

Thai Garden - Summer 2019

Containers at the west end of bridge

Shell Ginger

Alpinia zerumbet (nutans)

'Purple Prince' Alternanthera

Alternanthera brasiliana

'Summerwings® Ebony & Orange' Begonia

Begonia boliviensis

'Black Pearl' Red Pepper

Capsicum annuum

'Gracilis' Dwarf Hinoki Falsecypress

Chamaecyparis obtusa

'Black Stem' Elephant Ear

Colocasia esculenta

Giant Leopard Plant

Farfugium japonicum var. giganteum

Green Gingerlily

Hedychium greenei

'Ace of Spades' Sweet Potato

Ipomoea batatas

Cardinal Climber

Ipomoea x multifidi

Wire Vine

Muehlenbeckia axillaris

'Black Stockings' Fountain Grass

Pennisetum

'Kaori Ao Oba' Perilla

Perilla frutescens

'Black Lace™' European Elder

Sambucus nigra

'Big Blonde' Coleus

Solenostemon scutellarioide

Containers at the east end of bridge, and by the creek

'Kilauea' Painted Copperleaf

Acalypha wilkesiana

Clinging Ylang-ylang

Artabotrys hexapetalus

Bird's Nest Fern

Asplenium nidus

'Fire' Rex Begonia

Begonia rex-cultorum

Begonia

Begonia luxurians

Pagoda Dogwood

Cornus alternifolia

Japanese Holly Fern

Cyrtomium falcatum

'Chanticleer' Ivy

Hedera

Green Gingerlily

Hedychium greenei

'Ace of Spades' Sweet Potato

Ipomoea batatas

'Goldilocks' Moneywort

Lysimachia nummularia

'Gulf Stream' Nandina

Nandina domestica

'Kaori Ao Oba' Perilla

Perilla frutescens

'Big Blonde' Coleus

Solenostemon scutellarioides

Containers by the elephants

'Corbett' American Columbine

Aquilegia Canadensis

Bird's Nest Fern

Asplenium nidus

Japanese Holly Fern

Cyrtomium falcatum

'Amber Waves' English Ivy

Hedera helix

'Eye Spy' Heucherella

Heucherella

Panicled Goldenraintree

Koelreuteria

Sword Fern

Nephrolepis exaltata

Button Fern

Pellaea rotundifolia

Twice-cut Philodendron

Philodendron bipinnatifidum

Omoto Nipponlily

Rohdea japonica

Containers by the service path

Manchustripe Maple

Acer tegmentosum

Elephant Ear

Colocasia esculenta

'Ace of Spades' Sweet Potato

Ipomoea batatas

Cardinal Climber

Ipomoea x multifida

Wire Vine

Muehlenbeckia axillaris

Silverweed Cinquefoil

Potentilla anserina

Containers on the plaza corner

Shell Ginger

Alpinia zerumbet

Variegated Shell Ginger

Alpinia zerumbet

'Purple Knight' Alternanthera

Alternanthera dentata

American Groundnut

Apios americana
'Summerwings® Ebony & Orange' Begonia
Begonia boliviensis
'Black Pearl' Red Pepper
Capsicum annuum
'Tea Cup' Elephant Ear
Colocasia esculenta
Tree Fern
Cyathea australis
Scarlet Hamelia
Hamelia patens
'Chanticleer' Ivy
Hedera
Green Gingerlily
Hedychium greenii
'Ace of Spades' Sweet Potato
Ipomoea batatas
'Goldilocks' Moneywort
Lysimachia nummularia
Wire Vine
Muehlenbeckia axillaris
Japanese Banana
Musa basjoo
'Blue Java' Banana
Musa acuminata x balbisiana
'Niger' Black Mondo Grass
Ophiopogon niger
Curly Perilla
Perilla frutescens var. crispata

'Kaori Ao Oba' Perilla
Perilla frutescens
'SuperCal® Caramel Yellow' Petunia
Petunia
'Zulu Wonder' Spurflower
Plectranthus ciliatus
'Aquamarine' Gray Artillery Plant
Pilea libanensis
'Tiger Eyes® Staghorn Sumac
Rhus typhina
'Bonanza Bolero' French Marigold
Tagetes patula
Tuber Nasturtium
Tropaeolum tuberosum
'Swizzle Scarlet & Yellow' Zinnia
Zinnia Elegans

Containers at the Sala steps

'Kilauea' Painted Copperleaf
Acalypha wilkesiana
'Summer Chocolate' Silktree Albizia
Albizia julibrissin
Shell Ginger
Alpinia nutans
'Purple Knight' Alternanthera
Alternanthera dentata
Climbing Ylang-ylang

Artabotrys hexapetalus
Bird of Paradise
Caesalpinia gilliesii
'Musifolia' Canna
Canna
'Black Pearl' Red Pepper
Capsicum annuum
'Midnight Fire' Red Pepper
Capsicum annuum
'Everillo' Sedge
Carex oshimensis
'Black Swan' Elephant Ear
Colocasia esculenta
'Illustris' Elephant Ear
Colocasia esculenta
'Tea Cup' Elephant Ear
Colocasia esculenta
'Royal Purple' Smoketree
Cotinus coggygria
Batface Cuphea
Cuphea llavea
'Porto Spineless' Cardoon
Cynara cardunculus
Royal Poinciana
Delonix regia
Euphorbia
Euphorbia cotinifolia
Scarlet Hamelia
Hamelia patens

'Amber Waves' English Ivy
Hedera helix
'Ace of Spades' Sweet Potato
Ipomoea batatas
Cardinal Climber
Ipomoea x multifidi
'Thai' Field Mint
Mentha arvensis
'Mini Hybrid' Bitter Melon
Momordica charantia
Japanese Banana
Musa basjoo
'Blue Java' Banana
Musa acuminata x balbisian
Black Mondo Grass
Ophiopogon planiscapus
Passion Flower
Passiflora citrina
Passion Flower
Passiflora tricuspis
'Black Stockings' Fountain Grass
Pennisetum
'SuperCal® Caramel Yellow' Petunia
Petunia
'Tidal Wave™ Red' Petunia
Petunia
'Colorburst™ Yellow' Phygelius
Phygelius
'Aquamarine' Gray Artillery Plant

Pilea libanensis

'Zulu Wonder' Spurflower

Plectranthus ciliates

Dwarf Greenstripe Bamboo

Pleioblastus auricoma

'Tiger Eyes' Staghorn Sumac

Rhus typhina

'Bonanza Bolero' French Marigold

Tagetes patula

Tuber Nasturtium

Tropaeolum tuberosum

'Swizzle Scarlet & Yellow' Zinnia

Zinnia Elegans