


CHIHULY | MASTER PLANT LIST

GARDEN AND GLASS


TREES

4	<i>Acer griseum</i>	PAPERBARK MAPLE
2 3	<i>Acer palmatum 'Atropurpureum Dissectum'</i>	RED WEeping CUT-LEAF JAPANESE MAPLE
3 4 5 6 7	<i>Acer palmatum 'Sango Kaku'</i>	CORAL BARK JAPANESE MAPLE
7	<i>Chamaecyparis nootkatensis 'Pendula'</i>	WEeping NOOTKA CYPRESS
7	<i>Chamaecyparis obtusa 'Gracilis'</i>	SLENDER HINOKI CYPRESS
1 6	<i>Cornus rutgersensis 'Celestial'</i>	CELESTIAL DOGWOOD
3 6	<i>Davidia involuocrata 'Sonoma'</i>	SONOMA DOVE TREE
4	<i>Gleditsia triacanthos inermis 'Shademaster'</i>	SHADEMASTER HONEY LOCUST
7	<i>Magnolia grandiflora 'Teddy Bear'</i>	TEDDY BEAR MAGNOLIA
7	<i>Magnolia grandiflora 'Bracken's Brown Beauty'</i>	BRAKEN'S BROWN BEAUTY MAGNOLIA
3	<i>Picea pungens 'Iseli Fastigiata'</i>	ISELI FASTIGIATE SPRUCE
3 7	<i>Sciadopitys verticillata 'Wintergreen'</i>	WINTERGREEN UMBRELLA PINE
2 3	<i>Stewartia pseudocamellia</i>	JAPANESE STEWARTIA
7	<i>Thuja plicata 'Atrovirens'</i>	WESTERN RED CEDAR

SHRUBS

8	<i>Arbutus compacta</i>	DWARF STRAWBERRY TREE
7	<i>Aucuba japonica 'Rozannie'</i>	ROSANNIE AUCUBA
7	<i>Berberis x gladwynensis 'William Penn'</i>	BARBERRY
5	<i>Buxus microphylla 'Wintergreen'</i>	BOXWOOD
8	<i>Callicarpa 'Profusion'</i>	BEAUTY BERRY
5 7	<i>Camellia sasanqua 'Yuletide'</i>	YULETIDE CAMELLIA
3	<i>Camellia sasanqua 'Setsugekka'</i>	SETSUGEKKA CAMELLIA
5	<i>Chaenomeles 'Dragon's Blood'</i>	QUINCE
5	<i>Chaenomeles 'Scarlet Storm'</i>	QUINCE
5	<i>Cornus sericea 'Bud's Yellow'</i>	YELLOWTWIG DOGWOOD
1	<i>Corylus avellana 'Contorta'</i>	HARRY LAUDER'S WALKING STICK
6	<i>Cryptomeria japonica 'Black Dragon'</i>	BLACK DRAGON JAPANESE CEDAR
8	<i>Cotoneaster dammeri</i>	BEARBERRY
2	<i>Daphne genkwa</i>	LILAC DAPHNE
4	<i>Dichroa febrifuga</i>	CHINESE QUININE
2	<i>Edgeworthia chrysantha 'Snow Cream'</i>	RICE PAPER SHRUB
7	<i>Fatshedera lizei</i>	TREE IVY
7	<i>x Fatshedera lizei 'Variegata'</i>	VARIGATED TREE IVY
5	<i>Fothergilla gardenii</i>	DWARF WITCH ALDER
5	<i>Hamamelis japonica 'Shibamichi Red'</i>	JAPANESE WITCH HAZEL
2 4	<i>Hydrangea macrophylla ssp. Serrata 'Bluebird'</i>	BLUE BIRD HYDRANGEA
3 4	<i>Hydrangea macrophylla ssp. Serrata 'Blue Deckle'</i>	BLUE DECKLE HYDRANGEA
6	<i>Hydrangea quercifolia 'Pee Wee'</i>	PEE WEE HYDRANGEA
2 3 6	<i>Lonicera pileata</i>	PRIVET HONEYSUCKLE
8	<i>Lonicera nitida</i>	BOX LEAF HONEYSUCKLE
4 6	<i>Mahonia japonica</i>	JAPANESE MAHONIA
1 2 3	<i>Osmanthus heterophyllus 'Goshiki'</i>	GOSHIKI FALSE HOLLY
3	<i>Picea pungens 'Glauca Pendula'</i>	WEeping BLUE SPRUCE
6	<i>Pieris japonica 'Brouwer's Beauty'</i>	BROUWER'S BEAUTY JAPANESE ANDROMEDA
1 2	<i>Pieris japonica 'Prelude'</i>	PRELUDE JAPANESE ANDROMEDA
1	<i>Pittosporum tobira 'Wheeler's Dwarf'</i>	WHEELER'S DWARF JAPANESE PITTOSPORUM
7	<i>Prunus laurocerasus 'Mount Vernon'</i>	MOUNT VERNON LAUREL
3 6 7	<i>Rhododendron 'Cunningham White'</i>	CUNNINGHAM WHITE RHODODENDRON
2 4 6	<i>Rhododendron 'Dreamland'</i>	DREAMLAND RHODODENDRON
2	<i>Rhododendron 'Ramapo'</i>	RAMAPO RHODENDRON
5 6 7	<i>Rhododendron 'Black Sport'</i>	BLACK SPORT RHODODENDRON

2 8	<i>Rosa 'Chihuly'</i>
2	<i>Rosa 'Icy Drift'</i>
7	<i>Rosa radrazz 'Knockout'</i>
2 3	<i>Sambucus nigra 'Black Lace'</i>
9	<i>Sarcococlea hookerana var. humilis</i>
2 4 5	<i>Taxus baccata 'Repandens'</i>
1	<i>Taxus cuspidata 'Nana'</i>
6	<i>Viburnum plicatum tomentosum 'Mariesii'</i>

CHIHULY ROSE
ICY DRIFT CARPET ROSE
KNOCKOUT ROSE
BLACK LACE ELDERBERRY
SWEETBOX
SPREADING ENGLISH YEW
DWARF JAPANESE YEW
MARIE'S DOUBLEFILE VIBURNUM

PERENNIALS

2 3 4	<i>Acaena inermis 'Purpurea'</i>
2 3 4	<i>Acaena saccaticupula 'Blue Haze'</i>
3	<i>Ajuga reptans 'Catlin's Giant'</i>
2	<i>Acanthus spinosus</i>
5	<i>Anigozanthos 'Kanga Orange'</i>
6	<i>Arisarum proboscideum</i>
6	<i>Aruncus dioicus</i>
4 6	<i>Asarum splendens</i>
4 6	<i>Beesia calthifolia</i>
1	<i>Bergenia 'Bressingham Ruby'</i>
6	<i>Cardamine pratensis 'Flore-pleno'</i>
2 3	<i>Clematis 'Arabella'</i>
4	<i>Dactylorhiza fuchsii 'Bressingham Bonus'</i>
6 9	<i>Dicentra scandens</i>
1	<i>Delosperma 'Fire Spinner'</i>
4	<i>Disporum uniflorum</i>
6	<i>Epimedium 'Amber Queen'</i>
3	<i>Epimedium 'Domino'</i>
4	<i>Epimedium 'Songbirds'</i>
4	<i>Epimedium grandiflorum 'Lilafée'</i>
5	<i>Epimedium x versicolor 'Cherry Tart'</i>
2 3	<i>Eryngium planum 'Blue Hobbit'</i>
2 3	<i>Eryngium 'Sapphire Blue'</i>
4	<i>Fuchsia magellanica 'Aurea'</i>
1	<i>Fuchsia magellanica 'Hawkshead'</i>
2 3 6	<i>Geranium x cantabrigiense 'St. Ola'</i>
2	<i>Geranium 'Rozanne'</i>
4	<i>Geum 'Totally Tangerine'</i>
9	<i>Hedychium 'Pink V'</i>
6	<i>Helleborus 'Black Diamond'</i>
6	<i>Helleborus 'Cinnamon Snow'</i>
6	<i>Helleborus 'Conny'</i>
6	<i>Helleborus 'Jonas'</i>
6	<i>Helleborus niger 'Josef Lemper'</i>
6	<i>Helleborus 'Merlin'</i>
6	<i>Helleborus 'Pink Frost'</i>
6	<i>Helleborus 'Silver Moon'</i>
6	<i>Helleborus 'White Pearl'</i>
2	<i>Heucherella 'Alabama Sunrise'</i>
8	<i>Iris x germanica 'Clarence'</i>
8	<i>Iris x germanica 'Immortality'</i>
4 6	<i>Leptinella squalida</i>
4 6	<i>Leptinella squalida 'Platt's Black'</i>
4 5	<i>x Mukgenia 'Nova Flame'</i>

PURPLE SHEEP'S BURR
NEW ZEALAND BURR
CATLIN'S GIANT BUGLEWEED
DWARF BEAR'S BREECHES
KANGAROO PAW
MOUSE PLANT
DWARF GOAT'S BEARD
CHINESE WILD GINGER
BEESIA
BRESSINGHAM RUBY PIG SQUEAK
DOUBLE COOKOO FLOWER
ARABELLA CLEMATIS
MEADOW ORCHID
CLIMBING BLEEDING HEART
ICE PLANT
FAIRY BELLS
EPIMEDIUM
FAIRY WINGS
EPIMEDIUM
LILAFEE BISHOP'S HAT
CHERRY TART BISHOP'S HAT
DWARF SEA HOLLY
SAPPHIRE BLUE SEA HOLLY
AUREA FUCHSIA
WHITE HARDY FUCHSIA
ST. OLA CRANESBILL
ROZANNE'S CRANESBILL
TANGERINE GEUM
GINGER LILY
LENTEN ROSE
LENTEN ROSE
LENTEN ROSE
LENTEN ROSE
CHRISTMAS ROSE
LENTEN ROSE
LENTEN ROSE
LENTEN ROSE
LENTEN ROSE
HEUCHERELLA
CLARENCE GERMAN IRIS
GERMAN IRIS
BRASS BUTTONS
PLATT'S BLACK BRASS BUTTON
MUKGENIA

2	<i>Pachyphragma macrophyllum</i>	PACHYPHRAGMA
2 6 7	<i>Pachysandra axillaris</i> 'Windcliff Fragrant'	WINDCLIFF PACHYSANDRA
1	<i>Phormium tenax</i> 'Sundowner'	SUNDOWNER NEW ZEALAND FLAX
1	<i>Phormium tenax</i> 'Dusky Chief'	NEW ZEALAND FLAX
4 6	<i>Polygonatum humile</i> 'Run DMZ'	DWARF SOLOMON' SEAL
6	<i>Pinellia tripartita</i> 'Gold Dragon'	GOLDEN DRAGON TAIL
4	<i>Podophyllum pleianthum</i>	GIANT MAYAPPLE
3	<i>Primula x Juliana</i> 'Jay Jay'	JAY JAY PRIMULA
2	<i>Primula</i> 'Chartreuse'	CHARTREUSE PRIMROSE
6	<i>Primula</i> 'Desert Sunset'	DESERT SUNSET PRIMROSE
6	<i>Primula</i> 'Gilded Ginger'	GILDED GINGER
6	<i>Primula</i> 'Harbour Lights'	HARBOUR LIGHTS PRIMROSE
6	<i>Primula</i> 'Little Egypt'	LITTLE EGYPT PRIMROSE
2	<i>Primula</i> 'Midnight'	MIDNIGHT PRIMROSE
2	<i>Primula</i> 'Paris 90'	PARIS 90 PRIMROSE
3	<i>Primula sieboldii</i> 'White'	JAPANESE PRIMROSE
3	<i>Primula sieboldii</i> 'Pastel Pink'	JAPANESE PRIMROSE
2	<i>Primula</i> 'Sorbet'	SORBET PRIMROSE
6	<i>Primula</i> 'Spice Shades'	SPICE SHADES PRIMROSE
3	<i>Ranunculus ficaria</i> 'Solomon's White'	LESSER CELANDINE
1	<i>Salvia</i> 'Love and Wishes'	LOVE AND WISHES SAGE
5	<i>Salvia</i> 'Lemon Light'	LEMON LIGHT SAGE
3	<i>Santolina</i> 'Pretty Carroll'	COTTON LAVENDER
2	<i>Saxifraga dentata</i>	TOOTHED SAXIFRAGE
4	<i>Saxifraga stolonifera</i> 'Maroon Beauty'	MAROON BEAUTY STRAWBERRY BEGONIA
9	<i>Schefflera delavayi</i>	DELAVAY'S SCHEFFLERA
4	<i>Schefflera taiwaniana</i>	HARDY SCHEFFLERA
4 6	<i>Tricyrtis formosana</i> 'Seikyū'	TOAD LILY
8	<i>Verbena bonariensis</i>	VERBENA

BULBS / RHIZOMES / CORMS

2	<i>Agapanthus campanulatus</i> 'Kingston Blue'	AGAPANTHUS
3	<i>Allium bulgaricum</i>	ORNAMENTAL ONION
2	<i>Allium giganteum</i> 'Globemaster'	ORNAMENTAL ONION
2	<i>Allium sphaerocephalon</i>	ORNAMENTAL ONION
1	<i>Alstroemeria</i> 'Inca Ice'	INCA LILY
6	<i>Alstroemeria</i> 'Inca Mambo'	INCA LILY
1	<i>Anemone blanda</i> 'Blue Star'	GRECIAN WILDFLOWER
2	<i>Anemone blanda</i> 'White Splendour'	ANEMONE
2	<i>Anemone coronaria</i> 'Mr. Fokker'	ANEMONE
6	<i>Anemone x lipsiensis</i>	WOOD ANEMONE
4	<i>Anemone nemorosa</i> 'Vestal'	WOOD ANEMONE
4	<i>Anemone nemorosa</i> 'Viridiflora'	WOOD ANEMONE
6	<i>Arisaema concinnum</i>	CHINESE COBRA LILY
6	<i>Arisaema nepenthoides</i>	CORBA LILY
6	<i>Arisaema ringens</i>	JAPANESE COBRA LILY
6	<i>Brodiaea</i> 'Rudy'	RUDY FOOL'S ONION
4	<i>Camassia leichtlinii</i> 'Caerulea'	QUAMASH
6	<i>Cardiocrinum giganteum</i> var. <i>yunnanense</i> 'Big and Pink'	YUNAN LILY
8	<i>Crocsmia</i> 'Little Redhead'	CROCOSMIA
4	<i>Cyclamen coum</i> 'Pewter Leaf Forms'	WINTER BLOOMING CYCLAMEN
4	<i>Erythronium</i> 'Pagoda'	TROUT LILY DOGTOOTH VIOLET
6	<i>Fritillaria meleagris</i>	SNAKE'S HEAD FRITILLARY
2	<i>Fritillaria persica</i>	PERSIAN LILY

4 6	<i>Galanthus elwesii</i>	GIANT SNOWDROP
1 2 3	<i>Iris 'Ami Royale'</i>	PACIFIC COAST IRIS
1 2 3	<i>Iris 'Canyon Snow'</i>	PACIFIC COAST IRIS
2 4	<i>Ipheion uniflorum</i>	SPRING STARFLOWER
2	<i>Leucojum autumnalis</i>	AUTUMN SNOWFLAKE
4 6	<i>Muscari armeniacum</i>	GRAPE HYACINTH
2	<i>Narcissus 'Chromacolor'</i>	CHROMACOLOR DAFFODIL
4 5	<i>Scilla tubergeniana</i>	SIBERIAN SQUILL
1	<i>Sisyrinchium 'Devon Skies'</i>	BLUE EYED GRASS
2	<i>Sisyrinchium striatum</i>	PALE YELLOW EYED GRASS
2	<i>Sisyrinchium 'Quaint and Queer'</i>	BROWN EYED GRASS
3	<i>Zantedeschia hybrid</i>	CALLA LILY

GRASSES

4	<i>Carex buchananii 'Red Rooster'</i>	RED ROOSTER SEDGE
7	<i>Carex morrowii 'Ice Dance'</i>	ICE DANCE JAPANESE SEDGE
5	<i>Carex oshimensis 'Everillo'</i>	JAPANESE SEDGE
4 5	<i>Hakonechloa macra 'Aureola'</i>	GOLD-LEAVED JAPANESE FOREST GRASS
5	<i>Libertia peregrinans</i>	NEW ZEALAND IRIS
1 6	<i>Ophiopogon planiscapus 'Nigrescens'</i>	BLACK MONDO GRASS
3	<i>Pennisetum alopecuroides 'Hameln'</i>	DWARF FOUNTAIN GRASS

FERNS

7	<i>Asparagus densiflorus 'Myers'</i>	FOXTAIL FERN
1 7	<i>Asparagus sprengeri</i>	ASPARGUS FERN
4 6	<i>Asplenium scolopendrium</i>	HART'S TONGUE FERN
4	<i>Athyrium filix-femina</i>	COMMON LADY FERN
6	<i>Blechnum chilense</i>	CHILEAN HARD FERN
4	<i>Blechnum penna-marina 'Nana'</i>	ALPINE WATER FERN
9	<i>Cyrtomium fortunei</i>	HOLLY FERN
4 6	<i>Dryopteris wallichiana</i>	ALPINE WOOD FERN
6	<i>Osmunda regalis</i>	ROYAL FERN
4 6	<i>Polystichum polyblepharum</i>	JAPANESE TASSEL FERN

VINES

2 7 8	<i>Akebia quinata</i>	FIVE LEAF AKEBIA
2	<i>Bignonia capreolata 'Athens'</i>	CROSS VINE
7 8	<i>Clematis armandii</i>	EVERGREEN CLEMATIS
1 2 6	<i>Clematis 'Arabella'</i>	ARABELLA GROUNDCOVER CLEMATIS
7	<i>Clematis paniculata</i>	SWEET AUTUMN CLEMATIS
2	<i>Clematis texensis 'Gravetye Beauty'</i>	CLEMATIS
6 9	<i>Dicentra scandens</i>	CLIMBING BLEEDING HEART
1 2 9	<i>Holboellia coriacea 'Cathedral Gem'</i>	CATHEDRAL GEM SAUSAGE VINE
2	<i>Hydrangea interrifolia</i>	CLIMBING HYDRANGEA
1 8	<i>Lonicera periclymenum 'Serotina'</i>	HONEY SUCKLE
1	<i>Passiflora caerulea 'Blue Crown'</i>	BLUE CROWN PASSION FLOWER
9	<i>Passiflora 'Aphrodite's Purple Nightie'</i>	APHRODITE'S PURPLE NIGHTIE PASSION FLOWER
1	<i>Passiflora 'Lady Margeret'</i>	LADY MARGERET PASSION FLOWER
9	<i>Trachelospermum jasminoides</i>	STAR JASMINE
2 9	<i>Wisteria floribunda</i>	JAPANESE WISTERIA