

Montgomery Botanical Center (MBC) Tropical Conifer Collections

List of accessions currently growing on MBC grounds (Nov 2018)

ACCESSION #	SCIENTIFIC NAME	#PLANTS	PROVENANCE*	COUNTRY WHERE COLLECTED
20120002	<i>Afrocarpus gaussienii</i>	1	W	France
87109	<i>Afrocarpus gracilior</i>	1	G	Jamaica
20130395	<i>Afrocarpus mannii</i>	1	G	
20080282	<i>Afrocarpus sp.</i>	1	G	
20110317	<i>Afrocarpus sp.</i>	2	W	Madagascar
76887	<i>Afrocarpus usambarensis</i>	1	G	
20140614	<i>Agathis alba</i>	1	U	
20100291	<i>Agathis alba</i>	1	W	Papua New Guinea
20090128	<i>Agathis atropurpurea</i>	1	G	
20140198	<i>Agathis atropurpurea</i>	1	W	Australia
20120551	<i>Agathis borneensis</i>	2	G	
20090126	<i>Agathis celebica</i>	1	G	
20080522	<i>Agathis cf. corbassonii</i>	1	U	
20080519	<i>Agathis corbassonii</i>	1	Z	New Zealand
20090037	<i>Agathis corbassonii</i>	1	Z	New Zealand
20070990	<i>Agathis corbassonii</i>	4	W	New Caledonia
20130777	<i>Agathis dammara</i>	2	U	
20090125	<i>Agathis kinabaluensis</i>	1	G	
20070405	<i>Agathis lanceolata</i>	1	U	
20090453	<i>Agathis lanceolata</i>	1	U	
20070404	<i>Agathis lanceolata</i>	1	U	
20070392	<i>Agathis lanceolata</i>	2	W	New Caledonia
20080583	<i>Agathis macrophylla</i>	2	W	Solomon Islands
20090454	<i>Agathis macrophylla</i> ssp. <i>vitiensis</i>	1	G	
20080266	<i>Agathis microstachya</i>	1	W	Australia
20130435	<i>Agathis microstachya</i>	4	G	
20080766	<i>Agathis moorei</i>	1	G	
20080593	<i>Agathis moorei</i>	1	G	
20090737	<i>Agathis moorei</i>	1	G	
20120401	<i>Agathis moorei</i>	1	U	
20070262	<i>Agathis moorei</i>	5	G	
20080587	<i>Agathis obtusa</i>	1	W	Vanuatu

20070406	<i>Agathis ovata</i>	1	U	
20120005	<i>Agathis philippinensis</i>	1	U	
20130330	<i>Agathis philippinensis</i>	3	W	United States
20070734	<i>Agathis robusta</i>	1	G	
20070735	<i>Agathis robusta</i>	1	G	
89567	<i>Agathis robusta</i>	1	G	
87254	<i>Agathis silbae</i>	1	W	Vanuatu
20090041	<i>Agathis silbae</i>	2	W	Vanuatu
20110410	<i>Agathis silbae</i>	3	Z	
20080968	<i>Agathis</i> sp.	1	U	
8798	<i>Agathis</i> sp.	2	W	Australia
20110073	<i>Agathis vitiensis</i>	1	W	Fiji
88153	<i>Agathis vitiensis</i>	2	W	Fiji
20080772	<i>Araucaria bidwillii</i>	1	G	
87177	<i>Araucaria biramulata</i>	1	W	New Caledonia
20080779	<i>Araucaria columnaris</i>	1	G	
7485	<i>Araucaria columnaris</i>	1	G	
20080778	<i>Araucaria cunninghamii</i>	1	G	
20080147	<i>Araucaria cunninghamii</i>	1	G	
20100700	<i>Araucaria cunninghamii</i>	1	G	
20080041	<i>Araucaria cunninghamii</i>	1	G	
20060567	<i>Araucaria cunninghamii</i> var. <i>glauca</i>	1	G	Australia
20110093	<i>Araucaria cunninghamii</i> var. <i>glauca</i>	2	U	
20070457	<i>Araucaria heterophylla</i>	1	G	
20060571	<i>Araucaria heterophylla</i>	1	U	
20080782	<i>Araucaria heterophylla</i>	1	G	
20080781	<i>Araucaria heterophylla</i>	1	G	
20090458	<i>Araucaria heterophylla</i>	1	W	Australia - Norfolk Island
20080939	<i>Araucaria heterophylla</i>	2	W	Australia - Norfolk Island
20100290	<i>Araucaria heterophylla</i> 'glauca'	1	U	
20070742	<i>Araucaria hunsteinii</i>	1	G	
20080278	<i>Araucaria laubenfelsii</i>	1	W	New Caledonia
20080279	<i>Araucaria laubenfelsii</i>	1	W	New Caledonia
20100297	<i>Araucaria laubenfelsii</i>	2	W	New Caledonia
20110078	<i>Araucaria laubenfelsii</i>	2	W	New Caledonia
20070499	<i>Araucaria luxurians</i>	1	G	
20080942	<i>Araucaria luxurians</i>	1	G	

20070398	Araucaria luxurians	1	U	
20100300	Araucaria luxurians	1	W	New Caledonia
20130721	Araucaria luxurians	2	Z	
20110505	Araucaria luxurians	2	G	
87174	Araucaria luxurians	2	W	New Caledonia
20120006	Araucaria montana	1	U	
20080272	Araucaria muelleri	1	W	New Caledonia
20070396	Araucaria nemorosa	1	U	
20070397	Araucaria nemorosa	1	U	
20120407	Araucaria nemorosa	1	U	
20100298	Araucaria nemorosa	2	W	New Caledonia
20070526	Araucaria nemorosa	2	G	
20110081	Araucaria rulei	1	Z	United States
20090891	Araucaria rulei	1	G	
20110080	Araucaria rulei	2	U	
20110079	Araucaria rulei	3	U	
20110083	Araucaria scopulorum	2	U	
20100299	Araucaria scopulorum	2	W	New Caledonia
20080264	Araucaria sp.	1	G	
20110041	Araucaria sp.	1	G	
20140156	Araucaria sp.	2	Z	
20140157	Araucaria sp.	2	Z	
87176	Araucaria subulata	1	W	New Caledonia
87701	Araucaria subulata	1	W	New Caledonia
20070352	Callitris glaucophylla	1	G	
87291	Callitris glaucophylla	1	W	Australia
20100417	Callitris sp.	3	W	Australia
20060802	Calocedrus formosana	1	G	
20110494	Calocedrus formosana	1	W	Taiwan
20070740	Calocedrus rupestris	1	U	
20070745	Cephalotaxus fortunei var. alpina	1	G	
20120552	Chamaecyparis obtusa	1	W	Japan
20100517	Chamaecyparis obtusa var. formosana	1	U	
20080955	Cunninghamia konishii 'blue form'	1	W	Taiwan
20090643	Cupressocyparis ovensii	1	G	
20100296	Cupressus arizonica	1	W	Mexico
20130230	Cupressus austrotibetica	2	W	China

20090463	<i>Cupressus cashmeriana</i>	1	G	
20070263	<i>Cupressus chengiana</i>	1	G	
20090732	<i>Cupressus guadalupensis</i>	1	W	Mexico
20100294	<i>Cupressus lindleyi</i>	1	W	Mexico
20100323	<i>Cupressus stephensonii</i>	1	W	United States
20120151	<i>Cupressus torulosa</i>	2	W	India
20120575	<i>Cupressus vietnamensis</i>	1	W	
20130334	<i>Dacrycarpus imbricatus</i>	1	W	United States
20120557	<i>Dacrydium balansae</i>	1	W	New Caledonia
20110068	<i>Dacrydium balansae</i>	1	W	New Caledonia
20090466	<i>Dacrydium balansae</i>	1	G	
20130267	<i>Dacrydium balansae</i>	1	W	New Caledonia
20120558	<i>Dacrydium balansae</i>	1	W	New Caledonia
20090124	<i>Dacrydium balansae</i>	3	W	New Caledonia
20120700	<i>Dacrydium pectinatum</i>	1	Z	China
20080604	<i>Dacrydium</i> sp.	1	W	
20120561	<i>Dacrydium</i> sp.	1	U	
20070750	<i>Glyptostrobus pensilis</i>	1	G	
20080515	<i>Glyptostrobus pensilis</i> 'Woolly Mammoth'	1	Z	China
20090472	<i>Juniperus barbadensis</i> var. <i>lucayana</i>	1	G	
20110091	<i>Juniperus bermudiana</i>	1	W	Bermuda
20100260	<i>Juniperus bermudiana</i>	1	W	Bermuda
20100244	<i>Juniperus bermudiana</i>	1	W	Bermuda
20110092	<i>Juniperus bermudiana</i>	1	W	Bermuda
20100246	<i>Juniperus bermudiana</i>	1	W	Bermuda
20100245	<i>Juniperus bermudiana</i>	1	W	Bermuda
20110087	<i>Juniperus bermudiana</i>	1	W	Bermuda
20110089	<i>Juniperus bermudiana</i>	1	W	Bermuda
20110090	<i>Juniperus bermudiana</i>	1	W	Bermuda
20110088	<i>Juniperus bermudiana</i>	1	W	Bermuda
20080523	<i>Juniperus brevifolia</i>	1	W	Spain
20110040	<i>Juniperus</i> sp.	1	G	
824	<i>Juniperus virginiana</i> var. <i>silicicola</i>	4	W	United States
20130121	<i>Nageia fleuryi</i>	1	U	
20080619	<i>Nageia fleuryi</i>	1	G	
20110485	<i>Nageia nagi</i>	1	G	
20060827	<i>Nageia nagi</i>	1	G	

20080611	<i>Nageia nagi</i>	2	G	
20071000	<i>Nageia nagi</i>	3	G	Taiwan
20080770	<i>Nageia nagi 'Naki'</i>	1	G	
20110222	<i>Nageia nagi 'weeping form'</i>	1	G	
20080957	<i>Nageia nankoensis</i>	1	U	
20080596	<i>Nageia wallichiana</i>	1	W	Viet Nam
20140673	<i>Nageia wallichiana</i>	1	W	Philippines
20140672	<i>Nageia wallichiana</i>	1	W	Philippines
20070421	<i>Neocallitropsis pancheri</i>	1	U	
20120493	<i>Pinus caribaea</i>	1	G	Dominican Republic
20100293	<i>Pinus maximinoi</i>	1	W	Mexico
20120494	<i>Pinus occidentalis</i>	1	W	Dominican Republic
20100518	<i>Platycladus orientalis 'Beverly Hills'</i>	1	G	
20100327	<i>Platycladus orientalis 'compacta nana'</i>	1	G	
20100121	<i>Platycladus orientalis 'nana'</i>	1	G	
20140357	<i>Podocarpus aristulatus</i>	2	G	
20120570	<i>Podocarpus aristulatus</i>	2	W	Cuba
20090478	<i>Podocarpus beecherae</i>	1	W	New Caledonia
20140208	<i>Podocarpus bracteatus</i>	1	U	
20070994	<i>Podocarpus cf. nerifolius</i>	1	G	
20060803	<i>Podocarpus chinensis</i>	1	G	
20080518	<i>Podocarpus chinensis</i>	1	U	
20080035	<i>Podocarpus chingianus</i>	1	G	
20070998	<i>Podocarpus chingianus</i>	1	U	
20090480	<i>Podocarpus chingianus</i>	1	G	
20070454	<i>Podocarpus colliculatus</i>	1	G	
20100122	<i>Podocarpus costalis</i>	6	U	
20080098	<i>Podocarpus elatus</i>	1	G	
20080096	<i>Podocarpus elatus</i>	1	G	
87290	<i>Podocarpus elatus</i>	1	W	Australia
20080099	<i>Podocarpus elatus</i>	1	G	
20080097	<i>Podocarpus elatus</i>	1	G	
20080613	<i>Podocarpus elongatus</i>	1	G	
20080281	<i>Podocarpus elongatus 'Monmal'</i>	1	G	
20070955	<i>Podocarpus elongatus var. 'blue chip'</i>	1	G	
20090884	<i>Podocarpus ensiculus</i>	1	G	
20070380	<i>Podocarpus fasciculus</i>	1	U	

20090111	<i>Podocarpus fasciculus</i>	1	G	
20130256	<i>Podocarpus forrestii</i>	1	G	
8771	<i>Podocarpus grayae</i>	1	W	Australia
20070884	<i>Podocarpus guatemalensis</i>	1	W	Belize
20070387	<i>Podocarpus henkelii</i>	1	U	
20100120	<i>Podocarpus henkelii</i>	2	U	
20130648	<i>Podocarpus hispaniolensis</i>	2	W	Dominican Republic
20080941	<i>Podocarpus latifolius</i>	1	G	
20090733	<i>Podocarpus latifolius</i>	1	G	
20110550	<i>Podocarpus latifolius</i>	2	W	South Africa
20140207	<i>Podocarpus lavoixii</i>	1	U	
20130240	<i>Podocarpus macrophyllus</i>	1	G	
20070997	<i>Podocarpus macrophyllus</i>	1	U	
20080944	<i>Podocarpus nakaii</i>	1	W	Taiwan
20110077	<i>Podocarpus nakaii</i>	1	W	Taiwan
20080773	<i>Podocarpus nerifolius</i>	1	G	
20070382	<i>Podocarpus novae-caledoniae</i>	1	W	New Caledonia
20080269	<i>Podocarpus pilgeri</i>	1	W	Viet Nam
20080268	<i>Podocarpus pilgeri</i>	1	W	Viet Nam
20070448	<i>Podocarpus polystachyus</i>	1	G	
20070449	<i>Podocarpus polystachyus</i>	1	G	
20090883	<i>Podocarpus polystachyus</i>	1	G	
20140637	<i>Podocarpus polystachyus</i>	2	W	Singapore
20080621	<i>Podocarpus purdieanus</i>	2	W	Jamaica
20140209	<i>Podocarpus ridleyi</i>	1	U	
20070423	<i>Podocarpus rumphii</i>	1	U	
20090885	<i>Podocarpus rumphii</i>	1	G	
20090487	<i>Podocarpus rumphii</i>	1	G	
20060801	<i>Podocarpus rumphii</i>	1	G	
20130336	<i>Podocarpus rumphii</i>	3	W	United States
20140329	<i>Podocarpus smithii</i>	1	G	
20070950	<i>Podocarpus smithii</i>	1	G	
20140353	<i>Podocarpus sp.</i>	1	G	
20110076	<i>Podocarpus sp.</i>	1	W	Viet Nam
20120571	<i>Podocarpus sp.</i>	1	U	
20080517	<i>Podocarpus sp.</i>	1	G	
20070456	<i>Podocarpus subtropicalis</i>	1	G	

20080101	<i>Podocarpus subtropicalis</i>	1	G
20080100	<i>Podocarpus subtropicalis</i>	1	G
20070388	<i>Podocarpus thailandensis</i>	1	U
20120573	<i>Prumnopitys ladei</i>	1	U
20130442	<i>Retrophyllum rospigliosii</i>	1	U
20060819	<i>Sundacarpus amarus</i>	1	G
20060384	<i>Taxodium distichum</i>	1	G
20130255	<i>Taxodium huegelii</i>	1	G
78731	<i>Taxodium huegelii</i>	1	W Mexico
20110085	<i>Taxodium huegelii</i>	1	W Mexico
20070564	<i>Taxodium x Nanjing Beauty</i>	1	G
20130461	<i>Tetraclinis articulata</i>	1	W Malta
20071015	<i>Tetraclinis articulata</i>	1	U
20110639	<i>Tetraclinis articulata</i>	2	G

* "W" = collected directly from the wild, origin known; "G" = from a cultivated plant not of known wild origin; "Z" = from a cultivated plant of known (indirect) wild origin; and "U" = uncertain origin