

Location	Botanical Name	Family	Type of Plant	Bloom Time	Zone
Spring Walk					
	<i>Abies pinsapo</i>	Pinaceae	Tree		6-7
	<i>Alchemilla mollis</i>	Rosaceae	Perennial	Jun/Jul	4-7
	<i>Anemone nemerosa</i>	Ranunculaceae	Perennial	Mar/Apr	4-8
	<i>Arbutus menziesii</i>	Ericaceae	Tree	Apr	7-9
	<i>Brunnera macrophylla</i> 'Langtrees'	Boraginaceae	Perennial	May	3-7
	<i>Buxus</i> 'Graham Blandy'	Buxaceae	Shrub		6-8
	<i>Buxus sempervirens</i>	Buxaceae	Shrub		6-8
	<i>Cercidiphyllum japonicum</i> (2)	Cercidiphyllaceae	Tree		4-8
	<i>Chionodoxa forbesii</i>	Liliaceae	Perennial	Feb/Mar	3-9
	<i>Clematis cirrhosa</i>	Ranunculaceae	Climber	Winter	
	<i>Clematis lanuginosa</i> (in <i>Cornus nuttallii</i>)	Ranunculaceae	Climber	Summer	6-9
	<i>Clethra alnifolia</i>	Clethraceae	Shrub	Jul	3-9
	<i>Colchicum</i> sp	Liliaceae	Perennial	Fall	
	<i>Cornus nuttallii</i>	Cornaceae	Tree	Apr	7-8
	<i>Corylopsis pauciflora</i>	Hamamelidaceae	Shrub	Feb/Mar	6-9
	<i>Crataegus mollis</i>	Rosaceae	Tree	E Spring	3-6
	<i>Echinops ritro</i>	Asteraceae	Perennial	Summer	3-9
	<i>Eranthis hyemalis</i>	Ranunculaceae	Perennial	Jan/Feb	4-9
	<i>Galanthus elwesii</i>	Amaryllidaceae	Perennial	Feb/Mar	3-9
	<i>Galanthus elwesii</i>	Amaryllidaceae	Perennial	Feb/Mar	3-9
	<i>Galanthus nivalis</i>	Amaryllidaceae	Perennial	Feb/Mar	3-9
	<i>Galanthus nivalis</i> 'Flore Pleno'	Amaryllidaceae	Perennial	Feb/Mar	3-9
	<i>Hachonechloa marca</i> 'Aureola'	Poaceae	Grass		5-9
	<i>Helleborus foetidus</i>	Ranunculaceae	Perennial	Feb/Mar	6-9
	<i>Helleborus foetidus</i> 'Wester Flisk'	Ranunculaceae	Perennial		6-9
	<i>Helleborus orientalis</i>	Ranunculaceae	Perennial	Feb/Mar	4-9
	<i>Helleborus x sternii</i>	Ranunculaceae	Perennial		6-9
	<i>Ipheon uniflorum</i>	Liliaceae	Perennial	Mar/Apr	6-9
	<i>Iris foetidissima</i>	Iridaceae	Perennial	Jun/Jul	7-9
	<i>Iris histrioides</i> 'George'	Iridaceae	Perennial	Feb	
	<i>Iris innominata</i>	Iridaceae	Perennial	May	7-9
	<i>Iris</i> PCH (unnamed yellow)	Iridaceae	Perennial	May/June	7-9
	<i>Iris</i> PCH 'Big Money'	Iridaceae	Perennial	May/June	7-9
	<i>Iris</i> PCH 'Native Warrior'	Iridaceae	Perennial	May/June	7-9
	<i>Iris</i> PCH 'Orchid Glow'	Iridaceae	Perennial	May/June	7-9
	<i>Iris reticulata</i> 'Harmony'	Iridaceae	Perennial	Feb	
	<i>Iris reticulata</i> 'Ida'	Iridaceae	Perennial	Feb	
	<i>Iris x germanica</i>	Iridaceae	Perennial	May/June	
	<i>Jasminum humile</i>	Oleaceae	Shrub	E Summer	7-9
	<i>Kalimeris</i> (variegated)	Asteraceae	Perennial	Jul	6-8
	<i>Lilium hansonii</i>	Liliaceae	Perennial	Summer	2-7
	<i>Loropetalum chinense</i> 'Pipa's Red'	Hamameliaceae	Shrub	Mar	8-9
	<i>Lychnis coronaria</i>	Caryophyllaceae	Perennial	Summer	4-8
	<i>Magnolia cylindrica</i>	Magnoliaceae	Tree		6-9
	<i>Mahonia aquifolium</i>	Berberidaceae	Shrub	Mar	6-9
	<i>Mahonia x media</i> 'Underway'	Berberidaceae	Shrub	Dec/Jan	8-9
	<i>Narcissus bulbocodium</i> 'Golden Bells'	Amaryllidaceae	Perennial		
	<i>Narcissus</i> 'Tete a Tete'	Amaryllidaceae	Perennial	Mar	
	<i>Oemleria cerasiformis</i>	Rosaceae	Shrub	Feb/Mar	6-10
	<i>Pachyphragma macrophyllum</i>	Brassicaceae	Perennial	Mar/Apr	5-9
	<i>Persicaria affinis</i>	Polygonaceae	Perennial	Summer	3-9
	<i>Polypodium glycyrrhiza</i>	Polypodiaceae	Fern		4-9
	<i>Prunus</i> sp.	Rosaceae	Tree	Mar/Apr	
	<i>Pulmonaria angustifolia</i>	Boraginaceae	Perennial	Feb/Mar	4-8

Spring Walk Area

Rhododendron 'Christmas Cheer'	Ericaceae	Shrub	L. winter, E.	
Rhododendron exbury hybrid (5)	Ericaceae	Shrub	Ap/May	
Ribes x gordonianum	Grossulariaceae	Shrub	Summer	6-8
Sarcococca confusa	Buxaceae	Shrub	Dec/Jan	6-9
Sinocalycanthus chinensis	Calycanthaceae	Shrub	Summer	6-9
Spiraea japonica 'Anthony Waterer'	Rosaceae	Shrub	Summer	4-9
Spiraea thunbergii	Rosaceae	Shrub	Mar	5-8
Stephanandra tanakae	Rosaceae	Shrub	Jun/July	6-8
Sycopsis sinensis	Hamamelidaceae	Shrub	Jan/Feb	8-10
Symplocos paniculata	Symplocaceae	Shrub	Apr/May	5-8
Trillium grandiflorum	Liliaceae	Perennial	Apr/May	
Tulipa orphanidea 'Flava'	Liliaceae	Perennial		
Viburnum davidii	Caprifoliaceae	Shrub	Apr	8-9
Viburnum farreri 'Candidissimum'	Caprifoliaceae	Shrub	Winter	6-8
Viburnum grandiflorum	Caprifoliaceae	Shrub	Winter	7-9
Viburnum plicatum f. tomentosum 'Popcorn'	Caprifoliaceae	Shrub	May/Jun	4-8
Viburnum plicatum f. tomentosum 'Shasta'	Caprifoliaceae	Shrub	May/Jun	4-8

Tennis Court

Clematis armandii	Ranunculaceae	Climber	Mar	7-9
Euphorbia x martinii	Euphorbiaceae	Perennial	Spr to Sum	7-10
Jasminum nudiflorum	Oleaceae	Shrub	Feb	6-9
Rubus tridel 'Benenden'	Rosaceae	Shrub	May	5-9
Syringa x josiflexa	Oleaceae	Shrub	May	4-7
Taxus baccata 'Fastigiata'	Taxaceae	Tree		7-8
Tropaeolum polyphyllum	Tropaeolaceae	Perennial	Jun	8-10
Wisteria floribunda	Fabaceae	Climber	May	5-9

Turn Around

Hamamelis x intermedia 'Arnold Promise' 4	Hamamelidaceae	Shrub	Jan/Feb	5-9
---	----------------	-------	---------	-----