

PERENNIAL VARIETIES FOR 2005

ACAENA (New Zealand Bur)

saccaticupula

NEW	'Blue Haze'	○ ☞	0-12"	Brown	Jul - Aug	Vigorous grower with petalless flower heads followed by dark red burs.
------------	-------------	-----	-------	-------	-----------	--

ACHILLEA (Milfoil, Yarrow)

The Greek hero Achilles is said to have used Achillea for its wound-healing properties.

Hybrid

	'Moonshine'	○ ☞	12-24"	Yellow	Jun - Sep	Excellent cut flower with sulphur-yellow flower heads.
--	-------------	-----	--------	--------	-----------	--

millefolium

	'Apple Blossom'	○ ☞	12-24"	Pink	Jul - Aug	Colorful flower heads, lilac-pink in color. Cut back to force reblooming.
	'Paprika'	○ ☞	12-24"	Red	Jul - Aug	Cherry-red heads with yellow centers that fade to pink.
	'Summer Pastels'	○ ☞	12-24"	Mix	Jun - Aug	Pastel shades of pink, rose, salmon, white or yellow.

ACONITUM (Helmet Flower, Monkshood, Turk's Cap)

Aconitum is poisonous, but easily grown. Just be sure to keep the sap from your mouth.

cammarum

	'Bicolor'	☞ ▲	36-48"	White	Jul - Sep	Resembling Delphinium, with white flowers striped in blue.
--	-----------	-----	--------	-------	-----------	--

carmichaelii

NEW	'Arendsii'	☞ ▲	36-48"	Blue	Jul - Sep	Later blooming with deep green shiny foliage below thick strong stems and deep blue flowers.
------------	------------	-----	--------	------	-----------	--

napellus

	napellus	☞ ▲	24-36"	Blue	Aug - Sep	Dark blue flowers atop dark green glossy foliage.
--	----------	-----	--------	------	-----------	---

AEGOPODIUM (Bishop's Weed, Ground Elder, Goutweed, Snow-on-the-Mountain)

Spreads quickly, so allow plenty of room for growth. Once thought to cure gout.

podagraria

	'Variegatum'	○ ☞ ▲	0-12"	White	May - Jun	Showy variegated foliage. Very vigorous groundcover.
--	--------------	-------	-------	-------	-----------	--

AGASTACHE (Anise Hyssop)

Butterflies and hummingbirds love the late summer blooms on Agastache.

Hybrid

	'Blue Fortune'	○ ☞	36-48"	Blue	Jun - Sep	Purplish-blue spikes on fragrant foliage. Long-blooming.
	'Pink Panther'	○ ☞	24-36"	Pink	Jun - Sep	Spikes of light rosy-pink with aromatic spicy-scented foliage.

rupestris (Rock Anise Hyssop)

	rupestris	○ ☞	12-24"	Orange	Jun - Sep	Rosy-orange flowers and grayish foliage. Shrubby habit. Benefits from good drainage.
--	-----------	-----	--------	--------	-----------	--

urticifolia (Dwarf Hyssop)

NEW	urticifolia	○ ☞	24-36"	Blue	Jun - Sep	Cornflower-blue spikes above fragrant minty foliage. Compact.
------------	-------------	-----	--------	------	-----------	---

AJUGA (Bugleweed)

Try to plant Ajuga in moist but very well-drained soil to prevent crown rot and wilt.

Hybrid

	'Chocolate Chip'	○ ☞ ▲	0-12"	Blue	Apr - Jun	One of the nicer Ajuga varieties. Small, oval leaves that are chocolate-brown in color. Compact grower.
--	------------------	-------	-------	------	-----------	---

reptans

	'Bronze Beauty'	○ ☞ ▲	0-12"	Blue	May - Jun	Metallic, shiny bronze foliage. Can be aggressive.
	'Burgundy Glow'	○ ☞ ▲	0-12"	Blue	May - Jun	Attractive green, white and dark pink foliage. Keep well drained.
	'Catlin's Giant'	○ ☞ ▲	0-12"	Blue	May - Jun	One of the largest bronzed Ajuga. An excellent contrast plant.
NEW	'Mahogany'	○ ☞ ▲	0-12"	Blue	May - Jun	One of the deepest colored Ajugas, with deep purple to black leaves. Blue flower spikes.

AKEBIA (Chocolate Vine, Fiveleaf)

quinata

NEW	'Fruitful Combo'	○ ☞	Climber	Mix	May - Jun	A. quinata and A. quinata 'Alba' are combined in a single pot to give both burgundy-purple and white flowers, along with pollination to produce fruit.
------------	------------------	-----	---------	-----	-----------	--

ALCEA (Hollyhock)

Alcea is from the word *altheo*, which means to cure, due to many species' medicinal properties. Taller varieties benefit from staking.

Hybrid

	'Summer Memories'	○ ☞	48"-Higher	Mix	Jul - Aug	Single flowers in a wide range of colors. Grows to 6'. More rust-resistant.
--	-------------------	-----	------------	-----	-----------	---

rosea

	'Crème de Cassis'	○ ☞	48"-Higher	Pink	Jul - Aug	Large clusters of single flowers. Centers are bright fuchsia pink with edges a lighter pink.
	'Peaches n' Dreams'	○ ☞	48"-Higher	Pink	Jul - Aug	Apricot, peach and pink blended flowers on tall stems.
	'Powderpuffs Mix'	○ ☞	48"-Higher	Mix	Jul - Aug	A mix of colors with larger flowers than any other double hollyhock.
	'Salmon'	○ ☞	48"-Higher	Pink	Jul - Aug	Salmon-pink blooms. Double, lacy flowers.
	'Scarlet'	○ ☞	48"-Higher	Red	Jul - Aug	Large pom-pom flowers in bright red.
	'Single Mix'	○ ☞	48"-Higher	Mix	Jul - Aug	Old-fashioned single hollyhocks in red, pink, white and yellow.
	'Yellow'	○ ☞	48"-Higher	Yellow	Jul - Aug	Showy, bright yellow flowers which are doubled.

rugosa (Russian Hollyhock)

	rugosa	○ ☞	48"-Higher	Yellow	Jul - Aug	Single, pale yellow flowers with deeply lobed leaves. Less rust than most Alcea.
--	--------	-----	------------	--------	-----------	--

○ = tolerates sun

☞ = tolerates partial shade

▲ = tolerates shade

ALCHEMILLA (Lady's Mantle)

Keep moist if planted in sunny areas, otherwise foliage has a tendency to scorch.

mollis

<i>mollis</i>	○ ☞ ▲	0-12"	Yellow	Jun - Jun	Yellow-green flowers atop lush, light green foliage.
---------------	-------	-------	--------	-----------	--

ALLIUM (Ornamental Chives)

maximowiczii

NEW	'Alba'	○ ☞	0-12"	White	May - Jun	Clump forming grass-like foliage produces white globes that stay white for a long time instead of turning brown.
------------	--------	-----	-------	-------	-----------	--

schoenoprasum

NEW	'Forescate'	○ ☞	12-24"	Pink	May - Jun	Rose and light pink bicolored blossoms. Another spring-flowering alternative.
------------	-------------	-----	--------	------	-----------	---

senescens (Mountain Garlic)

	<i>montanum</i>	○ ☞	0-12"	Pink	Jul - Aug	Pink-purple florets above grassy foliage.
--	-----------------	-----	-------	------	-----------	---

ALSTROEMERIA (Inca Lily, Peruvian Lily)

Hybrid

	'Sweet Laura' PP10030	○ ☞	24-36"	Yellow	Jun - Jun	One of the hardiest Peruvian lilies with yellow flowers spotted with burgundy.
--	-----------------------	-----	--------	--------	-----------	--

AMPELOPSIS (Monk's Hood Vine, Porcelain Vine)

brevipedunculata

	'Elegans'	○ ☞	Climber	White	Jul - Aug	Attractive multi-color foliage. Berries maturing to blue, insignificant white flowers. More sun=more berries.
--	-----------	-----	---------	-------	-----------	---

AMSONIA (Bluestar, Blue Dogbane)

hubrechtii (Arkansas Amsonia)

	<i>hubrechtii</i>	○ ☞	24-36"	Blue	May - Jun	Sky-blue flowers with narrow-leaved foliage. Foliage turns gold in fall. Slower growing, be patient.
--	-------------------	-----	--------	------	-----------	--

Hybrid

NEW	'Blue Ice'	○ ☞	12-24"	Blue	May - Jul	Deep blue flower buds first, then gentian-blue flowers above attractive tough foliage.
------------	------------	-----	--------	------	-----------	--

ANACYCLUS (Mt. Atlas Daisy)

An alpine plant that is resistant to drought. However, it does benefit from moisture in full sun.

depressus

	'Silberkissen'	○ ☞	0-12"	White	May - Jun	Slightly longer blooming than the regular depressus species.
--	----------------	-----	-------	-------	-----------	--

ANCHUSA (Bugloss, Forget-Me-Not)

Keep moist but well-drained to prevent crown rot.

capensis

	'Blue Angel'	○ ☞	0-12"	Blue	Jul - Aug	Electric-blue flowers. Needs some winter mulching.
--	--------------	-----	-------	------	-----------	--

ANEMONE (Windflower)

Anemone is often overlooked, but is an excellent choice for late summer and fall color. Keep moist.

Hybrid

	'Hadspen Abundance'	○ ☞ ▲	24-36"	Pink	Aug - Sep	Very showy, single pink flowers atop beautiful foliage.
--	---------------------	-------	--------	------	-----------	---

	'Honorine Jobert'	○ ☞ ▲	36-48"	White	Sep - Oct	One of the oldest and most popular varieties. Pure white with yellow center.
--	-------------------	-------	--------	-------	-----------	--

NEW	'Max Vogel'	○ ☞ ▲	24-36"	Pink	Aug - Sep	Semi-double pink and white bi-color flowers.
------------	-------------	-------	--------	------	-----------	--

	'Prince Henry'	○ ☞ ▲	24-36"	Pink	Aug - Oct	Semi-doubled, rosy pink blooms. Very nice habit.
--	----------------	-------	--------	------	-----------	--

sylvestris (Snow Drop Anemone)

	<i>sylvestris</i>	○ ☞ ▲	0-12"	White	May - Jun	Showy, nodding white flowers in spring and fall. Reseeds and naturalizes very nicely if desired.
--	-------------------	-------	-------	-------	-----------	--

tomentosa (Grape Leaf Anemone)

	'Robustissima'	○ ☞ ▲	36-48"	Pink	Aug - Oct	Mauve-pink flowers produced high above foliage.
--	----------------	-------	--------	------	-----------	---

ANTENNARIA (Pussytoes)

Antennaria is from antenna, as the hairs on the seeds resemble insect antennae.

carpatica

	<i>carpatica</i>	○ ☞	0-12"	White	May - Jun	Gray-green mats of leaves with tufts of creamy white flowers. A native alpine plant, great for rockery or other low-growing applications.
--	------------------	-----	-------	-------	-----------	---

ANTHEMIS (Golden Chamomile, Golden Marguerite)

Keep moist if planted in sunny areas, and trim back often to force repeat blooming.

tinctoria

NEW	'Charme' PP15200	○ ☞	12-24"	Yellow	Jun - Aug	Deep yellow button-like flowers. Drought-tolerant.
------------	------------------	-----	--------	--------	-----------	--

AQUILEGIA (Columbine)

Aquilegia is derived from aquila, like an eagle, which may refer to the beak-like spurs on the flowers.

Hybrid

	'Barlow Black'	○ ☞ ▲	24-36"	Purple	Jun - Jul	Very dark blue-violet flower color. A double variety.
--	----------------	-------	--------	--------	-----------	---

	'Crimson Star'	○ ☞ ▲	24-36"	Red	Jun - Jul	Crimson sepals surrounded by white petals.
--	----------------	-------	--------	-----	-----------	--

	'Dragonfly'	○ ☞ ▲	12-24"	Mix	Jun - Jul	Large flowered on stiff stems. Huge range of colors.
--	-------------	-------	--------	-----	-----------	--

	'Lime Frost'	○ ☞ ▲	12-24"	Mix	Jun - Jul	Dark green foliage mottled with lime-green. Flowers are variable, but usually white or deep blue.
--	--------------	-------	--------	-----	-----------	---

	'McKana Hybrids'	○ ☞ ▲	24-36"	Mix	Jun - Jul	Large and long-spurred flowers with colors of red, lilac, white, and yellow.
--	------------------	-------	--------	-----	-----------	--

	'Music'	○ ☞ ▲	12-24"	Mix	Jun - Jul	Long-spurred flowers in a multitude of colors. An old favorite for late springtime color.
--	---------	-------	--------	-----	-----------	---

NEW	'Music Harmony Mix'	○ ☞ ▲	12-24"	Mix	Jun - Jul	An improved Music series, with stronger stems and larger flowers.
------------	---------------------	-------	--------	-----	-----------	---

○ = tolerates sun

☞ = tolerates partial shade

▲ = tolerates shade

	'Nora Barlow'	○ ☞ ▲	24-36"	Red	Jun - Jul	Unique double flowers of red and pink, tinged with green.
	'Songbird Dove'	○ ☞ ▲	12-24"	White	Jun - Jul	Clean, pure white blooms. Good, strong foliage and stems.
	'Songbird Robin'	○ ☞ ▲	12-24"	Pink	May - Jul	Pinkish flowers with white sepals. Compact habit.
NEW	'Swan Violet & White'	○ ☞ ▲	12-24"	Purple	May - Jul	An old-fashioned strain improved through modern breeding. Large long-spurred violet-purple flowers with a white corolla.

vulgaris

	'Heidi'	○ ☞ ▲	12-24"	Pink	May - Jun	Short-spurred rosy-pink flowers and compact habit.
--	---------	-------	--------	------	-----------	--

ARABIS (Rock Cress)

caucasica

	'Snow Cap'	○ ☞	0-12"	White	Apr - May	Incredibly showy, pure white blossoms on compact foliage. One of the earliest plants to flower in the spring.
--	------------	-----	-------	-------	-----------	---

ARENARIA (Sandwort)

montana

	montana	○ ☞	0-12"	White	May - Jun	Profuse white flowers smother the low-growing foliage in spring.
--	---------	-----	-------	-------	-----------	--

ARISAEMA (Indian Turnip, Jack-in-the-Pulpit)

Goes dormant after blooming, and absolutely requires a moist soil.

triphillum

	triphillum	☞ ▲	12-24"	Purple	Apr - May	Unique flowers of green, purple and brown. A moisture-loving popular native.
--	------------	-----	--------	--------	-----------	--

ARMERIA (Sea Pink, Sea Thrift)

Divide every few years to keep the clump centers from dying out.

maritima

	'Bloodstone'	○ ☞	0-12"	Red	May - Jul	Rosy-red pom-poms on evergreen foliage. One of the nicer pink-flowered forms.
	'Rubrifolia'	○ ☞	0-12"	Pink	May - Jul	Hot-pink globular flowers. Interesting burgundy foliage.
	'Splendens'	○ ☞	0-12"	Pink	May - Jul	Rose-pink clusters on sturdy short stems.

pseudarmeria

NEW	'Joystick Red'	○ ☞	12-24"	Pink	Jun - Jul	Broadleaf and long-stemmed variety. Flowers are not red like name suggests, rather salmon-red to pale pink.
------------	----------------	-----	--------	------	-----------	---

ARTEMISIA (Mugwort, Wormwood)

Good as a filler for cut bouquets, or as an accent plant in the garden.

schmidtiana

	'Silver Mound'	○ ☞	0-12"	Yellow	Jul - Aug	Compact, lacy, silvery foliage is exceptional as a contrast plant. Insignificant flowers.
--	----------------	-----	-------	--------	-----------	---

ARUNCUS (Goat's Beard)

Similar to Astilbe, Aruncus needs a good amount of moisture if planted in sunny areas.

dioicus

	dioicus	☞ ▲	48"-Higher	White	Jun - Jul	Cream-white feathery flower spikes. Slower to mature, loves moisture.
--	---------	-----	------------	-------	-----------	---

ASARUM (Wild Ginger)

Relatively slow-growing, but if you are patient and keep it moist, few groundcovers are as attractive.

canadense (Canadian Wild Ginger)

	canadense	☞ ▲	0-12"	-	-	Heart-shaped, large lush dark green leaves. Excellent groundcover.
--	-----------	-----	-------	---	---	--

europeanum (European Wild Ginger)

	europeanum	☞ ▲	0-12"	-	-	Rounded, heart-shaped leaves. Refined dark green and glossy leaves, but slower growing.
--	------------	-----	-------	---	---	---

ASCLEPIAS (Butterfly Weed, Milkweed)

Slow to break dormancy in the spring, so be patient.

incarnata (Swamp Milkweed)

	'Cinderella'	○ ☞	36-48"	Pink	Jun - Aug	Drought-tolerant and butterflies love them! Soft pink flower heads.
--	--------------	-----	--------	------	-----------	---

tuberosa

	tuberosa	○ ☞	12-24"	Orange	Jul - Aug	Striking, golden-orange flower heads. Breaks dormancy late.
--	----------	-----	--------	--------	-----------	---

ASTER (Hardy Aster, Michaelmas Daisy)

A blackened appearance on most Asters after blooming or planting is normal. Just trim back the undesirable foliage.

alpinus

NEW	'Dwarf Mix'	○ ☞	0-12"	Mix	Jun - Jul	Button flowers of blue, pink, or white on low-growing foliage.
	'Trimix'	○ ☞	0-12"	Mix	Jun - Jul	Cute pom-pom flowers in shades of blue, pink, and white on this compact plant.

dumosus (Bushy Aster)

	'Professor Kippenberg'	○ ☞	12-24"	Blue	Sep - Oct	Showy, bright blue flowers with small yellow centers.
	'Wood's Light Blue'	○ ☞	0-12"	Blue	Sep - Oct	Baby-blue flowers on dark green, mildew-resistant foliage.
	'Wood's Pink'	○ ☞	0-12"	Pink	Sep - Oct	Neatly compact with dark green, mildew-resistant foliage. Light pink flowers.
	'Wood's Purple'	○ ☞	0-12"	Purple	Sep - Oct	Deep green foliage smothered in dark purple blossoms.

novae-angliae (New England Aster)

	'Alma Potschke'	○ ☞	36-48"	Pink	Jul - Sep	Hot-pink flowers cover this showy large plant. Allow 3-4 feet for maturity space.
	'Purple Dome'	○ ☞	12-24"	Purple	Jul - Sep	True purple flowers that blanket the compact foliage. Mildew-resistant.

novi-belgi (New York Aster)

	'Alert'	○ ☞	0-12"	Red	Sep - Oct	One of the nicest red varieties, compact habit.
--	---------	-----	-------	-----	-----------	---

○ = tolerates sun

☞ = tolerates partial shade

▲ = tolerates shade

oblongifolius

NEW	'October Skies'	○ ♀	12-24"	Blue	Aug - Oct	Lavender-blue daisies cover this plant beginning in late summer. Minty-scented foliage.
------------	-----------------	-----	--------	------	-----------	---

tongolensis

	'Wartberg Star'	○ ♀	12-24"	Blue	Apr - Jun	Dark green foliage and quite large lavender-blue daisies with yellow centers.
--	-----------------	-----	--------	------	-----------	---

x frikartii

	'Monch'	○ ♀	24-36"	Blue	Jun - Aug	Long-blooming Aster with lavender-blue flowers, yellow centers.
--	---------	-----	--------	------	-----------	---

ASTILBE (False Spirea, Feather Flower)

Keep moist. If Astilbe is forced to withstand a stressful dry period, it will go dormant. (It isn't dead so don't worry. It will grow back.)

arendsii

	'August Light'	○ ♀ ▲	24-36"	Red	Jul - Aug	Later to flower than most. Full red plumes atop green foliage.
	'Bridal Veil'	○ ♀ ▲	12-24"	White	Jun - Jul	Especially nice with other Astilbes, off-white in color.
	'Etna'	○ ♀ ▲	12-24"	Red	Jul - Jul	Dark red flowers, almost burgundy in color.
	'Fanal'	○ ♀ ▲	12-24"	Red	Jun - Jul	Very popular selection with bronzy foliage and straight red plumes.
	'Nikky' PPAF	○ ♀ ▲	24-36"	Pink	Jun - Jul	Dark foliage, sturdy stems, and two-tone pink and white flowers.
	'White Gloria'	○ ♀ ▲	12-24"	White	Jul - Aug	Glossy, dark green foliage producing pure white flowers.

chinensis

	'Pumila'	○ ♀ ▲	0-12"	Lavender	Jul - Aug	Low-growing, with lavender-pink flowers.
	'Vision in Pink' PP11860	○ ♀ ▲	24-36"	Pink	Jul - Aug	Great flower form. Thick and upright pale pink plumes.
	'Visions'	○ ♀ ▲	12-24"	Purple	Jul - Aug	Fragrant and fluffy heads of purplish-red. Nice sturdy foliage.

japonica

	'Deutschland'	○ ♀ ▲	24-36"	White	Jun - Jul	Compact habit with dense near-white plumes.
	'Montgomery'	○ ♀ ▲	12-24"	Red	Jul - Jul	Dark red plumes. Mid-summer bloomer.
	'Red Sentinal'	○ ♀ ▲	12-24"	Red	Jul - Jul	One of the most widely used red varieties. Great performer.
	'Rheinland'	○ ♀ ▲	12-24"	Pink	Jun - Jun	Rosy-pink flowers aging to lighter pink.

thunbergii

	'Ostrich Plume'	○ ♀ ▲	36-48"	Pink	Jul - Aug	Arching, graceful light pink flowers drape above the beautiful lacy foliage.
--	-----------------	-------	--------	------	-----------	--

ASTRANTIA (Masterwort)**major**

	'Lars'	○ ♀ ▲	24-36"	Red	Jun - Aug	Long-blooming with dark red flowers. Prefers a moist, cool place.
--	--------	-------	--------	-----	-----------	---

AUBRIETA (Purple Rock Cress)

Some pruning is beneficial, which prevents straggly stems and the centers from dying out.

deltoidea

	'Royal Red'	○ ♀	0-12"	Red	Apr - May	Pinkish-red to magenta flowers. One of the earlier plants to flower in the spring.
	'Whitewell Gem'	○ ♀	0-12"	Purple	Apr - May	Bluish-purple flowers cover dense, low-growing foliage.

AURINIA (Allysum, Basket of Gold, Madwort)

The common name Madwort comes from the ancient belief that it has powers to calm the troubled mind.

saxatilis

	'Compacta'	○ ♀	0-12"	Yellow	Apr - May	Brightly colored sulphur-yellow flowers. Foliage has a spreading habit and is silvery-gray. Perfect for brightening up those rainy April days.
--	------------	-----	-------	--------	-----------	--

BAPTISIA (Blue Indigo, False Indigo)

Baptisia does become large after a few years, so allow enough room. Prune spent blooms and stems to promote continued flowering.

australis

	australis	○ ♀	36-48"	Blue	May - Jun	Green-gray foliage consisting of ovular leaves along thick stems. Striking spring color.
--	------------------	-----	--------	------	-----------	--

BELLIS (English Daisy)

Bellis is from the Latin word bellus which means pretty.

perennis

	'Habanero Rose'	○ ♀	0-12"	Pink	May - Jun	Round, ovular flowers atop light green foliage. Water well if planted in sun.
	'Habanero White & Red'	○ ♀	0-12"	White	May - Jun	White globular flowers tinged with red. Keep moist.
	'Robella'	○ ♀	0-12"	Pink	Apr - Jun	Salmon-pink flowers. Water well if planted in full sun.
	'Strawberries & Cream'	○ ♀	0-12"	Pink	Apr - Jun	Creamy rose and white globes on light green foliage. Keep moist.

BERGENIA (Pigsqueak, Saxifraga)

The common name Pigsqueak comes from the sound made by the leaves when quickly rubbed.

cordifolia

	cordifolia	○ ♀ ▲	12-24"	Pink	Apr - May	Shiny, large leaves that are somewhat heart-shaped.
--	-------------------	-------	--------	------	-----------	---

BRUNNERA (Aikanet, Siberian Bugloss)

Expect some burnt leaf edges during the latter part of the season if planted in sun.

macrophylla

	'Jack Frost' PP13859	♀ ▲	0-12"	Blue	May - Jun	Frosted silver leaves with light green veins. Outstanding contrast plant.
NEW	'Looking Glass' PPAF	♀ ▲	0-12"	Blue	May - Jun	Nearly all silver frosted foliage. Few plants are better than this one for contrasting and accenting with others.
	macrophylla	○ ♀ ▲	0-12"	Blue	May - Jun	Moisture-loving. Does best in partial to full shade.
	'Variegata'	♀ ▲	0-12"	Blue	May - Jun	Striking variegation. Needs shade and moisture. Rare.

○ = tolerates sun

♀ = tolerates partial shade

▲ = tolerates shade

BUDDLEIA (Butterfly Bush)

Hard to beat for their butterfly and hummingbird attraction. Try to prune no more than 2/3 of the foliage back, otherwise overwintering may be a problem.

davidii

'Attraction'	○ ☞	48"-Higher	Purple	Jul - Sep	Still more purple than red, but the most red of any Buddleia variety.
'Black Knight'	○ ☞	48"-Higher	Purple	Jul - Sep	Dark purple, almost black flowers. Butterflies love it!
'Pink Delight'	○ ☞	48"-Higher	Pink	Jul - Sep	Large pink flowers that attract butterflies by the hundreds.
'Royal Red'	○ ☞	48"-Higher	Purple	Jul - Sep	Purplish-red flowers. Fragrant. Attractive to butterflies.
'Three-in-One'	○ ☞	48"-Higher	Mix	Jul - Sep	Shades of white, pink, and violet in the same clump. 3 different plants grown together in the same pot for a unique effect.

Hybrid

NEW 'Bicolor'	○ ☞	48"-Higher	Lavender	Jul - Sep	The first Buddleia to offer multiple colors on the same plant. Lavender and pink blend with a small tinge of yellow.
----------------------	-----	------------	----------	-----------	--

CALAMINTHA (Calamint)

nepeta

ssp. 'Nepeta'	○ ☞	12-24"	White	Jul - Sep	Tiny white flowers in airy displays adorn aromatic foliage. Easy to grow.
---------------	-----	--------	-------	-----------	---

CALTHA (Marsh Marigold)

palustris

palustris	○ ☞	12-24"	Yellow	Apr - May	Shiny kidney-shaped leaves and yellow flowers. Loves moist soil. Very nice when grown in a mass planting.
-----------	-----	--------	--------	-----------	---

CAMPANULA (Bellflower, Harebell)

Most varieties can be repeatedly trimmed back to force continued growth and new blooms.

carpatica (Carpathian Bellflower)

'Blue Clips'	○ ☞	0-12"	Blue	Jun - Sep	Short, mounded foliage that produces long-blooming cup-shaped flowers.
'Pearl Deep Blue'	○ ☞	0-12"	Blue	May - Sep	Earlier blooming with slightly larger flowers than C. 'Blue Clips.' Foliage seems a bit hardier as well.
'White Clips'	○ ☞	0-12"	White	Jun - Sep	Long-blooming with outstanding habit and performance.

glomerata (Clustered Bellflower)

'Superba'	○ ☞	12-24"	Blue	May - Jun	Vigorous and easy to grow, with violet-blue clusters.
-----------	-----	--------	------	-----------	---

Hybrid

NEW 'Samantha'	○ ☞	0-12"	Blue	Jun - Aug	Flowers consist of violet-blue edges fading to white centers. Outstanding performer, compact, and easy to grow.
-----------------------	-----	-------	------	-----------	---

medium (Cup and Saucers)

'Blue'	○ ☞	12-24"	Blue	Jun - Jul	Purplish-blue clusters of nodding bell-shaped flowers. Biennial.
'Rose'	○ ☞	12-24"	Pink	Jun - Jul	Dense clusters of shell-pink flowers. Biennial.
'White'	○ ☞	12-24"	White	Jun - Jul	Large pure white bells. Biennial.

portenschlagiana

'Birch Hybrid'	○ ☞	0-12"	Blue	Jun - Aug	Long-blooming and strong growing. Compact, forms a low-growing mat.
----------------	-----	-------	------	-----------	---

poscharskyana (Serbian Bellflower)

poscharskyana	○ ☞	0-12"	Blue	May - Jun	Light blue flowers produced by low-growing foliage. A nice alternative groundcover plant.
---------------	-----	-------	------	-----------	---

rotundifolia (Bluebells of Scotland)

'Olympica'	○ ☞	0-12"	Blue	Jul - Sep	Nodding light blue flowers above airy foliage. Showy once established.
------------	-----	-------	------	-----------	--

CAMPSIS (Trumpet Creeper)

Campsis will need 3-4 years before it will begin to flower. It is worth the wait, but patience is essential.

radicans

'Flava'	○ ☞	Climber	Yellow	Jul - Aug	Pure yellow, trumpet-shaped flowers. Vigorous and tough. Takes a few years to flower.
'Minnesota Red'	○ ☞	Climber	Red	Jul - Aug	Velvety-red flowers on deep green foliage.
radicans	○ ☞	Climber	Orange	Jul - Aug	Slow to mature and flower, but hummingbirds love them! Bright orange trumpet-shaped flowers.

CARYOPTERIS (Bluebeard, Blue Spirea)

Hybrid

'First Choice' PP11958	○ ☞	24-36"	Blue	Jun - Aug	Purple-blue spires and attractive foliage. Earlier to bloom, and compact.
------------------------	-----	--------	------	-----------	---

CATANANCHE (Cupid's Dart)

The common name and the Greek katanangke, a strong incentive, suggest it was once used in love potions.

caerulea

caerulea	○ ☞	12-24"	Blue	Jun - Aug	Low-growing, spidery foliage giving rise to tall stems and lavender-blue flowers.
----------	-----	--------	------	-----------	---

CELASTRUS (Oriental Bittersweet)

EXCEPT for *C. rosthornianus*, male and female plants are needed for fruit production. Ask your neighbor to plant one, and you can plant the other.

rosthornianus (Loesener Bittersweet)

rosthornianus	○ ☞	Climber	Orange	May - Jun	This species is bisexual, so there is no need to have a male and female plant like other Bittersweet. Orange berries produced in summer.
---------------	-----	---------	--------	-----------	--

CENTAUREA (Cornflower, Knapweed, Bachelor Button)

Very nice during the flowering season, but undesirable foliage follows which can be cut back.

montana

'Blue'	○ ☞	24-36"	Blue	Jun - Jul	Striking show of cornflower-blue to violet-blue flowers with fringed petals.
--------	-----	--------	------	-----------	--

○ = tolerates sun

☞ = tolerates partial shade

☝ = tolerates shade

CENTRANTHUS (Jupiter's Beard, Valerian)

Prune back after blooming to promote new growth and flowers.

ruber

'Coccineus'	○ ☞	24-36"	Pink	Jul - Aug	Rose-pink flower heads. Fragrant and adaptable to just about any type of soil.
-------------	-----	--------	------	-----------	--

CERASTIUM (Snow in Summer)

Cerastium will spread rapidly, but is controlled easily by simply ripping back unwanted growth.

tomentosum

'Yo-Yo'	○ ☞	0-12"	White	May - Jun	Beautiful silvery-gray foliage forming a dense mat. Small pure white flowers.
---------	-----	-------	-------	-----------	---

CERATOSTIGMA (Leadwort)

plumbaginoides

plumbaginoides	○ ☞ ☀	0-12"	Blue	Jul - Sep	Foliage turns reddish in fall. Aggressive, but late to break dormancy.
----------------	-------	-------	------	-----------	--

CHEIRANTHUS (Wallflower)

allionii

'Orange'	○ ☞	12-24"	Orange	May - Jun	This biennial has very showy, orange-gold flowers.
----------	-----	--------	--------	-----------	--

CHELONE (Turtlehead)

Common name comes from the individual flower's resemblance of a turtle with its mouth open.

lyonii

'Hot Lips'	○ ☞ ☀	24-36"	Pink	Aug - Sep	Shell-shaped pink blooms with bronzy foliage and stems.
------------	-------	--------	------	-----------	---

obliqua

NEW 'Rosea'	○ ☞ ☀	24-36"	Pink	Aug - Sep	Pink and white bicolored flowers.
--------------------	-------	--------	------	-----------	-----------------------------------

CIMICIFUGA (Black Cohosh, Black Snakeroot, Bugbane)

Cimicifuga is reported to repel insects, hence the name Bugbane. It benefits from moist, well-drained soil.

racemosa

'Brunette'	☞ ☀	36-48"	White	Jul - Aug	Dark foliage with white to pink fragrant flowers.
'Hillside Black Beauty' PP09988	☞ ☀	48"-Higher	White	Jul - Aug	Unbelievable purplish-black foliage with white plumes. Wow!

simplex

'White Pearl'	☞ ☀	48"-Higher	White	Aug - Sep	The most common Bugbane with large white flowers. Later blooming than most.
---------------	-----	------------	-------	-----------	---

CLEMATIS

Use the following codes for pruning: A - Blooms on growth produced the previous year. Avoid pruning except to cut out weak or dead stems as soon as they are finished blooming. B - Prune in early spring, but only for a balanced appearance.

alpina

'Constance' A	○ ☞	Climber	Pink	Apr - May	Smaller bright pink bell-shaped flowers. Easy to grow, quick to mature.
---------------	-----	---------	------	-----------	---

Hybrid

'Bee's Jubilee' A	○ ☞	Climber	Pink	May - Jun	Bluish-pink flowers with deep rose bars. Repeats bloom.
'Ernest Markham' B	○ ☞	Climber	Red	Aug - Oct	One of the nicest real red varieties.
'Jackmanii' B	○ ☞	Climber	Purple	Jun - Sep	Probably the most popular variety ever.
'The President' A	○ ☞	Climber	Purple	Jun - Sep	Plum-purple with dark purple stamens.
'Ville de Lyon' B	○ ☞	Climber	Red	Jun - Sep	Carmine-red outer edges with lighter centers.

Kivistik Hybrids (New introduction from breeders Aili and the late Uno Kivistik. Features a more compact habit, flowers on current year's growth, and has long-blooming properties.)

'Kullus' PPAF B	○ ☞	Climber	Lavender	Jun - Oct	Large wavy light violet flowers. Very long-blooming.
'Marmorii' PPAF B	○ ☞	Climber	Pink	Jun - Oct	Pale pink flowers featuring a deep pink center bar.
'Minister' PPAF B	○ ☞	Climber	Purple	Jun - Oct	Reddish-purple flowers with red stamens.
'Piilu/Little Duckling' PPAF B	○ ☞	Climber	Pink	Jun - Oct	Deep fuchsia-pink bars surrounded by light pink petal margins. Very showy.
'Reiman' PPAF B	○ ☞	Climber	Blue	Jun - Oct	Purple and blue blend with a distinct narrow red bar.
'Ruutel' PPAF B	○ ☞	Climber	Red	Jun - Oct	One of the few true red Clematis, with narrower petals.
'Viola' PPAF B	○ ☞	Climber	Purple	Jun - Oct	Nicely contrasting yellow stamens and purple-violet petals.

macropetala

'Blue Bird' B	○ ☞	Climber	Blue	Apr - May	Shorter growing, with semi-double flowers. Early bloomer.
'Markham's Pink' B	○ ☞	Climber	Pink	Apr - Jun	Smaller flowering and earlier blooming. Light pink petals with darker veined centers.

montana

'Freda' B	○ ☞	Climber	Pink	Apr - Jun	Deep rose colored blossoms on foliage that is deep maroon-bronze. Looks nice even when not in bloom.
-----------	-----	---------	------	-----------	--

tangutica

tangutica B	○ ☞	Climber	Yellow	Jul - Sep	Bell-shaped flowers with yellow petals and brownish center corolla. Vigorous.
-------------	-----	---------	--------	-----------	---

terniflora (Sweet Autumn Clematis)

terniflora (paniculata) B	○ ☞	Climber	White	Sep - Oct	Sweet fragrance with small creamy white blossoms. Aggressive grower, outstanding late summer color.
---------------------------	-----	---------	-------	-----------	---

viticella

'Etoile Violette' B	○ ☞	Climber	Purple	Jun - Aug	Rich purple 6-petaled flowers. Free flowering and vigorous. The parent of many Clematis breeding programs.
'Mme. Julia Correvon' B	○ ☞	Climber	Red	Jun - Aug	Red to fuchsia 4-petaled flowers. Free flowering and easy to grow.

○ = tolerates sun

☞ = tolerates partial shade

☀ = tolerates shade

CONOCLINIUM (Hardy Ageratum)

Some nomenclature is changing the Eupatorium genus, and they may end up here under Conoclinium.

coelestinum

'Wayside'	○ ☞	12-24"	Blue	Jul - Sep	Azure-blue heads of fuzzy flowers. Quite long-blooming.
-----------	-----	--------	------	-----------	---

CONVALLARIA (Lily of the Valley)

Often goes dormant after flowering. Sometimes orange-red berries will be produced in the fall which can be removed due to their toxicity.

majalis

'majalis'	☞ ☀	0-12"	White	May - Jun	Tiny, fragrant flowers. Nice, light green foliage for shade.
'Rosea'	☞ ☀	0-12"	Pink	May - Jun	Somewhat hard to find, with pale pink flowers. Fragrant.

COREOPSIS (Tickseed)

Keep Coreopsis pruned back after flowering to promote new growth and repeat blooming.

auriculata (Mouse Ear Coreopsis)

'Nana'	○ ☞	0-12"	Yellow	Jun - Aug	Long-blooming dwarf variety with cheery orange-yellow flowers.
'Zamfir'	○ ☞	12-24"	Yellow	Jun - Aug	Golden-yellow flowers consisting of unique tubular petals.

grandiflora / lanceolata

NEW	'Baby Sun'	○ ☞	12-24"	Yellow	Jun - Jul	Golden-yellow with rust-red centers. Cut back after blooming to force new growth and blooms.
	'Rising Sun'	○ ☞	24-36"	Yellow	May - Aug	Earlier to bloom than most Coreopsis, with yellow flowers and a burgundy-red center.
	'Sterntaler'	○ ☞	12-24"	Gold	Jun - Aug	Will repeat bloom if cut back. Golden-yellow with brown rings.
	'Sunray'	○ ☞	12-24"	Yellow	Jun - Jul	Semi-double, golden-yellow flowers. Cut back after blooming to force new growth and new blooms.
	'Tequila Sunrise' PP9875	○ ☞	12-24"	Yellow	Jun - Sep	Foliage sports creamy yellow borders. Same great performance as the other Coreopsis in this species.

Hybrid

'Crème Brulee' PPAF	○ ☞	12-24"	Yellow	May - Aug	Soft yellow blossoms over thread-leaf foliage. Long-blooming.
'Limerock Ruby' PPAF	○ ☞	12-24"	Red	Jun - Aug	NOT WINTER HARDY! But very useful for bright ruby-red color during the summer months. Extremely long-blooming.

rosea

'American Dream'	○ ☞	0-12"	Pink	Jun - Aug	Much improved version over C. rosea with ferny foliage and better resistance to disease and mildew.
'Sweet Dreams' PPAF	○ ☞	12-24"	Pink	Jun - Aug	Varying blends of white and raspberry-pink centers.

verticillata

'Moonbeam'	○ ☞	12-24"	Yellow	Jun - Aug	Long-blooming. Airy foliage with lemon-yellow blooms. 1992 PPA Plant of the Year.
'Zagreb'	○ ☞	12-24"	Yellow	Jun - Aug	Ferny foliage, with a nice compact habit. Large golden-yellow flowers.

CORYDALIS

Corydalis requires a well-drained but moist soil, and does best in at least some shade. Clay-like soil is not its friend.

lutea

lutea	○ ☞ ☀	0-12"	Yellow	May - Sep	Gray-green foliage, lacy and airy in appearance. Bright yellow nodding blossoms.
-------	-------	-------	--------	-----------	--

CROCOSMIA (Crocoshia, Montbretia)

Hybrid

'Emily McKenzie'	○ ☞ ☀	24-36"	Orange	Jul - Aug	Bright orange flowers with red centers.
'Lucifer'	○ ☞ ☀	36-48"	Red	Jul - Aug	Vibrant, showy red flowers. Few plants are as brilliant red as this one.
'Norwich Canary'	○ ☞	24-36"	Yellow	Aug - Sep	Clear yellow, brightly colored blooms on branching stems.

CYMBALARIA (Kenilworth Ivy)

muralis

NEW	muralis	○ ☞ ☀	12-24"	Lavender	Jun - Jul	Lavender snapdragon-like flowers above dark green kidney-shaped leaves. Tolerates sun, but best if given some shade.
------------	---------	-------	--------	----------	-----------	--

DELOSPERMA (Ice Plant)

cooperi

cooperi	○ ☞	0-12"	Purple	May - Sep	One of our top performers in our display gardens. Does benefit from extra winter protection. Loves poor soil.
---------	-----	-------	--------	-----------	---

floribundum

'Starburst'	○ ☞	0-12"	Pink	Jun - Aug	Hot-pink starburst flowers centered with white accents. Succulent foliage.
-------------	-----	-------	------	-----------	--

Hybrid

'John Proffitt' PPAF	○ ☞	0-12"	Purple	Jun - Aug	Fuchsia-purple flowers with spreading foliage. Low-growing and long-blooming.
----------------------	-----	-------	--------	-----------	---

nubigenum

nubigena	○ ☞	0-12"	Yellow	Jun - Jul	Tiny yellow flowers on a dense low-growing mat of succulent foliage.
----------	-----	-------	--------	-----------	--

DELPHINIUM (Larkspur)

Some taller varieties might need staking, but keeping plants trimmed back after blooming will help to keep them sturdy and robust.

grandiflorum

	'Blue Butterfly'	○ ☞	12-24"	Blue	Jun - Aug	Dwarf variety that stays compact. Vibrant blue flowers. Very cute and long-blooming!
NEW	'Summer Blues'	○ ☞	12-24"	Blue	Jun - Aug	Light blue flowers on this well-branched and compact variety.
NEW	'Summer Colors'	○ ☞	12-24"	Mix	Jun - Aug	A mix of blue and white shades with a short and compact habit.
NEW	'Summer Nights'	○ ☞	12-24"	Blue	Jun - Aug	Deep blue flowers accent this excellent performer. Prune back after blooming to force new growth and new flowers.

○ = tolerates sun

☞ = tolerates partial shade

☀ = tolerates shade

x belladonna

	'Bellamosum'	○ ☞	24-36"	Blue	Jun - Jul	Shorter variety with rich gentian-blue flowers.
--	--------------	-----	--------	------	-----------	---

x elatum (Fountains Series)

	'Dark Blue/Dark Bee'	○ ☞	36-48"	Blue	Jun - Jul	More of a compact grower with dark blue clusters.
--	----------------------	-----	--------	------	-----------	---

x elatum (Guardian Series)

NEW	'Guardian Dark Blue'	○ ☞	48"-Higher	Blue	Jun - Jul	A newer hybrid which usually blooms the first year. Same tall stems and full large clusters.
------------	----------------------	-----	------------	------	-----------	--

x elatum (New Millenium Series)

	'Blushing Brides'	○ ☞	48"-Higher	Pink	Jun - Jul	Tall and stately stems producing various pink shades.
	'Innocence'	○ ☞	48"-Higher	White	Jun - Jul	Strong stems, heat tolerant, long-living. Well-formed white clusters.
	'New Millenium Mixed'	○ ☞	48"-Higher	Mix	Jun - Jul	A mix of blue, white, lavender, purple and pink. Strong stems, long-living.
	'Pagan Purples'	○ ☞	48"-Higher	Purple	Jun - Jul	Dark blue-purple clusters. Some lighter shades may appear. Incredible!
	'Royal Aspirations'	○ ☞	48"-Higher	Blue	Jun - Jul	Blue and purple shades with small white centers. Very showy.
	'Sunny Skies'	○ ☞	48"-Higher	Blue	Jun - Jul	Light to medium blue with white bees. Tall and stately.

x elatum (New Zealand Hybrids)

NEW	'Green Twist'	○ ☞	48"-Higher	White	Jun - Jul	Green-tinged white flowers mature to all white. Greenish color is best pronounced in partial shade.
------------	---------------	-----	------------	-------	-----------	---

x elatum (Pacific Hybrids)

	'Black Knight'	○ ☞	48"-Higher	Purple	Jun - Jul	Dark purple flowers. Cut back to force repeat blooms.
	'King Arthur'	○ ☞	48"-Higher	Purple	Jun - Jul	Dark purple with a white bee. May repeat bloom if cut back.
	'Pennant'	○ ☞	24-36"	Mix	Jun - Jul	Dwarf variety with flowers of blues, lavenders, and creams.

DENDRANTHEMA (Chrysanthemum, Hardy Mum)

Mums benefit from winter protection and mulching. They can also be pinched during the summer to promote a more bushy habit.

morifolium (Garden Mums)

	Assorted Colors	○ ☞	12-24"	Mix	Aug - Sep	Many varieties and colors to choose from; call for availability if necessary.
NEW	'Bolero'	○ ☞	12-24"	Gold	Aug - Sep	An improved daisy-like mum. Golden-yellow with yellow centers. Larger, better, and stronger than regular garden mums.
NEW	'Harmony'	○ ☞	12-24"	Yellow	Aug - Sep	Bright yellow daisies fade to creamy yellow with pink tinges. An improved hybrid versus regular garden mums.

zawadskii

	'Clara Curtis'	○ ☞	24-36"	Pink	Jul - Sep	Deep pink daisy-type flowers with raised yellow center.
--	----------------	-----	--------	------	-----------	---

DIANTHUS (Pinks)

Like many plants, Dianthus can be cut back after blooming to force new blooms and healthier growth.

barbatus (Sweet William)

	'Double Dwarf'	○ ☞	0-12"	Mix	Jun - Jul	Doubled biennial with red, pink, white and bicolor flowers.
NEW	'Heart Attack'	○ ☞	0-12"	Red	May - Jul	Bright crimson-red flower clusters. Reported to be more winter-hardy than most Sweet William.

caryophyllus (Carnations, Clove Pinks)

NEW	'Can Can Scarlet'	○ ☞	12-24"	Red	Jun - Aug	An improved variety with sturdier stems and larger flowers of scarlet-red.
	'King of Black'	○ ☞	12-24"	Red	Jun - Jul	Deep red to burgundy flowers accented by gray-green foliage.
	'Mix'	○ ☞	12-24"	Mix	Jun - Aug	Mix of colors including pink, red, rose, white, and yellow. Very fragrant.
	'Triumph Rose'	○ ☞	12-24"	Pink	Jun - Jul	Coral to salmon-pink flowers. Light grayish-green foliage.

chinensis (China Pinks, Rainbow Pinks) - Cut back to force repeat blooms. D. chinensis benefit from winter protection.

	'Parfait Raspberry'	○	0-12"	Lavender	May - Aug	Deep lavender center with light rose edges. A favorite.
	'Parfait Strawberry'	○	0-12"	Pink	May - Aug	Popular variety with dark rose centers and light pink edges.
NEW	'Velvet 'n Lace'	○	0-12"	Purple	May - Aug	Outstanding color combination of rich royal-purple flowers rippled with white.

deltoides (Maiden Pinks)

	'Arctic Fire'	○ ☞	0-12"	White	May - Jul	Mat-like foliage with white flowers and red centers.
	'Brilliant'	○ ☞	0-12"	Red	May - Jun	Crimson-red blossoms with low-growing foliage.
	'Zing Rose'	○ ☞	0-12"	Red	Jun - Jul	Rose-red, almost hot-pink flowers that are quite long-blooming.

gratianopolitanis (Cheddar Pinks)

	'Firewitch'	○ ☞	0-12"	Red	May - Jun	Raspberry-red carnation-like blooms atop dense blue foliage.
	'Tiny Rubies'	○ ☞	0-12"	Pink	May - Jun	Incredible display of flowers on short mounds. We've counted over 100 flowers on one mature plant alone!

Hybrid

	'Bewitched' PP13159	○ ☞	0-12"	Pink	May - Jul	Compact. Light pink with a lavender ring. Some fall blooming possible.
	'Cinnamon Red Hots'	○ ☞	0-12"	Red	May - Sep	An absolute must-have! Award-winning hybrid with unflinching carnation-like blooms. Mulch if possible.
	'Siskin Clock' PPAF	○ ☞	0-12"	White	May - Jul	White to light pink flowers with a red center and petals edged in red as well. Very distinctive.

Hybrid (Star Series)

NEW	'Eastern Star' PPAF	○ ☞	0-12"	Red	May - Jul	Bright red with deep red centers and a very slight pink edge to each petal.
	'Fire Star' PPAF	○ ☞	0-12"	Red	May - Jul	Compact growing habit with brilliant red flowers.
	'Neon Star' PPAF	○ ☞	0-12"	Pink	May - Jul	Flourescent pink flowers oozing from grayish-green compact foliage.
	'Spangled Star' PP13029	○ ☞	0-12"	Red	May - Jul	Red flowers edged and speckled in pink. Excellent bloomer.

○ = tolerates sun

☞ = tolerates partial shade

☝ = tolerates shade

plumarius (Cottage Pinks, Grass Pinks)

'Spring Beauty'	○ ☞	12-24"	Mix	Jun - Jul	Double flowering with colors of pink, red and white.
-----------------	-----	--------	-----	-----------	--

x allwoodii (Allwood Pinks, Modern Pinks)

'Candy Dish'	○ ☞	0-12"	Pink	May - Jun	Doubled, pink flowers with red streaks. Bluish foliage.
'Frosty Fire'	○ ☞	0-12"	Red	May - Jun	Grayish foliage producing double crimson-red flowers. Will repeat bloom if pruned after flowering.
'Robespierre'	○ ☞	0-12"	Pink	May - Jun	Steel-blue, compact foliage producing double rosy-pink flowers.

DIASCIA (Twinspur)

The jury is still out on this one. We're still doing some testing to see if it is truly hardy, but we have had good results and reports so far. Excellent plant, just the same.

integerrima

'Coral Canyon'	○ ☞	12-24"	Pink	May - Jul	Narrow, wiry foliage with coral-pink tubular flowers. Award-winner.
----------------	-----	--------	------	-----------	---

DICENTRA (Bleeding Heart)

Needs a well-drained but moist soil. It is normal for the spectabilis species to go dormant after blooming.

cucularia (Dutchman's Breeches)

cucularia	☞ ▲	0-12"	White	Apr - May	A wonderful old favorite. Slow to spread, but great for naturalizing.
-----------	-----	-------	-------	-----------	---

formosa

'Aurora'	☞ ▲	12-24"	White	Jun - Aug	Gray-green foliage with nodding white flowers.
----------	-----	--------	-------	-----------	--

Hybrid

'King of Hearts'	○ ☞ ▲	0-12"	Pink	Jun - Sep	Newer introduction and possibly the nicest. The deepest rose-pink blossoms over healthy, serrated, and lacy foliage.
'Luxuriant'	○ ☞ ▲	12-24"	Pink	Jun - Sep	Rose-pink blossoms seemingly endless throughout the summer. Keep moist especially if planted in sun.

spectabilis (Old-fashioned Bleeding Heart)

'Alba'	○ ☞ ▲	24-36"	White	May - Jun	Pure white dangling heart-shaped flowers. Keep moist if planted in sun.
spectabilis	○ ☞ ▲	24-36"	Pink	May - Jun	Always a favorite with unique pink and white heart-shaped blossoms.

DIGITALIS (Finger Flower, Foxglove)

Digitalis in Latin means finger of a glove, referring to the shape of the flower.

grandiflora (ambigua)

grandiflora (ambigua)	○ ☞	12-24"	Yellow	Jun - Jul	Yellow flowers spotted with brown, glossy foliage. Perennial.
-----------------------	-----	--------	--------	-----------	---

purpurea

'Foxy'	○ ☞	24-36"	Mix	Jun - Jul	Shorter variety. Colors include rosy-red, white and yellow. Biennial.
'Giant Shirley'	○ ☞	36-48"	Mix	Jun - Jul	Popular biennial. Shades of pink, rose, lavender and white.
'Pam's Choice'	○ ☞	36-48"	White	Jun - Jul	Stately stems, white bells with maroon throats. Biennial.
'Primrose Carousel'	○ ☞	24-36"	Yellow	Jun - Jul	Creamy yellow blossoms speckled with deep brown. Large flowers on sturdy stems. Biennial.
NEW 'Snow Thimble'	○ ☞	36-48"	White	Jun - Jul	Pure white bells with no splotches like other "white" varieties.

x mertonensis

mertonensis (aka 'Summer King')	○ ☞	24-36"	Pink	Jun - Jul	Perennial type with deep green foliage. Dusty-pink and rose flowers.
---------------------------------	-----	--------	------	-----------	--

DISPORUM (Fairy Bells)**sessile (Japanese Fairy Bells)**

'Variegata'	☞ ▲	24-36"	Yellow	Apr - Jun	Pendulous yellow bells on light green lance-like leaves.
-------------	-----	--------	--------	-----------	--

DORONICUM (Leopard's Bane)

Common name comes from arrows, once used to hunt leopards, being dipped in its juice.

caucasicum

'Little Leo'	○ ☞ ▲	0-12"	Yellow	May - Jun	A striking dwarf variety. Nice dense habit.
--------------	-------	-------	--------	-----------	---

ECHINACEA (Coneflower)

Truly one of the easiest perennials to grow, and worth their space in any garden.

Hybrid

NEW 'Art's Pride' PPAF ('Orange Meadowbrite')	○ ☞	24-36"	Orange	Jun - Aug	Large clumps of rust-orange daisies. Get them while they last!
NEW 'Mango' PPAF ('Mango Meadowbrite')	○ ☞	24-36"	Yellow	Jun - Aug	Tropical colored mango-yellow petals with a bright orange cone. Fragrant too!
NEW 'Sunrise' PPAF	○ ☞	24-36"	Yellow	Jun - Aug	One of the new 'Big Sky' series, and an interesting non-pink variety. Soft lemon-yellow flowers. Sure to be a sell-out.
NEW 'Sunset' PPAF	○ ☞	24-36"	Orange	Jun - Aug	Another 'Big Sky' variety, with orange petals and brownish cones. Finally a Coneflower that isn't pink!

purpurea

'Bright Star'	○ ☞	24-36"	Pink	Jul - Aug	One of the most common varieties of Echinacea. Showy rosy-pink flowers.
NEW 'Double Decker'	○ ☞	24-36"	Pink	Jul - Aug	Uniquely, a second set of petals protrude from the top of the center cone.
'Kim's Knee High' PP12242	○ ☞	12-24"	Pink	Jul - Aug	A nice dwarf variety. Compact with drooping petals.
'Kim's Mophead' PPAF	○ ☞	12-24"	White	Jul - Aug	White petals surrounding a green center. Compact variety.
NEW 'Little Giant' PPAF	○ ☞	12-24"	Pink	Jul - Aug	Huge reddish-pink daisies on this dwarf variety.
'Magnus'	○ ☞	24-36"	Pink	Jul - Aug	A magnificent long-blooming daisy with large pink blooms. 1998 PPA Plant of the Year.

○ = tolerates sun

☞ = tolerates partial shade

▲ = tolerates shade

'Rubinstern' ('Ruby Star')	○ ☞	24-36"	Pink	Jul - Aug	Carmine-red to rose petals, a deeper color than most Echinacea. Also, petals do not droop nearly as much.
'Ruby Giant'	○ ☞	24-36"	Pink	Jul - Aug	Huge pink-mauve flowers measuring up to 7" across!
'White Swan'	○ ☞	24-36"	White	Jul - Aug	Great for use as a cut flower. Lime-green center and white petals.

ECHINOPS (Globe Thistle)

Foliage will disappear or begin to look unattractive later in the season, which is normal.

bannaticus

'Blue Glow'	○ ☞	36-48"	Blue	Jul - Aug	Leaves are hairy and deeply cut. Intense blue flowers.
-------------	-----	--------	------	-----------	--

EPIMEDIUM (Barrenwort)

Epimedium is slow to establish itself, but makes a nice clumping or groundcover plant at maturity.

x rubrum

<i>x rubrum</i>	☞ ▲	12-24"	Red	May - Jun	Red and yellow flowers with reddish tinted foliage. Makes a nice groundcover.
-----------------	-----	--------	-----	-----------	---

x versicolor (Bicolor Barrenwort)

'Sulphureum'	☞ ▲	0-12"	Yellow	Apr - May	Refined foliage with great fall color. Early blooming.
--------------	-----	-------	--------	-----------	--

x youngianum (Young's Barrenwort)

'Roseum'	☞ ▲	0-12"	Pink	Apr - May	Lilac-pink flowers on attractive foliage tinged in red.
----------	-----	-------	------	-----------	---

EREMURUS (Foxtail Lily)

If you think it's dead, it's not. Eremurus can be very deceptive as it can stay dormant for years.

stenophyllus

<i>stenophyllus</i>	○ ☞	24-36"	Mix	Jun - Jul	Dwarf version with colors of orange, pink, red and yellow.
---------------------	-----	--------	-----	-----------	--

ERIGERON (Fleabane)

Cutting back old flower stems will keep a healthy appearance and allow repeat blooming.

glaucous

'Sea Breeze' PP#12076	○ ☞	24-36"	Pink	Jun - Sep	Yellow-centered pink daisies, gray-green foliage.
-----------------------	-----	--------	------	-----------	---

trifidus

NEW <i>trifidus</i>	○ ☞	0-12"	White	Jun - Aug	Lots of yellow-centered white daisies on this compact little grower.
----------------------------	-----	-------	-------	-----------	--

ERYNGIUM (Sea Holly, Snakeroot)

amethystinum

<i>amethystinum</i>	○ ☞	12-24"	Blue	Jun - Jul	Steel-blue flowers with stiff stems. Readily reseeds. Unique.
---------------------	-----	--------	------	-----------	---

ERYSIMUM (Dwarf Wallflower)

kotschyannum

'Orange Flame'	○ ☞	0-12"	Orange	Jul - Aug	Golden-orange flowers blaze above lower-growing foliage.
----------------	-----	-------	--------	-----------	--

EUONYMOUS (Wintercreeper)

An all-purpose semi-evergreen plant that can be trained to climb, be kept in shrub form, or allowed to creep as a groundcover.

fortunei

'Colorata'	○ ☞ ▲	0-12"	-	-	Excellent large scale groundcover. Foliage turns purplish in fall.
------------	-------	-------	---	---	--

EUPATORIUM (Hardy Ageratum, Joe-Pye Weed, Mist Flower, Boneset)

Some powdery mildew might appear after flowering, so simply trim undesirable foliage.

cannabinum

'Plenum'	○ ☞	36-48"	Lavender	Jul - Sep	Long-blooming with Cannabis-like leaves and numerous florets of mauve and lavender.
----------	-----	--------	----------	-----------	---

rugosum

'Chocolate'	○ ☞	36-48"	White	Jul - Aug	Contrasting burgundy-brown foliage and white flowers. Compact habit.
-------------	-----	--------	-------	-----------	--

EUPHORBIA (Spurge)

The sap from Euphorbia may cause skin irritation when pruning or handling. Gloves might be useful.

cyparissias

'Fens Ruby'	○ ☞	0-12"	Yellow	May - Jun	Spring foliage is ruby-red, then turns to blue-green. Chartreuse-yellow flower bracts. An excellent groundcover.
-------------	-----	-------	--------	-----------	--

myrsinites

<i>myrsinites</i>	○ ☞	0-12"	Yellow	May - Jun	Bluish-gray fleshy foliage with spiny leaves neatly arranged all along its stems. Certainly a unique groundcover.
-------------------	-----	-------	--------	-----------	---

FALLOPIA (Fleece Flower)

aubertii (Silver Lace Vine)

<i>aubertii</i>	○ ☞	Climber	White	Jul - Sep	Masses of creamy white flowers cover vining foliage. Fragrant.
-----------------	-----	---------	-------	-----------	--

NEW 'Lemon Lace'	○ ☞	Climber	White	Jul - Sep	Nearly identical to the regular Silver Lace Vine, but with brilliant yellow to gold foliage.
-------------------------	-----	---------	-------	-----------	--

japonica/reynoutria

<i>japonica</i>	○ ☞	12-24"	Pink	Jul - Sep	Spreading habit. Foliage is crimson in fall. Easy to grow.
-----------------	-----	--------	------	-----------	--

'Variegata'	○ ☞	12-24"	Pink	Jul - Sep	Dappled medium green foliage is outstanding. Same maintenance-free habit.
-------------	-----	--------	------	-----------	---

FERN ATHYRIUM

angustum forma rubellum (Lady Fern)

'Lady in Red'	▲	24-36"	-	-	Exceptional variety with contrasting red-burgundy stems. Stems are strong and showy.
---------------	---	--------	---	---	--

felix-femina (Ghost Lady Fern)

'Ghost'	☞ ▲	12-24"	-	-	"Ghostly" gray-green foliage. Neatly arranged leaflets.
---------	-----	--------	---	---	---

○ = tolerates sun

☞ = tolerates partial shade

▲ = tolerates shade

felix-femina (Lady Fern)

felix-femina	☞ ▲	36-48"	-	Adaptable to most soils. Somewhat drought-tolerant.
--------------	-----	--------	---	---

felix-femina (Tatting Fern)

'Frizelliae'	☞ ▲	12-24"	-	Fronds resemble a necklace, with ball-like leaflets formed along stems.
--------------	-----	--------	---	---

felix-femina (Victorian Lady Fern)

'Victoriae'	☞ ▲	12-24"	-	Unique frond structure with forked leaflets.
-------------	-----	--------	---	--

Hybrid

NEW 'Branford Rambler'	☞ ▲	24-36"	-	The result of a cross between A. n. 'Pictum' and A. felix-femina. Thus, some of the variegation carries over from A.n.P. with the taller more drought-resistant stature of A.f.f.
-------------------------------	-----	--------	---	---

nipponicum (Japanese Painted Fern)

'Pictum'	☞ ▲	12-24"	-	Colorful burgundy stems, grayish fronds with a bluish-pink tint. 2004 PPA Plant of the Year.
----------	-----	--------	---	--

otophorum (English Painted Fern)

otophorum	☞ ▲	12-24"	-	Frosted green fronds are very colorful. Somewhat drought and heat tolerant.
-----------	-----	--------	---	---

FERN DEPARIA**pycnosora (Big Brother Fern, Tapering Glade Fern)**

NEW pycnosora	○ ☞ ▲	36-48"	-	Resembles a New York Fern, with long irregular fronds.
----------------------	-------	--------	---	--

FERN DRYOPTERIS**affinis (Golden Scaled Male Fern)**

affinis	▲	24-36"	-	Leaf stalks are fuzzy with scaly fibers. Easily grown.
'The King'	☞ ▲	24-36"	-	Unique leaf segments are individually crested. Dark green, vigorous, and good size.

atrata (Black Wood Fern)

atrata	☞ ▲	12-24"	-	Stiff, leathery fronds. Stems covered with coarse black hairs.
--------	-----	--------	---	--

crassirhizoma (Thick-stemmed Wood Fern)

crassirhizoma	☞ ▲	24-36"	-	Vase-shaped habit, tidy appearance.
---------------	-----	--------	---	-------------------------------------

erythrosora (Autumn Fern, Japanese Sword Fern)

erythrosora	☞ ▲	12-24"	-	Beige foliage turns green when mature, then bronze in fall.
-------------	-----	--------	---	---

felix-mas (Male Fern)

'Linearis Polydactyla'	☞ ▲	12-24"	-	Lace-leaf Fern. Unique with slender narrow fronds.
NEW 'Parsley'	☞ ▲	12-24"	-	Heavily ruffled fronds resembling, you guessed it, parsley. Very unique.
'Undulata-robusta'	▲	24-36"	-	Extremely nice cultivar with traditional habit and sturdy fronds.

FERN MATTEUCCIA**struthiopteris (Ostrich Fern)**

pennsylvanica	☞ ▲	48"-Higher	-	Very nice, stately fern with fronds resembling feathers of an ostrich.
---------------	-----	------------	---	--

FERN ONOCLEA**sensibilis (Sensitive Fern, Bead Fern)**

sensibilis	○ ☞ ▲	12-24"	-	Large fronds with deeply lobed, broad leaflets.
------------	-------	--------	---	---

FERN OSMUNDA**cinnamomea (Cinnamon Fern)**

cinnamomea	▲	36-48"	-	Brown foliage when young, turning bluish-green at maturity.
------------	---	--------	---	---

regalis (Royal Fern)

regalis	▲	36-48"	-	Requires constant moisture. Can grow to 5 feet.
---------	---	--------	---	---

FERN POLYSTICHUM**acrostichoides (Christmas Fern)**

acrostichoides	☞ ▲	24-36"	-	Rich green fronds that are silvery when young.
----------------	-----	--------	---	--

polyblepharum (Japanese Tassel Fern)

polyblepharum	▲	12-24"	-	Coarse, dark green foliage and shiny surfaces. Clump former.
---------------	---	--------	---	--

FILIPENDULA (Dropwort, Meadowsweet, Queen of the Prairie)**rubra**

'Magnifica'	○ ☞ ▲	36-48"	Pink	Jul - Aug	Deep rose plumes atop tall foliage. Very little care needed, just allow room.
-------------	-------	--------	------	-----------	---

vulgaris (hexapetala)

'Flore Plena'	○ ☞ ▲	12-24"	White	Jul - Aug	Carrot-like foliage with doubled flowers.
---------------	-------	--------	-------	-----------	---

FRUIT COLLECTIONS

Many varieties of fruit are available, including various blueberries, grapes, raspberries, strawberries, and more. Please call or email us for availability.

FUCHSIA (Hardy Fuchsia)

Yes, you read that correctly, hardy fuchsia! This is a species that could still use some winter protection, but has been reportedly winter hardy in our area.

magellanica

magellanica	○ ☞ ▲	0-12"	Red	Jun - Aug	Pendulous pinkish-red flowers on dark green foliage. Moisture-loving. Excellent in containers!
-------------	-------	-------	-----	-----------	--

○ = tolerates sun

☞ = tolerates partial shade

▲ = tolerates shade

GAILLARDIA (Blanket Flower)

Trim back to force repeat blooming, and try not to plant in heavy clay soil.

aristata

NEW	'Arizona Sun'	○ ☞	0-12"	Red	Jun - Aug	Flowers have wide red centers and yellow fringed edges.
	'Bijou'	○ ☞	0-12"	Red	Jul - Aug	Orange-red flowers with yellow tips. Slightly more compact than G. 'Goblin.'
	x grandiflora					
	'Burgundy'	○ ☞	24-36"	Red	Jul - Aug	Solid wine-red to rust-red flowers. Taller growing and showy.
	'Fanfare' PPAF	○ ☞	12-24"	Orange	Jun - Sep	Outstanding newer introduction with orange, yellow, and scarlet flowers. Petals are uniquely trumpet-shaped.
	'Goblin'	○ ☞	0-12"	Red	Jun - Aug	Red petals with yellow tips. Excellent dwarf variety.
NEW	'Summer's Kiss' PPAF	○ ☞	12-24"	Yellow	Jun - Aug	Flowers consist of an interesting blend of apricot, gold, and orange.
	'Tokajer'	○ ☞	12-24"	Orange	Jul - Aug	Coppery orange petals becoming darker nearest the center.

GALIUM (Sweet Woodruff)

Galium does best in some shade with a well-drained soil.

odoratum

	odoratum	☞ ☀	0-12"	White	Jul - Aug	Light green, fine textured foliage. Fragrant small flowers.
--	-----------------	-----	-------	-------	-----------	---

GAURA (Wand Flower)

Gaura is derived from *gauros*, which means superb.

lindheimeri

NEW	'Pink Cloud'	○ ☞	36-48"	Pink	Jun - Aug	Larger than G. 'Siskiyou Pink,' with plentiful deep rose butterfly-like blossoms.
	'Siskiyou Pink'	○ ☞	24-36"	Pink	Jul - Sep	Rich pink and white blossoms resembling fluttering butterflies. Long-blooming.

GAZANIA (Treasure Flower)

linearis

	'Colorado Gold'	○ ☞	0-12"	Yellow	Jun - Aug	Award-winning, hardy cousin to the annual Gazanias.
--	-----------------	-----	-------	--------	-----------	---

GENTIANA (Gentian)

dahurica

	dahurica	○ ☞ ☀	0-12"	Blue	Aug - Sep	Deep blue to purple tubular flowers.
--	-----------------	-------	-------	------	-----------	--------------------------------------

GERANIUM (Cranesbill)

Foliage may be cut back any time to promote a more bushy habit. Common name is from the beaked fruits' resemblance to a Crane's bill.

cinereum (Grayleaf Cranesbill)

	'Ballerina'	○ ☞ ☀	0-12"	Pink	May - Jun	Veined deep rose to pink and white flowers.
	'Purple Pillow' PP12829	○ ☞ ☀	0-12"	Red	Jun - Aug	Reddish-purple flowers against dark foliage. Good bloomer and compact grower.

endressii

	'Patricia'	○ ☞ ☀	24-36"	Pink	Jun - Sep	Extremely long-blooming. Large dark leaves, magenta-pink flowers.
--	------------	-------	--------	------	-----------	---

Hybrid

	'Dily's'	○ ☞ ☀	0-12"	Lavender	Jul - Sep	A cross between the procurrans and sanguineum species. An excellent groundcover with compact foliage and lavender-pink flowers.
	'Johnson's Blue'	○ ☞ ☀	12-24"	Blue	Jul - Sep	Clear blue blossoms. Spreading habit. Excellent performer.
NEW	'Tiny Monster'	○ ☞ ☀	12-24"	Pink	Jun - Aug	Purple to pink 5-petaled flowers appear above spreading lush foliage.

macrorrhizum

	'New Hampshire Purple'	○ ☞ ☀	12-24"	Purple	May - Jul	Free-flowering reddish-purple blossoms. Absolutely one of the best.
--	------------------------	-------	--------	--------	-----------	---

magnificum

	magnificum	○ ☞ ☀	12-24"	Lavender	Jun - Aug	Upright habit, sturdy stems. Violet to lavender blossoms.
--	-------------------	-------	--------	----------	-----------	---

pratense

	'Midnight Reiter'	○ ☞ ☀	0-12"	Lavender	Jul - Aug	Deep purple foliage with dark lavender flowers. Compact variety.
--	-------------------	-------	-------	----------	-----------	--

sanguineum (Bloody Cranesbill)

	'Striatum'	○ ☞ ☀	0-12"	Pink	May - Jul	Veined light pink and white flowers produced by creeping, tight foliage.
NEW	'Vision Violet'	○ ☞ ☀	0-12"	Purple	May - Jul	Carmine-red to violet-purple flowers with a compact and tidy habit.

x cantabrigiense

	'Biokova'	○ ☞ ☀	0-12"	White	Jul - Sep	White flowers tinged with pink. Exceptional and easy to grow. Fragrant foliage.
	'Karmina'	○ ☞ ☀	0-12"	Pink	Jul - Sep	Dark, rose-pink blossoms atop compact foliage. Fragrant.

GEUM (Avens)

Planting in moist but well-drained soil will aid in overwintering.

chiloense

	'Lady Stratheden'	○ ☞	12-24"	Yellow	Jun - Jul	Bright yellow flowers are doubled or semi-doubled form. Keep moist.
	'Mrs. Bradshaw'	○ ☞	12-24"	Red	Jun - Jul	Nice clumps of lighter green, fuzzy foliage. Orange-red flowers.

coccineum

	'Borisii'	○ ☞	12-24"	Orange	Jun - Jul	Tufted, attractive light green foliage. Bright straight orange flowers.
NEW	'Cooky'	○ ☞	12-24"	Orange	Jun - Aug	Upright stems producing bright orange flowers. A great plant for the hard-to-find orange color.

○ = tolerates sun

☞ = tolerates partial shade

☀ = tolerates shade

GRASS ACORUS (Variegated Sweet Flag)

Acorus does well in any light, but needs to be kept moist for best results.

calamus

'Variegatus'	○ ☞	12-24"	Green	Jul - Aug	Vertically striped cream and green sunfast and sword-like foliage. Moisture-loving, non-invasive. Insignificant flowers.
--------------	-----	--------	-------	-----------	--

gramineus

'Pusillus Minimus Aureus'	○ ☞	0-12"	Brown	May - May	A spectacular little grass for contrast. Moderate spreader. Insignificant flowers.
---------------------------	-----	-------	-------	-----------	--

GRASS ARUNDO (Giant Reed)

donax

'Variegata'	○ ☞	48"-Higher	Purple	Aug - Sep	Striking variegated grass with wide leaves and tall stature. Grows 5-7'. Rarely plumes in our area.
-------------	-----	------------	--------	-----------	---

GRASS CALAMAGROSTIS (Reed Grass)

arundinacea

'Karl Foerster'	○ ☞	48"-Higher	Brown	Jul - Oct	Wheat-like plumes in June above green 2-3' leaf blades. 2001 PPA Plant of the Year.
'Overdam'	○ ☞	24-36"	Brown	Jul - Oct	Plumes open rosy-purple then turn tan. Good habit, variegated foliage.
var. brachytricha	○ ☞	24-36"	Silver	Aug - Oct	Good clumping grass during summer. Excellent display in fall.

GRASS CAREX (Sedge Grass)

Carex is an ideal choice for semi-shade to shady places where a compact and season-long attractive plant is needed.

buchananii (Leather-leaf Sedge)

buchananii	☞ ▲	12-24"		May - May	Reddish-bronze leaves with curly tips. Insignificant flowers. Winter hardiness for zone 5 still in question.
------------	-----	--------	--	-----------	--

caryophyllea (Mop-headed Sedge)

'Beatlemania'	☞ ▲	0-12"	Yellow	May - May	Name taken from the growth habit which resembles the Beatles' hairdos, the mop cut! Green blades edged in gold. Insignificant flowers.
---------------	-----	-------	--------	-----------	--

elata (Gold Sedge)

'Bowles Golden'	☞ ▲	24-36"	Green	May - May	Striking! Slight green margins on brilliant golden-yellow foliage. Insignificant flowers.
-----------------	-----	--------	-------	-----------	---

hachijoensis (Variegated Japanese Sedge)

'Evergold'	☞ ▲	0-12"	Brown	May - May	Creamy yellow blades with green margins. Excellent as a contrast plant. Insignificant flowers.
------------	-----	-------	-------	-----------	--

morowii (Variegated Sedge)

'Ice Dance'	☞ ▲	0-12"		May - May	Wide leaves with white margins. Excellent as a groundcover or contrast plant. Insignificant flowers.
-------------	-----	-------	--	-----------	--

NEW

'Silver Scepter'	☞ ▲	0-12"		May - May	Narrow leaves edged in white. Slow spreading and great for an accent plant to brighten up any shady area. Insignificant flowers.
------------------	-----	-------	--	-----------	--

muskingumensis (Palm Leaf Sedge)

NEW

'Little Midge'	☞ ▲	0-12"	Yellow	Jul - Aug	Truly unique foliage that appears bamboo-like. Insignificant flowers but an outstanding foliage plant.
----------------	-----	-------	--------	-----------	--

NEW

'Oehme'	☞ ▲	12-24"		Jul - Aug	Upright arching stems producing variegated creamy yellow and green leaves. Insignificant flowers.
---------	-----	--------	--	-----------	---

siderosticha (Creeping Variegated Broad Leaf Sedge)

'Variegata'	☞ ▲	0-12"	Brown	May - May	Resembling Hosta with white centers and green margins. Insignificant brown-black spike flowers.
-------------	-----	-------	-------	-----------	---

GRASS CORTADERIA (Pampas Grass)

Selloana is the true Pampas Grass species, but 'Pumila' is winter hardy for our area (other *Cortaderia selloana* is not!).

selloana

'Pumila'	○ ☞	48"-Higher		Sep - Oct	Compact variety of Pampas Grass. Growing 4-5 feet with huge showy white plumes.
----------	-----	------------	--	-----------	---

GRASS ERIANTHUS (Hardy Pampas Grass, Ravenna Grass)

Not the true Pampas Grass, but much hardier and similar in appearance.

ravennae

ravennae	○ ☞	48"-Higher	Silver	Sep - Oct	Huge, 8-10' tall stems, silver wheat-like plumes maturing to tan. Truly a bold specimen plant.
----------	-----	------------	--------	-----------	--

GRASS FESTUCA (Blue Fescue, Sheeps Fescue)

glauca

'Elijah Blue'	○ ☞	0-12"		Jun - Aug	Excellent blue foliage that keeps its color all summer. Seems to plume out about every other season.
---------------	-----	-------	--	-----------	--

glauca	○ ☞	0-12"		Jun - Aug	Nice blue foliated selection that stays compact.
--------	-----	-------	--	-----------	--

idahoensis

NEW

idahoensis	○ ☞	12-24"	Brown	May - Jul	A native grass with a slightly taller stature than most Festuca.
------------	-----	--------	-------	-----------	--

GRASS HAKONECHLOA (Forest Grass, Hakone Grass)

macra

NEW

'Albo Striata'	○ ☞ ▲	0-12"	Green	Jul - Aug	One of the best sun-tolerant Hakonechloas with variegated white and green draping foliage.
----------------	-------	-------	-------	-----------	--

NEW

'All Gold'	☞ ▲	0-12"	Green	Jul - Aug	Chartreuse-green foliage. An improved macra variety, slightly more upright and winter hardy.
------------	-----	-------	-------	-----------	--

macra	☞ ▲	12-24"	Green	Jul - Aug	Graceful chartreuse-green foliage resembling miniature bamboo. Slow to spread. Insignificant flowers.
-------	-----	--------	-------	-----------	---

macra (Golden Variegated Hakone Grass)

'Aureola'	☞ ▲	12-24"	Green	Jul - Aug	Sharp-looking variegated yellow and green foliage. Insignificant flowers.
-----------	-----	--------	-------	-----------	---

○ = tolerates sun

☞ = tolerates partial shade

▲ = tolerates shade

GRASS IMPERATA (Japanese Blood Grass)*cylindrica*

'Red Baron'	○ ♀	12-24"	-	Green foliage at the base, turning to red at the tips. Bright foliage in fall. Seldom flowers.
-------------	-----	--------	---	--

GRASS ISOLEPIS (Fiber Optic Grass)

Name comes from its wire-thin leaves tipped with tiny spikes.

cernua

cernua	○ ♀	0-12"	Brown	-	Turf-like leaf blades each ending in a tiny little brown puffball plume.
--------	-----	-------	-------	---	--

GRASS JUNCUS (Rush)*effusus*

'Curly Wurly'	○ ♀	0-12"	-	Curious plant with leafless stems tightly forming wild corkscrews.
'Unicorn'	○ ♀	0-12"	-	No better name for this specimen, as its upright stems are nearly identical to a unicorn's horn.

GRASS MISCANTHUS (Eulalia Grass, Maiden Grass)*sinensis*

'Andante'	○ ♀	48"-Higher	Pink	Sep - Oct	Pinkish plumes turn to silver. Grows 7-8'.
'Bluetenwunder'	○ ♀	48"-Higher	Silver	Sep - Oct	Beautiful green-blue leaves with contrasting silvery plumes. Grows to 6'.
'Cabaret'	○ ♀	48"-Higher	Silver	Sep - Oct	Broad, wide leaves with white center stripe. Very nice form. Grows 5-6 feet. May not flower if fall season is cold.
'Cosmopolitan'	○ ♀	48"-Higher	Silver	Sep - Oct	One of the nicest variegated maiden grasses, with wide leaves. Grows 6-8 feet.
'Dixieland'	○ ♀	36-48"	Silver	Sep - Oct	A dwarf variety of M. 'Silver Arrow.' Striped green and white blades. Doesn't flop over, grows 3-4 feet.
'Ferner Osten'	○ ♀	48"-Higher	Silver	Aug - Oct	Earlier to plume than most Miscanthus. Plumes open purplish then mature to silver. Grows 4-5 feet.
'Flemingo'	○ ♀	48"-Higher	Silver	Aug - Oct	One of the earlier Miscanthus to plume, with strong stems and pink-tinged plumes maturing to silver. Grows 5-6 feet.
'Gracillimus'	○ ♀	48"-Higher	Silver	Oct - Oct	The most popular Maiden Grass. Late to plume. May not flower if fall season is cold.
'Graziella'	○ ♀	48"-Higher	Silver	Aug - Oct	An alternative to M. 'Gracillimus' with earlier plumes.
'Grosse Fontaine'	○ ♀	48"-Higher	Silver	Sep - Oct	Large and tall variety, growing to 10' if given space. Large plumes and wide graceful leaves.
'Helga Reich'	○ ♀	48"-Higher	Brown	Sep - Oct	Graceful foliage and coppery-silver plumes aging to tan. Grows 4-5 feet.
'Little Kitten'	○ ♀	24-36"	Silver	Sep - Oct	Excellent for its compact habit. Plumes stand high above the narrow green leaves.
'Little Zebra'	○ ♀	36-48"	Silver	Aug - Oct	A miniature Zebra Grass with horizontal banding. Reliable plumage every year.
'Malepartus'	○ ♀	48"-Higher	Silver	Sep - Oct	Unique leaves bend to a 90 degree angle to the stalk. Pinkish-purple plumes mature to silver. Grows 5-6 feet.
'Morning Light'	○ ♀	36-48"	Silver	Sep - Oct	Vertical thin stripes of white and green. Slightly shorter and nicely compact in form. Grows 4-5 feet.
'Purpurascens'	○ ♀	36-48"	Silver	Aug - Oct	Foliage gradually turns bronze-red throughout the season. Silvery plumes in early fall. Grows 4-6 feet.
'Silberfeder' ('Silver Feather')	○ ♀	48"-Higher	White	Aug - Oct	Shiny, silvery near-white plumes. Earlier flowering. Grows 6-7 feet.
'Silver Arrow'	○ ♀	48"-Higher	Silver	Sep - Oct	Wide leaf blades, neat and heavily variegated. Can grow as wide as it is tall, usually 5-6 feet.
'Sirene'	○ ♀	48"-Higher	Brown	Sep - Oct	Unique wisk-broom-like plumes on top, with a second tier of purplish plumes below. Grows 5-6 feet.
'Strictus'	○ ♀	48"-Higher	Silver	Sep - Oct	1" horizontal golden bands along wide arching leaves. More compact than M. 'Zebrinus.' Grows 4-6 feet.
'Undine'	○ ♀	48"-Higher	Silver	Sep - Oct	Arching foliage with tall stems which produce very fluffy silvery-white plume heads. Grows 6-7 feet.
'Variegatus'	○ ♀	48"-Higher	Silver	Aug - Oct	Very clean and erect blades, green and white striped. Grows 6-8 feet.
'Zebrinus'	○ ♀	48"-Higher	Silver	Sep - Oct	Horizontal bands of creamy white. Plumes stay well into winter. Grows 6-7 feet.

GRASS PANICUM (Switch Grass)*virgatum*

'Heavy Metal'	○ ♀	36-48"	Tan	Aug - Oct	Stiff and upright habit with metallic blue foliage. Grows 3-4 feet.
'Northwind'	○ ♀	48"-Higher	Tan	Aug - Oct	Upright and vase-shaped, with deep green leaf blades. Grows 5-6 feet.
'Rotstrahlbush'	○ ♀	36-48"	Tan	Sep - Oct	Leaves turn reddish in the fall months. Drought-tolerant. Grows 3-4 feet.
NEW 'Squaw'	○ ♀	36-48"	Pink	Aug - Oct	Compact habit with pink florets maturing to tan. Strong stems do not flop over. Grows 3-4 feet.
NEW 'Warrior'	○ ♀	48"-Higher	Tan	Aug - Oct	A taller growing introduction with leaves tipped in burgundy tones. Grows 4-6 feet.

GRASS PENNISETUM (Fountain Grass)*alopecuroides*

alopecuroides	○ ♀	24-36"	Tan	Aug - Oct	Airy, feathery plumes produced by thin, attractive blades.
'Hameln'	○ ♀	12-24"	Tan	Aug - Oct	A slightly shorter variety with dark green foliage and late summertime plumes.
'Japonicum'	○ ♀	48"-Higher	Tan	Aug - Oct	One of the taller and larger Fountain Grasses. Large flowering, too, with dark tan plumes.
'Little Bunny'	○ ♀	0-12"	Tan	Aug - Oct	A cute dwarf variety with soft textured foliage. Compact and easy to maintain.
'Little Honey'	○ ♀	0-12"	Tan	Aug - Oct	Very similar to P. 'Little Bunny,' but with silver variegation.
'Moudry'	○ ♀	24-36"	Gray	Sep - Oct	Dark green foliage producing tan and dark brown to gray tinted plumes.
'Viridescens'	○ ♀	24-36"	Black	Jul - Sep	Blackish bottle-brush plumes held high above glossy foliage.

○ = tolerates sun

♀ = tolerates partial shade

▲ = tolerates shade

setaceum

NEW	'Eaton Canyon'	○ ♀	12-24"	Pink	Jun - Aug	A dwarf form of P. s. 'Rubrum.' Perfect for containers. Still not winter hardy.
	'Rubrum'	○ ♀	24-36"	Pink	Jun - Aug	We are listing this due to the many requests for this grass, but it is NOT HARDY for our area! Burgundy leaf blade and fuzzy pink-tinged plumes.

GRASS PHALARIS (Ribbon Grass)**arundinacea**

	'Feeseey's Form'	○ ♀	24-36"	Pink	Jul - Aug	Green and white variegated foliage, with a hint of pink.
--	------------------	-----	--------	------	-----------	--

GRASS PLEIOBLASTUS (Dwarf Bamboo)**auricoma / viridistriata**

	auricoma	○ ♀	24-36"	-		Bright green and golden leaves. Spreading habit, but can be contained with deep edging.
--	----------	-----	--------	---	--	---

GRASS SCHIZACHYRIUM (Little Bluestem)**scoparium**

	'The Blues'	○ ♀	12-24"	Tan	Aug - Sep	Steel-blue and green foliage turning yellowish and burgundy in fall.
--	-------------	-----	--------	-----	-----------	--

GRASS SORGHASTRUM (Indian Grass)**nutans**

	'Sioux Blues'	○	36-48"	Tan	Sep - Oct	Upright and clump forming habit. Powdery blue foliage with tan plumes. Grows 4-6 feet.
--	---------------	---	--------	-----	-----------	--

GRASS SPODIOPOGON (Frost Grass)**sibiricus**

NEW	sibiricus	○ ♀	36-48"	Silver	Sep - Oct	Bamboo-like leaves, and tan plumes shimmer in the sunlight as the "frosty" name suggests.
------------	-----------	-----	--------	--------	-----------	---

GRASS SPOROBOLUS (Prairie Dropseed)**heterolepis**

	heterolepis	○ ♀	24-36"	Tan	Aug - Oct	Cute tufts of grass with taller inflorescences. Easy to grow. Grows 2-3 feet.
--	-------------	-----	--------	-----	-----------	---

GYPHOPHILA (Baby's Breath)

An excellent choice for filling in those spaces left by spring blooming plants that have gone dormant or have become unattractive.

paniculata

	'Bristol Fairy'	○ ♀	24-36"	White	Jun - Jul	The most popular Baby's Breath variety. Flowers are double pure white.
	'Compacta Plena'	○ ♀	12-24"	White	Jun - Jul	Long-lived and hardy. Compact and shorter growing with full white flowers.
	'Pink Fairy'	○ ♀	24-36"	Pink	Jun - Jul	Light pink double flowers, gray-green foliage.

repens

	rosea	○ ♀	0-12"	Pink	Jun - Aug	Low-growing foliage producing dainty light pink blossoms. Free-flowering all summer.
--	-------	-----	-------	------	-----------	--

HEATH / HEATHER**Calluna and Erica**

	Assorted Varieties	○ ♀	0-12"	Mix	Jun - Aug	Compact, attractive foliage. Varieties include various white, pink, and lavender colors.
--	--------------------	-----	-------	-----	-----------	--

HEDERA (English Ivy)**helix**

NEW	'Golden Ingot'	○ ♀ ▲	0-12"		-	Irregularly variegated leaves dappled and edged with yellow and deep green.
	helix	○ ♀ ▲	0-12"		-	One of the most common groundcover or climber (with support). Classic deep green foliage.
	'Thorndale' (English Ivy)	○ ♀ ▲	0-12"		-	An excellent groundcover, but will climb against a porous surface. Larger leaves than the species.

HELENIUM (Sneezeweed)

Helenium, named for Helen of Troy. Taller stems may need to be staked.

autumnale

NEW	'Moerheim Beauty'	○ ♀	36-48"	Orange	Jun - Aug	Deep orange to crimson flowers. A nice summer orange alternative.
NEW	'Wyndley'	○ ♀	24-36"	Yellow	Jun - Aug	Golden-yellow petals sometimes splotted with bronze, with a brown cone center.

HELIOPSIS (False Sunflower)

Powdery mildew can be a problem, but usually only after it has bloomed. Trim back to alleviate any problem.

helianthoides

NEW	'Summer Nights'	○ ♀	36-48"	Yellow	Jul - Sep	Large golden daisies with a distinct mahogany-red eyezone.
	'Summer Sun'	○ ♀	36-48"	Yellow	Jul - Sep	Very showy, with long-blooming golden-yellow flowers.

Hybrid

	'Loraine Sunshine' PP10690	○ ♀	24-36"	Yellow	Jul - Sep	Yellow daisies above distinct variegated leaves of creamy-white with deep green veins.
--	----------------------------	-----	--------	--------	-----------	--

HELLEBORUS (Christmas Rose, Hellebore, Lenten Rose)

Helleborus is one of the earliest perennials to bloom in our area. May go dormant during summer months. 2005 PPA Plant of the Year.

Hybrid

NEW	'Blackthorn Strain'	♀ ▲	12-24"	Green	Apr - May	Considered to be one of the best due to its ability to hold its flowers above the foliage instead of beneath like most Helleborus. Flowers have green tops and mauve-pink undersides.
------------	---------------------	-----	--------	-------	-----------	---

Hybrid (Royal Heritage Series)

	'Royal Heritage Hybrids'	♀ ▲	12-24"	Mix	Apr - Apr	A beautiful assortment of large flowers in white, rosy-plum, and smoky-purple.
--	--------------------------	-----	--------	-----	-----------	--

○ = tolerates sun

♀ = tolerates partial shade

▲ = tolerates shade

HEMEROCALLIS (Daylily)

Without a doubt the most popular perennial due to its easy maintenance and summertime beauty. *Hemerocallis* in Greek means beautiful for a day.

Designer Series - These varieties are a cut above the rest, with many superior qualities compared to "normal" daylilies. These qualities include higher bud count, vigorous and healthy performance, richer colors, heavier textures, and highly adaptable.

	'Barbara Mitchell'	○ ☞	24-36"	Pink	Jul - Aug	Repeat bloomer. Award-winning, perfectly shaped, ruffled pale pink blooms.
	'Beauty to Behold'	○ ☞	24-36"	Yellow	Jul - Aug	Multiple award-winner with straight yellow flowers. Very high bud count.
	'Bela Lugosi'	○ ☞	24-36"	Purple	Jul - Aug	Regarded as one of the best new purple varieties. Very sunfast, high bud count. Award-winning.
	'Catherine Neal'	○ ☞	24-36"	Purple	Jul - Aug	One of the best dark purple varieties. Award-winner.
NEW	'Country Melody'	○ ☞	24-36"	Pink	Jun - Aug	Tetraploid and award-winning. True pink flowers fading to soft yellow near the centers. Pale pink midribs.
	'Daring Deception'	○ ☞	12-24"	Purple	Jun - Aug	Tetraploid. Large purple eye and purple edges around creamy pink. Incredible.
	'Elegant Candy'	○ ☞	12-24"	Pink	Jun - Aug	Tetraploid and repeat bloomer. Pink with narrow red eye and green throat.
	'Imperial Lemon'	○ ☞	24-36"	Yellow	Jun - Aug	Tetraploid and repeat bloomer. Huge 7" heavily ruffled flowers. Award-winner.
	'Jolyene Nichole'	○ ☞	12-24"	Pink	Jun - Aug	Very large rose-pink flowers for such a compact grower. Award-winner.
	'Mary's Gold'	○ ☞	24-36"	Gold	Jun - Jul	Tetraploid. Very large blooms of pure gold. Incredibly showy.
NEW	'Rose Emily'	○ ☞	12-24"	Pink	Jun - Aug	Award-winner with rosy-pink wide petals and yellow throat. Repeat bloomer.
	'Ruby Throat'	○ ☞	12-24"	Red	Jul - Aug	Tetraploid. Velvety red flowers held on strong stems.
NEW	'Siloam Amazing Grace'	○ ☞	12-24"	Yellow	Jun - Aug	Graceful heavily ruffled flowers of soft yellow with light midrib. Absolutely fantastic.
	'Siloam Double Classic'	○ ☞	12-24"	Pink	Jun - Aug	Incredible double form. Long-blooming clear pink blossoms. Award-winner.
	'Strawberry Candy'	○ ☞	12-24"	Pink	May - Aug	Tetraploid. Steadily becoming THE #1 daylily worldwide! Strawberry-pink with rose-red eyezone. Award-winner.
	'Strutter's Ball'	○ ☞	12-24"	Purple	Jun - Jul	Deep purple with lavender-silver petals and a creamy yellow throat.
Hybrid						
	'Always Afternoon'	○ ☞	12-24"	Purple	Jul - Aug	Tetraploid and repeat bloomer. Mauve-purple self with plum eyezone.
	'Atlanta Moonlight'	○ ☞	24-36"	Yellow	Jul - Jul	Tetraploid. Lots of buds opening to heavy light yellow petals. A seedling of H. 'Mary Todd.'
	'Baja'	○ ☞	24-36"	Red	Jun - Jul	Tetraploid award-winner with huge blooms.
NEW	'Bama Bound'	○ ☞	12-24"	Red	Jul - Aug	Tetraploid. Dark red curved-back petals with yellow-green throat.
	'Black-Eyed Stella' PP7909	○ ☞	12-24"	Gold	May - Sep	Extremely long-blooming. Soft gold with rust-red eyezone.
	'Black-Eyed Susan'	○ ☞	12-24"	Gold	Jul - Aug	Tetraploid. Yellow and gold with a reddish-purple eyezone. Rebloomer.
	'Caprician Fiesta'	○ ☞	36-48"	Pink	Jun - Aug	Tetraploid. Large dusty apricot petals with rosy-red eyezone. Long-blooming.
	'Cherry Cheeks'	○ ☞	24-36"	Pink	Jul - Aug	Rosy-pink and red blend.
	'Chicago Apache'	○ ☞	24-36"	Red	Jun - Jul	Tetraploid with ruffled, sun-fast bright red flowers. Intense color.
	'Chicago Arnie's Choice'	○ ☞	24-36"	Purple	Jul - Jul	Tetraploid with plentiful violet-purple green-throated blooms.
	'Chorus Line'	○ ☞	24-36"	Pink	Jun - Jul	Award-winning and fragrant. Light pink surrounded by medium pink margins and eyezone.
	'Creative Art'	○ ☞	12-24"	Yellow	Jun - Jul	Repeat blooming light yellow variety with rounded heavily textured blooms.
	'Custard Candy'	○ ☞	12-24"	Yellow	Jul - Aug	Tetraploid and repeat bloomer. Soft and light lemon-yellow with a burgundy eye.
NEW	'Cute As Can Be'	○ ☞	0-12"	Red	Jun - Jul	More rose than red, but cute just the same! Repeats bloom.
	'Ed Murray'	○ ☞	12-24"	Red	Jun - Jul	Deep velvety red with green throat. Award-winner.
NEW	'Edge of Darkness'	○ ☞	12-24"	Lavender	Jun - Jul	Lavender-purple with deep purple edges on the 3 front petals. Stunning!
	'Fairy Tale Pink'	○ ☞	12-24"	Pink	Jul - Jul	One of our favorites. Large, ruffled, pale-pink, award-winning. Wow!
	'Gold Embroidery'	○ ☞	24-36"	Yellow	Jul - Aug	Tetraploid and repeat bloomer. Heavily ruffled with lacy edges. Creamy yellow-gold in color.
	'Happy Returns'	○ ☞	0-12"	Yellow	May - Sep	One of the longest blooming daylilies. Lemon-yellow blooms.
	'James Marsh'	○ ☞	12-24"	Red	Jun - Jul	Large 6-inch blooms of crimson-scarlet.
NEW	'Lime Frost'	○ ☞	12-24"	White	Jul - Aug	Tetraploid with late-blooming white flowers tinged with green and yellow.
	'Little Business'	○ ☞	12-24"	Red	Jun - Aug	Repeat bloomer. Rich rose-red flowers.
	'Little Grapette'	○ ☞	0-12"	Purple	Jun - Jun	One of the nicer miniatures. Dark purple with green throat.
NEW	'Love Those Eyes'	○ ☞	12-24"	Yellow	Jun - Jul	Yellow flowers with a huge and wide "eye"zone of burgundy.
	'Mary Todd'	○ ☞	24-36"	Yellow	Jun - Jul	Heavy texture, multiple award-winner. Fabulous performer.
	'My Way'	○ ☞	36-48"	Red	Jul - Aug	Award-winning red. Sunfast and showy.
NEW	'Nanuq'	○ ☞	12-24"	White	Jul - Aug	Wide recurved petals of pure white. Small chartreuse-green throat.
	'Pardon Me'	○ ☞	12-24"	Red	Jul - Aug	Repeat blooming brick-red with yellow throat.
NEW	'Purple d'Oro'	○ ☞	12-24"	Lavender	Jun - Aug	Reportedly as long-blooming as the original Stella. Veined lavender and light lavender petals with yellow throat.
	'Rocket City'	○ ☞	24-36"	Orange	Jul - Aug	Tetraploid. Burnt orange eyezone, coppery-orange petals.
NEW	'Rosy Returns' PP9779	○ ☞	12-24"	Pink	May - Aug	Everblooming and reportedly as evolutionary as the original 'Stella de Oro.' Light rose flowers.
	'Ruffled Apricot'	○ ☞	24-36"	Pink	Jun - Jul	Tetraploid, award-winning with apricot-pink and gold throat.
	'Siloam Plum Tree'	○ ☞	12-24"	Purple	Jun - Aug	Extended bloomer with deep purple petals and green throat.
	'Siloam Sue Mills'	○ ☞	12-24"	Pink	Jul - Aug	Repeat bloomer. Large rose colored flowers, with a huge green throat.

○ = tolerates sun

☞ = tolerates partial shade

☝ = tolerates shade

	'Siloam Virginia Henson'	○ ☞	12-24"	Pink	Jun - Jul	Pale pink with ruby-red eyezone. Green throat.
	'Spellbinder'	○ ☞	24-36"	Gold	Jul - Aug	Tetraploid. Bold golden flowers, always an eye-catcher.
	'Spider Miracle'	○ ☞	24-36"	Yellow	Jul - Aug	Unusual flower shape resembling a spider. Large lemon-yellow flowers with narrow and wavy petals.
	'Star Struck'	○ ☞	24-36"	Yellow	Jul - Aug	Award-winning. Ruffled petals, heavy fragrance, and huge flowers.
NEW	'Startle'	○ ☞	12-24"	Pink	Jul - Aug	Another bicolor breakthrough! Hot-pink with white ruffled edges and white flushed centers. Green throat.
	'Stella de Oro'	○ ☞	0-12"	Gold	May - Sep	Still the most popular daylily. Long-blooming and showy.
	'Svengali'	○ ☞	24-36"	Pink	Jul - Aug	Tetraploid. Salmon-pink with a rich purple eyezone. One of the best "eyed" varieties.
NEW	'Tigerling'	○ ☞	24-36"	Orange	Jun - Aug	Repeat bloomer with light orange flowers containing a bright red eyezone.
	'Wineberry Candy'	○ ☞	12-24"	Pink	Jun - Aug	Tetraploid. Distinct purple eyezone surrounded by creamy pink.
NEW	'Woodside Ruby'	○ ☞	24-36"	Red	Jun - Jul	Perfectly frilled edges on this ruby-red bloomer. Large flowers.

HEPATICA (Liverleaf, Mayflower)

nobilis

	<i>nobilis</i>	○ ☞	0-12"	Mix	Apr - May	Heart shaped, evergreen leaves. Light colored mix.
--	----------------	-----	-------	-----	-----------	--

HERBS

We carry a wide variety of herbs. Too many to list in this space, so call for availability.

HERNIARIA (Rupturewort)

glabra

NEW	'Sea Foam'	○ ☞	0-12"		Jun - Jul	An alternative creeper for in-between stepping stones and rockery with variegated leaves. Insignificant flowers.
------------	------------	-----	-------	--	-----------	--

HESPERIS (Dame's Rocket)

matronalis

	'Sweet Rocket Mix'	○ ☞	12-24"	Purple	Jun - Jul	Showy flowers resembling garden phlox are sometimes white but mostly purple.
--	--------------------	-----	--------	--------	-----------	--

HEUCHERA (Alumroot, Coral Bells)

Plant in a well-drained area. Mulching for winter helps to alleviate winter-kill.

Hybrid

	'Amber Waves' PP13348	○ ☞ ☝	0-12"	Pink	May - Jul	Amber and gold foliage with a nice ruffled effect. Rose-pink flowers.
	'Amethyst Myst'	○ ☞ ☝	24-36"	Pink	May - Jul	Different than other burgundy tones, with large marbled leaves in amethyst and wine.
	'Can-Can'	○ ☞ ☝	12-24"		May - Jul	One of the best metallic silver varieties.
	'Chocolate Ruffles' PP8965	○ ☞ ☝	24-36"	Pink	May - Jul	Ruffled, brownish foliage with burgundy undersides. Light pink blossoms.
	'Green Spice'	○ ☞ ☝	12-24"	White	May - Jul	Silver, green, and gray leaves with purple veins. A beautiful contrast plant.
NEW	'Lime Rickey' PPAF	○ ☞ ☝	0-12"	White	May - Jul	Outstanding foliage color with frosted lime-green leaves. Pure white flowers held above contrasting foliage.
	'Obsidian' PP14836	○ ☞ ☝	0-12"	Pink	May - Jul	Deep burgundy to black foliage. Large smooth leaves. Outstanding!
	'Plum Pudding'	○ ☞ ☝	0-12"	White	May - Jul	Off-white blossoms above incredible silver-veined purple foliage.
NEW	'Rose Majesty'	○ ☞ ☝	24-36"	Pink	May - Jul	One of the nicer large-flowered varieties, with long-blooming pink flowers above bronze and silver leaves.

micrantha

	'Palace Purple'	○ ☞ ☝	12-24"	White	May - Jul	Popular variety with burgundy foliage. 1991 PPA Plant of the Year.
--	-----------------	-------	--------	-------	-----------	--

sanguinea / x brizoides

NEW	'Ruby Bells'	○ ☞ ☝	12-24"	Red	May - Jul	Deep crimson-red flowers above burgundy-green foliage. A red-blooming alternative to H. 'Palace Purple.'
	'Snow Angel'	○ ☞ ☝	0-12"	Pink	May - Jul	Exquisite hybrid with beautiful variegated foliage and hot-pink blossoms.

HEUCHERELLA (Foamy Bells)

Heucherella is a cross between *Heuchera* and *Tiarella*. (Flowers like *Heuchera*, foliage like *Tiarella*.)

Hybrid

	'Sunspot' PPAF	○ ☞ ☝	12-24"	Pink	May - Jun	Outstanding bright yellow foliage with equally nice pink clusters.
--	----------------	-------	--------	------	-----------	--

HIBISCUS (Rose Mallow)

Very late to break dormancy, so don't worry if you don't see signs of life until June or even July.

Hybrid

	'Blue River II'	○ ☞	48"-Higher	White	Jul - Sep	Large solid pure white blooms.
	'Fantasia' PP11853	○ ☞	36-48"	Lavender	Jul - Sep	Maple-cut leaves, compact grower, large 8-9" ruffled flowers.
	'Fireball' PPAF	○ ☞	36-48"	Red	Jul - Sep	An improved variety over H. 'Lord Baltimore' with large more intense bright red flowers.
	'Kopper King' PP10793	○ ☞	36-48"	White	Jul - Sep	Deeply cut foliage of coppery-red with red-veined white flowers.
	'Lady Baltimore'	○ ☞	48"-Higher	Pink	Jul - Sep	Bicolor flowers with large red centers blending to pink petals.
	'Plum Crazy' PP11854	○ ☞	36-48"	Lavender	Jul - Sep	Consistent purplish foliage with plum-purple veined flowers.

○ = tolerates sun

☞ = tolerates partial shade

☝ = tolerates shade

HOSTA (Funkia, Plantain Lily)

Requiring little care, *Hosta* can make any planting classy and attractive. If flowers are not desired, simply prune out the flower stalks as they appear. More unusual varieties will become available later in the season.

fluctuans

'Variegated' ('Sagae')	○ ☞ ▲	12-24"	Lavender	Jul - Aug	Award-winning, heavy substance. Creamy yellow margin. 2000 Hosta of the Year.
------------------------	-------	--------	----------	-----------	---

fortunei

'Albo-picta'	○ ☞ ▲	12-24"	Lavender	Jul - Aug	Yellowish-green leaves with deep green border.
'Aureo-marginata'	○ ☞ ▲	12-24"	Lavender	Jul - Aug	Very sharp gold-yellow margin surrounding dark green. Popular.
'Francee'	○ ☞ ▲	12-24"	Lavender	Jul - Aug	Heart-shaped leaves with thin white margin. Popular and sun-fast.
'Gold Standard'	○ ☞ ▲	12-24"	Lavender	Jul - Aug	Award-winning. Green-gold centers with dark green margins.
'Patriot'	○ ☞ ▲	12-24"	Lavender	Jul - Aug	Immaculate, wide bright white margin. Dark green centers. 1997 Hosta of the Year.
'Paul's Glory'	○ ☞ ▲	24-36"	Lavender	Jul - Aug	Award-winner with blue-streaked margins and gold centers. 1999 Hosta of the Year.

Hybrid

'August Moon'	○ ☞ ▲	12-24"	White	Jul - Aug	Large leaves that are golden in color. Award-winning.
'Blue Angel'	○ ☞ ▲	24-36"	White	Jul - Aug	Large, bluish-green leaves. Tropical-looking.
'Blue Mammoth'	○ ☞ ▲	36-48"	White	Jul - Aug	Gray to blue leaves, absolutely huge in size. Needs 2-3 seasons to reach mature size.
'Blue Umbrellas'	○ ☞ ▲	24-36"	Lavender	Jun - Jul	Nicely sun tolerant with blue-green leaves maturing to dark green throughout the season.
'Bressingham Blue'	○ ☞ ▲	24-36"	White	Jul - Aug	Large, blue-green round leaves, heavily puckered.
'Captain Kirk'	○ ☞ ▲	12-24"	Lavender	Jul - Aug	An improved variety of H. 'Gold Standard.' Wide dark green leaves with a gold center.
NEW 'Dancing in the Rain' PPAF	○ ☞ ▲	24-36"	Lavender	Jun - Jul	A sport of H. 'Blue Umbrellas,' with large and wide white centers and blue-green margins. White centers may turn greenish during warm summer months.
'Diana Remembered'	○ ☞ ▲	12-24"	White	Jul - Sep	Blue-green leaves with creamy white margin. Very fragrant white flowers. Of course, named after the late Diana, Princess of Wales.
'Fragrant Bouquet'	○ ☞ ▲	12-24"	Lavender	Jul - Jul	Very fragrant flowers on apple-green leaves with light yellow margins. 1998 Hosta of the Year.
'Grand Prize'	○ ☞ ▲	12-24"	Purple	Jul - Aug	Bright gold margins fading to cream over the summer.
'Great Expectations'	○ ☞ ▲	24-36"	White	Jun - Jul	Huge, puckered leaves. Bluish margins with creamy centers.
'Green Gold'	○ ☞ ▲	12-24"	Lavender	Jul - Aug	Buttery-yellow margins surrounding dark green. Sun-tolerant.
'Guacamole'	○ ☞ ▲	24-36"	Lavender	Jul - Aug	Large, ovate leaves in chartreuse green with darker green margins. 2002 Hosta of the Year.
'Honeybells'	○ ☞ ▲	12-24"	Lavender	Aug - Sep	Very nice, light green leaves. Fragrant flowers.
'Island Charm'	○ ☞ ▲	0-12"	White	Aug - Sep	Very compact. Foliage has contrasting white centers and dark green borders.
'June'	○ ☞ ▲	12-24"	Lavender	Jul - Aug	Distinctive and pointed gold-centered leaves with blue-green margins. 2001 Hosta of the Year.
'Krossa Regal'	○ ☞ ▲	36-48"	Lavender	Aug - Sep	Tall flowering form. Frosted blue-gray leaves. Award-winner.
'Loyalist'	○ ☞ ▲	12-24"	Lavender	Jul - Aug	A reverse of H. 'Patriot' with near white centers and green margins. Outstanding.
'Night Before Christmas'	○ ☞ ▲	24-36"	Lavender	Jul - Aug	Dark green margins, pure white centers.
'Northern Exposure'	○ ☞ ▲	12-24"	White	Jul - Aug	Flat leaves of powder blue with wide creamy margins. Award-winning, and must have.
NEW 'Old Glory' PP12503	○ ☞ ▲	12-24"	Lavender	Jul - Aug	Irregular dark green margins encompass golden-yellow centers.
'Regal Splendor'	○ ☞ ▲	36-48"	Lavender	Aug - Sep	Frosty blue with creamy yellow to white border. 2003 Hosta of the Year.
'Remember Me'	○ ☞ ▲	24-36"	Lavender	Jul - Aug	Absolutely spectacular with white centered leaves and irregular blue margins.
'Royal Standard'	○ ☞ ▲	12-24"	White	Aug - Sep	Very nice green foliated form. Fragrant white flowers.
'Saint Elmo's Fire'	○ ☞ ▲	12-24"	Lavender	Jul - Aug	Golden-yellow leaves with a white margin, maturing to green during the summer. A sport of H. 'Sea Fire.'
'So Sweet'	○ ☞ ▲	12-24"	White	Jul - Aug	Glossy leaves with wide white margins. Award-winning.
'Striptease'	○ ☞ ▲	24-36"	Lavender	Jul - Aug	Light yellowish leaves with a wide dark green margin. 2005 Hosta of the Year.
'Sum and Substance'	○ ☞ ▲	24-36"	Lavender	Jul - Aug	Thick, large rounded leaves. Chartreuse-green foliage. 2004 Hosta of the Year.
'Summer Music'	○ ☞ ▲	12-24"	Lavender	Jul - Aug	Creamy white centers and chartreuse/gold margins. Prefers some sun.
'Super Nova'	○ ☞ ▲	24-36"	White	Jul - Aug	Very wide margins of blue-green surrounding golden-chartreuse centers.
'Thunderbolt' PPAF	○ ☞ ▲	24-36"	White	Jul - Aug	A sport of H. sieboldiana 'Elegans.' Blue-green margins and gold to cream centers. Heavy substance.
'Winfield Blue'	○ ☞ ▲	12-24"	Lavender	Jul - Aug	One of the best blue varieties, with a strong heavy substance.

sieboldiana

'Elegans'	○ ☞ ▲	24-36"	White	Aug - Sep	Large, puckered blue-gray leaves. Excellent form.
'Frances Williams'	○ ☞ ▲	24-36"	White	Aug - Sep	One of the nicest large-leafed varieties with wide gold-yellow margins and heavy puckering. Award-winner.

tardiana

'Hadspen Blue'	○ ☞ ▲	12-24"	Lavender	Jul - Aug	One of the nicest blue foliated varieties. Nice compact habit.
----------------	-------	--------	----------	-----------	--

tokudama

'Aureo-nebulosa'	○ ☞ ▲	12-24"	White	Jul - Aug	Slower growing, award-winning variegated foliage.
'Flavo-circinalis'	○ ☞ ▲	12-24"	White	Jul - Aug	Large leaves with irregular gold margins around blue-green.

○ = tolerates sun

☞ = tolerates partial shade

▲ = tolerates shade

undulata

'Albo-marginata'	○ ☞ ▲	12-24"	Lavender	Jun - Jul	One of the most popular variegated selections.
'Variegata'	○ ☞ ▲	12-24"	Lavender	Jun - Jul	Popular variety with streaks of white through the centers.

HOULTUYNIA (Chameleon Plant)

Very adaptable to any soil condition. *Houttuynia* breaks dormancy late in the spring. It will spread, so allow room.

cordata

'Chameleon'	○ ☞ ▲	0-12"	White	Jun - Jul	Known for its hardiness and multi-colored cream, green, and red foliage.
-------------	-------	-------	-------	-----------	--

HYDRANGEA (Climbing Hydrangea)**anomala**

petiolaris	○ ☞ ▲	Climber	White	Jun - Jul	Deciduous climbing vine with fragrant flower clusters. Does best if given some shade. Slow to mature, but worth the wait.
------------	-------	---------	-------	-----------	---

HYPERICUM (Aaron's Beard, St. John's Wort)**androsaemum**

NEW 'Albury Purple'	○ ☞	0-12"	Yellow	Jun - Jul	Purple tinted foliage and bright yellow flowers. Colorful small fruit produced as well.
----------------------------	-----	-------	--------	-----------	---

IBERIS (Candytuft)

Some trimming after flowering is beneficial to promote healthy center growth and an attractive appearance for the remainder of the season.

sempervirens

'Alexander's White'	○ ☞	0-12"	White	Apr - May	More compact with excellent color. Earlier blooming.
---------------------	-----	-------	-------	-----------	--

INCARVILLEA (Hardy Gloxinia)

Keep from continuously wet areas as the root tubers might rot.

delavayi

delavayi	○ ☞	0-12"	Pink	Apr - May	Showy, rose-pink blossoms. Will sometimes repeat bloom.
'Snowtop'	○ ☞	0-12"	White	Apr - May	Beautiful, pure white trumpet-shaped blooms.

IRIS

Trim out flower stems when flowering is complete, and divide the root clumps every few years to help maintain healthy growth.

cristata (Dwarf Crested Iris)

cristata	○ ☞	0-12"	Blue	Apr - May	An excellent choice for a naturalizing groundcover. Flowers are blue to purple.
----------	-----	-------	------	-----------	---

ensata (Japanese Iris)

'Mixed'	○ ☞	24-36"	Mix	Jun - Jul	Mixed colors of blue, light blue and white.
'Variegata'	○ ☞	24-36"	Blue	Jun - Jul	Striking variegated foliage of creamy white and green. Light blue flowers.

Hybrid Bearded Iris (German Iris) *More varieties will become available later in the season.*

NEW 'Autumn Circus'	○ ☞	36-48"	Blue	May - Jun	White petals with blue-violet veining and edges.
'Batik'	○ ☞	24-36"	Purple	May - Jun	Near true purple with white stripes and blotches.
'Before the Storm'	○ ☞	36-48"	Purple	May - Jul	Solid color. Very dark purple, almost black.
'Beverly Sills'	○ ☞	24-36"	Pink	May - Jun	Coral-pink blooms with frilly edges. Large flowers.
'Champagne Elegance'	○ ☞	24-36"	White	May - Jul	Near white with creamy yellow falls. Repeat bloomer.
'Chasing Rainbows'	○ ☞	24-36"	Pink	May - Jun	Pink standards with a caramel tint. Lavender midrib, and orchid falls.
'Clarence'	○ ☞	24-36"	Blue	May - Jun	Repeat bloomer. White standards with soft blue falls.
NEW 'Dusky Challenger'	○ ☞	36-48"	Purple	May - Jun	One of the best dark blooming Iris to date. Deep purple heavily ruffled flowers.
'Enchanted One'	○ ☞	24-36"	Yellow	Jun - Jul	Rich yellow. Lavender veining on falls. Repeat bloomer.
'Harvest of Memories'	○ ☞	36-48"	Yellow	May - Jun	Clear yellow with excellent form and habit.
'Hello Darkness'	○ ☞	36-48"	Purple	May - Jun	As close to black as we've seen. Deep purple blooms with good form.
'Immortality'	○ ☞	24-36"	White	May - Jul	Award-winning repeat bloomer. Flowers are pure white with light yellow falls.
'Jennifer Rebecca'	○ ☞	36-48"	Pink	May - Jun	Repeats bloom, rosy-pink with tangerine-pink beards.
'Rare Treat'	○ ☞	24-36"	White	May - Jun	White, but with interesting sky-blue etching at the edges of the standards and falls.
'Red at Night'	○ ☞	24-36"	Red	May - Jun	Lovely, burgundy-red blooms. Looks excellent with yellow.

pallida

'Variegata'	○ ☞	12-24"	Lavender	May - Jun	Striking variegated white and grayish-green foliage. An eye-catcher!
-------------	-----	--------	----------	-----------	--

pseudacorus

NEW 'Flore Pleno'	○ ☞	36-48"	Yellow	May - Jul	Longer blooming than the species, with unique double flowers.
'Variegata'	○ ☞	24-36"	Yellow	May - Jun	Cream and green foliage, turning mostly green late in summer.

pumila (Dwarf Bearded Iris)

NEW 'Fireplace Embers'	○ ☞	0-12"	Yellow	Apr - May	Yellow standards with falls blotched with burgundy.
NEW 'Smart'	○ ☞	0-12"	Purple	Apr - May	Purple petals with deep purple spotted falls.
NEW 'What Again'	○ ☞	0-12"	Lavender	Apr - Jun	Reblooms as its name suggests. Lavender standards with light yellow falls.

sibirica (Siberian Iris)

'Baby Sister'	○ ☞	12-24"	Blue	Jun - Jul	Sky-blue flowers over short and compact foliage.
'Butter and Sugar'	○ ☞	24-36"	White	Jun - Jul	Award-winning white standards with light yellow falls.
'Caesar's Brother'	○ ☞	36-48"	Purple	Jun - Jul	Dark violet-blue flowers. Popular, puts on a great show.
'Coronation Anthem'	○ ☞	24-36"	Blue	Jun - Jul	Tetraploid with medium to deep blue blooms. Award-winner.
'Dreaming Spires'	○ ☞	24-36"	Lavender	Jun - Jul	Lavender and royal blue combination.

○ = tolerates sun

☞ = tolerates partial shade

▲ = tolerates shade

	'Gull's Wing'	○ ☞	24-36"	White	Jun - Jul	Resembling a Japanese type in shape, with completely pure white flowers.
	'Orville Fay'	○ ☞	24-36"	Blue	Jun - Jul	Violet-blue with darker veins.
	'Pink Haze'	○ ☞	24-36"	Lavender	Jun - Jul	Award-winning variety with lavender-pink flowers.
	'Ruffled Velvet'	○ ☞	24-36"	Purple	Jun - Jul	Deep violet flowers with gold veined centers.
	'Silver Edge'	○ ☞	24-36"	Blue	Jun - Jul	Striking blue blooms edged in contrasting pure white.
NEW	'Sparkling Rose'	○ ☞	24-36"	Lavender	Jun - Jul	Lavender-purple flowers flushed with light blue and white centers.

ISOTOMA (Blue-star Creeper)

Also known as *Laurentia fluviatilis* or *Pratia pedunculata*.

fluviatilis

	<i>fluviatilis</i>	○ ☞	0-12"	Lavender	May - Sep	Exceptional for any place a low-growing groundcover is needed. Ever-blooming lilac to lavender flowers.
--	--------------------	-----	-------	----------	-----------	---

KNAUTIA

macedonica

	'Mars Midget'	○ ☞	12-24"	Red	Jun - Aug	Long-blooming throughout the summer. Ruby-red flowers. Butterflies love them!
--	---------------	-----	--------	-----	-----------	---

NEW	'Melton Pastels'	○ ☞	24-36"	Mix	Jun - Aug	A mix of pom-pom flowers in colors of pink, fuchsia, and lavender.
------------	------------------	-----	--------	-----	-----------	--

KNIPHOFIA (Poker Plant, Torch Lily, Tritoma)

Very unique flowers and mature plants in bloom can be an incredible sight. Does best in mostly sunny areas.

Hybrid

	'Flamenco Mix'	○ ☞	24-36"	Mix	Jun - Aug	Radiant blooms of multi-colored orange, red, and yellow.
--	----------------	-----	--------	-----	-----------	--

uvaria

	'Early Hybrids'	○ ☞	24-36"	Red	Jun - Jul	Red and orange shades of flowers. Earlier blooming.
--	-----------------	-----	--------	-----	-----------	---

LAMIASTRUM (Yellow Archangel)

'Herman's Pride' stays quite contained, but allow plenty of room for the rest of the genus.

galeobdolan

	'Herman's Pride'	○ ☞ ☀	0-12"	Yellow	Apr - May	Mounding habit and not as spreading as other Lamiastrum varieties. Small variegated green and silver leaves, insignificant yellow flowers.
--	------------------	-------	-------	--------	-----------	--

	'Silver Spangles'	○ ☞ ☀	0-12"	Yellow	Apr - May	Not as spreading as L. 'Variegatum' with nearly all silver sharply jagged leaves.
--	-------------------	-------	-------	--------	-----------	---

	'Variegatum'	○ ☞ ☀	0-12"	Yellow	Apr - May	Spreading, vine-like habit. Fast growing and vigorous.
--	--------------	-------	-------	--------	-----------	--

LAMIUM (Dead or Spotted Nettle)

Lamium will tolerate some sun, but all varieties will do best if they get a break from the sun during some part of the day.

maculatum

	'Anne Greenaway'	☞ ☀	0-12"	Lavender	May - Jul	Unique foliage consisting of dark and pale green, silver, and chartreuse. Lavender to mauve flowers.
--	------------------	-----	-------	----------	-----------	--

	'Aureum'	☞ ☀	0-12"	Lavender	May - Jul	Very showy, variegated white and yellow foliage. Lavender flowers.
--	----------	-----	-------	----------	-----------	--

	'Beacon Silver'	○ ☞ ☀	0-12"	Lavender	May - Jul	Silver casted leaves and lavender-purple flowers. Long-blooming and easy to grow. Needs moisture if grown in sun.
--	-----------------	-------	-------	----------	-----------	---

	'Beedham's White'	☞ ☀	0-12"	White	May - Jul	White flowers against bright yellow mildly variegated foliage.
--	-------------------	-----	-------	-------	-----------	--

	'Chequers'	○ ☞ ☀	0-12"	Pink	May - Jul	Deep rosy-pink flowers with heavily marbled silver and green foliage.
--	------------	-------	-------	------	-----------	---

NEW	'Golden Anniversary' PP11783	○ ☞ ☀	0-12"	Purple	May - Aug	Rich golden-yellow leaves with a slim silver stripe down the center. Pink to purplish flowers.
------------	------------------------------	-------	-------	--------	-----------	--

	'Orchid Frost' PP11122	○ ☞ ☀	0-12"	Pink	Apr - Jul	Orchid-pink blooms on leaves overlaid in silver. Tolerant to sun.
--	------------------------	-------	-------	------	-----------	---

	'Pink Pewter'	☞ ☀	0-12"	Pink	May - Jun	Mostly silver foliage with clear pink flowers.
--	---------------	-----	-------	------	-----------	--

	'Purple Dragon' PPAF	☞ ☀	0-12"	Lavender	May - Jul	Deep lavender flowers, larger than most any other Lamium. Deep lavender-purple flowers.
--	----------------------	-----	-------	----------	-----------	---

	'Red Nancy'	○ ☞ ☀	0-12"	Pink	May - Jun	More rose-pink than red, but with the same attractive silver-sheened foliage as other Lamium.
--	-------------	-------	-------	------	-----------	---

	'White Nancy'	☞ ☀	0-12"	White	May - Jun	Pure white flowers produced by excellent, whitish foliage.
--	---------------	-----	-------	-------	-----------	--

LAVANDULA (Lavender)

Occasional pruning will help to keep center growth healthy and green.

angustifolia

	'Baby Blue'	○ ☞	0-12"	Purple	Jun - Sep	A compact variety, similar to L. 'Munstead.' Fragrant with deep purple flowers.
--	-------------	-----	-------	--------	-----------	---

NEW	'Dwarf Blue'	○ ☞	0-12"	Blue	Jun - Sep	Violet-blue variety bred for its compact nature and long-blooming characteristics.
------------	--------------	-----	-------	------	-----------	--

	'Hidcote'	○ ☞	0-12"	Purple	Jun - Sep	Deep purple spikes of fragrant flowers. Compact habit.
--	-----------	-----	-------	--------	-----------	--

NEW	'Hidcote Superior'	○ ☞	0-12"	Purple	Jun - Sep	An improved form of L. 'Hidcote' with consistent deep purple to blue spikes and gray-green foliage.
------------	--------------------	-----	-------	--------	-----------	---

	'Jean Davis'	○ ☞	12-24"	White	Jul - Sep	Whitish to pale pink flowers. Nicely rounded habit.
--	--------------	-----	--------	-------	-----------	---

	'Munstead'	○ ☞	12-24"	Lavender	Jun - Sep	Traditional lavender with dark colored flowers. Fragrant.
--	------------	-----	--------	----------	-----------	---

x intermedia

	'Grosso'	○ ☞	24-36"	Purple	Jul - Sep	Larger habit with very fragrant foliage and thick purple spikes.
--	----------	-----	--------	--------	-----------	--

LEONTOPODIUM (Edelweiss)

Leontopodium comes from *leon*, a lion, and *pous*, a foot. The flowers supposedly resemble a lion's paw.

alpinum

	<i>alpinum</i>	○	0-12"	Yellow	May - Jun	Originally from the Swiss Alps. Known for its soft gray foliage.
--	----------------	---	-------	--------	-----------	--

○ = tolerates sun

☞ = tolerates partial shade

☀ = tolerates shade

LEPTINELLA (Brass Buttons)

Leptinella prefers a well-drained soil. If planting in clay or heavier soil, add some lighter potting soil or peat moss to the area and work it in.

minor

minor ○ ☞ 0-12" Yellow Jun - Jul Foot-friendly groundcover with evergreen foliage. Tiny flowers.

pusilla

NEW pusilla ○ ☞ 0-12" Yellow Jun - Jul Yellow to brown button on top of purplish ferny foliage. An excellent groundcover alternative.

squalida

'Platt's Black' ○ ☞ 0-12" Yellow Jun - Jul Burgundy and purple foliage with green tips. Sure to become a popular choice.

LEUCANTHEMUM (Shasta Daisy)

Common name comes from Luther Burbank's extensive work with daisies near Mt. Shasta. Keep in well-drained areas.

x superbum

'Aglaia' ○ ☞ 24-36" White Jun - Sep Unique, fringed, and doubled flowers. Cut back to force repeat blooms.

'Becky' ○ ☞ 24-36" White Jul - Sep Stiff, hardy foliage. Dark green leaves, single flowers. 2003 PPA Plant of the Year.

'Crazy Daisy' ○ ☞ 24-36" White Jul - Sep Frilled double white flowers. Excellent, abundant blooms.

NEW 'Esther Reed' ○ ☞ 24-36" White Jul - Sep Newer introduction with fully double white flowers.

NEW 'Highland White Dream' ○ ☞ 12-24" White Jun - Jul Comparable to the queen of Shasta Daisies, L. 'Becky,' but with a slightly more compact habit and sometimes double flowers.

'Little Princess' ○ ☞ 12-24" White Jun - Jul Good habit that stays compact and forms mounded clumps.

'Snowcap' ○ ☞ 0-12" White Jun - Aug Great performer with sturdy stems and compact habit.

NEW 'Sonnenschein' ('Sunshine') ○ ☞ 24-36" Yellow Jun - Aug A yellow Shasta! Soft yellow flowers emerge then mature to white, especially in full sun areas.

'Thomas Killen' ○ ☞ 24-36" White Jul - Sep One of the best daisies for cutting. Semi-double flowers.

LIATRIS (Blazing Star, Gayfeather)

spicata

'Floristan Violet' ○ ☞ 24-36" Purple Jul - Sep Tall, stately spikes with fuzzy flowers. Beautiful color.

'Floristan White' ○ ☞ 24-36" White Jul - Sep White spikes flowering from top to bottom.

'Kobold' ○ ☞ 12-24" Lavender Jul - Sep Compact variety with rose-lavender spikes.

LIGULARIA (Goldenray, Ragwort)

Ligularia loves wet and boggy soils. Few plants can match its imposing and attractive foliage.

dentata

'Desdemona' ☞ ☀ 36-48" Orange Jul - Aug Yellowish-orange, daisy-like flowers. Attractive dark foliage.

'Othello' ☞ ☀ 24-36" Orange Jul - Aug Daisy-like orange-red flowers atop purplish foliage.

przewalskii

przewalskii ☞ ☀ 36-48" Yellow Jul - Aug Slightly shorter variety with slender, tall yellow spikes. Attractive deeply cut leaves.

stenocephala

NEW 'Little Rocket' PPAF ☞ ☀ 24-36" Yellow Jul - Aug A dwarf variety of the popular L. 'Rocket.' Same attractive heart-shaped leaves and bright yellow flower spikes.

'The Rocket' ☞ ☀ 48"-Higher Yellow Jul - Aug Tall spikes of bright yellow. Excellent form and habit.

tussilaginea

'Aureo-maculata' ☞ ☀ 12-24" Yellow Jul - Aug One of the most unique plants we offer. Glossy green leaves splotted with creamy yellow. Daisy-like yellow flowers.

LILIUM (Garden Lily)

Cut back halfway after blooming to force new bulb production and to tidy up the plant.

Hybrid Asiatic

'Crimson Pixie' ○ ☞ 12-24" Red Jun - Jul Short, compact habit. Bright red color and great for cutting.

NEW 'Gironde' ○ ☞ 24-36" Yellow Jun - Jul Lemon-yellow upright flowers with nicely pointed petals.

'Lolly Pop' ○ ☞ 24-36" White Jun - Jul Rose-pink tipped white petals. Incredible!

'Orange Pixie' ○ ☞ 12-24" Orange Jun - Jul Very sturdy, stout, and strong. Straight orange flowers, stunning color.

Hybrid Oriental

'Mona Lisa' ○ ☞ 12-24" Pink Jun - Jul Strong fragrance, strong habit. Huge flowers.

LINUM (Flax)

Due to its foliage having an airy nature, *Linum* can be cut back to produce growth at the base and a more bushy habit.

perenne

perenne ○ ☞ 12-24" Blue Jun - Aug Clear, sky-blue flowers. Long-blooming and long lasting.

LIRIOPE (Lilyturf)

Liriope are very hardy in our area of Western Michigan, but in zones 5 and lower, they do benefit from some protection.

muscaris

'Big Blue' ○ ☞ ☀ 12-24" Lavender Jul - Aug Taller growing, with lavender flower spikes. Excellent as a groundcover or accent plant (if given some space).

'Silvery Sunproof' ○ ☞ ☀ 0-12" Lavender Aug - Sep Contrasting white and green striped leaves. Light purple flowers.

spicata

'Silver Dragon' ○ ☞ ☀ 0-12" Lavender Jul - Aug Excellent groundcover or low grower, with shimmering silvery-green foliage.

spicata ○ ☞ ☀ 0-12" Lavender Jul - Aug Creeping grass-like foliage. Excellent groundcover alternative.

○ = tolerates sun

☞ = tolerates partial shade

☀ = tolerates shade

LOBELIA (Cardinal Flower)

Lobelia does well in a moist soil. It will break dormancy later than most plants, so be patient in the spring and early summer.

cardinalis

cardinalis	○ ☞ ☀	24-36"	Red	Jul - Aug	Hummingbirds will love this one. Brilliant red flowers above green foliage.
-------------------	-------	--------	-----	-----------	---

fulgens

'Queen Victoria'	○ ☞ ☀	36-48"	Red	May - Jul	Moisture-loving with bright red flowers and red foliage. Late to break dormancy.
------------------	-------	--------	-----	-----------	--

siphilitica

'Blue Select'	○ ☞ ☀	24-36"	Blue	Jun - Aug	Strong stems bear electric-blue to violet-blue flowers. Keep moist, especially if in full sun.
---------------	-------	--------	------	-----------	--

LONICERA (Honeysuckle)

Honeysuckle can be used as a fragrant and ornamental vine when given a place to climb, or let go as a groundcover. Hummingbirds love them, too!

Hybrid

NEW	'Mandarin' PP11083	○ ☞ ☀	Climber	Yellow	Jun - Aug	Yellow-centered flowers with orange outer petals. Foliage is coppery-brown then matures to deep green. Mildew-resistant.
------------	--------------------	-------	---------	--------	-----------	--

japonica

'Aureo-reticulata'	○ ☞ ☀	Climber	Yellow	Jun - Aug	Fragrant flowers bloom on striking variegated foliage.
--------------------	-------	---------	--------	-----------	--

'Hall's Prolific'	○ ☞ ☀	Climber	Yellow	Jun - Aug	A little more showy than 'Halliana,' with loads of pale yellow and white blossoms.
-------------------	-------	---------	--------	-----------	--

'Purpurea'	○ ☞ ☀	Climber	Yellow	Jun - Aug	Purplish tinted foliage. Very vigorous with fragrant blooms.
------------	-------	---------	--------	-----------	--

sempervirens

'Blanche Sandman'	○ ☞ ☀	Climber	Red	May - Jul	Long tubular crimson-red flowers. Rapid grower.
-------------------	-------	---------	-----	-----------	---

'John Clayton'	○ ☞ ☀	Climber	Yellow	May - Jul	Long and slender yellow blossoms. May repeat bloom later in season.
----------------	-------	---------	--------	-----------	---

x brownii

'Dropmore Scarlet'	○ ☞ ☀	Climber	Orange	May - Jul	Trumpet-shaped flowers of orange and scarlet. Hummingbirds love them!
--------------------	-------	---------	--------	-----------	---

x heckrottii

heckrottii	○ ☞ ☀	Climber	Yellow	May - Jul	Fragrant light yellow and rose-pink bi-colored blossoms.
------------	-------	---------	--------	-----------	--

LOTUS (Bird's-foot Trefoil)

Common name comes from the bird-like shape the seed pods make. ('Pleniflorus' variety is sterile, so no seed pods will form.)

corniculatus

NEW	'Pleniflorus'	○ ☞ ☀	0-12"	Yellow	Jul - Aug	Tolerant of foot traffic and forms a low-growing carpet. Small insignificant flowers.
------------	---------------	-------	-------	--------	-----------	---

LUNARIA (Honesty Plant, Money Plant)

Lunaria is from *luna*, meaning of the moon, which refers to the shape and color of the fruit.

annua

annua	○ ☞	24-36"	Lavender	May - Jun	Lavender flowers followed by its well-known unique papery fruit.
--------------	-----	--------	----------	-----------	--

LUPINUS (Lupine)

Normally, Lupines will go nearly dormant after flowering and foliage will deteriorate. Winter mulching is always an advantage.

Hybrid

'Gallery Blue'	○ ☞	24-36"	Blue	May - Jun	Compact growing with brilliant spikes of deep blue flowers.
----------------	-----	--------	------	-----------	---

'Minarette'	○ ☞	12-24"	Mix	May - Jun	Dwarf variety with a mix of pink, red, and yellow.
-------------	-----	--------	-----	-----------	--

'Russell Pink' ('Chatelaine')	○ ☞	36-48"	Pink	May - Jun	Hot-pink color in the spring.
-------------------------------	-----	--------	------	-----------	-------------------------------

'Russell Red' ('My Castle')	○ ☞	36-48"	Red	May - Jun	Beautiful and very showy. Bright red flowers.
-----------------------------	-----	--------	-----	-----------	---

'Russell Yellow' ('Chandelier')	○ ☞	36-48"	Yellow	May - Jun	Bright yellow flower spikes. Winter protection beneficial.
---------------------------------	-----	--------	--------	-----------	--

LYCHNIS (Campion, Catchfly, Maltese Cross)

Lychnis is from a Greek word meaning lamp, which refers to the bright orange-red flowers of many species.

coronaria (Campion)

'Angel Blush'	○ ☞	12-24"	Pink	Jun - Jul	Thick and soft silvery-gray foliage producing light pink blossoms.
---------------	-----	--------	------	-----------	--

'Blood Red'	○ ☞	24-36"	Red	May - Jun	Earlier flowering with leathery gray leaves and pinkish-red blossoms.
-------------	-----	--------	-----	-----------	---

LYSIMACHIA (Creeping Jenny, Gooseneck Loosestrife, Moneywort)

clethroides (Gooseneck Loosestrife)

clethroides	○ ☞ ☀	24-36"	White	Jul - Aug	Plentiful, nodding spikes. Fast growing. Allow space.
--------------------	-------	--------	-------	-----------	---

nummularia (Creeping Jenny, Moneywort)

'Aurea'	☞ ☀	0-12"	Yellow	Jun - Aug	Trailing habit with greenish-gold foliage.
---------	-----	-------	--------	-----------	--

'Green'	☞ ☀	0-12"	Yellow	Jun - Aug	Fragrant flowers produced by shiny, attractive foliage.
---------	-----	-------	--------	-----------	---

punctata (Yellow Loosestrife)

'Alexander' PP10598	○ ☞	12-24"	Yellow	Jul - Sep	Cream-edged leaves with bright golden flowers.
---------------------	-----	--------	--------	-----------	--

MALVA (Mallow)

Can seed and spread rapidly. Keep under control with periodic "weeding."

alcea

'Fastigiata'	○ ☞	36-48"	Pink	Jun - Sep	Free flowering, numerous single shell pink flowers. Long-blooming.
--------------	-----	--------	------	-----------	--

moschata

NEW	'Pink Perfection'	○ ☞	24-36"	Pink	Jun - Aug	Long-blooming and easy to grow. Single 5-petaled light pink flowers.
------------	-------------------	-----	--------	------	-----------	--

○ = tolerates sun

☞ = tolerates partial shade

☀ = tolerates shade

sylvestris (Cheeses)

'Zebrinus'	○ ☞	24-36"	Purple	Jul - Sep	Unique, striped flowers. Long-blooming. Trim back to force reblooming.
------------	-----	--------	--------	-----------	--

MAZUS

reptans

reptans	○ ☞	0-12"	Blue	May - Jun	Low-growing with dense foliage. Numerous purplish-blue flowers.
---------	-----	-------	------	-----------	---

MERTENSIA (Bluebells)

virginica

virginica	☞ ☀	12-24"	Blue	Apr - May	Woodland native with nodding blue flowers. Goes dormant early after flowering.
-----------	-----	--------	------	-----------	--

MONARDA (Bee Balm, Oswego Tea)

Do not fret when foliage deteriorates during and after blooming... it is normal. Just trim back. Butterflies love Monarda!

didyma

NEW	'Coral Reef' PPAF	○ ☞	12-24"	Pink	Jun - Jul	Bright and cheery coral-pink flowers with good mildew-resistance.
	'Jacob Cline'	○ ☞	36-48"	Red	Jun - Jul	Very large flowers. One of the best reds for mildew-resistance.
	'Marshall's Delight'	○ ☞	24-36"	Pink	Jun - Jul	Mildew-resistant with tight pink flower heads. Excellent performer.
	'On Parade'	○ ☞	12-24"	Pink	Jun - Jul	Neatly arranged fuchsia-pink flowers with a shorter more compact habit.
NEW	'Panorama Red'	○ ☞	12-24"	Red	Jun - Jul	Bright scarlet-red flowers from the popular Panorama series.
	'Petite Delight' PP10784	○ ☞	12-24"	Pink	Jun - Jul	Lavender-rose flowers on stout, short growing foliage.

MUKDENIA (Aceriphyllum, Saxifrage)

Little known, but it shouldn't be. Attractive foliage and flowers, and it's just fun to say 'Mukdenia!'

rossii

NEW	'Crimson Fans'	☞ ☀	12-24"	White	Apr - Jun	White clusters emerge from maple-shaped reddish-tinted leaves.
------------	----------------	-----	--------	-------	-----------	--

MYOSOTIS (Woodland Forget-Me-Not)

Myosotis will seed itself, but does not become a problem.

sylvatica

'Royal Blue'	○ ☞ ☀	0-12"	Blue	Apr - Jun	Short, mounding habit with many showy baby-blue flowers.
--------------	-------	-------	------	-----------	--

NEPETA (Catmint)

gigantea / *x faassenii*

'Walker's Low'	○ ☞	0-12"	Lavender	May - Sep	Long-blooming and shorter growing with lavender-blue blossoms.
----------------	-----	-------	----------	-----------	--

subsessilis

NEW	'Sweet Dreams'	○ ☞	12-24"	Pink	Jun - Aug	In a genus mostly made up of blue flowering varieties, this Nepeta is welcome with light pink long lasting flowers.
------------	----------------	-----	--------	------	-----------	---

OENOTHERA (Evening Primrose, Sundrops)

Many varieties of Oenothera benefit from some shade, as some blooms will not completely open during daytime hours or in full sun.

berlanderi

'Siskiyou'	○ ☞	0-12"	Pink	Jul - Sep	Cup-shaped, pale pink flowers appearing on spreading foliage.
------------	-----	-------	------	-----------	---

fruticosa / *tetragona* (Sundrops)

'Youngii'	○ ☞	12-24"	Yellow	Jun - Jul	Common Sundrops with showy flowers. Foliage turns reddish in fall. Maintenance-free.
-----------	-----	--------	--------	-----------	--

macrocarpa / *missouriensis* (Missouri Primrose)

macrocarpa / missouriensis	○ ☞	0-12"	Yellow	Jun - Aug	Very showy soft yellow flowers. Benefits from some moisture.
----------------------------	-----	-------	--------	-----------	--

OPHIPOGON (Black Lilyturf, Mondo Grass)

Ophiopogon benefits from a winter mulch if possible. Outstanding as an accent plant.

planiscapus

'Nigrescens'	○ ☞ ☀	0-12"	Pink	Jul - Aug	Grass-like foliage, uniquely appearing almost black in color. Pale pink flowers.
--------------	-------	-------	------	-----------	--

ORIGANUM (Ornamental Oregano)

Hybrid

'Rosenkuppel'	○ ☞	12-24"	Pink	Jun - Aug	Slightly earlier to flower with pink sprays. Butterflies love them!
---------------	-----	--------	------	-----------	---

OSTEOSPERMUM (African Daisy, Sun Daisy)

These varieties are winter-hardy in our area, and are very heat tolerant.

Hybrid

'Lavender Mist' PPAF	○ ☞	0-12"	White	May - Aug	Ever-blooming daisy-like flowers open white and turn to light lavender. Winter protection beneficial.
'Purple Mountain' PPAF	○ ☞	0-12"	Purple	May - Aug	Purple daisy-like flowers all season long over tough and sturdy foliage. Winter protection beneficial.

OXALIS

The type of Oxalis listed here is the hardy type for outdoor use in our area.

crassipes

'Rosea'	☞ ☀	12-24"	Pink	Apr - Jun	Great plant for shady areas covered with colorful light pink blossoms.
---------	-----	--------	------	-----------	--

PACHYSANDRA (Japanese Spurge)

A very nice lush groundcover, but allow some time for it to get established.

terminalis

'Green Carpet'	○ ☞ ☀	0-12"		-	Slightly more compact. Benefits from some shade, moisture.
terminalis	○ ☞ ☀	0-12"		-	Hardy, easy to maintain groundcover. Popular choice. Keep moist if grown in sun.

○ = tolerates sun

☞ = tolerates partial shade

☀ = tolerates shade

PAEONIA (Garden Peony, Tree Peony)

Foliage support is welcome for the garden type of Peony. Cut back foliage after blooming if you desire.

lactiflora (Common Garden Peony)

'Double Pink'	○ ☞	36-48"	Pink	May - Jun	Double, clear pink blooms. Fragrant. May need support for its huge blooms.
'Double Red'	○ ☞	36-48"	Red	May - Jun	Double puffballs of straight red. May need support while blooming due to its large flowers.
'Double White'	○ ☞	36-48"	White	May - Jun	Clean white double flowers. May need support due to its large flowers.

suffruticosa (Tree Peony)

'Hanakisoi Pink'	○ ☞	36-48"	Pink	May - Jun	Huge apricot-pink semi-double blooms on woody stems.
'Hoki Red'	○ ☞	36-48"	Red	May - Jun	Showy blossoms produced by woody foliage growing to about 4 feet.
'Kamatanishiki Blue'	○ ☞	36-48"	Blue	May - Jun	Dusty blue to lavender blooms. Double and semi-double blossoms.
'Kinkaku Orange'	○ ☞	36-48"	Orange	May - Jun	Apricot-orange flowers, fully double and absolutely incredible when in bloom.
'Shimanishiki Bicolor'	○ ☞	36-48"	White	May - Jun	Unique and rare with white flowers blushed with red.
'Yagumo Purple'	○ ☞	36-48"	Purple	May - Jun	Semi-double, luminous flowers, purplish-red in color.

PAPAVER (Poppy)

Foliage will disappear and plant will go dormant after blooming. Needs well-drained soil.

alpinum (Alpine Iceland Poppy)

NEW	<i>alpinum</i>	○ ☞	0-12"	Mix	May - Jul	White, soft yellow, orange, or pink single papery flowers on this low-growing plant. Short-lived, but reseeds easily.
------------	----------------	-----	-------	-----	-----------	---

nudicaule (Iceland Poppy)

'Champagne Bubbles'	○ ☞	0-12"	Mix	May - Jul	Saucer-shaped flowers, flatter than the species. Large variety of colors.
<i>nudicaule</i>	○ ☞	0-12"	Mix	May - Jul	Colors range from orange, salmon, scarlet, and yellow.
'Pacino' (miyabeaunum)	○ ☞	0-12"	Yellow	May - Jul	Soft yellow flowers on gray-green foliage. Short-lived, but reseeds prolificly.

orientale

'Beauty of Livermore'	○ ☞	24-36"	Red	May - Jun	One of the nicest red poppies. Beautiful, rich crimson-red color.
'Brilliant'	○ ☞	24-36"	Red	May - Jun	Fiery-red blooms with striking black center.
'Princess Louise'	○ ☞	24-36"	Pink	May - Jun	Salmon-pink flowers on tall stems with a traditional black center.
'Royal Wedding'	○ ☞	24-36"	White	May - Jun	Pure white petals wrapped around a striking black center.

PARTHENOCISSUS (Boston Ivy)

quinquefolia (Virginia Creeper)

<i>quinquefolia</i>	○ ☞ ☀	Climber	Yellow	Jul - Jul	Vigorous as a groundcover or climber for brick, trellis or fencing. Brilliant red fall foliage color. Insignificant flowers.
---------------------	-------	---------	--------	-----------	--

tricuspidata

<i>tricuspidata</i>	○ ☞ ☀	Climber		Jul - Jul	Named for its famous climbing habit on New England buildings. Clings to most anything. Fall foliage color consists of gold, yellow and red.
---------------------	-------	---------	--	-----------	---

PENSTEMON (Beardtongue)

Penstemon comes from the words pente, five, and stemon, stamen, meaning five stamens.

barbatus

'Prairie Dusk'	○ ☞	12-24"	Lavender	Jun - Jul	Rosy-lavender flowers on medium height stems.
'Rondo'	○ ☞	12-24"	Mix	Jun - Jul	A mix of brightly-colored lavender, pink, red, or rose blooms.

digitalis

'Husker Red'	○ ☞	24-36"	White	Jun - Aug	Burgundy tinged foliage with contrasting white flowers. 1996 PPA Plant of the Year.
--------------	-----	--------	-------	-----------	---

Hybrid

NEW	'Pink Chablis' PP13422	○ ☞	12-24"	Pink	May - Aug	Bright pink flower spikes, repeats bloom continually throughout the season. Adaptable to poor soils.
NEW	'Sweet Grapes' PP13549	○ ☞	12-24"	Purple	May - Aug	Dense spikes of purple-blue. Keeps blooming throughout the season if minor pruning is done.

strictus

<i>strictus</i>	○ ☞	12-24"	Blue	Jun - Aug	Violet-blue flowers. Compact habit.
-----------------	-----	--------	------	-----------	-------------------------------------

PEROVSKIA (Russian Sage)

Water well while Perovskia flowers to extend its blooming season. Allow room for growth as it will spread a bit.

atriplicifolia

<i>atriplicifolia</i>	○ ☞	36-48"	Lavender	Jul - Sep	Tough and easy to grow. Long-blooming cornflower blue spikes. 1995 PPA Plant of the Year.
'Filagran'	○ ☞	36-48"	Blue	Jul - Sep	Upright with good performance. Finely textured lacy foliage.
'Little Spire' PP11643	○ ☞	24-36"	Blue	Jul - Sep	More compact than the rest of varieties. Same outstanding performance and color.
'Longin'	○ ☞	36-48"	Blue	Jul - Sep	More upright than most Perovskia with narrower, grayish leaves. Fragrant.

PERSICARIA / POLYGONUM (Fleece Flower)

Can be aggressive, so allow room.

filiformis

'Variegatus'	○ ☞ ☀	12-24"	Red	Jul - Aug	Foliage is marbled irregularly with white and light green. Not as invasive as some other Persicaria.
--------------	-------	--------	-----	-----------	--

microcephala

'Red Dragon' PPAF	○ ☞ ☀	24-36"	White	Jul - Sep	Striking multi-colored foliage. Red stems and small white flowers.
-------------------	-------	--------	-------	-----------	--

virginiana

'Lance Corporal'	○ ☞ ☀	12-24"	Red	Jul - Sep	Chartreuse-green oval leaves marked with a distinct dark maroon "V".
------------------	-------	--------	-----	-----------	--

○ = tolerates sun

☞ = tolerates partial shade

☀ = tolerates shade

PETASITES (Giant Butterbur)

Needs a moist area to grow well, especially if planted in full sunlight. Can spread, but only at a moderate pace.

japonicus

	'Giganteus'	☞ 🌞	36-48"	White	Apr - Apr	Large kidney-shaped leaves with white to purple flower stalks in early spring. Grows 3-5'.
	'Purpureus'	☞ 🌞	24-36"	Yellow	Apr - Apr	Similar to P. 'Giganteus,' but with a purplish tint to the leaves and stems. Smaller in form, too.
	'Variegatus'	☞ 🌞	24-36"		Apr - Apr	Smaller in size than P. 'Giganteus' but foliage is striking with splotches and streaks of white.

PHLOX (Phlox)

Tall varieties will get some mildew, which is normal. Watering at the base and not over the foliage will help.

maculata (Wild Sweet William)

	'Natascha'	○ ☞ 🌞	36-48"	Pink	Jun - Sep	Pink and white bicolored flowers. Mildew-resistant.
--	------------	-------	--------	------	-----------	---

paniculata (Tall Phlox)

	'Blue Boy'	○ ☞ 🌞	24-36"	Blue	Aug - Sep	Nearest color to true blue. Very showy.
	'Bright Eyes'	○ ☞ 🌞	12-24"	Pink	Aug - Sep	Pink petals and fuchsia-red eyes. Good mildew-resistance.
	'David'	○ ☞ 🌞	36-48"	White	Aug - Sep	Mildew-resistant with great performance. Fragrant large white flower clusters. 2002 PPA Plant of the Year.
NEW	'Ending Blue'	○ ☞ 🌞	24-36"	Lavender	Aug - Sep	Interesting color combination. Lavender-purple flowers blushed with lavender-blue. Reddish-pink eyezone.
	'Eva Cullum'	○ ☞ 🌞	24-36"	Pink	Aug - Sep	Award-winning pink clusters with red eyes.
	'Flame Pink' PP11804	○ ☞ 🌞	12-24"	Pink	Jul - Sep	Dwarf selection featuring hot-pink to rose flower heads. Small red eye.
	'Flame Purple' PPAF	○ ☞ 🌞	12-24"	Purple	Jul - Sep	Striking royal purple flowers. Dwarf variety.
NEW	'Flame White' PPAF	○ ☞ 🌞	12-24"	White	Jul - Sep	Pure white flower heads on compact foliage.
	'Franz Schubert'	○ ☞ 🌞	24-36"	Lavender	Aug - Sep	Lilac-lavender flowers. Very durable and sturdy.
	'Laura'	○ ☞ 🌞	24-36"	Purple	Aug - Sep	Clusters of purple flowers with white center. Mildew-resistant and one of our favorites.
NEW	'Magic Blue' PPAF	○ ☞ 🌞	36-48"	Purple	Jul - Sep	Flowers open up as lavender-blue with a light center, and then fade to pale lavender with a lavender-blue eye.
	'Miss Elie'	○ ☞ 🌞	36-48"	Pink	Aug - Sep	Mildew-resistant strain with rosy-pink flowers. Another one of our favorites.
	'Nicky'	○ ☞ 🌞	24-36"	Purple	Aug - Sep	Truly striking, and one of the darkest purple tall phlox.
	'Orange Perfection'	○ ☞ 🌞	12-24"	Orange	Aug - Sep	Unusual color of salmon-orange. Bright and very showy.
NEW	'Purple Eyes' PPAF	○ ☞ 🌞	12-24"	Purple	Aug - Sep	Blue-purple flower heads with white eyes. Fragrant, and butterflies and hummingbirds love them!
	'Rainbow'	○ ☞ 🌞	12-24"	Pink	Aug - Sep	Compact and cute. Full fuchsia-pink clusters.
	'Red Riding Hood'	○ ☞ 🌞	12-24"	Red	Aug - Sep	Cherry red flowers, slightly more mildew-resistant.
	'Sandra'	○ ☞ 🌞	12-24"	Red	Aug - Sep	Good form and performance. Bright scarlet to orange colored clusters.
NEW	'Shorty White' PPAF	○ ☞ 🌞	12-24"	White	Aug - Sep	Perfect for containers or the front of any garden. Compact habit and fragrant white flowers.
	'Starfire'	○ ☞ 🌞	24-36"	Red	Aug - Sep	One of the best and brightest of all red tall phlox.
	'The King'	○ ☞ 🌞	12-24"	Purple	Aug - Sep	Rich royal purple flowers, fragrant, stately, beautiful.

subulata (Moss Creeping Phlox)

	'Atropurpurea'	○ ☞	0-12"	Red	Apr - May	Very rich colored, wine-red flowers.
	'Candy Stripe'	○ ☞	0-12"	Pink	Apr - May	Bicolored flowers of pink and white. Hard to find.
	'Emerald Blue'	○ ☞	0-12"	Blue	Apr - May	Sky-blue flowers smother the low-growing foliage.
	'Emerald Pink'	○ ☞	0-12"	Pink	Apr - May	Bright and numerous flowers cover the light green foliage.
	'Fort Hill'	○ ☞	0-12"	Pink	Apr - May	Deep pink blossoms and somewhat fragrant.
	'White Delight'	○ ☞	0-12"	White	Apr - May	Low-growing and popular. Looks great with other colors.

x arendsii

NEW	'Babyface'	○ ☞ 🌞	12-24"	Pink	Jun - Aug	Loads of fragrant red-centered pink flowers.
------------	------------	-------	--------	------	-----------	--

PHYSOSTEGIA (False Dragonhead, Lion's Heart, Obedient Plant)

The common name Obedient Plant comes from its flowers' ability to be twisted on the stem and still remain as they are arranged.

virginiana

	'Miss Manners' PPAF	○ ☞ 🌞	24-36"	White	Jun - Aug	Non-spreading form with good clumping habit. Pure white snapdragon-like flowers.
--	---------------------	-------	--------	-------	-----------	--

PLATYCODON (Balloon Flower)

Balloon Flower gets its name from its bud and flower shape. Platycodon will sometimes go dormant after flowering, and it breaks dormancy quite late in the spring.

grandiflorus

NEW	'Astra Double Blue'	○ ☞	0-12"	Blue	Jun - Aug	Two star-shaped rows of lavender-blue petals. Compact grower.
	'Astra Double Lavender'	○ ☞	0-12"	Lavender	Jun - Aug	Double flowers in lavender-blue. Outstanding performer with buds and blooms nearly all summer.
	'Astra Pink'	○ ☞	0-12"	Pink	Jun - Aug	Long lasting light pink star-shaped flowers. Compact habit.
	'Double Blue'	○ ☞	12-24"	Blue	Jul - Aug	Unique double flowers that are violet blue in color.
	'Double White'	○ ☞	12-24"	White	Jul - Aug	Pure white blossoms with an extra row of petals. Might need some staking.
	'Fuji Blue'	○ ☞	12-24"	Blue	Jul - Aug	Deep blue, star-shaped flowers on taller foliage.
	'Fuji Pink'	○ ☞	12-24"	Pink	Jul - Aug	Lovely light pink color, even more vibrant in some shade.
	'Fuji White'	○ ☞	12-24"	White	Jul - Aug	Pure white star-shaped single flowers.
	'Misato Purple'	○ ☞	0-12"	Purple	Jul - Aug	Deep purple flowers on compact foliage. Dwarf variety.

○ = tolerates sun

☞ = tolerates partial shade

🌞 = tolerates shade

'Sentimental Blue' ○ ☞ 0-12" Blue Jul - Sep Dwarf variety with longer bloom time, growing to 8".

POLEMONIUM (Jacob's Ladder)

Common name comes from its ladder-like formation of leaves.

boreale

'Heavenly Habit' ○ ☞ 12-24" Blue May - Jul Large blue flowers with a yellowish halo and white eye. Compact habit.

caeruleum

NEW 'Bressingham Purple' ○ ☞ 12-24" Blue May - Jun Clear blue flowers above burgundy to deep green neatly arranged foliage.

PPAF 'Brise d'Anjou' PP9781 ○ ☞ 12-24" Blue May - Jun Neat mounds of distinct, variegated creamy-yellow and green foliage.

caeruleum ○ ☞ 12-24" Blue May - Jun Light green lacy foliage producing light blue flowers.

reptans

NEW 'Stairway to Heaven' ○ ☞ 12-24" Lavender May - Jun Following the "Jacob's Ladder" theme with neatly arranged variegated white and green leaves which are tinged with pink. Pale lavender-blue flowers.

yazoense

'Purple Rain' ○ ☞ 12-24" Blue May - Jul Large, violet-blue flowers with brownish-green foliage.

POTENTILLA (Cinquefoil)

Pruning can help to keep the spreading types of Potentillas in check.

verna

'Nana' ○ ☞ 0-12" Yellow May - Jun Earlier blooming and very short growing. Small 5-petaled yellow flowers

PRIMULA (Primrose)

Shear back to promote new growth and blooms. Try to keep moist or plant in a shady area.

Hybrid

'Candelabra Hybrid' ☞ 0-12" Mix Apr - Jun A mix of the best of the candelabra-type flowering varieties.

'Quaker's Bonnet' ☞ 0-12" Pink Apr - Jun Double flowers in deep rose-pink.

japonica (Japanese Primrose)

japonica ☞ 12-24" Mix May - Jun Colors range from red to rose. Taller growing with candelabra-type flower clusters.

x bullesiana

bullesiana ☞ 12-24" Mix May - Jun Slightly taller growing with candelabra-type clusters. Colors include red, violet, and yellow.

x polyantha (English Primrose)

'Pacific Giant Mix' ☞ 0-12" Mix Apr - May Very bright array of colors including blue, pink, red, white, and yellow. Cute, compact habit.

PULMONARIA (Bethlehem Sage, Lungwort)

Pulmonaria is reported to have lung healing properties, hence the common name Lungwort.

Hybrid

'Berries and Cream' ☞ 0-12" Pink Apr - May Raspberry-pink against shimmering silver foliage.

PP10597 'Excalibur' PP8958 ☞ 0-12" Pink Apr - May Silver leaves edged in dark green. Mildew-resistant.

NEW 'Samourai' ☞ 0-12" Blue Apr - May Blue flowers over long leaves completely covered in silver.

'Silver Shimmers' ☞ 0-12" Blue Apr - May Large electric-blue flowers and startling silver foliage.

PP13290

longifolia

'Bertram Anderson' ☞ 0-12" Blue Apr - May Narrow leaves spotted in white. Dark blue flowers.

saccharata

'Mrs. Moon' ☞ 0-12" Blue Apr - May Gray spots on dark green leaves. One of the nicer varieties available.

PULSATILLA (Pasque Flower)

vulgaris (Anemone pulsatilla)

vulgaris ○ ☞ 0-12" Purple Apr - May Hairy foliage producing cup-shaped, violet-purple flowers.

RODGERSIA (Rodger's Flower)

Moisture is absolutely necessary for Rodgersia.

aesculifolia

aesculifolia ○ ☞ 12-24" White Jul - Aug Very attractive foliage with cream to yellow flower heads. Will tolerate sun if kept moist.

ROSE (Bud & Bloom)

Assorted colors in 1 gallon containers.

Miniature Roses

Assorted Colors ○ ☞ 0-12" Mix May - Sep Assorted colors of miniature roses with cute blossoms blooming throughout the season.

ROSE (Flower Carpet Series)

Flower Carpet varieties are known for their low maintenance and long bloom time.

Groundcover Roses

'Flower Carpet Coral' ○ ☞ 12-24" Pink May - Oct Salmon-pink to coral-orange blend. Blooms just keep coming!

'Flower Carpet Pink' ○ ☞ 12-24" Pink May - Oct Numerous awards given for outstanding bloom time. Soft pink.

'Flower Carpet Red' ○ ☞ 12-24" Red May - Oct Bright red and easy to grow with continuous blooms throughout the season.

'Flower Carpet Yellow' ○ ☞ 12-24" Yellow May - Oct Brightly colored yellow flowers. Some doubled, some single.

○ = tolerates sun

☞ = tolerates partial shade

☝ = tolerates shade

ROSE (Jackson & Perkins or Weeks)

2-3 year old, mature plants. Waxed and boxed or potted.

Climbing Roses - These non-patented varieties include some of the most popular roses used in gardens today.

	'America'	○ ☞	Climber	Pink	Jul - Sep	Large, salmon-pink blooms with a heavy fragrance.
	'Blaze'	○ ☞	Climber	Red	Jul - Sep	Probably the most popular climber. Numerous bright rosy-red blooms.
	'Don Juan'	○ ☞	Climber	Red	Jul - Sep	Free-flowering, fragrant, columnar growth, excellent dark red color.
	'Joseph's Coat'	○ ☞	Climber	Gold	Jul - Sep	Golden-yellow blooms with red overtones. Good bloomer.

Climbing Roses (Patented) - Exceptional vigor, easy to care for, and useful in so many ways.

	'All Ablaze'	○ ☞	Climber	Red	Jul - Sep	Large-flowered red with a strong spicy fragrance.
NEW	'Autumn Sunset'	○ ☞	Climber	Gold	Jul - Sep	Warm apricot-gold flower clusters.
NEW	'Blaze of Glory'	○ ☞	Climber	Orange	Jul - Sep	Blazing deep coral-orange color and outstanding long-blooming qualities.
	'Dream Weaver'	○ ☞	Climber	Pink	Jul - Sep	Dark foliage with free-flowering coral-pink blooms.
	'Fourth of July'	○ ☞	Climber	Red	Jul - Sep	Striped red and white blooms, strong apple-spice scent. Award-winner.
	'High Society'	○ ☞	Climber	Red	Jul - Sep	Rosy-red flowers fading to a rich pink hue.
	'Lace Cascade'	○ ☞	Climber	White	Jul - Sep	Good disease resistance with vigorous growth habits. Pure white flowers.
NEW	'Scent from Above'	○ ☞	Climber	Yellow	Jul - Sep	Repeat blooming climber with golden yellow flowers. Licorice fragrance.
	'Social Climber'	○ ☞	Climber	Pink	Jul - Sep	Deep pink blooms with a spicy scent.
	'Stairway to Heaven'	○ ☞	Climber	Red	Jul - Sep	Earlier to bloom, and lasting throughout the season. One of the best red climbers.

David Austin's English Roses - In huge demand, and offer an incredible flower and form.

	'Abraham Darby'	○ ☞	48"-Higher	Pink	Jun - Sep	Peach-pink, old fashioned blooms. Strong, sweet fragrance.
NEW	'Christopher Marlowe'	○ ☞	24-36"	Pink	Jun - Sep	Incredible blooms of orange-red maturing to a salmon-pink. Strong fragrance. Compact habit.
NEW	'Crown Princess Margareta'	○ ☞	48"-Higher	Orange	Jun - Sep	Full apricot-orange flowers on tall and arching foliage.
	'Falstaff'	○ ☞	36-48"	Purple	Jun - Sep	Dark crimson blooms maturing to rich purple. Full, wide petals and a powerful old rose scent.
	'Gertrude Jekyll'	○ ☞	48"-Higher	Pink	Jun - Sep	Excellent growing with strong fragrance. Deep pink blooms.
	'Glamis Castle'	○ ☞	24-36"	White	Jun - Sep	Fully-cupped blooms, nice short habit.
	'Golden Celebration'	○ ☞	36-48"	Gold	Jun - Sep	Dark green foliage accented by large deep gold blooms.

Floribunda/Grandiflora Roses (Patented) - Free flowering, setting buds and flowers in clusters. Slightly shorter than Hybrid Teas.

NEW	'About Face'	○ ☞	48"-Higher	Orange	Jun - Sep	Flower petals have golden-orange insides and bronze-red outsides.
	'Betty Boop'	○ ☞	24-36"	Red	Jun - Sep	Award-winning yellow edged in red.
	'Blueberry Hill'	○ ☞	36-48"	Lavender	Jun - Sep	Lavender blooms with hints of violet, pink, and lilac.
	'Day Breaker'	○ ☞	48"-Higher	Yellow	Jun - Sep	Buds open yellow, but blend to an apricot-pink. Very good disease resistance.
	'Disneyland Rose'	○ ☞	24-36"	Orange	Jun - Sep	Unique flowers of coppery-orange with pink and apricot tinges.
	'Easy Going'	○ ☞	36-48"	Yellow	Jun - Sep	Terrific disease resistance with repeat blooming large yellow flowers.
	'Eureka'	○ ☞	24-36"	Yellow	Jun - Sep	Award-winning apricot-yellow blooms, spreading habit, and good disease resistance.
	'Flirtatious'	○ ☞	24-36"	Pink	Jun - Sep	Creamy light pink with a cream-yellow base. 2003 Floribunda of the Year.
NEW	'Fragrant Wave'	○ ☞	24-36"	White	Jun - Sep	All-season clusters of spicy scented white flowers.
	'Heaven on Earth'	○ ☞	36-48"	Pink	Jun - Sep	Buds open to an almost English-type form, with apricot-pink petals.
	'Honey Perfume'	○ ☞	36-48"	Yellow	Jun - Sep	Apricot and yellow blended flowers. Multiple award-winner. 2004 Floribunda of the Year.
	'Hot Cocoa'	○ ☞	36-48"	Orange	Jun - Sep	Unique chocolate-orange to deep copper flowers. Award-winning.
NEW	'Lime Sublime'	○ ☞	36-48"	White	Jun - Sep	Imagine cheesecake with a hint of keylime. Strong contrast against its deep green foliage.
	'Livin' Easy'	○ ☞	24-36"	Orange	Jun - Sep	Good form and excellent color. Apricot-orange and red blend.
	'Love Potion'	○ ☞	24-36"	Lavender	Jun - Sep	Very nice fragrance and an excellent display of color.
	'Our Lady of Guadalupe'	○ ☞	24-36"	Pink	Jun - Sep	Shell-pink with silvery overtones. Disease resistant and maintenance-free.
	'Perfume Perfection'	○ ☞	36-48"	Lavender	Jun - Sep	English-style blooms in light lavender. Multiple award-winner!
	'Pretty Lady'	○ ☞	36-48"	Pink	Jun - Sep	Creamy white and light pink blend.
	'Purple Tiger'	○ ☞	36-48"	Purple	Jun - Sep	Striking purple with irregular white stripes.
	'Salsa'	○ ☞	24-36"	Red	Jun - Sep	Strong grower and very long flowering. Bright red blooms.
	'Scentimental'	○ ☞	24-36"	Red	Jun - Sep	Burgundy-red blooms striped and splashed with pure white.
	'Sexy Rexy'	○ ☞	24-36"	Pink	Jun - Sep	Plentiful clusters of medium pink ruffled blooms.
	'Simply Marvelous!'	○ ☞	36-48"	Lavender	Jun - Sep	Lavender to pink blooms and a sweet scent. 2002 Floribunda of the Year.
NEW	'Tuscan Sun'	○ ☞	36-48"	Orange	Jun - Sep	Rich apricot-orange blooms with a beautiful upright habit and strong stems. 2005 Floribunda of the Year.

Floribunda/Grandiflora Roses - Same habits as the patented varieties.

NEW	'Lavaglut'	○ ☞	36-48"	Red	Jun - Sep	"Glut" is German for "glow," so it's no wonder the flowers glow and erupt from deep green foliage like lava. Deep red and fragrant. Repeat bloomer.
------------	------------	-----	--------	-----	-----------	---

Hybrid Tea/Grandiflora Roses - Non-patented with same performance and characteristics as patented varieties.

	'Double Delight'	○ ☞	24-36"	Red	Jun - Aug	Fragrant, creamy yellow and red combination.
	'Miss All-American Beauty'	○ ☞	24-36"	Pink	Jun - Aug	Well-formed habit producing strong, fragrant blooms.
	'Mister Lincoln'	○ ☞	36-48"	Red	Jun - Aug	Beautiful shade of deep red. Long lasting flowers.

○ = tolerates sun

☞ = tolerates partial shade

☝ = tolerates shade

'Peace'	○ ☞	36-48"	Gold	Jun - Aug	Very hardy with unique yellow blooms etched with pink.
'Queen Elizabeth'	○ ☞	36-48"	Pink	Jun - Aug	Dramatic, fragrant pink blooms adorn glossy, dark foliage.
'Tropicana'	○ ☞	36-48"	Orange	Jun - Aug	Fragrant, with an almost glow-in-the-dark apricot-orange color.

Hybrid Tea/Grandiflora Roses (Patented) - The most popular class of roses. Unmistakably large blooms and long stems.

NEW	'Aromatherapy'	○ ☞	48"-Higher	Pink	Jun - Aug	Strong fruity fragrance on this well-formed, well-branching tea producing long-lasting flowers.
	'Artistry'	○ ☞	48"-Higher	Orange	Jun - Aug	Coral-orange blooms that will light up any garden.
	'Barbara Bush'	○ ☞	36-48"	Pink	Jun - Aug	Beautiful color combination of coral-pink and ivory. Light fragrance.
NEW	'Barbra Streisand'	○ ☞	36-48"	Lavender	Jun - Aug	Purple blushing to lavender towards the centers.
	'Bella'roma'	○ ☞	48"-Higher	Yellow	Jun - Aug	Yellow with rosy-pink edging. Strong fragrance. 2003 Rose of the Year.
	'Black Magic'	○ ☞	24-36"	Red	Jun - Aug	Deep, garnet-red with a sweet fragrance. Large bud and good form.
NEW	'Cabana'	○ ☞	48"-Higher	Pink	Jun - Aug	Aptly named, with dusty rose-pink flowers striped with yellow.
	'Cesar E Chevez'	○ ☞	48"-Higher	Red	Jun - Aug	Bright red with long stems and a light fragrance.
	'Cherry Parfait'	○ ☞	48"-Higher	White	Jun - Aug	White with edges dipped in red. Vigorous and award-winning.
	'Diana, Princess of Wales'	○ ☞	36-48"	Pink	Jun - Aug	Ivory petals with a clear pink overlay. A percentage of J&P sales donated to Diana, Princess of Wales Memorial Fund.
NEW	'Elle'	○ ☞	36-48"	Pink	Jun - Aug	Shell-pink blooms with slight yellow reverse. Strong citrus scent and a more compact grower.
	'Fragrant Keepsake'	○ ☞	36-48"	Yellow	Jun - Aug	Strong fragrance with yellow petals edged in dusty pink.
NEW	'Lasting Love'	○ ☞	36-48"	Red	Jun - Aug	Pinkish-red to red cup-shaped blooms. Repeats bloom later in season.
NEW	'Marilyn Monroe'	○ ☞	36-48"	Pink	Jun - Aug	Creamy apricot-pink flowers, excellent vase life and cutting quality.
	'Memorial Day'	○ ☞	48"-Higher	Lavender	Jun - Aug	Award-winner. Large pink-lavender blooms with a very strong fragrance.
	'Moon Shadow'	○ ☞	36-48"	Lavender	Jun - Aug	Taller growing with exceptional growth habits. Lavender-purple with silvery overlays.
	'Nancy Reagan'	○ ☞	48"-Higher	Pink	Jun - Aug	Graceful deep apricot-pink, lightly scented.
NEW	'Neptune'	○ ☞	36-48"	Lavender	Jun - Aug	Lavender blooms with petal edges tinged with purple. Out of this world fragrance!
NEW	'Radiant Perfume'	○ ☞	48"-Higher	Yellow	Jun - Aug	One of the most fragrant yellows to date. Strong lemon scent, long stems, and golden-yellow flowers.
	'Rio Samba'	○ ☞	36-48"	Yellow	Jun - Aug	Multi-colored with yellow petals edged in orange.
	'Ronald Reagan'	○ ☞	48"-Higher	Red	Jun - Aug	Beautiful red with whitish reverse. Perfectly complimented by 'Nancy Reagan.'
	'St. Patrick'	○ ☞	24-36"	Yellow	Jun - Aug	Greenish overtones on golden-yellow.
	'Sundance'	○ ☞	48"-Higher	Gold	Jun - Aug	Absolutely brilliant large upright blooms in golden-orange. 2004 Rose of the Year.
NEW	'Voluptuous!'	○ ☞	48"-Higher	Pink	Jun - Aug	Deep rose-pink, upright and well-formed, long stems, sweet scent. 2005 Rose of the Year.
	'Whisper'	○ ☞	48"-Higher	White	Jun - Aug	Abundant ivory-white blooms looking exceptional against attractive deep green leaves.
	'Wildfire'	○ ☞	48"-Higher	Orange	Jun - Aug	Bright orange with a light yellow reverse.

Shrub Roses - Easy to care for, and versatile. Long-blooming.

	'Be-bop'	○ ☞	36-48"	Red	Jun - Sep	Cerise pink to red with a yellow eye and creamy undersides.
	'Bonica'	○ ☞	36-48"	Pink	Jun - Sep	Free flowering with a slight scent of fresh apples.
	'Carefree Beauty'	○ ☞	36-48"	Pink	Jun - Sep	Glaring and large medium pink blooms. Repeats later in season.
	'Carefree Delight'	○ ☞	24-36"	Pink	Jun - Sep	A carefree carpet of green with soft pink blooms.
	'Champlain'	○ ☞	24-36"	Red	Jun - Sep	Extremely hardy with good winter tolerance. Large flowers.
	'Gourmet Popcorn'	○ ☞	36-48"	White	Jun - Sep	White semi-doubled flowers with buttery centers.
NEW	'Knock Out Blushing'	○ ☞	24-36"	Pink	Jun - Sep	Light pink single flowers. Absolute must-have, long-blooming too!
NEW	'Knock Out Pink'	○ ☞	24-36"	Pink	Jun - Sep	Deep rose-pink flowers blooming nearly all season long!
	'Knock Out Red'	○ ☞	24-36"	Red	Jun - Sep	Cherry-red singular blooms and deep green foliage. Award-winner.
	'Nearly Wild'	○ ☞	24-36"	Lavender	Jun - Sep	Singular lavender-pink blossoms. Fragrant.
	'Red Fairy'	○ ☞	24-36"	Red	Jun - Sep	Polyantha variety with medium red flowers. Repeats bloom.
	'The Fairy' ('Angel Wings')	○ ☞	24-36"	Pink	Jun - Sep	Popular selection because of hardiness and bloom time.

Shrub Roses (Patented) - Easy to care for, and versatile. Long-blooming.

NEW	'Baby Love'	○ ☞	12-24"	Yellow	May - Sep	Single yellow flowers with excellent disease resistance and a mild fragrance.
	'Brilliant Pink Iceberg'	○ ☞	36-48"	Purple	Jun - Sep	Fuchsia-purple with creamy undertones. Well-shaped, plentiful flowers.
NEW	'Cherries 'n Cream'	○ ☞	48"-Higher	Red	Jun - Sep	Cherry-maroon with the faintest white edging to each flower petal.
NEW	'Daydream'	○ ☞	24-36"	Pink	Jun - Sep	Fuchsia-purple to pink blooms with a sweet fragrance. Good disease resistance, compact little grower.
NEW	'Golden Zest'	○ ☞	36-48"	Yellow	Jun - Sep	Apricot-yellow blend with English-style blooms. Strong citrus scent.
	'Gypsy Dancer'	○ ☞	36-48"	Orange	Jun - Sep	Disease resistant. Striking, cup shaped blooms.
NEW	'Pure Perfume'	○ ☞	36-48"	White	Jun - Sep	Pure white flowers on deep green foliage. Vigorous and full of color. Strong grapefruit scent.
NEW	'Rabble Rouser'	○ ☞	12-24"	Yellow	Jun - Sep	Incredible disease resistance and double golden-yellow flowers. Sure to go wild in any garden.
NEW	'Rockin' Robin'	○ ☞	36-48"	Red	Jun - Sep	Reddish-pink flowers dappled with white. A great alternative to the typical shrub rose.
NEW	'What a Peach'	○ ☞	48"-Higher	Yellow	Jun - Sep	Small and numerous peach and yellow variably double blooms.

○ = tolerates sun

☞ = tolerates partial shade

▲ = tolerates shade

RUDBECKIA (Black-Eyed Susan, Coneflower)

The *fulgida* species is a classic, and any garden can benefit from its late summer color and presence. *Hirta* species prefers some winter protection.

fulgida

	'Goldsturm'	○ ♀	24-36"	Yellow	Jul - Sep	Simply one of the most popular perennials and worthy of any place in the garden. 1999 PPA Plant of the Year.
NEW	var. <i>fulgida</i>	○ ♀	24-36"	Yellow	Aug - Oct	Small golden-yellow daisies with petals that fall leaving attractive dark cones. Blooms later than R. 'Goldsturm.'

hirta

NEW	'Cherokee Sunset'	○ ♀	24-36"	Mix	Jul - Sep	Burgundy, gold, orange, and yellow double flowers. Benefits from winter mulch.
	'Irish Eyes'	○ ♀	24-36"	Gold	Jul - Sep	Large olive-green center cone with golden-yellow petals.
NEW	'Prairie Sun'	○ ♀	12-24"	Yellow	Jul - Sep	Huge flowers with long yellow drooping petals surrounding a green cone center. Benefits from winter protection.
	'Rustic Colors'	○ ♀	12-24"	Mix	Jul - Sep	Large rust-red flower petals tipped with yellow, and a green cone center. Benefits from winter protection.

laciniata (Cutleaf Coneflower)

	'Goldquelle'	○ ♀	24-36"	Yellow	Aug - Sep	A nice alternative with interesting foliage and yellow double flowers.
--	--------------	-----	--------	--------	-----------	--

RUMEX (Dock)

sanguineus (Bloody Dock)

	<i>sanguineus</i>	○ ♀	0-12"		Jul - Aug	Grown for its exquisite foliage and form. Beautiful clumps of leaves with red veining. Insignificant flowers.
--	-------------------	-----	-------	--	-----------	---

SAGINA (Corsican Pearlwort)

subulata

	'Aurea'	○ ♀ ☀	0-12"	White	Jun - Jul	Moss-like foliage is yellow-green. Moisture loving.
	<i>subulata</i>	○ ♀ ☀	0-12"	White	Jun - Jul	Moss-like foliage with small flowers. Keep moist if in sun.

SALVIA (Sage)

Cutting back foliage after flowering will take care of unattractive foliage and promote repeat blooming.

argentea

	<i>argentea</i>	○ ♀	24-36"	White	Jun - Jul	Silvery-white foliage with white (sometimes pink) flowers.
--	-----------------	-----	--------	-------	-----------	--

lyrata

NEW	'Purple Knockout'	○ ♀	0-12"	Lavender	Jun - Jul	Reddish-burgundy foliage aging to a deeper purple. Less showy flowers, but foliage is stunning!
------------	-------------------	-----	-------	----------	-----------	---

nemorosa

	'Blue Hills'	○ ♀	12-24"	Blue	Jun - Aug	Long-blooming and compact growing. Sky-blue spires.
	'Caradonna'	○ ♀	12-24"	Purple	Jun - Aug	Similar to S. 'East Friesland' but with richer lighter purple flowers.
	'East Friesland'	○ ♀	12-24"	Purple	Jun - Jul	Very popular variety. Nice, compact growth habit.
	'Lubeca'	○ ♀	24-36"	Blue	Jun - Aug	Violet-blue spikes that are long lasting. Repeats bloom.
	'Marcus' PPAF	○ ♀	0-12"	Purple	Jun - Jul	Purple to violet spikes on extremely compact foliage. Grows only 8-10".
	'May Night'	○ ♀	12-24"	Blue	Jun - Aug	Deep blue spikes with a beautiful rounded habit. 1997 PPA Plant of the Year.
	'Plumosa'	○ ♀	12-24"	Purple	Jun - Jul	Huge plumes of fluffy raspberry-purple blossoms.
NEW	'Rose Wine'	○ ♀	12-24"	Pink	Jun - Jul	Rose-pink spikes. Foliage stays healthy looking. Repeats bloom later in season.
	'Snow Hill'	○ ♀	12-24"	White	Jun - Aug	White spikes, usually repeats blooms 2-3 times per season.
	'Viola Klose'	○ ♀	12-24"	Blue	May - Aug	Slightly more compact and longer flowering than most varieties. Dark blue.

verticillata

	'Purple Rain'	○ ♀	12-24"	Purple	Jun - Aug	Smoky purple spikes rise from attractive foliage.
--	---------------	-----	--------	--------	-----------	---

SAPONARIA (Bouncing Bet, Soapwort)

Saponaria comes from the Latin *sapo*, meaning soap. Many species contain root sap that lathers when mixed with water.

ocymoides (Soapwort)

	<i>ocymoides</i>	○ ♀	0-12"	Pink	Apr - May	Low-growing, cascading foliage. Great for spring color with fragrant light pink dainty flowers.
--	------------------	-----	-------	------	-----------	---

SAXIFRAGA (Rockfoil, Saxifrage)

x arendsii

NEW	'Purple Robe'	○ ♀ ☀	0-12"	Pink	May - Jun	Mostly hot-pink shades, but with some white flowers. Keep moist.
------------	---------------	-------	-------	------	-----------	--

SCABIOSA (Pincushion Flower)

Reliability can be improved with winter mulching.

columbaria

	'Butterfly Blue'	○ ♀	12-24"	Blue	Jun - Sep	Outstanding habit with non-stop cornflower-blue blooms. 2000 PPA Plant of the Year.
NEW	'Pincushion Pink'	○ ♀	0-12"	Pink	Jun - Sep	Another dwarf variety, this one improved with more consistent deeper pink flowers.
NEW	'Pink Lemonade' PPAF	○ ♀	0-12"	Pink	Jun - Sep	Flowers are light pink (sometimes blue), but the foliage is what stands out with irregular yellow leaf margins.
	'Pink Mist' PP8957	○ ♀	12-24"	Pink	Jun - Sep	Blooms all season, with showy flowers. Attracts butterflies.

japonica

NEW	'Blue Diamonds'	○ ♀	0-12"	Blue	Jun - Sep	Extremely compact habit, growing 6-8". Outstanding long-blooming characteristics.
------------	-----------------	-----	-------	------	-----------	---

SCHIZOPHRAGMA (Japanese Hydrangea Vine)

hydrangeoides

	'Moonlight'	○ ♀	Climber	White	Jul - Aug	Steel-blue overlaid foliage with heart-shaped leaves. Flowers similar to climbing Hydrangea.
--	-------------	-----	---------	-------	-----------	--

○ = tolerates sun

♀ = tolerates partial shade

☀ = tolerates shade

'Rosea' ○ ☞ Climber Pink Jul - Aug Light green foliage with white clusters tinted in soft pink.

SEDUM (Stonecrop)

Stonecrop comes from the manner by which many species seem to flourish on rockery. Sedum is one of the easiest perennials to grow and maintain.

album

chloroticum ○ ☞ 0-12" White Jul - Aug Tiny succulent leaves with off-white flowers.

cauticola

cauticola ○ ☞ 0-12" Pink Aug - Sep Bluish foliage tinted with bronzy-red. Very compact grower.

hispanicum

NEW 'Minus' ○ ☞ 0-12" White Jun - Jul Blue-green succulent foliage, tight and compact appearance, and easy to grow. Can also tolerate some foot traffic.

Hybrid

'Autumn Fire' ○ ☞ 24-36" Red Aug - Oct Improved form of S. 'Autumn Joy' with longer lasting dusty red to rust-red flowers.

'Autumn Joy' ○ ☞ 24-36" Red Aug - Oct Showy, long lasting flower heads that appear dusty pink and mature to a rust-red.

'Bertram Anderson' ○ ☞ 0-12" Pink Aug - Sep Rounded, fleshy purple leaves with small soft pink flowers.

'Matrona' ○ ☞ 12-24" Pink Aug - Sep Pale pink blossoms against gray-green foliage. Slightly earlier to bloom than most tall Sedums.

'Pink Chablis' PPAF ○ ☞ 12-24" Pink Aug - Sep Leaves are sharply edged in white and broad. Foliage doesn't revert back to green as much as other cultivars. Light pink flower heads.

'Purple Emperor' ○ ☞ 12-24" Pink Aug - Sep Deep burgundy foliage with pinkish-red flower clusters. Prune back slightly in June to promote bushier growth.

'Rosy Glow' ○ ☞ 0-12" Red Aug - Sep Rich colored, rosy-red flowers on blue-green leaves.

'Vera Jameson' ○ ☞ 0-12" Pink Aug - Sep Reddish-maroon foliage producing rosy-pink flowers.

kamtschaticum

ellacombianum ○ ☞ 0-12" Yellow Jun - Jul Upright habit but still grows low. Succulent leaves with bright yellow flowers.

kamtschaticum ○ ☞ 0-12" Orange Jun - Jul Orange-yellow flowers appear on nicely compacted foliage.

'Variegata' ○ ☞ 0-12" Orange Jun - Jul Variegated white and green foliage with orange-yellow blooms.

lydium

NEW **lydium** ○ ☞ 0-12" White Jun - Aug Fleshy medium green red-tipped leaves that turn mostly reddish in the fall. Perfect for rockery or foot traffic areas.

repestre

'Angelina' PPAF ○ ☞ 0-12" Yellow Jul - Aug Spruce-like light yellow to chartreuse foliage. Hardy and low-growing.

requienii

NEW **requienii** ○ ☞ 0-12" Yellow Jun - Aug Spectacular thyme-like groundcover for any area, but especially nice for in between stepping stones or rockery. Tolerates foot traffic once established.

sieboldii (October Daphne)

sieboldii ○ ☞ 12-24" Pink Aug - Sep Excellent selection with powdery blue leaves and maroon edges.

spectabile

'Brilliant' ○ ☞ 24-36" Pink Aug - Sep Showy pink flower heads against lighter green foliage.

'Neon' ○ ☞ 24-36" Pink Aug - Sep Alternative to S. 'Brilliant.' Flowers are a deeper rose-pink color, and longer lasting.

spurium (Two-Row Stonecrop)

'Dragon's Blood' ○ ☞ 0-12" Red Jun - Aug Very popular as a hardy groundcover. Bronze-tinted foliage.

'Fulda Glow' ○ ☞ 0-12" Red Jun - Aug Long-blooming with striking reddish-bronze foliage throughout the summer and fall.

'Tricolor' ○ ☞ 0-12" Pink Jun - Aug Striking foliage with colors of cream, pink and green. Light pink flowers.

SEMPERVIVUM (Hens and Chicks, Houseleek, Live-Forever)

An excellent plant for the poorest of soils. Superstitions abound for its ability to repel lightning and fire.

tectorum

'Braunii' ○ ☞ 0-12" Pink Jun - Jul Foliage is a straight green with compact growth habits.

'Cobweb' ○ ☞ 0-12" Pink Jun - Jul Silvery, web-like hairs cover the tops of the green foliage.

(arachnoideum)

'Pileoseum' ○ ☞ 0-12" Pink Jun - Jul Numerous large clusters that are grayish-green in color.

'Purple Beauty' ○ ☞ 0-12" Pink Jun - Jul Plentiful clusters of reddish-purple succulent leaves.

'Red Beauty' ○ ☞ 0-12" Pink Jun - Jul Showy, completely dark red to burgundy foliage.

'Silverine' ○ ☞ 0-12" Pink Jun - Jul Bicolored variety with green leaves tinted with red.

SHRUB ACER (Maple)

An ever-expanding line of foliar and flowering shrubs that can be integrated nicely within existing perennial gardens. Available in smaller, more affordable pots.

palmatum /dissectum (Japanese Maple)

NEW 'Crimson Queen' ○ ☞ ☀ 48"-Higher - A popular choice for a small accent tree, this Japanese Maple has lace-leaf type leaves and brilliant burgundy red color. Grows slowly, matures to about 8-10 feet.

SHRUB ANDROMEDA (Bog Rosemary)

An ever-expanding line of foliar and flowering shrubs that can be integrated nicely within existing perennial gardens. Available in smaller, more affordable pots.

polifolia

NEW 'Blue Ice' ○ ☞ 0-12" Pink May - Jul Rosemary-like foliage stays compact with pinkish-white flowers. Perfect for any small area.

○ = tolerates sun

☞ = tolerates partial shade

☀ = tolerates shade

SHRUB AZALEA (Azalea)

An ever-expanding line of foliar and flowering shrubs that can be integrated nicely within existing perennial gardens. Available in smaller, more affordable pots.

Rhododendron x

NEW	'Mandarin Lights'	○ ☞	48"-Higher	Orange	May - Jun	An unusual Azalea with bright orange flowers. Becomes large, but grows slowly.
------------	-------------------	-----	------------	--------	-----------	--

SHRUB CLETHRA (Summersweet)

An ever-expanding line of foliar and flowering shrubs that can be integrated nicely within existing perennial gardens. Available in smaller, more affordable pots.

alnifolia

	alnifolia	○ ☞	48"-Higher	White	Jul - Aug	Taller growing with white butterfly-attracting spikes
NEW	'Hummingbird'	○ ☞	36-48"	White	Jul - Aug	A more compact variety with fragrant white flowers and yellow fall foliage color. Attracts butterflies, too!
NEW	'Ruby Spice'	○ ☞	36-48"	Pink	Jul - Aug	Fragrant white flowers and yellow fall foliage color. Attracts butterflies, too!

SHRUB DAPHNE

An ever-expanding line of foliar and flowering shrubs that can be integrated nicely within existing perennial gardens. Available in smaller, more affordable pots.

x burkwoodii

NEW	'Brigg's Moonlight'	☞	36-48"	Pink	Jun - Aug	Yellowish leaves edged in green, with pale pink flowers.
------------	---------------------	---	--------	------	-----------	--

SHRUB DEUTZIA (Deutzia)

An ever-expanding line of foliar and flowering shrubs that can be integrated nicely within existing perennial gardens. Available in smaller, more affordable pots.

gracilis

	'Nikko'	○	12-24"	White	Jun - Aug	Lower growing with white flowers and burgundy fall foliage.
--	---------	---	--------	-------	-----------	---

x elegantissima

NEW	'Rosealind'	○	36-48"	Pink	May - Jul	A tall variety with loads of carmine-pink flowers.
------------	-------------	---	--------	------	-----------	--

SHRUB FOTHERGILLA (Bottlebrush)

An ever-expanding line of foliar and flowering shrubs that can be integrated nicely within existing perennial gardens. Available in smaller, more affordable pots.

gardenii

NEW	gardenii	○ ☞	24-36"	White	May - Jul	Fragrant bottlebrush-like flowers. Interesting orange, red, and yellow fall foliage color.
------------	----------	-----	--------	-------	-----------	--

SHRUB HIBISCUS (Rose of Sharon)

An ever-expanding line of foliar and flowering shrubs that can be integrated nicely within existing perennial gardens. Available in smaller, more affordable pots.

syriacus

	'Satin Blue' PP12680	○ ☞	48"-Higher	Blue	Jul - Sep	Rich royal-blue to violet-blue flowers. Can be pruned to stay 3-5', or pruned into a tree form.
NEW	'Satin Rose' PPAF	○ ☞	48"-Higher	Pink	Jul - Sep	Large ruffled rose-pink flowers centered with red.
	'Satin Violet' PP12196	○ ☞	48"-Higher	Purple	Jul - Sep	Violet-pink to fuchsia flowers featuring a reddish center.

SHRUB HYDRANGEA (Hydrangea)

An ever-expanding line of foliar and flowering shrubs that can be integrated nicely within existing perennial gardens. Available in smaller, more affordable pots.

macrophylla (Bigleaf Hydrangea) - Flower color will depend on soil pH. Generally, add dolomitic lime = higher pH = more pink; add aluminum sulfate = lower pH = more blue.)

	'All Summer Beauty'	○ ☞	36-48"	Blue	Jun - Jul	Usually rich blue flower heads. Flower buds are over-wintered on previous year's growth, so be careful not to prune off the buds.
NEW	'Cityline Venice'	○ ☞	24-36"	Pink	Jun - Aug	An introduction from Germany, with a tighter more compact habit. Rich fuchsia-pink flower heads.
NEW	'Domotoi'	○ ☞	36-48"	Blue	Jun - Aug	Pale blue flowers mature to clear blue. Sometimes flower clusters are alternately arranged which makes for a unique appearance.
NEW	'Endless Summer' ('Bailmer')	○ ☞	36-48"	Mix	Jun - Aug	One of the newer varieties that will bloom on new growth, unlike most macrophylla types. Therefore, bloom time is extended. Pink flowers if in alkaline soil, blue flowers if acidic.
NEW	'Forever Pink'	○ ☞	36-48"	Pink	Jun - Aug	Pastel pink flower balls. Nice compact habit. Might not be "forever pink" if your soil is very acidic, as it may switch over to lavender-blue.
	'Masja'	○ ☞	36-48"	Red	Jun - Jul	A little more compact, and one of the nicest red varieties available. Flower buds are over-wintered on previous year's growth, so be careful not to prune off the buds.
	'Parzifal'	○ ☞	36-48"	Mix	Jun - Jul	Nice foliage and flowers varying in color from rich pink to violet-blue. Flower buds are over-wintered on previous year's growth, so be careful not to prune off the buds.
NEW	'Sister Theresa'	○ ☞	48"-Higher	White	Jun - Aug	A nice pure white flowering variety, with huge mophead flowers.
NEW	'Tovelit'	○ ☞	24-36"	Pink	Jun - Jul	Dusty salmon-pink flower heads held high above compact foliage. Flower buds are over-wintered on previous year's growth, so be careful not to prune off the buds.

paniculata (Hardy Hydrangea)

NEW	'Quick Fire' PPAF	○ ☞	48"-Higher	Pink	May - Jun	Rich pink conical flower heads. Early to flower.
------------	-------------------	-----	------------	------	-----------	--

serrata (Sawtooth Hydrangea)

	'Blue Billow'	○ ☞	36-48"	Blue	Jun - Jul	Usually blue lace-cap flowers mature to pink. Nice fall foliage color.
--	---------------	-----	--------	------	-----------	--

○ = tolerates sun

☞ = tolerates partial shade

☝ = tolerates shade

SHRUB ITEA (Sweetspire)

An ever-expanding line of foliar and flowering shrubs that can be integrated nicely within existing perennial gardens. Available in smaller, more affordable pots.

virginica

NEW	'Henry's Garnet'	○ ☞ ☀	36-48"	White	Jun - Jul	Long white flower spikes with a dark purplish foliage color in fall.
------------	------------------	-------	--------	-------	-----------	--

SHRUB SPIREA (Spirea)

An ever-expanding line of foliar and flowering shrubs that can be integrated nicely within existing perennial gardens. Available in smaller, more affordable pots.

japonica

NEW	'Neon Flash'	○ ☞ ☀	24-36"	Pink	Jun - Jul	Hot-pink to red flowers with purplish-green foliage. Adaptable to any condition and easy to grow.
------------	--------------	-------	--------	------	-----------	---

SHRUB SYRINGA (Lilac)

An ever-expanding line of foliar and flowering shrubs that can be integrated nicely within existing perennial gardens. Available in smaller, more affordable pots.

hyacinthiflora

NEW	'Evangeline'	○ ☞ ☀	48"-Higher	Purple	Apr - May	Light lavender to purple flowers, obviously fragrant, with a slightly more compact habit.
	'Maiden's Blush'	○ ☞ ☀	48"-Higher	Pink	Apr - May	Early flowering variety, with fragrant pink and pinkish-lavender blooms.

meyeri (Dwarf Korean Lilac)

	'Palibin'	○ ☞ ☀	36-48"	Pink	Apr - May	Lavender-pink flowers open from reddish buds. Grows to a tidy 3-5'.
--	-----------	-------	--------	------	-----------	---

oblata

	'Betsy Ross'	○ ☞ ☀	48"-Higher	White	Apr - May	Pure white and exceptionally fragrant. Mildew-resistant as well.
--	--------------	-------	------------	-------	-----------	--

SHRUB VIBURNUM

An ever-expanding line of foliar and flowering shrubs that can be integrated nicely within existing perennial gardens. Available in smaller, more affordable pots.

carlesii (Korean Spice Viburnum)

NEW	'Diana'	○ ☞ ☀	48"-Higher	Red	May - Jun	Red buds open to pink flowers which mature to white. Grows 4-7 feet.
------------	---------	-------	------------	-----	-----------	--

plicatum tomentosum (Doublefile Viburnum)

NEW	'Fireworks'	○ ☞ ☀	48"-Higher	White	May - Jun	Red flower pedicels and white petals give this variety a striking look. Grows 5-8 feet.
------------	-------------	-------	------------	-------	-----------	---

SHRUB VITEX (Chastetree)

An ever-expanding line of foliar and flowering shrubs that can be integrated nicely within existing perennial gardens. Available in smaller, more affordable pots.

agnus-castus

NEW	'Abbeville Blue'	○ ☞ ☀	48"-Higher	Blue	Jul - Aug	Blue flower spikes on this largely unknown plant. Useful for backdrops or anywhere a stately taller growing plant is needed. Grows 4-5 feet.
------------	------------------	-------	------------	------	-----------	--

SHRUB WEIGELA (Weigela)

An ever-expanding line of foliar and flowering shrubs that can be integrated nicely within existing perennial gardens. Available in smaller, more affordable pots.

florida

	'French Lace' PP12666	○ ☞ ☀	36-48"	Red	May - Jul	Green leaves are variegated with yellow margins. Dark red flowers contrast nicely.
NEW	'Midnight Wine' PP12217	○ ☞ ☀	12-24"	Pink	May - Jul	A dwarf variety of W. 'Wine & Roses.' Deep burgundy-purple compact foliage with rose-pink flowers.
	'Wine & Roses' PP10772	○ ☞ ☀	36-48"	Pink	May - Jul	Outstanding selection with deep purple to burgundy foliage and long lasting pink tubular flowers. Hardy and easy to grow.

SILENE (Campion, Catchfly)

alpestris (Meadow Moss Campion)

NEW	alpestris	○ ☞ ☀	0-12"	White	Jun - Jul	Another "stepable" plant (when not in bloom), with loads of rounded white flowers.
------------	-----------	-------	-------	-------	-----------	--

SISYRINCHIUM (Blue-eyed Grass)

augustifolium

	'Lucerne'	○ ☞ ☀	0-12"	Blue	May - Jul	Larger flowering with star-shaped blue flowers and gold centers.
--	-----------	-------	-------	------	-----------	--

bermudianum

	bermudianum	○ ☞ ☀	0-12"	Blue	May - Jul	Star-shaped flowers rise above iris-like foliage. Long-blooming.
--	-------------	-------	-------	------	-----------	--

STACHYS (Lamb's Ears, Woolly Betony)

Best results will be appreciated if planted in well-drained soil.

byzantina

	byzantina	○ ☞ ☀	12-24"	Lavender	Jun - Jul	Shorter, narrower leaves with lavender spikes.
	'Helene von Stein'	○ ☞ ☀	12-24"	Lavender	-	Larger leaves, heat tolerant, and very soft, woolly foliage.
	'Silver Carpet'	○ ☞ ☀	12-24"	-	-	Non-flowering variety with some of the softest foliage in the plant world!

monnieri (Common Betony)

	'Hummelo'	○ ☞ ☀	12-24"	Lavender	Jul - Aug	Rosetted clumps of glossy leaves. Rose to lavender spikes.
--	-----------	-------	--------	----------	-----------	--

STOKESIA (Stokes' Aster)

Hybrid

	'Mary Gregory'	○ ☞ ☀	12-24"	Yellow	Jul - Aug	Exciting light yellow flowers. Cut back to force repeat blooming.
	'Purple Parasols' PP10660	○ ☞ ☀	12-24"	Purple	Jul - Aug	Flowers appear blue, then mature to a deeper purple later in season.

○ = tolerates sun

☞ = tolerates partial shade

☀ = tolerates shade

laevis

'Colorwheel' PP12718	○ ☞ ▲	12-24"	Lavender	Jul - Sep	Unique! Flowers open white, then progress to lavender and purple as the flower ages.
'Honeysong Purple' PPAF	○ ☞ ▲	12-24"	Purple	Jul - Aug	Dark purple flowers with a nice compact habit.
'Peachie's Pick'	○ ☞ ▲	12-24"	Blue	Jul - Sep	Sturdier habit and better performance with blue to violet-blue flowers. Longer flowering than most, too.

TANACETUM (Painted Daisy)*Tanacetum will rebloom if cut back.***coccineum**

'Robinson Hybrids'	○ ☞	12-24"	Mix	Jun - Jul	Single flowers in pink, red and white. Very popular.
'Robinson Red'	○ ☞	12-24"	Pink	Jun - Jul	Large blossoms in a vivid bright crimson-pink.

parthenium (Feverfew, Matricaria)

'Golden Ball'	○ ☞	12-24"	Yellow	Jul - Sep	Button-shaped, golden-yellow flowers. Winter protection beneficial.
'Snow Ball'	○ ☞	12-24"	White	Jul - Sep	White button flowers lasting long throughout the season. Benefits from winter mulching.

TEUCRIUM (Germander)**chamaedrys**

'Summer Sunshine'	○ ☞	0-12"	Pink	Jul - Aug	Attractive for use as a small edging plant, groundcover, or herb. Foliage is chartreuse and yellow, with small pink flowers.
-------------------	-----	-------	------	-----------	--

THALICTRUM (Meadow Rue)**rochebrunianum**

'Lavender Mist'	○ ☞ ▲	48"-Higher	Lavender	Jul - Aug	Very attractive foliage growing to 5-6'. Keep moist if planted in full sun.
-----------------	-------	------------	----------	-----------	---

THYMUS (Thyme)**lanuginosus (Wooly Thyme)**

lanuginosus	○ ☞	0-12"	Pink	May - Jun	Feathery-soft foliage is covered in wooly hair. Flowers are purplish-pink.
-------------	-----	-------	------	-----------	--

praecox (Mother-of-Thyme)**NEW**

'Coccineum'	○ ☞	0-12"	Purple	May - Jul	Vibrant, reddish-purple flowers. Foliage is bronzy in fall. Tolerates foot traffic.
'Ruby Glow'	○ ☞	0-12"	Purple	May - Jul	Larger flowered with deep purple blooms. Fragrant as expected.

serpyllum

'Elfin'	○ ☞	0-12"	Pink	May - Jun	Extremely compact and slower growing, hence suitable for foot traffic, rockery, or walkways.
---------	-----	-------	------	-----------	--

x citriodorus (Lemon Thyme)

aureas	○ ☞	0-12"	Pink	Jul - Aug	Variiegated yellow and green foliage that is lemon scented.
citriodorus	○ ☞	0-12"		-	Strong lemon scent. Used for culinary and herbal purposes, or ornamental in any garden, stone path, or rockery.

TIARELLA (False Miterwort, Foam Flower)*Tiarella is from the Greek word tiara, a small crown, which refers to its flowers.***Hybrid**

NEW	'Black Snowflake' PP13684	☞ ▲	0-12"	White	May - Jul	Dissected leaves feature glossy green leaves and blackened centers. Fragrant white flowers. Clump forming.
NEW	'Candy Striper' PPAF	☞ ▲	0-12"	White	May - Jul	Medium green leaves have centers dappled in burgundy. Pink buds open to fragrant white flower spikes.
	'Neon Lights' PP13289	☞ ▲	12-24"	White	May - Jul	Nearly neon-green leaves with deep burgundy to black centers. Creamy white flowers.
	'Spring Symphony' PP12397	☞ ▲	0-12"	Pink	May - Jul	One of the deeper pink varieties with deep cut, freckled leaves. Flower color enhanced by cooler temperatures.

TRADESCANTIA (Spiderwort, Widow's Tears)*Flowers will close during the daytime hours if planted in full sunlight.***x andersoniana / virginiana**

'Snowcap'	○ ☞ ▲	12-24"	White	Jun - Aug	Keep moist if in full sun. Pure white flowers close up somewhat during afternoon hours.
'Sweet Kate'	○ ☞ ▲	12-24"	Purple	Jun - Aug	Purple-blue flowers contrast nicely above chartreuse-green foliage.
'Zwanenberg Blue'	○ ☞ ▲	12-24"	Purple	Jun - Sep	Tough and hardy with great performance. Showy violet-purple flowers.

TRICYRTIS (Orchid Flower, Toad Lily)*Tricyrtis is best used if it can be seen up close, as the flowers are unique but not showy from a distance.***formosana**

'Amethystina'	○ ☞ ▲	12-24"	Blue	Jul - Sep	Large, amethyst-blue flowers with white and red throats.
'Gilt Edge'	○ ☞ ▲	12-24"	White	Jul - Sep	Large flowers of white, splattered with purple. Excellent habit and form.

hirta**NEW**

'Miyazaki Hybrids'	☞ ▲	12-24"	White	Aug - Sep	White blossoms blotched with purple on arching stems. Unique.
'Tojen'	○ ☞ ▲	12-24"	Lavender	Aug - Sep	Lavender-purple blossoms which fade to white centers.
'Variegata'	○ ☞ ▲	12-24"	Lavender	Aug - Sep	Another variegated variety with slim creamy leaf edges. Lavender flowers spotted with maroon.

TRIFOLIUM (Clover)**repens**

'Purpurascens'	○ ☞ ▲	0-12"		Jun - Jul	Unique chocolate-purple foliage, edged in green. Consists of some "4-leafs."
----------------	-------	-------	--	-----------	--

○ = tolerates sun

☞ = tolerates partial shade

▲ = tolerates shade

TRILLIUM (Wake-Robin)

Trillium found in the wild has been on the decline due to consumer demand... try to obtain Trillium from a garden center, not the forest.

grandiflorum (Snowy Trillium)

grandiflorum	☉ ☀	0-12"	White	Apr - May	A favorite native woodland plant with pure white flowers above soft green foliage.
--------------	-----	-------	-------	-----------	--

TROLLIUS (Globeflower)

Moisture is absolutely necessary for Trollius, especially if in sunny areas.

chinensis

'Golden Queen'	○ ☀	12-24"	Orange	Jun - Aug	Striking, showy golden-orange flowers. Loves and needs moisture.
----------------	-----	--------	--------	-----------	--

europaeus

'Superbus'	○ ☀	12-24"	Yellow	Jun - Aug	Butter-yellow balls open up to lemon-yellow flowers. Moisture-loving.
------------	-----	--------	--------	-----------	---

x cultorum

'Orange Globe'	○ ☀	12-24"	Orange	May - Jul	Deep bronze-orange flowers above shiny foliage.
----------------	-----	--------	--------	-----------	---

VERBASCUM (Mullein)

Verbascums are becoming increasingly popular, offering unique tropical colors and ease of maintenance. Adaptable to most soils, and a perfect addition for any garden.

Hybrid

NEW 'Caribbean Crush'	○ ☀	48"-Higher	Orange	Jul - Aug	Flower clusters are of an orange, apricot, and tangerine blend.
------------------------------	-----	------------	--------	-----------	---

NEW 'Plum Smokey' PPAF	○ ☀	12-24"	Blue	Jul - Aug	Nice compact size with tight clusters of dusty blue.
-------------------------------	-----	--------	------	-----------	--

NEW 'Sugar Plum' PPAF	○ ☀	12-24"	Purple	Jul - Aug	Lavender to plum-purple flower spikes on this compact variety.
------------------------------	-----	--------	--------	-----------	--

phoeniceum

'Jackie'	○ ☀	12-24"	Pink	Jul - Aug	Silvery-green foliage and pale pink flowers. Needs good drainage.
----------	-----	--------	------	-----------	---

'Jackie in Pink' PPAF	○ ☀	12-24"	Pink	Jun - Aug	Soft pink clusters. Long-blooming, especially if spent stalks are pruned out.
-----------------------	-----	--------	------	-----------	---

'Pink Petticoats' PPAF	○ ☀	12-24"	Pink	Jun - Jul	Coral to shell pink flower spikes.
------------------------	-----	--------	------	-----------	------------------------------------

'Raspberry Ripple'	○ ☀	12-24"	Pink	Jun - Sep	Creamy pink and white flowers. Will repeat bloom if spent flowers are removed.
--------------------	-----	--------	------	-----------	--

'Southern Charm'	○ ☀	24-36"	Mix	Jun - Jul	Dark green, crinkled leaves produce a mix of pastel pink and salmon colors.
------------------	-----	--------	-----	-----------	---

'Summer Sorbet'	○ ☀	12-24"	Purple	Jun - Sep	Long-blooming raspberry-purple spikes.
-----------------	-----	--------	--------	-----------	--

VERONICA (Speedwell)

Blackening and deteriorating foliage is normal throughout the season, but pruning regularly will alleviate these problems.

alpina

'Blue Charm'	○ ☀	24-36"	Blue	Jun - Aug	Soft blue spikes on gray to green foliage.
--------------	-----	--------	------	-----------	--

austriaca

'Crater Lake Blue'	○ ☀	12-24"	Blue	Jun - Jul	Beautiful spikes of gentian blue on lower growing foliage.
--------------------	-----	--------	------	-----------	--

incana

'Giles van Hees'	○ ☀	0-12"	Pink	Jun - Aug	Very compact with hot-pink spikes. Good bloom time and always a sell-out.
------------------	-----	-------	------	-----------	---

incana (Silver Speedwell)

incana	○ ☀	0-12"	Blue	Jun - Aug	Foliage is entirely silver with flower spikes of purple-blue.
--------	-----	-------	------	-----------	---

longifolia

'Eveline' PP14888	○ ☀	12-24"	Purple	Jun - Aug	Slender flowers in deep purple. Long-blooming.
-------------------	-----	--------	--------	-----------	--

'Sunny Border Blue'	○ ☀	12-24"	Blue	Jun - Aug	Sturdy stems with long-blooming violet-blue spikes. 1993 PPA Plant of the Year.
---------------------	-----	--------	------	-----------	---

montana

'Corinne Tremaine'	○ ☀	0-12"	Blue	Jun - Aug	Groundcover type Veronica, with nicely variegated cream and green foliage.
--------------------	-----	-------	------	-----------	--

pectinata

NEW pectinata	○ ☀	0-12"	Blue	Jun - Jul	White-eyed deep blue flowers cover the low-growing and prostrate foliage.
----------------------	-----	-------	------	-----------	---

prostrata

'Aztec Gold' PP13354	○ ☀	0-12"	Blue	Jun - Jul	Blue flowers against a mat of yellow foliage.
----------------------	-----	-------	------	-----------	---

'Heavenly Blue'	○ ☀	0-12"	Blue	Jun - Aug	Ground hugging, prostrate grower. Bright blue flowers.
-----------------	-----	-------	------	-----------	--

repens

'Sunshine'	○ ☀	0-12"	Blue	Jun - Jul	Low-growing and mat forming, with golden foliage and tiny blue spikes.
------------	-----	-------	------	-----------	--

spicata

'Blue'	○ ☀	12-24"	Blue	Jun - Aug	Long-blooming spikes of true blue.
--------	-----	--------	------	-----------	------------------------------------

'Red Fox'	○ ☀	12-24"	Red	Jun - Aug	Brilliant, hot-pinkish-red spikes. Long-blooming.
-----------	-----	--------	-----	-----------	---

'Royal Candles' PPAF	○ ☀	12-24"	Blue	Jun - Aug	Very nice variety with violet-blue flowers. Somewhat improved over V. 'Sunny Border Blue.'
----------------------	-----	--------	------	-----------	--

VINCA (Myrtle, Periwinkle)

minor

'Bowles'	○ ☀	0-12"	Blue	Apr - Jun	Improved variety with deeper green leaves and large flowers.
----------	-----	-------	------	-----------	--

minor	○ ☀	0-12"	Blue	Apr - Jun	Very tough variety and very popular. Plant it and let it go. Keep moist if in sun.
-------	-----	-------	------	-----------	--

'Ralph Shugert'	○ ☀	0-12"	Blue	Apr - Jun	Thin edge of white surround green ovate leaves. Deep lilac-blue flowers.
-----------------	-----	-------	------	-----------	--

○ = tolerates sun

☀ = tolerates partial shade

☀ = tolerates shade

VIOLA (Hardy Violet)

Dead-heading and trimming of most varieties will keep plants blooming. Plant in partial shade for best summer color as Viola prefer cooler temps.

cornuta

	'Black Magic' PP6596	○ ☞ ▲	0-12"	Purple	Apr - Jun	Outstanding. Flowers are so dark they appear black.
	'Etain'	○ ☞ ▲	0-12"	Yellow	Apr - Jun	Very large pale lemon-yellow flowers with contrasting lavender edges.
NEW	'Irish Molly'	○ ☞ ▲	0-12"	Brown	Apr - Jun	Interesting brownish-burgundy petals tinged with purple, with lower petal colored in brownish-yellow.
	'Purple Showers'	○ ☞ ▲	0-12"	Purple	May - Sep	Extremely long-blooming with large royal purple flowers.
	'Rebecca'	○ ☞ ▲	0-12"	White	Apr - Jun	Pure white ruffled flowers edged in deep violet.

koreana

	'Sylettas'	○ ☞ ▲	0-12"	Blue	Apr - Jun	Deep green oval-shaped leaves cleanly veined in silver. Violet blue flowers.
--	------------	-------	-------	------	-----------	--

x wittrockiana

	'Purple Rain'	○ ☞ ▲	0-12"	Purple	Apr - Jun	Rich purple flowers bloom in spring and again in fall months.
--	---------------	-------	-------	--------	-----------	---

VITIS (Ornamental Grape)

vinifera

	'Purpurea'	○ ☞ ▲	Climber	White	May - May	Large deeply-lobed reddish-purple leaves. Great for a fast-growing vine that looks good all season.
--	------------	-------	---------	-------	-----------	---

WATER/POND PLANTS

An assortment of water-loving plants for your pond or wet area. Call or email for specific availability.

WISTERIA

Be patient! Wisteria, unless bought at a very mature age, takes at least 4-5 years to significantly flower. Try not to fertilize for best flowering results.

floribunda (Japanese Wisteria)

	'Honbeni'	○ ☞	Climber	Pink	May - Jun	Long lavender-pink clusters. Fragrant and somewhat rare.
--	-----------	-----	---------	------	-----------	--

machrostachya (Kentucky Wisteria)

	'Aunt Dee'	○ ☞	Climber	Lavender	Jul - Aug	Long racemes of fragrant lavender blossoms, blooming later than most Wisteria.
--	------------	-----	---------	----------	-----------	--

sinensis (Chinese Wisteria)

	sinensis	○ ☞	Climber	Blue	May - Jun	Tremendous floral show in spring, with pea-like blossoms in blue-violet.
--	----------	-----	---------	------	-----------	--

WISTERIA TREE

Same Wisteria chinensis variety, but pruned for a tree-like form. Periodic pruning of lower branches will continue the tree-like appearance. Should be kept staked while young until trunk can support the branches.

sinensis (Chinese Wisteria)

NEW	sinensis	○ ☞	Climber	Blue	May - Jun	Unique tree form. Pea-like blossoms in blue-violet. Can be used anywhere a specimen plant is needed.
------------	----------	-----	---------	------	-----------	--

YUCCA (Adam's Needle, Needle Palm)

Yucca, once established, will probably flower every other season.

filamentosa

	'Color Guard'	○ ☞	36-48"	White	Jul - Aug	Creamy white clusters atop striking variegated foliage.
	filamentosa	○ ☞	36-48"	White	Jul - Aug	Lends a southwest appearance to any garden. Great for hard-to-grow areas. In fact, it is extremely difficult to kill.

○ = tolerates sun

☞ = tolerates partial shade

▲ = tolerates shade