

TaxonName	AccNoFull	ProvenanceCode	ItemSpecCount	CollNo	OriginName
Aesculus × ambigua	D2004-0076	G	2		Arborvillage Farm Nursery
Aesculus × arnoldiana	D1965-0049	G	1		Holden Arboretum
Aesculus × arnoldiana	D1991-0047	G	1		Holden Arboretum
Aesculus × arnoldiana 'Autumn Splendor'	D1992-0721	G	2		UW Longenecker Hort. Garden
Aesculus × bushii	D1992-0088	G	2		Brotzman's Nursery
Aesculus × bushii	D1992-0088	G	1		Brotzman's Nursery
Aesculus × bushii 'Aaron 1' Mystic Ruby™	D2018-0052	G	3		JN Plant Selections
Aesculus × carnea	D1991-0270	G	1		Carroll Gardens
Aesculus × carnea	D1958-0006	G	1		Cole Nursery Co.
Aesculus × carnea	D1926-0004	G	1		Scherer, Norman W., from Painesville Dist.
Aesculus × carnea 'Aureomarginata'	D1993-0046	G	2		Trompenburg Arb.
Aesculus × carnea 'Aureomarginata'	D1993-0046	G	1		Trompenburg Arb.
Aesculus × carnea 'Big Boy'	D1991-0070	G	2		Secrest Arboretum, OSU
Aesculus × carnea 'Briotii'	D1995-0769	G	1		Brotzman's Nursery
Aesculus × carnea 'Briotii'	D1998-0476	G	3		Roscoe Village Inn
Aesculus × carnea 'Fort McNair'	D2015-0115	G	1		Carlton Plants
Aesculus × carnea 'Fort McNair'	D1994-0046	G	2		Carlton Plants
Aesculus × carnea 'O'Neill Red'	D1995-0770	G	2		Brotzman's Nursery
Aesculus × carnea 'Plantierensis'	D1992-0091	G	2		Hillier & Sons
Aesculus × carnea 'Plantierensis'	D1947-0003	G	4		Hillier & Sons
Aesculus × carnea 'Variegata'	D2010-0014	G	2		Hoot Owl Hollow Nursery
Aesculus chinensis	D2012-0209	W	1	NACPEC2008-047	Morris Arboretum
Aesculus × dupontii	D2010-0019	G	3		Longwood Gardens
Aesculus flava	D2015-0726	W	5	TDADMBRAL15-005	Dawes Arboretum
Aesculus flava	D2016-0562	W	5	TDAOH16-007	Dawes Arboretum
Aesculus flava	D1993-0076	G	2		Morton Arboretum
Aesculus flava	D1928-0009	G	7		Scherer, Norman W., through Painesville Dist.
Aesculus flava	D0000-0066	U	2		Unknown origin/source
Aesculus flava	D2012-0461	W	2	RL-8169	US National Arboretum
Aesculus flava 'Burning Gold'	D2015-0270	G	1		Russell, Ryan
Aesculus flava (dwarf)	D2010-0040	G	2		Keith Arboretum
Aesculus glabra	D1939-0003	G	22		Bolender Nursery
Aesculus glabra	D9999-0446	W	5		Dawes Arboretum
Aesculus glabra	D9999-0451	W	1		Dawes Arboretum
Aesculus glabra	D2003-0341	G	1		Holden Arboretum
Aesculus glabra	D2013-0673	W	2	JDC/AG/2010/028/298	Moss Bros. Inc.
Aesculus glabra 'April Wine'	D2015-0189	G	2		Forrest Keeling Nursery
Aesculus glabra var. arguta	D2010-0030	W	3		Arnold Arboretum
Aesculus glabra var. arguta	D2014-0664	U	1	s.n.	Ladybird Johnson Wildflower Center

Aesculus glabra var. arguta	D2005-0135	U	1	Pine Ridge Gardens
Aesculus glabra var. arguta	D2012-0466	W	2	US National Arboretum
Aesculus glabra 'Bella'	D2015-0274	G	1	Russell, Ryan
Aesculus glabra 'Fall Red'	D2001-0493	G	2	Forestfarm Nursery
Aesculus glabra 'J. N. Select' Early Glow™	D2011-0006	G	1	Johnson's Nursery
Aesculus glabra 'J. N. Select' Early Glow™	D2004-0601	G	1	Johnson's Nursery
Aesculus glabra (Klein Weeping Form)	D1996-0966	G	1	Paul, Mark
Aesculus glabra 'LavaDak' Lavaburst®	D2018-0082	G	3	North Dakota State Univ.
Aesculus glabra var. nana	D2015-0275	G	1	Russell, Ryan
Aesculus glabra f. pallida	D1995-0031	G	2	Morton Arboretum
Aesculus glabra 'Sophia'	D2017-0200	G	2	Russell, Ryan
Aesculus hippocastanum	D1947-0002	G	1	Hillier & Sons
Aesculus hippocastanum	D1924-0002	G	2	Storrs & Harrison
Aesculus hippocastanum 'Aurea'	D2001-0502	G	1	Handy Nursery
Aesculus hippocastanum 'Aurea'	D1992-0716	G	1	UW Longenecker Hort. Garden
Aesculus hippocastanum 'Aurea'	D1994-0992	G	1	UW Longenecker Hort. Garden
Aesculus hippocastanum 'Baumannii'	D1982-0508	G	1	Silva Landscaping
Aesculus hippocastanum 'Baumannii'	D2007-0072	G	2	Silva Landscaping
Aesculus hippocastanum 'Digitata'	D2015-0362	G	1	Brotzman's Nursery
Aesculus hippocastanum 'Digitata'	D2017-0364	G	1	Brotzman's Nursery
Aesculus hippocastanum 'Digitata'	D2002-0408	G	2	Kohout's Baumschulen
Aesculus hippocastanum 'Hampton Court Gold'	D2002-0536	G	1	Kohout's Baumschulen
Aesculus hippocastanum 'Laciniata'	D2010-0012	G	3	Hoot Owl Hollow Nursery
Aesculus hippocastanum 'Lunar Patches'	D2017-0170	G	2	Handy Nursery
Aesculus hippocastanum 'Memmingeri'	D2018-0087	G	3	US National Arboretum
Aesculus hippocastanum 'Princeton Upright'	D2015-0140	G	3	Pleasant Run Nursery
Aesculus hippocastanum 'Pyramidalis'	D1994-1033	G	1	UW Longenecker Hort. Garden
Aesculus hippocastanum 'Pyramidalis'	D1996-0105	G	1	UW Longenecker Hort. Garden
Aesculus hippocastanum 'Rubra'	D2010-0039	G	1	Keith Arboretum
Aesculus hippocastanum 'Variegata'	D2014-0235	G	1	Broken Arrow Nursery
Aesculus hippocastanum 'Variegata'	D2018-0072	G	1	Broken Arrow Nursery
Aesculus hippocastanum 'Wisselink'	D2002-0537	G	1	Kohout's Baumschulen
Aesculus × hybrida	D2012-0091	W	2	Holden Arboretum
Aesculus × hybrida	D1988-0072	G	1	Minnesota Landscape Arboretum
Aesculus indica	D2010-0071	G	1	JC Raulston Arboretum
Aesculus × marylandica 'Deck Select' Mystic Vision™	D2018-0051	G	3	JN Plant Selections
Aesculus × marylandica 'Homestead'	D1991-0143	G	2	McCrary Gardens of SDSU
Aesculus × mutabilis	D1992-0600	G	1	Sheffield's Seed Co.
Aesculus × mutabilis	D1949-0004	G	1	TDA Nursery (orig. source unknown)
Aesculus × mutabilis	D1995-0001	G	1	TDA Nursery (orig. source unknown)

Aesculus × mutabilis 'Harbisonii'	D2009-0480	G		1		Wavecrest Nursery
Aesculus × mutabilis 'Harbisonii'	D1999-0188	G		2		Wavecrest Nursery
Aesculus × mutabilis 'Induta'	D1995-0025	G		2		Morton Arboretum
Aesculus × mutabilis 'Penduliflora'	D2015-0277	G		1		Russell, Ryan
Aesculus × neglecta 'Autumn Fire'	D2015-0269	G		2		Russell, Ryan
Aesculus × neglecta 'Erythroblastos'	D2010-0070	G		2		Brotzman's Nursery
Aesculus parviflora	D2017-0353	G		5		Acorn Farms
Aesculus parviflora	D2017-0813	W		1	JEC28	Missouri Botanical Garden- Jared Chauncy
Aesculus parviflora	D2017-0814	W		1	JEC28	Missouri Botanical Garden- Jared Chauncy
Aesculus parviflora	D2017-0815	W		1	JEC28	Missouri Botanical Garden- Jared Chauncy
Aesculus parviflora	D2017-0816	W		1	JEC67	Missouri Botanical Garden- Jared Chauncy
Aesculus parviflora	D2017-0817	W		1	JEC67	Missouri Botanical Garden- Jared Chauncy
Aesculus parviflora	D2017-0818	W		1	JEC67	Missouri Botanical Garden- Jared Chauncy
Aesculus parviflora	D2017-0819	W		1	JEC69	Missouri Botanical Garden- Jared Chauncy
Aesculus parviflora	D2017-0820	W		2	JEC69	Missouri Botanical Garden- Jared Chauncy
Aesculus parviflora	D2017-0821	W		1	JEC91	Missouri Botanical Garden- Jared Chauncy
Aesculus parviflora	D2017-0822	W		2	JEC92	Missouri Botanical Garden- Jared Chauncy
Aesculus parviflora	D2017-0823	W		4	JEC94	Missouri Botanical Garden- Jared Chauncy
Aesculus parviflora	D1976-0223	G		4		Morris Arboretum
Aesculus parviflora	D1961-0015	G		1		Morton Arboretum
Aesculus parviflora	D1983-0067	G		1		Rocknoll Nursery
Aesculus parviflora	D2014-0870	W		7	JDC/AP/2014/063/565	US National Arboretum
Aesculus parviflora	D2013-0288	W		5	s.n.	USDA NC7 Ames, IA
Aesculus parviflora (Dawes dwarf selection)	D2010-0169	G		3		Rocknoll Nursery
Aesculus parviflora f. serotina	D1997-0547	G		3		Missouri Botanical Garden
Aesculus parviflora f. serotina 'Rogers'	D2013-0320	G		1		Dannaher Landscaping
Aesculus parviflora f. serotina 'Rogers'	D1996-0730	G		1		Holden Arboretum
Aesculus parviflora f. serotina 'Rogers'	D2009-0413	G		1		Larson, Richard
Aesculus pavia	D1995-0070	G		2		Bieberbach, Marian
Aesculus pavia	D1958-0035	G		1		Cole Nursery Co.
Aesculus pavia	D2011-0487	W		6	TDAMOAR11-097	Dawes Arboretum
Aesculus pavia	D2012-0535	W		1	TDAAL12-046	Dawes Arboretum
Aesculus pavia	D2012-0536	W		2	TDAAL12-035	Dawes Arboretum
Aesculus pavia	D2012-0536	W		1	TDAAL12-035	Dawes Arboretum
Aesculus pavia	D2014-0739	W		5	TDAGA14-044	Dawes Arboretum
Aesculus pavia	D2015-0683	W		6	TDAAR15-032	Dawes Arboretum
Aesculus pavia	D2013-0558	W		3	s.n.	Illinois Dept. of Natural Resources
Aesculus pavia	D1972-0063	G		1		Kingsville Nursery
Aesculus pavia	D2014-0665	W		1	AESCPAV01	Ladybird Johnson Wildflower Center
Aesculus pavia	D2014-0667	W		1	AESCPAV03	Ladybird Johnson Wildflower Center

Aesculus pavia	D2014-0668	W		2	AESCPAV04	Ladybird Johnson Wildflower Center
Aesculus pavia	D2014-0669	W		2	AESCPAV05	Ladybird Johnson Wildflower Center
Aesculus pavia	D2014-0670	W		1	AESCPAV06	Ladybird Johnson Wildflower Center
Aesculus pavia	D2014-0671	W		2	AESCPAV07	Ladybird Johnson Wildflower Center
Aesculus pavia	D2014-0672	W		1	AESCPAV08	Ladybird Johnson Wildflower Center
Aesculus pavia	D2014-0673	W		3	AESCPAV09	Ladybird Johnson Wildflower Center
Aesculus pavia	D2014-0674	W		1	AESCPAV10	Ladybird Johnson Wildflower Center
Aesculus pavia	D2014-0675	W		1	AESCPAV11	Ladybird Johnson Wildflower Center
Aesculus pavia	D2014-0676	W		3	AESCPAV12	Ladybird Johnson Wildflower Center
Aesculus pavia	D2014-0677	W		1	AESCPAV12A	Ladybird Johnson Wildflower Center
Aesculus pavia	D2015-0268	G		1		Russell, Ryan
Aesculus pavia	D1949-0005	G		1		TDA Nursery (orig. source unknown)
Aesculus pavia 'Atrosanguinea'	D2015-0272	G		1		Russell, Ryan
Aesculus pavia 'Biltmore'	D2017-0199	G		3		Russell, Ryan
Aesculus pavia 'Biltmore'	D2015-0271	G		1		Russell, Ryan
Aesculus pavia 'Fishtail'	D2011-0001	G		2		Highland Creek Nursery
Aesculus pavia var. flavescens	D2014-0651	W		7	s.n.	Natives of Texas Nursery
Aesculus pavia (Hawksridge Farm clone)	D2011-0002	G		2		Highland Creek Nursery
Aesculus pavia 'Humilis'	D1995-0240	G		1		Scott Arboretum of Swarthmore Coll.
Aesculus pavia 'Humilis'	D2006-0056	G		1		Scott Arboretum of Swarthmore Coll.
Aesculus pavia (Lanny Rawden selection)	D2017-0203	G		3		Russell, Ryan
Aesculus pavia 'Ohio State Scarlet'	D2017-0365	G		3		Brotzman's Nursery
Aesculus pavia 'Purple Spring'	D2015-0273	G		2		Russell, Ryan
Aesculus pavia 'Splendens'	D2004-0293	G		2		Scott Arboretum of Swarthmore Coll.
Aesculus sylvatica	D2003-0688	W		2	TDANCTN03-009	Dawes Arboretum
Aesculus sylvatica	D2003-0689	W		1	TDANCTN03-010	Dawes Arboretum
Aesculus sylvatica	D2004-0624	W		2	TDANCKY04-013	Dawes Arboretum
Aesculus sylvatica	D2014-0709	W		4	TDAGA14-031	Dawes Arboretum
Aesculus sylvatica	D2001-0684	W		2		Holden Arboretum
Aesculus sylvatica	D2016-0165	W		1		Holden Arboretum
Aesculus sylvatica	D2014-0757	W		6	s.n.	Johnston, Jack
Aesculus sylvatica	D1983-0093	G		1		US National Arboretum
Aesculus sylvatica	D2012-0465	W		2	RL-8129	US National Arboretum
Aesculus sylvatica 'Georgiana'	D2010-0038	G		2		Keith Arboretum
Aesculus sylvatica (Russell selection)	D2017-0201	G		1		Russell, Ryan
Aesculus turbinata 'Kanuma'	D2017-0367	G		2		Brotzman's Nursery
Aesculus turbinata 'Marble Chip'	D2010-0069	G		1		Brotzman's Nursery
Aesculus turbinata 'Marble Chip'	D2017-0093	G		1		Brotzman's Nursery
Aesculus turbinata var. pubescens 'Morton Variegated'	D2017-0122	G		1		Hoot Owl Hollow Nursery
Aesculus turbinata var. pubescens 'Morton Variegated'	D2010-0015	G		2		Hoot Owl Hollow Nursery

Aesculus turbinata (Var. No. 2 clone)	D2010-0364	G	1	Larson, Richard
Aesculus turbinata	D2006-0077	G	2	Johnson's Nursery
Aesculus turbinata	D1989-0116	G	1	Johnson's Nursery
Aesculus turbinata	D1989-0113	G	1	Johnson's Nursery
Aesculus turbinata	D1981-0118	G	1	Losely & Son Nursery
Aesculus turbinata	D1996-0107	G	1	Losely & Son Nursery
Aesculus turbinata	D1928-0008	G	1	Scherer, Norman W. , from Painesville Dist.
Aesculus × woerlitzensis	D1995-0033	G	2	Morton Arboretum
Aesculus × woerlitzensis 'Ellwangeri'	D1995-0030	G	2	Morton Arboretum
Aesculus 'Bergeson' Prairie Torch®	D2004-0125	G	2	Brotzman's Nursery
Aesculus 'Dallimorei'	D2002-0538	G	2	Kohout's Baumschulen
80 Taxa		Total specimens:	346	