

Plants of Elk Rock Garden: Alphabetical List by Area

The Garden of the Bishop's Close

Location	Botanical Name	Family	Type of Plant	Bloom Time	Zone
	<i>Berberis wilsoniae</i>	Berberidaceae	Shrub		6-9
	<i>Ceanothus sanguineus</i> (10)	Rhamnaceae	Shrub	May/Jun	5
	<i>Dryopteris dilatata</i> 'Jimmy Dyce'	Dryopteridaceae	Fern		
	<i>Dryopteris erythrosora</i>	Dryopteridaceae	Fern		8
	<i>Dryopteris wallichiana</i>	Dryopteridaceae	Fern		6
	<i>Gaultheria shallon</i> (10)	Ericaceae	Shrub	May	6-8
	<i>Iris douglasiana</i> (10)	Iridaceae	Perennial	Spring	7-9
	<i>Mahonia nervosa</i> (15)	Berberidaceae	Shrub	May/Jun	6-8
	<i>Philadelphus lewisii</i> (3)	Hydrangeaceae	Shrub	Jun	5-8
	<i>Polystichum arcostichoides</i>	Dryopteridaceae	Fern		
	<i>Polystichum polyblepharum</i>	Dryopteridaceae	Fern		5
	<i>Polystichum setiferum</i>	Dropteridaceae	Fern		7
	<i>Ribes sanguineum</i> (3)	Groossulariaceae	Shrub	Feb/Mar	6-8
	<i>Rodgersia</i> sp.	Saxifragaceae			
	<i>Rosa nutkana</i> (3)	Rosaceae	Shrub		
	<i>Synthyris reniformis</i> (10)	Scrophulariaceae	Perennial	Spring	7
Cascades					
	<i>Acer griseum</i>	Aceraceae	Tree		4-8
	<i>Acer circinatum</i> 'Little Gem'	Aceraceae	Tree		6-9
	<i>Acer japonicum</i> 'Aconitifolium'	Aceraceae	Tree		5-7
	<i>Acer palmatum</i> 'Coonara Pygmy'	Aceraceae	Tree		6-8
	<i>Acer palmatum</i> 'Murasak Kiyohima'	Aceraceae	Tree		6-8
	<i>Acer palmatum</i> 'Shishigashira'	Aceraceae	Tree		6-8
	<i>Acer pectinatum</i> ssp <i>forrestii</i>	Aceraceae	Tree		5-6
	<i>Anemone nemerosa</i> 'Alba'	Ranunculaceae	Perennial	Apr	4-8
	<i>Aronia arbutifolia</i> 'Brilliantissima'	Rosaceae	Shrub	Apr	5-9
	<i>Aronia melanocarpa</i>	Rosaceae	Shrub		4-9
	<i>Aruncus dioicus</i> 'Kneiffii'	Rosaceae	Perennial	Summer	7
	<i>Asarum caudatum</i>	Aristolochiaceae	Perennial	Spr	5-7
	<i>Asplenium scolopendrium</i>	Aspleniaceae	Fern		6-8
	<i>Astilbe</i> 'Bridal Veil'	Saxifragaceae	Perennial	Jun/Jul	4-8
	<i>Astilboides tabularis</i>	Saxifragaceae	Perennial	Summer	5-7
	<i>Belamcanda chinensis</i>	Iridaceae	Perennial	Summer	5-9
	<i>Berberis thunbergii</i> 'Crimson Pygmy'	Berberidaceae	Shrub	Apr/May	5-8
	<i>Betula albosinensis</i> var. <i>septentrionalis</i>	Betulaceae	Tree		5-8
	<i>Betula nana</i>	Betulaceae	Shrub		2-5
	<i>Calluna vulgaris</i> 'Silver Queen' (5)	Ericaceae	Shrub		5-7
	<i>Calluna vulgaris</i> 'Sister Anne' (5)	Ericaceae	Shrub		5-7
	<i>Calluna vulgaris</i> 'White Lawn' (18)	Ericaceae	Shrub		5-7
	<i>Calluna vulgaris</i> 'Winter Chocolate' (15)	Ericaceae	Shrub		5-7
	<i>Camellia japonica</i>	Theaceae	Shrub	Feb/Mar	7-8
	<i>Camellia japonica</i> 'LaClare'	Theaceae	Shrub	Spring	7-8
	<i>Camellia japonica</i> 'Magnoliiflora'	Theaceae	Shrub	Spring	7-8
	<i>Cercis canadensis</i>	Fabaceae	Tree	Apr/May	5-9
	<i>Chamaecyparis obtusa</i>	Cupressaceae	Tree		4-8
	<i>Chelone obliqua</i>	Scrophulariaceae	Perennial	Sum	5-9
	<i>Chionanthus retusus</i>	Oleaceae	Tree	Jun	6-8
	<i>Colchicum</i> sp	Liliaceae	Perennial	Fall	
	<i>Cornus alternifolia</i> 'Argentea'	Cornaceae	Tree	Jun	4-8
	<i>Cornus florida</i> 'Salicifolia'	Cornaceae	Tree	Apr/May	5-8
	<i>Cornus florida</i> var. <i>pluribracteata</i>	Cornaceae	Tree		
	<i>Cornus kousa</i>	Cornaceae	Tree	May	5-8

Cascade area plants

<i>Corylopsis glabrescens</i>	Hamamelidaceae	Shrub	Mar/April	6-9
<i>Corylopsis sinensis</i>	Hamamelidaceae	Shrub	Feb/Mar	6-9
<i>Cryptomeria japonica</i>	Taxodiaceae	Tree		6-9
<i>Cyrilla racemiiflora</i>	Cyrillaceae	Shrub	Aug/Sep	6-9
<i>Daboecia cantabrica</i>	Ericaceae	Shrub	Summer	6-8
<i>Daphne cneorum</i>	Thymelaeaceae	Shrub	May	5-7
<i>Daphne cneorum</i>	Thymelaeaceae	Shrub	May	5-7
<i>Daphne tangutica</i>	Thymelaeaceae	Shrub	Summer	7-9
<i>Dierama pulcherrimum</i>	Iridaceae	Perennial	Summer	8-10
<i>Disanthus cercidifolius</i>	Hamamelidaceae	Shrub	Sept/Oct	5-8
<i>Distylium racemosum</i> 'Guppy'	Hamamelidaceae	Shrub	Jun/Jul	7-9
<i>Edgeworthia chrysantha</i>	Thymelaeaceae	Shrub	Feb/Mar	8-10
<i>Edgeworthia chrysantha</i>	Thymelaeaceae	Shrub	Feb/Mar	8-10
<i>Enkianthus campanulatus</i>	Ericaceae	Shrub	Apr/May	5-8
<i>Eomecon chionantha</i>	Papaveraceae	Perennial		7-9
<i>Epilobium canum</i> 'Album'	Onagraceae	Perennial	L Summer	8-10
<i>Epimedium pinnatum colchicum</i>	Berberidaceae	Shrub	Apr	5-9
<i>Epimedium x rubrum</i>	Berberidaceae	Shrub	Mar/Apr	4-8
<i>Epimedium x youngianum</i> 'Niveum'	Berberidaceae	Shrub	E Summer	5-9
<i>Erica carnea</i> 'Mediterranean White'	Ericaceae	Shrub	Winter	5-7
<i>Erica x watsonii</i> 'Dorothy Methany' (5)	Ericaceae	Shrub		5-7
<i>Euphorbia dulcis</i> 'Chamaeleon'	Euphorbiaceae	Perennial	E Sum	4-9
<i>Fothergilla gardenii</i> 'Jane Platt'	Hamamelidaceae	Shrub	Apr/May	5-9
<i>Franklinia alatomaha</i>	Theaceae	Tree	Late Summer	8
<i>Galanthus elwesii</i>	Amarylidaceae	Perennial	Feb/Mar	3-9
<i>Galanthus nivalis</i>	Amarylidaceae	Perennial	Feb/Mar	3-9
<i>Gaultheria mucronata</i>	Ericaceae	Shrub	Jun/Jul	8-9
<i>Hebe</i> 'Amy'	Scrophulariaceae	Shrub	Summer	9-10
<i>Hebe</i> 'Autumn Glory'	Scrophulariaceae	Shrub	Summer	9-10
<i>Hebe</i> 'Patty's Purple'	Scrophulariaceae	Shrub	Summer	8-10
<i>Helleborus argutifolius</i> Platt Giant Form	Ranunculaceae	Perennial	Jan/Feb	6-9
<i>Hosta</i> sp	Liliaceae	Perennial	Summer	
<i>Hydrangea macrophylla</i> 'Pia'	Hydrangeaceae	Shrub	Summer	6-9
<i>Hydrangea quercifolia</i> 'Sikes Dwarf'	Hydrangeaceae	Shrub	L Summer	5-9
<i>Hydrangea serrata</i> 'Beni Gaku'	Hydrangeaceae	Shrub	Summer	6-9
<i>Hypericum</i> 'Autumn Blaze'	Clusiaceae	Perennial		
<i>Ilex verticillata</i>	Aquifoliaceae	Shrub	Summer	5-8
<i>Iris douglasiana</i>	Iridaceae	Perennial	Spring	7-9
<i>Iris ensata</i> 'Agoga-Kujuo'	Iridaceae	Perennial	Jun	5-9
<i>Iris ensata</i> 'Hisakata'	Iridaceae	Perennial	Jun	5-9
<i>Iris ensata</i> 'Reign of Glory'	Iridaceae	Perennial	Jun	5-8
<i>Iris reichenbachii</i>	Iridaceae	Perennial	Spring	
<i>Iris setosa</i> 'Alba'	Iridaceae	Perennial	Spring	3-8
<i>Itea virginica</i> 'Henry's Garnet'	Grossulariaceae	Shrub	Summer	6-9
<i>Lonicera pileata</i>	Caprifoliaceae	Shrub		5-9
<i>Lysimachia clethroides</i>	Primulaceae	Perennial	Late Summer	4-9
<i>Magnolia stellata</i>	Magnoliaceae	Tree	Mar/Apr	5-9
<i>Mahonia pumila</i>	Berberidaceae	Shrub		8-10
<i>Mentha requienii</i>	Lamiaceae	Perennial		6-9
<i>Mukdenia rossii</i>	Saxifragaceae	Perennial	Spring	7-9
<i>Nandina domestica</i>	Berberidaceae	Shrub	Summer	6-9
<i>Nandina domestica</i> 'Filamentosa'	Berberidaceae	Shrub	Summer	6-9
<i>Oxydendrum arboreum</i>	Ericaceae	Tree	Aug/Sept	5-9
<i>Pennisetum alopecuroides</i> 'Hameln'	Poaceae	Grass	L Summer	6-9
<i>Persicaria affinis</i>	Polygonaceae	Perennial	Summer	3-9
<i>Petasites japonicus</i>	Asteraceae	Perennial	Mar/Apr	5-9
<i>Picea abies</i> 'Little Gem'	Pinaceae	Tree		

Cascade area plants

<i>Picea abies</i> 'Pumila nigra'	Pinaceae	Tree		
<i>Podocarpus alpinus</i>	Podocarpaceae	Shrub		7-10
<i>Pulsatilla vulgaris</i>	Ranunculaceae	Perennial	Spring	5
<i>Rhododendron</i> 'Doncaster'	Ericaceae	Shrub	Ap/May	
<i>Rhododendron</i> 'Dora Amateis''	Ericaceae	Shrub	Apr/May	6-9
<i>Rhododendron ferrugineum</i>	Ericaceae	Shrub		4
<i>Rhododendron ferrugineum</i>	Ericaceae	Shrub	Spring	4
<i>Rhododendron impeditum</i>	Ericaceae	Shrub	Apr/May	5-8
<i>Rhododendron impeditum</i>	Ericaceae	Shrub	Apr/May	5-8
<i>Rhododendron loderi</i> 'King George'	Ericaceae	Shrub	May	7-9
<i>Rhododendron</i> 'Louis Pasteur' or 'Gills'	Ericaceae	Shrub	May	
<i>Rhododendron mucronulatum</i> 'Cornell Pink'	Ericaceae	Shrub	Feb/Mar	5-8
<i>Rhododendron prinophyllum</i>	Ericaceae	Shrub	Spring	4-9
<i>Rhododendron</i> x 'Blue Diamond'	Ericaceae	Shrub		
<i>Rodgersia aesculifolia</i>	Saxifragaceae	Perennial	Summer	5-8
<i>Rodgersia pinnata</i> 'Superba'	Saxifragaceae	Perennial	Summer	5-8
<i>Rosa sericea</i> ssp. <i>omeiensis</i> f. <i>pteracantha</i>	Rosaceae	Shrub	Spring	6-9
<i>Rubus pentalobus</i>	Rosaceae	Shrub		7-9
<i>Salix lindleyana</i>	Salicaceae	Shrub	Apr	7-8
<i>Salix yezoalpina</i>	Salicaceae	Shrub	Mar	5
<i>Sarcococca humilis</i>	Buxaceae	Shrub	Winter	6-9
<i>Schizophragma hydrangeoides</i> 'Platt'	Hydrangeaceae	Climber	Summer	6-9
<i>Spiraea japonica</i> 'Alpina'	Rosaceae	Shrub	Summer	4-9
<i>Symplocarpus foetidus</i> v. <i>latissimus</i>	Araceae	Perennial	Spring	4
<i>Vaccinium moupinense</i>	Ericaceae	Shrub	Summer	9-10
<i>Viburnum nudum</i> 'Winterthur'	Caprifoliaceae	Shrub	Summer	4-8
<i>Viburnum nudum</i> 'Winterthur' male	Caprifoliaceae	Shrub	Summer	4-8
<i>Viburnum</i> x <i>burkwoodii</i> 'Conoy'	Caprifoliaceae	Shrub	Summer	4-8
<i>Wisteria sinensis</i> 'Texas White'	Fabaceae	Climber	L Spr	7-9
<i>Wisteria sinensis</i> 'Texas White'	Fabaceae	Climber	L Spring	5-8
<i>Woodwardia fimbriata</i>	Blechnaceae	Fern		8