Just because a plant may survive in a given zone does not necessarily mean it should be recommended for planting there. Abelia grandiflora, for example, usually survives as a low-growing, winter-retarded specimen in the colder areas of zone 6 or even in zone 5. It develops and flowers normally, however, in zone 7. This species, therefore, is properly recommended only for zones 7 and above.

There are many ways to develop microclimates that allow a tender plant to grow in an otherwise inhospitable zone. For example, you can control soil fertility and water availability to some extent. Other factors, such as temperature, are largely beyond your control, but do have predictable yearly averages. Frost dates, length of growing season, and minimum winter temperatures are among the least readily controlled of the major factors that govern the adaptability of plants.

Frost occurrence

Average first and last frost days have been calculated for each plant hardiness zone. These dates give gardeners an indication of when to expect the first frost of the fall as well as the last frost of winter.

However, air temperature and movement also are important factors in frost occurrence and may create microclimates within your garden. Because warm air rises and cold air sinks, cool air tends to accumulate in low spots and in areas with minimal air movement, thereby creating frost pockets. Species that are marginally hardy in a given zone should not be planted in frost pockets.

Seasonal rainfall

Total average rainfall has a significant effect on plant growth and development, and the distribution of that rainfall is equally important. Some areas receive substantial

Soil is a major factor in determining which plants will thrive in your garden. The ideal garden soil is loam. It is a light crumbly mixture of approximately equal parts of sand, silt, and clay particles, and consists of at least 4 percent organic matter. Organic matter is important because it holds water, nutrients, and air, and is loose enough for roots to penetrate. Garden soils can be altered; however, it is important to complete a soil test first to determine what improvements your soil needs.

Sun exposure

The angle of the sun in relation to the earth varies from summer to winter. The sun's angle not only affects day length but also the shadows that are created in the garden. These shadows determine the amount of sun plants receive and may have a significant effect on their growth.

Additionally, slopes that face south or southwest get more heat during the day than those that face north or northeast. Southern exposure slopes dry out more quickly and require supplemental water. Taking advantage of different exposures in the landscape may extend your growing season.

GENERAL GROWING CONSIDERATIONS

Heat zones

The tolerance of a plant to the expected cold temperatures in an area long has been used as a measure of its ability to survive in that area. Scientists have begun listing another, equally important factor, that of how a plant performs in the summer heat of an area. The American Horticulture Society's Plant Heat Zone Map (page 5) indicates the longest periods of heat that can be expected in all regions of the United States.

Twelve different zones are defined by their average number of days above 86°F (30°C), the level at which

plants may experience cell damage. Plant heat zones in the Pacific Northwest range from zone 1 in the coastal areas, where there usually is fewer than 1 day per year above 86°F, to zone 8 along the Snake River, where there may be 90 to 120 days above 86°F, and tender plants need some form of care and protection (e.g., shade, windbreaks, or irrigation) to grow properly.

The gardener's job is one of matching plants with the climate. You will find that many factors (some of which we use in developing microclimates to fit a tender plant selection) can allow a plant to live outside its theoretical heat zone.

Source: Plant Hardiness Zone Maps, Misc. Publ. No. 1475, Agricultural Research Service, U.S. Department of Agriculture, 1990.

INDICATOR PLANT EXAMPLES

INDICATOR PLANT EXAMPLES

Several representative plants are listed below under the coldest zone in which they normally succeed. Such plants may serve as useful indicators of the possibilities of each zone. In other words, if one of the plants on this list is growing successfully on a site, then other plants hardy in the same zone are likely to be hardy there as well.

Zone	Botanical name	Common name
Zone 1	Betula glandulosa	Dwarf birch
Below -50°F	Empetrum nigrum	Crowberry
Below -45.6°C	Populus tremuloides	Quaking aspen
	Potentilla pennsylvanica .	Pennsylvania cinquefoil
	Rhododendron lapponicum	Lapland rhododendron
	Salix reticulata	Netleaf willow
Zone 2	Betula papyrifera	Paper birch
-50° to -40°F	Cornus canadensis	Bunchberry dogwood
-45.6° to -40°C	Elaeagnus commutata	Silverberry
	Larix laricina	Eastern larch
	Potentilla fruticosa	Bush cinquefoil
	Viburnum trilobum	American cranberry bush
Zone 3	Berberis thunbergii	Japanese barberry
-40° to -30°F	Elaeagnus angustifolia	Russian olive
-40° to -34.5°C	Juniperus communis	Common juniper
	Lonicera tatarica	Tatarian honeysuckle
	Malus baccata	Siberian crabapple
	Thuja occidentalis	American arborvitae
Zone 4	Acer saccharum	Sugar maple
-30° to -20°F	Hydrangea paniculata	Panicle hydrangea
-34.5° to -28.9°C	Juniperus chinensis	Chinese juniper
	Ligustrum amurense	Amur River privet
	Parthenocissus quinquefolia	Virginia creeper
·	Spiraea x vanhouttei	Vanhoutte spirea
	•	

INDICATOR PLANT EXAMPLES

Zone	Botanical name	Common name		
Zone 5	Cornus florida	Flowering dogwood		
-20° to -10°F	Deutzia gracilis	Slender deutzia		
-29.9° to -23.3°C	Ligustrum vulgare	Common privet		
	Parthenocissus tricuspidata	Boston ivy		
	Rosa multiflora	Japanese rose		
	Taxus cuspidata	Japanese yew		
Zone 6	Acer palmatum	Japanese maple		
-10° to 0°F	Buxus sempervirens	Common box		
-23.3° to -17.8°C	Euonymus fortunei	Winter creeper		
	Hedera helix	English ivy		
	Ilex opaca	American holly		
	Ligustrum ovalifolium	California privet		
Zone 7	Acer macrophyllum	Bigleaf maple		
0° to 10°F	Rhododendron Kurume hybrids	Kurume azalea		
-17.8° to -12.3°C	Cedrus atlantica	Atlas cedar		
	Cotoneaster microphylla	Small-leaf cotoneaster		
	Ilex aquifolium	English holly		
	Taxus baccata	English yew		
Zone 8	Arbutus unedo	Strawberry tree		
10° to 20°F	Choisya ternata	Mexican orange		
-12.3° to -6.6°C	Olearia haastii	New Zealand daisy-bush		
	Pittosporum tobira	Japanese pittosporum		
	Prunus laurocerasus	Cherry laurel		
	Viburnum tinus	Laurestinus		
Zone 9	Asparagus setaceus	Asparagus fern		
20° to 30°F	Eucalyptus globulus	Tasmanian blue gum		
-6.6° to -1.1°C	Syzygium paniculatum	Australian bush cherry		
	Fuchsia hybrids	Fuchsia		
	Grevillea robusta	Silk oak		
	Schinus molle	California pepper tree		
Zone 10	Bougainvillea spectabilis	Bougainvillea		
30° to 40°F	Cassia fistula	Golden shower		
-1.1° to 4.4°C	Eucalyptus citriodora	Lemon eucalyptus		
	Ficus elastica	Rubber plant		
	Ensete ventricosum	Abyssinian banana		
	Roystonea regia	Royal palm		

Understanding Plant Names

Understanding plant names

The Latin binomial system or botanical name is the preferred method of referring to plants. Swedish botanist Carl Linnaeus developed this system of plant classification in the 1700s. The first word of the name is the genus (e.g., Acer), and the second is the specific epithet (e.g., rubrum). The specific epithet often is mistakenly referred to as the species; in reality, species refers to a group of plants within the same genus.

Many ornamental plants also are referred to using a cultivar name in addition to the Latin binomial (e.g., Acer

rubrum 'October Glory' or Acer rubrum cv. October Glory). A cultivar is a cultivated variety that has unique characteristics that differ from the species. To come true to type, many cultivars need to be propagated vegetatively (by cuttings, grafting, or division).

Using the common name to refer to a plant often is confusing because many plants either do not have a common name, or they share a common name with others. To further complicate the situation, the same common name may be used in different regions to describe different plants. Additionally, one plant may have several common names.

PLANTING AND CARE

PLANTING AND CARE

Information about specific plant culture and pest control recommendations is available at the county office of your university Extension Service. Look for Extension Service in the phone book, usually listed under "County Government."

Successful care of ornamental plants depends on selecting the right plant for your site, planting it properly, and then providing for its general needs.

Nearly all woody ornamental plants need good drainage for their roots to survive. If yours is a poorly drained site, build raised beds for smaller plants, grow plants in containers, or install a drainage system.

Landscape plants are available as bareroot (dormant and deciduous), balled and burlapped (field-grown evergreens and specimens), or in containers.

Soak bareroot plants in water for several hours, then plant them in a hole wide enough for all healthy roots to be spread without circling. Plant at a slightly higher level than in the nursery. Backfill with soil, and water well.

Handle balled and burlapped plants by the ball, not the trunk to prevent root damage. Remove the wrapper and twine, then place the ball in the planting hole, slightly above nursery-grown level. Backfill the hole, and water well.

Remove container-grown plants from the container *no* matter what kind (paper, pulp, plastic, metal, etc.). Straighten the circling roots. If the root ball is tightly bound with circling roots, use a knife or spade to cut into the ball so roots can be spread. The care you take at this stage will determine health of the plant in later years. Backfill with amended soil, and water well.

Water the newly placed plant regularly during its first growing season. If the summer is dry, water deeply each week.

Fertilizer need varies depending on the natural fertility of your soil. It may be useful to add a fertilizer high in phosphorus at planting time to help the new plant get off to a good start. Several weeks after planting, you can scatter a complete fertilizer, such as a 10-10-10 combination (either organic or chemical) over the planted area. Use 1–2 pounds per hundred square feet, and water immediately after

fertilizing. After the plant is established, an annual application of fertilizer will keep it vigorous and productive.

Learn what insects,
diseases, or maintenance
problems to expect for your
plants. There are many sources
of information available, including Extension publications,
published books, magazines,
Extension specialists and agents,
Master Gardeners, and people in
the nursery industry.

PLANTS WITH SPECIAL NEEDS

Rhododendrons

Cultural requirements of rhododendrons vary somewhat with the species or variety. In general, the following requirements apply to all of them, except as noted elsewhere:

- Soil should be a sandy loam topsoil high in organic material. If such a soil is not available, improve the existing soil by incorporating peat moss until the soil crumbles easily. Replace clay with a lighter topsoil.
- Drainage should be good. If the site is low and wet, raise the bed 10–12 inches or install drain tile.
- Soil pH should range between 5.0 and 6.0. Using peat moss and occasional applications of sulfur, if necessary, will help lower the pH. Apply sulfur at the rate of 2-3 pounds per 100 square feet.
- Root systems of rhododendrons and azaleas are fibrous and near the surface; consequently, it is necessary to water during the summer to prevent them from drying out. During May, June, and July, moisture is particularly critical for the development of new stems, leaves, and buds.

FOR MORE INFORMATION

 Fertilizer may or may not be needed. In some species, it is harmful. If there is evidence of a shortage of plant nutrients, add organic fertilizer, such as well-rotted barnyard manure or cottonseed meal. Or apply a complete commercial fertilizer at the rate of 2 pounds or less per 100 square feet.

Heaths and heathers

The *Calluna* and *Erica* species and varieties of heath and heather prefer full sun. Ericas grow well on any side of a small house if there is no additional competition for light. Do not plant *Cabanas* on the north side. The soil should be well-drained, acid, and preferably a sandy loam high in organic matter such as peat moss. If the existing topsoil is heavy, remove it or add peat moss. If plants tend to be leggy, shear them back immediately after blooming or in early spring. Fertilizer is not beneficial.

FOR MORE INFORMATION

Plant propagation, culture, and pest control recommendations are available from the Oregon State University Extension Service, Washington State University Cooperative Extension, or University of Idaho Extension Service. Call or visit your county office. Look for "Extension Service" in the phone book (usually listed under "County Government").

Extension publications

Azalea and Rhododendron Care and Culture, FS 12, by R. McNeilan (Reprinted 1994). No charge.

Deer-Resistant Ornamental Plants, EC 1440, by J. Horton and W. Edge (1994). 75¢

Layering to Renew or Multiply Plants, PNW 165, by F. Larsen (Reprinted 1982). 50¢

Propagating Deciduous and Evergreen Shrubs, Trees, and Vines with Stem Cuttings, PNW 152, by F. Larsen (Reprinted 1997). 50¢

Propagating Herbaceous Plants from Cuttings, PNW 151, by W. Guse (Reprinted 1996). 50¢

Propagating Plants from Seed, PNW 170, by F. Larsen (Reprinted 1991). \$1.00

Selecting and Maintaining Water-efficient Landscape Plants, EC 1455, by M. Bauer (1995). 75¢

Selecting, Planting, and Caring for a New Tree, EC 1438, by S. Fitzgerald and P. Ries (Reprinted 1997). \$2.00

To order copies of the above publications, or additional copies of this publication, send the publication's complete title and series number, along with a check or money order for the amount listed, to:

Publication Orders

Extension & Station Communications

Oregon State University

422 Kerr Administration

Corvallis, OR 97331-2119

Fax: 541-737-0817

We offer discounts on orders of 100 or more copies of a single title. Please call 541-737-2513 for price quotes.

You may order up to six no-charge publications without charge. If you request seven or more no-charge publications, include 25 cents for each publication beyond six.

You can view our Publications and Videos catalog and many of our publications on the Web (eesc.orst.edu).

Other resources

Books

The American Horticultural Society Encyclopedia of Garden Plants, by C. Brickell (Macmillan Publishing, 1992). Hortus III (Macmillan Publishing, 1976).

Greer's Guidebook to Available Rhododendrons, by H. Greer (Offshoot Publishing, 1996).

Landscape Plants: Their Identification, Culture and Use, by F. Birdwell (Delmar Publishing, 1994).

Manual of Woody Landscape Plants, by M. Dirr (Stipes Publishing Company, 1990). New edition to be released in fall 1998.

The Random House Book of Shrubs, by R. Phillips and M. Rix (Random House, 1989).

The Sunset Western Garden Book, D. Clark, editor (Lane Publishing, 1986).

Taylor's Guide to Perennials (Houghton Mifflin, 1987).

Taylor's Guide to Shrubs (Houghton Mifflin, 1987).

Taylor's Guide to Trees (Houghton Mifflin, 1987).

Trees for American Gardens, by G. Wyman (Macmillan Publishing, 1990).

Trees and Shrubs for Pacific Northwest Gardens, 2nd ed., by J. Grant and C. Grant (Timber Press, 1990).

CD-ROMs

Horticopia: Trees, Shrubs and Groundcovers, by E. Gilman (Desops Ltd.).

Michael Dirr's Photo-Library of Woody Landscape Plants, by M. Dirr (Plant America).

S MALL PLANTS TO 18 INCHES HIGH

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Ajuga reptans	Carpet bugle	Spreading, stoloniferous	5–9	Blue, April-May	Sun Part sun Shade	Herbaceous plant with persistent leaves; effective year-round groundcover. Varieties have white flowers, bronze or variegated leaves. Grows in full sun or shade, but does best in partial shade. Plant 18 inches apart.
Alyssum saxatile	Goldentuft alyssum	Spreading	4–9	Yellow, April-May	Sun	Herbaceous plant for edging, walls, or rocks, with a 2- to 3-foot spread. Cut back about one-half after blooming.
Andromeda polifolia	Dwarf bog rosemary	Spreading	All	Pink, April–May	Sun Part sun	Small shrub; blue-gray-green foliage. Very good in rock gardens.
Arctostaphylos uva-ursi	Kinnikinnick (Bearberry)	Trailing	4–9	Pink, March-April	Sun Part sun	Wide-spreading evergreen groundcover. Bright red berries. Plant 18–27 inches apart for quick cover. Full sun on dry banks or in partial shade. Will hang over walls. Sandy or gravelly soil is best.
Armeria maritima	Sea pink	Mound	4–9	Various	Sun Part sun	Green mounds, to 12 inches across and 4–6 inches high. Spring flowers on 8- to 10-inch stalks. Some varieties rebloom if spent flowers are removed.
Artemisia schmidtiana 'Nana'	Silvermound	Mound	4–9	See remarks	Sun	Forms a mound 8–10 inches high and a foot or more broad. Silvery gray foliage. Thrives in full sun in well-drained, dry soil. Flowers are less important than the foliage.
Bergenia cordifolia (Saxifraga cordifolia)	Heartleaf bergenia	Clump	5–9	Rose pink, Jan-April	Sun Part sun	Herbaceous plant with persistent leaves 4–6 inches across. Divide and reset if clumps become too thick. Flower stalks to 20 inches high.
Buxus sempervirens 'Suffruticosa'	Edging boxwood	Rounded, dense	6–9	Insignificant	Sun Part sun	Slow-growing broadleaf evergreen. Grows to 3 feet. Most frequently seen as clipped edging plant from 6–18 inches high.

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Calluna vulgaris 'Aurea'	Goldleaf Scotch heather	Dense mound, stems ascending	6–9	Pink, July-Sept	Sun	Golden leaves in summer, red in winter.
Calluna vulgaris 'County Wicklow'	County Wicklow Scotch heather	Spreading, stems ascending	6–9	Shell pink, Aug-Sept	Sun	Double-flowered form. Useful as a groundcover.
Ceanothus gloriosus	Point Reyes ceanothus	Spreading	7–9	Blue, April	Sun	Broadleaf evergreen; grows to about 12 inches high, with spread of 3–4 feet.
Convallaria majalis	Lily of the valley	Spreading	4–9	White, April	Sun Part sun Shade	Spreads by underground stems. Leaves persist until autumn. Invasive.
Cornus canadensis	Bunchberry	Spreading	All	White (bracts)	Part sun Shade	Spreads by underground stems. Bright red berries in fall. Grows best in moist, acid soils. Deciduous.
Cotoneaster dammeri	Bearberry cotoneaster	Trailing	6–9	White, May–June	Sun Part sun	Slow-growing groundcover; ultimate spread of 6–8 feet. Red berries. Useful on small banks, among rocks, or on masonry walls and terraces. For quick cover, plant 18 inches apart. Varieties include 'Lowfast' and 'Coral Beauty.'
Daboecia cantabrica 'Alba'	White bell Irishheath	Spreading, stems ascending	7–9	White, May-Nov	Sun Part sun	Broadleaf evergreen heath-like plant. Masses well if planted 2 feet apart.
Daboecia cantabrica 'Atropurpurea'	Purple bell Irishheath	Spreading, stems ascending	7–9	Purple, June-Nov	Sun Part sun	Broadleaf evergreen heath-like plant. Masses well if planted 2 feet apart.
Daphne cneorum	Garland daphne	Spreading	5–9	Rosy pink, April-May	Sun Part sun	Pink flowers are this plant's chief attraction. Will do well without fertilizer on a well-drained slope or among rocks.
Erica carnea 'King George'	King George spring heath	Spreading	6–9	Deep rose pink, Feb-April	Sun	Early bloom and compact spreading growth habit make this a useful plant. Tolerates nonacid soil.
Erica carnea 'Springwood'	Spring heath	Spreading, stems ascending	6–9	White, pink, Feb-April	Sun	Similar to King George in form.
Erica cinerea	Twisted heath	Spreading, stems ascending	7-9	Magenta, June–Aug	Sun Part sun	Another bright summer bloomer.

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Erica darleyensis 'Mediterranean White' and 'Mediterranean Pink'	Darley heath	Spreading, stems ascending	5–9	White, pink, Nov-April	Sun Part sun	Will grow to 2 feet high with 3-foot spread.
Erica tetralix 'George Frazier'	Bog heath	Spreading, stems ascending	8–9	Pink, June–July	Sun Part sun	Gray foliage and summer bloom make this heath desirable.
Erica vagans 'Mrs. D.F. Maxwell'	Cornish heath	Spreading, stems ascending	7–9	Pinkish purple, July-Oct	Sun Part sun	Grows to 2 feet high with an ultimate spread of 4–5 feet.
Euonymus fortunei	Purpleleaf wintercreeper	Spreading	4–9	Insignificant	Sun Part sun	Broadleaf evergreen groundcover; will spread to about 18 inches. May be planted 4 feet apart. Varieties 'Kewensis' and 'Gracilis.'
Festuca ovina glauca	Blue fescue	Tuft	4–9	Insignificant	Sun Part sun	Bluish-gray foliage. Clip off flower stalks. Use as groundcover or edging plant.
Gaultheria procumbens	Wintergreen	Spreading, groundcover	3–9	Pinkish white, April-June	Part sun Shade	Dark green glossy leaves turn red in cold weather. White blooms are followed by red berries. Berries and leaves have wintergreen flavor.
Genista pilosa 'Vancouver Gold'	Vancouver Gold broom	Mound	5–9	Golden yellow May-June	Sun	Mounds to 12 inches high and 3 feet wide. Branches are covered with golden yellow pealike blooms in late spring.
Hedera canariensis	Algerian ivy	Spreading, groundcover or climbing vine	8–9	Insignificant	Sun Part sun Shade	A vigorous groundcover once established. Plant 4 feet apart. For large areas only.
Hedera helix	English ivy	Spreading, groundcover or climbing vine	6–9	Insignificant	Sun Part sun Shade	A vigorous groundcover once established. Plant 4 feet apart. For large areas only.
Helianthemum nummularium	Sunrose	Spreading	5–9	Yellow, May–June	Sun	Grows to 12 inches with spread of 2 feet or more. Varieties range from yellow to white to red. Grows well in nonacid soil with relatively low moisture content.
Hypericum calycinum	Aaronsbeard (St. Johnswort)	Spreading, stoloniferous	6–9	Bright yellow, July-Sep	Sun Part sun Shade	Vigorous and invasive groundcover. Do not plant adjacent to perennials or small shrubs.

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Hypericum moserianum	St. Johnswort	Spreading, stems ascending	7–9	Gold yellow, July-Sept	Sun Part sun Shade	Vigorous and invasive groundcover. Do not plant next to perennials or small shrubs.
Iberis sempervirens	Evergreen candytuft	Spreading	5–9	White, March-May	Sun Part sun	Several good horticultural varieties are available.
Juniperus horizontalis 'Bar Harbor'	Bar Harbor creeping juniper	Spreading	4-9		Sun Part sun	'Bar Harbor,' 'Wiltonii,' 'Blue Chip' varieties are useful as groundcovers in full sun.
Juniperus squamata 'Blue Carpet'	Blue Carpet creeping juniper	Spreading	4-9	-	Sun Part sun	Prostrate, 12-inch high conifer. Ground-cover for dry locations. Plant 4-5 feet apart.
Lithodora diffusa 'Grace Ward'	Grace Ward lithodora	Spreading	6–9	Gentian blue, July-Sept	Sun	Sprawling plant with narrow, dark green leaves. Flowers all summer.
Pachysandra terminalis	Japanese pachysandra	Spreading, stoloniferous	5–9	White, April–May	Sun Part sun	Dense mat about 12 inches deep; vigorous and invasive. Tends to yellow in full sun.
Phlox subulata	Moss phlox	Spreading	4-9	Purple, April–May	Sun Part sun	A 6-inch mat useful in rock gardens and walls. Needs good drainage. Does well in most soils.
Rhododendron 'Gumpo'	Gumpo azalea	Rounded, spreading	6–9	Various, see remarks	Sun Part sun	There are a number of Gumpo azalea varieties, all low-growing, very floriferous, in colors ranging from white to red and variegated.
Rhododendron impeditum	Cloudland rhododendron	Rounded, stems ascending	8-9	Purple-blue, April	Sun Part sun	Broadleaf evergreen; grows to about 20 inches (broader than tall). Foliage is slightly gray. Flower color is better in partial shade.
Rhododendron 'Ramapo'	Ramapo rhododendron	Rounded	4-9	Lavender, April	Sun	An early bloomer, makes a good border or foreground planting. Extremely hardy.
Rosa 'Flower Carpet'		Groundcover Spreading	4-9	White, pink, rose, May-Oct	Sun	Low-growing, densely branched shrub that remains low to the ground. Good resistance to rose diseases. Shiny foliage, long-blooming habit.
Rubus pentalobus (calycinoides)	Emerald carpet berry	Spreading	7–9	White, June	Sun Part sun	Creeping stems make a carpet of densely packed, ruffled green leaves. Berries are edible.

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Santolina chamaecyparissus	Lavender cotton	Spreading, stems erect	7–9	Yellow, July-Aug	Sun	Broadleaf evergreen; grows to 18 inches. Thrives in a sunny, dry location. Silvery gray foliage.
Sarcococca hookeriana humilis	Sweet box sarcococca	Spreading, stoloniferous	7–9	Whitish, Oct-March	Part sun Shade	Spreads by underground stems. Broadleaf evergreen groundcover for shady locations under trees or in dark corners. Does well in most soils. Grows to about 18 inches high.
Teucrium chamaedrys	Chamaedrys germander	Spreading, stems ascending	7–9	Purple, July-Aug	Sun	An ancient ornamental used during the Middle Ages. Does best in dry, sunny locations. Clip in early spring to maintain compact form.
Thymus pseudolanuginosus	Wooly thyme	Spreading mat	5–9	Insignificant	Sun	Groundcover, best in full sun. Leaves are covered with tiny gray hairs, which give the plant a wooly appearance.
Vaccinium vitis-idaea	Cowberry (lingonberry)	Spreading, stoloniferous	5–9	Pinkish, May–June	Sun Part sun	Groundcover for sunny or lightly shaded location. Cranberry-like fruit is edible. Does well in light, peaty, moist soil.
Vinca minor	Common periwinkle	Trailing, stoloniferous	5–9	Lilac blue, Feb–May	Sun Part sun Shade	Vigorous, invasive groundcover. Do not plant near small shrubs and perennials. Adaptable to various conditions of soil and exposure. Varieties are available with white, blue, or wine-colored flowers.
Waldsteinia fragarioides	Barren strawberry	Spreading	6–9	Yellow, April-May	Sun Part sun	Evergreen groundcover with strawberry- like leaves that turn bronze in fall.

OW PLANTS 18 INCHES TO 3 FEET HIGH

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Abelia grandiflora 'Prostrata'	Prostrate glossy abelia	Spreading	6–9	White, June-Sept	Sun Part sun	Semi-evergreen, low-growing shrub. New growth is tinted red.
Berberis thunbergii 'Crimson Pygmy'	Crimson Pygmy dwarf Japanese barberry	Compact, mounding	4–9	Insignificant	Sun Part sun	A tightly mounding plant to 18 inches tall and 30 inches wide. Deep crimson-colored foliage. Deciduous.
Calluna vulgaris 'Mrs. H.E. Beale'	Mrs. H.E. Beale Scotch heather	Spreading, stems ascending	6–9	Silver-pink, July-Oct	Sun	Broadleaf evergreen heather. Grows to about 2 feet.
Calluna vulgaris 'Searlei'	Searle Scotch heather	Spreading, stems ascending	6–9	Rose-pink, Sept-Oct	Sun Part sun	Tolerates a little more shade than other varieties.
Ceratostigma willmottianum	Chinese plumbago	Upright	6–9	Blue, June-Sept	Sun	Deciduous. Blooms summer through fall with a profusion of bright blue flowers.
Cotoneaster horizontalis	Rock cotoneaster	Horizontally spreading	6–9	Pale pink, May–June	Sun Part sun	Deciduous, spreading shrub useful as a bank cover. Bright red berries. Can be espaliered.
Cotoneaster microphyllus	Rockspray cotoneaster	Horizontally spreading	7–9	White, May-June	Sun Part sun	Broadleaf evergreen with dark green leaves. Bright red berries in fall.
Cotoneaster microphyllus thymifolius	Little-leaf cotoneaster	Spreading, becoming mounded	6–9	White, April–May	Sun Part sun	A compact mounding shrub with small leaves. Clusters of small white flowers, followed by clusters of small red berries. Grows 2 feet tall and about 4 feet wide.
Cryptomeria japonica 'Dwarf'	Dwarf Japanese cryptomeria	Dense, rounded	6–9		Sun Part sun	Conifer; grows to 3 feet high. Green in summer; reddish in winter.
Deutzia gracilis	Slender deutzia	Rounded, stems ascending	5–9	White, April–May	Sun Part sun	Deciduous shrub; grows to about 4 feet high Most useful at 2-3 feet. Prune out old wood after blooming.

LOW PLANTS

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Fuchsia magellanica	Hardy fuchsia	Vase-shaped	7–9	White, pink, purple, May-Oct	Sun Part sun Shade	Arching branches with drooping blossoms. Grows to 3 feet. May die back in cold winter areas. Deciduous.
Genista lydia	Lydia broom	Spreading	7–9	Yellow, June-July	Sun	Evergreen in warmer areas, deciduous in areas colder than zone 7.
llex crenata 'Convexa'	Convexleaf Japanese holly	Rounded, dense	6–9	Insignificant	Sun	Tolerates low temperatures. Does not respond well to hot, dry conditions of zone 6. Excellent foliage plant.
Juniperus chinensis 'Old Gold'	Old Gold juniper	Spreading	4–9		Sun Part sun	Yellow-gold foliage sets this juniper off. Tolerates cold and dry areas.
Juniperus sabina 'Tamariscifolia'	Tamarix Savin juniper	Spreading	5–9		Sun Part sun	One of the most useful forms. Does not grow more than 2 feet high, except with age.
Juniperus squamata 'Blue Star'	Blue Star juniper	Mound, spreading	4–9		Sun	Mounding growth to about 2 feet high and spreading to 4 feet wide. Dense foliage is steel-blue color.
Lavandula angustifolia	English lavender	Rounded, stems ascending	6–9	Lavender, July–Sept	Sun	Tolerates alkaline soil. Useful in moderately dry and infertile soils. Flowers are fragrant.
Lonicera pileata	Privet honeysuckle	Spreading, horizontal	6–9	White, April-June	Sun Part sun Shade	Semi-evergreen groundcover from · 2–3 feet tall with 6-foot spread. Older plant grow to 5 feet tall.
Mahonia nervosa	Cascades mahonia	Spreading, stems ascending	7–9	Yellow, April-June	Sun Part sun Shade	A 2- to 3-foot broadleaf evergreen native best adapted for partial shade. Excellent groundcover. Similar to Oregon grape in appearance but much smaller in size.
Nandina domestica 'Dwarf'	Dwarf nandina	Rounded, stems ascending	7–9	White, June-July	Sun Part sun	Similar to heavenly bamboo but smaller in all parts. Resembles a diminutive bamboo. Thrives in moist soil. Red berries.
Pernettya mucronata	Chilean pernettya	Mound, spreading	7–9	White, April-May	Sun Part sun	Evergreen shrub. Tiny white flowers are followed by large red, pink, or white berries.
Picea abies 'Nidiformis'	Nest Norway spruce	Spreading	4–9		Sun Part sun	Slow-growing conifer. Grows to 18 inches high and spreads to 3 feet.

LOW PLANTS

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Polystichum munitum	Western sword fern	Rounded, erect	5–8		Part sun	Evergreen fern with erect, leathery, lance- shaped, dark green fronds. Prefers moist soil.
Potentilla fruticosa	Shrubby cinquefoil	Rounded, stems ascending	4–9	Various, May-Aug	Sun Part sun	A 3- to 4-foot deciduous shrub. Leaves sometimes persist most of the winter. Many varieties, with bright yellow to pink and white flowers. Tolerates wet, dry, acid, or alkaline soil.
Pyracantha coccinea 'Lowboy'	Lowboy scarlet firethorn	Spreading	5–9	White, April-May	Sun Part sun	Low-growing shrub with bright orange berries. Grows 2–3 feet tall and spreads 6–8 feet wide. Evergreen in most areas; may be deciduous in colder areas.
Raphiolepis indica	Indian hawthorne	Mound	7–9	Pink (mostly), May-June	Sun Part sun	Evergreen shrub with clusters of flowers in spring. Many varieties with pink or white flowers.
Rhododendron 'Cream Crest'	Cream Crest rhododendron	Rounded	6–9	Creamy yellow, April–May	Sun	A small-leafed, compact plant. Blooms in early midseason.
Rhododendron 'Dora Amateis'	Dora Amateis rhododendron	Rounded	69	White, May	Sun	Foliage and flowers are fragrant.
Rhododendron 'Hinodigiri'	Hinodigiri azalea	Spreading	6–9	Red, April–May	Sun	Broadleaf evergreen. Has fine texture and compact growth habit.
Rhododendron 'Macrantha'	Macrantha azalea	Spreading	7–9	Deep rose, June	Sun Part sun	Broadleaf evergreen. Grows to 24–30 inches. Flowers are double.
Rhododendron 'Mardi Gras'	Mardi Gras rhododendron	Rounded, spreading	7–9	Light pink, May	Sun Part sun	Very compact, good foliage. Tolerates heat and sun.
Rhododendron 'Moonstone'	Moonstone rhododendron	Rounded	7–9	Light yellow, May	Part sun Shade	Nicely rounded and glossy, medium-sized leaves.
Rhododendron mucronatum	Snow azalea	Spreading, stems ascending	5–9	White, May	Sun Part sun	Popular for white flowers and dull green leaves. May grow to 4 feet high, but useful height is 18–30 inches with a spread of 3–5 feet.
Rhododendron 'Scarlet Wonder'	Scarlet Wonder rhododendron	Rounded	6–9	Red, May	Part sun	Distinctive foliage, compact growth.

LOW PLANTS

Botanical name	Common name	Growth .	Zone	Flowers	Exposure	Remarks
Rhododendron 'Shamrock'	Shamrock rhododendron	Rounded	7–9	Greenish yellow, March-April	Part sun	A small-leafed, compact plant. Blooms near St. Patrick's Day with unique blossom color.
Rhosmarinus officinalis	Rosemary	Rounded, stems ascending	8–9	Lavender- blue, Spring	Sun Part sun	Evergreen herb, useful both as an ornamental and in cooking. Tolerates low-fertility soils.
Skimmia japonica 'Dwarf'	Dwarf skimmia	Rounded	7–9	White, April-May	Sun Part sun	A compact broadleaf evergreen shrub for a shady place. Bright red berries.
Spiraea bumalda 'Goldflame'	Goldflame spirea	Mound, spreading	4–9	Crimson, July-Sept	Sun Part sun	Deciduous shrub. New spring growth is bronze-gold, turning yellow-green in summer, then coppery-orange in fall.
Symphoricarpos albus	Common snowberry	Rounded	4–9	Pinkish, June-Sept	Sun Part sun Shade	This 3-foot deciduous shrub is reliable; it tolerates most conditions of soil and exposure. White berries.
Taxus baccata 'Repandens'	English yew	Spreading	6–9		Sun Part sun	Dark green foliage, horizontal growth; seldom grows more than 2 feet tall.
Viburnum davidii	David viburnum	Spreading, dense	7–9	Dull white, June	Sun Part sun Shade	Broadleaf evergreen; grows to 2-3 feet tall, spreads to 5-6 feet. Leaves dark green, to 6 inches long. Grows in most soils. Plant a male to pollinate females, which will develop blue berries.
Viburnum opulus 'Nanum'	Dwarf European cranberry bush	Rounded	4–9	Seldom flowers	Sun Part sun	Slow-growing, deciduous viburnum. Seldom exceeds 2 feet tall. Compact growth habit. Ornamental foliage.
Yucca filamentosa	Adams needle yucca	Rounded, ascending	4–9	Yellow-white, July-Aug	Sun	Hardy desert plant. Broadleaf evergreen; usually less than 3 feet tall. Flower spikes are 3-5 feet tall. Best in well-drained sunny location.

EDIUM PLANTS 3-5 FEET HIGH

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Acer palmatum 'Dissectum'	Threadleaf Japanese maple	Rounded	6–9	Insignificant	Sun Part sun	Finely dissected light green foliage turns bright yellow in fall. Slow growing; can grow to approximately 10 feet. Useful height is 4-5 feet.
Berberis thunbergii	Japanese barberry	Rounded, dense	4_9	Pale yellow, April	Sun Part sun	Spiny, deciduous shrub with brilliant scarlet and yellow fall color. Red berries.
Berberis thunbergii 'Atropurpurea'	Redleaf Japanese barberry	Rounded, dense	4–9	Yellow- reddish, April-May	Sun Part sun	Spiny, deciduous shrub with brilliant scarlet and yellow fall color. Red berries. Leaves dark reddish-purple in spring and summer.
Berberis verruculosa	Warty barberry	Rounded, dense	6–9	Gold-yellow, May	Sun Part sun	Sturdy, spiny, broadleaf evergreen with fine texture and dark green leaves.
Chamaecyparis obtusa 'Nana'	Dwarf gracilis Hinoki	Rounded	4–9		Sun Part sun	Grows to 4-6 feet high with 3- to 4-foot spread. Evergreen with dark green, dense foliage. Appears sculpted.
Chamaecyparis pisifera 'Nana'	Dwarf Sawara false cypress	Rounded, descending	5–9		Sun Part sun	This conifer forms a dense, rounded mass with a weeping effect.
Choisya ternata	Mexican orange	Rounded	7–9	White, April-May	Sun Part sun	Useful at 4–5 feet high. Will grow to 6–8 feet high. Does well in most soils. May suffer if exposed to a prevailing wind.
Cotoneaster apiculatus	Cranberry cotoneaster	Spreading	4–9	Pinkish white, April-May	Sun Part sun	Dense spreading form with herringbone pattern branches and shiny green leaves. Cranberry-sized berries persist through winter. Deciduous.
Cytisus praecox	Warminister broom	Rounded, dense, stems ascending	6–9	Cream-yellow, April	Sun	Looks green at all times because of color of branches. Useful in a sunny, dry location or in poor soil.

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Daphne mezereum	February daphne	Erect, oval form	5–9	Rose-purple, Feb-April	Sun Part sun	Early flowering habit of this deciduous shrub makes it desirable. Flowers are fragrant.
Daphne odora	Winter daphne	Dense mound	7–9	White and rose-purple, March-April	Sun	Broadleaf evergreen; grows to about 3 feet high. Dark green in partial shade; yellowish in full sun. Fragrant flowers. The variety 'Aureo-marginata' has leaves with a yellow gold band on the edge.
Erica terminalis	Corsican heath	Rounded, stems ascending	7–9	Rosy purple, July-Sept	Sun Part sun	May exceed 5 feet high. Can be kept a little lower by early spring pruning. Seed capsules give a rich brown color in fall. Grows in most soils.
Euryops pectinatus 'Viridis'	Green leafed euryops	Upright	8-9	Yellow, June-Oct	Sun Part sun	Evergreen shrub with daisy-like flowers, which are displayed most of the growing season.
Euonymus fortunei 'Golden Prince'	Gold Prince euonymus	Upright	4–9	Insignificant	Sun Part sun Shade	Vigorous grower to 4 feet tall and as wide. New foliage is tipped with gold; older foliage gradually turns green.
Gaultheria shallon	Salal	Spreading, stems ascending	7–9	White-pink, May-June	Sun Part sun Shade	One of the more useful native plants. An excellent bank cover. Tall in shade; 2½-4 feet in sun. Trim after blooming to keep low.
Hydrangea macrophylla	Bigleaf hydrangea	Rounded to erect, oval	7–9	White, blue, pink, June–July	Sun Part sun Shade	A broadly rounded deciduous shrub with large, showy terminal clusters of flowers. Bloom color may vary according to soil acidity.
Ilex cornuta 'Rotunda'	Rotunda Chinese holly	Rounded	7–9	Insignificant	Sun Part sun	Evergreen that is useful in a container planting or small garden. Female plants produce small crops of fruits if fertilized.
Ilex crenata 'Convexa'	Convexleaf Japanese holly	Rounded, dense	6–9	Insignificant	Sun	Tolerates low temperatures. Does not respond well to hot, dry conditions of zone 6. Excellent foliage plant.
Juniperus chinensis 'Armstrong'	Armstrong juniper	Upright, spreading	4–9		Sun Part sun	Light green lacy-textured foliage on slightly arching branches.
Leucothoe fontanesiana	Drooping leucothoe	Rounded, arching branches	5–9	White, May–June	Sun Part sun	Broadleaf evergreen. Winter color is bronze and red.

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Ligustrum vulgare 'Lodense'	Lodense privet	Upright	4–9	Insignificant	Sun Part sun	Ideal hedge plant. Best in full sun. Deciduous.
Mahonia aquifolium	Oregon grape holly	Upright	5–9	Yellow, April–May	Sun Part sun Shade	Terminal clusters of yellow flowers in spring are followed by clusters of blue berries in fall. Evergreen foliage changes from bronzy-red when new to green in summer and purplish-red in winter.
Picea glauca 'Conica'	Dwarf Alberta spruce	Pyramidal	4–9		Sun Part sun	Grows slowly to 6-10 feet high. Dense, conical, compact evergreen.
Pinus mugo mugo	Mugo Swiss mountain pine	Rounded	4–9		Sun Part sun	Hardy conifer with compact growth habit and climatic adaptability. Seed-propagated types may grow to 15 feet tall. Plants clonally propagated from known dwarf parents are superior.
Pinus strobus 'Nana'	Dwarf white pine	Broad pyramid	4–9		Sun	A dwarf, compact evergreen with blue- green, soft-textured needles.
Prunus laurocerasus 'Zabeliana'	Zabel cherry laurel	Rounded	6–9	White, April–May	Sun Part sun	Spreads 6 to 8 feet or more by the time it reaches 4 feet high. May be used as foundation plant or "filler" to take up space. May be clipped into a hedge. Flowers are fragrant.
Punica granatum 'Nana'	Dwarf pomegranate	Rounded, stems ascending	7-9	Orange-red, June-Sept	Sun Part sun	Deciduous shrub growing to about 3 feet high. Rich soil required. Protect from cold winds; may be damaged by frost.
Raphiolepis umbellata	Roundleaf raphiolepis	Rounded	7–9	White, May-June	Sun Part sun	Broadleaf evergreen. Grows slowly to 12 feet high; useful at 4–5 feet.
Rhododendron (Azalea mollis and Exbury and Knaphill hybrids)	Mollis azalea Exbury azalea Knaphill azalea	Oval	5–9	Various, April–May	Sun Part sun	Loosely classified group of azaleas of good garden quality, including many unnamed and named seedlings.
Rhododendron 'Blaney's Blue'	Blaney's Blue rhododendron	Rounded	6–9	Lavender-blue, April	Sun Part sun	Broadleaf evergreen. Grows to 6 feet high. Useful because of bluish flowers.
Rhododendron 'Blue Peter'	Blue Peter rhododendron	Rounded	7–9	Lavender-blue, May	Sun Part sun	Grows to 5 feet high. Foliage is rich dark green.
Rhododendron 'Bowbells'	Bowbells rhododendron	Rounded, compact	8–9	Shell pink, May	Sun	Broadleaf evergreen. Grows to 3 or 4 feet high. Foliage is similar to R. williamsianum in form and color.

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Rhododendron 'Daphnoides'	Daphnoides rhododendron	Rounded, upright	6–9	Blue, May-June	Sun Part sun	Small trusses of blue flowers. Leaves are uniquely shaped like daphne leaves. Plant is very compact in full sun.
Rhododendron 'Elizabeth'	Elizabeth rhododendron	Rounded	7–9	Red, May	Part sun	A prolific bloomer.
Rhododendron 'Jean Marie de Montague'	Jean Marie de Montague rhododendron	Rounded, compact	7–9	Crimson, May	Sun Part sun	Broadleaf evergreen. Keeps foliage color in full sun.
Rhododendron 'Mars'	Mars rhododendron	Rounded, compact	6–9	Blood red, May-June	Sun	A hardy, broadleaf evergreen. Good form.
Rhododendron 'Mist Maiden'	Mist Maiden rhododendron	Spreading	' 4 <u>-</u> 9	Rose-pink, April–May	Part sun	Broadleaf evergreen; grows to about 3-5 feet high. Graceful form, excellent foliage, whitish stems. Partial shade is best, but can take full sun in coastal areas.
Rhododendron 'Odee Wright'	Odee Wright rhododendron	Rounded, compact	7–9	Yellow, May	Part sun	Shiny foliage, compact plant.
Rhododendron 'PJM'	PJM rhododendron	Rounded	4–9	Pink-purple, April	Sun Part sun	Hardy to -30°F. Small-leafed early bloomer Tolerates full sun. Foliage is fragrant.
Rhododendron 'Yaku Princess'	Yaku Princess rhododendron	Rounded, compact	6–9	White, May	Sun Part sun	Interesting foliage. Bloom begins with a pink bud opening to a white full blossom.
Rosa rugosa	Rugosa rose	Upright	3–9	Various, Season-long	Sun Part sun	A vigorous, hardy rose. Prickly stems. Single to double flowers depending on variety. Large hips (red to orange).
Sarcococca ruscifolia	Fragrant sarcococca	Vase	7–9	White, fragrant, April–May	Sun Part sun Shade	Evergreen; upright habit with arching branches covered with shiny foliage. Flowers are followed by dark red berries.
Skimmia japonica	Japanese skimmia	Rounded	7–9	Yellow-white, April–May	Sun Part sun	Evergreen with bright red berries in winter. Foliage tends to yellow in sun. Male plant needed for fruit to develop.
Spiraea thunbergii	Thunberg spirea	Rounded	5–9	White, Feb-May	Sun Part sun	Deciduous shrub with light green leaves. Good fall color.
Symphoricarpos orbiculatus	· Indian currant coralberry	Oval to rounded	4–9	See remarks, Aug	Sun Part sun	Deciduous. Small flowers are yellow-white, flushed with rose. Purplish-red fruit is ornamental during winter.

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Taxus cuspidata 'Nana'	Dwarf Japanese yew	Upright	4–9		Sun Part sun	Evergreen; grows slowly to 4 feet tall and 8 feet wide.
Thuja orientalis 'Berckmanns'	Berckmanns Oriental arborvitae	Oval	6–9		Sun Part sun	Slow-growing, golden-foliaged conifer.
Vaccinium ovatum	Box blueberry	Rounded, stems ascending	7–9	White-pink, April-May	Sun Part sun Shade	Broadleaf evergreen native. Bronzy hue in spring and darker bronze in winter. Edible fruit follows white-pink flowers.
Viburnum carlesii	Korean Spice viburnum	Oval, spreading branches	5–9	White-pink, April-May	Sun Part sun	Fragrant-flowered, deciduous viburnum

ARGE SHRUBS 5–8 FEET HIGH

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Abelia grandiflora	Glossy abelia	Rounded, dense	6–9	White-pink, June-Nov	Sun Part sun	Broadleaf evergreen with glossy, dark green foliage. Purple sepals persist into winter.
Abelia grandiflora 'Edward Goucher'	Edward Goucher abelia	Rounded	7–9	Lavender-pink, June-Nov	Sun Part sun	Evergreen with bronzy foliage in winter.
Aucuba japonica	Japanese aucuba	Rounded, dense	7–9	Purplish green, March–April	Sun Part sun	Broadleaf evergreen. Bright red berries during winter. Variety 'Gold-dust' has yellow-spotted leaves; other varieties have slender or broad leaves. Needs a pollinizer
Berberis darwinii	Darwin barberry	Oval, dense	7–9	Golden- yellow, April	Sun Part sun	Broadleaf evergreen. Most useful at 4–5 feet high; has been known to grow to 8 feet. Foliage is small, holly-like, and dark green.
Berberis julianae	Wintergreen barberry	Oval	6–9	Yellow, May	Sun Part sun	Broadleaf evergreen. Makes a dense, spiny hedge.
Buddleia davidi	Butterfly bush	V-shaped	5–9	Lilac, July–Sept	Sun Part sun	Deciduous, upright shrub. Bears fragrant flowers on long spikes. Grows rapidly to 6-8 feet high and 4-6 feet wide. Attracts butterflies.
Buxus sempervirens	Common box	Rounded	5–9		Sun Part sun	Broadleaf evergreen hedge or specimen plant. Grows slowly to a height of 10 feet or more; can be kept lower by pruning.
Callicarpa bodinieri	Beautyberry	Oval	5–9	Lilac, July–Aug	Sun Part sun	Deciduous shrub noted for its fall display of clustered, violet-colored berries.
Calycanthus floridus	Common sweetshrub	Rounded	5–9	Reddish- brown, June-July	Sun Part sun	Deciduous shrub with dark green leaves; dark reddish-brown, fragrant flowers.

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Camellia japonica	Common camellia	Oval	7–9	Various	Sun	Many varieties of this broadleaf ever- green shrub are available.
Camellia sasanqua	Sasanqua camellia	Oval	7–9	Various	Sun	Winter-blooming, valued for its finer-textured leaves and winter flowers.
Chaenomeles speciosa	Flowering quince	Spreading, erect	5–9	Red scarlet, March-April	Sun Part sun	Deciduous or semi-evergreen shrub. Scarlet or white to dark red flowers, depending on variety.
Chimonanthus fragrans	Wintersweet	Rounded	7–9	Yellow, Jan-March	Sun Part sun	Deciduous. Flowers are fragrant.
Choisya ternata	Mexican orange	Upright	6–9	White, May–July	Sun Part sun	Evergreen shrub with clusters of fragrant white flowers. May grow to 8 feet high.
Clethra alnifolia	Summersweet	Oval, rounded	59	White-pink, June	Sun Part sun Shade	Deciduous. Fragrant flowers, tidy habit. Tolerates shady conditions.
Cornus alba	Tartarian dogwood	V-shaped, upright	5–9	White, June	Sun Part sun	Deciduous. Dark green foliage; some varieties have variegated foliage. Twigs are red.
Cortaderia selloana	Pampas grass	Rounded	7–9	Silvery yellow, Sept	Sun	Giant ornamental grass with long, arching, razor-sharp blades. Silvery panicles are 2 or 3 feet long on tall stalks.
Cotoneaster franchetii	Franchet cotoneaster	Rounded	7–9	Pinkish white, June	Sun Part sun	Broadleaf evergreen. Slender, arching stems and gray leaves. Orange-red fruit.
Cotoneaster parneyi (C. lactea)	Parney cotoneaster	Rounded	7–9	White, July–Aug	Sun Part sun	Vigorous broadleaf evergreen. Red fruit in fall.
Elaeagnus ebbingei 'Gilt Edge'	Gilt Edge silverberry	Rounded	7–9		Sun	Evergreen in warmer areas; semi-deciduous in colder areas. Large, deep green leaves are banded with golden yellow.
Enkianthus campanulatus	Redvein enkianthus	Erect, oval	5–9	White-red, May	Sun	Deciduous shrub. Bell-shaped flowers hang in clusters in April and May.
Escallonia x langleyensis 'Appleblossom'	Appleblossom escallonia	Rounded, arching	7–9	Pinkish-white, June-July	Sun Part sun	Broadleaf evergreen. Arching branches and good show of flowers.

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Euonymus alata	Winged euonymus	Rounded	4–9	Insignificant	Sun Part sun	Deciduous shrub. Grows to 10 feet high or more. Horizontally spreading branches. Crimson-scarlet fall color.
Fatsia japonica	Japanese fatsia	Oval to rounded	8–9	Insignificant	Sun Part sun	A tropical-appearing broadleaf evergreen with dark glossy green leaves up to 16 inches across. May grow to 12 feet high. Occasional frost injury.
Forsythia x intermedia 'Lynwood'	Lynwood forsythia	Rounded	5–9	Yellow, Feb-April	Sun Part sun	Deciduous, early spring bloomer.
Forsythia viridissima	Greenstem forsythia	Rounded	6–9	Yellow, March–April	Sun Part sun	Develops a purple-green fall color.
Hydrangea paniculata 'Peegee'	Peegee panicle hydrangea	V-shaped or rounded	4–9	White to purplish, Aug-Sept	Sun Part sun	Grows to considerable height. Large flower clusters make it attractive.
Hydrangea quercifolia	Oakleafed hydrangea	Rounded	4–9	White, June-July	Sun Part sun Shade	Deciduous shrub with deeply lobed leaves, clustered white flowers.
Juniperus chinensis 'Pfitzeriana'	Pfitzer juniper	Spreading horizontally	4–9		Sun Part sun	Vigorous conifer; grows to 5 feet high or more. Keep low by removing higher branches. Plant 5-6 feet apart for quick cover. Tolerates dry situations.
Juniperus chinensis 'Sea Green'	Sea Green juniper	V-shaped	5–9		Sun Part sun	Bright green foliage. Can grow to 6 feet tall and wide.
Juniperus squamata 'Meyeri'	Meyer singleseed juniper	V-shaped, irregular	5–9		Sun Part sun	Distinguished by blue and purple tints.
Kalmia latifolia	Mountain laurel kalmia	Rounded	7–9	White to light pink, May-June	Sun	Treat like a rhododendron. Keep soil moist and acidic. Many varieties.
Kerria japonica Pleniflora'	Double Japanese kerria	V-shaped to oval	5–9	Yellow, April–May	Sun Part sun	Green stems are conspicuous in winter. May spread if not confined.
Kolkwitzia amabilis	Beautybush	Rounded	5–9	Lavender- pink, May-June	Sun Part sun	Hardy and vigorous deciduous shrub. Grows in infertile soil with minimal moisture.

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Magnolia liliiflora	Lily magnolia	Oval	6–9	Purple and white, March-April	Sun Part sun	Deciduous shrub. Grows to 10–12 feet high. Petals are deep purple outside.
Magnolia stellata	Star magnolia	Oval to round	6–9	White, March-April	Sun Part sun	Deciduous shrub, may grow to 10–12 feet high.
Mahonia lomarifolia	Burmese mahonia	Upright	8–9	Yellow, late winter	Sun Part sun Shade	Light green foliage. Structure is similar to Oregon grape but larger and more coarse textured.
Miscanthus sinensis	Silvergrass	Upright	4–9		Sun Part sun	Ornamental grass. Can be planted singly or in mass for effect.
Nandina domestica	Nandina (Heavenly bamboo)	Oval	7–9	White, June–July	Sun Part sun	Erect habit gives this broadleaf evergreen distinction. Grows well in most soils to an ultimate height of 6 feet or more.
Osmanthus heterophyllus	Chinese holly	Rounded	7–9	White, Sept-Oct	Sun Part sun	Broadleaf evergreen with hollylike leaves. May exceed 8 feet high. Good screen plant. Fragrant.
Phormium tenax	New Zealand flax	Upright	8–9	Dull red, summer	Sun Part sun	Ascending, sword-shaped leaves from 5-8 feet long.
Pieris japonica	Japanese pieris	Oval	7–9	White, April-May	Sun Part sun	May ultimately grow to 10 feet in many years; can be kept lower if higher branches are removed.
Punica granatum	Pomegranate	Rounded	7–9	Scarlet, May-Sept	Sun Part sun	Deciduous shrub; grows to 10 feet high. Ascending branches and glossy green leaves. Flowers are scattered over plant all summer.
Pyracantha coccinea 'Kasan'	Kasan scarlet firethorn	Rounded, irregular	7–9	White, May-June	Sun Part sun	Glossy evergreen foliage and orange-red berries. Can be used as a screen, espalier, or hedge plant. Occasional winter injury.
Rhododendron 'Anah Kruschke'	Anah Kruschke rhododendron	Rounded	6–9	Light purple, May	Sun	A compact plant. Can grow in near-neutral soils in full sun.
Rhododendron 'Augustinii'	Augustine rhododendron	Oval	7–9	Shades of blue, April-May	Sun Part sun	Broadleaf evergreen. Several light to dark color forms.

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Rhododendron 'Blue Diamond'	Blue Diamond rhododendron	Oval to round	7-9	Lavender- blue, April	Part sun	Broadleaf evergreen. Grows to 5 feet high or more. Useful because of bluish flowers Fertilizer is not beneficial.
Rhododendron 'Crater Lake'	Crater Lake rhododendron	Upright	7–9	Blue, May	Sun	A small-leafed, upright plant.
Rhododendron Lees Scarlet'	Lees Scarlet rhododendron	Rounded	7–9	Red, early, see remarks	Sun	This rhododendron blooms in fall, winter, and very early spring.
Rhododendron Lens Monarch'	Lens Monarch rhododendron	Upright	7–9	Pink, May	Sun	Good foliage and huge flowers.
Rhododendron Mrs. Furnivall'	Mrs. Furnivall rhododendron	Rounded	7–9	See remarks, May	Part sun	Rounded, slow-growing broadleaf ever- green. Clear pink blossoms with sienna blotch. Dark green leaves.
Rhododendron occidentale	Western azalea	Upright to round	7–9	White or pinkish with yellow, May-June	Sun Part sun	Flowers are fragrant. One of the better native plants. Deciduous.
Rhododendron Old Copper'	Old Copper rhododendron	Rounded	6-9	Copper, May	Sun	Compact plant. Tolerates full sun and heat. Flowers are copper color.
Rhododendron Purple Splendour'	Purple Splendour rhododendron	Rounded, irregular	7-9	Purple, May-June	Sun Part sun	Dark purple. Evergreen foliage, somewhat glossy, dark green.
Rhododendron schlippenbachii	Royal azalea	Oval to round	7–9	Pink, April–May	Sun Part sun	Deciduous azalea with clear pink bloom.
Rhododendron Vulcan'	Vulcan rhododendron	Rounded	6–9	Red, May	Sun	Compact and rounded. Bright red flowers. Thrives in full sun.
Rhus typhina Laciniata'	Cutleaf staghorn sumac	Rounded or irregular	4–9	Greenish, June-July	Sun Part sun	Irregular in form; spreading. Foliage is light green, turns yellow and crimson in fall. Suckers freely.
Salix purpurea	Purple Osier willow	Rounded	4–9		Sun Part sun	Deciduous plant used for clipped or unclipped hedge. Gray-green foliage.
Spiraea prunifolia	Bridalwreath spirea	Rounded	5-9	White, April–May	Sun Part sun	Brilliant red and yellow fall color.
Spiraea x vanhouttei	Vanhoutte spirea	Rounded	4-9	White, May	Sun Part sun	Useful in all zones.

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Stranvaesia davidiana	Chinese stranvaesia	Upright, spreading	7–9	White, May	Sun Part sun	Broadleaf evergreen. Arching branches. Flowers have disagreeable odor. Red berries.
Syringa persica	Persian lilac .	Rounded	5–9	Pale lilac, May	Sun Part sun	Hardy, free-flowering lilac.
Taxus media 'Brownii'	Browns yew	Globe	4–9		Sun Part sun	Dense, evergreen shrub with semi-erect branches, which form a rounded shape.
Thuja orientalis 'Aurea Nana'	Dwarf golden arborvitae	Pyramidal	6–9		Sun	Densely branched evergreen. Tips of green foliage are bright golden, turning bronze in winter.
Viburnum burkwoodii	Burkwood viburnum	Rounded	5–9	Pink-white, March-April	Sun Part sun	Semi-evergreen, vigorous shrub. Fragrant flowers, dark green foliage.
Viburnum opulus 'Sterile'	Common snowball viburnum	Rounded	4–9	White, May–June	Sun Part sun	Flowers in round clusters, in masses in early summer. Deciduous.
Viburnum plicatum tomentosum	Doublefile viburnum	Rounded	5–9	White, May–June	Sun Part sun	Deciduous. Flowers arranged in double rank. Bright red fall color.
Viburnum tinus 'Spring Bouquet'	Spring Bouquet viburnum	Rounded	7–9	Pink-white, March-April	Sun Part sun	Broadleaf evergreen shrub. Clusters of pink-white flowers are followed by blue berries.
Weigela florida	Old-fashioned weigela	Rounded	4–9	Various	Sun Part sun	Several color forms. Deciduous.

ALL SHRUBS AND SHRUBBY TREES

8–20 FEET HIGH

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Acer circinatum	Vine maple	Rounded or irregular	4–9	Reddish- purple, April–May	Sun Part sun Shade	Shrubby, deciduous native. Viny or tree- like to 10 or 15 feet; orange-scarlet or yellow fall color.
Acer ginnala	Amur maple	Shrubby or tree form	5–9	Yellow-white, May	Sun Part sun	Fragrant flowers. Foliage red in fall. Grown as multiple-trunked large shrub or single-trunk tree.
Acer palmatum	Japanese maple	Irregular	5–9		Sun Part sun	Numerous varieties and selections. Unique leaves and bark characteristics.
Amelanchier alnifolia	Saskatoon serviceberry	Upright	4–9	White-pink, April	Sun	New foliage is bronze, changing to green. Blue-black fruits follow spring flowers. Gray bark.
Arbutus unedo	Strawberry madrone	Oval	7–9	Pinkish or white, Sept-Dec	Sun Part sun	Dark-green broadleaf evergreen. Round, strawberry-colored fruit. Shrub or tree form to 20 feet high.
Caragana arborescens	Siberian peashrub	V-shaped or oval	4–9	Yellow, March–May	Sun Part sun	Deciduous. Use as a hedge plant, screen, or lower part of a windbreak planting. Cut back if dense form is required.
Ceanothus thyrsiforus	Blueblossom ceanothus	Oval	7–9	Blue, May–July	Sun	Broadleaf evergreen native. Grows to 15 feet high.
Ceanothus velutinus	Snowbrush ceanothus	Rounded	7–9	White, June-July	Sun .	Glossy green broadleaf evergreen native. Grows to 12–15 feet high.
Chamaecyparis obtusa 'Gracilis'	Slender hinoki false cypress	Pyramidal	4–9		Sun	Evergreen. Somewhat open, gracefully arching. Deep green; new growth is reddish.

TALL SHRUBS AND SHRUBBY TREES

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Cotinus coggygria	Common smoketree	Rounded	5–9	See remarks, June-Aug	Sun Part sun	Deciduous shrub; grows to 15 feet high. Large clusters of small yellow flowers gradually fade and are replaced by elongating sterile flowers, which become clothed with fuzzy hairs, giving the tree its "smoky" appearance. Green- and purple-leafed varieties are available.
Elaeagnus ebbingei	Ebbinge's silverberry	Upright	7–9	Insignificant	Sun Part sun	Evergreen in warmer areas; semi-deciduous in others. Green foliage with silver scales on the surface. Mid- to late autumn flowers are tiny but fragrant.
Forsythia suspensa	Weeping forsythia	Oval, pendulous	5–9	Yellow, Feb-March	Sun Part sun	Good forsythia where weeping effect is desired.
Hamamelis intermedia 'Diane'	Diane hybrid witchhazel	Rounded	5–9	Red, Jan-March	Sun Part sun	Deciduous shrub. Bright red flowers bloom in late winter before leaves form. Good fall color.
Hamamelis virginiana	Common witchhazel	Rounded	5–9	Yellow, Nov-Jan	Sun Part sun	Many-stemmed, large shrub. Very fragrant yellow, ribbon-like petals in late fall.
Hibiscus syriacus	Rose of Sharon	V-shaped or oval	5–9	See remarks, Aug-Sept	Sun Part sun	Deciduous shrub. Ascending branches. Varieties come in several colors from white, red, and purple to violet.
Holodiscus discolor	Creambush rockspirea (Oceanspray)	Oval	4–9	Creamy white, June-July	Sun Part sun	Deciduous shrub; grows to 12 feet high. Large panicles of flowers are its chief attribute.
Juniperus chinensis 'Wintergreen'	Wintergreen juniper	Pyramidal	4–9	-	Sun Part sun	Narrow pyramidal growth to 15–20 feet high.
Juniperus virginiana 'Skyrocket'	Skyrocket juniper	Columnar	4–9		Sun	Blue-gray foliage. Very narrow column.
Lagerstroemia indica	Crape myrtle	Upright oval	7–9	Various, June–July	Sun Part sun	Deciduous flowering small tree. Clusters of long-lasting crinkly, crepe-like blooms in summer. Good fall color. Exfoliating bark.
Ligustrum japonicum	Japanese privet	Oval	7–9	White, July-Sept	Sun Part sun	Broadleaf evergreen screen plant. Dark green, glossy leaves. Grows to 10–20 feet high. Plant in partial shade in southern Oregon. Protect from damaging prevailing winds.

TALL SHRUBS AND SHRUBBY TREES

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Ligustrum ovalifolium	California privet	Oval	6–9	White, July	Sun Part sun	Deciduous or half-evergreen hedge plant. Grows to 15 feet high. Can be maintained as a much shorter hedge. Variegated varieties available.
Ligustrum vulgare	Common privet	Rounded	5–9	White, June–July	Sun Part sun	Deciduous or half-evergreen shrub. Grows to 12–15 feet high. Responds well to pruning.
Lonicera tatarica	Tatarian honeysuckle	Rounded	4–9	Pink to white, April-May	Sun Part sun	Deciduous. Grows to about 10 feet high.
Philadelphus coronarius	Sweet mockorange	Upright	4_9	White, June	Sun Part sun	Very fragrant, clustered flowers. Exfoliating bark, persistent fruit capsules.
Philadelphus virginalis	Virginalis mockorange	Oval	5–9	White, June	Sun Part sun	Double or semidouble fragrant flowers.
Photinia fraseri	Fraser photinia	Oval	7–9	White, April–May	Sun Part sun	Broadleaf evergreen. New young leaves are dark red. Small white flowers.
Photinia glabra	Japanese photinia	Oval	7–9	White, May, June	Sun Part sun	Dense broadleaf evergreen. Useful as a screen.
Picea pungens 'Fat Albert'	Fat Albert Colorado spruce	Broad	4_9		Sun	Densely branched, broadly pyramidal evergreen tree. Rich blue coloring.
Prunus cistena	Purpleleaf sandcherry	Rounded	4_9	Pinkish, April–May	Sun	Large shrub with purple-red foliage. Very hardy.
Prunus laurocerasus	English laurel	Rounded	7–9	White, June-July	Sun Part sun	Vigorous, coarse-textured broadleaf evergreen.
Prunus lusitanica	Portuguese laurel	Oval	7–9	White, June–July	Sun Part sun	Broadleaf evergreen. Grows to 20 feet high. Good hedge plant if pruned constantly. Requires lots of space.
Pyracantha coccinea 'Lalandei'	Laland firethorn	Irregular	5–9	White, May-June	Sun Part sun	One of the most hardy broadleaf ever- greens. Grows to 20 feet high. Orange-red berries. Good for espalier.
Rhododendron 'Anna Rose Whitney'	Anna Rose Whitney rhododendron	Upright	7–9	Pink, May	Sun	Vigorous. Pink flowers, excellent foliage.
Rhododendron 'Lavender Girl'	Lavender Girl rhododendron	Oval, irregular	7–9	Lavender, May	Sun Part sun	Broadleaf evergreen. Rather light green leaves. Vigorous, somewhat irregular in form. Grows to 8–10 feet high.

TALL SHRUBS AND SHRUBBY TREES

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Rhododendron 'Sappho'	Sappho rhododendron	Rangy	6–9	White, purple, May	Sun	Vigorous, open and rangy plant; can be pruned heavily and will grow an abundance of new shoots. Blossoms are white with a purple blotch.
Rhododendron 'Taurus'	Taurus rhododendron	Upright	7–9	Red, May	Sun	A tall, full plant with good red flowers. Does well in full sun.
Rhododendron 'Trude Webster'	Trude Webster rhododendron	Upright	7–9	Pink, May	Sun	Vigorous grower with large foliage.
Rhus typhina	Staghorn sumac	Rounded or irregular	4–9	Greenish, June-July	Sun	Deciduous shrub or tree. Grows to 20 feet high or more. Greenish flowers are followed by crimson fruiting bodies. Bright red foliage in fall. Suckers freely.
Ribes sanguineum	Flowering currant	Upright	4–9	Red, March–April	Sun Part sun Shade	Upright growth to 12 feet high. Drooping clusters of red flowers in spring. Vigorous grower.
Salix caprea 'Pendula'	Weeping pussy willow	Drooping	4–9		Sun Part sun	Small tree to 8 feet high and branches that droop to the ground. Pinkish-gray wooly catkins emerge before leaves in spring.
Syringa vulgaris varieties	Common lilac	Oval to rounded	4–9	Various, April–May	Sun Part sun	Innumerable varieties of the common lilac differ primarily in color, ranging from white, pink, blue, to purple in single- or double-flower forms. Most varieties become treelike and grow to 15–20 feet high. Irrigation required.
Tamarix parviflora	Salt cedar	Upright, irregular	4–9	Pink, April–May	Sun	Deciduous shrub or tree; grows to 15 feet high. Tolerates alkaline soil and dry locations.
Thuja occidentalis 'Smaragd'	Emerald green arborvitae	Narrowly columnar	4–9		Sun Part sun	Slender conifer useful as a narrow hedge. Ultimately grows to 15–20 feet high.
Viburnum lantana	Wayfaring tree viburnum	Rounded	4–9	White, April–May	Sun Part sun	Deciduous shrub. Grows to 15 feet. Fruit is red in July, black later.
Viburnum rhytidophyllum	Leatherleaf viburnum	Oval	7–9	Yellow-white, May-June	Sun Part sun	Broadleaf evergreen. Grows to 15 feet high. Large, leathery leaves.
Vitex agnus-castus	Chaste tree	Rounded	6–9	Lilac, June-Aug	Sun	Deciduous. Rapid grower, multi-trunked. Fragrant blooms at branch tips in summer.

REES 10–20 FEET HIGH

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
botanicai name	Common name	Growin	Zone	riowers	Exposure	<u> </u>
Acer ginnala	Amur maple	Rounded	2–9	Yellow clusters, March	Sun	One of the hardiest maples. Consistent fall color. Can be grown as a single-trunk tree or as a multiple-trunked large shrub. Fragrant flowers.
Aesculus pavia	Red buckeye	Oval	5–9	Bright red, May	Sun	Deciduous tree. Grows to about 20 feet high Flowers in upright panicles.
Chamaecyparis obtusa 'Tetragona Aurea'	Golden hinoki False cypress	Upright	4–9		Sun Part sun	Strong grower with erect branches. New growth is bright yellow; inner foliage is green.
Chionanthus retusus	Chinese fringe tree	Rounded	5–9	White, May-June	Sun Part sun	Erect terminal clusters of white fringe- like flowers. Deciduous.
Cupressus arizonica 'Blue Pyramid'	Blue pyramid cypress	Pyramidal	6–9		Sun	Compactly branched, symmetrical form; can grow to 20 feet tall and 12 feet wide. Good gray-blue foliage. Drought-tolerant once established.
Cornus florida	Flowering dogwood	Upright, spreading	5–8	White bracts surround insignificant flowers, April-May	Sun	Deciduous, oval, pointed, dark green leaves turn reddish purple in fall. Possible problems with anthracnose disease.
Cornus kousa	Chinese dogwood	Rounded	5–9	White, June	Sun Part sun	Pointed white flowers in early summer. More disease resistant than <i>C. florida</i> . Hardy. Many varieties available. Blooms later than other dogwoods. Persistent red fruit.
Cryptomeria japonica 'Sekkan-sugi'	Japanese cedar	Narrow, upright	6–9		Sun Part sun	Fine-textured conifer. Yellow foliage. Slow grower.
Magnolia stellata	Star magnolia	Rounded	5–9	White, April-May	Sun	Deciduous, dense shrub or small tree. Fragrant, star-shaped flowers open from silky buds.

TREES—10 TO 20 FEET HIGH

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Magnolia soulangiana	Saucer magnolia	Oval to round	5–9	See remarks, March-April	Sun Part sun	Deciduous, shrubby tree; grows to 25 feet high. Flower petals are dark or pale purple outside and white inside.
Malus 'Adirondack'	Adirondack crabapple	Upright V	4–9	White, May	Sun Part sun	Deciduous tree. Grows to about 18 feet high Flowers heavily. Excellent disease resistance.
Malus floribunda	Japanese flowering crabapple	Spreading	4–9	Pink, May	Sun Part sun	Flowers are pink, fading to white. Good to excellent disease resistance. Fruit is yellow-red.
Malus 'Louisa'	Louisa crabapple	Pendulous branches	4–9	Pink, May	Sun Part sun	Weeping crabapple. Grows to about 15 feet high with dark green foliage. Good disease resistance. Fruit is yellow.
Malus 'Prairiefire'	Prairiefire crabapple	Rounded	4-9	Red, May	Sun Part sun	Bright pinkish-red flowers and dark red fruit. Foliage is purple, becoming reddish green. Excellent disease resistance.
Malus 'Red Jewel'	Red Jewel crabapple	Pyramidal	4–9	White, May	Sun Part sun	Good disease resistance. Fruit is very red and very persistent, remaining on the tree until spring in mild winter areas.
Malus sargentii	Sargent crabapple	Low spreading	4–9	White, May	Sun Part sun	Bushy tree; grows to 8-10 feet high with 15-foot spread. Deep green foliage. Dark rec fruit.
Malus x zumi 'Calocarpa'	Zumi Calocarpa crabapple	Spreading, rounded	5–9	White, May	Sun Part sun	A standard for comparison for white- flowered crabapples. Fruit is red and persistent. Good disease resistance.
Pinus heldreichii	Bosnian pine leucodermis	Pyramidal	3–9		Sun	A small, symmetrical tree, dark green needles. Grows to about 15 feet high.
Pinus strobus 'Fastigiata'	Columnar white pine	Columnar	3–9		Sun	Erect branching habit. Soft, blue-green needles.
Prunus serrulata 'Amanogawa'	Amanogawa Oriental cherry	Columnar	6–9	Pinkish-white, March-April	Sun Part sun	Erect stems give it form of Lombardy poplar. Flowers are double.
Prunus serrulata 'Mt Fuji'	Mt. Fuji cherry	Spreading	5–9	White, March-April	Sun Part sun	Horizontal tree. Grows to 15 feet high with a spread of 30 feet. Double or semidouble flowers.

Trees—10 to 20 feet high

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Prunus subhirtella 'Pendula Plena Rosea'	Weeping cherry	Rounded, pendulous	5–9	Pink, April	Sun Part sun	Good early, pink-flowering tree. Grows to nearly 25 feet high. Graceful form makes this one of the best weeping trees.
Rhamnus frangula	Buckthorn	Columnar	3–9	Insignificant	Sun Part sun	Deciduous small tree. Multi-stemmed; grows to form a narrow, compact tree. Useful in hedges, screens, or as a specimen.
Taxus baccata 'Fastigiata'	Irish yew	Columnar	6–9		Sun Part sun	Slow-growing narrow column to 20 feet high. Foliage is dark green. Many varieties available.
Ulmus glabra 'Camperdownii'	Camperdown Scotch elm	Rounded, pendulous	5–9		Sun Part sun	This 15- to 20-foot-high weeping elm forms a canopy to the ground. Foliage is large and dark green. Susceptible to insect damage. Moderately susceptible to Dutch elm disease.

REES 20–30 FEET HIGH

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Acer griseum	Paperbark maple	Upright	5–9	Insignificant, March	Sun	Exfoliating orange to cinnamon-brown bark creates year-round interest.
Amelanchier grandiflora 'Autumn Brilliance'	Autumn Brilliance serviceberry	Upright, spreading	4–9	White, April	Sun Part sun	Deciduous tree with graceful clusters of white flowers before leaves appear. Silvergray bark, good fall color. Many varieties available.
Cercis canadensis	Eastern redbud	Oval to round	5–9	Rosy-pink, April-May	Sun Part sun	Flowers occasionally are damaged by frost.
Chamaecyparis lawsoniana 'Oregon Blue'	Lawson false cypress	Narrow, pyramidal	6–9		Sun Part sun	Port-Orford-cedar variety. Useful as a hedge or windbreak plant. Grows slowly but persistently. Susceptible to root rot.
Chamaecyparis nootkatensis 'Pendula'	Weeping Alaskan cedar	Narrow, pyramidal	59		Sun Part sun	Main trunk grows straight up, and branchlets weep straight down from drooping branches.
Cornus mas	Cornelian cherry	Rounded	5–9	Yellow, March	Sun Part sun	Masses of tiny yellow flowers, which appear very early in spring, and exfoliating bark make this tree unique.
Crataegus laevigata 'Crimson Cloud'	Crimson Cloud hawthorn	Oval	4–9	Red, May-June	Sun Part sun	Resistant to fungus leaf spot disease. Flowers are bright red with white centers; bright red fruit follows.
Crataegus x lavallei	Lavalle hawthorn	V-shaped, irregular	4–9	White, May–June	Sun Part sun	Dense, dark green foliage. Orange-red fruit in fall and winter.
Crataegus phaenopyrum	Washington hawthorn	Oval	4–9	White, June-July	Sun Part sun	Thorny, low-headed tree with brilliant red fruit in fall and winter.
Halesia carolina	Silverbell	Upright, spreading	5–9	White, April	Sun Part sun	Deciduous tree. Clusters of bell-shaped flowers in early spring. Yellow fall color.

Trees—20 to 30 feet high

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Koelreuteria paniculata	Goldenrain tree	Rounded	6–9	Yellow, July–Aug	Sun Part sun	Deciduous tree. Light green leaves. Large panicles of flowers are followed by yellowish to brown capsules. Tolerates alkaline soil.
Laburnum watereri 'Vossii'	Goldenchain	V-shaped	5–9	Yellow, May–June	Sun Part sun	Large hanging clusters of golden-yellow flowers. Foliage is dark green.
Malus 'Adams'	Adams flowering crabapple	Rounded	4–9	Pink, May	Sun Part sun	Deciduous tree. Fragrant pink flowers are followed by red fruit. Good scab resistance.
Malus 'Robinson'	Robinson flowering crabapple	Upright, spreading	4-9	Pink, May	Sun Part sun	Deciduous tree. One of the fastest growing crabapples. Good scab resistance.
Malus tschonoskii	Tschonoskii flowering crabapple	Upright	5–9 May	White, Part sun	Sun Part sun	Deciduous tree; foliage changes from silvery green in spring, to green in summer, then to orange-purple and scarlet in fall.
Myrica californica	Pacific wax myrtle	Rounded	7–9		Sun Part sun	Broadleaf evergreen shrub or small tree. Grows to 20 feet high or more. Tolerates sandy or infertile soil.
Oxydendrum arboreum	Sourwood	Oval	5–9	White, July–Aug	Sun Part sun	Deciduous tree. Lustrous green leaves, brilliant scarlet and purplish fall color. Persistent flower parts are ornamental into winter.
Parrotia persica	Persian parrotia	Broad, pyramidal	4-9	See note	Sun Part sun	Deciduous tree. Flowers emerge before leaves in dense, small heads, surrounded by brown bracts. Fall color is a mix of scarlet, orange, and yellow.
Picea pungens 'Hoopsii'	Hoops blue spruce	Pyramidal	3–9		Sun	Considered the bluest form of Colorado blue spruce.
Pinus contorta	Shore pine	Broad, pyramidal	5–9		Sun Part sun	Evergreen, fast growing to 25 feet high. Dark green needles.
Prunus blireiana	Blireiana plum	V-shaped, spreading	5–9	Pink, Feb-March	Sun Part sun	Dark reddish-purple foliage changes to greenish-bronze in summer. Reddish-bronze in fall.
Prunus cerasifera 'Thundercloud'	Thundercloud plum	Rounded to oval	5–9	Light pink, Feb-March	Sun Part sun	Dark, reddish-purple leaves; retains purple foliage color through the growing season.

TREES—20 TO 30 FEET HIGH

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Prunus subhirtella 'Autumnalis Rosea'	Autumn flowering cherry	Upright, spreading	5–9	Light pink, Nov and March	Sun Part sun	Deciduous tree. Blooms in fall, again in March. In mild climates, blooms sporadically all winter.
Prunus subhirtella 'Whitcomb'	Whitcomb flowering cherry	Upright, spreading	5–9	Pink, Feb–March	Sun Part sun	One of the earliest cherries to bloom.
Robinia pseudoacacia 'Inermis'	Globe blacklocust	Rounded	4–9	Rarely flowers	Sun Part sun	Characteristically a ball of foliage on a stem. Prune annually to keep dense.
Styrax japonicus	Japanese snowbell	Rounded	5-9	White, May	Sun	Foliage is dark green. Fragrant flowers hang in slender racemes hidden by leaves. Hardy. Grows best in moist, acid soil.
Umbellularia californica	Oregon myrtle	Rounded	7–9	Yellow-green, May-June	Sun Part sun Shade	Glossy evergreen. Leaves are strongly aromatic when crushed. Wood is valued for woodworking.

REES 30–50 FEET HIGH

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
botanicai name	Common name	Growin	Zone	riowers	Exposure	
Acacia decurrens	Greenwattle acacia	Oval	8–9	Yellow, Feb–March	Sun	Fine-textured, light green foliage with bright yellow, fragrant flowers. In Oregon, hardy from Roseburg to Coos Bay south.
Albizzia julibrissin 'Rosea'	Pink silktree	Spreading	7–9	Pink, June-Aug	Sun	Fine texture of dark green leaves and bloom makes this tree popular. Tender in zone 7.
Alnus glutinosa	Black alder	Broad, pyramidal	4–9		Sun Part sun Shade	A fast-growing tree for tough sites. Can grow in infertile soil and tolerates extremely wet sites.
Carpinus betulus 'Fastigiata'	Pyramidal European hornbeam	Broad, pyramidal	5-9		Sun	Deciduous tree. Very formal appearance. Tolerates heat and drought.
Catalpa bignonioides	Common catalpa	Oval	59	White, June-July	Sun Part sun	Coarse-textured tree. May reach 50 feet high. Grows in most soils with moderate moisture.
Cercidiphyllum japonicum	Katsura tree	Upright, pyramidal	5–9	Insignificant	Sun Part sun	Deciduous tree. Foliage is heart-shaped, bluish green; yellow to orange in fall.
Cladrastis kentukea	American yellowwood	Oval to V-shaped	5–9	White, June	Sun	Flowers are borne on long, pendulous panicles.
Fraxinus pennsylvanica 'Patmore'	Patmore ash	Oval	3–9		Sun	Dark green, glossy foliage. Extremely hardy. Seedless, deciduous. Good for urban sites. Many varieties available.
Malus 'Dolgo'	Dolgo flowering crabapple	Upright, spreading	3–9	White, April–May	Sun	Deciduous. White flowers are followed by red 1½-inch edible fruit.
Picea pungens 'Koster'	Koster blue Colorado spruce	Pyramidal	4–9		Sun	Slow-growing but persistent tree. Foliage is light silvery green. Many varieties available.

TREES—30 TO 50 FEET HIGH

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Prunus sargentii 'Columnaris'	Columnar Sargent flowering cherry	Columnar	4–9	Pink, April	Sun	Deciduous. Narrow, upright form makes this a good street tree. Good fall color and mahogany-colored bark.
Prunus serrulata 'Kwanzan'	Kwanzan flowering cherry	V-shaped	6–9	Pink, April	Sun Part sun	Vigorous, double-flowered cherry. Does well in rich, well-drained soil with moderate moisture.
Pyrus calleryana 'Aristocrat'	Aristocrat flowering pear	Pyramidal	4–9	White, March-April	Sun	White blooms come out before leaves. Deciduous; good fall color. Many varieties available.
Robinia ambigua 'Idahoensis'	Idaho pink locust	Oval	4–9	Pale pink, April–May	Sun	Variety of black locust. Tolerates poor soil and alkaline, dry situations.
Sciadopitys verticillata	Japanese umbrella pine	Pyramidal	5–9		Sun	Evergreen, pine-like conifer. Leaves are very narrow and waxy. Slow growing.
Sorbus aucuparia	European mountain ash	Oval to round	4–9	White, May	Sun Part sun	Dull green foliage turns yellow in fall. Red berries in August and September. Susceptible to fire blight disease.
Stewartia pseudocamellia	Japanese stewartia	Upright	6–9	White, July	Sun Part sun	Deciduous, slow growing. Flowers are like small camellia blooms. Fall color is yellow to bronze.
Tilia cordata 'Greenspire'	Greenspire linden	Pyramidal	4–9	Insignificant	Sun Part sun	Deciduous; leaves dark green. A very symmetrical tree.
Ulmus parvifolia	Chinese elm	Rounded	5–9		Sun	Deciduous to semi-evergreen. Small, oval, dark green, glossy leaves. Resistant to Dutch elm disease.

REES 50-75 FEET HIGH

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Aesculus carnea	Red horsechestnut	Rounded or oval	4-9	Rose-red, April-May	Sun	Foliage is dark green. Casts dense shade. Large flowers. Fruit is prickly and may be a problem.
Aesculus hippocastanum	Horsechestnut	Oval or round	4–9	White with red, May	Sun	Similar to red horsechestnut except foliage is coarser and a little lighter green. Fruit may be a problem.
Arbutus menziesi	Pacific madrone	Oval	7–9	White, May-June	Sun Part sun	Broadleaf evergreen native. Good-quality foliage and fruit. Smooth reddish-brown bark. Drops leaves and bark.
Betula jacquemontii	Jacquemonti birch	Narrow, oval	5–7		Sun Part sun	Deciduous with yellow fall color. Brilliant white bark.
Betula nigra	River birch	Oval .	4–9		Sun Part sun	Deciduous green leaves, whitish underneath, and yellow fall color. Bark is pinkish-beige and smooth when young, peeling and cinnamon brown with age.
Betula pendula	European white birch	Oval or pyramidal	4–9		Sun	Slow-growing graceful tree. Several types are available, including cutleaf, pyramidal, and purple leaf forms. Susceptible to aphids and bronze birch borer.
Celtis occidentalis	Common hackberry	Rounded	2-9	. 418	Sun	Late to leaf in spring. Tolerates drought, wind, and alkaline soil.
Fraxinus oxycarpa 'Raywood'	Claret ash, Raywood ash	Narrow to spreading	5–9		Sun	Deciduous. Glossy, dark green leaflets turn bright reddish purple in autumn.
Fraxinus pennsylvanica	Green ash	Rounded	4–9		Sun	Hardy shade tree. Grows in most soils with moderate moisture.
Fraxinus pennsylvanica 'Marshall's seedless'	Marshall's seedless ash	Slightly pyramidal	3–9		Sun	Deciduous, dark, glossy green leaves with yellow fall color. Pest-resistant and vigorous grower.

TREES—50 TO 75 FEET HIGH

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Larix decidua	European larch	Narrow, conical	5–9		Sun	Deciduous conifer. Needles become bright yellow in fall before they drop.
Lithocarpus densiflorus	Tanoak	Rounded	7–9		Sun	Broadleaf evergreen native of south- ern Oregon. Somewhat glossy green leaves. Related to oaks.
Magnolia grandiflora	Southern magnolia	Oval	7–9	Creamy white, June-Aug	Sun ·	Broadleaf evergreen magnolia. Fragrant flowers up to 6 inches across. Does best in rich, well-drained soil.
Metasequoia glyptostroboides	Dawn redwood	Pyramidal	6–9		Sun Part sun	Deciduous, fast-growing tree. Horizontal branches hold bright green, fern-like needles. Fall color ranges from bronze to apricot.
Quercus coccinea	Scarlet oak	Oval to rounded	4–9		Sun	Bright green leaves turn scarlet in fall.
Quercus palustris	Pin oak	Pyramidal	4–9		Sun	Fine-textured, glossy-foliaged plant. Horizontally spreading branches. Leaves remain until spring.
Robinia pseudoacacia 'Purple Robe'	Purple Robe blacklocust	Oval	4–9	Purple, May–June	Sun	A tough, fast-growing tree, well adapted to hot, dry climates.

REES 75–100 FEET HIGH

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Acer macrophyllum	Bigleaf maple	Rounded	7–9	Yellow, April	Sun	Vigorous native maple. Dark green foliage, coarse texture.
Acer platanoides	Norway maple	Rounded	4–9	Yellow-green, April	Sun	Dense round tree. Light green leaves. Variety 'Crimson King' has dark purplish-red leaves all summer. Variety 'Schwedler' has reddish leaves in early summer, gradually turning dark green. Many other varieties available.
Catalpa speciosa	Western catalpa	Pyramidal	5–9	White with yellow, June–July	Sun	Deciduous, large leaves and clusters of white flowers. Tolerates tough growing conditions. A bold rugged-appearing tree. Persistent fruit.
Fagus sylvatica	European beech	Oval	5–9		Sun	Foliage is dark and lustrous; bark is silver. Good street and shade tree. A variety called 'Purple,' with purplish leaves, also is available. Many other varieties available.
Gymnocladus dioicus	Kentucky coffee tree	Oval	5–9		Sun	Very fine-textured tree of picturesque structure when mature. Persistent fruit.
Juglans regia	Persian walnut (English walnut)	Rounded	7–9		Sun	Strain Carpathian is hardy in zones 4 and 5, but a nut crop is not assured. Most varieties are confined to zones 8 and 9. Leaves are bronze until June.
Nyssa sylvatica	Black gum	Pyramidal	5–9	Insignificant	Sun	Deciduous. Dependable fall color even in mild climates.
Pinus nigra	Austrian pine	Pyramidal to oval	4–9		Sun	Excellent as an ornamental or part of a windbreak in all zones. Branches to the ground. Will survive relatively dry conditions under cultivation.
Pinus strobus	Eastern white pine	Pyramidal	3–9		Sun	Rapidly growing evergreen. Horizontal branches hold slender, blue-green needles. Good windbreak tree.

TREES—75 TO 100 FEET HIGH

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Populus nigra 'Lombardy'	Lombardy poplar	Columnar	4–9		Sun	Greedy, invasive root system. Long associated with ranches of Idaho and eastern and central Oregon and Washington. Fast growing. Weak wood.
Quercus rubra	Red oak	Rounded	4–9		Sun	Exceptionally fine red fall color.
Tilia cordata	Littleleaf linden	Oval	4–9	Yellow- white, July	Sun	Slow-growing deciduous tree. Useful when shorter than 50 feet as a shade or street tree. Fragrant blossoms in July. Requires moderate moisture. Many varieties available.
Zelkova serrata 'Village Green'	Green Vase zelkova	V-shaped	59	Insignificant	Sun	Deciduous. An "elm-like" tree without the problems of Dutch elm disease.

REES More than 100 feet high

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Acer rubrum	Red maple	Rounded	4–9	Red, March–April	Sun	Good tree for moist locations. Excellent brilliant red and yellow fall color. Many varieties available.
Acer saccharinum	Silver maple	Oval to round	4–9	-	Sun	Widely planted in zones 4 and 5 because of its vigor and hardiness. Yellow fall color. Weak wood.
Acer saccharum	Sugar maple	Oval to round	4-9		Sun	One of the most colorful fall trees. Does best with summer irrigation.
Cedrus atlantica	Atlas cedar	Pyramidal	7–9		Sun	Conifer of picturesque habit; barely distinguishable from Lebanon cedar. Variety 'Glauca' has waxy, opaque, bluishgray foliage.
Cedrus deodara	Deodar cedar	Pyramidal	7–9		Sun	Deodar cedar is distinguished from other cedars by its softer texture and drooping leading shoot.
Ginkgo biloba	Ginkgo (Maidenhair tree)	Broadly pyramidal	7–9		Sun	Structure varies. Becomes very large when mature. Free of insect pests and diseases. Golden yellow fall color. Plant only male trees.
Gleditsia triacanthos	Honeylocust	Oval	4–9	Greenish, June	Sun	Fast-growing, hardy tree. Extremely thorny. 'Inermis' is a thornless variety. Yellow fall color.
Gleditsia triacanthos 'Moraine' 'Shademaster' 'Skyline' 'Sunburst'	Honeylocust	Oval to round	4–9		Sun	Superior forms of honeylocust. Not spiny; produce no fruit. Grow rapidly. 'Sunburst' has golden yellow leaves.
	· · · · · · · · · · · · · · · · · · · 					

TREES—MORE THAN 100 FEET HIGH

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Liquidambar styraciflua	American sweetgum	Pyramidal to oval	6–9		Sun	Favorite street tree because of lustrous, dark green leaves and brilliant crimson to purplish fall color. Best in nonalkaline soil. Subject to top breakage on windy sites. Fruits are spiny balls, which may be a problem in lawns.
Liriodendron tulipifera	Tulip tree	Pyramidal to oval	5–9	Greenish with orange, May-June	Sun	Fast-growing, useful as a shade or street tree. Will not bloom for several years. Does not tolerate alkaline soil. Requires summer irrigation.
Pinus ponderosa	Ponderosa pine	Columnar to oval	4–9		Sun	Conifer. Widely used as a specimen or as a windbreak member. Drought resistant.
Pseudotsuga menziesi	Douglas-fir	Columnar	4–9		Sun Part sun	Especially recommended for parks and roadside plantings in zones 5–9.
Thuja plicata 'Fastigiata'	Hogan red cedar	Narrow, pyramidal	5–9		Sun	Very dense, upright, narrow pyramid.
Tilia americana	American linden	Oval	4–9		Sun	Hardy deciduous tree of coarse texture. Does not tolerate dry situations.
Tsuga heterophylla	Western hemlock	Columnar	7–9		Sun Part sun	Recommended for parks and roadsides.

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Actinidia chinensis	Kiwi vine	Twining	6–9	Cream, August	Sun Part sun	A 30-foot deciduous vine with 5- to 8-inch leaves. Male and female plants.
Akebia quinata	Fiveleaf akebia	Twining	5–9	Chocolate- purple, May-June	Sun Part sun	Palmately compound bluish-green leaves. Pendulous stalks hold chocolate to rosy- purple fragrant flowers. Semi-evergreen.
Campsis radicans	Trumpet vine	Clings by aerial rootlets	4–9	Orange, July-Sept	Sun Part sun	A 40-foot deciduous vine. Hummingbird plant.
Celastrus orbiculata	Oriental bittersweet	Twining	5–9	Insignificant	Sun Part sun	A 30-foot deciduous vine. Dark green foliage. Fruit is orange-yellow and scarlet.
Celastrus scandens	American bittersweet	Twining	4–9	Insignificant	Sun Part sun	A 30-foot deciduous vine. Dark green leaves. Yellow and crimson fruit.
Clematis armandii	Armand clematis	Climbs with tendrils	7–9	White, March-April	Sun Part sun	Broadleaf evergreen. Grows to 20 feet.
Clematis montana	Anemone clematis	Twining	6–9	White, April-May	Sun Part sun	Deciduous vine. Grows to 20–30 feet. Prune lightly. Flowers form on old wood. Variety 'Rubens' has pink flowers.
Clematis paniculata	Sweet autumn clematis	Clings by petioles	4–9	White, Sept-Oct	Sun Part sun	Deciduous vine. Grows to 30–40 feet. Small flowers in panicles.

VINES

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Clematis (horticultural	Edith	Clings	5–9	White,	Sun	Many clematis varieties are available in
varieties; check with local nurseries	Jackman	by petioles Clings		Spring Violet-blue,	Part sun Sun	various color forms. Those bearing flowers on new wood may be pruned
for more information)	Lady Betty Balfour	by petioles Clings by petioles		Summer Purple-blue, Summer/fall	Part sun Sun Part sun	to within 6 inches of the ground in early spring to encourage new growth. Those bearing flowers on old (last year's)
	Mme Andre	Clings by petioles		Crimson, Summer	Sun Part sun	growth should be groomed after blooming by cutting some stems halfway or more.
	Nelly Moser	Clings by petioles		White, purple, Spring	Sun Part sun	
	Niobe	Clings by petioles		Dark red, Summer	Sun Part sun	
	The President	Clings by petioles		Purple, Spring/ summer	Sun Part sun	•
	Royalty	Clings by petioles		Purple, Spring/ summer	Sun Part sun	
Euonymus fortunei vegetus	Bigleaf wintercreeper euonymus	Viny or shrubby	4–9	Insignificant	Sun Part sun Shade	Broadleaf evergreen shrub if trained. Also forms climbing vine or groundcover. Variegated varieties are available.
Hedera helix	English ivy	Climbs by aerial rootlets	6–9	Insignificant	Sun Part sun Shade	Broadleaf evergreen vine. Capable of growing to 100 feet.
Humulus lupus 'Aureus'	Golden hop vine	Twining stems	5–9	Papery bracts, Summer	Sun Part sun	Vigorous vine. <i>H. lupus</i> is the source of commercial hops.
Hydrangea anomala	Climbing hydrangea	Climbs by aerial rootlets	5–9	White, June	Sun Part sun	Good on masonry. Flowers are borne in broad, flat clusters.
Lonicera japonica 'Halliana'	Halls Japanese honeysuckle	Twining	5–9	White to yellow, April-June	Sun Part sun	Vigorous, semi-evergreen vine. Grows to 20 feet.
Lonicera periclymenum	Yellow flowering woodbine	Twining	5–9	Yellow, Summer/fall	Sun Part sun	Fragrant flowers are followed by red berries. Foliage is blue-green with gray underneath.
Parthenocissus quinquefolia	Virginia creeper	Climbs by adhesive tendrils	4–9	Insignificant	Sun Part sun	Vigorous vine, valued for red fall color.

VINES

Botanical name	Common name	Growth	Zone	Flowers	Exposure	Remarks
Parthenocissus tricuspidata	Boston ivy	Climbs by adhesive tendrils	5–9	Insignificant	Sun Part sun	Vigorous vine, commonly used on masonry walls. Brilliant fall color.
Passiflora pfordtii	Passion vine	Tendrils	8–9	Purple-blue, Summer	Sun	Interesting flower.
Polygonum auberti	Silvervine fleeceflower	Twining	5–9	White, July-Sept	Sun Part sun	Vigorous, deciduous vine. Grows to 20–30 feet under adverse soil conditions.
Trachelospermum jasminiodes	Star jasmine	Vine-like branches	8–9	White, Spring	Sun Part sun	Twining, vine-like branches to 15 feet. Shiny, leathery leaves, masses of fragrant, star-shaped flowers. Evergreen.
Wisteria floribunda	Japanese wisteria	Twining	5–9	Violet to violet-blue, May-June	Sun Part sun	Long-lived deciduous vine. May reach 30 feet or more. Pendant racemes of flowers 20 inches long.

GLOSSARY

GLOSSARY

Acid soil—Soil with a pH value less than 7

Alkaline (non-acid) soil—Soil with a pH value greater than 7

Broadleaf evergreen—A non-needled evergreen **Deciduous**—Losing its leaves annually at the end of the growing season

Double-flowered—A flower with more than the usual number of petals, colored sepals, or bracts

Exfoliating—Peels off in shreds or thin layers, as in bark from a tree

Floriferous—Producing many flowers

Glaucous—Covered with a waxy bloom or whitish material that rubs off readily

Herbaceous—Dying down at the end of the growing season, no persistent woody stem above ground

Invasive—Grows vigorously and will out-compete other plants in the same area; difficult to control

Panicle—A flower cluster whose main stem bears branches of pedicelled flowers; also a branched raceme

Pendulous—More or less hanging or declined

Persistent—Adhering to a position instead of falling, whether dead or alive

Raceme—An unbranched flower cluster with several stalked flowers borne singly along a main stem, the youngest at the tip

Specimen—An individual plant with outstanding characteristics (leaves, flowers, bark), generally used as a focal point in the landscape

Stoloniferous—Bearing slender stems just on or under the ground, which root at the tips

Sucker—A shoot that arises from at or below ground level, directly from the root or rootstock

Berckmanns Oriental...24 'Atropurpurea'...20 **NDEX** Dwarf golden...30 'Crimson Pygmy'...16 Emerald green...34 Berberis verruculosa...20 Arbutus menziesi...43 Bergenia Heartleaf...11 Arbutus unedo...31 Aaronsbeard...13 Bergenia cordifolia...11 Arctostaphylos uva-ursi...11 Ahelia Armeria maritima...11 Betula jacquemontii...43 Edward Goucher...25 Artemisia schmidtiana...11 Betula nigra...43 Glossy...25 Ash Betula pendula...43 Prostrate glossy...16 Claret...43 Birch Abelia grandiflora...25 European mountain...42 European white...43 'Edward Goucher'...25 Jacquemonti...43 Green...43 'Prostrata'...16 River...43 Marshall's seedless...43 Acacia Patmore...41 Bittersweet Greenwattle...41 Ravwood...43 American...49 Acacia decurrens...41 Aucuba Oriental...49 Acer circinatum...31 Blacklocust Japanese...25 Acer ginnala...31, 35 Aucuba japonica...25 Globe...40 Acer griseum...38 Azalea Purple Robe...45 Acer macrophyllum...45 Exbury...22 Blueberry Acer palmatum...31 Gumpo...14 Box...24 'Dissectum'20 Hinodigiri...18 Box Acer platanoides...45 Knaphill...22 Common...25 Acer rubrum...47 Macrantha...18 Boxwood Acer saccharinum...47 Mollis...22 Edging...11 Acer saccharum...47 Royal...29 Broom Actinidia chinensis...49 Snow...18 Lydia...17 Aesculus carnea...43 Western...29 Vancouver gold...13 Aesculus hippocastanum...43 Azalea mollis...22 Warminster...20 Aesculus pavia...35 Buckeye Ajuga reptans...11 Red...35 B Akebia Buckthorn...37 Barberry Fiveleaf...49 Buddleia davidi...25 Crimson Pygmy, dwarf Japanese...16 Akebia quinata...49 Bunchberry...12 Darwin...25 Albizzia julibrissin Butterfly bush...25 Japanese...20 'Rosea'...41 Buxus sempervirens...25 Redleaf Japanese...20 Alder 'Suffructicosa'...11 Warty...20 Black...41 Wintergreen...25 Alnus glutinosa...41 C Bearberry...11 Alyssum Callicarpa bodinieri...25 Bearberry cotoneaster...12 Goldentuft...11 Beautyberry...25 Calluna vulgaris...16 Alyssum saxatile...11 Beautybush...27 'Aurea'...12 Amelanchier alnifolia...31 Beech 'County Wicklow'...12 Amelanchier grandiflora European...45 'Mrs. H.E. Beale' ... 16 'Autumn Brilliance'...38 Calycanthus floridus...25 Berberis darwinii...25 Andromeda polifolia...11 Berberis julianae...25

Berberis thunbergii...20

Arborvitae

Camellia	Chamaecyparis obtusa	Cortaderia selloana26
Common26	'Gracilis'31	Cotinus coggygria32
Sasanqua26	'Nana'20	Cotoneaster
Camellia japonica26	'Tetragona'35	Cranberry20
Camellia sasanqua26	Chamaecyparis pisifera	Franchet26
Campsis radicans49	'Nana'20	Littleleaf16
Candytuft	Chaste tree34	Parney26
Evergreen14	Cherry	Rock16
Caragana arborescens31	Amanogawa Oriental36	Rockspray16
Carpet berry	Autumn flowering40	Cotoneaster dammeri12
Emerald14	Columnar Sargent flowering42	Cotoneaster franchetii26
Carpet bugle11	Cornelian38	Cotoneaster horizontalis16
Carpinus betulus	Kwanzan42	Cotoneaster microphyllus16
'Fastigiata'41	Mt. Fuji <i>36</i>	Cotoneaster microphyllus thymiflius10
Catalpa	Weeping37	Cotoneaster parneyi (C. lactea)26
Common41	Whitcomb flowering40	Cowberry15
Western45	Chimonanthus fragrans26	Crabapple
Catalpa bignonioides41	Chinese fringe tree35	Adams flowering39
Catalpa speciosa45	Chionanthus retusus35	Adirondack36
Ceanothus	Choisya ternata20, 26	Dolgo flowering41
Blueblossom31	Cinquefoil	Japanese flowering36
Point Reyes12	Shrubby18	Louisa36
Snowbrush31	Cladrastis kentukea41	Prairiefire36
Ceanothus gloriosus12	Clematis	Red Jewel36
Ceanothus thyrsiforus31	Anemone49	Robinson flowering39
Ceanothus velutinus31	Armand <i>49</i>	Sargent36
Cedar	Edith50	Tschonoskii flowering39
Atlas47	Jackman50	Zumi calocarpa36
Deodar47	Lady Betty Balfour50	Cranberry bush
Hogan red48	Mme Andre50	Dwarf European19
Japanese35	Nelly Moser50	Crape myrtle32
Salt <i>34</i>	Niobe <i>50</i>	Crataegus laevigata
Weeping Alaskan38	Royalty50	'Crimson Cloud'38
Cedrus atlantica47	Sweet autumn49	Crataegus phaenopyrum38
Cedrus deodara47	The President50	Crataegus x lavallei38
Celastrus orbiculata49	Clematis armandii49	Cryptomeria
Celastrus scandens49	Clematis montana49	Dwarf Japanese16
Celtis occidentalis43	Clematis paniculata49	Cryptomeria japonica
Ceratostigma willmottianum16	Clethra alnifolia26	'Dwarf'16
Cercidiphyllum japonicum41	Convallaria majalis12	'Sekkan-sugi'35
Cercis canadensis38	Coralberry	Cupressus arizonica
Chaenomeles speciosa26	Indian currant23	'Blue Pyramid'35
Chamaecyparis lawsoniana	Cornus alba26	Currant
'Oregon blue'38	Cornus canadensis12	Flowering34
Chamaecyparis nootkatensis	Cornus florida35	1 10 woring37
'Pendula'38	Cornus kousa35	
		•

Cornus mas...38

Cypress Blue pyramid35 Dwarf Sawara false20 False35 Lawson false38 Slender Hinoki false31 Cytisus praecox20 D	Erica tetralix 'George Frazier'13 Erica vagans 'Mrs. D.F. Maxwell'13 Escallonia Appleblossom26 Escallonia x langleyensis26 Euonymus Bigleaf wintercreeper50 Gold Prince21	Forsythia Greenstem27 Lynwood27 Weeping32 Forsythia suspensa32 Forsythia viridissima27 Forsythia x intermedia 'Lynwood'27 Fraxinus oxycarpa 'Raywood'43
Daboecia cantabrica 'Alba'12 'Atropurpurea'12 Daphne February21 Garland12	Winged27 Euonymus alata27 Euonymus fortunei13 'Golden Prince'21 Euonymus fortunei vegetus50	Fraxinus pennsylvanica43 'Marshall's seedless'43 'Patmore'41 Fuchsia17 Fuchsia magellanica17
Winter21 Daphne cneorum12 Daphne mezereum21 Daphne odora21 David viburnum19	Euryops Green leafed21 Euryops pectinatus 'Viridis'21	G Gaultheria procumbens13 Gaultheria shallon21 Genista lydia17
Deutzia Slender16 Deutzia gracilis16 Dogwood Chinese35	F Fagus sylvatica45 False cypress35 Dwarf Sawara20 Lawson38	Genista pilosa 'Vancouver Gold'13 Germander Chamaedrys15 Ginkgo47
Flowering35 Tartarian26 Douglas-fir48	Slender Hinoki31 Fatsia Japanese27 Fatsia japonica27	Ginkgo biloba47 Gleditsia triacanthos47 Goldenchain39 Goldenrain tree39
E Elaeagnus ebbingei32 'Gilt Edge'26 Elm Camperdown Scotch37	Fern Western sword18 Fescue Blue13 Festuca ovina glauca13 Fir	Gum American sweet48 Black45 Gymnocladus dioicus45 H
Chinese42 Enkianthus Redvein26 Enkianthus campanulatus26 Erica carnea12 'King George'12	Douglas48 Firethorn Kasan scarlet28 Laland33 Lowboy scarlet18	Hackberry Common43 Halesia carolina38 Hamamelis intermedia 'Diane'32
Erica cinerea12 Erica darleyensis 'Mediterranean white'13 'Mediterranean pink'13 Erica terminalis21	Flax New Zealand28 Fleeceflower Silvervine51	Hamamelis virginiana32 Hawthorn Crimson Cloud38 Indian18 Lavalle38 Washington38

Heath	Hydrangea anomala50	Juniperus squamata14
Bog13	Hydrangea macrophylla21	'Blue Carpet'14
Cornish13	Hydrangea paniculata	'Blue Star'17
Corsican21	'Peegee'27	'Meyeri'27
Darley13	Hydrangea quercifolia27	Juniperus virginiana
Purple bell Irish12	Hypericum calycinum13	'Skyrocket'32
Spring12	Hypericum moserianum14	
Twisted12		K
White bell Irish12	1	Kalmia
Heather	Iberis sempervirens14	Mountain laurel27
County Wicklow Scotch12	Ilex cornuta	Kalmia latifolia27
Goldleaf Scotch12	'Rotunda'21	Katsura tree41
Mrs. H.E. Beale Scotch 16	Ilex crenata	Kentucky coffee tree45
Searle Scotch16	'Convexa'17, 21	Kerria
Heavenly bamboo28	Ivy	Double Japanese27
Hedera canariensis13	Algerian13	-
Hedera helix13, 50	Boston51	<i>Kerria japonica</i> 'Pleniflora'27
Helianthemum nummularium13		Kinnikinnick11
Hemlock	English13, 50	
Western48	•	Kiwi vine49
Hibiscus syriacus32	J	Koelreuteria paniculata39
Hinoki	Jasmine	Kolkwitzia amabilis27
Dwarf gracilis20	Star51	•
Golden35	Juglans regia45	L
Holly	Juniper	Laburnum watereri
Chinese28	Armstrong21	'Vossii'39
Convexleaf Japanese17, 21	Bar Harbor creeping14	Lagerstroemia indica32
-	Blue Carpet creeping14	Larch
Oregon grape22	Blue Star17	European44
Rotund Chinese21	Meyer singleseed27	Larix decidua44
Holodiscus discolor32	Old Gold17	Laurel
Honeylocust47	Pfitzer27	English33
Honeysuckle	Sea Green27	Portuguese33
Halls Japanese50	Skyrocket32	Zabel cherry22
Privet <i>17</i>	Tamarix Savin17	Lavandula angustifolia17
Tatarian33	Wintergreen32	Lavender
Hop vine	Juniperus chinensis	English17
Golden50	'Juniperus'21	Lavender cotton15
Hornbeam	'Old Gold'17	Leucodermis
Pyramidal European41	'Pfitzeriana'27	Bosnia pine36
Horsechestnut43	'Sea Green'27	Leucothoe
Red43	'Wintergreen'32	Drooping21
Humulus lupus	Juniperus horizontalis	Leucothoe fontanesiana21
'Aureus'50	'Bar Harbor'14	Ligustrum japonicum32
Hydrangea	Juniperus sabina17	
Bigleaf21	'Tamariscifolia'17	Ligustrum ovalifolium33 Ligustrum vulgare33
Climbing50	iamanschula1/	'Lodense'22
Oakleafed27	·	Louense22
Peegee panicle27		

Lilac	Malus	Oceanspray32
Common34	'Adams'39	Oregon grape holly22
Persian30	'Adirondack'36	Osmanthus heterophyllus28
Lily of the valley12	'Dolgo'41	Oxydendrum arboreum39
Linden	'Louisa'36	
American48	'Prairiefire'36	Р
Greenspire42	'Red Jewel'36	•
Littleleaf46	'Robinson'39	Pachysandra
Lingonberry15	Malus floribunda36	Japanese14
Liquidambar styraciflua48	Málus sargentii36	Pachysandra terminalis14
Liriodendron tulipifera48	Malus tschonoskii39	Pampas grass26
Lithocarpus densiflorus44	Malus x zumi	Parrotia
Lithodora	'Calocarpa'36	Persian39
Grace Ward14	Maple31	Parrotia persica39
Lithodora diffusa	Amur35	Parthenocissus quinquefolia50
'Grace Ward'14	Bigleaf45	Parthenocissus tricuspidata51
Locust	Japanese20, 31	Passiflora pfordtii51
	Norway45	Passion vine51
Idaho pink42		Pear
Lonicera japonica	Paperbark38 Red47	Aristocrat42
'Halliana'50		Peashrub
Lonicera periclymenum50	Silver47	Siberian31
Lonicera pileata17	Sugar47	Periwinkle15
Lonicera tatarica33	Vine31	Pernettya
	Metasequoia glyptostroboides44	Chilean17
M	Mexican orange20, 26	Pernettya mucronata17
Madrone	Miscanthus sinensis28	Philadelphus coronarius33
Pacific43	Mockorange	Philadelphus virginalis33
Strawberry31	Sweet33	Phlox
Magnolia	Virginalis33	Moss14
Lily28	Myrica californica39	Phlox subulata14
Saucer36	Myrtle	Phormium tenax28
Southern44	Oregon40	Photinia
Star28, 35	Pacific wax39	Fraser33
Magnolia grandiflora44		Japanese33
Magnolia liliiflora28	N	Photinia fraseri33
Magnolia soulangiana36	Nandina28	Photinia glabra33
Magnolia stellata28, 35	Dwarf17	Picea abies
Mahonia	Nandina domestica28	'Nidiformis'17
Burmese28	'Dwarf'17	Picea glauca
Cascades17	Nyssa sylvatica45	'Conica'22
Mahonia aquifolium22	14 yssa syrvarica45	Picea pungens
Mahonia lomarifolia28	0	'Fat Albert'33
Mahonia nervosa17	0	'Hoopsii'39
Maidenhair tree47	Oak	'Koster'41
ivialucillian ucc4/	Pin44	Pieris
	Red46	
	Scarlet44	Japanese28 Pieris japonica28
	Tan44	i ieris japonica20

Pine	Prunus serrulata	'Daphnoides'23
Austrian45	'Amanogawa'36	'Dora Amateis'18
Columnar white36	'Kwanzan'42	'Elizabeth'23
Dwarf white22	'Mt. Fuji'36	'Gumpo'14
Eastern white45	Prunus subhirtella	'Hinodigiri'18
Japanese umbrella42	'Autumnalis Rosea'40	'Jean Marie de Montague'23
Mugo Swiss mountain22	'Pendula Plena Rosea'37	'Lavender Girl'33
Ponderosa48	'Whitcomb'40	'Lees Scarlet'29
Shore39	Pseudotsuga menziesi48	'Lens Monarch'29
Pinus contorta39	Punica granatum28	'Macrantha'18
Pinus heldreichii36	'Nana'22	'Mardi Gras'18
Pinus mugo mugo22	Pussy willow34	'Mars'23
Pinus nigra45	Pyracantha coccinea	'Mist Maiden'23
Pinus ponderosa48	'Kasan'28	'Moonstone'18
Pinus strobus45	'Lalandei'33	'Mrs. Furnivall'29
'Fastigiata'36	'Lowboy'18	'Odee Wright'23
'Nana'22	Pyrus calleryana	'Old Copper'29
Plum	'Aristocrat'42	'PJM'23
Blireiana39	initiootae /2	'Purple Splendour'29
Thundercloud39	0	'Ramapo'14
Plumbago	Q	'Sappho'34
Chinese16	Quercus coccinea44	'Scarlet Wonder'18
Polygonum auberti51	Quercus palustris44	'Shamrock'19
Polystichum munitum18	Quercus rubra46	'Taurus'34
	Quince	'Trude Webster'34
Pomegranate28 Dwarf22	Flowering26	'Vulcan'29
		'Yaku Princess'23
Poplar	R	
Lombardy46	Raphiolepis	Rhododendron augustinii
Populus nigra	Roundleaf22	'Augustinii'28
'Lombardy'46	Raphiolepis indica18	Rhododendron impeditum14
Potentilla fruticosa18	Raphiolepis umbellata22	Rhosmarinus officinalis19
Privet 22	Redbud	Rhus typhina34
California33	Eastern38	'Laciniata'29
Common33	Redwood	Ribes sanguineum34
Japanese32	Dawn44	Robinia ambigua
Lodense22	Rhamnus frangula37	'Idahoensis'42
Prunus blireiana39	Rhododendron18, 22, 29	Robinia pseudoacacia
Prunus cerasifera	'Anah Kruschke'28	'Inermis'40
'Thundercloud'39	'Anna Rose Whitney'33	'Purple Robe'44
Prunus cistena33	'Blaney's Blue'22	Rockspirea
Prunus laurocerasus33	'Blue Diamond'28	Creambush32
'Zabeliana'22	'Blue Peter'22	Rosa
Prunus lusitanica33	'Bowbells'22	'Flower Carpet'14
Prunus sargentii	'Cloudland'14	Rosa rugosa23
'Columnaris'42	'Crater Lake'29	Rose
	'Cream Crest'18	Rugosa23
		Rose of Sharon32

Rosemary19	Spirea	Thuja orientalis
Dwarf bog11	Bridalwreath29	'Aurea Nana'30
Rubus pentalobus14	Goldflame19	'Berckmanns'24
	Thunberg23	Thuja plicata
	Vanhoutte29	'Fastigiata'48
Salal21	Spruce	Thyme
Salix caprea	Dwarf Alberta22	Wooly15
'Pendula'34	Fat Albert Colorado33	Thymus pseudolanuginosus15
Salix purpurea29	Hoops blue39	Tilia americana48
Sandcherry	Koster blue Colorado41	Tilia cordata46
Purpleleaf33	Nest Norway17	'Greenspire'42
Santolina chamaecyparissus15	St. Johnswort13, 14	Trachelospermum jasminiodes51
Sarcococca	Stewartia	Trumpet vine49
Fragrant23	Japanese42	Tsuga heterophylla48
Sweet box15	Stewartia pseudocamellia42	Tulip tree48
Sarcococca hookeriana humilis15	Stranvaesia	-
Sarcococca ruscifolia23	Chinese30	U
Saxifraga cordifolia11	Stranvaesia davidiana30	Ulmus glabra
Sciadopitys verticillata42	Strawberry	'Camperdownii'37
Sea pink11	Barren15	Ulmus parivfolia42
Serviceberry	Styrax japonicus40	Umbellularia californica40
Autumn Brilliance38	Sumac	Ombenium canjormca+0
Saskatoon31	Cutleaf staghorn29	V
Silktree	Staghorn34	•
Pink41	Summersweet26	Vaccinium ovatum24
Silverbell38	Sunrose13	Vaccinium vitis-idaea15
Silverberry	Sweetgum	Viburnum19
Ebbinge's32	American48	Burkwood30
Gilt Edge26	Sweetshrub25	Doublefile30
=	Symphoricarpos albus19	Korean Spice24
Silvergrass28	Symphoricarpos orbiculatus23	Leatherleaf34
Silvermound11	Syringa persica30	Snowball30
Skimmia	Syringa vulgaris34	Spring Bouquet30
Dwarf19	-78	Wayfaring tree34
Japanese23	T.	Viburnum burkwoodii30
Skimmia japonica23	•	Viburnum carlesii24
'Dwarf'19	Tamarix parviflora34 Tanoak44	Viburnum davidii19
Smoketree32	Tanoak44 Taxus baccata	Viburnum lantana34
Snowbell 10	'Fastigiata'37	Viburnum opulus
Japanese40	'Repandens'19	'Nanum'19
Snowberry19	Taxus cuspidata	'Sterile'30
Sorbus aucuparia42 Sourwood39	'Nana'24	Viburnum plicatum tomentosum30
Spiraea bumalda	Taxus media	Viburnum rhytidophyllum34
'Goldflame'19	'Brownii'30	Viburnum tinus
	Teucrium chamaedrys15	'Spring Bouquet'30
Spiraea prunifolia29 Spiraea thunbergii23	Thuja occidentalis34	Vinca minor15
Spiraea inunbergii25 Spiraea x vanhouttei29	1 нији оссистинь54	Virginia creeper50
ришец х чанношиен29		Vitex genus-castus 34

Wintersweet...26 Yew W Wisteria Browns...30 Waldsteinia fragarioides...15 Japanese...51 Dwarf Japanese...24 Walnut Wisteria floribunda...51 English...19 English...45 Witchhazel Irish...37 Persian...45 Common...32 Yucca Weigela Diane hybrid...32 Adams needle...19 Old-fashioned...30 Woodbine Yucca filamentosa...19 Weigela florida...30 Yellow flowering...50 Willow Z Purple Osier...29 Y Zelkova Weeping pussy...34 Yellowwood Green Vase...46 Wintercreeper Purpleleaf...13 American...41 Zelkova serrata Wintergreen...13 'Village Green'...46

ору.	This information is out of date	. For current information,	see the OSU Extension	Catalog:https://catalog.ex	tension.orego
	1999 Oregon State University	·			
Ex Ma Or	epared by Ray A. McNeilan, Exte tension Master Gardener state co- artel, professor emeritus of landsc egon State University. The follow), amur maple (pp. 31–34), Europ	ordinator; Oregon State Univ ape architecture, and George ing illustrations are by Gary	ersity. This publication rep N. Fredeen, former assoc Whitley, Pacific Power: he	places PNW 185, written by iate professor of landscape a proper (p. 9), staghorn su	Donald J. rchitecture; ımac (pp. 25–

religion, sex, sexual orientation, national origin, age, marital status, disability, and disabled veteran or Vietnam-era veteran status—as required by Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, and Section 504 of the Rehabilitation Act of 1973. The Oregon State University Extension Service, Washington State University Cooperative Extension, and the University of Idaho Cooperative Extension System are Equal Opportunity Employers. \$2.50

The three participating Extension Services offer educational programs, activities, and materials—without regard to race, color,

published more than 500 titles. Joint writing, editing, and production have prevented duplication of effort, broadened the availability of

Published and distributed in furtherance of the Acts of Congress of May 8 and June 30, 1914, by the Oregon State University Extension Service, Washington State University Cooperative Extension, the University of Idaho Cooperative Extension System, and the U.S.

faculty specialists, and substantially reduced the costs for participating states.

Published January 1999.

Department of Agriculture cooperating.