

The PLANTS at a GLANCE

Botanical name
'Cultivar'


Common name
Origin of species
Family
Category
Hardiness zones
Bloom season
Height ↑
Light ☀️☀️
Moisture 💧💧


Acanthus mollis
'Rue Ledan'


Bear's breeches
Mediterranean
Acanthaceae
Perennial
Z 6-8
spring
4'↑
☀️☀️☀️
💧

Actaea racemosa


Black cohosh
North America
Ranunculaceae
Perennial
Z 2-9
summer
6'↑
☀️☀️☀️
💧💧

Acanthus spinosus


Bear's breeches
Mediterranean
Acanthaceae
Perennial
Z 5-8
summer
3'↑
☀️
💧💧

Actaea simplex
'James Compton'


Bugbane
SE Asia, Japan, China
Ranunculaceae
Perennial
Z 3-8
fall
3'↑
☀️
💧💧

Achillea millefolium
'Credo'


Yarrow
Mediterranean
Asteraceae
Perennial
Z 4-9
summer
2'↑
☀️☀️☀️
💧

Agastache rupestris


Sunset hyssop
Arizona, New Mexico
Lamiaceae
Perennial
Z 4-9
summer-fall
3'↑
☀️☀️☀️
💧

Allium
'Globemaster'


Flowering onion
Garden origin
Alliaceae
Naturalizing bulb
Z 6–10
spring
3'↑
☀️ ☀️ ☀️
💧

Allium hollandicum
'Purple Sensation'


Purple globe onion
Garden origin
Alliaceae
Naturalizing bulb
Z 4–8
spring
2'↑
☀️ ☀️ ☀️
💧

Amsonia tabernaemontana


Eastern blue-star
Eastern United States
Apocynaceae
Perennial
Z 3–9
spring
2'↑
☀️ ☀️
💧💧

Allium
'Summer Beauty'


Ornamental onion
Garden origin
Alliaceae
Naturalizing bulb
Z 4–9
summer
1'↑
☀️ ☀️ ☀️
💧

Allium moly
'Jeannine'


Flowering onion
Southern Europe
Alliaceae
Naturalizing bulb
Z 3–9
spring–summer
1'↑
☀️ ☀️ ☀️
💧

Anemone
'Pamina'


Windflower
Garden origin
Ranunculaceae
Perennial
Z 4–8
summer–fall
3'↑
☀️ ☀️
💧

Allium cowanii


Ornamental onion
Mediterranean
Alliaceae
Naturalizing bulb
Z 7–9
spring
1'↑
☀️ ☀️ ☀️
💧

Amsonia hubrichtii


Arkansas blue star
North America
Apocynaceae
Perennial
Z 5–8
spring
3'↑
☀️ ☀️
💧

Anemone acutiloba


Sharp-lobed liverleaf
Eastern N. America
Ranunculaceae
?????????
Z 3–8
spring
7"↑
☀️ ☀️
💧💧

Anemone hupehensis
'Crispa'


Parsley-leaf windflower
China
Ranunculaceae
Perennial
Z 5-8
fall
2'↑
☀️☀️
💧

Anemone nemerosa


Crow's foot
Siberia, Arctic
Ranunculaceae
??????????
Z 3-7
spring
4"↑
☀️☀️
💧💧

Anemone x hybrida
'Honorine Jobert'


Windflower
Garden origin
Ranunculaceae
Perennial
Z 4-8
fall
4"↑
☀️
💧

Anemone hupehensis
'Hadspen Abundance'


Chinese anemone
China
Ranunculaceae
Perennial
Z 5-7
fall
3'↑
☀️☀️
💧

Anemone nemerosa
'Vestel'


Wood anemone
Siberia, Arctic
Ranunculaceae
??????????
Z 3-7
early spring
6"↑
☀️☀️
💧💧

Aruncus
'Horatio'


Goatsbeard
Garden origin
Rosaceae
Perennial
Z 4-8
??????????
32"↑
☀️
💧

Anemone hupehensis
'Rosenscale'


Windflower
China
Ranunculaceae
Perennial
Z 4-8
fall
2'↑
☀️☀️
💧

Anemone tomentosa
'Robustissima'


Grape leaf anemone
China
Ranunculaceae
Perennial
Z 3-8
summer-fall
3'↑
☀️☀️
💧

Asarum canadense


Wild-ginger
North America
Aristolochiaceae
Perennial
Z 4-6
spring
1'↑
☀️☀️
💧💧

Asclepias incarnata


Swamp milkweed
North America
Asclepiadaceae
Perennial
Z 3–9
summer
3'↑
☀️ ☀️
💧 💧

Astrantia major
'Claret'


Masterwort
Europe
Apiaceae
Perennial
Z 4–7
spring
1'↑
☀️ ☀️
💧 💧

Ba
'Snowbank'


Astilbe chinensis
'Visions in Pink'


Chinese astilbe
Central West Asia
Saxifragaceae
Perennial
Z 4–8
spring
3'↑
☀️
💧 💧

Astrantia major
'Roma'


Masterwort
Europe
Apiaceae
Perennial
Z 4–7
spring, fall
2'↑
☀️ ☀️
💧 💧

Brunnera macrophylla
'Jack Frost'


Siberian bugloss
East Europe
Boraginaceae
Perennial
Z 3–8
spring
1'↑
☀️
💧 💧

Astilbe chinensis
'Visions in Red'


Chinese astilbe
Central West Asia
Saxifragaceae
Perennial
Z 4–8
spring
1'↑
☀️ ☀️
💧 💧

Bottonia asteroides
'Pink Beauty'


Masterwort
Europe
Apiaceae
Perennial
Z 4–7
spring, fall
2'↑
☀️ ☀️
💧 💧

Camassia leichtlinii
'Blue Danube'


Siberian bugloss
East Europe
Boraginaceae
Perennial
Z 3–8
spring
1'↑
☀️
💧 💧

Camassia quamash


Indian hyacinth
Western N. America
Liliaceae
Naturalizing bulb
Z 3–9
spring
1'↑
☀️☀️
💧💧

Carex pensylvanica


Pennsylvania sedge
Eastern N. America
Cyperaceae
Grass
Z 4–9
spring
1'↑
☀️☀️
💧💧

Chasmanthium latifolium


Northern sea-oats
North America
Poaceae
Grass
Z 4–10
summer
3'↑
☀️
💧

Carex appalachica


Appalachian sedge
Eastern N. America
Cyperaceae
Grass
Z 4–9
spring
1'↑
☀️
💧

Cedrus atlantica


Blue atlas cedar
Northwest Africa
Pinaceae
Tree
Z 6–9
summer
60'↑
☀️☀️
💧

Chelone glabra


Chelone glabra
Turkey, Crete, Greece
Liliaceae
Naturalizing bulb
Z 3–8
spring
6"↑
☀️☀️
💧

Carex muskingumensis


Palm branch sedge
North America
Cyperaceae
Grass
Z 3–8
spring–summer
2'↑
☀️☀️
💧💧

Ceratostigma plumbaginoides


Hardy plumbago
China
Plumbaginaceae
Perennial
Z 6–9
fall
1'↑
☀️☀️
💧

Chionodoxa forbesii
'Blue Giant'


Glory-of-the-snow
Turkey, Crete, Greece
Liliaceae
Naturalizing bulb
Z 3–8
spring
6"↑
☀️☀️
💧

Chionodoxa sardensis


Turkish glory-of-the-snow
Crete, Cyprus, Turkey
Liliaceae
Naturalizing bulb
Z 3-9
spring
6"↑
☀️☀️
💧

Clematis x jouniniana
'Praecox'


Ground cover clematis
Garden origin
Ranunculaceae
Perennial
Z 3-9
summer-winter
1'↑
☀️☀️
💧

Crocus chrysanthus
'Cream Beauty'


Snow, crocus
Greece, Turkey
Iridaceae
Naturalizing bulb
Z 4-11
spring
4"↑
☀️☀️☀️
💧💧

Clematis heracleifolia
'China Purple'


Tube clematis
Central and North
China
Ranunculaceae
Perennial
Z 5-9
summer-autumn
4'↑
☀️☀️
💧

Comptonia peregrina


Sweetfern
Eastern N. America
Myricaceae
Shrub
Z 2-9
spring-summer
4'↑
☀️☀️☀️
💧

Crocus chrysanthus
'Lady killer'


Snow, crocus
Greece, Turkey
Iridaceae
Naturalizing bulb
Z 4-11
spring
4"↑
☀️☀️☀️
💧💧

Clematis heracleifolia
'Wyevale'


Tube clematis
Central and North
China
Ranunculaceae
Perennial
Z 3-8
summer
3'↑
☀️☀️
💧

Crocus chrysanthus
'Blue Pearl'


Snow crocus
Greece, Turkey
Iridaceae
Naturalizing bulb
Z 4-11
spring
4"↑
☀️☀️☀️
💧💧

Crocus pulchellus
'Zephyr'


Autumn crocus
Balkans, NW Turkey
Iridaceae
Naturalizing bulb
Z 5-8
fall
5"↑
☀️☀️☀️
💧💧

Crocus sativus


Saffron crocus
Greece, Asia Minor
Iridaceae
Naturalizing bulb
Z 6–9
fall
8"↑
☀️☀️
💧

Dichelostemma congestum
'Ookow'


Jeffrey's shooting star
Western N. America
Primulaceae
????????????
Z 4–8
spring
1'↑
☀️
💧💧

Dodecatheon jeffreyi


Crocus Speciosus
'Conqueror'


Digitalis ferruginea


Rusty foxglove
Southern Europe
Scrophulariaceae
Perennial
Z 4–8
summer
4'↑
☀️☀️
💧

Dryopteris erythrosora
'Brilliance'


Japanese shield fern
Eastern Asia
Dryopteridaceae
Perennial
Z 5–8
NA
2'↑
☀️
💧

Crocus tommasinianus
'Barr's Purple'


Woodland crocus
Europe
Iridaceae
Naturalizing bulb
Z 3–8
spring
4"↑
☀️☀️
💧💧

Digitalis grandiflora


Yellow foxglove
Europe
Scrophulariaceae
Perennial
Z 3–8
spring
3'↑
☀️☀️
💧

Echinacea tenesseeensis
'Rocky Top'


Tennessee coneflower
Tennessee, N. America
Asteraceae
Perennial
Z 5–9
spring–fall
2'↑
☀️☀️☀️
💧

Epimedium grandiflorum


Fairy wings
Northeast Asia
Berberidaceae
Perennial
Z 5–8
spring
1'↑
☀️
💧💧

Epimedium x versicolor
'Sulphureum'


Bishop's hat
Garden origin
Berberidaceae
Perennial
Z 5–9
spring
1'↑
☀️
💧💧

Erythronium
'Pagoda'


Trout lily
Garden origin
Liliaceae
Z 3–8
spring
1'↑
☀️☀️☀️
💧💧

Epimedium grandiflorum
'Lilafee'


Bishop's Hat
Northeast Asia
Berberidaceae
Perennial
Z 5–9
spring
1'↑
☀️
💧💧

Eranthis hyemalis


Winter aconite
South and East Europe
Ranunculaceae
Naturalizing bulb
Z 3–8
spring
3"↑
☀️☀️☀️
💧💧

Erythronium
'White Beauty'


Trout lily
Garden origin
Liliaceae
Naturalizing bulb
Z 3–8
spring
1'↑
☀️☀️☀️
💧💧

Epimedium x perralchicum
'Frohnleiten'


Barrenwort
Garden origin
Berberidaceae
Perennial
Z 5–9
spring
1'↑
☀️
💧

Eryngium yuccifolium


Rattlesnake master
S. and E. United States
Apiaceae
Perennial
Z 4–8
summer
3'↑
☀️☀️☀️
💧

Eupatorium maculatum
'Gateway'


Joe-Pye weed
Eastern N. America
Asteraceae
Perennial
Z 3–9
summer
6'↑
☀️☀️☀️
💧

Euphorbia
'Excalibur'


Spurge
Garden origin
Euphorbiaceae
Perennial
Z 5–9
spring
3'↑
☀️ ☀️
💧

Fritillaria camschatcensis


Kamchatka lily
N.W. America,
Siberia
Liliaceae
Naturalizing bulb
Z 3–8
spring
1'↑
☀️ ☀️ ☀️
💧 💧

Galanthus nivalis
'Flore Pleno snowdrop'


Euphorbia amygdaloides var. *robbiae*


Mrs. Robb's bonnet
spurge
Northwestern Turkey
Euphorbiaceae
Perennial
Z 6–9
spring
2'↑
☀️ ☀️
💧

Fritillaria elwesii


Fritillary
Turkey
Liliaceae
Naturalizing bulb
Z 3–8
spring
1'↑
☀️ ☀️
💧 💧

Galanthus nivalis
'Snowdrop'


Eurybia divaricata (syn. *Aster divaricatus*)


White wood aster
Eastern N. America
Asteraceae
Perennial
Z 4–8
summer–fall
2'↑
☀️
💧 💧

Galanthus elwesii
'Giant snowdrop'


Geranium
'Dilys'


Cranesbill
Garden origin
Geraniaceae
Perennial
Z 4–8
summer
1'↑
☀️ ☀️
💧 💧

Geranium
'Sue Crug'


Cranesbill
Garden origin
Geraniaceae
Perennial
Z 4–8
summer
2'↑
☀️☀️
💧💧

Geranium phaeum
'Springtime'


Variegated mourning
widow
Europe, W. Russia
Geraniaceae
Perennial
Z 4–9
spring
1'↑
☀️☀️
💧💧

Gladiolus communis ssp. *byzantinus*


Gladiolus
Mediterranean
Iridaceae
Naturalizing bulb
Z 6–10
spring–summer
1'↑
☀️☀️☀️
💧

Geranium phaeum


Dusky cranesbill
South and East Europe
Geraniaceae
Perennial
Z 5–7
spring–summer
1'↑
☀️☀️
💧💧

Geranium wlassovianum


Wlassov's cranesbill
East Asia
Geraniaceae
Perennial
Z 5–8
summer
1'↑
☀️☀️
💧💧

Hakonechloa macra


Japanese forest grass
Japan
Poaceae
Grass
Z 5–9
summer–autumn
3'↑
☀️☀️
💧💧

Geranium phaeum
'Album'


Cranesbill
Europe,
Western Russia
Geraniaceae
Perennial
Z 5–8
spring
1'↑
☀️☀️
💧💧

Geranium x oxonianum
'Claridge Druce'


Cranesbill
Garden origin
Geraniaceae
Perennial
Z 4–8
summer
1'↑
☀️☀️
💧

Helenium
'Rubinzweg'


Helen's flower
Garden origin
Asteraceae
Perennial
Z 3–7
summer
2'↑
☀️☀️☀️
💧💧

Helenium
'Dancing Flames Flammenspiel'


Helenium autumnale
'Rotgold'


Helen's flower
North America
Asteraceae
Perennial
Z 3–8
summer–fall
4'↑
☀️
💧

Helleborus x hybridus


Lenten rose
Garden origin
Ranunculaceae
Perennial
Z 4–9
spring
1'↑
☀️☀️
💧💧

Heuchera
'Frosted Violet'


Heuchera villosa
'Autumn Bride'


Hairy alumroot
Garden origin
Saxifragaceae
Perennial
Z 4–8
summer–fall
2'↑
☀️
💧

Hairy alumroot
SE United States
Saxifragaceae
Perennial
Z 5–9
fall
2'↑
☀️☀️
💧

Heuchera villosa
'Caramel'


Hairy alumroot
SE United States
Saxifragaceae
Perennial
Z 4–8
summer
1'↑
☀️☀️
💧

Hosta (sieboldiana group)
'Blue Angel'


Plantain lily
Garden origin
Hostaceae
Perennial
Z 3–9
?????????
3'↑
☀️
💧

Hosta
'Halcyon'


Plantain lily
Garden origin
Hostaceae
Perennial
Z 3–9
summer
2'↑
☀️
💧

Hosta
'Maraschino Cherry'


Plantain lily
Garden origin
Hostaceae
Perennial
Z 3–8
summer
3'↑
☀️
💧

Hosta
'Valentine Lace'


Plantain lily
Garden origin
Hostaceae
Perennial
Z 3-8
summer
1'↑
☀️
💧

Hyacinthus
'Festival White'


Hyacinth
Garden origin
Hyacinthaceae
Naturalizing bulb
Z 4-8
spring
1'↑
☀️
💧

Iris germanica
'Depth of Field'


Bearded iris
Mediterranean
Iridaceae
????????
Z 3-9
spring
2'↑
☀️
💧

Hyacinthus
'Festival Blue'


Hyacinth
Garden origin
Hyacinthaceae
Naturalizing bulb
Z 4-8
spring
1'↑
☀️
💧

Hydrangea paniculata
'Kyushu'


Panicle hydrangea
China, Japan
Hydrangeaceae
Shrub
Z 3-8
summer
7'↑
☀️
💧

Jeffersonia diphylla


Twingleaf
Eastern N. America
Berberidaceae
????????
Z 5-7
spring
1'↑
☀️
💧

Hyacinthus
'Festival Pink'


Hyacinth
Garden origin
Hyacinthaceae
Naturalizing bulb
Z 4-8
spring
1'↑
☀️
💧

Hydrangea quercifolia
'Snowflake'


Oakleaf hydrangea
SE United States
Hydrangeaceae
Shrub
Z 5-9
summer
6'↑
☀️
💧

Kirengeshoma palmata


Yellow wax-bells
Japan
Hydrangeaceae
Perennial
Z 4-8
fall
4'↑
☀️
💧

Liatris spicata


Gayfeather
Eastern N. America
Asteraceae
Perennial
Z 3–10
summer
3'↑
☀️ ☀️ ☀️
💧

Maianthemum racemosum


Virginia bluebells
North America
Boraginaceae
Perennial
Z 3–9
spring
1'↑
☀️ ☀️
💧💧

Molinia caerulea
'Edith Dudzus'


Moor grass
Asia, Europe
Poaceae
Grass
Z 5–9
summer
3'↑
☀️ ☀️ ☀️
💧💧

Lobelia cardinalis


Cardinal flower
North America
Campanulaceae
Perennial
Z 3–9
summer
5'↑
☀️ ☀️ ☀️
💧💧

Mertensia virginica


Virginia bluebells
North America
Boraginaceae
Perennial
Z 3–9
spring
1'↑
☀️ ☀️
💧💧

Molinia litoralis
'Transparent'


Moor grass
Asia, Europe
Poaceae
Grass
Z 5–8
summer
6'↑
☀️ ☀️ ☀️
💧💧

Lythrum alatum


Winged loosestrife
North America
Lythraceae
Perennial
Z 4–10
summer
2'↑
☀️ ☀️ ☀️
💧💧

Molinia caerulea
'Dauerstrahl'


Moor grass
Europe, Asia
Poaceae
Grass
Z 5–9
summer
3'↑
☀️ ☀️ ☀️
💧💧

Monarda
'Aquarius'


Bergamot
Garden origin
Lamiaceae
Perennial
Z 3–8
summer
3'↑
☀️ ☀️ ☀️
💧

Monarda
'Pawnee'


Bergamot
Garden origin
Lamiaceae
Perennial
Z 3-8
summer
4'↑
☀️☀️
💧💧

Muscari armeniacum
'Armenian grape hyacinth'


Tassel hyacinth
Mediterranean,
Australia
Hyacinthaceae
Naturalizing bulb
Z 4-10
spring
6"↑
☀️☀️
💧

Narcissus
'Jack Snipe'


Daffodil
Garden origin
Amaryllidaceae
Naturalizing bulb
Z 3-8
spring
1'↑
☀️☀️
💧

Monarda
'Scorpion'


Bergamot
Garden origin
Lamiaceae
Perennial
Z 3-9
summer
4'↑
☀️☀️
💧💧

Muscari comosum


Tassel hyacinth
Mediterranean,
Australia
Hyacinthaceae
Naturalizing bulb
Z 4-10
spring
6"↑
☀️☀️
💧

Narcissus
'Jenny'


Daffodil
Garden origin
Amaryllidaceae
Naturalizing bulb
Z 3-8
spring
1'↑
☀️
💧💧

Muscari
'Valerie Finnis'


Grape hyacinth
S. Europe, Caucasus
Hyacinthaceae
Naturalizing bulb
Z 4-9
spring
8"↑
☀️☀️☀️
💧💧

Myrrhis odorata
'Anise'


Grape hyacinth
S. Europe, Caucasus
Hyacinthaceae
Naturalizing bulb
Z 4-9
spring
8"↑
☀️☀️☀️
💧💧

Narcissus
'Petrel'


Daffodil
Garden origin
Amaryllidaceae
Z 3-9
spring
1'↑
☀️
💧💧

Narcissus
'Silver Chimes'


Triandrus daffodil
Garden origin
Amaryllidaceae
Naturalizing bulb
Z 4–9
spring
1'↑
☀️☀️
💧

Narcissus cyclamineus
'Cyclamen'


Osmunda claytoniana


Interrupted fern
North America
Osmundaceae
Perennial
Z 3–8
n/a
4'↑
☀️
💧💧

Narcissus
'Katie Heath'


Narcissus poeticum var. *recurvus*


Poet's daffodil
Europe
Amaryllidaceae
Naturalizing bulb
Z 3–8
spring
1'↑
☀️☀️
💧💧

Pachysandra procumbens


Allegheny spurge
North America
Buxaceae
Perennial
Z 4–10
spring
1'↑
☀️☀️
💧💧

Narcissus bulbocodium
'Golden Bells'


Hoop petticoat
daffodil
Mediterranean
Amaryllidaceae
Naturalizing bulb
Z 3–8
spring
8"↑
☀️☀️
💧

Nepeta subsessilis


Japanese catmint
Japan
Lamiaceae
Perennial
Z 4–8
summer
2'↑
☀️☀️
💧💧

Paeonia lactiflora
'Jan van Leeuwen'


Chinese peony
China
Paeoniaceae
Perennial
Z 4–8
spring
3'↑
☀️☀️
💧💧

Paeonia suffruticosa


Tree peony
China, Tibet, Bhutan
Paeoniaceae
Shrub
Z 4-8
spring
4'↑
☀️☀️
💧

Parthenium integrifolium


Wild quinine
Eastern N. America
Asteraceae
Perennial
Z 3-9
summer
4'↑
☀️
💧

Penstemon digitalis


Beardtongue
North America
Scrophulariaceae
Perennial
Z 3-9
early summer
3'↑
☀️☀️
💧

Panicum virgatum
'Dallas Blues'


Blue switch grass
North America
Poaceae
Grass
Z 4-9
summer
6'↑
☀️☀️☀️
💧

Parthenocissus henryana


Silver vein creeper
China
Vitaceae
Vine
Z 6-9
spring
35'↑
☀️☀️
💧

Perovskia atriplicifolia


Russian sage
Western China
Lamiaceae
Perennial
Z 5-9
summer
5'↑
☀️☀️☀️
💧

Panicum virgatum
'Shenandoah'


Red switch grass
North America
Poaceae
Grass
Z 4-9
summer
4'↑
☀️☀️☀️
💧

Patrinia scabiosifolia


Golden valerian
East Asia
Valerianaceae
Perennial
Z 4-9
summer
5'↑
☀️☀️☀️
💧

Perovskia atriplicifolia
'Little Spire'


Russian sage
Himalayas, W. China
Lamiaceae
Perennial
Z 5-9
summer
4'↑
☀️☀️☀️
💧

Persicaria amplexicaulis
'Alba'


White mountain fleece
Eastern N. America
Polygonaceae
Perennial
Z 4-7
summer
4'↑
☀️ ☀️
💧

Persicaria virginiana
'Lance Corporal'


Virginia jumpseed
North America
Polygonaceae
Perennial
Z 5-10
fall
3'↑
☀️ ☀️
💧💧

Phlox paniculata
'Blue Paradise'


Garden phlox
North America
Polemoniaceae
Perennial
Z 3-8
summer
2'↑
☀️ ☀️
💧💧

Persicaria amplexicaulis
'Firetail'


Red mountain fleece
Eastern N. America
Polygonaceae
Perennial
Z 4-7
summer
4'↑
☀️ ☀️
💧💧

Phlomis tuberosa
'Amazone'


Jerusalem sage
Europe, Central Asia
Lamiaceae
Perennial
Z 4-10
spring
5'↑
☀️ ☀️ ☀️
💧

Platanus x acerifolia


London plane
Garden origin
Platanaceae
Tree
Z 6-10
spring-summer
90'↑
☀️ ☀️
💧💧

Persicaria amplexicaulis
'Rosea'


Pink mountain fleece
Eastern N. America
Polygonaceae
Perennial
Z 4-7
summer
4'↑
☀️ ☀️
💧💧

Phlox divaricata
'Clouds of Perfume'


Woodland phlox
North America
Polemoniaceae
Perennial
Z 4-8
spring
1'↑
☀️ ☀️
💧💧

Polygonatum biflorum


Porteranthus trifoliatus (*Gillenia trifoliata*)


Bowman's root
North America
Rosaceae
Perennial
Z 4-8
spring-summer
2'↑
☀️☀️
💧

Salvia verticillata
'Purple Rain'


Sage
Eurasia
Lamiaceae
Perennial
Z 5-8
summer
2'↑
☀️☀️☀️
💧

Scutellaria incana


Skullcap
E. North America
Lamiaceae
Perennial
Z 5-8
summer
3'↑
☀️☀️
💧

Quercus phellos


Willow oak
North America
Fagaceae
Tree
Z 6-9
spring-summer
80'↑
☀️☀️
💧💧

Sanguisorba obtusa
'Red Thunder'


Japanese burnet
Japan
Rosaceae
Perennial
Z 6-9
summer
4'↑
☀️☀️☀️
💧💧

Sesleria autumnalis


Autumn moor grass
Southeastern Europe
Poaceae
Grass
Z 4-8
fall
1'↑
☀️☀️☀️
💧💧

Ruellia humilis


Wild petunia
North America
Acanthaceae
Perennial
Z 4-8
spring-summer
2'↑
☀️☀️
💧

Scilla mischtschenkoana


Squill
Asia
Liliaceae
Naturalizing bulb
Z 4-8
spring
6"↑
☀️☀️
💧💧

Silene virginica


Silphium terebinthinaceum


Prairie dock
Eastern N. America
Asteraceae
Perennial
Z 4–8
summer
7'↑
☀️ ☀️ ☀️
💧

Sporobolus heterolepis


Prairie dropseed
North America
Poaceae
Grass
Z 3–9
summer
2'↑
☀️ ☀️ ☀️
💧

Teucrium hircanicum


Iranian wood sage
S. Europe, Middle East
Lamiaceae
Perennial
Z 6–10
summer
1'↑
☀️ ☀️ ☀️
💧

Solidago rugosa
'Fireworks'


Alpine betony
Iran
Lamiaceae
Perennial
Z 4–9
summer
1'↑
☀️ ☀️ ☀️
💧💧

Symphotrichum oblongifolium
'Dream of Both'


Meadow rue
Japan
Ranunculaceae
Perennial
Z 5–9
summer
6'↑
☀️ ☀️
💧💧

Thalictrum rochebruneanum
'Lavender Mist'


Aromatic aster
North America
Lamiaceae
Perennial
Z 4–9
fall
2'↑
☀️ ☀️
💧

Sorghastrum nutans


Indian grass
North America
Poaceae
Grass
Z 4–9
summer–autumn
5'↑
☀️ ☀️ ☀️
💧

Symphotrichum oblongifolium
'October Skies'


Toad lily
Asia
Liliaceae
Perennial
Z 5–9
summer–fall
1'↑
☀️ ☀️
💧

Tricyrtis
'Empress'


Tricyrtis
'Togen'


Toad lily
Asia
Liliaceae
Perennial
Z 5-9
fall
2'↑
☀️☀️
💧💧

Tulipa turkestanica


Turkestan tulip
Central Asia
Liliaceae
Naturalizing bulb
Z 3-9
spring
8"↑
☀️☀️☀️
💧

Uvularia flava


Bellwort
North America
Colchicaceae
??????
Z 5-9
spring
1'↑
☀️
💧

Triteleia ixioides
'Star Light'


Prettyface
W. United States
Liliaceae
Perennial
Z 5-9
spring-summer
2'↑
☀️☀️
💧

Tulipa viridiflora
'Spring Green'


Tulip
Garden origin
Liliaceae
Naturalizing bulb
Z 3-8
spring
1'↑
☀️☀️☀️
💧💧

Verbena bonariensis


Tall verbena
South America
Verbenaceae
Perennial
Z 7-11
summer-fall
4'↑
☀️☀️☀️
💧

Tulipa bakeri
'Little Wonder'


Tulip
Crete, Greece
Liliaceae
Naturalizing bulb
Z 5-9
spring
9"↑
☀️☀️
💧💧

Tulipa wedenskyi
'Henry Hudson'


Tulip
Garden origin
Liliaceae
Naturalizing bulb
Z 3-8
spring
1'↑
☀️☀️☀️
💧💧

Vernonia noveboracensis


New York ironweed
North America
Asteraceae
Perennial
Z 5-9
summer
7'↑
☀️☀️☀️
💧💧

Veronicastrum virginicum


Culver's root
North America
Scrophulariaceae
Perennial
Z 3-10
spring-summer
5'↑
☀️☀️☀️
💧💧

Viola labradorica


Alpine violet
North America,
Greenland
Violaceae
Perennial
Z 3-10
spring
6"↑
☀️☀️
💧

Zizia aurea


Golden alexanders
North America
Apiaceae
Perennial
Z 3-10
spring
2'↑
☀️☀️
💧💧


*This bench
is reserved
for you.*