LIST OF PLANTS AT 610 KIRBY STREET

Key:	- Numbers in parenthesis are number of plants of this species/variety.
		-* Indicates native species; others in list may be natives.
	- We are currently cutting down on the numbers of plants that do not meet
		our needs in an effort to reduce our physical input.
Nuts:													
Corylus avellana (1)				‘Delta’ Hazelnut
Corylus avellana (1)				‘Lewis’ Hazelnut
Corylus avellana (1)				‘Tonda di Giffoni’ Hazelnut
Corylus avellana (1)				‘Yamhill’ Hazelnut
Carya illionensis 'Stuart’ (2)		Pecan	
Castenea spp				American hybrid Chestnut
Castenea spp				European hybrid Chestnut	

Fruits: Trees:											
Acca sellowiana (2)				Pineapple Guava or Feijoa
*Amelanchier grandiflora (1)		Autumn Brilliance Serviceberry
*Amelanchier grandiflora (1)		Allegheny Serviceberry
*Amelanchier grandiflora	 (1)		Princess Diana Serviceberry
		(the Serviceberry is too susceptible to rust in the Piedmont, NC)
*Asimina triloba				Pawpaw
	'Davis' (1)
	'Taylor' (1)
Diospyros kaki				Oriental Persimmon (our favorite fruit tree)
'Fuyu'(1)
‘Ichi Ki Kei Jiro (1)
'Jiro' (1)
‘Nikita’s Gift’ (1)
‘Wase Fuyu’ 				
Ficus carica					Fig
	'Celeste' (1)
	'Brown Turkey' (1)			
'Black Mission’ (4)							
Malus domestica 				Apple		
	‘Black Twig’ (2)
	‘Goldrush’ (7)
	‘Magnus Bonum’ (2)
Prunus cerasus 'North Star' (1)		Sour Cherry
Prunus (?) cerasus from Dix (2)		Sweet/Sour Cherry
Punica granatum ‘Russian’ (1)		Pomegranate	
Punica granatum ‘Salavatski’ (1)		Pomegranate
Punica granatum ‘?’				Dwarf Pomegranate			
Prunus persica				Peach				
	'Carolina Belle' (1)			
	'Contender' (1)	
Pyrus pyrifolia ‘Chojuro’ (1)		Asian Pear (too susceptible to fire blight)
Pyrus pyrifolia ‘Shinko” (1)		Asian Pear		“
Prunus salicina 'Methley' (1)		Japanese Plum
Prunus cerasifera ‘Hooker’ (2)		Hooker Plum (unofficially named by grafter)
Prunus tomentosa	(2)			Nanking Cherry

Fruits: Shrubs:											
Elaeagnus multiflora (2)			Goumi Berry
Musa velutina				Pink Velvet Banana
Prunus maritina ‘Nana’ (2)			Dwarf Beach Plum
Rubus cariensis (1)				Raspberry (we don’t have rasp)
Rubus fruitucisus ‘Navaho’		Rabbit Ridge Raspberry
Rubus idacus 'Heritage' (3)		Blackberry
Rubus idacus ‘Navaho’			Blackberry
Rubus idacus ‘Oihita’ (1)			Thornless Blackberry
Rubus idacus (?) (1)				Thornless Blackberry
Rubus occidentalis ‘Thornless’		Tayberry
*Sambucus canadensis (3+)		American Elderberry
Sambucus nigra (cultivar) (want)	Red-leaved Elderberry
*Vaccinium corymbosum (12)		Blueberry
	'Columbus'
	'Montgomery'
	'Onslow'
	'Climax
	'Ira'
	'Tiffblue'
	'Arapaho'
	'Premier'

Fruits: Ground Perennials									
Fragaria vesca 'Cardinal'	(8+)		Strawberry
Cyynara cardunculus	 (3)		Cardoon (died; will replace)
Cynara scolymus ‘Vert de Leon’ 		Globe Artichoke 	(want)

Fruits: Vines	:										
Actinida arguta 				Hardy Kiwi	
	Hardy Male (1)				(Not enough sun where I planted)
	'Ken's Red' (1)
	'Issai' (1)
*Passiflora incarnata (1+)			Maypop
*Vitis rotundifolia				Muscadine/Scuppernong Grapes
	‘Darling’ (1) (bronze)
	‘Fry’ (1) (bronze)
	‘Ison’ (1) (black)
	‘Nesbit’ (1) (black)
	‘Tarheel’ (1)
[bookmark: _GoBack]	‘Supreme’ (1) (black)			(amazingly large sized fruits)

Herbs:												
*Achilea millefolium			Yarrow
Allium schoenoprasum			Common Chives
Calendula officinalis			Calendula
Cymbopogon citratus			Lemon Grass
Eutrochium purpureum			Joe-Pye Weed
Foeniculum vulgare				Fennel
Foeniculum vulgare ‘Rubrum’		Bronze Fennel	
Hyssopus officinalis			Anis Hyssop
Laurus nobilis (1)				Bay Laurel
Lavandula dentate				French Lavender
Licorice Houttuynia cordata		Licorice Mint
Melissa officinalis				Lemon Balm
Mentha x piperita				Peppermint
Mentha pulegium				Pennyroyal
Mentha suaveolens				Spearmint
Monarda citriodora				Lemon Mint
Monarda didyma				Bee Balm
Ocimum basillicum 				Genovese Sweet
Ocimum basillicum ‘Cinnamon’		Cinnamon Basil
Ocimum basillicum ‘Siam Queen’		Thai Basil
Ocimum frutescens			Lettuce Leaf Basil
Origanum species				German Oregano
							Greek Oregano
Oxalis species				Common Oxalis
Pelargonium capitatum 			Rose Geranium
Petroselinum crispum 			Curled Parsely
							Common Parsely
Polygonum odoratum			Asian Cilantro
Potarium sanguisurba			Salad Burnet	
Rosemarinus officinalis			Rosemary
	Creeping
	Elegans
Salvia elegans				Pineapple Sage
Salvia leucantha				Mexican Sage
Salvia apiana					White Sage
Salvia officinalis				Garden Sage
Salvia micorphylla				Little Leaf Sage
Salvia farinacea				Mealy Sage
Sanguisorba minor				Salad Burnet
Thymus praecos arcticus			Creeping Thyme
Thymus serpylium				Elfin Thyme
Thymus vulgurs				Transparent Yellow Thyme
Thymus altricdorus				Silver Edged Lemon Thyme
	

Medicinals:												
Albizia julibrissin ‘Ishii Weeping’	Weeping Mimosa
Artimesia					Silver Mound
Camellia sinensis				Sochi Tea Camellia
*Echinacea prupurea			Purple Cone Flower
Epimedium grandiflorum			Horny Goat Weed
Hypericum perforatum			St. Johnswort
Oxalis regnellii				Wood Sorrell
*Plantago species				Plantain
Portulaca oleracea				Common Purslane
*Stellaria media				Chickweed
Symnphytum officinale			Comfrey
Verbascum Thapsus			Mullein or Lungwork

Useful:												
Albizia julibrissin ‘Ishii Weeping’	Weeping Mimosa
Asclepias 					Milkweed
Cercis canadensis ‘Covey’
*Cercis canadensis 'Oklahoma'		Redbud
Equisetum arvense				Horsetail
*Juniperus virginiana			Red Cedar
Lentinus edodes				Shitake Mushrooms
Miscanthus sinensis 'Morning Light'	Morning Light Miscanthus
Nandina domestica				Heavenly Bamboo
Phyllostachys bambusoides multiplex	Clumping Bamboo
Polypodiopsida sp				Ferns

Flowers, blooming trees and shrubs, vines for attracting beneficial insects:	
Agastache Acapulco Deluxe Rose	Agastache Acapulco Deluxe Rose
Ageratum houstonianum			Fall Blooming Ageratum			
Aquilegia vulgarius				Columbine
Asclepias curassavica			Silky Gold
*Asclepias syriaca				Milkweed
Aster (not sure what kind though…)
Canna sp.					Common Canna Lilies
Cereus					Moonflower
Consolida					Larkspur
Convallaria majalis				Lily-of-the-valley
Coreopsis virginianum			Coreopsis
Cosmos sp					Cosmos
Crinums					Crinums
	‘Cecil Houdyshel’ (3)				(outside gazebo L front)
	‘Lorran Clark’ (1)					(outside gazebo L back)
Fothergilla gardenia			Fothergilla
Gaura lindheimeri				Karalee ‘Petite Pink’
Guara lindheimeri ‘Passionate Blush’	Guara ‘Passionate Blush’
Hedychium sp				Ginger Lily
Helianthus					Sunflowers

Hermocallis x hybridus			Daylilies
	Common
	‘Stella d’Or’
	‘Ruby Spider’
	‘Erin Prairie’
	‘Jersey Spider’
	‘Unknown’
	‘Alabama Jubilie’
	‘Orange Velvet’
Hydrangea arborescens			Common Hydrangea
Iris gremanica				Iris
Ipherian
Lilium lancifolium				Tiger Lilies
Lilium						Lilies red and white
Lonicera sempervirens ‘John Clayton’	Yellow Trumpet Honeysuckle
Lycoris squamigera				Surprise Lilies
Lychnis coronaria				Rose campion
Narcissus					Common Daffodils
Nepeta x ‘Junior Walker’			Catmint ‘Junior Walker’
Nigella damascena				Love-in-a-mist
Pansies
Oenothera speciose			Missouri Primrose
Paeonia lactiflora				Red Peony
Rosa radrazz				Knock Out Roses
Rudbeckia hirta				Black-Eyed Susan
Salvia mic. Heatwave Blaze		Salvia Heatwave Blaze
Tagetes sp					Marigolds
*Trifolium incarnatum			Crimson Clover
Tithonia diversifolia			Mexican Sunflower
Verbena vervain				Verbena ‘Homestead Purple’
*Viola species 				Violet
Zinnia americana 				Zinnia

Annual and Perennial Vegetables 							
Allum						Onions, Scallions
Allium ampeloprasum			Leeks
*Apios Americana				Groundnut
Asparagus officinalis (12)			Asparagus
Basella alba ‘Rubra’				Malabar Spinach
Betual vulgairs cicla			Kale, Swiss Chard
Beta vulgaris 'Conditiva'			Red Beet
Brassica juncea				Mustard Greens
Brassica oleracea var. acephala		Collard Greens
Brassica oleracea capitata		Red & Green Cabbage
Brassica oleracea italica			Broccoli
Brassica rapa chinensis			Bok Choy
Capsicum annuum				Sweet Peppers
Curcubita spp.				Summer Squash
Cucumis					Cucumbers
Cucurbita pepo				Pumpkins
Eruca sativa					Arugula
Ipomoea batatas				Potatoes
Lablab purpureus				Lablab Bean
Lactuca sativa				Garden Lettuce (10 kinds)
Lactuca sativa var. longifolia		Romaine Lettuce
Lycopersicon esculentum			Tomatoes, heritage and hybrid varieties	
Phaseolus vulgaris				Green Beans
Pisum sativum				Peas
Raphanus sativus				Radishes
Rumex scutatus				French Sorrel
Spinacia oleracea				Spinach	
Yacon polymnia				Bolivian Sun Root

FAVORITES:
Diospyros kaki, ‘Fuyu’ & ‘Jiro’		Oriental Persimmon
Ficus carica, ‘Black Mission”		Fig
*Sambucus canadensis (3+)		American Elderberry
*Vaccinium corymbosum (12)		Blueberry
*Vitis rotundifolia	‘Supreme’		Muscadine/Scuppernong Grapes
Allium schoenoprasum			Common Chives
Ocimum basillicum ‘Cinnamon’		Cinnamon Basil
Origanum species				German Oregano
Rosemarinus officinalis			Rosemary
Albizia julibrissin ‘Ishii Weeping’	Weeping Mimosa
*Cercis canadensis 'Oklahoma'		Redbud
Consolida					Larkspur
Lychnis coronaria				Rose campion
Betual vulgairs cicla			Kale, Swiss Chard
Brassica oleracea var. acephala		Collard Greens
Brassica oleracea italica			Broccoli
Lactuca sativa				Garden Lettuce (10 kinds)
Spinacia oleracea				Spinach
	

