

Dwarf Conifers for Landscapes

Scientific Name and Cultivar/Variety Name

Type of

Dwarf*

Scientific Name and Cultivar/Variety Name

Type of

Dwarf

Abies cephalonica 'Meyer's Dwarf' dwarf Juniperus horizontalis 'Wiltoni' intermediate

Abies concolor 'Compacta' dwarf Juniperus procumbens 'Greenmound' dwarf

Abies fraseri 'Klein's Nest' dwarf Juniperus procumbens 'Nana' dwarf

Abies homolepis 'Prostrata' intermediate Juniperus sabina 'Broadmoor' miniature

Abies koreana 'Prostrate Beauty' intermediate Juniperus sabina 'Buffalo' intermediate

Abies koreana 'Starker's Dwarf' dwarf Juniperus sabina 'Monna' Calgary Carpet intermediate

Abies lasiocarpa 'Mulligan's Dwarf' dwarf Juniperus sabina 'Tamariscifolia New Blue' dwarf

Abies lasiocarpa var. arizonica 'Compacta' dwarf Juniperus sargentii 'Glauca' intermediate

Abies numidica 'Pendula' intermediate Juniperus scopulorum 'Gareei' dwarf

Cedrus libani 'Sargentii' dwarf Juniperus squamata 'Blue Alps' dwarf

Chamaecyparis obtusa 'Confucious' intermediate Juniperus squamata 'Blue Star' dwarf

Chamaecyparis obtusa 'Fernspray Gold' intermediate Juniperus squamata 'Holger' dwarf

Chamaecyparis obtusa 'Gold Drop' miniature Juniperus virginiana 'Grey Owl' intermediate

Chamaecyparis obtusa 'Kosteri' dwarf Juniperus xmedia 'Old Gold' intermediate

Chamaecyparis obtusa 'Meroke Twin' dwarf Juniperus xmedia 'Pfitzeriana' intermediate

Chamaecyparis obtusa 'Rigid Dwarf' dwarf Microbiota decussata intermediate

Chamaecyparis obtusa 'Saffron Spray' intermediate Picea abies 'Clanbrasiliana' dwarf

Chamaecyparis pisifera 'Filifera Golden Mop' miniature Picea abies 'Diffusa' miniature

Chamaecyparis pisifera 'Filifera Sungold' intermediate Picea abies 'Hasin' dwarf

Chamaecyparis pisifera 'Plumosa Compressa' dwarf Picea abies 'Inversa' tree

Chamaecyparis pisifera 'Plumosa Flavescens' dwarf Picea abies 'Kellerman's Blue Cameo' dwarf

Chamaecyparis pisifera 'Tsukomo' miniature Picea abies 'Little Gem' miniature

Chamaecyparis thyoides 'Aurea' intermediate Picea abies 'Nidiformis' dwarf

Chamaecyparis thyoides 'Heatherbun' intermediate Picea abies 'Ohlendorfii' dwarf

Chamaecyparis thyoides 'Little Jamie' dwarf Picea abies 'Repens' dwarf

Juniperus chinensis 'Bakaurea' Gold Star dwarf Picea glauca 'Conica' dwarf

Juniperus chinensis 'San Jose' dwarf Picea glauca ‘Pixie’ minature

Juniperus chinensis 'Saybrook Gold' intermediate Picea glauca 'Rainbow's End' dwarf

Juniperus chinensis 'Sea Green' dwarf Picea mariana 'Nana' miniature

Juniperus chinensis 'Shimpaku' dwarf Picea omorika 'Nana' dwarf

Juniperus conferta intermediate Picea orientalis 'Nana' dwarf

Juniperus conferta 'Blue Pacific' intermediate Picea orientalis ‘Tom Thumb’** minature

Juniperus conferta 'Irozam' Iron Age dwarf Picea pungens 'Blue Pearl' miniature

Juniperus horizontalis 'Blue Chip' intermediate Picea pungens 'Glauca Globosa' miniature

Juniperus horizontalis 'Mother Lode' intermediate Picea pungens 'Globosa' dwarf

Juniperus horizontalis 'Plumosa Compacta

Youngstown'

dwarf

Picea pungens 'Mrs. Cesarini'

dwarf

Juniperus horizontalis 'Prince of Wales' intermediate Picea pungens forma glauca 'Montgomery' dwarf

Scientific Name and Cultivar/Variety Name

Type of

Dwarf*

Scientific Name and Cultivar/Variety Name

Type of

Dwarf

Picea pungens ‘Saint Mary’s Broom’** dwarf Taxus xmedia 'Everlow'

Picea rubens 'Pocono' dwarf Taxus xmedia 'Hatfieldii' intermediate

Picea xmariorika 'Machala' miniature Taxus xmedia 'Kelseyi' dwarf

Pinus 'Jane Kluis' dwarf Taxus xmedia 'Meadowbrook' dwarf

Pinus cembra 'Blue Mound' dwarf Taxus xmedia 'Thayerae' intermediate

Pinus cembra 'Pygmaea' intermediate Taxus xmedia 'Wardii' intermediate

Pinus leucodermis 'Compact Gem'

miniature

Taxus xmedia 'Wellesleyana'

dwarf

Pinus mugo

intermediate
Thuja occidentalis 'Bobazam' Mr. Bowling

Ball

minature

Pinus mugo 'Mops' miniature Thuja occidentalis 'Filiformis' dwarf

Pinus mugo 'Paul's Dwarf' miniature Thuja occidentalis ‘Gold Drop’** dwarf

Pinus mugo 'Slowmound' dwarf Thuja occidentalis 'Hetz Midget' dwarf

Pinus mugo var. pumilo dwarf Thuja occidentalis 'Sunkist' intermediate

Pinus parviflora 'Adcock's Dwarf' dwarf Thuja occidentalis 'Yellow Ribbon' intermediate

Pinus strobiformis 'Coronado' dwarf Thuja occidentalis 'Little Giant' dwarf

Pinus strobus 'Blue Shag' dwarf Thuja plicata 'Cuprea' dwarf

Pinus strobus 'Brevifolia Elf' intermediate Thujopsis dolobrata 'Nana' dwarf

Pinus strobus 'Curtis Dwarf' dwarf Thujopsis dolobrata 'Variegata' dwarf

Pinus strobus 'Horseford' miniature Tsuga canadensis 'Armistice' dwarf

Pinus strobus 'Merrimack' dwarf Tsuga canadensis 'Atrovirens' dwarf

Pinus strobus 'Sea Urchin'

miniature

Tsuga canadensis 'Bacon Cristate'

miniature /

dwarf

Pinus strobus 'Umbraculifera' dwarf Tsuga canadensis 'Beehive' dwarf

Pinus strobus 'Uncatena' dwarf Tsuga canadensis 'Bennett' dwarf

Pinus sylvestris 'Hillside Creeper' large Tsuga canadensis 'Cloud Prune' miniature

Pinus xhakkodensis intermediate Tsuga canadensis 'Cole's Prostrate' dwarf

Pseudotsuga menziesii 'Fletcheri' intermediate Tsuga canadensis 'Curly' miniature

Pseudotsuga menziesii 'Pumila' dwarf Tsuga canadensis 'Essex' miniature

Taxus 'Gwen' miniature Tsuga canadensis 'Geneva' intermediate

Taxus baccata 'Dovastonii Aurea' intermediate Tsuga canadensis 'Gentsch White' intermediate

Taxus baccata 'Overeynderi' intermediate Tsuga canadensis 'Gracilis' dwarf

Taxus baccata 'Repandens' intermediate Tsuga canadensis 'Greenwood Lake' intermediate

Taxus baccata 'Standishii' intermediate Tsuga canadensis 'Hahn' dwarf

Taxus canadensis intermediate Tsuga canadensis ‘Hussii’ dwarf

Taxus canadensis 'Compacta' intermediate Tsuga canadensis 'Jervis' dwarf

Taxus cuspidata 'Intermedia' dwarf Tsuga canadensis 'Kathryn Verkade' miniature

Taxus cuspidata 'Low Boy' miniature Tsuga canadensis 'Lewis' dwarf

Taxus cuspidata 'North Coast' dwarf Tsuga canadensis 'Macrophylla' intermediate

Taxus cuspidata 'Prostrata' intermediate Tsuga canadensis 'Pendula' large

Taxus xhunnewelliana 'Richard Horsey' intermediate Tsuga canadensis 'Sargentii' intermediate

Taxus xmedia 'Andersonii' intermediate Tsuga canadensis 'Stockman's Dwarf' miniature

Taxus xmedia 'Brevicata' intermediate Tsuga diversifolia 'Nana' dwarf

Taxus xmedia 'Brownii' intermediate

Taxus xmedia 'Chadwickii' dwarf

Taxus xmedia 'Densiformis Imp' intermediate

Taxus xmedia 'Dutweileri' intermediate

Taxus xmedia 'Ershzam' Erie Shores dwarf

*Key to Size Codes:

• Minature = grows less than 3” /year, less than 2-3’ in 10 to 15 years (includes spread)

• Dwarf = grows 3 to 6”/year, 3-6’ in 10 to 15 years (includes spread)

• Intermediate = grows 6 to 12”/year, 6-15’ in 10 to 15 years (includes spread)

• Large = grows more than 12”/year, more than 15’ in 10 to 15 years (includes spread)

When two sources gave different ultimate sizes Sarah McNaull recorded the larger of the two sizes.

** These conifers were not part of the original List of All of the Dwarf Conifers Growing at Cornell (University)

Plantations, instead they were recommended by Marvin Snyder in “Collector’s Garden Conifer Heaven in the Heartland”

The American Gardener. January/February 2008.

Reprinted from List of All of the Dwarf Conifers Growing at Cornell (University) Plantations, Prepared by: Sarah

McNaull, Plant Records, Cornell Plantations, Ithaca, NY 14850. Many (not all) of these conifers can be observed in the

Winter Conifer Garden located at Cornell Plantations. December 2000.

Slight revision by Thomas Kowalsick, Cornell Cooperative Extension, January 2008.

TK: 1/2008 #84 AW:2/2012 AR: 10/2025

