

COMPREHENSIVE LISTS OF WOODY PLANT MATERIALS
FOR SPECIFIC LANDSCAPE USES IN NORTHEAST
TEXAS, INCLUDING DALLAS COUNTY

by

GEORGE MORRIS FISHER

B. S. (For.) University of Idaho, 1933

A THESIS

submitted in partial fulfillment of the

requirements for the degree

MASTER OF SCIENCE

Department of Horticulture

KANSAS STATE UNIVERSITY
OF AGRICULTURE AND APPLIED SCIENCE

1959


LD
2668
T4
1959
FS3
C-2
Document

11

TABLE OF CONTENTS

INTRODUCTION	1
GROUPS OF PEOPLE WHO COULD BENEFIT FROM THIS STUDY	1
REVIEW OF LITERATURE	3
PROCEDURE OF STUDY	5
Collection of Data	5
Subject Matter Divisions of the Plant Lists	7
THE NORTHEAST TEXAS AREA IN RELATION TO PLANTS	10
Physiological and Ecological Aspects of the Study Area	10
Aspects of the Study Area in Relation to Plants	11
PREFERRED OR SECONDARY IMPORTANCE OF PLANTS	14
NOMENCLATURE	17
DISCUSSION	19
A Secondary Purpose for the Planting Lists	19
The Need for Expansion of the Planting Lists	20
CONCLUSION	22
GENERAL PLANT LISTS	24
Vines	24
Ground Covers	27
Dwarf Shrubs	29
Small Shrubs	33
Small to Medium Shrubs	36
Medium Shrubs	41
Large Shrubs	45
Small Trees	49
Large Trees	54

SUPPLEMENTAL PLANT LISTS	60
Horticultural Varieties (Cultivars) of <i>Carya illinoensis</i> - Pecan	60
Horticultural Varieties (Cultivars) of <i>Rosa</i> - Rose	60
Horticultural Varieties (Cultivars) of <i>Camellia sasanqua</i> - Sasanqua Camellia	65
Horticultural Varieties (Cultivars) of <i>Camellia japonica</i> - Common Camellia	67
Horticultural Varieties (Cultivars) of <i>Azalea obtusum</i> <i>japonicum</i> - Kurume Azalea	72
Horticultural Varieties (Cultivars) of <i>Azalea indicum</i> - Indica Azalea	73
Horticultural Varieties (Cultivars) of <i>Lagerstroemia</i> <i>indica</i> - Common Crapemyrtle	75
Horticultural Varieties (Cultivars) of <i>Malus</i> , varieties - Flowering Crabapple	77
SPECIAL LANDSCAPE USE LISTS	79
Espalier Plants	79
Plants for Hedges, Edgings, Screens, Barriers, Back- grounds and Flowering Hedges	86
Vines, Ground Covers, Shrubs and Tress with Ornamental Fruits	107
Flowering Vines, Ground Covers, Shrubs and Tress	121
Vines, Ground Covers, Shrubs and Trees with Outstanding Fall and Winter Foliage Coloration	141
Shade Preferences and Tolerance of Vines, Ground Covers, Shrubs and Trees	154
ACKNOWLEDGMENTS	176
REFERENCES	178
APPENDIX	180

INTRODUCTION

The purpose of the study underlying the body of this thesis was to fulfill a distinct need; that of a list of woody, ornamental plant materials with detailed information on their landscaping uses for a specific geographical area, namely, Northeast Texas, including Dallas County.

Dallas County was included within the twenty-nine counties in the study area of Northeast Texas, because of its metropolitan nature, maintaining a tremendous amount of landscaping activity.

GROUPS OF PEOPLE WHO COULD BENEFIT FROM THIS STUDY

These comprehensive ornamental plant lists could serve as a guide to wholesale commercial nurserymen for selection of landscape plant materials in their growing operations; landscape nurserymen and landscape gardeners, for their sales and landscaping installations; retail nurserymen, garden center operators and other miscellaneous sales outlets for nursery stock in their sales promotion programs.

These lists could also provide members of gardening and horticultural clubs with information for the selection of specific plants for their horticultural study programs and for their home grounds and community landscaping projects.

The lists were formulated also for the homeowners, who are the buying public for the nurserymen's plants, in directing them in selection of appropriate ornamental plant materials for home grounds plantings; and in the hopes of stimulating greater interest in gardening, horticulture and community landscape beautification. The average homeowner-gardener is the one needing the most guidance in the selection of planting materials. Too

often these homeowners visit the sales yard of a nursery or garden center and purchase sizeable orders of plants from a hurried, uninformed salesperson. The homeowners, themselves, may lack sufficient knowledge on the ultimate development and adaptation of the plants purchased, or whatever ornamental and landscape design qualities these plants might possess.

If too many of the plants are unsuitable for the specific needs or desires of the homeowners they may begin to lose interest in gardening pursuits, the nursery sales agency loses customers, and most important of all, the community loses ardent supporters of horticulture, and our goal of improving good landscape design community-wise is at least impaired.

These lists should serve most specifically and effectively the needs of the designing and practicing professional landscape architects in the specific study area of Northeast Texas and Dallas County, for whom this study is particularly pointed. It should serve as a check list for the structural, cultural and ornamental uses of plants, such as could be feasibly treated under the limits of this study.

On several occasions the author has had the opportunity of reviewing professional plans, plant lists and bills of materials, prepared and designed for Northeast Texas by professional landscape architects residing outside of this particular study area. In many cases a high percentage of the plants used in their lists of plant materials were quite inadequate, because they were, in general, unadapted to the area, often difficult to obtain from commercial nurseries locally, or were not the correct plants for fulfilling the needs and desires of the designer.

The best possible landscape design that could be produced by artful means of the landscape architect, would be in some degree inadequate and non-

functional in creating the picture desired, unless the selection of planting materials is correctly made. This requirement can be met only if the plants have been carefully chosen for their landscape design qualities, and are fully hardy and adapted to the specific local area in which they are to be used.

After mistakes have been made and remedial measures taken, certain problems will arise involving loss of valuable time, costly replacements and unusual cultural and maintenance expense. If the artistry of design with the plant materials has not been effectively met through suitable choices of these plants, then the design is faulty; an injustice has been done to the property owner or client, our landscape profession is not complimented and the whole landscape picture itself suffers. Thus for professional and economic reasons, the author has seen a challenge for trying to help remedy these situations or problems.

REVIEW OF LITERATURE

A review by the author of many publications by authorities writing in the fields of horticulture and landscape design reveals, that to the best of his knowledge, no comprehensive and inclusive ornamental landscape plant lists have been compiled for this specific geographical area of Northeast Texas.

DeWerth (16) in his selected list of "Woody Plants for Texas" classified these plants first on the basis of the six plant hardiness zones for the entire State of Texas. He further breaks the classification down into vinee, ground covers, shrubs and trees by size divisions similar to those used and generally accepted by most other authorities. He then classifies the plants as to whether they are evergreen, semi-evergreen or deciduous vegetative forms.

Within the restricted scope of his publication, DeWerth was not able to expand his lists supplementally to cover very many of the horticultural varieties (cultivars) of plants, which by and large, involve a high percentage of the plants being marketed and planted in the Northeast Texas area today, and this is likewise true in most sections of the United States. Also he was not able to present any material on the specific cultural and landscape uses of the plants, or give an expression of adaptability for any specific geographical region of such a large area as the State of Texas.

Two other Texas workers in the horticulture and landscape field, namely Westcourt (17) and White (18), have also contributed much through their publications, along with DeWerth's, toward a better knowledge of plants for Texas gardeners.

Westcourt's general descriptions of plants, also including the herbaceous group, are well presented. He does not, however, touch upon very many cultivars, and it is worthy of note also that a large number of new cultivar introductions have been offered by the commercial nurseries since the date of his publication in 1948. White in his treatise on woody plants presents ten each of the worthy deciduous and broad-leaved evergreen shrubs for Texas, accompanied by excellent descriptive data and attractive illustrations.

Vines (9) in his treatise on native trees of East Texas, contributes much on dendrological information and identification of indigenous trees, but offers little on the ornamental and landscaping value of this single plant group.

Belsterling (2) in editing her booklet on Dallas gardening, and Huffman (7) as editor for a gardening manual for East Texas, have certainly contributed valued information, but in both publications these two editors have

concentrated on gardening pursuits and culturs of plants, and have emphasized the herbaceous plant groups, of perennials, biennials, annuals and flowering bulbe, which are not within the scope of this present study on woody ornamentals.

Two other writers, treating areas adjoining Northeast Texas, have certainly also made commendable contributions on plant liste of their own regions, valuable to the landscape architects and to other workers in the landscaping and horticultural profession. The writer is indeed indebted to Burton (13) for his tabular material on plants of Arkansas, applicable to Zones 7 mostly; and to Wigginton (10) for his planting lists and excellent diesertations and discussions on the landscape aspect of semi-tropical plants for the Zone 9, Coastal Plain region. Both of these publications, especially Wigginton's, proved to be valuable reference material to the author for this present study. Creighton (15) is to be commended for her editorship of a Connecticut plant handbook, for her readily usable landscape use lists in a nicely condensed form.

PROCEDURE OF STUDY

Collection of Data

The field studies carried on by the author involve a period of seven years of residence in Northeast Taxae, between October 1, 1951 and September 8, 1958 inclusive, where he practiced as a landscape architect. During this time he designed some five hundred major and minor landscape jobs, in numerous cases supervising the installation, and directing the performance of professional maintenance on many as well. Every installation within the Northeast Texas-Dallas area, upon completion, was inspected personally. These landscape

operations were conducted in all twenty-nine of the counties within the study area. On many of these projects both in the Northeast Texas area in general and in Dallas County, follow-up checks and observations were made periodically over the eleven year interval.

Observations and data were constantly taken by the author on cultural aspects of these plant materials, such as supplied in the subsequent lists of plants, and the materials were likewise evaluated as to the plant's relative landscape and planting design usefulness, and as to its permanence and effectiveness in satisfying the needs of design. In these observations an attempt also was made to evaluate a certain plant as to its relative merit as a "preferred" plant in design, or as a "plant of secondary importance" for landscape usefulness.

During the period of study, the author actually introduced numerous new plant materials into the area, especially in the nature of new cultivars as they became available, and employed them in pilot plantings, where follow-up observations could be made. Special attention was centered on the relative merits of the plants as to whether superior or not in the landscape design consideration.

Other methods employed in the study included active participation in regional garden club workshops, and in local garden club field days, where day-long tours were planned to visit members' yards and gardens, and civic and community landscape developments. To the author's knowledge, most of the commercial nursery growing operations and the leading nursery sale yards and garden centers within the study area were visited, where data were usually taken on ornamental plants, in cooperation with the nurseryman grower or plantsman of the said establishment.

Considerable weight was placed upon visitations and examinations of some of the oldest known plantings in Northeast Texas, including cemeteries, parks, landscapings of public institutions, college campuses, anti-bellum home gardens, and the like, to observe the ultimate developments of plants with regard to hardiness, longevity, permanence and other attributes.

The author frequently called upon and consulted with many plant authorities concerning specialized plant groups, as reviewed under "Acknowledgments" in this thesis. These valued meetings aided materially in the compilations of the supplemental plant lists.

In addition the author had ample opportunity to call at the offices and observe on the site, plantings being executed by some of the leading professional landscape architects residing within the study area, and to observe their design work, their use of plant materials in the design, and the landscape design qualities of various plants used on their projects.

Records of plant material data obtained during the seven years of study were progressively assembled and compiled, and preliminary lists of landscape plants were kept and currently added to or amended, in compiling the General Plant List for the study area.

Supplemental plant lists and landscape use lists were likewise currently compiled from descriptive field notes, and amended as new plants or new uses of plants on landscape jobs were observed, resulting in the final comprehensive lists of the present thesis study.

Subject Matter Divisions of the Plant Lists

Limits of time and space in the present study dictated that the most important attributes of the plants be presented.

The General Plant Lists were first of all subdivided into major groupings based on vegetative form consisting of vines, ground covers, five size classes of shrubs, namely, dwarf, small, small to medium, medium and large, and two size classes of trees, small and large. The height ranges were established for each of these major groupings as a correlation to size, except in the case of vines. The size or height indicates approximately that of each plant group at maturity. The major groupings were then subdivided into broad-leaved evergreen, deciduous and coniferous plants.

These definite height and size classifications were more or less arbitrarily made and could even be controversial. The decision as to what group the plants were delegated to, was more or less the author's own, but similarly follows systems of organization and presentation of material generally accepted by such landscape workers as Burton (13), Chadwick (3), (4), (5), DeWerth (16), Hoyt (6), White (18), Wigginton (10) and Wyman (11), (12).

The size and height at maturity of any plant can often be materially affected by cultural treatment and by environmental factors, both physiological and ecological, involving soil, moisture, temperature and others, and may vary considerably from one locality to another. Likewise of note is the fact that the presence locally of particularly injurious insects and diseases can materially affect the ultimate growth and development of the host plant. Thus the plant categories may need some modification by the user to suit the needs of a particular area.

All of the plants in the General Plant Lists were finally subdivided into the classifications of Preferred Plants, and Plants of Secondary Importance, similarly to the organization of data by Chadwick (3), (4), (5), White (18), Wigginton (10) and Wyman (11), (12). The basic motives for the presentation of preferred and secondary plants will be fully discussed later

in this study.

In order to avoid serious congestion of the General Plant Lists and to further develop with limited descriptive data, certain additional landscape attributes of several plant groups highly important to the study area, Supplemental Plant Lists were compiled for eight specific cultivar plant groups. These eight groups, all cultivars, consisted of pecans, roses, sasanqua camellias, common (or) japonica camellias, kurume azaleas, indica azaleas, crapemyrtles and flowering crabapples. The author felt that possibly other important supplemental groups should have been developed, had time and space permitted, particularly in expansion of the broad-leaved evergreen hollies in the genus *Ilex*, and the inclusion of two other deciduous genera, the forsythias and the quincees.

The Special Landscape Use Lists were finally selected from a wide range of landscape values, as being the most important ones from the many possibilities, in order to especially benefit the landscape architect.

The author felt that the following six specialized use lists would best serve in this study area the purposes for which this study is intended, namely: espalier plants; plants for hedges, edgings, screens, barriers, backgrounds and flowering hedges; vines, ground covers, shrubs and trees with ornamental fruits; flowering vines, ground covers, shrubs and trees; vines, ground covers, shrubs and trees with outstanding fall and winter foliage coloration; and shade preference and tolerance of vines, ground covers, shrubs and trees.

THE NORTHEAST TEXAS AREA IN RELATION TO PLANTS

Physiological and Ecological Aspects of the Study Area

The twenty-nine counties in Northeast Texas comprise a distinctive geographical and ecological region because of its characteristic topography, climate and soils, as further interpreted through Plate I to V b, contained in the Appendix of this thesis.

Except for the portions of seven counties in the northwest part of the study area and Dallas County, which fall within the Blackland Prairies Zone, the main distribution lies within the East Texas Timberlands Zone. The soils (14) in the timberlands are characterized by being light to dark colored sandy loams to clays, and the natural vegetation of the uplands is largely loblolly and shortleaf pine with some longleaf pine entering into the far southeastern corner of the study area, and oak, with bottomlands of mixed hardwoods and pine. The annual rainfall varies from 30 to 55 inches in the timberlands zone (19). The above mentioned restricted smaller zone lying within the blacklands has soils varying from light to dark colored, acid to calcareous clay loams and clay. The native vegetation, much of which has been deleted, was originally mixed, tall prairie grasses and mixed oak timber in the uplands and mixed hardwoods in the bottomlands. The average annual rainfall of this zone is 30 to 45 inches.

Vines (9) in his ecological type map of Texas (unpublished) further breaks the study area down into one additional zone having three ecological divisions running longitudinally north and south across the region, into the Pine-oak Forest, Oak-Hickory and the Blackland Prairies, with a very small entrance into the far southeast corner of the area by the Longleaf Pine division.

Except for the north portions of the three northeast counties of the area lying just south of the Red River, which are within Zone 7, this study area lies wholly within the winter hardiness zone known as Zone 8. These hardiness zone classifications are generally used by nearly all horticultural authorities and referred to in commercial nurserymen's catalogues. Zone 8 has an average winter minimum temperature within a range of 10 to 20 degrees Fahrenheit.

Aspects of the Study Area in Relation to Plants

As is found true of any plant zone based on generalized weather compilations or ecological factors, there are many minor variabilities within an area as large as this, and microclimate plays an important part in plant adaptability. Also as one approaches the defined proximity of Zone 9 to the southward, we discover a merging of plants characteristic of this more southerly influence, and the same holds true in approaching Zone 7, with merging of plants from the next cooler hardiness zone to the northward. Field observations have indicated, however, that this transition is much less abrupt in the northern tier of counties having portions falling into Zone 7. It is felt this is largely due to this particular area being topographically bottomlands or lowlands with the tempering affect of the Red River on this north boundary. Most of the ornamental woody plants commonly used in the central portion of the study area can be successfully grown and cultured in this Red River fringe area.

As an approach is made, however, toward the western boundary of the study area, a more distinct change is observed in the prevailing native plants and in the physical and ecological factors determining the range and adaptability of the ornamental plants. This area is approximated by the line

which defines and divides the East Texas Timberlands from the Blackland Prairies zones.

We are then actually dealing with two minor divisions or variations within the Northeast Texas area, when we consider their longitudinal area distribution. Thus certain ornamentals are not as well adapted to the Dallas County area as they are to the land areas farther east into the heart of Northeast Texas. By the same token, certain plants grow better and are more useful as landscape subjects in Dallas County than in the eastern extremities of Northeast Texas.

It is of interest and worthy of injection here to consider the fact that Zone 8, the main zone of hardiness involved in this study, runs the entire east-west breadth of the State of Texas. The annual average precipitation varies from around 50 inches on the Texas-Louisiana border (19), to about 10 inches on the western Texas-southern New Mexico border. Likewise extremely acid, sandy loam soils prevail on the east, with highly saline and calcareous soils on the western borders (14).

Thus with these factors cited above and with many other physiological and ecological aspects differing so widely from one end of the state to the other, it is evident that all plants that might be listed for the broad scope of Zone 8, might not be equally adapted in all areas within that zone.

The author has presented to the user of these plant lists, those specific plants and plant groups which are generally adapted to Northeast Texas, exclusive of Dallas County on the one hand and likewise those plants commonly used in Dallas County, but not in the remainder of the Northeast Texas area, on the other, and has so designated these plants by legend symbols in the General Plant Lists.

This distributional index of plant adaptability is largely based upon the author's own decisions, but he did receive much valued assistance in evaluating this material from landscape architects and nurserymen residing within the Dallas County area. Plantmen in the entire Northeast Texas area will undoubtedly want to make their own additions and subtractions to the list, but a good start can be made by continually reviewing this one. The same reasoning holds true for the personal factor involved in setting up the preferred and secondary plant lists to be discussed later in detail.

It is of value to know that most all of the plants listed in this study are being used by landscape architects and landscape gardeners and are being sold in sales yards throughout the entire study area, regardless of the author's differentiation so expressed here.

The fact remains that a demand is created for certain plants by the buying public regardless of their ease of culture and their specific ultimate development in relation to landscape design. A case in point would be the *Camellia japonica*, varieties as further discussed in the Supplemental Lists of this thesis.

With the homeowner the incentives might be that of desiring a certain plant because it is unusual in foliage, or spectacular in bloom or fruit, or because he or she saw it elsewhere in Northeast Texas, or it was pictured in a nursery catalogue or a gardening magazine, or simply as a challenge to the gardener in being able to successfully culture a so-called "difficult" plant.

The most restricted plant materials in the Dallas County area are in the small to medium to large broad-leaved evergreen group, which usually require for normal growth more acidity in the soil and higher organic content, than is found over most of Dallas County, and in the shade tree group

many of which are quite mesophytic in character and will thrive best only with the lower summer maximum temperatures and somewhat greater precipitation and higher humidity during the growing season, as is found in the piney woods in the heart of Northeast Texas.

PREFERRED OR SECONDARY IMPORTANCE OF PLANTS

Within each height and size grouping in the General Plant Lists are divisions classified as "Preferred Plants" and "Plants of Secondary Importance", which might more simply be called "best" and "next best" plant materials for landscaping use.

The author found this to be the most difficult classification of all to make, and even with the much appreciated assistance of the several plant experts called upon to express their opinions on certain plant groups, feels that the listing is still based quite largely upon personal opinion even though an attempt was made to avoid this. No doubt other workers will want to amend these listings to conform with their localized selections, but at least this list is a step forward toward this much needed information.

It is felt that those for whom these lists will benefit, will at least realize that superior plants do exist in each group, and that this particular differentiation will serve as a guide in their plant selections. The fact that many plants now offered to the public in most of our nursery sales outlets are cultivars, or so-called improved horticultural varieties, has had a great influence in the selection of plants in this classification. Nurserymen and plant breeders are constantly introducing new cultivars to the plant users, many of them being patented under the plant patent provisions of the United States Patent Office. Whether or not certain of these plants are superior from the landscaping aspect to other cultivars or even to species

or varieties now in common usage, is not within the jurisdiction of this study, unless it is felt that they have been adequately tested by a plantman.

It has been said by plant material experts and nurserymen alike that some new cultivars differ from existing types so slightly that it does not warrant a change to a new variety, and they only tend to clutter up nursery sales yards, and further confuse the already perplexed buying public. It is the judgment of the author that a considerable number of the most recently-introduced cultivars should be assigned to the group of secondary importance, until they are proven superior for landscape use and deserve a listing among the preferred plants.

Without a doubt, many of the cultivars assigned to the secondary list, will, after a year or two, be sufficiently tested by landscape architects and nurserymen to warrant changing them to the preferred list, and in some cases they may replace plants now included as preferred. With the great number of cultivars being introduced, these groupings will need to be amended from time to time to keep pace with our modern plant improvement program. It is hoped that when new plants are placed on the preferred list, that the plant or plants for which they became superior substitutes will be deleted from the preferred listing.

The author does certainly not want to give the impression that new cultivars are not desirable. Great strides have been made within the past several decades in creating superior varieties, and these new introductions are the backbone of the nursery industry and certainly of great value to the landscape profession. It is hoped that this work will continue at an accelerated rate and that plants now lacking in landscape attributes will continue to be replaced by much superior varieties.

Every effort was made when placing plants on the preferred list to consider their superiority for landscape use, such as in growth form and habit, flowers, fruit and twigs, foliage type, foliage texture and density, effectiveness in the landscape extending through the season, ease of transplanting and culture, hardiness and durability, and adaptability to a wide range of physical and ecological conditions.

Then, too, the maintenance factor was considered with reference to the versatility of the plant, the rate of growth and ultimate development, the cultural demands and environmental requirements and the comparative freedom from, or resistance to disease and insect infestations. These attributes as affecting a plant's usefulness in the landscape are all well-known to landscape architects and nurserymen, but the homeowner-buyer, who many times is not informed along these lines, needs guidance in his plant selections.

Again the author wishes to remark that since there are so many aspects to consider in plant selection, the plant experts may differ in their own interpretations as to the relative weights and values in plant evaluation, but this study should guide him in making his own final selections for either a preferred or secondary rating for any given plant.

If a given plant does not measure up to the desirable characteristics stated with reference to its selection for the preferred listing, or if it, in the case of the newly introduced cultivar, has not been sufficiently tested at this date for its merits, then it has been relegated to the secondary listing. There is a real challenge existing here for every professional plant worker in testing each new cultivar before it is highly recommended to the public as a superior plant for landscape use.

NOMENCLATURE

In presenting the plant lists in this study, an attempt was made, with a few exceptions, as noted below, to follow the nomenclature as set up by "Standardized Plant Names" (21), issued in 1942 by the American Joint Committee on Horticulture Nomenclature. This provides for a single standardized scientific name and a single standardized common name for all plants.

During the seventeen years subsequent to the publication of this guide on naming of plants, a large number of horticultural varieties and selections (cultivars) have been introduced into the nursery trade by nurserymen growers, plant breeders and hybridizers. In naming any of these new plants encountered in this study an attempt was made to follow the introductory name as used by the introducer or as cited in leading nursery catalogues.

This system of nomenclature is the one generally followed by horticultural plant authorities as: Chadwick (3), (4), (5), DeWerth (16), Wigginton (10), Wyman (11), (12), and others. As not all plants are listed in Standardized Plant Names, those found missing were checked for authority in Bailey (1) or Rehder (8), both eminent authorities in horticulture, except in the case of recent cultivars not covered by these two manuals.

The term "cultivar" is now considered officially that which is used in horticultural literature as referring to a cultivated variety of plant, horticultural variety or variety as commonly used in the past. It refers to any plant form originated or maintained in cultivation and of lower rank than species.

Many plants now listed by nurserymen in their catalogues, or names used to describe their plants in sales yards, persistently carry synonymous or

even incorrect names. If such a synonym persists in cataloging, or is the one still best known by the buying public, then this has been continually so used throughout the study lists and indicated by enclosure in parenthesis. As the public becomes more familiar with the accepted names, this situation should gradually become corrected and many of these old synonyms can be dropped.

The author has omitted common names from all Special Landscape Use Lists, both from the standpoint of space conservation and for simplicity in presenting the lists, and also in hopes that the layman readers may become better acquainted with the scientific names and develop ease in using them. The users of these plant lists can always refer back to the General Plant Lists where the common names are also given. Largely through the more general usage by nurserymen of scientific names in catalogues and in advertising matter during the last few years, and through the influence of garden clubs, horticultural clubs and garden clinics, the public is rapidly becoming accustomed to scientific nomenclature and accepting it.

To be in accordance with leading nursery catalogues and feeling that any abrupt changes in the names of cultivars in particular, would be unwise and unfair to the nurserymen, the author has used trinomials freely to more fully describe a variety or sub-variety of plants, or to name a cultivar in accordance with the desires of the introducer.

The trend just now coming into use with cultivars, is to completely drop the specific epithet, or the varietal name, and simply follow the generic name with the name of the cultivar as is finally approved by the horticultural society describing and registering the plant name. This should help to simplify some of the present confusion. The nurserymen, however, will be slow to

adopt this new recommended procedure.

Names of cultivars presented in the various Supplemental Plant Lists, follow in all cases the accepted names of the horticultural society involved in the plant grouping (21), (22), or that of the introducer or nurseryman listing the plant in absence of society nomenclature.

DISCUSSION

A Secondary Purpose for the Planting Lists

A secondary purpose in the presentation of these landscape lists, or the more or less "hidden" purposes, so to speak, is to create an interest all along the line, from the professional to the layman, in the use of a greater number of deciduous plants and narrow-leaved coniferous evergreens in the plantings of Northeast Texas.

This study area involved, as is true for the entire "Deep South", is characterized by a landscape dominated by broad-leaved evergreen plants, with a conspicuous absence of deciduous and coniferous shrubs to a great extent, and to a lesser degree the deciduous trees.

The plantings in Dallas County contain, however, considerably more deciduous and coniferous plant forms than are commonly found in the balance of Northeast Texas. This is due in part, at least, as previously cited, to the fact that many of the broad-leaved evergreens are members of the Ericaceae family and require strongly acid soil and high humus-organic content. The soils in the Dallas area need some supplemental treatment in order to grow these plants well, thus their planting is not overdone.

The author has gone to considerable effort in developing the supplementary and special landscape use lists including the deciduous and coniferous

shrub groups, in hopes of showing both professional and layman plant users together, the useful and enriching attributes of these lesser-known and least-used shrub groups in this southern area.

In almost any landscape composition of the area the use of a few deciduous or coniferous shrubs would add a distinction and a quality to the planting, that is often lacking, except during the late winter and early spring season of unusual and striking bloom effects created in most of our southern broad-leaved gardens. We find throughout the balance of the year a somewhat somber picture, with monotony, lack of interest and color introduction into these predominantly evergreen compositions.

No plant group can surpass the ornamental value of the deciduous types in creating an air of openness, lightness and airiness for the planting, with their sequence of colorful later-season bloom and fruiting, accompanied by fresh interesting foliage effects, the twig structure, the varied autumn foliage coloration, the unusual bark, and the interesting branching with tracery effects and shadow patterns and silhouettes against the sky, which are such a delightful characteristic of plantings in the more northern zones. Likewise in the Northeast Texas plantings where coniferous evergreen shrub forms are lacking as a general rule, these narrow-leaved evergreens could add much through their growth characteristics, such as in form and branching effects for the landscape's winter scene, softening green color tones and a feeling of vigor and strength in a planting for winter beauty during the otherwise dormant season for bloom interest in the garden.

The Need for Expansion of the Planting Lists

As already stressed by the author the special landscape use lists in this study could have been greatly expanded particularly for the benefit and

use of the landscape architect, but time and space did not permit this extension.

This development might well follow the order established by Hoyt (6) in his most exhaustive and comprehensive treatment of lists under the major subdivisions of structural form, cultural aspects, purpose adaptation, ornamental characteristics and distinctive qualities.

In an attempt to prorate this additional material in its order of importance to the landscape designer, the following might be considered for shrubs and trees: plants for various soil conditions, as moist, dry sites, acid and alkaline soils and numerous other related soil and cultural factors; natural forms or habit of growth, as being one of the phases most worked with by the landscape designers and texture values and foliage density. Most southern landscape designers, however, place form and color higher in rank for landscape value than texture and density, due to the nature of the plant compositions with which they are working being predominately broad-leaved evergreen. Other rather important considerations for shrubs and trees, in continued order would be: growth rate, vigor and longevity, in the sense that quick growth effect is often an undesirable attribute and slower-growing plants are usually more permanent and effective in the landscape. In the coniferous evergreen shrubs, the form or habit of growth is probably the most important use attribute and concerns whether they are spreading, globose, pyramidal or columnar.

There is a need as well for expanding this study with a comprehensive list of herbaceous plants; involving annuale, biennials, perennials and possibly the hardy bulbs. These are grown predominantly for their flower and color effect in the garden or border, rather than for basic form, mass, or body in the planting for which the woody ornamentals are employed. In this

particular study area herbaceous plants are much subordinated in the landscape, but it is felt that the whole landscape character of the area could be greatly enriched with fuller uses of this vegetative group.

Somewhat of a cultural problem is involved, however, in working with herbaceous forms in the South, as so many annuals and biennials are used as perennial forms, as well as in the reverse order, due to a climate with mild winters prevailing, which results in a change in the vegetative habit of the plants.

CONCLUSION

It is the author's opinion that these comprehensive lists presented on woody plant materials, should serve the ultimate purpose of providing a valuable working tool for the professional landscape worker, the commercial nurseryman and other merchandizers of ornamental plants; and will further enrich the lives of the gardening layman who follows the pursuits of gardening, now classed as the "No. 1 Hobby of America".

It is with regret that the author was limited by the time and space element of this thesis study, and that further development and expansion of additional landscape use lists was not permitted, but it is hoped that in some manner these lists, as presented, can be made available to those persons who could benefit from the efforts of this study and thus serve the distinct need for which it was intended.

Furthermore, it is the hope of the author that these observations will serve as a stimulus to other workers in the professional landscape field toward further research and compilations and expansions of these lists, as presented, in order to serve additional usefulness; and to prepare much needed landscape information lists and data for other specific geographical

units in the State of Texas, a project set up several years ago by the professional group, the Texas Landscape Association, Inc., but to date has not been followed up except by this author's presentation.

The author feels strongly that similar landscape lists and data should be prepared for release, especially to the buying public and the layman, for each of the larger metropolitan centers of Texas, possibly on county-wide limits for such city-county areas as Dallas, Houston, Fort Worth, San Antonio, Austin and Corpus Christi, for reasons already expressed in the body of this thesis.

GENERAL PLANT LISTS¹

Vines

Broad-leaved Evergreen.

Preferred Plants.

Botanical Name	Common Name
<i>Euonymus fortunei coloratus</i>	Purpleleaf Wintercreeper <i>Euonymus</i>
<i>Ficus pumila (repens)</i>	Climbing Fig
<i>Gelsemium sempervirens</i>	Carolina Jessamine
* <i>Hedera canariensis</i>	Algerian Ivy
<i>Hedera helix</i>	English Ivy
<i>Hedera helix</i> , Hahn's	Hahn's Branching Ivy
<i>Kadsura japonica</i>	Scarlet Kadsura
<i>Lonicera japonica chinensis</i>	Purple Japanese Honeysuckle
* <i>Rosa banksiae</i>	Banks Rose
* <i>Rosa banksiae lutea</i>	Yellow Banks Rose

Vines of Secondary Importance.

<i>Euonymus fortunei kewensis</i>	Kew Wintergreen Euonymus
<i>Euonymus fortunei radicans</i>	Common Wintercreeper Euonymus

¹ Plant names used in this study were taken from "Standardized Plant Names", Second Edition, 1942; except in the case of some more recent cultivars introduced since this publication date.

* Plants generally adapted to Northeast Texas, exclusive of Dallas County.

/ Plants commonly used in Dallas County, but not in remainder of Northeast Texas area.

Tree species known to be native to the East Texas area.

	<i>Buonymus fortunei radicans variegata</i>	Variegated Wintercreeper <i>Buonymus</i>
*	<i>Hedera canariensis variegata</i>	Yellowedge Algerian Ivy
	<i>Lonicera japonica halliana</i>	Malls Japanese Honeysuckle
*	<i>Rosa bracteata</i>	Macartney Rose
*	<i>Rosa bracteata</i> , Mermaid	Mermaid Macartney Rose
*	<i>Rosa laevigata</i>	Cherokee Rose
*	<i>Smilax lanceolata</i>	Lanceleaf Greenbrier
	<i>Trachelospermum (Rhynchospermum) asiaticum</i>	Japanese Starjasmine
*	<i>Trachelospermum (Rhynchospermum) jasminoides</i>	Chinese (Confederate) Starjasmine

Deciduous.

Preferred Plants.

	<i>Ampelopsis brevipedunculata</i>	Amur Ampelopsis
	<i>Antigonon leptopus</i>	Mountainrose Coralvine
	<i>Antigonon leptopus albus</i>	White Mountainrose Coralvine
	<i>Campsis tagliabuana</i> , Mme. Galen	Mme. Galen Hybrid Trumpet-creeper
	<i>Clematis paniculata</i>	Sweetautumn Clematis
	<i>Lonicera heckrottii</i> , Goldflame	Goldflame Everblooming Honeysuckle
	<i>Parthenocissus quinquefolia engelmanni</i>	Engelmarr. Virginia Creeper
	<i>Parthenocissus tricuspidata lowii</i>	Lows Japanese Creeper
	<i>Parthenocissus tricuspidata veitchii</i>	Veitch Japanese Creeper (Boston Ivy)
	<i>Rosa species</i> (See list of cultivars)	Climbing Rose

<i>Wistaria sinensis</i>	Chinese Wistaria
<i>Wistaria sinensis alba</i>	White Chinese Wistaria

Vines of Secondary Importance.

<i>Actinidia chinensis</i>	Yangtao Actinidia
<i>Akebia quinata</i>	Fiveleaf Akebia
* <i>Ampelopsis arborea</i>	Peppervine
* <i>Anemopaegma (Bignonia) chamerlayni</i>	Goldentrumpet
* <i>Bignonia capreolata</i>	Crossvine
* <i>Bignonia capreolata atrosanguinea</i>	Redpurple Crossvine
* <i>Boussingaultia ramosa</i>	Mignonatts Madeiravine
<i>Campsis radicans</i>	Common Trumpetcreeper
<i>Campsis tagliabuana</i>	Hybrid Trumpetcreeper
* <i>Celastrus scandens</i>	American Bittersweet
<i>Clematis jackmanii</i>	Jackman Clematis
<i>Clematis lanuginosa</i>	Ningpo Clematis
<i>Clematis texensis (coccinea)</i>	Scarlet Clematis
* <i>Clematis virginiana</i>	Virginsbower
<i>Cocculus carolinus</i>	Carolina Snailseed
* <i>Humulus lupulus</i>	Common Hop
<i>Lathyrus latifolius</i> , varieties	Perennial Peavine
<i>Lonicera heckrottii</i>	Everblooming Honeysuckle
<i>Lonicera heckrottii</i> , Redgold	Redgold Everblooming Honeysuckle
<i>Lonicera sempervirens</i>	Trumpet Honeysuckle
* <i>Passiflora caerulea</i>	Bluscrown Passionflower

*	<i>Passiflora alata-caerulea</i> (hybrid)	Hybrid Passionflower
	<i>Polygonum suberti</i>	Silverbush Flsecsflower
	<i>Pueraria thunberginiae</i>	Thunberg Kudzubean
*	<i>Rosa chinensis (noieettiana)</i>	Louie Phillipps Climbing Rose
	<i>Thunbergia alata</i>	Blackeyed Clockvine
*	<i>Wistaria frutescens</i>	American Wistaria
/	<i>Wistaria vernusta</i>	Silky Wistaria
	<i>Vitis rotundifolia</i>	Muscadine Graps

Ground Covers (Height up to 18 inches)

Broad-leaved Evergreen.

Preferred Plants

	Botanical Name	Common Name
	<i>Ajuga genevensis</i>	Geneva Bugle
	<i>Ajuga reptans</i>	Carpet Bugle
	<i>Ajuga reptans rubra</i>	Purpleleaf Carpet Bugle
	<i>Buonymus fortunei coloratus</i>	Purpleleaf Wintercreeper Buonymus
	<i>Buonymus japonicus mediopictus</i>	Yelloweye Evergreen Buonymus
	<i>Calceominium semperflorens</i>	Carolina Jessamine
*	<i>Hedera canariensis</i>	Algerian Ivy
	<i>Hedera helix</i>	English Ivy
	<i>Hedera helix, Hahn'e</i>	Hahn's Branching Ivy
	<i>Hypericum calycinum</i>	Aaronsbeard St. Johnswort
	<i>Lantana sellowiana</i>	Trailing Lantana

<i>Liriope muscari</i>	Bigblue Liriope
<i>Lonicera japonica chinensis</i>	Purple Japanese Honeysuckle
<i>Mondo (Ophiopogon) japonicum</i>	Dwarf Lilyturf
<i>Vinca major</i>	Bigleaf Periwinkle
<i>Vinca major variegata</i>	Mottled Bigleaf Periwinkle

Ground Covers of Secondary Importance.

<i>Ajuga pyramidalis</i>	Mound Carpet Bugle
* <i>Aspidistra elatior (lurida)</i>	Common Aspidistra
<i>Buonymus fortunei</i> , Dupont	Dupont Wintercreeper Euonymus
<i>Buonymus fortunei radicans</i>	Common Wintercreeper Euonymus
* <i>Hedera canariensis variegata</i>	Yellowedge Algerian Ivy
* <i>Hemerocallis</i> , species	Evergreen Daylilly
<i>Hypericum moerarium</i>	Goldflower St. Johnswort
<i>Hypericum moserianum</i> , Sungold	Sungold St. Johnswort
<i>Iberis sempervirens</i>	Evergreen Candytuft
✓ <i>Lantana callowania</i> , Goldrush	Goldrush Lantana
<i>Liriope muscari alba</i>	White Bigblue Liriope
<i>Liriope muscari Majestic</i>	Majestic Bigblue Liriope
<i>Liriope muscari variegata</i>	Variegated Bigblue Liriope
<i>Liriope spicata (graminifolia)</i>	Creeping Liriope
<i>Lonicera japonica halliana</i>	Halls Japanese Honeysuckle
* <i>Lysimachia nummularia</i>	Moneywort (Creeping Jenny)
* <i>Plumbago capensis</i>	Cape Plumbago
* <i>Plumbago capensis alba</i>	White Cape Plumbago
✓ <i>Vinca minor</i>	Common Periwinkle

✓	<i>Vinca minor</i> Bowles	Bowles Common Periwinkle
*	<i>Viola odorata</i>	Sweet Violet

Deciduous.

Preferred Plants.

<i>Phlox subulata</i> , varieties	Moss Phlox (Thrift)
-----------------------------------	---------------------

Ground Covers of Secondary Importance.

✓	<i>Ceratostigma plumbagineoides</i>	Blue Ceratostigma
	<i>Hemerocallis</i> , species	Deciduous Daylily
✓	<i>Lycium halimifolium</i>	Matrimonyvine
	<i>Malvaviscus drummondii</i>	Drummond (Turkscap) Mallow
*	<i>Nephrolepis exaltata</i> bostoniensis	Boston Fern
*	<i>Pleioblastus pygmaeus</i> , <i>Sasa</i>	Sasa Pygmy Bamboo
*	<i>Rosa carolina</i>	Carolina Rose
	<i>Rose setigera</i>	Prairie Rose
*	<i>Rubus rosaefolius</i>	Roseleaf Raspberry (Easter Rose)
✓	<i>Veronica spicata</i>	Spike Speedwell

Dwarf Shrubs (Height up to 2 feet)

Broad-leaved Evergreen.

Preferred Plants.

	Botanical Name	Common Name
*	<i>Acuba japonica</i> nana	Dwarf Japanese Acuba
	<i>Buxus harlandi</i>	Harlands Box

<i>Buxus microphylla japonica nana</i>	Dwarf Japanese Littleleaf Box
<i>Cotoneaster horizontalis</i>	Rock Cotoneaster
<i>Buonymus japonicus microphyllus</i>	Boxleaf (Dwarf) Evergreen Euonymus
<i>Buonymus japonicus, Pulchellus</i>	Upright Dwarf Evergreen Euonymus
<i>Gardenia jasminoides radicans</i>	Dwarf Gardenia (Capejasmine)
<i>Ilex cornuta rotunda</i>	Dwarf Chinese Holly
* <i>Ilex crenata helleri</i>	Heller Japanese Holly
* <i>Ilex crenata stokesii</i>	Stokes Japanese Holly
<i>Ilex vomitoria nana</i>	Dwarf Yaupon
<i>Ilex vomitoria nana, Stokesii</i>	Stokes Dwarf Yaupon
<i>Lonicera yunnanensis</i>	Yunnan Honeysuckle

Dwarf Shrubs of Secondary Importance.

✓ <i>Abelia grandiflora prostrata</i>	Prostrate Glossy Abelia
<i>Buxus sempervirens suffruiticosa</i>	Truedwarf Common Box
✓ <i>Buxus welleri (hybrid)</i>	Waller's Box
✓ <i>Cotoneaster apiculata</i>	Cranberry Cotoneaster
✓ <i>Cotoneaster microphylla</i>	Rockspray Cotoneaster
✓ <i>Cotoneaster microphylla glauca</i>	Grayleaf Rockspray Cotoneaster
<i>Buonymus fortunei, Emerald</i>	Emerald Wintercreeper Euonymus
<i>Buonymus japonicus, Pulchellus aureo-variegatus</i>	Goldspot Upright Dwarf Evergreen Euonymus
<i>Hesperaloe parviflora</i>	Red Hesperaloe
<i>Hypericum patulum henryi</i>	Henry St. Johnewort

✓	<i>Hypericum patulum</i> , Hidcote Beauty	Hidcote Beauty Goldencup St. Johnswort
*	<i>Ilex crenata microphylla</i>	Littleleaf Japanese Holly
	<i>Jasminum parkeri</i>	Parkor Jasmine
	<i>Lavandula officinalis (vera)</i>	True (English) Lavender
*	<i>Lonicera nitida</i>	Box Honeysuckle
*	<i>Myrsine africana</i>	African Boxwood
✓	<i>Osmanthus ilicifolius variegata nana</i>	Dwarf Variegated Holly Osmanthus
	<i>Rosa chinensis (rouletti) minima</i>	Roulett Chinese Rose
	<i>Rosmarinus officinalis</i>	Rosemary
	<i>Santolina chamaecyparissus</i>	Cypress Lavendercotton
*	<i>Serissa foetida</i>	Serissa
*	<i>Serissa foetida variegata</i>	Yellowrim Serissa
	<i>Teucrium chamaedrys</i>	Chamaedrys Germaner

Deciduous.

Preferred Plants.

✓	<i>Hibiscus palustris</i> , Brilliant Cerise	Brilliant Cerise Common (Hardy) Rosemallow
✓	<i>Hibiscus palustris</i> , Clown	Clown Common (Hardy) Rosemallow
	<i>Hibiscus palustris</i> , varieties	Common (Hardy) Rosemallow
	<i>Rosa floribunda</i> , varieties (See list of cultivars)	Floribunda Rose
	<i>Rosa miniature</i> , varieties (See list of cultivars)	Miniature (Dwarf) Rose
	<i>Rosa polyantha</i> , varieties (See list of cultivars)	Polyantha Rose

Spiraea bumalda, Anthony Waterer

Anthony Waterer Spirea

Spiraea bumalda froebeli

Froebel Spirea

Dwarf Shrubs of Secondary Importance.

✓	Berberis, Crimson Pygmy (hybrid)	Crimson Pygmy Dwarf Barberry
✓	Caryopteris incana, Blue Mist	Bluemist Bluebeard
✓	Caryopteris incana, Heavenly Blue	Heavenly Blue Bluebeard
✓	Deutzia gracilis	Slender Deutzia
✓	Forsythia viridissima bronxensis	Dwarf Greenstem Forsythia
	Lantana camara	Common Lantana
✓	Potentilla fruticosa, Katherine Dykes	Katherine Dykes Bush Cinquefoil
	Punica granatum nana, Chico	Chico Dwarf Pomegranate
✓	Salvia coccinea	Texas Sage
	Salvia greggii	Autumn Sage

Coniferous.

Preferred Plants.

Juniperus horizontalis

Creeping Juniper

Juniperus horizontalis plumosa

Andorra Creeping Juniper

Juniperus procumbens

Japgarden Juniper

Dwarf Shrubs of Secondary Importance.

	<i>Juniperus chinensis</i> sargentii	Sargent Chinese Juniper
*	<i>Juniperus conferta</i>	Shore Juniper
	<i>Juniperus horizontalis</i> douglasii	Waukegan Creeping Juniper

Small Shrubs (Height 2 to 4 feet)

Broad-leaved Evergreen.

Preferred Plants.

	Botanical Name	Common Name
*	<i>Aucuba japonica variegata</i>	Golddust Japanese Aucuba
	<i>Buxus microphylla japonica</i>	Japanese Littleleaf Box (Japanese Box)
	<i>Camellia sasanqua</i> , varieties (See list of cultivars)	Sasanqua Camellia
	<i>Elaeagnus pungens nana</i>	Dwarf Thorny Elaeagnus
	<i>Gardenia jasminoides stricta nana</i>	Intermediate Gardenia (Capejasmine)
	<i>Ilex crenata convexa (bullata)</i>	Convexleaf Japanese Holly
	<i>Ilex crenata rotundifolia</i>	Roundleaf Japanese Holly
	<i>Ligustrum</i> , Suwanee River (hybrid)	Suwanee River Ligustrum
	<i>Myrtus communis compacta</i>	Compact True Myrtle
	<i>Nandina domestica compacta</i>	Dwarf Nandina (Heavenly Bamboo)
	<i>Rhododendron (Azalea) obtusum japonicum</i> , varieties (See list of cultivars)	Kurume Azalea

Small Shrubs of Secondary Importance.

/	<i>Abelia Goucher</i> (hybrid)	Edward Goucher Abelia
/	<i>Abelia sherwoodi</i> (hybrid)	Sherwood Abelia
/	<i>Berberis sargentiana</i>	Sargent Barberry
/	<i>Berberis verruculosa</i>	Warty Barberry
/	<i>Buxus microphylla koreana</i>	Korean Littleleaf Box

*	<i>Buxus sempervirens rotundifolia</i>	Roundleaf Common Box
	<i>Buonymus japonicus albo-variegatus</i> , Silver Queen	Silverqueen (Silverspot) Evergreen Buonymus
	<i>Buonymus japonicus aurea-variegatus</i>	Goldspot (Variegated) Evergreen Buonymus
	<i>Buonymus japonicus compactus erectus</i>	Upright Compact Evergreen Buonymus
✓	<i>Burya emarginata</i>	Emarginata Burya
*	<i>Fatshedera lizei</i> (hybrid)	Fatshedera (Botanical Wonder)
*	<i>Fatshedera lizei variegata</i> (hybrid)	Variegated Fatshedera (Botanical Wonder)
✓	<i>Jasminum nudiflorum</i>	Winter Jasmine
	<i>Ligustrum vulgare nanum</i>	Lodense European Privet
*	<i>Mahonia bealei</i>	Leatherleaf Mahonia
✓	<i>Pyracantha coccinea pauciflora</i>	Sparse Firethorn
✓	<i>Pyracantha coccinea pauciflora</i> , Lodense	Dwarf Sparse Firethorn
✓	<i>Pyracantha coccinea</i> , Vincent	Vincent's Scarlet Firethorn
✓	<i>Raphiolepis indica</i>	India Raphiolepis
✓	<i>Raphiolepis indica</i> , Bill Evans	Bill Evans India Raphiolepis
✓	<i>Raphiolepis indica</i> , Springtime	Springtime India Raphiolepis
✓	<i>Raphiolepis umbellata ovata</i>	Roundleaf Yeddo Raphiolepis
*	<i>Rhododendron (Azalea) species</i> "Glenn Dale Hybrid"	Glenn Dale Hybrid Azalea
*	<i>Rhododendron (Azalea) species</i> "Macrantha Hybrid"	Macrantha Hybrid Azalea
*	<i>Rhododendron (Azalea) species</i> "Pericat Hybrid"	Pericat Hybrid Azalea
*	<i>Rhododendron (Azalea) species</i> "Sander Hybrid"	Sander Hybrid Azalea
	<i>Viburnum rhytidophyllum</i>	Leatherleaf Viburnum

Yucca filamentosa

Adamsonseedle Yucca

Deciduous.

Preferred Plants.

Berberis thunbergi	Japanese Barberry
✓ Chaenomeles japonica, Coral Sea	Coral Sea Japanese Floweringquince
Chaenomeles japonica nivalis	White Japanese Flowering-quince
✓ Chaenomeles lagenaria, Knaphill Scarlet	Knaphill Scarlet Dwarf Common Floweringquince
Heteropteris (Banisteria) argentea	Heteropteris (Redwing)
Prunus glandulosa alba, Doublewhite	Doublewhite Almond Cherry (Floweringalmond)
Prunus glandulosa rosea, Doublepink	Doublepink Almond Cherry (Floweringalmond)
Rosa floribunda, varieties (See list of cultivars)	Floribunda Rose
Rosa hybrid tea, varieties (See list of cultivars)	Hybrid Tea Rose

Small Shrubs of Secondary Importance.

Berberis thunbergi atropurpurea	Redleaf Japanese Barberry
Chaenomeles japonica	Japanese Floweringquince
✓ Convolvulus cneorum	Glorybind Cneorum, (Silver-bush Glorybind)
Hibiscus rosa-sinensis, varieties	Chinese Hibiscus
✓ Lespedeza bicolor	Shrub Lespedeza
* Rhododendron (Azalea) species "Gable Hybrid"	Gable Hybrid Azalea
✓ Rhododendron (Azalea) molle (Mollis)	Chinese (Mollis Hybrid) Azalea

<i>Symporicarpos chamaeleafi</i> (hybrid)	Chenault Coralberry
<i>Symporicarpos orbiculatus</i>	Indiancurrant Coralberry

Coniferous.

Preferred Plants.

<i>Juniperus chinensis pfitzeriana</i>	Compact Pfitzer Chinese Juniper
<i>Juniperus sabina tamariscifolia</i>	Tamarix Savin Juniper

Small Shrubs of Secondary Importance.

<i>Juniperus chinensis hetzii glauca</i>	Hetzii Blue Chinese Juniper
<i>Pinus mugo mughus</i>	Mughus Swiss Mountain Pine
<i>Taxus cuspidata</i> , varieties	Japanese Yew

Small to Medium Shrubs (Height 4 to 6 feet)

Broad-leaved Evergreen.

Preferred Plants.

	Botanical Name	Common Name
	<i>Abelia grandiflora</i>	Glossy Abelia
*	<i>Aucuba japonica</i>	Japanese Aucuba
	<i>Berberis julianae</i>	Wintergreen Barberry
	<i>Berberis mentorensis</i>	Mentor Barberry
*	<i>Buxus sempervirens</i>	Common (English) Box
*	<i>Camellia sasanqua</i> , varieties (See list of cultivars)	Sasanqua Camellia

<i>Buonymus kisutschovicus</i> (<i>patens</i>)	Spreading Buonymus
<i>Feijoa sellowiana</i>	Feijoa (Pineapple Guava)
<i>Gardenia jasminoides</i> <i>fortuniana</i>	Fortunes Capejasmine
<i>Jasminum floridum</i>	Showy Jasmine
<i>Jasminum humile</i>	Italian Jasmine
<i>Jasminum humile revolutum</i>	Revolute Italian Jasmine
<i>Jasminum mesnyi</i> (<i>primulinum</i>)	Pimrose Jasmine
* <i>Photinia glabra</i>	Japanese Photinia
<i>Pittosperum tobira variegata</i>	Whitespot Pittosporum
✓ <i>Pyracantha coccinea</i>	Scarlet Firethorn
* <i>Rhododendron</i> (<i>Azalea</i>) <i>indi-</i> <i>cum</i> , <i>varietiss</i> (See list of cultivars)	Indica Azalea
<i>Spiraea cantoniensis</i> (<i>reevesiana</i>) <i>lanceata</i>	Double Reevss Spirea
<i>Viburnum suspensum</i>	Sandankwa Viburnum

Small to Medium Shrubs of Secondary Importance.

✓ <i>Callistemon lanceolatus</i>	Lemon Bottlebrush
✓ <i>Callistemon rigidus</i>	Stiff Bottlebrush
<i>Cotoneaster glaucocephylla serotina</i> (<i>parneyi</i>)	Brightbead Cotoneaster
<i>Cotoneaster pannosa</i>	Silverleaf Cotoneaster
* <i>Dasylirion texanum</i>	Texas Sotol
<i>Gardenia jasminoides</i> , August Beauty	August Beauty Capejasmine
<i>Gardenia jasminoides</i> , Mystery	Mystery Capejasmine

*	<i>Loropetalum chinense</i>	Lotopetalum (Southern Evergreen Witch-hazel)
	<i>Mahonia aquifolium</i>	Oregongrape
/	<i>Mahonia trifoliata</i>	Laredo Mahonia (Algerita)
/	<i>Osmanthus ilicifolius</i> , Silverrim	Silverrim Holly Osmanthus (False Holly)
*	<i>Rhododendron (Azalea) mucronatum (rosmarinifolia)</i>	Snow Azalea
	<i>Spiraea cantoniensis (reevesiana)</i>	Reeves Spirea
	<i>Viburnum tinus</i>	Laurestinus Viburnum
	<i>Viburnum tinus robustum</i>	Roundleaf Laurestinus Viburnum

Deciduous.

Preferred Plants.

	<i>Chaenomeles lagenaria alba</i>	White Common Floweringquince
/	<i>Chaenomeles lagenaria</i> , Apple Blossom	Apple Blossom Common Floweringquince
	<i>Chaenomeles lagenaria</i> , Glowing Ember	Glowing Ember Common Floweringquince
	<i>Chaenomeles lagenaria</i> , Texas Pink	Texas Pink Common Flowering-quince
	<i>Forsythia</i> , Beatrix Farrand (hybrid)	Beatrix Farrand Forsythia
	<i>Forsythia intermedia primulina</i> , Spring Glory	Spring Glory Forsythia
	<i>Hydrangea macrophylla (hortensis)</i> varieties	Bigleaf Hydrangea
	<i>Lagerstroemia indica nana</i> , varieties (See list of cultivars)	Dwarf Crepe Myrtle
	<i>Philadelphus virginalis</i>	Virginalis Mockorange

<i>Philadelphus virginialis</i> , Minnesota Snowflake	Minnesota Snowflake <i>Virginialis</i> Mockorange
<i>Rosa grandiflora</i> , varieties (See list of cultivars)	Grandiflora Rose
<i>Spiraea prunifolia plena</i>	Double Bridalwreath Spirea
<i>Spiraea thunbergii</i>	Thunberg Spirea
<i>Spiraea vanhouttei</i>	Vanhoutte Spirea

Small to Medium Shrubs of Secondary Importance.

<i>Aesculus arguta</i>	Texas Buckeye
* <i>Anisacanthus wrightii</i>	Wright's Anisacanthus
<i>Callicarpa americana</i>	American Beautyberry
<i>Callicarpa dichotoma</i>	Purple Beautyberry
<i>Calycanthus floridus</i>	Common Sweetshrub
<i>Chaenomeles lagenaria</i>	Common Floweringquince
<i>Cotoneaster divaricata</i>	Spreading Cotoneaster
<i>Cytisus scoparius</i>	Scotch Broom
* <i>Duranta repens</i>	Creeping Skyflower
<i>Forsythia intermedia</i> (hybrid)	Border Forsythia
<i>Forsythia intermedia primulina</i>	Primrose Border Forsythia
<i>Forsythia suspensa sieboldii</i>	Siebold Weeping Forsythia
<i>Hydrangea quercifolia</i>	Oakleaf Hydrangea
<i>Kerria japonica</i>	Japanese Kerria
<i>Kerria japonica pleniflora</i>	Double Japanese Kerria
<i>Ligustrum ovalifolium</i>	California Privet
<i>Ligustrum ovalifolium variegatum</i>	Golden California Privet
<i>Lonicera morrowii</i>	Morrow Honeysuckle
<i>Lonicera tatarica</i>	Tatarian Honeysuckle

	<i>Lonicera tatarica alba</i>	White Tatarian Honeysuckle
	<i>Prunus persica</i> , Flory	Flory Dwarf Double Pink Flowering Peach
*	<i>Rhododendron</i> (Azalea) <i>radiflorum</i>	Pinksterbloom Azalea
*	<i>Rhododendron</i> (Azalea) <i>obtusum</i> <i>Kaempferi</i>	Hybrid Torch Azalea
	<i>Rhodotypos scandens</i>	Black Jetbead
	<i>Rhus trilobata</i>	Skunkbush Sumac
*	<i>Rosa carolina</i>	Carolina Rose
*	<i>Rosa chinensis</i> (<i>noisettiana</i>) Louis Phillippe (Shrub Form)	Louis Phillippe Rose
*	<i>Rosa eglanteria</i>	Sweetbrier (Eglantine) Rose
	<i>Rosa hugonis</i>	Father Hugo Rose
	<i>Rosa rugosa</i> , varieties	Rugosa Rose
*	<i>Rosa virginiana</i>	Virginia Rose
/	<i>Syringa</i> "hybrids"	Hybrid Lilac
	<i>Syringa persica</i>	Persian Lilac
	<i>Syringa persica laciniata</i>	Cutleaf Persian Lilac
/	<i>Syringa vulgaris</i>	Common Lilac
/	<i>Syringa vulgaris alba</i>	White Common Lilac
	<i>Viburnum burkwoodii</i>	Burkwood Viburnum
/	<i>Viburnum burkwoodii chenaultii</i>	Improved Burkwood Viburnum
	<i>Viburnum</i> , <i>carlcephalum</i> (hybrid)	Fragrant Snowball Viburnum
	<i>Viburnum carlesii</i>	Koreanspice Viburnum
/	<i>Viburnum carlesii juddii</i>	Improved Koreanspice Viburnum
/	<i>Viburnum tomentosum plicatum</i> <i>grandiflorum</i>	Improved Doublefile Viburnum

Coniferous.

Preferred Plants.

<i>Juniperus chinensis pfitzeriana</i>	Pfitzer Chinese Juniper
<i>Juniperus sabina</i>	Savin Juniper
<i>Juniperus sabina</i> , Vonehron	Vonehron Juniper

Small to Medium Shrubs of Secondary Importance.

<i>Juniperus chinensis pfitzeriana aurea</i>	Golden Pfitzer Chinese Juniper
<i>Juniperus chinensis pfitzeriana</i> , Silver	Silver Pfitzer Chinese Juniper
<i>Juniperus virginiana (tripartita)</i> , Fountain	Fountain Eastern Redcedar
<i>Taxus baccata stricta (fastigiata)</i>	Upright Irish Yew
<i>Thuya (Biota) orientalis aurea nana</i> , Dwarf	Dwarf Berckmanns Golden Arborvitae

Medium Shrubs (Height 6 to 10 feet)

Broad-leaved Evergreen.

Preferred Plants.

	Botanical Name	Common Name
*	<i>Camellia japonica</i> , varieties (See list of cultivars)	Common Camellia
	<i>Camellia sasanqua</i> , varieties (See list of cultivars)	Sasanqua Camellia
	<i>Cleyera japonica</i>	Japan Cleyera
	<i>Elaeagnus pungens fruitlandi</i>	Fruitland Thorny Elaeagnus
	<i>Elaeagnus pungens simoni</i>	Simon Thorny Elaeagnus

<i>Eriobotrya japonica</i>	Loquat
<i>Buonymus japonicus</i>	Evergreen Buonymus
<i>Ilex cornuta</i>	Chinese Holly
<i>Ilex cornuta burfordi</i>	Burford Chinese Holly
<i>Leucophyllum frutescens</i>	Texas Silverleaf (Ceniza)
<i>Nandina domestica</i>	Nandina (Heavenly Bamboo)
<i>Pittosporum tobira</i>	Tobira Pittosporum
<i>Pyracantha crenato-serrata</i> <i>graberii</i>	Crabers Chinese Firethorn

Medium Shrubs of Secondary Importance.

✓	<i>Arbutus unedo compacta</i>	Compact Strawberry Madrone
	<i>Camellia (Thea) sinensis</i>	Common Tea
*	<i>Dasylirion serratifolium</i>	Sawtooth Sotol
	<i>Elaeagnus pungens</i>	Thorny Elaeagnus
✓	<i>Buxya japonica</i>	Japanese Buxya
	<i>Ligustrum japonicum variegatum</i>	Variegated Japanese Privet
	<i>Ligustrum lucidum (texarum)</i> <i>compactum</i>	Grieffings Compact Waxleaf Glossy Privet
	<i>Ligustrum lucidum recurvifolium</i> <i>(rependum)</i>	Crinklyleaf Glossy Privet
	<i>Ligustrum lucidum variegatum</i>	Variegated Glossy Privet
✓	<i>Ligustrum quihoui</i>	Quihou Privet
	<i>Myrtus communis</i>	True Myrtle
	<i>Nerium oleander</i> , varieties	Common Oleander
✓	<i>Osmanthus ilicifolius</i> <i>(aquifolium)</i>	Holly Osmanthus
✓	<i>Pieris japonica</i>	Japanese Pieris

Viburnum japonicum

Japaness Viburnum

Deciduous.

Preferred Plants.

<i>Exochorda racemosa</i>	Common Pearlbrush
<i>Forsythia intermedia spectabilis,</i> Lynwood Gold	Lynwood Gold Forsythia
<i>Lonicera fragrantissima</i>	Winter Honeysuckle
<i>Philadelphus coronarius</i>	Sweet Mockorange
<i>Prunus jacquemontii</i>	Jacquemont Cherry
<i>Spiraea arguta</i>	Garland Spirea
<i>Weigela florida (rosea)</i>	Oldfashioned Weigela

Medium Shrubs of Secondary Importance.

<i>Amorpha fruticosa</i>	Indigobush Amorpha
<i>Cassia corymbosa</i>	Flowery Senna
<i>Cornus racemosa</i>	Gray Dogwood
<i>Cornus stolonifera</i>	Redosier Dogwood
<i>Cortaderia selloana</i>	Sallop Pampasgrass
<i>Deutzia lemoinei</i>	Lemoine Deutzia
<i>Deutzia scabra florepleno</i>	Double Fuzzy Deutzia
<i>Deutzia scabra</i> , Pride of Rochester	Pride of Rochester Deutzia
<i>Forsythia intermedia spectabilis</i>	Showy Border Forsythia
<i>Forsythia suspensa fortunei</i>	Fortune Weeping Forsythia
<i>Hydrangea paniculata grandiflora</i>	Pegees Panicle Hydrangea
<i>Hydrangea paniculata</i> , Nikko Blue	Nikko Blue Panicle Hydrangea
<i>Lonicera zabeli</i> (hybrid)	Zabel Honeysuckle

✓	<i>Magnolia stellata</i>	Star Magnolia
✓	<i>Magnolia stellata rosea</i>	Pink Star Magnolia
	<i>Poinciana gilliesi</i>	Paradise Poinciana
✓	<i>Prunus besseyi</i>	Bessey Cherry
	<i>Robinia hispida</i>	Roseacacia Locust
✓	<i>Syringa chinensis (rothomagensis)</i>	Chinese Lilac
✓	<i>Syringa chinensis (rothomagensis) laciniata</i>	Cutleaf Chinese Lilac
	<i>Viburnum opulus roseum (sterile)</i>	Snowball European Viburnum
	<i>Viburnum tomentosum sterile</i>	Japanese Snowball Viburnum
	<i>Weigela floribunda, Bristol Ruby (hybrid)</i>	Bristol Ruby Weigela
	<i>Weigela florida variegata</i>	Variegated Oldfashioned Weigela
	<i>Weigela hendersoni (hybrid)</i>	Henderson Weigela
	<i>Weigela vaniceki (hybrid)</i>	Vanicek Weigela

Coniferous.

Preferred Plants.

<i>Chamaecyparis (Cupressus) lawsoniana erecta glauca</i>	Bluecolumn Lawson False-cypress
<i>Juniperus virginiana keteleeri</i>	Keteleer Juniper
<i>Thuja (Biota) orientalis aurea nana</i>	Berckmanns Oriental Arborvitae

Medium Shrubs of Secondary Importance.

<i>Chamaecyparis (Cupressus) obtusa</i>	Hinoka Falsecypress
<i>Juniperus chinensis femina</i>	Reeves (Sylvestris) Chinese Juniper

<i>Juniperus chinensis torulosa</i>	Twisted Chinese Juniper
<i>Juniperus communis hibernica columnaris</i>	Upright Irish Juniper
<i>Juniperus communis suecica</i>	Swedish Juniper
<i>Juniperus excelsa stricta</i>	Spiny Greek Juniper
<i>Thuja (Biota) orientalis</i> , Bonita	Bonita Oriental Arborvitae

Large Shrubs (Height over 10 feet)

Broad-leaved Evergreen.

Preferred Plants.

	Botanical Name	Common Name
*	<i>Ilex cassine</i>	Dahoon
	<i>Ilex opaca</i> , East Palatka (hybrid)	East Palatka Holly
	<i>Ilex vomitoria</i>	Yaupon
	<i>Ligustrum lucidum</i> (<i>texanum</i>)	Glossy Privet (Waxleaf Ligustrum)
	<i>Photinia serrulata</i>	Chineese Photinia
	<i>Prunus (Laurocerasus) caroliniana</i>	Carolina Laurelcherry
	<i>Pyracantha coccinea lalandii</i>	Laland Firethorn
✓	<i>Pyracantha</i> , Crimson Tide (hybrid)	Crimson Tide Firethorn
✓	<i>Pyracantha</i> , San Jose (hybrid)	San Jose Firethorn
✓	<i>Pyracantha</i> , Victory (hybrid)	Victory Firethorn

Large Shrubs of Secondary Importance.

*	<i>Bambusa multiplex</i> (<i>disticha</i>)	Fernleaf Bamboo
*	<i>Bambusa vulgaris</i>	Common Bamboo
*	<i>Fatsia japonica</i>	Japen Fatsia

	<i>Ilex aquifolium</i> , varieties	English Holly
*	<i>Ilex cornacea</i>	Tall Inkberry Holly
#	<i>Ilex opaca howardii</i>	Howard Holly
	<i>Ilex vomitoria</i> , Pride of Houston	Pride of Houston Yaupon
	<i>Ilex vomitoria</i> , Pride of Texas	Pride of Texas Yaupon
	<i>Ligustrum japonicum</i>	Japanese Privet
	<i>Ligustrum lucidum</i> (<i>texanum</i>) <i>nobilis</i> (<i>erectum</i>)	Upright Glossy Privet
	<i>Ligustrum sinense</i>	Chinee Privet (Amur River Privet "South")
*	<i>Michelia fuscata</i>	Bananashrub
*	<i>Myrica cerifera</i>	Southern Waxmyrtle (Bayberry)
#	<i>Osmanthus fortunei</i>	Fortunes Osmanthus
	<i>Photinia serrulata nana</i>	Compact Chinese Photinia
*	<i>Prunus laurocerasus</i>	Common Laurelcherry
	<i>Pyracantha coccinea lalandii</i> , Thornless	Thornless Laland Firethorn
#	<i>Pyracantha</i> , Rosedale (hybrid)	Rosedale Firethorn
*	<i>Sotol</i> (<i>Dasyliion</i>) <i>blackburnia</i>	Blackburn Palmetto (Sotol)
*	<i>Vaccinium arboreum</i>	Farkleberry
*	<i>Yucca aloifolia</i>	Aloe Yucca (Spanishdagger)

Deciduous.

Preferred Plants.

<i>Aesculus carnea</i> (hybrid)	Red Horsechestnut
<i>Ficus carica celeste</i>	Celestial Common Fig
<i>Hibiscus syriacus</i> , varieties	Shrubalthea (Rose of Sharon)

<i>Ilex decidua</i>	Possunhaw
<i>Lagerstroemia indica</i> , varieties (See list of cultivars)	Common Crepe Myrtle
<i>Lonicera maackii erubescens</i>	Pink Amur Honeysuckle
✓ <i>Tamarix hispida coolidgei</i>	Coolidge Kashgar Tamarisk
✓ <i>Tamarix hispida</i> , Summer Glow	Summer Glow Kashgar Tamarisk
<i>Viburnum prunifolium</i>	Blackhaw Viburnum
<i>Vitex agnuscastus latifolia</i>	Hardy Lilac Chastetree

Large Shrubs of Secondary Importance.

* <i>Acacia farnesiana</i>	Sweet Acacia (Huisache)
<i>Aeculus pavia</i>	Red Buckeye
* <i>Aralia spinosa</i>	Devils-walkingstick
✓ <i>Buddleia davidi</i>	Orangeeye Butterflybush
<i>Cephalanthus occidentalis</i>	Common Buttonbush
<i>Chilopsis linearis</i>	Desertwillow
<i>Chilopsis linearis alba</i>	White Desertwillow
<i>Chionanthus virginicus</i>	White Fringetree
<i>Cotinus coggygria</i>	Common Smoketree (Aaronsbeard)
<i>Euonymus atropurpureus</i>	Eastern Wahoo
<i>Ficus carica</i> , varieties	Common Fig
* <i>Forestiera pubescens</i>	Downy Forestiera
* <i>Hamamelis virginiana</i>	Common Witchhazel
<i>Phyllostachys aurea</i>	Golden Bamboo
<i>Poncirus trifoliata</i>	Trifoliate-orange (Hardyorange)
<i>Pseudosasa japonica</i>	Arrow Bamboo
<i>Ptelea trifoliata mollis</i>	Wooly Common Hopetree

	<i>Punica granatum</i>	Common Pomegranate
✓	<i>Rhamnus alaternus</i>	Italian Buckthorn
✓	<i>Rhamnus caroliniana</i>	Carolina Buckthorn
	<i>Rhus copallina</i>	Flameleaf Sumac
	<i>Rhus glabra</i>	Smooth Sumac
	<i>Rhus typhina</i>	Staghorn Sumac
	<i>Rosa multiflora</i>	Japanese Rose
	<i>Salix caprea</i> , varieties	Goat (Pussy) Willow
	<i>Salix diecolor</i> , varieties	Pussy Willow
	<i>Sambucus canadensis</i>	American Elder
	<i>Sambucus canadensis aurea</i>	Golden American Elder
✓	<i>Sophora secundiflora</i>	Mescalbean Sophora
	<i>Tamarix gallica</i>	French Tamarix
	<i>Tamarix hispida</i>	Kashgar Tamarix
	<i>Vitex negundo incisa</i>	Cutleaf Chastetree
*	<i>Ungnadia speciosa</i>	Mexicanbuckeye
	<i>Zanthoxylum clavaherculis</i>	Herculesclub Pricklyash
*	<i>Zizyphus jujuba</i>	Common Jujube

Coniferous.

Preferred Plants.

<i>Juniperus scopulorum</i> , Blue Haven	Blue Haven Rockymountain Juniper
<i>Juniperus scopulorum</i> , Chandler Silver	Chandler Silver Rockymountain Juniper
<i>Juniperus scopulorum</i> , Platinum	Platinum Rockymountain Juniper

<i>Juniperus virginiana canaerti</i>	Canaert Redcedar
<i>Juniperus virginiana glauca</i>	Silver Redcedar
<i>Juniperus virginiana hillii</i>	Hill Dundee Redcedar
* <i>Podocarpus macrophyllus maki</i>	Shrubby Yew Podocarpus
<i>Thuja (Biota) orientalis</i> , Baker	Baker Oriental Arborvitae
<i>Thuja (Biota) orientalis</i> , Excelsa	Excelsa Oriental Arborvitae
# <i>Thuja (Biota) orientalis</i> , Howard Bluecone	Howard's Bluecone Oriental Arborvitae

Large Shrubs of Secondary Importance.

<i>Juniperus chinensis pyramidalis</i>	Pyramidal Chinese Juniper
# <i>Thuja (Biota) orientalis</i> , Howard Bluespurs	Howard's Bluespurs Oriental Arborvitae

Small Trees (Height 10 to 30 feet)

Broad-leaved Evergreen.

Preferred Plants.

	Botanical Name	Common Name
	<i>Eriobotrya japonica</i> (Tree Form)	Loquat
	<i>Ilex cassine</i> (Tree Form)	Dahoon
*	<i>Ilex cassine-opaca</i> (hybrid)	Hume No. II Hybrid Holly
	<i>Ilex opaca</i> , East Palatka (hybrid) (Tree Form)	East Palatka Holly
#	<i>Ilex opaca fosteri</i>	Foster's American Holly
#	<i>Ilex opaca</i> Howard (Tree Form)	Howard Holly
#	<i>Ilex vomitoria</i> (Tree Form)	Yaupon
#	<i>Prunus (Laurocerasus) caroliniana</i> (Tree Form)	Carolina Laurelcherry

Small Trees of Secondary Importance.

Ligustrum japonicum (Tree Form)	Japanese Privet
Ligustrum lucidum (texanum) (Tree Form)	Glossy Privet (Waxleaf Ligustrum)
Ligustrum sinense (Tree Form)	Chinese Privet (Amur River Privet "South")
*# Myrica cerifera (Tree Form)	Southern Waxmyrtle
*# Persea borbonia	Redbay Persea
Photinia serrulata (Tree Form)	Chinese Photinia
Pittosporum tobira (Tree Form)	Tobira Pittosporum
Pyrus kawakami	Evergreen Pear
* Sabicea texana	Texas Palmetto
*# Vaccinium arboreum (Tree Form)	Fairleberry
Washingtonia robusta	Mexican Washingtonpalm

Deciduous.

Preferred Plants.

Albizia julibrissin	Silktree (Mimosa)
Cercis canadensis	Eastern Redbud
*# Cornus florida	Flowering Dogwood
# Ilex decidua (Tree Form)	Possomhaw
Koelreuteria paniculata	Panicled Goldenraintree
Lagerstroemia indica, varieties (Tree Form) (See list of cultivars.)	Common Crapemyrtle
Magnolia soulangeana	Saucer Magnolia
Magnolia soulangeana, Purple (nigra)	Purple Saucer Magnolia

<i>Malus</i> , varieties (See list of cultivars)	Flowering Crabapple
<i>Prunus blireiana</i> , Newport	Hlireiana (Purpleleaf) Plum
<i>Prunus cerasifera</i> , Thundercloud	Thundercloud Myrobalan (Purpleleaf) Plum
<i>Prunus persica nectarina scleropersica</i> , varieties	Clingstone (Double Flowering) Peach
<i>Wistaria sinensis</i> (Tree Form)	Chinese Wistaria
<i>Wistaria sinensis alba</i> (Tree Form)	White Chinese Wistaria

Small Trees of Secondary Importance.

#	<i>Acacia farnesiana</i> (Tree Form)	Sweet Acacia (Huisache)
*	<i>Acer palmatum</i>	Japaness Maple
*	<i>Acer palmatum atropurpureum</i>	Bloodleaf Japaness Maple
#	<i>Aesculus glabra leucodermis</i>	Whitebark Ohio Buckeye
	<i>Albizzia julibrissin rocea</i>	Hardy Silktree (Mimosa)
#	<i>Bumelia lanuginosa</i>	Woolybucket Bumelia
*	<i>Castanea mollissima</i> , varieties	Chinese Chestnut
	<i>Catalpa bungei</i>	Manchurian Catalpa
*	<i>Cercis canadensis alba</i>	White Eastern Redbud
#	<i>Cercis chinensis</i>	Chinese Redbud
	<i>Chilopsis linearis</i> (Tree Form)	Desertwillow
#	<i>Chionanthus virginicus</i> (Tree Form)	White Fringetree
*	<i>Cinnamomum camphora</i>	Camphortree
#	<i>Cornus florida rubra</i>	Red Flowering Dogwood
#	<i>Crataegue aestivalis</i>	May Hawthorn
#	<i>Crataegue opaca</i>	Riverflat Hawthorn

	<i>Crataegus oxyacantha pauli</i>	Pauls Scarlet English Hawthorn
	<i>Crataegus phaenopyrum</i>	Washington Hawthorn
*	<i>Daubentonia grandiflora</i>	Rattlebox
*	<i>Diospyros kaki</i> , Bureka (hybrid)	Bureka Kaki (Japanese) Persimmon
*	<i>Diospyros kaki</i> , Tanenashi (hybrid)	Tanenashi Kaki (Japanese) Persimmon
#	<i>Diospyros texanum</i>	Texas Persimmon
#	<i>Diospyros virginiana</i>	Common Persimmon
#	<i>Elaeagnus angustifolia</i>	Russian olive
*	<i>Erythrina cristi-galli</i>	Cockspur Coralbean
	<i>Ficus carica</i> , varieties (Tree Form)	Common Fig
	<i>Laburnum anagyroides</i> , Vossi	Vossi Goldenchain Laburnum
#	<i>Magnolia virginiana</i>	Sweetbay Magnolia
	<i>Melia azedarach</i>	Chinaberry
	<i>Melia azedarach umbraculiformis</i>	Umbrella (Texas Umbrella) Chinaberry
#	<i>Ostrya virginiana</i>	American Hop horn bean
#	<i>Parkinsonia aculeata</i>	Jerusalemthorn (Retama)
*	<i>Phyllostachys bambusoides</i>	Japanese Timber Bamboo
	<i>Poncirus trifoliata</i> (Tree Form)	Trifoliate-orange (Hardy orange)
#	<i>Prosopis glandulosa</i> (<i>juliflora</i>)	Honey Mesquite
#	<i>Prunus americana</i>	American Plum
#	<i>Prunus angustifolia</i>	Chickasaw Plum
	<i>Prunus armeniaca</i> , varieties	Flowering Apricot
	<i>Prunus cerasifera pissardi</i>	Purpleleaf Plum
*	<i>Prunus serrulata</i> , Kwanzan	Kwanzan Oriental Cherry

*	<i>Prunus subhirtella pendula</i>	Weeping Higan (Japanese) Cherry
#	<i>Prunus triloba</i>	Flowering Plum
#	<i>Prunus virginiana</i>	Common Chokecherry
*	<i>Prunus yedoensis</i> , varietiss	Yoshino (Japanese) Cherry
	<i>Pyrus calleryana</i>	Gallery Pear
	<i>Pyrus communis</i> , varietiss	Common Pear
	<i>Pyrus pyrifolia</i> , varieties	Common Sand Pear
	<i>Pyrus ussuriensis</i>	Ussurian Pear
#	<i>Rhamnus caroliniana</i> (Tree Form)	Carolina Buckthorn
	<i>Robinia hispida</i> (Tree Form)	Roseacacia
	<i>Robinia pseudoacacia</i> <i>umbraculifera</i>	Globe Blacklocust
#	<i>Sapindus drummondii</i>	Western Scabberry
*	<i>Sapium sebiferum</i>	Chinese Tallowtree
#	<i>Sassafras albidum</i>	Common Sassafras
#	<i>Sophora secundiflora</i> (Tree Form)	Mescalbean Sophora
*	<i>Ulmus parviflora</i> <i>semperflorens</i>	Evergreen Chinese Elm
#	<i>Viburnum rufidulum</i>	Rusty Blackhaw Viburnum
*	<i>Zizyphus jujuba</i> (Tree Form)	Common Jujube

Coniferous.

Preferred Plants.

<i>Cupressus arizonica glauca</i>	Blue Arizona Cypress
<i>Cupressus sempervirens</i>	Italian Cypress
<i>Cupressus sempervirens glauca</i>	Blue Italian Cypress
<i>Cupressus sempervirens pyramidalis</i>	Pyramidal Italian Cypress

Small Trees of Secondary Importance.

	Chamaecyparis (<i>Cupressus</i>) <i>lawsoniana</i>	Lawson Falsecypress
*	Chamaecyparis (<i>Cupressus</i>) <i>obtusa</i>	Hinoki Falsecypress
	<i>Cupressus arizonica</i>	Arizona Cypress
	<i>Pinus halepensis</i>	Aleppo Pine
*	<i>Podocarpus macrophyllus</i>	Yew Podocarpus
#	<i>Pinus pinea</i>	Italian Stone Pine
	<i>Thuja (Biota) orientalis</i>	Oriental Arborvitae

Large Trees (Height over 30 feet)

Broad-leaved Evergreen.

Preferred Plants.

	Botanical Name	Common Name
#	<i>Ilex opaca, varietiss</i>	American Holly
#	<i>Magnolia grandiflora</i>	Southern Magnolia
*	<i>Phoenix canariensis</i>	Canary Date
#	<i>Quercus virginiana</i>	Live Oak

Deciduous.

Preferred Plants.

#*	<i>Acer rubrum</i>	Red Maple
*	<i>Acer rubrum conica, Scanlon</i>	Scanlon Red Maple
#	<i>Acer saccharinum</i>	Silver Maple
	<i>Carya (Hicoria) illinoensis,</i> varieties (See list of cultivars)	Pecan (Papershall)

#	<i>Celtis occidentalis</i>	Common Hackberry
	<i>Fraxinus arizonica</i> (velutina) (hybrid)	Arizona Ash
#	<i>Fraxinus pennsylvanica lanceolata</i>	Green Ash
	<i>Fraxinus velutina glabra</i>	Smooth (Modesto) Ash
	<i>Gleditsia triacanthos inermis</i> , Moraine	Moraine Thornless Honey- locust
	<i>Gleditsia triacanthos inermis</i> , Skyline	Skyline Thornless Honeylocust
	<i>Juglans nigra</i> , Thomas	Thomas Eastern Black Walnut
#	<i>Liquidambar styraciflua</i>	American Sweetgum
	<i>Liriodendron tulipifera</i>	Tuliptree (Yellow Poplar)
#*	<i>Nyssa sylvatica</i>	Black Tupelo
*	<i>Nyssa sylvatica caroliniana</i>	Yellow Black Tupelo
#	<i>Platanus occidentalis</i>	American Planetree
#	<i>Quercus nigra</i>	Water Oak
#	<i>Quercus phellos</i>	Willow Oak
#	<i>Quercus shumardii</i>	Shumard Oak
	<i>Robinia pseudoacacia idahoensis</i>	Idaho Pink-flowering Black Locust
	<i>Salix babylonica</i> , Golden	Golden Babylon Weeping Willow
	<i>Sophora japonica</i>	Japanese Pagodatree
#	<i>Ulmus americana</i>	American Elm
#	<i>Ulmus americana</i> , Augustine Ascending	Augustine Ascending American Elm
	<i>Ulmus americana</i> "hybrids"	American Elm
#	<i>Ulmus carpinifolia</i> Buisman	Christine Buisman Smoothleaf Elm
#	<i>Zelkova serrata</i>	Japanese Zelkova (Keaki Tree)

Large Trees of Secondary Importance.

#	Acer negundo	Boxelder
#	Acer saccharinum laciniatum	Cutleaf Silver Maple
#	Acer saccharum	Sugar Maple
	Ailanthus altissima (glandulosa)	Treeofheaven Ailanthus
	Ailanthus altissima (glandulosa) srythrecarpa	Redfruit Treeofheaven Ailanthus
#	Betula nigra	River Birch
#	Broussonetia papyrifera	Common Papermulberry
#	Carya cordiformis	Bitternut Hickory
#	Carya glabra	Pignut Hickory
#	Carya (Hicoria) illinoensis	Pecan
#	Carya laciniosa	Shellbark Hickory
#	Carya ovata	Shagbark Hickory
#	Catalpa bignonioides	Southern Catalpa
#	Celtis laevigata	Sugar Hackberry
#	Celtis occidentalis crassifolia	Rigleaf Hackberry
#	Fraxinus americana	White Ash
#	Fraxinus pennsylvanica lanceolata, Marshall	Marshall's Seedless Green Ash
#	Gleditsia triacanthos inermis	Thornless Honeylocust
#	Gleditsia triacanthos inermis, Sunburst	Sunburst Thornless Honey- locust
	Gymnocladus dioicus	Kentucky Coffeetrse
#	Juglans nigra	Eastern Black Walnut
*	Juglans regia, varieties	Persian (English) Walnut
#	Maclura pomifera	Osageorange
*	Magnolia macrophylla	Bigleaf Magnolia

Morus alba	White Mulberry
Morus alba, Kingan	Kangan Fruitless White Mulberry
# Morus alba, Mapleleaf	Mapleleaf Fruitless White Mulberry
# Morus alba pendula	Weeping White Mulberry
# Morus alba, Roundleaf	Roundleaf Fruitless White Mulberry
# Morus alba, Stribling	Stribling's Fruitless White Mulberry
# Morus rubra	Red Mulberry
Phellodendron amurense	Amur Corktree
* Pistacia chinensis	Chinese Pistache
Platanus orientalis	Oriental Planetree
Populus acuminata	Lanceleaf Poplar
Populus alba	White Poplar
# Populus alba, Bolleana	Bolleana Poplar
Populus canadenis eugeni	Carolina Poplar
# Populus deltoides virginiana	Southern Poplar (Cottonwood)
Populus nigra italicica	Lombardy Poplar
# Prunus serotina	Black Cherry
Pyrus, Baldwin	Baldwin Pear
Pyrus, Kieffer	Kieffer Pear
# Quercus alba	White Oak
Quercus coccinea	Scarlet Oak
# Quercus falcata	Southern Red Oak
# Quercus falcata triloba	Threelobe Red Oak
# Quercus laurifolia	Laurel Oak
# Quercus lyrata	Overcup Oak

#	<i>Quercus macrocarpa</i>	Bur Oak
#	<i>Quercus marilandica</i>	Blackjack Oak
#	<i>Quercus muehlenbergii</i>	Chinkapin Oak
#	<i>Quercus palustris</i>	Pin Oak
#	<i>Quercus stellata</i>	Post Oak
#	<i>Quercus velutina</i>	Black Oak
	<i>Robinia pseudoacacia</i>	Black Locust
	<i>Salix elegantissima</i>	Thurlow Weeping Willow
#	<i>Salix nigra altissima</i>	Gulf Black Willow
*	<i>Tilia americana</i>	American Linden
#	<i>Ulmus alata</i>	Winged Elm
#	<i>Ulmus crassifolia</i>	Cedar Elm
#	<i>Ulmus fulva</i>	Slippery Elm
	<i>Ulmus parviflora</i>	Chinese Elm
	<i>Ulmus pumila</i>	Siberian Elm

Coniferous.

Preferred Plants.

	<i>Cedrus deodara</i>	Deodar Cedar
*	<i>Cunninghamia lanceolata</i>	Chinafir
#	<i>Juniperus virginiana</i>	Eastern Redcedar
	<i>Pinus caribaea (elliotti)</i>	Slash Pine
#	<i>Pinus nigra</i>	Austrian Pine
#	<i>Pinus ponderosa</i>	Ponderosa Pine
#	<i>Taxodium distichum</i>	Common Baldcypress
*	<i>Taxodium distichum fastigiatum</i>	Columnar Common Bald-cypress

Large Trees of Secondary Importance.

* Cedrus atlantica	Atlas Cedar
* Cedrus atlantica glauca	Hlue Atlas Cedar
* Cedrus libani	Cedar-of-Lebanon
* Ginkgo biloba	Ginkgo
* Ginkgo biloba fastigiata	Sentry Ginkgo
Juniperus scopulorum	Rocky Mountain Juniper
# Pinus echinata	Shortleaf Pine
*# Pinus palustris	Longleaf Pine
Pinus strobus	Eastern White Pine
/ Pinus sylvestris	Scotch Pine
*# Pinus taeda	Loblolly Pine

SUPPLEMENTAL PLANT LISTS

Horticultural Varieties (Cultivars) of *Carya illinoensis* - Pecan (So-called Papershell Pecan)

Varieties of Pecan desirable for both Dallas County and Northeast Texas. All are classified as "Eastern Varieties", and are suitable for planting in Northeast Texas and Northwestern Louisiana.

Barton

Dalmas

Desirable

Mahan

Schley

Stuart

Success

Horticultural Varieties (Cultivars) of *Rosa* - Rose

Varieties of Modern Roses best adapted to Northeast Texas; including Dallas County.* (All Deciduous Forms)

Dwarf Shrubs. (Height up to 2 feet)

Rosa miniature - Miniature (Dwarf) Rose.
(Height range approximately 6 to 12 inches)

Name	Color
Baby Masquerade	yellow-red-orange (novelty)
Dwarf King	blood-red

* Rose varieties with an "All America Rose Selections" rating.

Oakington Ruby	carmine-crimson
Twinkles	white

Rosa polyantha - Polyantha Rose.
(Height range approximately 12 to 24 inches)

Cameo	shell pink-salmon
Chatillon Rose	soft pink-salmon
Golden Salmon	salmon-orange
Ideal	dark crimson

Rosa floribunda - Floribunda Rose.
(Height range approximately 12 to 24 inches)

*	Circus	orange-buff-pink (novelty)
*	Fashion	coral-gold
	Pigmy Gold	golden yellow
	Pigmy Red	dark red
	Pinocchio	salmon pink
*	Sarabande	scarlet-orange
	Summer Snow	white
*	White Bouquet	white

Small Shrubs. (Height 2 to 4 feet)

Rosa floribunda - Floribunda Rose.

Name	Color
Baby Blaze	deep red
Betty Prior	shell pink
Cecile Brunner (Sweetheart)	light pink

Donald Prior	scarlet to crimson
Else Poulsen	rose pink
Fashionette	salmon-coral
* Fire King	brilliant vermillion
* Floradora	orange-scarlet
* Fusilier	orange-scarlet
Geranium Red	spectrum-red to scarlet
* Gold Cup	deep yellow
Goldilocks	golden yellow
Improved LaFayette	red-crimson
Independence	orange-scarlet
* Ivory Fashion	white
* Jiminy Cricket	coral-orange-vermillion
Lavender Pinocchio	pink-lavender-silver
* Ma Perkins	coral-shell pink
Masquerade	yellow-red-orange (novelty)
Orange Sweetheart	deep orange-pink
Redcap	bright scarlet
Red Pinocchio	deep carmine red
Red Ripples	oxblood red to carmine
Rosenelfe	silvery rose-pink
Siren	fiery scarlet
Spartan	orange red to coral
Texan	bright red
* Vogue	cherry-coral

Rosa hybrid tea - Hybrid Tea Rose.

Red Varieties.

Better Times	* Mirandy
Bravo	New Yorker
* Charlotte Armstrong	* Nocturne
Crimson Glory	Poinsetta
Christopher Stone	President Eisenhower
* Chryaler Imperial	Red Radiance
Etoile de Hollande	Rouge Mallorin
Grenoble	* Rubaiyat
Happiness	The Alamo
Living	Zulu Queen

Pink Varieties.

Briarcliff	Picture
Dainty Bess	Pink Frost
Enchantment	Red Radiance
First Love	Show Girl
* Helen Traubel	The Doctor
* Katherine T. Marshall	* Tiffany
Linda Porter	

White Varieties.

Blanche Mallorin	Kaiserin Auguste Viktoria
Frau Karl Druschki	Rex Andersen
* Garden Party	* White Knight

Yellow Varieties.

* Diamond Jubilee	Golden Scepter
Eclipse	Lemon Chiffon
Golden Charm	* Lowell Thomas
Golden Masterpiece	* Peace

Two-tone Varieties.

Countess Vandal	McGredy's Sunset
* Forty-niner	* Mojave
Kordes Perfecta	President Herbert Hoover
Lady Elgin	Talisman
Love Song	

Small to Medium Shrubs. (Height 4 to 6 feet)

Rosa grandiflora - Grandiflora Rose.

Name	Color
Buccaneer	buttercup yellow
Carousel	bright red
Gold Coast	clear yellow
Montezuma	orange-red
* Queen Elizabeth	rose to dawn-pink
Roundelay	dark red
* Starfire	currant red

Vines. (Height range over 6 feet)

Rosa species - Climbing Roses.

Name	Color
Climbing Cecile Brunner	light pink
Climbing Crimson Glory	deep crimson
Climbing Etoile de Hollande	bright crimson
Climbing Goldilocks	golden yellow
Climbing Peace	gold-cream-pink
Dr. Huey	maroon
Dr. J. H. Nicholas	deep rose pink
Dr. W. Van Fleet	soft pink
Dream Girl	soft red to scarlet
Gladiator	rose-red
* Golden Showers	golden yellow
* High Noon	bright yellow
Improved (Everblooming) Blaze	bright red
New Dawn	apple pink
Paul's Scarlet	bright red
Silver Moon	white
White Dawn	white

Horticultural Varieties (Cultivars)
of Camellia sasanqua - Sasanqua Camellia

The best of Camellia sasanqua varieties for Northeast Texas; including Dallas County. (All Broad-leaved Evergreen Forms).

Small Shrubs. (Height 2 to 4 feet)

Variety Name	Color Flower characteristics
Shishi-gashira (Benikan-tsubaki)	red medium, semi-double
Showa-no-eakae (Usubeni)	soft pink medium large, semi-double

Small to Medium Shrubs. (Height 4 to 6 feet)

Day Dream	white, edged rose pink medium, single
Jean May	shell pink large double
Ko-Gyoku (Little Gem)	pinkish white medium, rose form double
Mine-no-yuki (Snow-on-the-mountain)	white large, peony form
Pink Snow	light pink to lavender large, semi-double

Medium Shrubs. (Height 6 to 10 feet)

Akebono Pink (Dawn Pink)	pale rose pink medium large, semi-double
Akebono-Shiburi (Dawn Striped)	white to pink edge semi-double, cupped
Apple Blossom	white, blushed pink large, single
Brilliancy	bright cherry red large, single, stamen cluster
Choji-Guruma	rose pink, with petaloids medium, anemone form
Cleopatra	rose pink medium, semi-double

Dawn (Vernalis)	white, suffused pink large, semi-double
Hinode-gumo	white, shaded pink large, single, fluted
Hinode-No-Yuki	white, bordered crimson large, semi-double
Hiodoshi	crimson, splashed white large, single
Maiden's Blush	delicate pink medium, single
Narumi-gata (Oleifera)	white, shaded pink large, cupped, single
Papaver	soft pink large, single, cupped
Rosea	deep rose pink medium large, single
Setsugekka	white large, semi-double
Shichi-fukujin	rose pink very large, semi-double

Horticultural Varieties (Cultivars)
of *Camellia japonica* - Common Camellia

Varieties known to be the most bud and bloom cold hardy in the Northeast Texas area. Not recommended for Dallas County. Shrubs and foliage are winter hardy in Dallas, but buds and bloom are damaged by frosts. Protection of bloom is needed until frost danger is passed. North and east exposures recommended. (All Broad-leaved Evergreen Forms and in the Medium Shrubs Grouping) (Height 6 to 10 feet).

Preferred Plants. (Considered of greatest hardiness)

Variety Name	Color Flower characteristics Season of bloom
Are-jishi (Aloha)	dark, salmon rose large, full peony form early, Sept. to Oct.
(Are-jishi) Are-jishi Var- iegated	(dark, salmon rose var- iegated sport form of Are-jishi)
Daikagura	bright rose pink, splotched white large, peony form early, Sept. through Oct.
(Daikagura) Daikagura Red (Shangri-La)	(deep pink to rose red sport form of Daikagura)
(Daikagura) Daikagura White	(white sport form of Daikagura)
(Daikagura) High Hat	(light pink sport form of Daikagura)
(Daikagura) Joshua E. Youtz (White Daikagura)	(large white sport form of Daikagura)
Debutante (Sara C. Mastie)	light pink large, full peony form medium early to midseason
Donckelarii	red, marble white very large, semi-double medium - late
(Donckelarii) Eugene Bolen (Donckelarii Red)	(solid red sport form of Donckelarii)
Gloire de Nantes (Latifolia)	rose pink large, semi-double medium, Jan. to Feb.
(Gloire de Nantes) Lady Kay	(fimbriated rose and white peoniform sport form of Gloire de Nantes)
(Gloire de Nantes) Lady Ruth	(rose and white variegated sport form of Gloire de Nantes)

(Gloire de Nantes) Lady Ven-	
sittart	(white striped rose pink form of Gloire de Nantes)
(Gloire de Nantes) Ville de	
Nantes	(dark red, blotched white variegated sport form of Gloire de Nantes)
Governor Mouton	
(Aunt Jetty Variegated)	red to splotched white large, semi-double to loose peony medium season
(Governor Mouton) Aunt Jetty	
	(solid red sport form of Governor Mouton)
Professor Charles S. Sargent	
(Prof. C. S. Sargent)	bright red medium, full peony form medium season
Sarah Frost	
(Clark's Red)	crimson to deep rose medium, formal double medium early
Tricolor	
(Siebold)	white, streaked carmine large, cupped, semi-double medium early
(tricolor) Jewell Bowden	
	(white, with pink throat, sport form of Tricolor)
(Tricolor) Leucantha	
	(white sport form of Tricolor)
(Tricolor) Tricolor Red	
(Lady de Saumarez)	(solid red sport form of Tricolor)
Victor Emmanuel	
(Blood of China)	deep salmon red large, semi-double loose peony late, April to May
Yohei-Haku	
(September Morn)	white formal double to peony early, Sept. to Oct.
<u>Camellia japonica Varieties of Secondary Importance.</u>	
(Considered of lesser degree of hardiness)	
C. M. Hovey	
(Colonel Firey)	dark red large, formal double late

(C. M. Hovey) Variegated I (Scarlett O'Hara)	(variegated sport form of C. M. Hovey)
Coquetti (Glen 40)	pink, streaked white large, formal to rose form medium - late
Covina	rose red small, semi-double to rose medium - late
Elegans (Chandler) Variegated (Chandleri Elegans)	rose pink and white very large, anemone form early - medium
Elegans (Chandler) C. M. Wilson (Grace Burkhard)	(light pink sport form of Elegans (Chandler) Variegated)
Eugene Lize	light rose pink marbled white large, semi-double to peony medium - late
Flame	deep flame red large, semi-double medium
Grandiflora Rosea	deep pink large, semi-double, crinkled medium - late
Haku-Rakuten (Refugee)	white large, semi-double to peony medium
Herme (Jordan's Pride)	pink petale, white border medium large, semi-double medium
Jarvis Red	turkey red medium, semi-double, tufted center medium - late
K. Sawada (Silver Moon)	white large, formal to rose form medium
Kumaseka (Lady Marion)	rose pink medium large, rose to peony form medium - late

Lady Clare (Empress)	deep pink large, semi-double early - medium
Lallarook (Laurel Leaf)	pink, marbled white large, formal double, incurved medium - late
Magnoliaeflora (Rose of Dawn)	blush pink medium, semi-double medium - late
Mathotiana (Purple Dawn)	crimson, purplecast very large, rose form to formal double medium - late
(Mathotiana) Variegated (Julia Drayton Variety; Pauline)	(scarlet, blotched white variegated sport form of Mathotiana)
Mrs. Charles Cobb	dark red large, semi-double to peony medium
Pink Perfection	shell pink small, formal double early - medium
(Pink Perfection) Pink Pearl	(light pink sport form of Pink Perfection)
Prince Eugene Napoleon (Pope Pius IX) (Imbricata Rubra Plena)	cherry red medium large, formal double medium
Queen Bessie	white, flushed pink medium large, semi-double late
Rhapsody	rose pink large, semi-double medium
Rose Dawn (Davis)	deep rose pink medium large, formal to rose form, double medium - late
Semi-double Blush (Pearl of China)	blush pink medium, semi-double medium

T. K. Variegated	light pink, edged darker small, semi-double medium
White Empress	white large, semi-double, fluted early - medium
Woodville Red	deep strawberry red large, peony form medium

Horticultural Varieties (Cultivars)
of *Azalea obtusum japonicum* - Kurume Azalea

Varieties known to be best adapted and desirable for both bloom effect and hardiness in the Northeast Texas area. Not especially recommended for Dallas County, although widely planted therein. For Dallas require soil preparation, and often protection of buds and bloom against frosts. North and east exposures recommended.

They may attain slightly greater height under optimum growing conditions. (All Broad-leaved Evergreen Forms and in the Small Shrubs grouping) (Height 2 to 4 feet).

Preferred Plants. (Considered of best foliage and bloom effect and ease of culture).

Variety Name	Color Flower form
Azuma-Kagami (Pink Pearl)	violet pink-phlox pink single to semi-double, hose-in-hose
Coral Bells (Pink Beauty)	pink, tyrian rose with darker veins single, hose-in-hose, tubular
Hi-no-degiri (Red Hussar)	red, china rose single

Snow	white, faint chartreuse blotch single, hose-in-hose
------	---

Azalea obtusum japonicum Varieties of Secondary Importance.

Christmas Cheer	red, rose-opal single, petaloid sepals
-----------------	---

Daphne	reddish-violet, mallow- purple, white veins single
--------	--

Debutante	red, spinel red, white veins single to semi-double, pet- aloid sepals
-----------	---

Hino-Crimson	(a hybrid with Hi-no-degiri)
--------------	------------------------------

Hi-no-degiri Double	(a single hose-in-hose sport form of Hi-no-degiri)
---------------------	---

Hi-no-mayo	red-tyrian rose single
------------	---------------------------

Peach Glow	flushed red-carmine, darker blotch single
------------	---

Salmon Beauty	red, rose opal, darker throat single, hose-in-hose, frilled
---------------	--

Sweet Brier	red, rose opal, darker throat single, hose-in-hose
-------------	--

Yayegiri (Scarlet Prince) (Yayashiryu)	orange red to delft rose single, hose-in-hose
---	--

Horticultural Varieties (Cultivars)
of Azalea indicum - Indica Azalea

Varieties known to be best adapted and desirable for both bloom effect and hardiness in the Northeast Texas area. Not recommended for Dallas County, although somewhat planted therein.

They will attain somewhat greater height under optimum growing conditions. (All Broad-leaved Evergreen Forms in the Small to Medium Shrubs grouping) (Height 4 to 6 feet).

Preferred Plants.

Variety Name	Color
Alba Maculata (Indica Alba)	white, faint chartreuse blotch
Formosa	violet red-mallow purple, tyrian rose blotch
Judge Solomon	(lighter, more pinkish sport form of Formosa)
Pride of Mobile (Elegans Superba)	red, deep rose pink, brownish purple blotch
Southern Charm	(lighter, more pinkish sport form of Formosa)

Amalea indicum Varieties of Secondary Importance.

Duke of Wellington	orange-red, begonia rose with tyrian rose blotch
Elegans	light pink
Fielder's White	white, frilled
Gulf Pride	lavender pink to orchid (fragrant)
Laweal (Daphne Salmon)	orange-salmon-pink
Prince of Orange	orange red-nopal red
President Claeys (Pres. Clay)	red-rose opal

Horticultural Varieties (Cultivars)
of *Lagerstroemia indica* - Common Crapemyrtle

All varieties suitable for planting in both Dallas County and North-east Texas. (All Deciduous Forms).

Small to Medium Shrubs. (Height 4 to 6 feet)

Preferred Plants.

Botanical Name	Common Name
<i>L. indica alba</i> , New Snow	New Snow Dwarf White C. Crapemyrtle

Secondary Importance.

<i>L. indica alba nana</i>	Dwarf White C. Crapemyrtle
<i>L. indica</i> , Dwarf Lavender	Dwarf Lavender C. Crape-myrtle
<i>L. indica lavandula</i>	Dwarf Blue C. Crapemyrtle

Medium Shrubs. (Height 6 to 10 feet)

Preferred Plants.

<i>L. indica</i> , Reginae Orchid	Royal Orchid C. Crapemyrtle (Queen's Crapemyrtle)
-----------------------------------	--

Secondary Importance.

<i>L. indica</i> , Kellogg's Purple	Kellogg's Purple C. Crape-myrtle
<i>L. indica</i> , William Toovey	William Toovey C. Crape-myrtle

Large Shrubs. (Height over 10 feet)

Preferred Plants.

L. indica alba	White C. Crapemyrtle
L. indica, Red Beauty	Red Beauty Improved C. Crapemyrtle
L. indica, Watermelon Red Improved	Watermelon Red Improved C. Crapemyrtle

Secondary Importance.

L. indica	Common Crapemyrtle
L. indica purpurea	Purple C. Crapemyrtle
L. indica rosea	Pink C. Crapemyrtle
L. indica rubra	Red C. Crapemyrtle

Small Trees. (Height 10 to 30 feet)

Preferred Plants.

L. indica alba (Tree Form)	Tree White C. Crapemyrtle
L. indica rosea (Tree Form)	Tree Pink C. Crapemyrtle
L. indica rubra (Tree Form)	Tree Red C. Crapemyrtle

Secondary Importance.

L. indica (Tree Form)	Tree Common Crapemyrtle
L. indica purpurea (Tree Form)	Tree Purple C. Crapemyrtle

Horticultural Varieties (Cultivars)
of *Malus*, varieties - Flowering Crabapple

Varieties of Flowering Crabapple known to be best adapted to the Northeast Texas area, including Dallas County. Varieties selected were for their relative ornamental and landscape values in habit of growth, flowering and fruiting qualities and color of foliage; as well as for their resistance to the common disease of crabapples, cedar-apple rust.

A few varieties, i.e., *Malus baccata*, might attain a greater height, and a variety such as *Malus sargentii*, might be less than ten feet in height at maturity. (All Deciduous Forms and in the Small Trees grouping) (Height 10 to 30 feet).

The Best Varieties of Flowering Crabapple for Northeast Texas
Including Dallas County.

Variety	Color of fruit and flower
<i>M. Almey</i> - Almey (Sunglory) Crabapple	Fr. red; Fl. carmine
<i>M. atrosanguinea</i> - Carmine Crabapple	Fr. red; Fl. pink-red
<i>M. baccata</i> - Siberian Crab- apple	Fr. reddish-yellow; Fl. white (fragrant)
<i>M. coronaria nieuwlandiana</i> - Nieuwland Wild Sweet Crabapple	Fr. yellow-green; Fl. pink
<i>M. Dolgo</i> - Dolgo Crabapple	Fr. red; Fl. white (fragrant)
<i>M. Dorothea</i> - Dorothy Crabapple	Fr. yellow; Fl. pink-red
<i>M. Flame</i> - Flame Crabapple	Fr. red; Fl. white
<i>M. floribunda</i> - Japanese Flowering Crabapple	Fr. yellow-brown; Fl. pink-white

M. Hopa - Hopa (Sunburst) Crabapple	Fr. reddish-bronze; Fl. pink
M. Jay Darling - Jay Darling Crabapple	Fr. purplish; Fl. purplish
M. hupehensis - Tea Crabapple	Fr. yellow-bronze; Fl. pinkish
M. purpurea aldenhamensis - Aldenham Purple Crabapple	Fr. purplish; Fl. red (good fall coloration)
M. purpurea eleyi - Eleyi Purple Crabapple	Fr. reddish-purple; Fl. red (good fall coloration)
M. purpurea lemoinei - Lemoine Purple Crabapple	Fr. red; Fl. carmine (good fall coloration)
M. Red Jade - Red Jade Crabapple	Fr. red; Fl. white
M. Red Silver - Red Silver Crabapple	Fr. reddish; Fl. reddish (good fall coloration)
M. sargentii - Sargent Crabapple	Fr. red; Fl. white
M. scheideckeri - Scheidecker Crabapple	Fr. orange-yellow; Fl. pink

Varieties of Flowering Crabapple in Common Usage in Northeast Texas
That Should Not be Planted. These varieties should not be planted because
of their susceptibility to cedar-apple rust disease; being an alternate
host with varieties of Eastern Redcedar (*Juniperus virginiana*).

Botanical Name	Common Name
M. coronaria	Wild Sweet Crabapple
M. coronaria charlottae	Charlotte Wild Sweet Crabapple
M. ionensis	Prairie Crabapple
M. ionensis plena	Bechtel Crabapple
M. ionensis texana	Texas Crabapple

SPECIAL LANDSCAPE USE LISTS

Espalier Plants

Vines, ground covers, flowering and fruiting ornamental shrubs and trees can be trained (espaliered) flat against a masonry surface or trained on wires in natural effects or in planned patterns, provided the exposure is suitable for the plants themselves.

Among the many purposes that might be served by espaliered plants in landscaping are: to conserve space for outdoor living, to reduce glare on vertical surfaces, to bring out the pleasing qualities of the plants, such as in the display of flowers and fruits, or to serve as an enrichment feature in design. Espaliers will probably become more significant as gardens become smaller and more enclosed.

Plants observed to be the most easily trained and most effective for espalier use in the Northeast Texas area are listed herein:

Vines and Ground Covers.

Vines and Ground Covers Which May be Trained in Open Patterns on Wires or Trellises.

Broad-leaved Evergreen.

Gelsemium sempervirens

Trachelospermum (Rhynchospermum) asiaticum

Trachyspermum (Rhynchospermum) jasminoides

Vinca major

Vinca major variegata

Deciduous.

Akebia quinata
Ampelopsis brevipedunculata
Campsis tagliabuana, Mme. Galen
Clematis paniculata
Lantana sellowiana
Passiflora caerulea
Plumbago capensis
Plumbago capensis alba
Rosa banksiae
Rosa banksiae lutea
Wistaria sinensis
Wistaria sinensis alba

Clinging Vines and Ground Covers Which May be Patterned
on Brick or Stone Walls.

Broad-leaved Evergreen.

Buonymus fortunei coloratus
Buonymus fortunei kewensis
Buonymus japonicus medio-pictus
Ficus pumila (repens)
Hedera canariensis
Hedera canariensis variegata
Hedera helix
Hedera helix, Hahn's

Deciduous.

Parthenocissus quinquefolia engelmanni

Parthenocissus tricuspidata lowi

Parthenocissus tricuspidata veitchii

Shrubs for Espalier Training.

Dwarf Shrubs. (Height up to 2 feet)

Broad-leaved Evergreen.

Aucuba japonica nana

Cotoneaster apiculata

Cotoneaster horizontalis

Cotoneaster microphylla

Osmanthus ilicifolius variegata nana

Deciduous.

Forsythia viridissima bronkensis

Lantana camara

Rubus rosaeifolius

Small Shrubs. (Height 2 to 4 feet)

Broad-leaved Evergreen.

Aucuba japonica variegata

Camellia sasanqua, Shishi-gashira

Camellia sasanqua, Showa-no-sakae

Elaeagnus pungens nana

Buonymus japonicus albo-variegatus
Buonymus japonicus aureo-variegatus
Buxya emarginata
Jasminum nudiflorum
Ligustrum, Suwanee River
Pyracantha coccinea, Vincent
Raphiolepis indica
Raphiolepis umbellata evata
Viburnum rhytidophyllum

Deciduous.

Chaenomeles japonica nivalis
Convolvulus cneorum

Small to Medium Shrubs. (Height 4 to 6 feet)

Broad-leaved Evergreen.

Aucuba japonica
Camellia japonica Daikagura
Camellia japonica Elegans
Camellia japonica Gloire de Nantes
Camellia japonica Lallarock
Camellia japonica Mathotiana
Camellia japonica Tricolor
Camellia sasanqua, Jean May
Camellia sasanqua, Mine-no-yuki
Camellia sasanqua, Pink Snow

Cotoneaster pannosa
Buonymus japonicus
Jasminum floridum
Jasminum humile
Jasminum humile revolutum
Jasminum mesnyi (primulinum)
Photinia glabra
Pittosporum tobira variegata
Pyracantha coccinea
Viburnum suspensum

Deciduous.

Chaenomeles lagenaria, Texas Pink
Forsythia suspensa sieboldii
Philadelphus virginialis
Prunus persica, Flory
Viburnum burkwoodii
Viburnum carlsei

Medium Shrubs. (Height 6 to 10 feet)

Broad-leaved Evergreen.

Camellia sasanqua, Dawn (Vernalis)
Camellia sasanqua, Maiden's Blush
Camellia sasanqua, Rosea
Camellia sasanqua, Texas Star
Cleyera japonica
Elaeagnus pungens fruitlandi

Eriobotrya japonica
Baonymus japonicus
Burya japonica
Ilex cornuta burfordi
Ligustrum lucidum (texanum) compactum
Ligustrum lucidum recurvifolium (repandum)
Osmanthus ilicifolius (aquifolium)
Pittosporum tobira
Pyracantha crenato-serrata gruberi

Deciduous.

Forsythia suspensa fortunei

Large Shrubs. (Height over 10 feet)

Broad-leaved Evergreen.

Fatsia japonica
Ilex cassine
Ligustrum japonicum
Ligustrum lucidum (texanum)
Prunus (Laurocerasus) caroliniana
Pyracantha coccinea lalandi
Pyracantha, Rosedale (hybrid)
Pyracantha, Victory (hybrid)

Coniferous.

Podocarpus macrophyllus maki

Trees for Espalier Training.

Small Trees. (Height 10 to 30 feet)

Broad-leaved Evergreens.

Persea borbonia

Pyrus kawakami

Deciduous.

Acer palmatum

Acer palmatum atropurpureum

Diospyros kaki, Eureka (hybrid)

Erythrina crista-galli

Ficus carica, varieties

Laburnum anagyroides, Vossi

Magnolia soulangeana

Magnolia soulangeana nigra

Malus Dolgo

Malus floribunda

Malus hupehensis

Malus purpurea lemoinei

Malus Red Jade

Malus Red Silver

Malus sargentii

Poncirus trifoliata

Prunus armeniaca, varieties

Prunus blireiana, Newport

Prunus triloba

Pyrus calleryana

Pyrus communis, varieties

Pyrus pyrifolia, varieties

Coniferous.

Podocarpus macrophyllus

Large Trees. (Height over 30 feet)

Broad-leaved Evergreen.

Magnolia grandiflora

Deciduous.

Pyrus, Baldwin

Pyrus, Kieffer

Plants for Hedges, Edgings, Screens
Barriers, Backgrounds and Flowering Hedges*

Shrubs for Boxed (Clipped) Border Edgings, or Dwarf Hedges.¹

Height 6 to 12 inches.

Broad-leaved Evergreen.

Buxus harlandi

Buxus microphylla japonica nana

* *Buxus sempervirene suffruiticosa*

* Plants of secondary importance.

¹ Considered a vine or ground cover, but commonly treated as a boxed border edging.

- * *Buxus welleri* (hybrid)
- Buonymus japonicus microphyllus*
- Buonymus japonicus*, *Pulchellus*
- * *Buonymus japonicus*, *Pulchellus aureo-variegatus*
- 1 *Hedera canariensis*
- *1 *Hedera canariensis variegata*
- 1 *Hedera helix*
- 1 *Hedera helix*, Hahn's
- Ilex cornuta rotunda*
- * *Santolina chamaecyparissus*
- * *Teucrium chamaedrys*

Deciduous.

- * *Berberis*, Crimson Pygmy (hybrid)
- * *Punica granatum nana*, Chico

Height 1 to 2 feet.

Broad-leaved Evergreen.

- Buxus harlandi*
- Buxus microphylla japonica nana*
- * *Buxus sempervirens suffruiticosa*
- * *Buxus welleri* (hybrid)
- * *Buonymus fortunei*, Emerald
- Buonymus japonicus microphyllus*
- Buonymus japonicus*, *Pulchellus*
- Ilex cornuta rotunda*

- Ilex vomitoria nana*
- Ilex vomitoria nana*, Stokes
- * *Lavendula officinalis (vera)*
- * *Lonicera nitida*
- * *Myrsine africana*
- * *Rosmarinus officinalis*
- * *Serrisa foetida*
- * *Serrisa foetida variegata*

Shrubs Suitable for Clipped Formal Hedges.

Height 2 to 4 feet.

Broad-leaved Evergreen.

- Abelia grandiflora*
- Berberis julianae*
- Berberis mentorensis*
- * *Berberis sargentiana*
- Buxus microphylla japonica*
- * *Buxus microphylla koreana*
- Buxus sempervirens*
- * *Buxus sempervirens retundifolia*
- Elaeagnus pungens nana*
- Elaeagnus pungens simoni*
- Buonymus japonicus*
- * *Buonymus japonicus compactus erectus*
- Buonymus kiautschovicus (patens)*
- Ilex cornuta*

- Ilex cornuta burfordi*
Ilex crenata convexa (bellata)
Ilex crenata rotundifolia
Jasminum floridum
Jasminum humile
Jasminum hirsutum revolutum
Jasminum megalostachys (primulinum)
* *Ligustrum lucidum (texanum) compactum*
* *Ligustrum lucidum variegatum*
Ligustrum, Suwanee River (hybrid)
* *Ligustrum vulgare nanum*
* *Myrtus communis*
Myrtus communis compactus
Pittosporum tobira variegata
Pyracantha coccinea
* *Pyracantha coccinea pauciflora*
* *Pyracantha coccinea pauciflora, Lodense*
* *Spiraea cantoniensis (reevesiana)*
Spiraea cantoniensis (reevesiana) lanceata

Deciduous.

- Berberis thunbergi*
* *Berberis thunbergi atropurpurea*
* *Chaenomeles japonica*
* *Chaenomeles lagenaria*
* *Cotoneaster divaricata*
* *Ligustrum ovalifolium variegatum*

- Spiraea prunifolia plena*
- Spiraea thunbergi*
- Spiraea vanhouttei*
- * *Symporicarpos chenaultii*
- Syringa peregrina*

Coniferous.

- Juniperus chinensis pfitzeriana*
- Juniperus chinensis pfitzeriana compacta*
- Juniperus sabina*
- Juniperus sabina tamariscifolia*
- * *Taxus cuspidata*, varieties
- * *Thuja (Biota) orientalis aurea nana*

Height 4 to 6 feet.

Broad-leaved Evergreen.

- Abelia grandiflora*
- Berberis julianae*
- Berberis mentorensis*
- Buxus sempervirens*
- Cleyera japonica*
- * *Cotoneaster glaucocephala serotina (parneyi)*
- * *Cotoneaster pannosa*
- * *Elaeagnus pungens*
- Elaeagnus pungens fruitlandi*
- Elaeagnus pungens reflexa*
- Elaeagnus pungens simoni*

- Buonymus japonicus*
Buonymus kiautschovicum (*patens*)
Feljua sellowiana
Ilex cornuta
Ilex cornuta burfordii
Ilex vomitoria
Leucophyllum frutescens
* *Ligustrum japonicum*
Ligustrum lucidum (*texanum*)
* *Ligustrum quihoui*
* *Ligustrum sinense*
* *Myrica cerifera*
* *Myrtus communis*
* *Photinia serrulata* *nova*
Pittosporum tobira *variegata*
Pyracantha coccinea *lalandi*
Pyracantha crenato-serrata *graberii*
* *Spiraea cantoniensis* (*reevesiana*)
Spiraea cantoniensis (*reevesiana*) *lanceata*
Viburnum suspensum
* *Viburnum tinus*

Deciduous.

Chaenomeles lagenaria
* *Ligustrum ovalifolium*
Lonicera fragrantissima
* *Lonicera morrowii*

- * *Lonicera tatarica*
- * *Lonicera tatarica alba*
- * *Lonicera zabelii*
- * *Punica granatum*
- Spiraea arguta*
- Spiraea vanhouttei*
- * *Syringa chinensis*
- * *Syringa vulgaris*
- * *Syringa vulgaris alba*

Coniferous.

- Juniperus chinensis femina*
- Juniperus chinensis pfitzeriana*
- * *Juniperus excelsa stricta*
- Juniperus sabina*
- Juniperus virginiana keteleeri*
- Thuja (Biota) orientalis aurea nana, Dwarf*
- * *Thuja (Biota) orientalis, Bonita*

Height 6 to 10 feet.

Broad-leaved Evergreen.

- Cleyera japonica*
- * *Elaeagnus pungens*
- Eriobotrya japonica*
- Euonymus japonica*
- Ilex cassine*
- Ilex cornuta*

- Ilex cornuta burfordi*
- Ilex vomitoria*
- * *Ilex vomitoria*, Pride of Houston
- * *Ilex vomitoria*, Pride of Texas
- Leucophyllum frutescens*
- * *Ligustrum japonicum*
- Ligustrum lucidum (texanum)*
- * *Ligustrum quihoui*
- * *Ligustrum sinense*
- * *Myrica cerifera*
- Photinia serrulata*
- Pittosporum tobira*
- Prunus (Laurocerasus) caroliniana*
- Pyracantha coccinea lalandii*
- Pyracantha crenato-serrata graberi*
- * *Pyracantha*, Rosedale (hybrid)

Deciduous.

- Lonicera fragrantissima*
- Lonicera maackii erubescens*
- * *Lonicera zabelii* (hybrid)
- * *Punica granatum*
- * *Rhamnus alaternus*
- * *Rosa multiflora*
- Spiraea arguta*
- * *Tamarix hispida*

Coniferous.

- * *Cupressus arizonica*
- Cupressus arizonica glauca*
- * *Juniperus chinensis femina*
- * *Juniperus chinensis pyramidalis*
- * *Juniperus excelsa stricta*
- * *Juniperus scopulorum*
 - Juniperus scopulorum, Chandler Silver*
 - Juniperus virginiana*
 - Juniperus virginiana canaert*
 - Juniperus virginiana glauca*
 - Juniperus virginiana hillii*
 - Juniperus virginiana ketelssri*
- * *Podocarpus macrophyllus*
 - Podocarpus macrophyllus maki*
- * *Thuja (Biota) orientalis*
 - Thuja (Biota) orientalis aurea nana*
 - Thuja (Biota) orientalis, Baker*
- * *Thuja (Biota) orientalis, Bonita*
 - Thuja (Biota) orientalis, Excelsa*

Flowering Ground Covers for Natural Line Border Edgings or
Dwarf Hedging; with only Light Shearing or Clipping.

Height up to 6 inches.

Name	Color
------	-------

Broad-leaved Evergreen.

Ajuga genevensis	blue
* Ajuga pyramidalis	blue
Ajuga reptans	blue
Ajuga reptans rubra	blue
* Iberis sempervirens	white

Deciduous.

Ceratostigma plumbaginoides	blue
-----------------------------	------

Height 6 to 12 inches.

Broad-leaved Evergreen.

Liriope muscari	blue
* Liriope muscari alba	lilac
* Liriope muscari Majestic	lilac
* Liriope muscari variegata	lilac
Mondo (Ophiopogon) japonicum	lavender

Flowering Shrubs for Natural Line Hedges or Borders and Backgrounds;
with only Light Shearing or Clipping.

Height 6 to 12 inches.

Name	Color
------	-------

Broad-leaved Evergreen.

*	<i>Jasminum parkeri</i>	yellow
*	<i>Teucrium chamaedrys</i>	purple

Deciduous.

*	<i>Punica granatum nana, Chico</i>	red
	<i>Rosa miniature, varieties</i> (See list of cultivars)	various

Height 1 to 2 feet.

Broad-leaved Evergreen.

*	<i>Cotoneaster apiculata</i>	pink
	<i>Cotoneaster horizontalis</i>	pink
*	<i>Cotoneaster microphylla</i>	pink
	<i>Gardenia jasminoides radicans</i>	white
*	<i>Lavendula officinalis (vera)</i>	lavender
*	<i>Lonicera nitida</i>	cream
*	<i>Rosa chinensis minima (rouletti)</i>	pink
*	<i>Rosmarinus officinalis</i>	violet
*	<i>Serrisa foetida</i>	white
*	<i>Serrisa foetida variegata</i>	white

Deciduous.

*	<i>Caryopteris incana</i> , Blue Mist	blue
*	<i>Caryopteris incana</i> , Heavenly Blue	blue
*	<i>Deutzia gracilis</i>	white
	<i>Hibiscus palustre</i> , varieties	various
*	<i>Lantana camara</i>	pink-yellow-orange
*	<i>Potentilla fruticosa</i> , Katherine Dyke	yellow
	<i>Spiraea bumalda</i> , Anthony Waterer	crimson
	<i>Spiraea bumalda</i> froebeli	rose
	<i>Rosa floribunda</i> , varieties (See list of cultivars)	various
	<i>Rosa polyantha</i> , varieties (See list of cultivars)	various

Height 2 to 4 feet.

Broad-leaved Evergreen.

*	<i>Abelia Goucher</i> (hybrid)	lavender-purple-pink
*	<i>Abelia sherwoodi</i> (hybrid)	lavender-pink
	<i>Camellia sasanqua</i> , varieties (See list of cultivars)	various
	<i>Elaeagnus pungens nana</i>	silvery-brown
	<i>Gardenia jasminoides stricta</i>	white
	<i>Myrtus communis compacta</i>	cream
	<i>Nandina domestica compacta</i>	white
*	<i>Pyracantha coccinea pauciflora</i>	white

*	<i>Pyracantha coccinea pauciflora, Lodense</i>	white
*	<i>Pyracantha coccinea, Vincent</i>	white
*	<i>Raphiolepis indica</i>	pink
*	<i>Raphiolepis umbellata ovata</i>	white
	<i>Rhododendron (Azalea) obtusum japonicum, varieties (See list of cultivars)</i>	various
*	<i>Rhododendron (Azalea) species "Pericat Hybrid"</i>	various
*	<i>Rhododendron (Azalea) species "Sander Hybrid"</i>	various

Deciduous.

	<i>Chaenomeles japonica</i>	red-orange
	<i>Chaenomeles japonica, Coral Sea</i>	pink
	<i>Chaenomeles japonica, nivalis</i>	white
	<i>Chaenomeles lagenaria, Knaphill Scarlet</i>	scarlet
*	<i>Hibiscus rosa-sinensis, varieties</i>	various
	<i>Rosa Floribunda, varieties (See list of cultivars)</i>	various
	<i>Rosa hybrid tea, varieties (See list of cultivars)</i>	various

Height 4 to 6 feet.

Broad-leaved Evergreen.

	<i>Abelia grandiflora</i>	pink
	<i>Camellia sasanqua, varieties (See list of cultivars)</i>	various

*	<i>Cotoneaster glaucocephala</i> <i>serotina</i> (parneyi)	pink
*	<i>Cotoneaster pannosa</i>	pink
	<i>Feijoa sellowiana</i>	white-purple
	<i>Gardenia jasminoides</i> fort- uniana	white
	<i>Jasminum floridum</i>	yellow
	<i>Jasminum humile</i>	yellow
	<i>Jasminum humile revolutum</i>	yellow
	<i>Jasmine mesnyi</i> (<i>primulinum</i>)	yellow
*	<i>Loropetalum chinense</i>	cream-yellow
	<i>Pittosporum tobira</i> variegata	white
	<i>Pyracantha coccinea</i>	white
	<i>Rhododendron</i> (<i>Azalea</i>) <i>indicum</i> , varieties (See list of cultivars)	various
*	<i>Spiraea cantoniensis</i> (<i>reevesiana</i>)	white
	<i>Spiraea cantoniensis</i> (<i>reevesiana</i>) <i>lanceata</i>	white
	<i>Viburnum suspensum</i>	white-rose

Deciduous.

*	<i>Chaenomeles lagenaria</i>	red-pink-white
*	<i>Cotoneaster divaricata</i>	pink
*	<i>Forsythia intermedia</i> (hybrid)	yellow
	<i>Hydrangea macrophylla</i> (<i>hortensis</i>), varieties	blue-pink-white
	<i>Lagerstroemia indica</i> <i>nana</i> , varieties (See list of cultivars)	various
*	<i>Lonicera morrowii</i>	white-yellow

*	<i>Lonicera tatarica</i>	white-pink
*	<i>Lonicera tatarica alba</i>	white
	<i>Rosa grandiflora</i> , varieties (See list of cultivars)	various
*	<i>Rosa rugosa</i> , varieties	various
	<i>Spiraea prunifolia plena</i>	white
	<i>Spiraea thunbergi</i>	white
	<i>Spiraea vanhouttei</i>	white
*	<i>Syringa persica</i>	lilac-purple
*	<i>Syringa persica alba</i>	white

Height 6 to 10 feet.

Broad-leaved Evergreen.

	<i>Camellia japonica</i> , varieties (See list of cultivars)	various
	<i>Camellia sasanqua</i> , varieties (See list of cultivars)	various
	<i>Cleyera japonica</i>	whits
*	<i>Elaeagnus pungens</i>	silvery-brown
	<i>Elaeagnus pungens fruitlandi</i>	silvery-brown
	<i>Leucophyllum frutescens</i>	orchid-pink
*	<i>Myrtus communis</i>	cream
	<i>Nandina domestica</i>	white
*	<i>Nerium oleander</i> variety	various
	<i>Pittosporum tobira</i>	white
	<i>Pyracantha crenato-serrata</i> <i>graberii</i>	white

Deciduous.

*	<i>Cornus racemosa</i>	cream
*	<i>Cornus stolonifera</i>	cream
*	<i>Deutzia scabra</i> , Pride of Rochester	white
	<i>Exochorda racemosa</i>	white
*	<i>Forsythia intermedia spectabilis</i>	yellow
	<i>Lonicera fragrantissima</i>	cream-white
	<i>Philadelphus coronarius</i>	white
*	<i>Prunus besseyi</i>	white-pink
	<i>Prunus jacquemontii</i>	pink-lavender
*	<i>Punica granatum</i>	orange
	<i>Spiraea arguta</i>	white
	<i>Syringa chinensis (rothomagensis)</i>	lilac
	<i>Weigela florida (rosea)</i>	pink-red

Height over 10 feet.

Broad-leaved Evergreen.

*	<i>Myrica cerifera</i>	yellow
	<i>Photinia serrulata</i>	cream-white
	<i>Pyracantha coccinea lalandii</i>	white
*	<i>Pyracantha</i> , Rosedale (hybrid)	white

Deciduous.

Lagerstroemia indica, varieties (See list of cultivars)	various
--	---------

	<i>Lonicera maackii erubescens</i>	white-pink
*	<i>Poncirus trifoliata</i>	white
*	<i>Punica granatum</i>	scarlet
*	<i>Rosa multiflora</i>	white-pink
*	<i>Tamarix gallica</i>	pink
	<i>Viburnum prunifolium</i>	white

Shrubs for Natural Line Screening Hedges, Barriers or Backgrounds.
 (Where flowering is not considered as the dominant feature of the plant
 for this specific use.)

Height 4 to 6 feet.

Broad-leaved Evergreen.

- Abelia grandiflora*
- Berberis julianae*
- Berberis mentorensis*
- *
- Cotoneaster glaucophylla serotina (parneyi)*
- *
- Cotoneaster pannosa*
- Feijoa sellowiana*
- *
- Loropetalum chinense*
- Pittosporum tobira variegata*
- *
- Spiraea cantoniensis (reevesiana)*
- Spiraea cantoniensis (reevesiana) lanceata*

Deciduous.

- *
- Chaenomeles lagenaria*
- *
- Forsythia intermedia (hybrid)*

- * *Poreythia intermedia primulina*
- * *Ligustrum ovalifolium*
- * *Lonicera morrowi*
- * *Lonicera tatarica*
- * *Lonicera tatarica alba*
- Spiraea thunbergi*
- Spiraea vanhouttei*
- * *Syringa persica*
- * *Syringa vulgaris*

Coniferous.

- * *Thuja (Biota) orientalis aurea nana*, Dwarf

Height 6 to 10 feet.

Broad-leaved Evergreen.

Camellia sasanqua, varieties
(See list of cultivars)

- * *Elaeagnus pungens*
- Elaeagnus pungens fruitlandi*
- Ericobotrya japonica*
- Buonymus japonicus*
- Ilex cormuta*
- Ilex cormuta burfordi*
- Leucophyllum frutescens*
- * *Ligustrum quihoui*
- * *Mahonia trifoliata*
- * *Myrtus communis*

Nandina domestica

Nerium oleander variety

Pittosporum tobira

Deciduous.

- * *Cornus racemosa*
- * *Cornus stolonifera*
- * *Cortaderia salloana*
- Exochorda racemosa*
- * *Forsythia intermedia spectabilis*
- Lonicera fragrantissima*
- * *Lonicera zabeli* (hybrid)
- * *Prunus besseyi*
- Spiraea arguta*
- * *Syringa chinensis* (*rothamagensis*)

Coniferous.

- * *Juniperus chinensis femina*
- * *Juniperus excelsa stricta*
- Juniperus virginiana keteleseri*
- Thuja (Biota) orientalis aurea nana*
- * *Thuja (Biota) orientalis*, Bonita

Height over 10 feet.

Broad-leaved Evergreen.

- * *Bambusa vulgaris*
- Ilex cassine*

- Ilex vomitoria
- * Ligustrum japonicum
- * Myrica cerifera
- Photinia serrulata
- Prunus (laurocerasus) caroliniana
- Pyracantha coccinea lalandi

Deciduous.

- * Chilopeis linearis
- Ilex decidua
- Lagerstroemia indica, varieties
(See list of cultivars)
- * Poncirus trifoliata
- * Punica granatum
- * Rosa multiflora
- * Tamarix gallica
- * Tamarix hispida
- Vitex agnuscaustus latifolia
- * Zanthoxylum clava-herculis

Coniferous.

- * Juniperus chinensis pyramidalis
- Juniperus virginiana canaertii
- Juniperus virginiana glauca
- Juniperus virginiana hillii
- Podocarpus macrophyllus maki
- Thuja (Biota) orientalis, Baker

Thuja (Biota) orientalis, Excelsa

Small Trees for Natural Line Screening Hedges. (Where flowering is not considered the dominant feature of the plant.)

Height 10 to 30 feet.

Broad-leaved Evergreen.

Ilex cassine-opaca (hybrid)

Ilex opaca fosteri

Ilex opaca, varieties

Deciduous.

Cercis canadensis

Cornus florida

* *Diospyros virginiana*

Malus, varieties
(See list of cultivars)

* *Phyllostachys bambusoides*

* *Prunus americana*

Prunus blireiana, Newport

* *Prunus cerasifera pissardi*

* *Pyrus communis*, varieties

Rhamnus caroliniana

* *Sassafras albidum*

* *Ulmus parvifolia*

* *Ulmus pumila*

Coniferous.

- * *Cupressus arizonica*
- Cupressus arizonica glauca*
- Cupressus sempervirens*
- * *Juniperus scopulorum*
- Juniperus virginiana*
- * *Podocarpus macrophyllus*
- * *Thuja (Biota) orientalis*

Vines, Ground Covers, Shrubs and Trees
with Ornamental Fruits*/

Based on the listing of the more outstanding of these plants, where the fruit becomes an appreciable element in the landscape for ornamental value, or extends the usefulness of the plant out over the year.

Vines.

Name	Color
Broad-leaved Evergreen.	
<i>Kadsura japonica</i>	scarlet
* <i>Rosa bracteata</i>	red
* <i>Rosa laevigata</i>	red
* <i>Smilax lanceolata</i>	black

* Plants of secondary importance.

† Persistent winter-season fruits.

Deciduous.

	<i>Ampelopsis brevipedunculata</i>	blue
*✓	<i>Celastrus scandens</i>	yellow-red
*	<i>Clematis jackmani</i>	plumy, gray
*	<i>Clematis lanuginosa</i>	plumy, gray
	<i>Clematis paniculata</i>	plumy, gray
*	<i>Clematis texensis (coccinea)</i>	plumy, gray
*	<i>Clematis virginiana</i>	plumy, gray
*✓	<i>Cocculus carolinus</i>	red
*	<i>Humulus lupulus</i>	yellow-brown
	<i>Parthenocissus quinquefolia engelmanni</i>	blue
	<i>Parthenocissus tricuspidata veitchii</i>	blue
*✓	<i>Rosa chinensis (noisettiana) Louis Phillippe</i>	red
✓	<i>Rosa species (See list of cultivars)</i>	red-orange
*	<i>Vitis rotundifolia</i>	purple

Ground Covers. (Height up to 18 inches)

	Name	Color
Broad-leaved Evergreen.		
*	<i>Lantana callowiana, Goldrush</i>	lavender
	<i>Lantana sellowiana</i>	lavender
✓	<i>Liriope muscari</i>	blue
*✓	<i>Liriope muscari alba</i>	blue
*✓	<i>Liriope muscari Majestic</i>	blue
*✓	<i>Liriope muscari variegata</i>	blue

*✓	<i>Liriope spicata (graminifolia)</i>	purple
✓	<i>Mondo (Ophiopegon) japonicum</i>	blue

Deciduous.

*	<i>Lycium halimifolium</i>	scarlet
*	<i>Malvaviscus drummondii</i>	scarlet
*✓	<i>Rosa carolina</i>	red
*✓	<i>Rosa setigera</i>	red

Dwarf Shrubs. (Height up to 2 feet)

	Name	Color
Broad-leaved Evergreen.		
*✓	<i>Cotoneaster apiculata</i>	red
✓	<i>Cotoneaster horizontalis</i>	red
*✓	<i>Cotoneaster microphylla</i>	red
*✓	<i>Cotoneaster microphylla glauca</i>	red
✓	<i>Ilex vomitoria nana</i>	red
*	<i>Lonicera nitida</i>	purple
*	<i>Osmanthus ilicifolius variegata nana</i>	black
*✓	<i>Rosa chinensis (rouletti) minima</i>	red

Deciduous.

*	<i>Lantana camara</i>	lavender
*	<i>Punica granatum nana, Chico</i>	yellow-red
✓	<i>Rosa floribunda</i> , varieties (See list of cultivars)	red-orange

- ✓ Rosa polyantha, varieties
(See list of cultivars) red-orange

Small Shrubs. (Height 2 to 4 feet)

	Name	Color.
Broad-leaved Evergreen.		
✓	Aucuba japonica variegata	red
*✓	Berberis sargentiana	blue
*✓	Berberis verruculosa	violet
✓	Elaeagnus pungens nana	brown-red
*	Buxus emarginata	black
*	Mahonia bealei	blue
	Myrtus communis compacta	blue-black
✓	Nandina domestica compacta	red
*✓	Pyracantha coccinea pauciflora	red
*✓	Pyracantha coccinea pauciflora, Lodense	red
*✓	Pyracantha coccinea, Vincent	red
*✓	Raphiolepis indica	blue-black
*✓	Raphiolepis indica, Bill Evans	blue-black
*✓	Raphiolepis indica, Springtime	blue-black
*✓	Raphiolepis umbellata ovata	blue-black
*	Viburnum rhytidophyllum	red-black

Deciduous.

- | | | |
|----|----------------------------------|-----|
| ✓ | Berberis thunbergii | red |
| *✓ | Berberis thunbergii atropurpurea | red |

*	<i>Chaenomeles japonica</i>	green-yellow
	<i>Chaenomeles japonica</i> , Coral Sea	green-yellow
	<i>Chaenomeles japonica nivalis</i>	green-yellow
	<i>Chaenomeles lagenaria</i> , Knaphill Scarlet	green-yellow
	<i>Heteropteris (Bandisteria) argentea</i>	yellow-red
	<i>Prunus glandulosa alba</i> , Double-white	red
	<i>Prunus glandulosa rosea</i> , Double-pink	red
✓	<i>Rosa floribunda</i> , varieties (See list of cultivars)	red-orange
✓	<i>Rosa hybrid tea</i> , varieties (See list of cultivars)	red-orange
*✓	<i>Symporicarpos Chenaultii</i> (hybrid)	red-white
*✓	<i>Symporicarpos orbiculatus</i>	purple-red

Coniferous.

*✓	<i>Taxus cuspidata</i> , varieties	red
----	------------------------------------	-----

Small to Medium Shrubs. (Height 4 to 6 feet)

	Name	Color
<u>Broad-leaved Evergreen.</u>		
✓	<i>Aucuba japonica</i>	red
✓	<i>Berberis julianae</i>	blue-black
*✓	<i>Cotoneaster glaucocephala serotina</i> (parneyi)	red
*✓	<i>Cotoneaster pannosa</i>	red
✓	<i>Euonymus kiautschovicus</i> (<i>patens</i>)	pink-red

	<i>Feijoa sellowiana</i>	green-red
*	<i>Mahonia aquifolium</i>	blue-black
*	<i>Osmanthus ilicifolius, Silverrim</i>	blue-black
	<i>Pittosporum tobira variegata</i>	yellow
✓	<i>Pyracantha coccinea</i>	red
	<i>Viburnum suspensum</i>	red
*	<i>Viburnum tinus</i>	blue-black
*	<i>Viburnum tinus robustum</i>	blue-black

Deciduous.

*	<i>Callicarpa americana</i>	violet-purple
*	<i>Callicarpa dichotoma</i>	violet-purple
	<i>Chaenomeles lagenaria alba</i>	green-yellow
	<i>Chaenomeles lagenaria, Apple Blossom</i>	green-yellow
	<i>Chaenomeles lagenaria, Glowing Ember</i>	green-yellow
	<i>Chaenomeles lagenaria, Texas Pink</i>	green-yellow
✓	<i>Cotoneaster divaricata</i>	red
*	<i>Duranta repens</i>	yellow-orange
*	<i>Ligustrum ovalifolium</i>	black
*	<i>Ligustrum ovalifolium variegatum</i>	black
*	<i>Lonicera morrowii</i>	red
*	<i>Lonicera tatarica</i>	red
*	<i>Lonicera tatarica alba</i>	red
✓	<i>Rhodotypos scandens</i>	black
*	<i>Rhus trilobata</i>	red
*	<i>Rosa carolina</i>	red

*	Rosa chinensis, Louis Phillippe (Shrub Form)	red
*✓	Rosa eglanteria	red-orange
✓	Rosa grandiflora, varieties (See list of cultivars)	red-orange
*	Rosa hugonis	dark red
*✓	Rosa rugosa, varieties	red
*✓	Rosa virginiana	red
*	Viburnum burkwoodi	red-black
*	Viburnum burkwoodi chenaultii	red-black
*	Viburnum, Caricephalum	black
*	Viburnum carlesii	black
*	Viburnum carlesii juddii	black
*	Viburnum tomentosum plicatum grandiflorum	red

Coniferous.

✓	Juniperus chinensis pfitzeriana	blue
*✓	Juniperus virginiana (tripartita), Fountain	blue
*	Taxus baccata stricta (fastigiata)	red

Medium Shrubs. (Height 6 to 10 feet)

	Name	Color
Broad-leaved Evergreen.		
*	Arbutus unedo compacta	orange-red
*✓	Elaeagnus pungens	brown-red
✓	Elaeagnus pungens fruitlandii	brown-red

#	<i>Elaeagnus pungens simoni</i>	brown-red
	<i>Eriobotrya japonica</i>	yellow-orange
#	<i>Buonynus japonicus</i>	pink-orange
*	<i>Buxya japonica</i>	black
#	<i>Ilex cornuta</i>	red
#	<i>Ilex cornuta burfordi</i>	red
#*	<i>Ligustrum lucidum (texanum) compactum</i>	blue-black
#*	<i>Ligustrum quihoui</i>	black
*	<i>Myrtus communis</i>	blue-black
#	<i>Nandina domestica</i>	red-purple
*	<i>Osmanthus ilicifolius (aquifolium)</i>	blue-black
	<i>Pittosporum tobira</i>	yellow
#	<i>Pyracantha crenato-serrata gruberi</i>	red
*	<i>Viburnum japonicum</i>	red

Deciduous.

*	<i>Cornus racemosa</i>	white
*	<i>Cornus stolonifera</i>	white
#*	<i>Cortaderia selloana</i>	gray-brown
	<i>Lonicera fragrantissima</i>	red
*	<i>Lonicera zabeli (hybrid)</i>	red-orange
*	<i>Magnolia stellata</i>	red
*	<i>Magnolia stellata rosea</i>	red
*	<i>Poinciana gilliesii</i>	yellow-red
*	<i>Prunus besseyi</i>	purple-black
	<i>Prunus jacquemontii</i>	red
*	<i>Robinia hispida</i>	green-brown

Coniferous.

#	<i>Juniperus communis hibernica columnaris</i>	blue
#	<i>Juniperus communis suecica</i>	blue
#	<i>Juniperus virginiana keteleeri</i>	blue

Large Shrubs. (Height over 10 feet)

	Name	Color
Broad-leaved Evergreen.		
#	<i>Fatsia japonica</i>	blue
#	<i>Ilex cassine</i>	red
#	<i>Ilex opaca</i> , East Palatka (hybrid)	red
#	<i>Ilex opaca howardii</i>	red
#	<i>Ilex vomitoria</i>	orange-red
#	<i>Ilex vomitoria</i> , Pride of Houston	red
#	<i>Ilex vomitoria</i> , Pride of Texas	red
#	<i>Ligustrum japonicum</i>	black
#	<i>Ligustrum lucidum</i> (texanum)	blue-black
#	<i>Ligustrum sinense</i>	black
#	<i>Myrica cerifera</i>	gray
#	<i>Osmanthus fortunei</i>	blue-black
#	<i>Photinia serrulata</i>	red
#	<i>Photinia serrulata nana</i>	red
#	<i>Prunus (Laurocerasus) caroliniana</i>	purple-black
*	<i>Prunus laurocerasus</i>	purple-black
#	<i>Pyracantha coccinea lalandi</i>	orange

#	<i>Pyracantha coccinea lalandi</i> , Thornless	orange
#	<i>Pyracantha</i> , Crimson Tide (hybrid)	red
#	<i>Pyracantha</i> , Rosedale (hybrid)	red
#	<i>Pyracantha</i> , San Jose (hybrid)	red
#	<i>Pyracantha</i> , Victory (hybrid)	red
*	<i>Vaccinium arboreum</i>	blue

Deciduous.

*	<i>Chionanthus virginicus</i>	blue
*	<i>Cotinus coggyria</i>	pink-gray
*	<i>Buonymus atropurpureus</i>	pink-red
	<i>Ficus carica celeste</i>	purplish
*	<i>Ficus carica</i> , varieties	purplish
#	<i>Ilex decidua</i>	red
	<i>Ionicera maackii erubescens</i>	red
*	<i>Poncirus trifoliata</i>	yellow
*	<i>Punica granatum</i>	yellow
*	<i>Rhamnus alaternus</i>	black
*	<i>Rhamnus caroliniana</i>	black
#	<i>Rhus copallina</i>	crimson
#	<i>Rhus glabra</i>	scarlet
#	<i>Rhus typhina</i>	crimson
#	<i>Rosa multiflora</i>	red
*	<i>Sambucus canadensis</i>	red-purple
*	<i>Sambucus canadensis aurea</i>	red-purple
	<i>Viburnum prunifolium</i>	blue-black

*	<i>Zizyphus jujuba</i>	red-black
---	------------------------	-----------

Coniferous.

*/	<i>Juniperus chinensis pyramidalis</i>	blue
*/	<i>Juniperus virginiana canaertii</i>	blue
*	<i>Podocarpus macrophyllus maki</i>	purple

Small Trees. (Height 10 to 30 feet)

Name	Color
------	-------

Broad-leaved Evergreen.

*/	<i>Eriobotrya japonica</i> (Tree Form)	yellow-orange
*/	<i>Ilex cassine</i> (Tree Form)	red
*/	<i>Ilex cassine-opaca</i> (hybrid)	red
*/	<i>Ilex opaca</i> , East Palatka (hybrid) (Tree Form)	red
*/	<i>Ilex opaca fosteri</i>	red
*/	<i>Ilex opaca</i> , Howard (Tree Form)	red
*/	<i>Ilex vomitoria</i> (Tree Form)	orange-red
*/	<i>Ligustrum japonicum</i> (Tree Form)	black
*/	<i>Ligustrum lucidum</i> (texanum) (Tree Form)	blue-black
*/	<i>Ligustrum sinense</i> (Tree Form)	black
*/	<i>Myrica cerifera</i> (Tree Form)	gray
*	<i>Persea borbonia</i>	blue-black
*/	<i>Photinia serrulata</i> (Tree Form)	red
*	<i>Pittosporum tobira</i> (Tree Form)	yellow
*	<i>Pyrus kawakami</i>	green-yellow

*	<i>Vaccinium arboreum</i> (Tree Form)	blue
---	---------------------------------------	------

Deciduous.

*	<i>Chionanthus virginicus</i> (Tree Form)	blue
✓	<i>Cornus florida</i>	red
*✓	<i>Cornus florida rubrum</i>	red
*✓	<i>Crataegus aestivalis</i>	red
*	<i>Crataegus opaca</i>	red
*	<i>Crataegus oxyacantha pauli</i>	red
*✓	<i>Crataegus phaeopyrum</i>	red
*✓	<i>Daubentonia grandiflora</i>	brown
*	<i>Diospyros kaki</i> , Dureka (hybrid)	yellow-orange
*	<i>Diospyros kaki</i> , Tanenashi (hybrid)	yellow-orange
*	<i>Diospyros texanum</i>	orange
*	<i>Diospyros virginiana</i>	orange
*	<i>Elaeagnus angustifolia</i>	yellow-silver
*	<i>Erythrina cristi-galli</i>	scarlet
*	<i>Ficus carica</i> , varieties (Tree Form)	purplish
✓	<i>Ilex decidua</i> (Tree Form)	red
	<i>Koelreuteria paniculata</i>	yellow-brown
	<i>Magnolia soulangeana</i>	red
	<i>Magnolia soulangeana</i> , Purple (<i>nigra</i>)	red
*	<i>Magnolia virginiana</i>	red
	<i>Malus</i> , varieties (See list of cultivars)	various
*✓	<i>Melia azedarach</i>	yellow
*✓	<i>Melia azedarach umbraculiformis</i>	yellow

*	<i>Ostrya virginiana</i>	yellow
*	<i>Poncirus trifoliata</i> (Tree Form)	yellow
*	<i>Prunus americana</i>	red or yellow
*	<i>Prunus angustifolia</i>	yellow-red
*	<i>Prunus armeniaca</i> , varieties	red-yellow
	<i>Prunus persica nectarina sclero-persica</i>	red or yellow
*	<i>Prunus virginiana</i>	red or black
*	<i>Pyrus calleryana</i>	russet
*	<i>Pyrus communis</i> , varieties	yellow or brown
*	<i>Pyrus pyrifolia</i> , varieties	yellow or brown
*	<i>Pyrus ussuriensis</i>	yellow-green
*	<i>Rhamnus caroliniana</i> (Tree Form)	black
*	<i>Sapium sebiferum</i>	white
*	<i>Sassafras albidum</i>	blue-black
*	<i>Viburnum rufidulum</i>	blue
*	<i>Zizyphus jujuba</i> (Tree Form)	red-black

Coniferous.

*	<i>Podocarpus macrophyllus</i>	purple
---	--------------------------------	--------

Large Trees. (Height over 30 feet)

	Name	Color
Broad-leaved Evergreen.		
✓	<i>Ilex opaca</i> , varieties	red
	<i>Magnolia virginiana</i>	red

Deciduous.

	<i>Acer rubrum</i>	red
	<i>Acer rubrum conica</i> , Scanlon	red
*	<i>Ailanthus altissima</i> (<i>glandulosa</i>)	red
*	<i>Ailanthus altissima</i> (<i>glandulosa</i>) <i>erythrocarpa</i>	red
*	<i>Carya (Micaria) illinoensis</i>	brown
	<i>Carya (Micaria) illinoensis</i> , varieties (See list of cultivars)	brown
*	<i>Catalpa bignonioides</i>	brown
*	<i>Celtis laevigata</i>	black
/	<i>Celtis occidentalis</i>	blue-black
*	<i>Celtis occidentalis</i> <i>crassifolia</i>	blue-black
*	<i>Gymnocladus dioicus</i>	brown
*	<i>Juglans nigra</i>	black
	<i>Juglans nigra</i> , Thomas	black
*	<i>Juglans regia</i> , varieties	yellow-brown
/	<i>Liquidamber styraciflua</i>	brown
/	<i>Liriodendron tulipifera</i>	light brown
*	<i>Maclura pomifera</i>	green
*	<i>Magnolia macrophylla</i>	red
*	<i>Morus alba</i>	white-pink-purple
*	<i>Morus alba pendula</i>	white-pink-purple
*	<i>Morus rubra</i>	white-pink-purple
	<i>Nyssa sylvatica</i>	blue
	<i>Nyssa sylvatica caroliniana</i>	blue
*	<i>Phellodendron amurense</i>	black

*	<i>Pistacia chinensis</i>	red
✓	<i>Platanus occidentalis</i>	silvery-brown
*✓	<i>Platanus orientalis</i>	silvery-brown
*	<i>Prunus serotina</i>	red-brown
*	<i>Pyrus</i> , Baldwin	green-yellow
*	<i>Pyrus</i> , Kieffer	green-yellow

Coniferous.

✓	<i>Cunninghamia lanceolata</i>	brown
*	<i>Ginkgo biloba</i>	green-purplish
*	<i>Ginkgo biloba fastigiata</i>	green-purplish
*✓	<i>Juniperus scopulorum</i>	blue
✓	<i>Juniperus virginiana</i>	blue
✓	<i>Pinus caribaea</i> (<i>elliotti</i>)	green-brown
✓	<i>Pinus nigra</i>	green-brown
*✓	<i>Pinus palustris</i>	green-brown
✓	<i>Pinus ponderosa</i>	green-brown
*✓	<i>Pinus strobus</i>	green-brown
*✓	<i>Pinus sylvestris</i>	green-brown
✓	<i>Taxodium distichum</i>	brown
✓	<i>Taxodium distichum fastigiatum</i>	brown

Flowering Vines, Ground Covers, Shrubs and Trees [#]

Plants selected in which the blooming quality is an outstanding characteristic in relation to landscape usefulness.

* Plants of secondary importance.

Flowers with outstanding fragrance.

Vines.

	Name	Color of bloom Blooming season
Broad-leaved Evergreen.		
#	<i>Gelsemium sempervirens</i>	yellow winter
	<i>Kadsura japonica</i>	white-yellow summer
#	<i>Lonicera japonica chinensis</i>	white-yellow spring-summer
*#	<i>Lonicera japonica halliana</i>	white-yellow spring-summer
	<i>Rosa banksiae</i>	white spring
	<i>Rosa banksiae lutea</i>	yellow spring
*	<i>Rosa bracteata</i>	white spring
*	<i>Rosa bracteata</i> , Mermaid	yellow spring-summer-fall
*#	<i>Rosa laevigata</i>	white spring
*#	<i>Trachelospermum (Rhynchospermum) asiaticum</i>	white spring
*#	<i>Trachelospermum (Rhynchospermum) jasminoides</i>	white spring
Deciduous.		
*	<i>Anemopaegma (Bignonia) chamberlainii</i>	orange-red spring
	<i>Antigonon leptopus</i>	pink summer-fall
	<i>Antigonon leptopus</i>	white summer-fall
*	<i>Bignonia capreolata</i>	orange-red spring

*	<i>Bignonia capreolata</i> atrosanguinea	orange-red spring
#	<i>Boussingaultia ramosa</i>	white summer
*	<i>Campsis radicans</i>	orange-scarlet summer
*	<i>Campsis taglia buona</i>	orange-scarlet summer
	<i>Campsis tagliabuana</i> , Mme. Galen	orange-scarlet summer
/	<i>Clematis paniculata</i>	white summer
*	<i>Lathyrus latifolius</i> , varieties	various spring-summer
#	<i>Lonicera heckrottii</i>	white-yellow-purple summer
/	<i>Lonicera heckrottii</i> , Goldflame	white-yellow-purple summer
#	<i>Lonicera heckrottii</i> , Redgold	white-yellow-purple summer
*	<i>Lonicera sempervirens</i>	orange-scarlet spring-summer
*	<i>Passiflora alata-caerulea</i> (hybrid)	blue-white spring-summer
*	<i>Passiflora caerulea</i>	blue-white spring-summer
*	<i>Polygonum auberti</i>	white-pink summer
#	<i>Rosa chinensis</i> (noisettiana) Louis Phillipi	purple-red spring-summer-fall
/	<i>Rosa species</i> (See list of cultivars)	various spring-summer-fall
*	<i>Thunbergia alata</i>	cream-purple summer
*	<i>Wistaria frutescens</i>	lilac-purple spring

#	<i>Wistaria sinensis</i>	blue-violet spring
#	<i>Wistaria sinensis alba</i>	white spring
*	<i>Wistaria venusta</i>	white spring

Ground Covers. (Height up to 18 inches)

	Name	Color of bloom Blooming season
	Broad-leaved Evergreen.	
#	<i>Gelsemium sempervirens</i>	yellow winter
*	<i>Hemerocallis</i> , species	various spring-summer
	<i>Hypericum calycinum</i>	yellow summer
*	<i>Hypericum moserianum</i>	yellow summer
*	<i>Hypericum moserianum</i> , Sungold	yellow summer
*	<i>Iberis sempervirens</i>	white spring
*	<i>Lantana callowiana</i> , Goldrush	yellow spring-summer-fall
	<i>Lantana sellowiana</i>	lavender-pink spring-summer-fall
#	<i>Lonicera japonica chinensis</i>	white-yellow spring
#*	<i>Lonicera japonica halliana</i>	white-yellow spring-summer
*	<i>Plumbago capensis</i>	blue spring-summer
*	<i>Plumbago capensis alba</i>	white spring-summer

<i>Vinca major</i>	blue spring
<i>Vinca minor</i>	lilac-blue winter-spring
<i>Vinca minor Bowles</i>	lilac-blue winter-spring
*# <i>Viola odorata</i>	violet winter-spring

Deciduous.

* <i>Ceratostigma plumbaginoides</i>	blue summer-fall
* <i>Hemerocallis</i> , speciss	various spring-summer
* <i>Malvaviscus drummondii</i>	scarlet summer-fall
<i>Phlox subulata</i> , varietiss	various winter-spring
*# <i>Rosa carolina</i>	rose spring
*# <i>Rosa setigera</i>	rose spring-summer
*# <i>Rubus rosaeifolius</i>	white spring
* <i>Veronica spicata</i>	blue-pink-white spring-summer

Dwarf Shrubs. (Height up to 2 feet)

Name	Color of bloom Blooming season
<u>Broad-leaved Evergreen.</u>	
* <i>Abelia grandiflora prostrata</i>	white summer-fall

#	<i>Gardenia jasminoides radicans</i>	white spring-summer-fall
*	<i>Hypericum patulum henryi</i>	yellow summer
*	<i>Hypericum patulum</i> , Kidcote Beauty	yellow summer
*	<i>Jasminum parkeri</i>	yellow summer
*#	<i>Rosa chinensis (rouletti) minima</i>	pink spring-summer-fall

Deciduous.

*	<i>Caryopteris incana</i> , Blue Mist	blue summer-fall
*	<i>Caryopteris incana</i> , Heavenly Blue	blue summer-fall
*	<i>Deutzia gracilis</i>	white spring
	<i>Hibiscus palustris</i> , Brilliant Cerise	cerise summer-fall
	<i>Hibiscus palustris</i> , Clown	red-white summer-fall
	<i>Hibiscus palustris</i> , varieties	various summer-fall
*	<i>Lantana camara</i>	pink-yellow-orange summer-fall
*	<i>Potentilla fruticosa</i> , Katherine Dykes	yellow spring-summer
*	<i>Punica granatum nana</i> , Chico	scarlet summer
#	<i>Rosa floribunda</i> , varieties (See list of cultivars)	various spring-summer-fall
#	<i>Rosa miniature</i> , varieties (See list of cultivars)	various spring-summer-fall
#	<i>Rosa polyantha</i> , varieties (See list of cultivars)	various spring-summer-fall

* <i>Salvia coccinea</i>	red-purple summer-fall
* <i>Salvia greggi</i>	blue summer-fall
<i>Spiraea bumalda</i> , Anthony Waterer	crimson summer
<i>Spiraea bumalda froebeli</i>	rose summer

Small Shrubs. (Height 2 to 4 feet)

Name	Color of bloom Blooming season
Broad-leaved Evergreen.	
* <i>Abelia Goucher</i> (hybrid)	lavender-purple summer-fall
* <i>Abelia sherwoodi</i> (hybrid)	lavender-pink summer-fall
<i>Camellia sasanqua</i> , varieties (See list of cultivars)	various fall-winter
# <i>Gardenia jasminoides stricta</i> <i>nana</i>	white spring-summer-fall
* <i>Jasminum nudiflorum</i>	yellow winter-spring
*# <i>Mahonia beali</i>	yellow spring
<i>Rhododendron</i> (<i>Azalea</i>) <i>obtusum</i> <i>japonicum</i> , varieties (See list of cultivars)	various winter-spring
* <i>Rhododendron</i> (<i>Azalea</i>) species "Glenn Dale Hybrid"	various winter-spring
* <i>Rhododendron</i> (<i>Azalea</i>) species "Macrantha Hybrid"	various winter-spring
* <i>Rhododendron</i> (<i>Azalea</i>) species "Sander Hybrid"	various winter-spring

* <i>Yucca filamentosa</i>	white spring
 Deciduous.	
<i>Berberis thunbergi</i>	yellow-red spring
* <i>Berberis thunbergi atropurpurea</i>	yellow-red spring
* <i>Chaenomeles japonica</i>	red-orange winter-spring
<i>Chaenomeles japonica, Coral Sea</i>	pink winter-spring
<i>Chaenomeles lagenaria, Knaphill Scarlet</i>	scarlet winter-spring
* <i>Convolvulus cneorum</i>	white spring-summer
<i>Heteropteris (Banisteria) argentea</i>	yellow-red summer-fall
* <i>Hibiscus rosa-sinensis</i> , varieties	various summer-fall
* <i>Lespedeza bicolor</i>	purple-rose summer
<i>Prunus glandulosa alba, Double-white</i>	white spring
<i>Prunus glandulosa rosea, Doublepink</i>	pink spring
* <i>Rhododendron (Azalea) molle (mollis)</i>	various winter-spring
* <i>Rhododendron (Azalea) species "Gable Hybrid"</i>	various winter-spring
# <i>Rosa floribunda</i> , varieties (See list of cultivars)	various spring-summer-fall
# <i>Rosa hybrid tea</i> , varieties (See list of cultivars)	various spring-summer-fall

Small to Medium Shrubs. (Height 4 to 6 feet)

Name	Color of bloom Blooming season
Broad-leaved Evergreen.	
<i>Abelia grandiflora</i>	pink summer-fall
<i>Berberis julianae</i>	yellow spring
*# <i>Callistemon lanceolatus</i>	red winter-spring
*# <i>Callistemon rigidus</i>	red spring-summer
<i>Camellia sasanqua</i> , varieties (See list of cultivars)	various fall-winter
<i>Feijoa sellowiana</i>	white-purple spring
*# <i>Gardenia jasminoides</i> , August Beauty	white spring-summer
# <i>Gardenia jasminoides fortuniana</i>	white spring-summer-fall
*# <i>Gardenia jasminoides</i> , Mystery	white spring-summer
<i>Jasminum floridum</i>	yellow spring-summer
<i>Jasminum humile</i>	yellow spring-summer
<i>Jasminum humile revolutum</i>	yellow spring-summer
<i>Jasminum mesnyi</i> (<i>primulinum</i>)	yellow spring-summer
* <i>Mahonia aquifolium</i>	yellow spring
<i>Rhododendron (Azalea) indicum</i> , varieties	various winter-spring

*	<i>Rhododendron (Azalea) mucronatum (rosmarinifolia)</i>	white winter-spring
*	<i>Spiraea cantoniensis (reevesiana)</i>	white spring
	<i>Spiraea cantoniensis (reevesiana) lanceata</i>	white spring
#	<i>Viburnum suspensum</i>	white-rose spring-summer
*	<i>Viburnum tinus</i>	white-pink winter-spring
*	<i>Viburnum tinus robustum</i>	white-pink winter-spring

Deciduous.

*	<i>Aesculus arguta</i>	yellow-green spring
#	<i>Calycanthus floridus</i>	red-brown spring
*	<i>Chaenomeles lagenaria</i>	red-pink-white winter-spring
	<i>Chaenomeles lagenaria alba</i>	white winter-spring
	<i>Chaenomeles lagenaria, Apple Blossom</i>	pink winter-spring
	<i>Chaenomeles lagenaria, Glowing Ember</i>	red-orange winter-spring
	<i>Chaenomeles lagenaria, Texas Pink</i>	pink-red winter-spring
*	<i>Cystisus scoparius</i>	yellow spring
	<i>Forsythia, Beatrix Farrand (hybrid)</i>	yellow winter-spring
*	<i>Forsythia intermedia (hybrid)</i>	yellow winter-spring
	<i>Forsythia intermedia primulina, Spring Glory</i>	yellow winter-spring

*	<i>Forsythia suspensa sieboldii</i>	yellow winter-spring
	<i>Hydrangea macrophylla (hortensis), varietiee</i>	blue-pink-white summer
*	<i>Kerria japonica pleniflora</i>	yellow spring
	<i>Lagerstroemia indica nana, varieties</i>	various summer-fall
*#	<i>Lonicera morrowii</i>	white-yellow spring
*#	<i>Lonicera tatarica</i>	white-pink spring
*#	<i>Lonicera tatarica alba</i>	white spring
#	<i>Philadelphus virginialis</i>	white spring
#	<i>Philadelphus virginialis, Minnesota Showflake</i>	white spring
*#	<i>Prunus persica, Flory</i>	pink winter-spring
*#	<i>Rhododendron (Azalea) nudiflorum</i>	pink-white winter-spring
*	<i>Rhododendron (Azalea) obtusum Kaempferi</i>	various winter-spring
*#	<i>Rosa chinensis (noisettiana) Louis Phillippi (Shrub Form)</i>	purple-red spring-summer-fall
*#	<i>Rosa eglanteria</i>	pink spring
#	<i>Rosa grandiflora, varieties (See list of cultivars)</i>	various spring-summer-fall
*#	<i>Rosa hugonis</i>	yellow spring
*#	<i>Rosa rugosa, varieties</i>	various spring-summer
*#	<i>Rosa virginiana</i>	pink-magenta spring

	<i>Spiraea prunifolia plena</i>	white spring
	<i>Spiraea thunbergi</i>	white winter-spring
	<i>Spiraea vanhouttei</i>	white spring
*#	<i>Syringa "hybrida"</i>	various spring
*#	<i>Syringa persica</i>	lilac-purple spring-fall
*#	<i>Syringa persica laciniata</i>	lilac-purple spring-fall
*#	<i>Syringa vulgaris</i>	lilac spring
*#	<i>Syringa vulgaris alba</i>	white spring
*#	<i>Viburnum burkwoodi</i>	pink-white spring
*#	<i>Viburnum burkwoodi chenaultii</i>	pink-white spring
*#	<i>Viburnum, Carlcephalum (hybrid)</i>	white spring
*#	<i>Viburnum carissi</i>	pink-white spring
*#	<i>Viburnum carlesi judii</i>	pink-white spring
*#	<i>Viburnum tomentosum plicatum grandiflorum</i>	white spring

Medium Shrubs. (Height 6 to 10 feet)

Name	Color of bloom Blooming season
Broad-leaved Evergreen.	
*# <i>Arbutus unedo compacta</i>	white winter

	<i>Camellia japonica</i> , varieties (See list of cultivars)	various fall-winter-spring
	<i>Camellia sasanqua</i> , varieties (See list of cultivars)	various fall-winter
#	<i>Eriobotrya japonica</i>	white fall
	<i>Leucophyllum frutescens</i>	orchard-pink summer-fall
*	<i>Nerium oleander</i> , variety	various summer-fall
*#	<i>Pieris japonica</i>	white spring
*#	<i>Viburnum japonicum</i>	white spring

Deciduous.

*	<i>Cortaderia selloana</i>	green-yellow summer
*	<i>Deutzia lemoinei</i>	white spring
*	<i>Deutzia scabra florepleno</i>	white spring
*	<i>Deutzia scabra</i> , Pride of Rochester	white spring
#	<i>Exochorda racemosa</i>	white spring
*	<i>Forsythia intermedia spectabilis</i>	yellow winter-spring
	<i>Forsythia intermedia spectabilis</i> , Lynwood Gold	yellow winter-spring
*	<i>Forsythia suspensa fortunei</i>	yellow winter-spring
*	<i>Hydrangea paniculata grandiflora</i>	white summer

*	<i>Hydrangea paniculata</i> , Nikko Blue	blue summer
#	<i>Lonicera fragrantissima</i>	cream-white winter
*#	<i>Lonicera zabeli</i> (hybrid)	pink-red spring
*#	<i>Magnolia stellata</i>	white winter-spring
#	<i>Philadelphus coronarius</i>	white spring
*	<i>Poinciana gilliesii</i>	orange-yellow summer-fall
*#	<i>Prunus besseyi</i>	white-pink spring
#	<i>Prunus jacquemontii</i>	pink-lavender spring
*#	<i>Robinia hispida</i>	rose-purple spring
	<i>Spiraea arguta</i>	white winter-spring
*#	<i>Syringa chinensis</i> (rothomagensis)	lilac spring
*#	<i>Syringa chinensis</i> (rothomagensis) laciniata	lilac spring
*#	<i>Viburnum opulus roseum</i> (sterile)	white spring
*#	<i>Viburnum tomentosum</i> sterile	cream-white spring
*	<i>Weigela floribunda</i> , Bristol Ruby (hybrid)	rose spring
	<i>Weigela florida</i> (rosa)	pink-red spring
*	<i>Weigela florida</i> variegata	white-pink spring
*	<i>Weigela hendersoni</i> (hybrid)	rose-pink spring

#	Weigela vaniceki (hybrid)	pink-red spring
---	---------------------------	--------------------

Large Shrubs. (Height over 10 feet)

	Name	Color of bloom Blooming season
Broad-leaved Evergreen.		
*#	Michelia fuscata	yellow-white spring
*#	Prunus laurocerasus	white spring
#	Prunus (Laurocerasus) caroliniana	white spring
Deciduous.		
*#	Acacia farnesiana	yellow summer
	Aesculus carnea (hybrid)	pink-scarlet spring
*	Aesculus pavia	red-yellow spring
*	Buddleia davidi	various summer
*#	Chilopssis linearis	lilac-pink summer-fall
*#	Chilopssis linearis alba	white summer-fall
*#	Chionanthus virginicus	cream-white spring
*#	Hamamelis virginiana	yellow fall
	Hibiscus syriacus, varieties	various summer

	<i>Lagerstroemia indica</i> , varieties (See list of cultivars)	various summer-fall
	<i>Lonicera maackii erubescens</i>	white-pink spring
*#	<i>Poncirus trifoliata</i>	white spring
*	<i>Punica granatum</i>	scarlet summer
#*	<i>Rosa multiflora</i>	white-pink spring
*	<i>Sambucus canadensis</i>	white spring-summer
*	<i>Sambucus canadensis aurea</i>	white spring-summer
#*	<i>Sophora secundiflora</i>	violet-blue winter-spring
*	<i>Tamarix gallica</i>	pink summer
*	<i>Tamarix hispida</i>	pink summer
	<i>Tamarix hispida coolidgei</i>	pink summer
	<i>Tamarix hispida</i> , Summer Glow	pink summer
#	<i>Viburnum prunifolium</i>	white spring
	<i>Vitex agnuscastus latifolia</i>	lilac-violat summer-fall
*	<i>Vitex negundo incisa</i>	lilac-lavender summer

Small Trees. (Height 10 to 30 feet)

	Name	Color of bloom Blooming season
Broad-leaved Evergreen.		
#	<i>Eriobotrya japonica</i> (Tree Form)	white fall
#	<i>Ligustrum japonicum</i>	white summer
#	<i>Prunus (Laurocerasus) caroliniana</i> (Tree Form)	white spring
*#	<i>Pyrus kawakami</i>	white spring
Deciduous.		
*#	<i>Acacia farnesiana</i> (Tree Form)	yellow summer
#	<i>Albizia julibrissin</i>	pink spring-summer
*#	<i>Albizia julibrissin rosea</i>	rose spring-summer
	<i>Cercis canadensis</i>	pink-rose-purple winter-spring
*	<i>Cercis canadensis alba</i>	white winter-spring
*	<i>Cercis chinensis</i>	rose-purple spring
*	<i>Chilopsis linearis</i> (Tree Form)	lilac-pink summer-fall
*#	<i>Chionanthus virginicus</i> (Tree Form)	cream-white spring
	<i>Cornus florida</i>	white spring
*	<i>Cornus florida rubrum</i>	pink-rose spring

*#	<i>Crataegus opaca</i>	white-pink spring
*#	<i>Crataegus oxyacantha pauli</i>	scarlet spring
*#	<i>Crataegus phaeopyrum</i>	white spring
*	<i>Dauibentonia grandiflora</i>	orange-red spring-summer
*	<i>Erythrina crist-i-galli</i>	orange summer
	<i>Koelreuteria paniculata</i>	yellow spring-summer
*#	<i>Laburnum anagyroides</i>	yellow spring
	<i>Lagerstroemia indica</i> , varieties (Tree Form) (See list of cultivars)	various summer-fall
#	<i>Magnolia soulangeana</i>	white-pink winter-spring
#	<i>Magnolia soulangeana</i> , Purple (<i>nigra</i>)	purple-white winter-spring
*#	<i>Magnolia virginiana</i>	white spring
#	<i>Malus</i> , varieties (See list of cultivars)	various spring-summer
*#	<i>Melia azedarach</i>	lilac spring
*#	<i>Melia azedarach umbraculiformis</i>	lilac spring
*#	<i>Parkinsonia aculeata</i>	yellow spring
*#	<i>Poncirus trifoliata</i> (Tree Form)	white spring
*#	<i>Prosopis glandulosa</i> (<i>juliflora</i>)	yellow-orange fall
*#	<i>Prunus americana</i>	white winter-spring

*#	<i>Prunus angustifolia</i>	whits winter-spring
#	<i>Prunus armeniaca</i> , varieties	white-pink winter-spring
#	<i>Prunus blireiana</i> , Newport	pink spring
*#	<i>Prunus cerasifera pissardi</i>	pink spring
#	<i>Prunus cerasifera</i> , Thundercloud	pink-rose spring
#	<i>Prunus persica nectarina</i>	various spring
*#	<i>Prunus serrulata</i> , Kwanzan	white-pink spring
*	<i>Prunus subhirtella pendula</i>	pink spring
*	<i>Prunus triloba</i>	pink spring
*#	<i>Prunus virginiana</i>	white winter-spring
*#	<i>Prunus yedoensis</i> , varieties	white-pink spring
*#	<i>Pyrus calleryana</i>	white spring
*#	<i>Pyrus communis</i> , varieties	white winter-spring
*#	<i>Pyrus pyrifolia</i> , varieties	white winter-spring
*#	<i>Pyrus ussuriensis</i>	white-pink spring
*#	<i>Robinia hispida</i> (Tree Form)	rose-purple spring
*#	<i>Robinia pseudoacacia umbraculifera</i>	whits spring
*	<i>Sapindus drummondii</i>	yellow spring-summer

*#	<i>Sophora secundiflora</i> (Tree Form)	violet-blue winter-spring
*#	<i>Viburnum rufidulum</i>	white spring
#	<i>Wistaria sinensis</i> (Tree Form)	blue-violet spring
#	<i>Wistaria sinensis alba</i> (Tree Form)	white spring

Large Trees. (Height over 30 feet)

	Name	Color of bloom Blooming season
Broad-leaved Evergreen.		
#	<i>Magnolia grandiflora</i>	white spring-summer

Deciduous.

	<i>Acer rubrum</i>	red winter
	<i>Acer rubrum conicis</i> , Scanlon	red winter
*	<i>Ailanthus altissima</i> (<i>glandulosa</i>)	yellow spring-summer
*	<i>Ailanthus altissima</i> (<i>glandulosa</i>) <i>erythrocarpa</i>	yellow-red spring-summer
#	<i>Catalpa bignonioides</i>	white-yellow spring-summer
#	<i>Liriodendron tulipifera</i>	orange-green-yellow spring
#	<i>Magnolia macrophylla</i>	cream-white spring-summer
*	<i>Phellodendron amurense</i>	cream-white spring

*#	<i>Prunus serotina</i>	white spring
*#	<i>Pyrus, Baldwin</i>	white winter-spring
*#	<i>Pyrus, Kieffer</i>	white winter-spring
*#	<i>Robinia pseudoacacia</i>	white spring
#	<i>Robinia pseudocacia idahoensis</i>	pink-lilac spring
#	<i>Sophora japonica</i>	white summer
*#	<i>Tilia americana</i>	cream-green summer

**Vines, Ground Covers, Shrubs and Trees with
Outstanding Fall and Winter Foliage Coloration***

Those plants which possess the most showy fall and winter coloration of the foliage and thus extend the seasonal usefulness for landscape purposes, or assume predominance in the landscape because of this additional quality.

Vines.

Name	Color
------	-------

Broad-leaved Evergreen.

	<i>Buonymus fortunei coloratus</i>	purplish red
*	<i>Buonymus fortunei kewensis</i>	bronze-purple
*	<i>Buonymus fortunei radicans</i>	bronze-purple

* Plants of secondary importance.

<i>Gelsemium sempervirens</i>	purple
<i>Kadsura japonica</i>	reddish
<i>Lonicera japonica chinensis</i>	bronze
* <i>Lonicera japonica halliana</i>	bronze

Deciduous.

* <i>Actinidia chinensis</i>	yellow-brown
* <i>Akebia quinata</i>	bronze-purple
* <i>Bignonia capreolata</i>	reddish-green
* <i>Bignonia capreolata atrosanguinea</i>	purple-bronze
* <i>Celastrus scandens</i>	yellow
* <i>Clematis texensis (coccinea)</i>	bronze
* <i>Clematis virginiana</i>	purple
* <i>Lonicera sempervirens</i>	bronze-purple
<i>Parthenocissus quinquefolia engelmanni</i>	brilliant red
<i>Parthenocissus tricuspidata lowii</i>	purple
<i>Parthenocissus tricuspidata veitchii</i>	scarlet
* <i>Polygonum auberti</i>	purple
* <i>Vitis rotundifolia</i>	reddish-purple

Ground Covers. (Height up to 18 inches)

Name	Color
Broad-leaved Evergreen.	
<i>Buonymus fortunei coloratus</i>	purplish red
* <i>Buonymus fortunei, Dupont</i>	bronze

*	<i>Buonymas fortunei radicans</i>	bronze-purple
	<i>Gelsemium sempervirens</i>	purple
	<i>Hypericum calycinum</i>	yellow-purplish
	<i>Lonicera japonica chinensis</i>	bronze
*	<i>Lonicera japonica halliana</i>	bronze
*	<i>Vinca minor</i>	bronze-purple
*	<i>Vinca minor Bowles</i>	bronze-purple

Deciduous.

*	<i>Rosa carolina</i>	bronze
*	<i>Rosa setigera</i>	reddish
*	<i>Rubus rosaefolius</i>	bronze

Dwarf Shrubs. (Height up to 2 feet)

	Name	Color
<u>Broad-leaved Evergreen.</u>		
*	<i>Abelia grandiflora prostrata</i>	bronze-purple
*	<i>Cotoneaster apiculata</i>	reddish
	<i>Cotoneaster horizontalis</i>	reddish
*	<i>Cotonsaster microphylla</i>	reddish
*	<i>Rosa chinensis (rouletti) minima</i>	bronze

Deciduous.

*	<i>Berberis, Crimson Pygmy (hybrid)</i>	red-scarlet
*	<i>Deutzia gracilis</i>	yellow

Spiraea bumalda, Anthony Waterer reddish-purple

Coniferous.

<i>Juniperus horizontalis</i>	bronze
<i>Juniperus horizontalis douglasii</i>	bronze
<i>Juniperus horizontalis plumosa</i>	reddish-purple

Small Shrubs. (Height 2 to 4 feet)

Name	Color
Broad-leaved Evergreen.	
* <i>Abelia Gouchei</i> (hybrid)	bronze-purple
* <i>Abelia sherwoodii</i> (hybrid)	bronze-purple
* <i>Berberis sargentiana</i>	reddish-bronze
* <i>Berberis verruculosa</i>	bronze
* <i>Eurya emarginata</i>	reddish
* <i>Ligustrum vulgare nanum</i>	purple
* <i>Mahonia bealei</i>	bronze
<i>Nandina domestica compacta</i>	red-scarlet
<i>Rhododendron (Azalea) obtusum</i> <i>japonicum</i> , varieties (See list of cultivars)	red-purplish

Deciduous.

<i>Berberis thunbergii</i>	scarlet
* <i>Berberis thunbergii atropurpurea</i>	red-scarlet
* <i>Chaenomeles japonica</i>	yellow-green
<i>Chaenomales japonica</i> , Coral Sea	yellow-orange

	<i>Chaenomeles japonica nivalis</i>	yellow-orange
	<i>Chaenomeles lagenaria</i> , Knaphill Scarlet	yellow-green
*	<i>Convolvulus cneorum</i>	yellow
	<i>Heteropteris (Banisteria) argentea</i>	reddish-orange
*	<i>Hibiscus rosa-sinensis</i> , varieties	yellow
	<i>Prunus glandulosa alba</i> , Doublewhite	reddish-yellow
	<i>Prunus glandulosa rosea</i> , Double-pink	reddish-yellow
*	<i>Rhododendron (Azalea) molle</i> (Mollis)	red-bronze
*	<i>Symporicarpos chenaultii</i> (hybrid)	purplish

Small to Medium Shrubs. (Height 4 to 6 feet)

	Name	Color
Broad-leaved Evergreen.		
	<i>Abelia grandiflora</i>	bronze-purple
	<i>Berberis julianae</i>	bronze-red
	<i>Berberis mentorensis</i>	bronze-red
*	<i>Loropetalum chinense</i>	bronze
*	<i>Mahonia aquifolium</i>	bronze-purple
*	<i>Mahonia trifoliata</i>	bronze
	<i>Photinia glabra</i>	bronze-red
	<i>Rhododendron (Azalea) indicum</i> (See list of cultivars)	red-purplish
*	<i>Rhododendron (Azalea) mucronatum</i> (rosmarinifolia)	yellow-bronze

Deciduous.

*	<i>Callicarpa americana</i>	yellow
*	<i>Callicarpa dichotoma</i>	yellow
*	<i>Calycanthus florida</i>	yellowish
*	<i>Chaenomeles lagenaria</i>	yellow-green
	<i>Chaenomeles lagenaria alba</i>	yellow-green
	<i>Chaenomeles lagenaria</i> , Apple Blossom	yellow-green
	<i>Chaenomeles lagenaria</i> , Texas Pink	yellow-green
*	<i>Cotoneaster divaricata</i>	red
*	<i>Forsythia intermedia</i> (hybrid)	bronze-yellow
*	<i>Forsythia intermedia primulina</i>	bronze-yellow
	<i>Hydrangea macrophylla</i> (hortensis)	yellow
*	<i>Hydrangea quercifolia</i>	red-purple
*	<i>Kerria japonica</i>	yellow
*	<i>Kerria japonica pleniflora</i>	yellow
	<i>Lagerstroemia indica nana</i> , varieties (See list of cultivars)	bronze-yellow
*	<i>Phodendron</i> (<i>Azalea</i>) <i>nudiflorum</i>	reddish
*	<i>Rhododendron</i> (<i>Azalea</i>) <i>obtusum</i> <i>Kaempferi</i>	purple-red
*	<i>Rosa rugosa</i> , varieties	yellow-orange
*	<i>Rosa virginiana</i>	orange-scarlet
	<i>Spiraea prunifolia plena</i>	orange-red
	<i>Spiraea thunbergii</i>	yellow-orange
	<i>Spiraea vanhouttei</i>	orange-red
*	<i>Viburnum burkwoodii</i>	red-purplish

*	<i>Viburnum burkwoodi chenaultii</i>	red-purple
*	<i>Viburnum, Caricephalum (hybrid)</i>	bronzy
*	<i>Viburnum carlesii</i>	purple-reddish
*	<i>Viburnum carlesii juddii</i>	purple-red
*	<i>Viburnum tomentosum plicatum grandiflorum</i>	red

Medium Shrubs. (Height 6 to 10 feet)

	Name	Color
Broad-leaved Evergreen.		
*	<i>Buxus japonica</i>	red
	<i>Nandina domestica</i>	red-scarlet
*	<i>Pieris japonica</i>	bronzy
*	<i>Viburnum japonicum</i>	bronze
Deciduous.		
*	<i>Cornus racemosa</i>	purple
*	<i>Cornus stolonifera</i>	reddish
*	<i>Deutzia lemoinei</i>	yellow
*	<i>Forsythia intermedia spectabilis</i>	reddish-yellow
	<i>Forsythia intermedia spectabilis, Lynwood Gold</i>	bronze-yellow
*	<i>Forsythia suspensa fortunei</i>	bronze-yellow
*	<i>Hydrangea paniculata grandiflora</i>	yellow
*	<i>Hydrangea paniculata, Nikko Blue</i>	yellow
	<i>Lonicera fragrantissima</i>	yellow
*	<i>Magnolia stellata</i>	bronzy yellow

*	<i>Magnolia stellata rosea</i>	bronzy yellow
	<i>Philadelphus coronarius</i>	yellow
	<i>Prunus jacquemontii</i>	bronze-yellow
	<i>Spiraea arguta</i>	yellow-orange
*	<i>Viburnum opulus roseum (sterile)</i>	red

Large Shrubs. (Height over 10 feet)

	Name	Color
Broad-leaved Evergreen.		
*	<i>Ilex cassine</i>	purple-green
*	<i>Myrica cerifera</i>	bronzy purple
	<i>Photinia serrulata</i>	bronzy
*	<i>Photinia serrulata nana</i>	bronzy
*	<i>Prunus laurocerasus</i>	purple
	<i>Prunus (Laurocerasus) caroliniana</i>	purplish

Deciduous.

*	<i>Acacia farnesiana</i>	yellow
*	<i>Buddleia davidi</i>	yellow
*	<i>Chilopsis linearis</i>	yellowish
*	<i>Chilopsis linearis alba</i>	yellowish
*	<i>Chionanthus virginicus</i>	bright yellow
*	<i>Cotinus coggyria</i>	purple-orange-yellow
*	<i>Euonymus atropurpureus</i>	red
*	<i>Hamamelis virginiana</i>	yellow

<i>Hibiscus syriacus</i> , varieties	yellowish
<i>Ilex decidua</i>	reddish-purple
<i>Lagerstroemia indica</i> , varieties (See list of cultivars)	bronze-yellow
* <i>Poncirus trifoliata</i>	yellow
* <i>Ptelea trifoliata mollis</i>	yellow
* <i>Rhus copallina</i>	bright scarlet
* <i>Rhus glabra</i>	red
* <i>Rhus typhina</i>	red
* <i>Sophora secundiflora</i>	yellowish
<i>Viburnum prunifolium</i>	dark red
<i>Vitex agnuscastus latifolia</i>	yellow
* <i>Vitex negundo incisa</i>	yellow

Coniferous.

<i>Juniperus virginiana hilli</i>	purple
-----------------------------------	--------

Small Trees. (Height 10 to 30 feet)

Name	Color
Broad-leaved Evergreen.	
<i>Ilex cassine</i> (Tree Form)	purple-green
* <i>Myrica cerifera</i> (Tree Form)	bronzy purple
* <i>Persea borbonia</i>	bronze
* <i>Photinia serrulata</i>	bronzy
<i>Prunus (Laurocerasus) caroliniana</i> (Tree Form)	purplish
<i>Pyrus kawakami</i>	bronze

Deciduous.

*	<i>Acacia farnesiana</i> (Tree Form)	yellow
*	<i>Acer palmatum</i>	scarlet
*	<i>Acer palmatum atropurpureum</i>	purple-red
*	<i>Aesculus glabra leucodermis</i>	orange
	<i>Albizia julibrissin</i>	yellowish
*	<i>Albizia julibrissin rosea</i>	yellowish
*	<i>Castanea mollissima</i> , varieties	bronzy-yellow
*	<i>Catalpa bungei</i>	yellowish
	<i>Cercis canadensis</i>	yellow
*	<i>Cercis canadensis alba</i>	yellow
*	<i>Cercis chinensis</i>	yellow
*	<i>Chilopeis linearis</i> (Tree Form)	yellowish
*	<i>Chionanthus virginicus</i> (Tree Form)	bright yellow
	<i>Cornus florida</i>	scarlet-red-bronze
*	<i>Cornus florida rubra</i>	scarlet-red-bronze
*	<i>Crataegus phaenopyrum</i>	orange-scarlet
*	<i>Diospyros kaki</i> , Eureka (hybrid)	yellowish-bronze
*	<i>Diospyros kaki</i> , Tanenashi (hybrid)	yellowish-bronze
*	<i>Diospyros texanum</i>	yellowish
*	<i>Diospyros virginiana</i>	yellow
	<i>Ilex decidua</i> (Tree Form)	reddish purple
	<i>Koelreuteria paniculata</i>	yellowish
	<i>Lagerstroemia indica</i> , varieties (Tree Form) (See list of cultivars)	bronze-yellow
	<i>Malus</i> , varieties (See list of cultivars)	various

*	<i>Melia azedarach</i>	yellowish
*	<i>Melia azedarach umbaculifolia</i>	yellowish
*	<i>Ostrya virginiana</i>	yellow
*	<i>Poncirus trifoliata</i> (Tree Form)	yellow
	<i>Prunus blireiana</i> , Newport	purplish
*	<i>Prunus cerasifera pissardi</i>	reddish purple
	<i>Prunus cerasifera</i> , Thundercloud	reddish purple
	<i>Prunus persica nectarina</i>	yellow-greenish
*	<i>Prunus serrulata</i> , Kwanzan	bronze
*	<i>Pyrus calleryana</i>	red
*	<i>Pyrus communis</i> , varieties	red-yellow-bronze
*	<i>Pyrus pyrifolia</i> , varieties	bronzy
*	<i>Pyrus ussuriensis</i>	red-scarlet
*	<i>Sapindus drumondii</i>	yellowish
*	<i>Sapium sebiferum</i>	deep red-yellow
*	<i>Sassafras albidum</i>	scarlet-orange
*	<i>Sophora secundiflora</i> (Tree Form)	yellowish
*	<i>Ulmus parviflora sempervirens</i>	purplish
*	<i>Viburnum rufidulum</i>	red

Large Trees. (Height over 30 feet)

	Name	Color
<i>Deciduous.</i>		
	<i>Acer rubrum</i>	brilliant-red
	<i>Acer rubrum conica</i> , Scanlon	orange to brilliant-red
*	<i>Acer saccharum</i>	yellow-red

	<i>Acer saccharinum</i>	yellow
*	<i>Acer saccharinum lacinistum</i>	yellow
*	<i>Betula nigra</i>	yellow
*	<i>Broussonetia papyrifera</i>	yellowish
*	<i>Carya cordiformis</i>	yellow
*	<i>Carya glabra</i>	yellow
*	<i>Carya (Micaria) illinoensis</i>	yellow
	<i>Carya (Micaria) illinoensis</i> , varieties (See list of cultivars)	yellow
*	<i>Carya laciniosa</i>	yellow-brown
*	<i>Carya ovata</i>	rich brown
*	<i>Catalpa bignonioides</i>	yellowish
*	<i>Celtis laevigata</i>	yellow-brown
	<i>Celtis occidentalis</i>	yellowish
*	<i>Celtis occidentalis crassifolia</i>	yellowish
*	<i>Fraxinus americana</i>	yellow-purple
	<i>Fraxinus arizonica (velutina)</i> (hybrid)	yellow
	<i>Fraxinus pennsylvanica lanceolata</i>	yellow
*	<i>Fraxinus pennsylvanica lanceolata</i> , Marshall	yellow
	<i>Fraxinus velutina glabra</i>	yellow
*	<i>Gleditsia triacanthos inermis</i>	yellowish
	<i>Gleditsia triacanthos inermis</i> , Moraine	yellowish
	<i>Gleditsia triacanthos inermis</i> Skyline	yellowish
*	<i>Gleditsia triacanthos inermis</i> , Sunburst	bronze-yellow
	<i>Liquidambar styraciflua</i>	brilliant yellow- scarlet-bronze

	<i>Liriodendron tulipifera</i>	yellow
*	<i>Maclura pomifera</i>	yellow
*	<i>Morus alba</i> , Kingan	yellow
	<i>Nyssa sylvatica</i>	brilliant scarlet
	<i>Nyssa sylvatica caroliniana</i>	brilliant orange
*	<i>Phellodendron amurense</i>	yellow
*	<i>Pietacia chinensis</i>	orange-red
	<i>Platanus occidentalis</i>	yellowish
*	<i>Platanus orientalis</i>	yellowish
*	<i>Populus alba</i>	yellow-bronze
*	<i>Populus deltoides virginiana</i>	yellow
*	<i>Populus nigra italicica</i>	bronzy yellow
*	<i>Pyrus</i> , Baldwin	yellow-bronze
*	<i>Pyrus</i> , Kieffer	yellow-bronze
*	<i>Quercus alba</i>	purple-red
*	<i>Quercus coccinea</i>	red
*	<i>Quercus falcata</i>	red-orange-brown
*	<i>Quercus falcata triloba</i>	red-orange-brown
*	<i>Quercus macrocarpa</i>	yellow-bronze
*	<i>Quercus marilandica</i>	yellow-brown
*	<i>Quercus muehlenbergii</i>	yellow-bronze
	<i>Quercus nigra</i>	yellowish-bronze
*	<i>Quercus palustris</i>	scarlet-bronze
	<i>Quercus phellos</i>	yellowish-bronze
	<i>Quercus shumardii</i>	scarlet
*	<i>Quercus velutina</i>	reddish
	<i>Robinia pseudoacacia idahoensis</i>	yellow

	<i>Sophora japonica</i>	yellowish
*	<i>Tilia americana</i>	yellowish
*	<i>Ulmus alata</i>	yellow-bronze
	<i>Ulmus americana</i>	yellow
	<i>Ulmus americana</i> , Augustine Ascending	yellow
	<i>Ulmus americana</i> "hybrids"	bronze-yellow
	<i>Ulmus carpinifolia</i> Buisman	yellow
*	<i>Ulmus crassifolia</i>	yellowish
*	<i>Ulmus fulva</i>	yellowish
*	<i>Ulmus parviflora</i>	reddish purple
*	<i>Ulmus pumila</i>	yellowish
	<i>Zelkova serrata</i>	yellow-rusty red

Coniferous.

	<i>Cunninghamia lanceolata</i>	purple-bronze
*	<i>Ginkgo biloba</i>	bright yellow
*	<i>Ginkgo biloba</i> fastigiata	bright yellow
	<i>Juniperus virginiana</i>	purplish
	<i>Taxodium distichum</i>	yellow-bronze
	<i>Taxodium distichum</i> fastigiatum	yellow-bronze

Shade Preference and Tolerance of Vines,
Ground Covers, Shrubs and Trees*

Shade preference or shade tolerance implicates relative values, and is dependent upon several ecological factors, other than insulation alone

* Plants of secondary importance.

as the controlling constituent.

Some plant varieties are tolerant to site conditions creating full shade. Other varieties may prefer, or even require at least partial shade for optimum development of flower, fruit and foliage.

Likewise, some shade-intolerant varieties will not successfully grow in any degree of unnatural shade and require full sunlight during the day. This does not necessarily imply that they are heat resistant.

With a few exceptions only, and these mainly in the broad-leaved evergreen ground cover grouping, the ornamental plants listed in this study are not tolerant to the complete absence of sunlight. Several varieties in the larger-sized broad-leaved evergreen groups, however, will function exceptionally well in all ranges of insolation from full sunlight to deep shade.

For classification purposes then, plants listed under the heading "Tolerate Full Shade", would perform well in a landscape situation such as encountered beneath heavily-foliaged trees or on the north-facing sides of buildings.

Plants listed in the "Favor Partial Shade" category would receive either fairly constant filtered light through any higher level overstory canopy, or obtain some direct sunlight during at least a portion of the solar day.

Plants not included in either of these two categories are in general sun-loving, or so-called shade-intolerant varieties, requiring sunny locations in the landscape for their best standard of performance.

Vines.

Broad-leaved Evergreen.

Favor Partial Shade.

- Buonymus fortunei coloratus*
- * *Buonymus fortunei kewensis*
- * *Buonymus fortunei radicans*
- * *Buonymus fortunei radicans variegata*
- Gelseminum sempervirens*
- Lonicera japonica chinensis*
- * *Lonicera japonica halliana*
- * *Trachelospermum (Rhynchospermum) asiaticum*
- * *Trachelospermum (Rhynchospermum) jaamicoides*

Tolerate Full Shade.

- Ficus pumila (repens)*
- Hedera canariensis*
- * *Hedera canariensis variegata*
- Hedera helix*
- Hedera helix, Hahn's*
- * *Smilax lanceolata*

Deciduous.

- Favor Partial Shade.
- * *Akebia quinata*
- * *Ampelopsis arborea*

- Ampelopsis brsvipedunculata
- * Anemopaegma (Bignonia) chamberlayni
- * Bignonia capreolata
- * Bignonia capreolata atrosanguinea
- * Campsis radicans
- * Campsie tagliabuana
- * Calastrus scandens
- * Clematis jackmani
- Clematis paniculata
- * Clematis texensis (coccinea)
- * Cocculus carolinus
- * Lonicera heckrottii
Lonicera heckrottii, Goldflame
- * Lonicera heckrottii, Redgold
- * Lonicera sempervirens
Parthenocissus tricuspidata
- * Passiflora caerulea
- * Passiflora alata-caerulea (hybrid)
- * Polygonum auberti
- * Pueraria thunbergiana
- * Thunbergia alata
- * Vitis rotundifolia
Wistaria sinensis
Wistaria sinensis alba
- Tolsrata Full Shads
- * Actinidia chinensis

Parthenocissus quinquefolia engelmanni

Parthenocissus quinquefolia veitchii

Ground Covers. (Height up to 18 inches)

Broad-leaved Evergreen.

Favor Partial Shade.

Buonymus fortunei coloratus

* *Buonymus fortunei, Dupont*

* *Buonymus fortunei radicans*

Buonymus japonicus medio-pictus

Celosminium sempervirens

* *Iberis sempervirens*

Lonicera japonica chinensis

* *Lonicera japonica halliana*

* *Plumbago capensis*

* *Plumbago capensis alba*

Tolerate Full Shade.

Ajuga genevensis

* *Ajuga pyramidalis*

Ajuga reptans

Ajuga reptans rubra

* *Aspidistra elatior (lurida)*

Hedera canariensis

* *Hedera canariensis variegata*

*Hedera helix**Hedera helix*, Hahn's*Liriope muscari*

- * *Liriope muscari alba*
- * *Liriope muscari Majestic*
- * *Liriope muscari variegata*
- * *Liriope spicata (graminifolia)*
- * *Lyaimachia numularia*
Mondo (*Ophiopogon*) *japonicum*
- Vinca major*
- Vinca major variegata*
- * *Vinca minor*
- * *Vinea minor Bowles*
- * *Viola odorata*

Deciduous.

Favor Partial Shade.

- * *Ceratostigma plumbaginoides*
- * *Lycium halimifolium*
- Phlox subulata*, varieties
- * *Plechblastus pygmaeus*, *Sasa*

Tolerate Full Shade.

- * *Malvaviscus drummondii*
- * *Nephrolepis exaltata bostoniensis*

Dwarf Shrubs. (Height up to 2 feet)

Broad-leaved Evergreen.

Favor Partial Shade.

- * *Abelia grandiflora prostrata*
- Buxus harlandi*
- * *Buxus welleri* (hybrid)
- * *Cotoneaster apiculata*
- Cotoneaster horizontalis*
- * *Cotoneaster microphylla*
- * *Cotoneaster microphylla glauca*
- * *Euonymus fortunei*, Emerald
- * *Euonymus japonicus*, *Pulchellus aureo-variegatus*
- Gardenia jasminoides radicans*
- * *Lonicera nitida*
- Lonicera yunnanensis*
- * *Myrsine africana*
- * *Osmanthus ilicifolius variegata nana*

Tolerate Full Shade.

- Aucuba japonica nana*
- Buxus microphylla japonica nana*
- * *Buxus sempervirens suffruiticosa*
- Euonymus japonicus microphyllus*
- Euonymus japonicus*, *Pulchellus*
- Ilex cornuta rotunda*

- Ilex crenata helleri*
- * *Ilex crenata microphylla*
- Ilex crenata stokesii*
- Ilex vomitoria nana*
- Ilex vomitoria nana*, Stokes

Deciduous.

Favor Partial Shade.

- * *Deutzia gracilis*
- * *Persythia viridisima bronxensis*
- Spiraea bumalda*, Anthony Waterer
- Spiraea bumalda froebeli*

Coniferous.

Favor Partial Shade.

- * *Juniperus chinensis sargentii*
- Juniperus horizontalis*
- * *Juniperus horizontalis douglasii*
- Juniperus horizontalis plumosa*
- Juniperus procumbens*

Small Shrubs. (Height 2 to 4 feet)

Broad-leaved Evergreen.

Favor Partial Shade.

- * *Abelia Goucher* (hybrid)

- * *Abelia sherwoodi* (hybrid)
- * *Berberis verruculosa*
- * *Buxus microphylla koreana*
- Camellia sasanqua*, varieties
(See list of cultivars)
 - Elaeagnus pungens nana*
- * *Buonymus japonicus albo-variegatus*, Silver Queen
- * *Buonymus japonicus aureo variegatus*
- * *Burya emarginata*
 - Gardenia jasminoides stricta nana*
 - Ilex crenata convexa* (bullata)
- * *Jasminum nudiflorum*
 - Ligustrum, Suwanee River* (hybrid)
- * *Ligustrum vulgare nanum*
 - Nandina domestica compacta*
- * *Pyracantha coccinea pauciflora*
- * *Pyracantha coccinea pauciflora*, Iodense
- * *Pyracantha coccinea*, Vincent
- * *Raphiolepis indica*
- * *Raphiolepis indica*, Bill Evans
- * *Raphiolepis indica*, Springtime
- * *Raphiolepis umbellatum ovata*
 - Rhododendron (Azalea) obtusum japonicum*, varieties
(See list of cultivars)
- * *Rhododendron (Azalea) species "Glen Dale Hybrid"*
- * *Rhododendron (Azalea) species "Macrantha Hybrid"*
- * *Rhododendron (Azalea) species "Pericat Hybrid"*
- * *Rhododendron (Azalea) species "Sander Hybrid"*

Tolerates Full Shade

- Aucuba japonica variegata*
- Buxus microphylla japonica*
- * *Buxus sempervirens rotundifolia*
- * *Buonymus japonicus compactus erectus*
- * *Fatschedera lizei* (hybrid)
- * *Fatschedera lizei variegata* (hybrid)
- * *Mahonia bealei*
- * *Viburnum rhytidophyllum*

Deciduous.

Favor Partial Shads.

- Berberis thunbergi*
- * *Berberis thunbergi atropurpurea*
- * *Rhododendron (Azalea) molle (Mollis)*
- * *Rhododendron (Azalea) species "Gable Hybrid"*
- * *Syphoricarpos chenaultii* (hybrid)
- * *Syphoricarpos orbiculatus*

Coniferous.

Favor Partial Shade.

- Juniperus chinensis pfitzeriana compacta*
- Juniperus sabina tamariscifolia*
- * *Pinus mugo mughus*

Tolerate Full Shade.

- * *Taxus cuspidata*, varieties

Small to Medium Shrubs. (Height 4 to 6 feet)

Broad-leaved Evergreen.

Favor Partial Shade.

Abelia grandiflora

Berberis julianae

Berberis mentorensis

Camellia sasanqua, varieties
(See list of cultivars)

Feijoa sellowiana

Jasminum floridum

Jasminum humile

Jasminum humile revolutum

Jasminum mesnyi (*primulinum*)

- * *Loropetalum chinense*

- * *Osmanthus ilicifolius*, Silverrim

Photinia glabra

Pittosporum tobira variegata

Pyracantha coccinea

Rhododendron (*Azalea*) *indicum*, varieties
(See list of cultivars)

- * *Rhododendron* (*Azalea*) *mucronatum* (*rosmarinifolia*)

Viburnum suspensum

- * *Viburnum tinus*

- * Viburnum tinus robustum

Tolerate Full Shade.

- Aucuba japonica
- Budia sempervirens
- Buonymus kiautschovicus
- * Mahonia aquifolium

Deciduous.

Favor Partial Shade.

- * Aesculus arguta
- * Callicarpa americana
- * Callicarpa dichotoma
- * Hydrangea quercifolia
- Lagerstroemia indica nama, varieties
(See list of cultivars)
- * Ligustrum ovalifolium
- * Ligustrum ovalifolium variegatum
- Lonicera morrowi
- Lonicera tatarica
- Lonicera tatarica alba
- Philadelphus virginialis
- Philadelphus virginialis, Minnesota Snowflake
- * Rosa eglanteria
- * Rosa rugosa
- Spiraea thunbergii
- * Viburnum tomentosum plicatum grandiflorum

Tolerate Full Shade.

- * *Calycanthus floridus*
- * *Kerria japonica*
- * *Kerria japonica pleniflora*
- * *Rhododendron (Azalea) nudiflorum*
- * *Rhododendron (Azalea) obtusum Kaempferi*
- * *Rhodotypos scandens*

Coniferous.

Favor Partial Shade.

- Juniperus chinensis pfitzeriana*
- Juniperus sabina*
- Juniperus sabina, Vonehron*

Tolerate Full Shade.

Taxus baccata stricta (fastigiata)

Medium Shrubs. (Height 6 to 10 feet)

Broad-leaved Evergreen.

Favor Partial Shade.

Camellia japonica, varieties
(See list of cultivars)

Camellia sasanqua, varieties
(See list of cultivars)

- * *Camellia (Thea) sinensis*

Cleyera japonica

- * *Elaeagnus pungens*
- Elaeagnus pungens fruitlandi*
- Elaeagnus pungens simoni*
- Eriobotrya japonica*
- * *Burya japonica*
- * *Ligustrum japonicum variegatum*
- * *Ligustrum lucidum variegatum*
- Mandina domestica*
- * *Osmanthus ilicifolius (aquifolium)*
- * *Pieris japonica*
- Pyracantha crenato-serrata gruberi*
- * *Viburnum japonicum*

Tolerate Full Shade.

- Enonymus japonicus*
- Ilex cornuta*
- Ilex cornuta burfordi*
- Ligustrum lucidum (texanum) compactum*
- Ligustrum lucidum recurvifolium (repandum)*

Deciduous.

Favor Partial Shade.

- * *Amorpha fruticosa*
- Exochorda racemosa*
- Lonicera fragrantissima*
- * *Lonicera zabeli (hybrid)*

- * *Magnolia stellata*
- * *Magnolia stellata rosea*
- Spiraea arguta*
- * *Viburnum opulus roseum (sterile)*
- * *Viburnum tomentosum sterile*
- * *Weigela floribunda*, Bristol Ruby (hybrid)
Weigela florida (rosea)
- * *Weigela florida variegata*
- * *Weigela hendersoni* (hybrid)
- * *Weigela vanicekii* (hybrid)

Tolerate Full Shade.

- * *Cornus racemosa*
- * *Cornus stolonifera*
- * *Hydrangea paniculata grandiflora*
- * *Hydrangea paniculata*, Nikko Blue

Coniferous.

Favor Partial Shade.

- Chamaecyparis (Cupressus) lawsoniana erecta glauca*
- * *Chamaecyparis (Cupressus) obtusa*
- * *Juniperus communis hibernica columnaris*
- * *Juniperus communis suecica*
- Juniperus virginiana kstelseri*

Large Shrubs. (Height over 10 feet)

Broad-leaved Evergreen.

Favor Partial Shade.

- * *Bambusa multiplex* (*disticha*)
- * *Bambusa vulgaris*
- * *Ilex aquifolium*
Ilex opaca, East Palatka (hybrid)
- * *Ilex opaca howardii*
- * *Ilex vomitoria*, Pride of Houston
- * *Ilex vomitoria*, Pride of Texas
- * *Osmanthus fortunei*
- Photinia serrulata*
- * *Photinia serrulata nana*
Prunus (Laurocerasus) caroliniana
- Pyracantha coccinea lalandii*
- * *Pyracantha coccinea lalandii*, Thornless
Pyracantha, Crimson Tide (hybrid)
- * *Pyracantha*, Rosedale (hybrid)
Pyracantha, San Jose (hybrid)
- Pyracantha*, Victory (hybrid)
- * *Sotol (Dasylirion) blackburnia*

Tolerate Full Shade.

- * *Fatsia japonica*
- Ilex cassine*

- * *Ilex coriacea*
- Ilex vomitoria*
- * *Ligustrum japonicum*
- Ligustrum lucidum (texanum)*
- * *Ligustrum lucidum (texanum) nobilis (erectum)*
- * *Ligustrum sinense*
- * *Michelia fuscata*
- * *Myrica cerifera*
- * *Vaccinium arboreum*

Deciduous.

Favor Partial Shade.

- Aesculus carnea (hybrid)*
- * *Aesculus pavia*
- * *Aralia spinosa*
- * *Cephalanthus occidentalis*
- * *Chionanthus virginicus*
- * *Forestiera pubescens*
- Ilex decidua*
- Lagerstroemia indica, varieties*
(See list of cultivars)
- Lonicera maackii erubescens*
- * *Phyllostachys aurea*
- * *Pseudosasa japonica*
- * *Rhus copallina*
- * *Rhus typhina*
- * *Sambucus canadensis*

- * *Sambucus canadensis aurea*
- * *Ungnadia speciosa*
- * *Zanthoxylum clava-herculis*

Tolerate Full Shade.

- * *Buonymus atropurpureus*
- * *Hamamelis virginiana*
- * *Rhamnus alaternus*
- * *Rhamnus caroliniana*
- Viburnum prunifolium*

Coniferous.

Favor Partial Shade.

- * *Juniperus chinensis pyramidalis*
- Juniperus virginiana canariensis*
- Juniperus virginiana hillii*
- Podocarpus macrophyllus maki*
- Thuja (Biota) orientalis*, Baker

Small Trees. (Height 10 to 30 feet)

Broad-leaved Evergreen.

Favor Partial Shade.

- Eriobotrya japonica* (Tree Form)
- Ilex cassine-opaca* (hybrid)
- Ilex opaca*, East Palatka (hybrid) (Tree Form)

Ilex opaca fosteri

Ilex opaca, Howard (Tree Form)

* *Photinia serrulata* (Tree Form)

Prunus (laurocerasus) caroliniana (Tree Form)

* *Sabal texana*

Tolerate Full Shade

Ilex cassine (Tree Form)

Ilex vomitoria (Tree Form)

* *Ligustrum japonicum* (Tree Form)

* *Ligustrum lucidum (texanum)* (Tree Form)

* *Ligustrum sinense* (Tree Form)

* *Myrica cerifera* (Tree Form)

* *Persea borbonia*

* *Pittosporum tobira* (Tree Form)

* *Vaccinium arboreum* (Tree Form)

Deciduous.

Favor Partial Shade.

* *Acer palmatum*

* *Acer palmatum atropurpureum*

* *Aesculus glabra leucodermis*

Albizzia julibrissin

* *Albizzia julibrissin rosea*

Cercis canadensis

* *Cercis canadensis alba*

- * *Cercis chinensis*
- * *Chionanthus virginicus* (Tree Form)
- Cornus florida*
- * *Cornus florida rubra*
- * *Crataegus aestivalis*
- * *Crataegus opaca*
- * *Crataegus oxyacantha pauli*
- * *Crataegus phaenopyrum*
- Ilex decidua* (Tree Form)
- * *Laburnum anagyroides*, Vossi
- Lagerstroemia indica*, varieties
(See list of cultivars)
- Magnolia soulangeana*
- Magnolia soulangeana*, Purple (*nigra*)
- * *Melia azedarach*
- * *Melia azedarach umbraculiformis*
- * *Phyllostachys bambusoides*
- * *Sapium sebiferum*

Tolerate Full Shade.

- * *Magnolia virginiana*
- * *Ostrya virginiana*
- * *Rhamnus caroliniana* (Tree Form)
- * *Viburnum rufidulum*

Coniferous.

Favor Partial Shade.

- * *Chamaecyparis* (*Cupressus*) *lawsoniana*

- * Chamaecyparis (*Cupressus*) *obtusa*
- * *Podocarpus macrophyllus*
- * *Thuja* (*Biota*) *orientalis*

Large Trees. (Height over 30 feet)

Broad-leaved Evergreen.

Favor Partial Shade.

Ilex opaca, varieties

Magnolia grandiflora

Deciduous.

Favor Partial Shade.

Acer rubrum

Acer rubrum conica, Scanlon

* *Betula nigra*

* *Broussonetia papyrifera*

* *Magnolia macrophylla*

* *Morus alba*

* *Morus rubra*

* *Prunus serotina*

* *Tilia americana*

* *Ulmus alata*

* *Ulmus crassifolia*

Coniferous.

Favor Partial Shade.

Juniperus virginiana

ACKNOWLEDGMENTS

The author wishes to express heartfelt thanks to his major instructor, Professor L. R. Quinlan, for his patience and guidance throughout, and assistance in the outlining and development of this thesis study.

Much gratitude is also expressed to Dr. Wm. F. Pickett, Head of the Department of Horticulture, for the opportunity to complete this study at Kansas State University, and for encouraging the writer several years ago to return to this institution to complete graduate study already underway.

Acknowledgments are due also to the following who assisted the author personally over the period of several years of the study:

Dr. Eldon W. Lyle, Pathologist, Texas Rose Research Foundation, Inc., for valuable assistance on rose varieties; Everett E. Janne, Director of Research, Consolidated Nurseries, Tyler, Texas, for valued rose information; and to other accredited rosarians in the American Rose Society in Northeast Texas and the Dallas area.

Prof. A. F. DeWerth, Head of the Department of Floriculture and Landscape Architecture, Texas A. & M. College; and Dr. Robert F. White, until recently Professor of Landscape Design of this Department, for their cooperation on shrubs, vines and ground covers.

Prof. Fred R. Brison of the Department of Horticulture, Texas A. & M. College, and for many years Secretary of the Texas Pecan Growers Association, for assistance on pecan varieties.

Robert A. Vines, formerly Director of the Houston Museum of Natural History, Houston, Texas, for valued assistance on trees and the use of his

unpublished Ecological Type Map of Texas compilations.

Dr. Robert S. Reich, in charge of the curriculum of Landscape Design, Louisiana State University, for his assistance on landscape uses of many plant groups and special help on the crapemyrtle group.

Mrs. Virginia Burks and Vance Burks, nationally accredited judges of the American Camellia Society, for Texas and Louisiana, for valuable assistance on camellias and azaleas.

Nurserymen members of the American Association and Texas Association of Nurserymen and especially to three past Presidents of the TAN, L. A. Dean, Jesse Breedlove, Sr. and S. Clark Kidd, for giving always so liberally of their time and knowledge of plants in general, when their growing fields and sales yards were visited by the author, in the Northeast Texas area.

Fellow landscape architect members of the Texas Landscape Association, Inc., and especially to Ray Breedlove and Theo Daniel, III, for giving freely of their time on visitations to their offices and landscape plantings in the Northeast Texas and Dallas area.

To many members of the Dallas Landscape Nurserymen's Association, and especially to Oscar Gray, Jr., Don West and Judd Germany, for their valued time spent with the author at nurseries and landscape plantings and assistance with plants in Dallas County.

District officers of District III, Texas Garden Clubs, Inc., and local club officers in many Northeast Texas towns and cities, for the privilege the author had of participating in Garden Workshops and Garden Club Field Days, and especially to Mrs. Marguerite H. Huffman, Marshall, Texas, past Horticulture Chairman of District III.

REFERENCES

Books

- (1) Bailey, L. H.
Manual of cultivated plants. New York: Macmillan, 1924.
- (2) Belsterling, Mrs. Edward A.
Planting manual for Dallas gardens. Dallas Garden Club. Dallas, Texas: n.p., 1950.
- (3) Chadwick, L. C.
Compiling a new nursery list. Chicago: American Nurseryman Publ. Co., 1939.
- (4) _____
Selection of narrow-leaved coniferous evergreens. Chicago: American Nurserymen Publ. Co., 1940.
- (5) _____
Selection of broad-leaved evergreens. Chicago: American Nurseryman Publ. Co., 1941.
- (6) Hoyt, Roland Stewart.
Ornamental plants of subtropical regions. Los Angeles: Livingston Press, 1938.
- (7) Huffman, Marguerite H.
The key to gardening in East Texas. District III, Texas Garden Clubs, Inc. Marshall, Texas: n.p.; n.d.
- (8) Rehder, Alfred.
Manual of cultivated trees and shrubs. New York: Macmillan, 1940.
- (9) Vines, Robert A.
Native East Texas trees. Houston, Texas: Adco Press, 1953.
- (10) Wigginton, Brooks E.
Trees and shrubs for the south coastal plain. Athens, Georgia: Univ. of Georgia Press, 1957.
- (11) Wyman, Donald.
Shrubs and vines for American gardens. New York: Macmillan, 1949.
- (12) _____
Trees for American gardens. New York: Macmillan, 1951.

Bulletins

- (13) Burton, L. H.
Planting materials for Arkansas landscape design. Univ. of Ark. Misc. Publ. 37. n.d.
- (14) Carter, W. T.
The soils of Texas. Tex. Agr. Expt. Sta. Bul. 431. 1931.
- (15) Creighton, Harriet B.
A plant handbook. Conn. College Bul. 3. 1940.
- (16) DeWerth, A. F.
Woody plants for Texas. Tex. Agr. Ext'n. Serv. Bul. MP-139. n.d.
- (17) Westcourt, Fred W.
A landscape guide for Texas. Tex. St. College for Women. Bul. 360. 1948.
- (18) White, Robert F.
Woody plants for southwest gardens. Dept. Flor. & L. Arch't. A. & M. College of Tex. n.d.

Government Bulletins

- (19) U. S. Department of Agriculture
Yearbook of agriculture; Climate and man. Washington: Gov. Printing Office, 1941.

Publications of Professional Organizations

- (20) American Joint Committee on Horticulture Nomenclature.
Standardized plant names. Harrisburg, Pennsylvania: Mount Pleasant Press, 1942.
- (21) Nomenclature Research Committee; The Southern California Society.
Camellia nomenclature. Pasadena, California: n.p. 1958.
- (22) The Azalea Committee; The American Horticulture Society.
The Azalea Handbook. Baltimore, Maryland: Monumental Pr. Co., 1951.

APPENDIX


EXPLANATION OF PLATE I

Area of Study

Northeast Texas and Dallas County

**Twenty-nine counties including
Dallas County**


AREA OF STUDY


EXPLANATION OF PLATE II

Winter Hardiness Zones for Texas

After the Arnold Arboretum;
August 1, 1948


WINTER HARDINESS ZONES
FOR TEXAS


(AFTER THE ARNOLD ARBORETUM
PLATE II AUGUST 1, 1948) 6.M.F.

EXPLANATION OF PLATE III

Ecological Type Map for Texas

**By permission of Robert A. Vines; Director
Houston Museum of Natural History
(Unpublished), 1956**

ECOLOGICAL TYPE MAP
FOR TEXAS


BY PERMISSION OF:

ROBERT A. VINES, DIRECTOR,
 HOUSTON MUSEUM OF NATURAL HISTORY
 (UNPUBLISHED) 1956

PLATE

III


G.M.F.

EXPLANATION OF PLATE IV

The Soils of East Texas

Adapted from the Texas
Agricultural Experiment Station
Bulletin 431

THE SOILS OF EAST TEXAS


ADAPTED FROM TEXAS AGRICULTURAL EXPERIMENT STATION
BULLETIN 431.

PLATE IV

G.M.F.

EXPLANATION OF PLATE Va


Climate of Texas
After Yearbook of Agriculture, 1941

- Ave. Annual Temperature (F)
- Ave. Annual Maximum Temperature (F)
- Ave. Annual Minimum Temperature (F)
- Ave. Annual Precipitation (inches)
- Ave. Relative Humidity, 8 a.m., July (per cent)
- Ave. Relative Humidity, 8 p.m., July (per cent)

CLIMATE OF TEXAS

(AFTER YEARBOOK OF AGRICULTURE
1941)


AVE. ANNUAL TEMPERATURE (°F) AVE. ANNUAL PRECIPITATION (INCHES)


AVE. ANNUAL MAXIMUM TEMPERATURE (°F)


AVE. RELATIVE HUMIDITY 8 A.M.-JULY (PERCENT)


AVE. ANNUAL MINIMUM TEMPERATURE (°F)


AVE. RELATIVE HUMIDITY 8 P.M.-JULY (PERCENT)


PLATE Va

EXPLANATION OF PLATE Vb


Climate of Texas
After Yearbook of Agriculture, 1941

- Ave. Relative Humidity, Noon, July (per cent)
- Percentage of Possible Sunshine, Winter (Dec. - Feb.)
- Percentage of Possible Sunshine, Summer (June - Aug.)
- Ave. Dates of Last Killing Frost in Spring
- Ave. Dates of First Killing Frost in Fall
- Ave. Length of Frost Free Period


CLIMATE OF TEXAS

(AFTER YEARBOOK OF AGRICULTURE
1941)


AVE. RELATIVE HUMIDITY
NOON - JULY (PERCENT)


AVE. DATES OF LAST KILLING FROST IN SPRING


PERCENTAGE POSSIBLE SUM- SHINE, WINTER (DEC.-FEB.)


AVE. DATES OF FIRST KILLING FROST IN FALL


PERCENTAGE POSSIBLE SUM- SHINE, SUMMER (JUNE-AUG.)


AVE. LENGTH OF FROST-FREE PERIOD (DAYS)


PLATE Vb

COMPREHENSIVE LISTS OF WOODY PLANT MATERIALS
FOR SPECIFIC LANDSCAPE USES IN NORTHEAST
TEXAS, INCLUDING DALLAS COUNTY

by

GEORGE MORRIS FISHER

B. S. (For.), University of Idaho, 1933

AN ABSTRACT OF A THESIS

submitted in partial fulfillment of the

requirements for the degree

MASTER OF SCIENCE

Department of Horticulture

KANSAS STATE UNIVERSITY
OF AGRICULTURE AND APPLIED SCIENCE

1959

The purpose of this study is to fulfill a distinct need; that of selecting lists of woody, ornamental plant materials and presenting detailed information on their landscaping uses, for a distinctive geographical region, namely, twenty-nine counties of Northeast Texas, including Dallas County.

These comprehensive lists are designed to serve as a guide for the selection of landscape plant materials for the following groups of people who could benefit from this study: designing and practicing landscape architects, for whom this study is particularly pointed; landscape nurserymen and landscape gardeners; retail nurserymen and garden center operators; commercial wholesale nurserymen growers; members of gardening and horticultural organizations; homeowner-gardeners and community beautification workers.

In referencing this study most directly to the landscape architect, the lists presented herein should serve as a valuable working tool or check list for them in recognizing the structural, cultural and ornamental uses of plants employed in their professional work. The best possible landscape design creation that could be produced through artful means by the landscape architect, would be in some degree inadequate and non-functional in creating the picture desired, unless the selection of planting materials is correctly made.

The field observations and collections of data for this thesis involve a period of seven years of residence and practice by the author as a landscape architect in Northeast Texas, from 1951 to 1958, inclusive.

The major subdivisions of the listings are: General Plant Lists, Supplemental Plant Lists and Special Landscape Use Lists. The General Plant Lists are separated into major groupings based on vegetative form and consist of vines, ground covers, five size classes of shrubs and two size classes of trees. These groupings are further broken down into broad-leaved evergreen,

deciduous and coniferous plants. All of the plants in these general lists are finally classified into preferred plants and plants of secondary importance.

In order to further develop, with a limited amount of descriptive data, certain additional landscape attributes of several highly important plant groups, Supplemental Plant Lists were compiled for eight specific cultivar plant subjects. These eight cultivar listings consist of: pecans, roses, sasanqua camellias, common (or) japonica camellias, kurume azaleas, indica azaleas, crapemyrtles and flowering crabapples.

The Special Landscape Use Lists were selected finally from a wide range of landscape values as those being the most important to the landscape architect and are: espalier plants; plants for hedges, edgings, screens, barriers, backgrounds and flowering hedges; vines, ground covers, shrubs and trees; vines, ground covers, shrubs and trees with outstanding fall and winter foliage coloration; and shade preference and tolerance of vines, ground covers, shrubs and trees.

