


The Woodland Hillside


Bed Map

Bursting forth in spring with woodland ephemerals, this garden will transition in summer to a pleasing blend of textures. Fall will burst forth with highlights of fall color leading us into winter where this garden will rely on colorful evergreens to create a unique four season garden.

Woodland Hillside Plant List

April 17, 2014

Bed	Botanical name	Common name
WH2	<i>Acanthus</i> 'Summer Beauty'	bear's breech
WH2	<i>Acer palmatum</i> 'Orangeola'	red lace-leaf Japanese maple
WH2	<i>Ajuga reptans</i> 'Binblasca' (Black Scallop™)	carpet bugle
WH2	<i>Aquilegia canadensis</i>	wild columbine
WH2	<i>Arum italicum</i>	lords and ladies
WH2	<i>Asarum arifolium</i>	arrowleaf ginger
WH2	<i>Asarum canadense</i>	Canada wild-ginger
WH2	<i>Bletilla striata</i>	ground orchid
WH2	<i>Buxus sempervirens</i> 'Variegata'	variegated boxwood
WH2	<i>Calycanthus xraulstonii</i> 'Hartlage Wine'	Raulston allspice
WH2	<i>Cardamine diphylla</i> 'American Sweetheart'	broadleaf toothwort
WH2	<i>Cardamine diphylla</i> 'Bama Jama'	broadleaf toothwort
WH2	<i>Carex siderosticha</i> 'Variegata'	striped broad-leafed sedge
WH2	<i>Cercis canadensis</i> 'Floating Clouds'	variegated eastern redbud
WH2	<i>Chionodoxa forbesii</i>	glory-of-the-snow
WH2	<i>Chionodoxa forbesii</i> 'Blue Giant'	glory-of-the-snow
WH2	<i>Convallaria majalis</i>	lily of the valley
WH2	<i>Cyclamen hederifolium</i>	hardy cyclamen
WH2	<i>Danae racemosa</i>	poet's laurel
WH2	<i>Daphne genkwa</i>	lilac daphne
WH2	<i>Daphne xtransatlantica</i> 'Eternal Fragrance'	hybrid daphne
WH2	<i>Dicentra spectabilis</i>	bleeding heart
WH2	<i>Dicentra spectabilis</i> 'Gold Heart'	golden bleeding heart
WH2	<i>Disporopsis pernyi</i>	Perny's evergreen Solomon's
WH2	<i>Disporum uniflorum</i>	yellow fairy bells
WH2	<i>Dodecatheon media</i>	shooting star
WH2	<i>Dryopteris championii</i>	Champion's wood fern
WH2	<i>Dryopteris erythrosora</i> 'Brilliance'	autumn fern
WH2	<i>Epimedium xversicolor</i> 'Sulphureum'	bicolor barrenwort
WH2	<i>Eranthis hyemalis</i>	winter aconite
WH2	<i>Eucomis vandermerwei</i>	dwarf pineapple lily
WH2	<i>Euonymus americanus</i> 'Narrowleaf'	narrowleaf hearts-a-bursting
WH2	<i>Farfugium japonicum</i> 'Aureomaculatum'	leopard plant
WH2	<i>Forsythia viridissima</i> 'Bronxensis'	dwarf green-stem forsythia
WH2	<i>Fritillaria persica</i>	Persian fritillary
WH2	<i>Fuchsia</i> 'Sanifhohot' (Angel Earrings® White)	hardy fuschia
WH2	<i>Hakonechloa macra</i> 'Aureola'	Japanese forest grass
WH2	<i>Helleborus xhybridus</i>	Lenten rose

Woodland Hillside Plant List

April 17, 2014

Bed	Botanical name	Common name
WH2	<i>Heuchera</i> 'Blackout'	coral bells
WH2	<i>Heuchera</i> 'Southern Comfort'	coral bells
WH2	<i>Heuchera villosa</i> 'Citronelle'	hairy alumroot
WH2	<i>Hosta ventricosa</i> 'Aureomarginata'	variegated purple-flowered
WH2	<i>Hyacinthus hyacinthoides</i>	Spanish bluebells
WH2	<i>Hydrangea macrophylla</i> 'Yellowleaf' (Sun Goddess™)	golden French hydrangea
WH2	<i>Iris histrioides</i> 'Lady Beatrix Stanley'	dwarf iris
WH2	<i>Iris japonica</i> 'Skirt Chaser'	
WH2	<i>Iris tectorum</i> 'Wolong'	Japanese roof iris
WH2	<i>Iris unguicularis</i> 'Butt Not'	winter-flowering Algerian iris
WH2	<i>Iris unguicularis</i> 'Purple Snow'	winter-flowering Algerian iris
WH2	<i>Lamium maculatum</i> 'Pink Pewter'	
WH2	<i>Leucosceptrum japonicum</i> 'Gold Angel'	golden Japanese shrub mint
WH2	<i>Lilium martagon</i>	martagon lily
WH2	<i>Lycoris aurea</i> (Guizhou form)	yellow surprise-lily
WH2	<i>Lycoris xhaywardii</i> 'Glenn Dale Peacock'	hybrid surprise-lily
WH2	<i>Lycoris xhaywardii</i> 'Glenn Dale Red Spider'	hybrid surprise-lily
WH2	<i>Lycoris radiata</i> 'Fire Engine'	red surprise-lily
WH2	<i>Lycoris radiata</i> 'Fireworks'	double-flowered red surprise-lily
WH2	<i>Magnolia xloebneri</i> 'Merrill'	Loebner magnolia
WH2	<i>Matteuccia struthiopteris</i>	ostrich fern
WH2	<i>Muscari armeniacum</i> 'Saffier'	common grape hyacinth
WH2	<i>Narcissus</i> 'Baby Moon'	miniature jonquilla daffodil
WH2	<i>Narcissus</i> 'Curlew'	jonquilla daffodil
WH2	<i>Narcissus</i> 'Joyce Spirit'	large-cupped daffodil
WH2	<i>Narcissus</i> 'Martinette'	tazetta daffodil
WH2	<i>Narcissus</i> 'Stint'	triandrus daffodil
WH2	<i>Osmanthus heterophyllus</i> 'Variegatus'	variegated holly tea-olive
WH2	<i>Oxalis depressa</i>	shamrock
WH2	<i>Oxalis enneaphylla</i>	scurvy-grass sorrel
WH2	<i>Oxalis regnellii</i> 'Fanny'	shamrock
WH2	<i>Phlox divaricata</i> 'London Grove Blue'	woodland phlox
WH2	<i>Phlox divaricata</i> 'May Breeze'	woodland phlox
WH2	<i>Phlox divaricata</i> 'Parksville Beach'	woodland phlox
WH2	<i>Phlox stolonifera</i> 'Sherwood Purple'	creeping phlox
WH2	<i>Pittosporum parvilimum</i> (JCRA clone)	narrowleaf pittosporum
WH2	<i>Pleione formosana</i>	terrestrial orchid
WH2	<i>Polemonium reptans</i> 'Stairway to Heaven'	variegated Jacob's ladder

Woodland Hillside Plant List

April 17, 2014

Bed	Botanical name	Common name
WH2	<i>Polianthes xbrundrantii</i> 'Opal Eyes'	hybrid tuberose
WH2	<i>Polygonatum odoratum</i> 'Variegatum'	variegated Solomon's seal
WH2	<i>Pulmonaria longifolia</i> 'Diana Claire'	narrow-leaf lungwort
WH2	<i>Rohdea japonica</i> 'Nobori ryu'	climbing dragon sacred lily
WH2	<i>Ruscus aculeatus</i> var. <i>angustifolius</i>	narrow-leaf butcher's broom
WH2	<i>Ruscus aculeatus</i> 'Wheeler's Variety'	Wheeler's butcher's broom
WH2	<i>Sauromatum venosum</i>	voodoo lily
WH2	<i>Saxifraga stolonifera</i>	strawberry geranium
WH2	<i>Saxifraga veitchiana</i>	
WH2	<i>Schizophragma hydrangeoides</i> 'Moonlight'	pewter-leaf Japanese climbing
WH2	<i>Speirantha gardenii</i>	evergreen lily-of-the-valley
WH2	<i>Stylophorum diphyllum</i>	celandine poppy
WH2	<i>Taxus cuspidata</i> 'Nana Aurescens'	dwarf golden Japanese yew
WH2	<i>Tiarella</i> 'Brandywine'	foamflower
WH2	<i>Tiarella</i> 'Mystic Mist'	foamflower
WH2	<i>Tiarella</i> 'Oregon Trail'	foamflower
WH2	<i>Tricyrtis formosana</i> 'Empress'	toad lily
WH2	<i>Tricyrtis formosana</i> 'Gilt Edge'	toad lily
WH2	<i>Tricyrtis hirta</i> 'Miyazaki'	toad lily
WH2	<i>Tricyrtis hirta</i> 'Moonlight'	toad lily
WH2	<i>Tricyrtis latifolia</i> 'Yellow Sunrise'	toad lily
WH2	<i>Tricyrtis</i> 'Lemon Twist'	toad lily
WH2	<i>Trillium cuneatum</i>	little sweet Betsy
WH2	<i>Tulipa praestans</i> 'Shogun'	species tulip
WH2	<i>Tulipa tarda</i>	late tulip
WH2	<i>Uvularia grandiflora</i>	large-flowered bellwort
WH2	<i>Viburnum rafinesquianum</i> 'Louise's Sunbeam'	golden downy arrowwood
WH2	<i>Vinca minor</i> '24 Carat'	
WH3	<i>Acca sellowiana</i>	pineapple guava
WH3	<i>Acer palmatum</i> 'Koto ito komachi'	dwarf threadleaf Japanese
WH3	<i>Aesculus flava</i>	yellow buckeye
WH3	<i>Aesculus pavia</i>	red buckeye
WH3	<i>Anemone hupehensis</i> 'September Charm'	Japanese anemone
WH3	<i>Angelica pachycarpa</i>	glossy-leaved angelica
WH3	<i>Aquilegia canadensis</i>	wild columbine
WH3	<i>Athyrium niponicum</i> 'Applecourt'	crested Japanese painted fern
WH3	<i>Begonia</i> 'Kaylen'	hardy wax begonia
WH3	<i>Carex laxiculmis</i> 'Hobb' (Bunny Blue®)	sedge

Woodland Hillside Plant List

April 17, 2014

Bed	Botanical name	Common name
WH3	<i>Carex oshimensis</i> 'Everillo' (Evercolor®)	golden perennial sedge
WH3	<i>Cercis canadensis</i> 'Pink Heartbreaker'	weeping redbud
WH3	<i>Chionodoxa forbesii</i> 'Pink Giant'	glory-of-the-snow
WH3	<i>Chionodoxa luciliae</i>	Boissier's glory-of-the-snow
WH3	<i>Corydalis</i> 'Berry Exciting'	golden corydalis
WH3	<i>Corylopsis pauciflora</i>	buttercup winterhazel
WH3	<i>Enkianthus campanulatus</i> 'Red Bells'	redvein enkianthus
WH3	<i>Hamamelis xintermedia</i> 'Feuerzauber'	magic fire common witchhazel
WH3	<i>Heuchera villosa</i> 'Autumn Bride'	hairy alumroot
WH3	<i>Heuchera villosa</i> 'Caramel'	hairy alumroot
WH3	<i>xHeucherella</i> 'Sweet Tea'	foamy bells
WH3	<i>Hyacinthus orientalis</i> 'City of Haarlem'	common hyacinth
WH3	<i>Hydrangea anomala</i> subsp. <i>petiolaris</i> var. <i>tiliifolia</i>	littleleaf climbing hydrangea
WH3	<i>Hydrangea arborescens</i> 'NCHA1' (Invincibelle™ Spirit)	smooth hydrangea
WH3	<i>Hydrangea quercifolia</i> 'Little Honey'	golden oakleaf hydrangea
WH3	<i>Impatiens arguta</i>	hardy impatiens
WH3	<i>Iris bucharica</i>	Juno iris
WH3	<i>Iris</i> 'Nada'	
WH3	<i>Iris unguicularis</i> 'Dazzling Eyes'	winter-flowering Algerian iris
WH3	<i>Jeffersonia diphylla</i>	twinleaf
WH3	<i>Lamium galeobdolon</i>	archangel
WH3	<i>Lamium maculatum</i> 'Beacon Silver'	deadnettle
WH3	<i>Lilium pumilum</i>	coral lily
WH3	<i>Lycoris xhaywardii</i> 'Red Sprite'	hybrid surprise-lily
WH3	<i>Lycoris</i> 'Hirao Blue'	hybrid surprise-lily
WH3	<i>Mertensia virginica</i>	Virginia bluebells
WH3	<i>Narcissus</i> 'Canaliculatus'	tazetta daffodil
WH3	<i>Narcissus</i> 'Pinza'	large-cupped daffodil
WH3	<i>Narcissus</i> 'Reggae'	cyclamineus daffodil
WH3	<i>Nothoscordum montevidense</i>	thread-leaf false allium
WH3	<i>Nothoscordum sellowianum</i>	false yellow crocus
WH3	<i>Oxalis triangularis</i> subsp. <i>papilionacea</i>	shamrock
WH3	<i>Parthenocissus quinquefolia</i> 'Monham' (Star Showers®)	variegated Virginia creeper
WH3	<i>Pleione</i> 'Tongariro'	terrestrial orchid
WH3	<i>Polystichum tsussimense</i>	Korean rock fern
WH3	<i>Primula</i> 'Innisfree'	hardy Irish primrose
WH3	<i>Ranunculus ficaria</i>	buttercup
WH3	<i>Rhodophiala bifida</i> 'Hill Country Red'	

Woodland Hillside Plant List

April 17, 2014

Bed	Botanical name	Common name
WH3	<i>Saxifraga stolonifera</i>	strawberry geranium
WH3	<i>Syneilesis aconitifolia</i>	shredded umbrella plant
WH3	<i>Tiarella</i> 'Appalachian Trail'	foamflower
WH3	<i>Tiarella</i> 'Dark Star'	foamflower
WH3	<i>Trachystemon orientalis</i>	
WH3	<i>Tricyrtis formosana</i> 'Seiryu'	toad lily
WH3	<i>Tulipa</i> 'Little Beauty'	tulip
WH3	<i>Zephyranthes citrina</i>	citron rain-lily
WH4	<i>Ardisia japonica</i> 'Hakuokan'	white king crown marlberry
WH4	<i>Hyacinthus orientalis</i> 'Carnegie'	common hyacinth
WH4	<i>Magnolia figo</i>	banana shrub
WH4	<i>Narcissus</i> 'Pipit'	jonquilla daffodil
WH4	<i>Primula acaulis</i>	primrose
WH4	<i>Prunus mume</i> 'Pink Panther'	Japanese flowering apricot
WH4	<i>Tulipa clusiana</i> var. <i>chrysantha</i>	golden lady tulip
WH4	<i>Tulipa clusiana</i> 'Lady Jane'	candy stripe tulip
WH4	<i>Tulipa sylvestris</i>	woodland tulip
WH5	<i>Anemone nemorosa</i> 'Robinsoniana'	wood anemone
WH5	<i>Arisaema fargesii</i>	Farges's cobra lily
WH5	<i>Begonia pedatifida</i>	hardy foot begonia
WH5	<i>Dendropanax trifidus</i>	tree ivy
WH5	<i>Forsythia koreana</i> 'Kumson'	gold-vein Korean forsythia
WH5	<i>Hydrangea anomala</i> subsp. <i>petiolaris</i> 'Mirranda'	variegated climbing hydrangea
WH5	<i>Iris japonica</i> 'Wuhan Angel'	
WH5	<i>Iris odaesanensis</i>	Mt. Odae iris
WH5	<i>Leucojum aestivum</i>	summer snowflake
WH5	<i>Lilium hansonii</i>	Japanese Turk's-cap
WH5	<i>Lycoris xhaywardii</i> 'Glenn Dale Carmina'	hybrid surprise-lily
WH5	<i>Lycoris xhaywardii</i> 'Glenn Dale Gem'	hybrid surprise-lily
WH5	<i>Lycoris longituba</i> var. <i>longituba</i>	long-tube surprise-lily
WH5	<i>Lycoris radiata</i> var. <i>radiata</i> 'Modern Japanese'	red surprise-lily
WH5	<i>Narcissus</i> 'Avalanche'	tazetta daffodil
WH5	<i>Narcissus</i> 'Jetfire'	cyclamineus daffodil
WH5	<i>Narcissus</i> 'Serola'	large-cupped daffodil
WH5	<i>Philadelphus</i> 'Bouquet Blanc'	Lemoine hybrid mock-orange
WH5	<i>Rohdea japonica</i> 'Talbot Manor'	sacred lily
WH6	<i>Aralia cordata</i> 'Sun King'	golden Japanese spikenard
WH6	<i>Carex muskingumensis</i> 'Little Midge'	dwarf palm sedge

Woodland Hillside Plant List

April 17, 2014

Bed	Botanical name	Common name
WH6	<i>Carex oshimensis</i> 'Everillo' (Evercolor®)	golden perennial sedge
WH6	<i>Chaenomeles</i> <i>xsuperba</i> (CFN Bright Red)	hybrid flowering quince
WH6	<i>Daphniphyllum macropodum</i>	courtesy-leaf
WH6	<i>Diospyros kaki</i> 'Fuyu'	Japanese persimmon
WH6	<i>Dryopteris</i> <i>xaustralis</i>	Dixie wood fern
WH6	<i>Dryopteris erythrosora</i> 'Brilliance'	autumn fern
WH6	<i>Forsythia viridissima</i> 'McKCitrine' (Citrus Swizzle™)	variegated green twig forsythia
WH6	<i>Gladiolus communis</i> subsp. <i>byzantinus</i> 'Cruentus'	Southern corn-flag
WH6	<i>Hyacinthus orientalis</i> 'Blue Jacket'	common hyacinth
WH6	<i>Impatiens</i> 'Sichuan Gold'	hardy impatiens
WH6	<i>Iris unguicularis</i> 'Francis Wormsley'	winter-flowering Algerian iris
WH6	<i>Lamium maculatum</i> 'Anne Greenaway'	variegated deadnettle
WH6	<i>Lycoris</i> <i>xcaldwellii</i> 'Sky Over Sky'	hybrid surprise-lily
WH6	<i>Lycoris</i> <i>xhoudyschellii</i>	Houdyschel's surprise-lily
WH6	<i>Lycoris incarnata</i>	candy-cane surprise-lily
WH6	<i>Lycoris radiata</i> var. <i>pumila</i> 'Red China'	fertile red surprise-lily
WH6	<i>Lycoris sanguinea</i> var. <i>kiusiana</i>	orange hybrid surprise-lily
WH6	<i>Lycoris straminea</i> 'Buttermint'	straw surprise-lily
WH6	<i>Melia azedarach</i> 'Jade Snowflake'	variegated Chinaberry
WH6	<i>Mertensia virginica</i>	Virginia bluebells
WH6	<i>Narcissus</i> 'Beryl'	cyclamineus daffodil
WH6	<i>Narcissus</i> 'Ice Follies'	large-cupped daffodil
WH6	<i>Narcissus</i> 'Pipit'	jonquilla daffodil
WH6	<i>Narcissus</i> 'Sherborne'	double daffodil
WH6	<i>Narcissus</i> 'Sir Winston Churchill'	double daffodil
WH6	<i>Oxalis tetraphylla</i>	four-leaf pink-sorrel
WH6	<i>Oxalis triangularis</i> subsp. <i>papilionacea</i>	shamrock
WH6	<i>Pittosporum heterophyllum</i>	Chinese pittosporum
WH6	<i>Pittosporum parvilimum</i> (Paul Jones clone)	narrowleaf pittosporum
WH6	<i>Polianthes tuberosa</i> 'The Pearl'	double-flowered tuberose
WH6	<i>Primula</i> 'Innisfree'	hardy Irish primrose
WH6	<i>Saxifraga stolonifera</i> 'Maroon Beauty'	strawberry geranium
WH6	<i>Sophora japonica</i> 'Winter Gold'	gold twig Japanese pagoda tree
WH6	<i>Taxus cuspidata</i> 'Nana Aurescens'	dwarf golden Japanese yew
WH6	<i>Tiarella</i> 'Pink Skyrocket'	foamflower
WH6	<i>Tricyrtis formosana</i> 'Samurai'	toad lily
WH6	<i>Tulipa</i> 'Ancilla'	water-lily tulip
WH6	<i>Viburnum dentatum</i> var. <i>scabrellum</i>	southern arrowwood