

<i>Achillea</i> - Yarrow.....	53	<i>Hemerocallis</i> - Daylily.....	74
<i>Aegodpodium</i>	53	<i>Heucherella</i> - Foamy Bells	79
<i>Agastache</i> - Hyssop	53	<i>Hibiscus</i> - Hardy Hibiscus.....	80
<i>Ajuga</i> - Bugleweed	54	<i>Hosta</i> - Plantain Lily.....	80
<i>Amsonia</i> - Blue Star.....	54	<i>Houttuynia</i> - Chameleon Plant.....	84
<i>Anemone</i> -		' <i>Hypericum</i> - St. John's Wort.....	84
<i>Wind Flower, Japanese Anemone</i>	54	' <i>Iberis</i> - Candytuft	84
<i>Anthemis</i> - Golden Marguerite Daisy	54	<i>Iris</i>	85
<i>Aquilegia</i> - Columbine	54	<i>Lamium</i> - Spotted Dead Nettle	87
<i>Armeria</i> - Common Thrift.....	55	<i>Lantana</i>	87
<i>Artemisia</i> - Wormwood	55	<i>Lavandin</i> - Lavender.....	87
<i>Astilbe</i> - False Spirea	55	<i>Lavandula</i> - Lavender.....	87
<i>Baptisia</i> - False Indigo.....	56	<i>Leptinella</i>	88
<i>Bellis</i> - English Daisy.....	56	<i>Leucanthemum</i> - Shasta Daisy	88
<i>Bergenia</i> - Heart-leaf <i>Bergenia</i>	56	<i>Lewisia</i> - Bitterroot.....	88
<i>Brunnera</i>	56	<i>Liatris</i> - Gayfeather.....	88
<i>Canna</i>	57	<i>Ligularia</i>	88
<i>Caryopteris</i> - Bluebeard.....	57	<i>Liriope</i> - Lily Turf.....	89
<i>Centaurea</i> - Mountain Bluet.....	58	<i>Lithodora</i>	89
<i>Ceratostigma</i> - <i>Plubago</i>	58	<i>Lobelia</i> - Cardinal Flower.....	89
<i>Clematis</i>	58	<i>Lonicera</i> - Trumpet Honeysuckle.....	89
<i>Coreopsis</i> - Tickseed	58	<i>Lysimachia</i> - Moneywort.....	90
<i>Crocsmia</i> - <i>Montbrietia</i>	60	<i>Monarda</i> - Beebalm	90
<i>Delosperma</i>	60	<i>Nepeta</i> - Catmint	90
<i>Dianthus</i>	60	<i>Oenothera</i> - Evening Primrose.....	90
<i>Dicentra</i> - Bleeding Heart	61	<i>Paeonia</i> - Peony.....	91
<i>Digitalis</i> - Foxglove	62	<i>Penstemon</i>	91
<i>Doronicum</i> - Leopard's Bane.....	62	<i>Perovskia</i> - Russian Sage.....	92
<i>Echinacea</i> - Coneflower	62	<i>Phlox</i> - Garden Phlox	92
<i>Echium</i>	64	<i>Phlox subulata</i> - Creeping Phlox	92
<i>Erysimum</i> - Wallflower.....	64	<i>Physostegia</i>	93
<i>Euphorbia</i> - Spurge	64	<i>Platycodon</i> - Balloon Flower.....	93
<i>Ferns</i>	64	<i>Polemonium</i> - Jacob's Ladder.....	93
<i>Gaillardia</i> - Blanket Flower	66	<i>Polygonatum</i> - Solomon's Seal	94
<i>Gaura</i> - Wand Flower.....	67	<i>Rosemary</i>	94
<i>Geranium</i> - Cranesbill.....	67	<i>Rudbeckia</i> - Black-Eyed Susan.....	94
<i>Calamagrostis</i> - Feather Reed Grass.....	67	<i>Ruellia</i> - Wild Petunia	94
<i>Carex</i> - Japanese Sedge.....	68	<i>Salvia</i> - Perennial Sage	95
<i>Chasmanthium</i> - Sea Oats	68	<i>Scutellaria</i>	96
<i>Cortaderia</i> - Pampas Grass	68	<i>Sedum</i> - Stonecrop.....	96
<i>Elymus</i> - Blue Dune Grass	68	<i>Sisyrinchium</i> - Blue-Eyed Grass.....	98
<i>Festuca</i> - Blue Fescue.....	69	<i>Solidago</i> - Goldenrod.....	98
<i>Hakonechloa</i> - Hakon Grass	69	<i>Stachys</i> - Lamb's Ear	98
<i>Imperata</i> - Japanese Blood Grass.....	69	<i>Stokesia</i> - Stoke's Aster.....	98
<i>Juncus</i> - Rush.....	69	<i>Tanacetum</i> - Painted Daisy.....	98
<i>Miscanthus</i> - Maiden Grass.....	69	<i>Tradescantia</i> - Spiderwort.....	99
<i>Panicum</i> - Switch Grass	71	<i>Verbena</i> - Vervain	99
<i>Pennisetum</i> - Fountain Grass.....	71	<i>Vernonia</i>	99
<i>Schizachyrium</i> - Little Bluestem	72	<i>Veronica</i> - Speedwell.....	99
<i>Helianthemum</i> - Rock Rose.....	72	<i>Viola</i> - Perennial Violet	99
<i>Helleborus</i> - Lenten Rose.....	73		

Perennials

Perennials

Achillea - Yarrow

NEW! millefolium 'Apricot Delight' PP#18738

Apricot Delight Yarrow - Sturdy, compact growth habit. Blooms range from pale apricot to almost deep red, all summer. 13" Tall X 12" Wide. Zone 4. ☀️
1G - #1 Can

millefolium 'Moonshine'

Moonshine Yarrow - Lemon-yellow flowers. Silvery-green aromatic foliage. 24" Tall X 18" Wide. Zone 4. ☀️
1F - #1 Can

millefolium 'Paprika'

Paprika Yarrow - Orange-red flower clusters that fade with age. Grey-green aromatic foliage. 25" Tall X 18" Wide Zone 4. ☀️
1F - #1 Can

NEW! millefolium 'Pomegranate' PP#20763

Pomegranate Yarrow - Heat loving plant, with compact growth habit. Deep velvet red summer blooms. 29" Tall X 28" Wide. Zone 3. ☀️
1G - #1 Can

millefolium 'Summer Pastels'

Summer Pastels Yarrow - Pastel shades of red, pink, yellow, orange and white. Dark green fern-like foliage. 18" Tall X 24" Wide. Zone 3. ☀️
1F - #1 Can

Aegodpodium

podagraria 'Variegatum'

Bishop's Weed - Deep green leaves margined and splashed with white. Tiny white flowers. Good shady ground cover. 12" Tall X 36" Wide. Zone 4. ☁️ ●
1F - #1 Can

Agastache - Hyssop

'Blue Fortune'

Blue Fortune Hyssop - Lavender-blue, bottle-brush-like flowers. Dark green aromatic foliage. Anise scented. 36" Tall X 18-24" wide. Zone 6. ☀️
1H - #1 Can

NEW! 'Tutti Frutti'

Tutti Frutti Hyssop - Bushy perennial, scented gray-green leaves. Raspberry red flowers with long bloom period. Attracts hummingbirds, butterflies, and other insects. 36-72" Tall X 12-36" wide. Zone 6. ☀️
1H - #1 Can

Achillea 'Apricot Delight' PP#18738
 Apricot Delight Yarrow

Achillea 'Moonshine'
 Moonshine Yarrow

Achillea 'Paprika'
 Paprika Yarrow

Achillea 'Pomegranate' PP#20763
 Pomegranate Yarrow

Achillea 'Summer Pastels'
 Summer Pastels Yarrow

Aegopodium 'Variegatum'
 Bishop's Weed

Agastache 'Blue Fortune'
 Blue Fortune Hyssop

Agastache 'Tutti Frutti'
 Tutti Frutti Hyssop

Perennials

Ajuga - Bugleweed

'Chocolate Chip'

Chocolate Chip Bugleweed - Clump-forming, spreading evergreen perennial ground cover. Narrow, bronzy-green foliage. Deep violet-blue flower spikes in summer. 4" Tall X 8-10" Wide. Zone 3. ☀️ ☁️

1G - #1 Can

1G - 32/Tray

Ajuga 'Chocolate Chip'
Chocolate Chip Bugleweed

Amsonia hubrichtii
Thread-leaf Blue Star

Amsonia - Blue Star

hubrichtii

Thread-leaf Blue Star - Mid-green delicate, fine foliage. Upright form. Clusters of steel-blue flowers in May - June. Golden yellow fall foliage. Excellent border, massing plant. 3' Tall X 2-3' Wide.

Zone 5. ☀️ ☁️

1H - #1 Can

Anemone - Wind Flower, Japanese Anemone

hupehensis 'September Charm'

September Charm Wind Flower - Single, pale-rosy pink flowers on purple stems. Blooms late summer - fall. Deep green toothed foliage. Good massing, back of border perennial. 1-2' Tall X 1-2' Wide.

Zone 4. ☀️ ☁️

1I - #1 Can

x 'Whirlwind'

Whirlwind Windflower - Pure white, semi-double flowers. Blooms late summer-fall. Dark green sharply toothed, hairy leaves. Good massing, back of border perennial. 3' Tall X 2-3' Wide. Zone 5. ☀️ ☁️

1I - #1 Can

Anemone 'September Charm'
September Charm Windflower

Anemone 'Whirlwind'
Whirlwind Windflower

Anthemis - Golden Marguerite Daisy

'Susanna Mitchell'

Susanna Mitchell Golden Marguerite Daisy - Clump-forming, free flowering perennial. Daisy-like, creamy yellow flowers. Silvery, grey-green fern-like foliage. Good border, rock garden, cutting garden plant. 24-36" Tall X 24-36" Wide. Zone 3. ☀️

1G - #1 Can

Anthemis 'Susanna Mitchell'
Golden Marguerite Daisy

Aquilegia 'Origami Red & White'
Origami Red & White Columbine

Aquilegia - Columbine

vulgaris 'Origami Red & White'

Origami Red & White Columbine - Large spurred red & white flowers May - June. Good shady border perennial. 24" Tall X 24-36" Wide. ☀️ ☁️

Zone 3.

1H - #1 Can

NEW! vulgaris 'Winky Blue and White'

Blue and White Columbine - Hardy perennial with upright facing blue and white blooms. 14" Tall X 8-10" Wide. Zone 5. ☀️ ☁️

1H - #1 Can

vulgaris 'Winky Mix'

Winky Mix Columbine - Small, mixed colored, upright facing short-spurred flowers. Blooms May - June. Good shady border perennial. 14-18" Tall X 12-15" Wide. Zone 3. ☀️ ☁️

1H - #1 Can

Aquilegia 'Winky Mix'
Winky Mix Columbine

Aquilegia 'Winky Mix'
Winky Mix Columbine

Perennials

Armeria - Common Thrift

maritima

Common Thrift - Clumps of blue-green narrow-leaved foliage under clusters of pink ball-shaped flowers in summer. Salt tolerant. Good sea-side, bedding, border perennial. 8" Tall X 12" Wide. Zone 4-8. ☀️
1F - #1 Can

Armeria maritima
Common Thrift

Artemisia 'Powis Castle'
Powis Castle Wormwood

Artemisia - Wormwood

ludoviciana 'Powis Castle'

Powis Castle Wormwood - Large clumping form. Silver, aromatic fern-like foliage. Great border perennial, accent plant. 30" Tall X 36" Wide. Zone 3. ☀️
1F - #1 Can

schmidtiana 'Silver Mound'

Silver Mound Wormwood - Mounding perennial with finely-cut, aromatic foliage. Good edging, low border plant. 12" Tall X 18" Wide. Zone 3-8. ☀️
1F - #1 Can

Artemisia 'Silver Mound'
Silver Mound Wormwood

Astilbe 'Delft Lace' PP19839
Delft Lace False Spirea

Astilbe - False Spirea

NEW! arendsii 'Delft Lace' PP19839

'Delft Lace' False Spirea - Waxy blue almost silver foliage with salmon pink to soft apricot spring blooms. 24" Tall X 18" Wide. Zone 4. ☀️ ●
1I - #1 Can

arendsii 'Fanal'

Fanal False Spirea - Dark blood-red, feathery plumes in mid and late summer. Clump-forming, shady perennial. Good bedding, border plant. 24" Tall X 18" Wide. Zone 4. ☀️ ●
1G - #1 Can

Astilbe 'Fanal'
Fanal False Spirea

Astilbe 'Sister Theresa'
Sister Theresa False Spirea

arendsii 'Sister Theresa'

Sister Theresa False Spirea - Large, salmon-pink plumes. Clump-forming, shady perennial. Blooms in mid and late summer. Good bedding, border perennial. 24" Tall X 18" Wide. Zone 4. ☀️ ●
1H - #1 Can

arendsii 'Snowdrift'

Snowdrift False Spirea - Bright white plumes. Clump-forming, shady perennial. Feathery blooms in mid and late summer. Good bedding, border perennial. 26" Tall X 20" Wide. Zone 4. ☀️ ●
1G - #1 Can

Astilbe 'Snowdrift'
Snowdrift False Spirea

Astilbe 'Visions'
Visions False Spirea

chinensis 'Visions'

Visions False Spirea - Purple-red feathery blooms in mid and late summer. Clump-forming, shady perennial. Good bedding, border perennial. 20" Tall X 15-18" Wide. Zone 4. ☀️ ●
1G - #1 Can

Perennials

chinensis 'Visions In Pink' PP#11860

Visions In Pink False Spirea - Dark, mauve-pink plumes. Clump-forming, shady perennial. Blooms in mid and late summer. Good bedding, border perennial. 20" Tall X 15-18" Wide. Zone 4. ☁️ ●
1G - #1 Can

Astilbe 'Visions In Pink' PP#11860
Visions In Pink False Spirea

Astilbe 'Visions In White' PP#18965
Visions In Pink False Spirea

NEW! chinensis 'Visions In White' PP#18965

Visions In White False Spirea - Compact growth habit that offers long lasting feather white blooms in spring. 18" Tall X 18" Wide. Zone 3. ☁️ ●
1I - #1 Can

japonica 'Deutschland'

Deutschland False Spirea - White flowers. Clump-forming, shady perennial. Feathery blooms in mid and late summer. Good bedding, border perennial. 20" Tall X 12-15" Wide. Zone 4. ☁️ ●
1G - #1 Can

Astilbe 'Deutschland'
Deutschland False Spirea

Astilbe 'Pink Lightning' PP#11963
Pink Lightning False Spirea

simplicifolia 'Pink Lightning' PP#11963

Pink Lightning False Spirea - Reddish-purple buds open to bright pink plumes. Clump-forming, shady perennial. Feathery blooms in early summer. Good bedding, border perennial. 14-16" Tall X 12-15" Wide. Zone 4. ☁️ ●
1G - #1 Can

Baptisia - False Indigo

Baptisia Australis

NEW! **Blue False Indigo** - Violet-purple pea-like flowers. Dense, shrub-like perennial. Good accent, massing plant with gray-green foliage. Blooms in spring and attracts butterflies. 3-4" Tall X 2" Wide. Zone 3. ☀️
1H - #1 Can

Baptisia Australis
Blue False Indigo

Bellis 'Galaxy Rose'
English Daisy Rominette Pink

Bellis - English Daisy

NEW! perennis 'Galaxy Rose'

Rominette Pink English Daisy - Bright pink flowers on this excellent border or rock garden plant. Blooms summer. 2-8" Tall X 6-8" Wide. Zone 3. ☀️
1F - #1 Can

Bergenia - Heart-leaf Bergenia

cordifolia 'Winterglut'

Winterglut Heart-leaf Bergenia - Rose-pink flowers, glossy green leaves. Ruby-red winter color. Blooms April-May. Good ground cover, border, woodland garden plant. 12-18" Tall X 18-24" Wide. Zone 3. ☀️
1F - #1 Can

Bergenia 'Winterglut'
Winterglut Heart-leaf Bergenia

Brunnera 'Jack Frost' PP#13589
Jack Frost Siberian Bugloss

Brunnera

macrophylla 'Jack Frost' PP#13589

Jack Frost Siberian Bugloss - Clump-forming perennial. Heart-shaped, silvery leaves with dark green veins. Small blue flowers in mid-to-late spring. 12-15" Tall X 15-18" Wide. Zone 3. ☁️ ●
1P - #1 Can

Perennials

Canna

NEW! **x americanallis var. variegata Pretoria**
Canna Pretoria Org/Var Leaf - Large, bright orange flowers. Upright form, great for use around water, ponds. Good massing plant with large variegated striped green and creamy yellow tropical foliage. Blooms in summer. 3-4' Tall X 3-4' Wide. Zone 7b. ☀️☁️
 1F - #1 Can

Canna x americanallis var. variegata Pretoria
 Canna Pretoria Org/Var Leaf

Canna x generalis Cleopatra
 Canna Cleopatra Org/Yel/Gr Leaf

NEW! **x generalis Cleopatra**
Canna Cleopatra Org/Yel/Gr Leaf - Large, mixed yellow and red blooms with red flecks. Upright form, great for use around water, ponds. Good massing plant with large green sometimes splotched with red tropical foliage. Blooms in summer. 4-5' Tall X 3-4' Wide. Zone 7b. ☀️☁️
 1F - #1 Can

NEW! **x generalis Corsica**
Canna Corsica Pink/Grn Leaf - Apricot-pink flowers with yellow margins and throat. Upright form, great for use around water, ponds. Good massing plant with large green tropical foliage. Blooms in summer. 4-5' Tall X 3-4' Wide. Zone 7b. ☀️☁️
 1F - #1 Can

Canna x generalis Corsica
 Canna Corsica Pink/Grn Leaf

Canna x generalis Kreta
 Canna Kreta Red/Grn Leaf

NEW! **x generalis Kreta**
Canna Kreta Red/Grn Leaf - Vivid red flowers. Upright form, great for use around water, ponds. Good massing plant with large green tropical foliage. Blooms in summer. 4-5' Tall X 3-4' Wide. Zone 7b. ☀️☁️
 1F - #1 Can

NEW! **x generalis Australia**
Canna Australia Red/Dk Leaf - Large, bright red-orange flowers. Upright form, great for use around water, ponds. Good massing plant with dark purple, almost black large tropical foliage. Blooms in summer. 4-5' Tall X 3-4' Wide. Zone 7b. ☀️☁️
 1F - #1 Can

Canna x generalis Australia
 Canna Australia Red/Dk Leaf

Canna x generalis Striped Beauty
 Canna Striped Beauty Yel/Var Leaf

NEW! **x generalis Striped Beauty**
Canna Striped Beauty Yel/Var Leaf - Large, lemon yellow flowers with a white center stripe. Upright form, great for use around water, ponds. Good massing plant with large variegated striped green and creamy white tropical foliage. Blooms in summer. 3-4' Tall X 3-4' Wide. Zone 7b. ☀️☁️
 1F - #1 Can

Caryopteris - Bluebeard

x clandonensis 'Dark Knight'
Dark Knight Bluebeard - Dark purplish-blue flowers, August-September. 5' Tall X 3' Wide. Zone 5. ☀️
 1F - #1 Can

Caryopteris 'Dark Knight'
 Dark Knight Bluebeard

x 'First Choice' PP#11958
First Choice Bluebeard - Compact, mounding form. Dark purple-blue flowers all summer. 3' Tall X 3' Wide. Zone 5. ☀️
 1G - #1 Can

Caryopteris 'First Choice' PP#11958
 First Choice Bluebeard

Perennials

Centaurea - Mountain Bluet

montana

Mountain Bluet - Vivid blue flower-heads, lance-shaped foliage on dense, woolly stems. Bedding, border perennial. 12" Tall X 18" Wide. Zone 3. ☀️
1F - #1 Can

Centaurea montana
Mountain Bluet

Ceratostigma plumbaginoides
Plumbago

Ceratostigma - Plubago

plumbaginoides

Plumbago - Clear, deep-blue flowers July - Sept. Dark red fall color. Excellent ground cover. 12-18" Tall X 18" Wide. Zone 5. ☀️
1F - #1 Can

Clematis

armandii - Vigorous, evergreen climbing vine. White saucer-shaped, scented flowers. Thick, leathery dark green leaves. Great on walls, trellis or arbor. 10-15' Tall X 6-10' Wide. Zone 7. ☀️ ☁️
#1 Can (On Trellis)

Clematis armandii

Clematis 'Ernest Markham'

'Ernest Markham' - Large red flowers. Vine-like perennial. Excellent for arbors, walls and trellises. Blooms June - September. 10-12' Climbing vine. Zone 3. ☀️ ☁️
10 - #1 Can (On Trellis)

'Henryi' - Large white flowers. Vine-like perennial. Excellent for arbors, walls and trellises. Blooms June - September. 6' Climbing vine. Zone 3. ☀️ ☁️
10 - #1 Can (On Trellis)

Clematis 'Henryi'

Clematis 'Jackmanii'

'Jackmanii' - Velvety, dark purple flowers. Wonderful vine-like perennial. Excellent for arbors, walls and trellises. Blooms June - September. 8-12' Climbing vine. Zone 3. ☀️ ☁️
10 - #1 Can (On Trellis)

paniculata - Small, creamy-white fragrant flowers. Wonderful vine-like perennial. Excellent for arbors, walls and trellises. Blooms late summer through fall. 15-20' Climbing vine. Zone 3. ☀️ ☁️
10 - #1 Can (On Trellis)

Coreopsis - Tickseed

NEW! grandiflora 'Center Stage' PPAF

Centerstage Tickseed - Deep red flowers with pink tips. Narrow leaved and lacy foliage Compact form. Blooms June - September. Good accent, border plant. 20-36" Tall X 24" Wide. Zone 4. ☀️
1H - #1 Can

Clematis paniculata
Sweet Autumn Clematis

Coreopsis 'Center Stage' PPAF
Centerstage Tickseed

Perennials

grandiflora 'Sunfire'

Sunfire Tickseed - Single, golden-yellow flowers have burgundy centers. Compact form. Blooms June - September. Good accent, border plant. 20-36" Tall X 24" Wide. Zone 4. ☀️
1F - #1 Can

Coreopsis 'Sunfire'
Sunfire Tickseed

Coreopsis 'Jethro Tull' PP#18798
Jethro Tull Tickseed

'Jethro Tull' PP#18798

Jethro Tull Tickseed - Bright golden-yellow fluted petals. Dark green foliage. Compact habit. Good border, massing plant. 18" Tall X 18-24" Wide. Zone 5. ☀️
1I - #1 Can

'Limerock Ruby' PP#15455

Limerock Ruby Tickseed - Fine-cut foliage, ruby-red flowers. Blooms summer through fall. 18-22" Tall X 32-36" Wide. Zone 7. ☀️
1G - #1 Can

Coreopsis 'Limerock Ruby' PP#15455
Limerock Ruby Tickseed

Coreopsis rosea 'American Dream'
American Dream Tickseed

rosea 'American Dream'

American Dream Tickseed - Rose-pink flowers on thread-like foliage, June - October. 12" Tall X 24" Wide. Zone 3. ☀️
1F - #1 Can

verticillata 'Moonbeam'

Moonbeam Tickseed - Fine-cut foliage, lemon-yellow flowers, June - September. Good massing perennial. 18" Tall X 18-24" Wide. Zone 3. ☀️ 1992 PERENNIAL PLANT OF THE YEAR.
1F - #1 Can

Coreopsis 'Moonbeam'
Moonbeam Tickseed

Coreopsis 'Route 66'
Route 66 Tickseed

NEW! verticillata 'Route 66'

Route 66 Tickseed - Threadleaf coreopsis with yellow petalled flowers that transition to burgandy centers. Clump forming, good for mass planting. Thin fine leaves with a mid summer to mid fall deer resistant bloom. 24-28" Tall X 20-24" Wide. Zone 6. ☀️
1G - #1 Can

verticillata 'Sienna Sunset' PPAF

Sienna Sunset Tickseed - Large, orange flowers mature to deep salmon-orange. Fine, needle-like dard-green foliage. Blooms from summer to early fall. 18" Tall X 12" Wide. Zone 3. ☀️
1G - #1 Can

Coreopsis 'Sienna Sunset'
Sienna Sunset Tickseed

Coreopsis 'Zagreb'
Zagreb Tickseed

verticillata 'Zagreb'

Zagreb Tickseed - Golden-yellow flowers on finely cut foliage. Upright, compact habit. Blooms June - September. 18" Tall X 12" Wide. Zone 3. ☀️
1F - #1 Can

Perennials

x 'Creme Brulee' PP#16096

Creme Brulee Tickseed - Dark green, lacy foliage. Deep, buttery-yellow serrated flowers. More vigorous growing and deeper yellow than 'Moonbeam'. 20" Tall X 24-36" Wide. Zone 5. ☀️
1G - #1 Can

Coreopsis 'Creme Brulee' PP#16096
 Creme Brulee Tickseed

Crocosmia 'George Davidson'
 George Davidson Montbretia

Crocosmia - Montbretia

x crocosmiiflora 'George Davidson'

George Davidson Montbretia - Bright yellow flowers on arching stalks. Tall, green, sword-shaped foliage. Blooms July - August. 24-36" Tall X 18-24" Wide. Zone 5. ☀️
1G - #1 Can

x crocosmiiflora 'Lucifer'

Lucifer Montbretia - Bright, flame-red flowers, sword-like foliage. Blooms July - August. Good bedding, border perennial. 3' Tall X 24-36" Wide. Zone 5. ☀️
1F - #1 Can

Crocosmia 'Lucifer'
 Lucifer Montbretia

Delosperma cooperi
 Purple Iceplant

Delosperma

cooperi

Purple Iceplant - Pink-purple flowers, tube-like grey-green foliage. Blooms June - August. Excellent ground cover. 5" Tall X 36" Wide. Zone 6. ☀️
1F - #1 Can

'Mesa Verde' PP#13876

Mesa Verde Iceplant - Abundant salmon-pink, star-shaped flowers. Deep green succulent foliage. Blooms spring - frost. 2" Tall X 2-3' Wide. Zone 4. ☀️
1F - #1 Can

Delosperma 'Mesa Verde' PP#13876
 Mesa Verde Iceplant

Delosperma nubigenum
 Yellow Iceplant

nubigenum

Yellow Iceplant - Yellow flowers on Sedum-like foliage. Ground cover. 2" Tall X 24" Wide. Zone 6. ☀️
1F - #1 Can

NEW! delosperma 'Osberg'

Osberg White Ice Plant - Star-shaped bright white flowers. A spreading, succulent perennial, this makes an attractive groundcover or container plant. Light green foliage. Blooms from June-September. 2" Tall X 10" Wide. Zone 5. ☀️
1F - #1 Can

Delosperma 'Osberg'
 Osberg White Ice Plant

Dianthus Bouquet™ Rose
 Bouquet™ Rose Dianthus

Dianthus

NEW! barbatus Bouquet™ Rose

Bouquet™ Rose Dianthus - Heat tolerant perennial with green foliage. Blooms spring with shades of pink flowers. 18-24" Tall X 10-12" Wide. Zone 5. ☀️
1F - #1 Can

Perennials

NEW! **barbatus Bouquet™ Rose Magic**

Bouquet™ Rose Dianthus - Slender green leaves with a range of pale pink to deep pink flowers in spring. 18-24" Tall X 10-12" Wide. Zone 5. ☀️
1F - #1 Can

Dianthus Bouquet™ Rose Magic
Bouquet™ Rose Magic Dianthus

Dianthus 'Firewitch'
Firewitch Cheddar Pinks

gratianopolitanus 'Firewitch'

Firewitch Cheddar Pinks - Compact blue-green foliage, vivid magenta flowers May - June. Accent, border perennial. 6" Tall X 12-15" Wide. Zone 3. ☀️ 2006 PERENNIAL PLANT OF THE YEAR.
1F - #1 Can

gratianopolitanus 'Tiny Rubies'

Tiny Rubies Cheddar Pinks - Dense, blue-green mounds are covered with double, deep pink flowers in May. 4" Tall X 12" Wide. Zone 3. ☀️
1F - #1 Can

Dianthus 'Tiny Rubies'
Tiny Rubies Cheddar Pinks

Dianthus 'Eastern Star' PP#14437
Eastern Star Cheddar Pinks

x 'Eastern Star' PP#14437

Eastern Star Cheddar Pinks - Velvety red flowers with a darker red center. Soft pink margins. Narrow, blue-green foliage. 6" Tall X 6-12" Wide. Zone 5. ☀️
1H - #1 Can

x 'Frosty Fire'

Frosty Fire Cheddar Pinks - Profuse, double red flowers. Narrow, blue-green foliage. 6" Tall X 12" Wide. Zone 4. ☀️
1F - #1 Can

Dianthus 'Frosty Fire'
Frosty Fire Cheddar Pinks

Dianthus 'Neon Star' PP#14549
Neon Star Cheddar Pinks

x 'Neon Star' PP#14549

Neon Star Cheddar Pinks - Bright neon-pink flowers. Narrow, blue-green foliage. 7" Tall X 7" Wide. Attractive border, bedding, massing or container plant. Zone 5. ☀️
1H - #1 Can

x 'Pixie' PP#13578

Pixie Cheddar Pinks - Frosty, blue-green grass-like leaves. Dark pink flowers spotted and edged with light pink. Good border perennial. 9" Tall X 12-15" Wide. Zone 3. ☀️
1F - #1 Can

Dianthus 'Pixie' PP#13578
Pixie Cheddar Pinks

Dicentra Bleeding Heart
Bleeding Heart Dicentra

Dicentra - Bleeding Heart

spectabilis Bleeding Heart

Bleeding Heart Dicentra - Reddish-pink heart-shaped flowers. Blooms May-June. 24-48" Tall X 18" Wide. Zone 2. ☁️
1G - #1 Can

Perennials

spectabilis 'Alba'

White Bleeding Heart - White flowers. Light grey-green foliage. Blooms May - June. 24-48" X 18". Zone 2. ☁️
1G - #1 Can

Dicentra spectabilis 'Alba'
White Bleeding Heart

Dicentra Gold Heart
Gold Heart Dicentra

NEW! **spectabilis Gold Heart**

Gold Heart Dicentra - Lime green foliage supports large pink heart shaped blooms for spring. 24" Tall X 12" Wide. Zone 4. ☁️
10 - #1 Can

x 'King Of Hearts'

King Of Hearts Bleeding Heart - Finely cut, blue-green foliage. Cherry-pink, heart-shaped flowers. Blooms summer. Good bedding, border, accent plant. 10" Tall X 15" Wide. Zone 3. ☁️
1J - #1 Can

Dicentra 'King Of Hearts'
King Of Hearts Bleeding Heart

Dicentra 'Luxuriant' PP#3324
Luxuriant Bleeding Heart

x 'Luxuriant' PP# 3324

Luxuriant Bleeding Heart - Cherry-red blooms May-Sept. Fern-like foliage. 12" Tall X 18" Wide. Zone 2. ☁️
1H - #1 Can

Digitalis - Foxglove

mertonensis

Foxglove - Tubular, bell-shaped salmon-rosy-pink flowers. Blooms late spring through fall. Good accent, border plant. 36" Tall X 12-18" Wide. Zone 4. ☀️
1G - #1 Can

Digitalis mertonensis
Foxglove

Digitalis 'Foxy'
Foxy Foxglove

purpurea 'Foxy'

Foxy Foxglove - Spikes of mixed colors in June - July. Good accent, border plant. 36" Tall X 24" Wide. Zone 4. ☀️
1F - #1 Can

Doronicum - Leopard's Bane

orientale 'Leonardo'

Leonardo Leopard's Bane - Large, bright yellow daisy-like flowers in April - May. Good bedding, border perennial. Compact form. 12-15" Tall X 12-15" Wide. Zone 4. ☀️
1G - #1 Can

Doronicum 'Leonardo'
Leonardo Leopard's Bane

Echinacea 'Big Sky'™ Harvest Moon' PP#17652
Harvest Moon Coneflower

Echinacea - Coneflower

'Big Sky™ Harvest Moon' PP#17652

Harvest Moon Coneflower - Large, deep golden-yellow petals, orange central cone. Slender, mid-green foliage. 30-36" Tall X 18-24" Wide. Zone 4. ☀️
1M - #1 Can

Perennials

'Big Sky™ Twilight' P17651

Twilight Coneflower - Large, vivid pink-orange petals with rusty brown central cone. 3-4' Tall X 2-3' Wide. Zone 4. ☀️
1M - #1 Can

Echinacea 'Big Sky™ Twilight' PP#17651
Twilight Coneflower

Echinacea 'Hot Summer' PP#20687
Hot Summer Coneflower

'Hot Summer' PP#20687

Hot Summer Coneflower - Emerging yellow flowers maturing to red, upright, clump forming. Excellent bedding, border, cutting garden perennial. Slender mid-green foliage. Summer bloom attracts butterflies. 2-3' Tall X 2-3' Wide. Zone 4. ☀️
1N - #1 Can

purpurea 'Kim's Knee High' PP#12242

Kim's Knee High Coneflower - Vivid magenta petals, dark rusty center. Blooms summer. 18-24" Tall X 18-24" Wide. Zone 3. ☀️
1L - #1 Can

Echinacea 'Kim's Knee High' PP#12242
Kim's Knee High Coneflower

Echinacea 'Magnus' Magnus Coneflower

purpurea 'Magnus'

Magnus Coneflower - Purple petals with bronzy-black central cones July-September. Great wildflower, cutting perennial. 3' Tall X 2' Wide. Zone 3. ☀️ 1998 PERENNIAL PLANT OF THE YEAR.
1F - #1 Can

NEW! Echinacea 'Now Cheesier' PPAF

Now Cheesier Coneflower - Very large deep golden yellow blooms. Sturdy branching, blooms all summer. 16-18" Tall X 20-26" Wide. Zone 4. ☀️
1O - #1 Can

Echinacea 'Now Cheesier' PPAF
Now Cheesier Coneflower

Echinacea 'PowWow White' PowWow White Coneflower

NEW! purpurea 'PowWow White'

PowWow White Coneflower - White blooming perennial with an abundance of flowers in spring to late summer. 16-24" Tall X 12-16" Wide. Zone 4. ☀️
1H - #1 Can

NEW! purpurea 'PowWow Wild Berry'

PowWow Wild Berry Coneflower - Vibrant pink blooming perennial with an abundance of flowers in spring to late summer. 16-24" Tall X 12-16" Wide. Zone 4. ☀️
1H - #1 Can

Echinacea 'PowWow Wild Berry' PowWow Wild Berry Coneflower

Echinacea 'Tomato Soup' PP#19,427
Tomato Soup Coneflower

NEW! 'Tomato Soup' PP#19,427

Tomato Soup Coneflower - Large tomato-red petals, bronzy-orange central cone. This clump-forming perennial is an excellent bedding, border, and cutting garden plant. Slender mid-green foliage with a late summer-fall bloom. 27" Tall X 32" Wide. Zone 4. ☀️
1O - #1 Can

Perennials

purpurea 'White Swan'

White Swan Coneflower - Drooping white petals, brown central cones. Blooms July-September. 24-36" Tall X 2' Wide. Zone 3. ☀️
1F - #1 Can

Echinacea 'White Swan'
White Swan Coneflower

Echinium 'Red Feathers'
Red Feathers Echinium

Echinium

NEW! Echinium 'Red Feathers'

Red Feathers Echinium - Drought tolerant perennial that blooms in spring/fall with red spiked flowers. 10-16" Tall X 12-14" Wide. Zone 2. ☀️ ☁️
1G - #1 Can

Erysimum - Wallflower

'Fragrant Star' PPAF

Fragrant Star Wallflower - Blooms April /August with fragrant yellow blossoms. Variegated foliage is green with yellow margins. 16-24" Tall X 12-16" Wide. Zone 7. ☀️ ☁️
1I - #1 Can

Erysimum 'Fragrant Star' PPAF
Fragrant Star Wallflower

Erysimum 'Jenny Brook' PPAF
Jenny Brook Wallflower

NEW! 'Jenny Brook' PPAF

Jenny Brook Wallflower - Clusters of pink, peach and lavender flowers. Long narrow dark green foliage. 24" Tall X 24" Wide. Zone 6. ☀️ ☁️
1I - #1 Can

Euphorbia - Spurge

NEW! martinii 'Ascot Rainbow' PP#21,401

Ascot Rainbow Spurge - Variegated cream, lime, and green flowers. Bushy, compact form with red-pink tints in cool weather. Good bedding, border, container plant. Long, slender variegated cream and gray-green hairy foliage. Blooms in spring. 20" Tall X 20" Wide. Zone 5. ☀️ ☁️
1H - #1 Can

Euphorbia 'Ascot Rainbow' PP#21,401
Ascot Rainbow Spurge

Euphorbia 'Bonfire' PPAF
Bonfire Spurge

polychroma 'Bonfire' PPAF

Bonfire Spurge - Oblong green new growth matures to rich maroon-red. Chartreuse-gold flowers in spring. Good border, edging, container plant. 10" Tall X 18" Wide. Zone 5. ☀️ ☁️
1H - #1 Can

NEW! characias 'Tasmanian Tiger' PP#15,715

Tasmanian Tiger Spurge - Attractive both in and out of bloom. Produces creamy white to yellow blooms with green margins. 15" Tall X 18" Wide. Zone 9. ☀️ ☁️
1H - #1 Can

Euphorbia 'Tasmanian Tiger' PP#15,715
Tasmanian Tiger Spurge

Athyrium filix-femina 'Lady In Red'
Lady In Red Fern

Ferns

Athyrium filix-femina 'Lady In Red'

Lady In Red Fern - Spreading, clumping fern. Lacy light green foliage on red stems. 20" Tall X 24-36" Wide. Zone 2. ☀️ ●
1G - #1 Can

Perennials

Athyrium nipponicum pictum 'Regal Red'

Regal Red Japanese Painted Fern - Ruffled, dark violet centered, silver edged fronds. Excellent shady border plant. 12-18" Tall X 18-24" Wide. Zone 4. ☁️●

1G - #1 Can

Athyrium nipponicum pictum
'Regal Red'
Regal Red Japanese Painted Fern

Athyrium x 'Ghost'
Ghost Japanese Painted Fern

Athyrium x 'Ghost'

Ghost Japanese Painted Fern - Silvery-green, arching fronds. 18-24" Tall X 18" Wide. Zone 5. ☁️●

1G - #1 Can

Cyrtomium falcatum

Holly Fern - Shiny dark green fronds with holly-like leaf-lets. Evergreen. Good ground-cover, shady border, accent plant. 24" Tall X 42" Wide. Zone 8. ☁️

1G - #1 Can

Cyrtomium falcatum
Holly Fern

Cyrtomium fortunei
Hardy Holly Fern

Cyrtomium fortunei

Hardy Holly Fern - Dull, grayish-green foliage. Good shady garden, woodland, naturalizing plant. 18-24" Tall X 18-30" Wide. Zone 5. ☁️

1J - #1 Can

Dennstaedtia punctilobula

Hay Scented Fern - Oblong, yellow-green thin textured fronds. 15-30" Tall X 18-30" Wide. Good shady garden, massing, ground cover plant. Zone 3. ☁️

1I - #1 Can

Dennstaedtia punctilobula
Hay Scented Fern

Dryopteris 'Autumn Brilliance'
Autumn Brilliance Fern

Dryopteris erythrosora 'Autumn Brilliance'

Brilliance Autumn Fern - Glossy, orange-bronzy fronds. Hold color throughout the season. Evergreen. Great naturalizing fern. 24" Tall X 15" Wide. Zone 4. ☁️

1G - #1 Can

Dryopteris x australis

Dixie Wood Fern - Tall, dark green fronds. Erect, semi-evergreen, clumping form. Great naturalizing fern, shady, woodland garden plant. 48-60" Tall X 3-4' Wide. Zone 5. ☁️

1G - #1 Can

Dryopteris x australis
Dixie Wood Fern

Matteuccia struthiopteris
Ostrich Fern

Matteuccia struthiopteris

Ostrich Fern - Tall grower. Bright green, graceful fronds. 5' Tall X 3' Wide. Zone 4. ☁️

1G - #1 Can

Perennials

Osmunda cinnamomea

Cinnamon Fern - Light green fronds. Good shady border, accent plant. 36" Tall X 24" Wide. Zone 4. ☁️

1G - #1 Can

Polystichum aristichoides

Christmas Fern - Deep green, lance-shaped leaflets. Evergreen. 18" Tall X 36" Wide. Zone 4. ☁️

1G - #1 Can

Polystichum polyblepharum

Tassel Fern - Coarse, glossy dark green foliage. Great for naturalizing. 24-32" Tall X 36" Wide. Zone 4. ☁️

1G - #1 Can

Thelypteris decursive-pinnata

Japanese Beech Fern - Shiny, light green foliage. Great ground cover, woodland garden, naturalizing plant. 12-24" Tall X 36" Wide. Zone 4. ☁️ ●

1G - #1 Can

Osmunda cinnamomea
Cinnamon Fern

Polystichum aristichoides
Christmas Fern

Polystichum polyblepharum
Tassel Fern

Thelypteris decursive-pinnata
Japanese Beech Fern

NEW! Woodwardia virginica

Virginia Chain Fern - Dense, groundcover fern. Great woodland, shady garden, naturalizing plant with dark green, leathery foliage, similar to Cinnamon Fern. 18-24" Tall X 24-36" Wide. Zone 5. ☁️ ●

1G - #1 Can

Gaillardia - Blanket Flower

NEW! aristata 'Arizona Red'

Arizona Red Blanket Flower - Early summer to late fall blooming perennial with completely red blooms. 12" Tall X 18-24" Wide.

Zone 3. ☀️

1F - #1 Can

aristata 'Arizona Sun'

Arizona Sun Blanket Flower - Mahogany red petals tipped with bright yellow. More compact habit than 'Goblin'. Blooms summer. Great border, cut flower perennial. 8-10" Tall X 10-12" Wide.

Zone 3. ☀️

1F - #1 Can

x 'Fanfare' PP#15892

Fanfare Blanket Flower - Mounding form. Flared, trumpet-like scarlet petals have bright yellow tips. Blooms June through fall. 18-24" X 12-15" Wide. Zone 5. ☀️

1H - #1 Can

Woodwardia Virginia
Virginia Chain Fern

Gaillardia 'Arizona Red'
Arizona Red Blanket Flower

Gaillardia 'Arizona Sun'
Arizona Sun Blanket Flower

Gaillardia 'Fanfare' PP#15892
Fanfare Blanket Flower

Perennials

NEW! x grandiflora 'Mesa Yellow'

Mesa Yellow Blanket Flower - Non-fading bold yellow blooms produced all summer. 16-18" Tall X 20-22" Wide. Zone 6. ☀️
1G - #1 Can

Gaura - Wand Flower

lindheimeri 'Siskiyou Pink'

Siskiyou Pink Wand Flower - Brilliant reddish-pink flowers, spoon-shaped bronzy-red foliage. Attractive border perennial. 5' Tall X 36" Wide. Zone 6. ☀️
1F - #1 Can

Geranium - Cranesbill

'Rozanne' PP#12175

Rozanne Cranesbill - Large, violet-blue cup-shaped flowers. Bright green serrated foliage. Blooms June - frost. 15" Tall X 18" Wide. Zone 5. ☀️ ☁️
2008 PERENNIAL PLANT OF THE YEAR
1K - #1 Can

sanguineum 'New Hampshire Purple'

New Hampshire Purple Cranesbill - Cup-shaped, deep-pink-purple flowers. Dark green, deeply cut foliage. 12" Tall X 12" Wide. Zone 4. ☀️
1K - #1 Can

chiloense 'Lady Stratheden'

Lady Stratheden Avens - Dense, clump-forming perennial. Rich yellow, saucer-shaped flowers in summer. Attractive border perennial. 24" Tall X 24" Wide. Zone 5. ☀️
1F - #1 Can

quellyon 'Mrs. Bradshaw'

Mrs. Bradshaw Avens - Large, double orange-red flowers in May-July. Good border, cut-flower perennial. 16-24" Tall X 24" Wide. Zone 5. ☀️
1F - #1 Can

Acorus - Variegated Sweet Flag

gramineus 'Ogon'

Ogon Variegated Sweet Flag - Glossy, gold and green variegated foliage. Upright growing. 12" Tall X 6-12" Wide. Zone 7. ☀️ ☁️
1I - #1 Can

Calamagrostis - Feather Reed Grass

x acutiflora 'Karl Foerster'

Feather Reed Grass - Pink-bronze plumes fade to pale brown. Blooms early summer. 6' Tall X 2' Wide. Zone 5. ☀️ ☁️
2001 PERENNIAL PLANT OF THE YEAR.
1G - #1 Can
1K - #3 Can

Gaillardia 'Mesa Yellow'
Mesa Yellow Blanket Flower

Gaura 'Siskiyou Pink'
Siskiyou Pink Wand Flower

Geranium 'Rozanne' PP#12175
Rozanne Cranesbill

Geranium 'New Hampshire Purple'
New Hampshire Purple Cranesbill

Geum 'Lady Stratheden'
Lady Stratheden Avens

Geum 'Mrs. Bradshaw'
Mrs. Bradshaw Avens

Acorus 'Ogon'
Variegated Sweet Flag

Calamagrostis 'Karl Foerster'
Kark Foerster Feather Reed Grass

Perennials

Carex - Japanese Sedge

NEW! 'Blue Zinger'

Blue Zinger Sedge - Striking blue-green foliage great for ground cover or border plant. 8-16" Tall X 12-24" Wide. Zone 6. ☁️
1I - #1 Can

'Ice Dance'

Ice Dance Japanese Sedge - Clump-forming perennial. Grass-like dark green leaves with creamy white margins. Border, massing plant. 12-15" Tall X 12-15" Wide. Zone 4. ☁️
1I - #1 Can

morrowii 'Evergold'

Evergold Japanese Sedge - Clumping form. Dark green leaf blades with golden yellow stripes. Good border, massing plant. 18-20" Tall X 18" Wide. Zone 7. ☀️ ☁️
1I - #1 Can

pennsylvanica

Pennsylvania Sedge - Delicate, arching dark green, semi-evergreen foliage. 8-10" Tall X 12-18" Wide. Good shady border, under trees, ground cover plant. Zone 4. ☁️ ●
1J - #1 Can

Carex 'Blue Zinger'
Blue Zinger Japanese Sedge

Carex 'Ice Dance'
Ice Dance Japanese Sedge

Carex 'Evergold'
Evergold Japanese Sedge

Carex pennsylvanica
Pennsylvania Sedge

Chasmanthium - Sea Oats

latifolium

Sea Oats latifolium - Upright, native ornamental grass. Wide, lance-shaped mid-green leaf blades. Flat, wheat-like seed heads. 3-4' Tall X Indefinite. Zone 4. ☀️ ☁️
1G - #1 Can

Chasmanthium latifolium
Sea Oats

Cortaderia selloana
Pampas Grass

Cortaderia - Pampas Grass

selloana

Pampas Grass - Vigorous, large grower. White plumes in fall. Drought and salt tolerant. Good seashore, accent plant. 8-10' Tall X 6-8' Wide. Zone 4. ☀️
1K - #3 Can

selloana 'Pumilla'

Dwarf Pampas Grass - Dwarf form of Pampas. White plumes in fall. 4-6' Tall X 4' Wide. Zone 4. ☀️
1G - #1 Can
1K - #3 Can

Cortaderia selloana 'Pumilla'
Dwarf Pampas Grass

Elymus 'Blue Dune'
Blue Dune Grass

Elymus - Blue Dune Grass

arenarius 'Glaucous'

Blue Dune Grass - Arching, pale silvery-blue blades. Good massing plant. 30" Tall X 1-2' Wide. Zone 4. ☀️
1G - #1 Can

Perennials

Festuca - Blue Fescue

glauca 'Elijah Blue'

Elijah Blue Fescue - Bright-blue foliage, mounding form. Good border plant. 8" Tall X 10" Wide. Zone 4. ☀️

1G - #1 Can

Festuca 'Elijah Blue'
Elijah Blue Fescue

Hakonechloa macro 'Aureola'
Aureola Hakon Grass

Hakonechloa - Hakon Grass

macro 'Aureola'

Aureola Hakon Grass - Dwarf, mounding form. Arching, bright-yellow leaves with narrow, green stripes. Best in partial shade. 12" Tall X 16" Wide. Zone 5. ☁️ 2009 PERENNIAL PLANT OF THE YEAR

1L - #1 Can

NEW! macro 'Nicolas' PP19,898

Nicolas Hakon Grass - Very bright shades of red, yellow, and green offers a bold new look to any shady landscape. 18-20" Tall X 15-18" Wide. Zone 6. ☁️

Call for price - #1 Can

Hakonechloa macro 'Nicolas' PP19,898
Nicolas Hakon Grass

Imperata 'Red Baron'
Red Baron Japanese Blood Grass

Imperata - Japanese Blood Grass

rubra 'Red Baron'

Red Baron Japanese Blood Grass - Small clumping form with blood-red blades. Great massing plant. 16" Tall X 12" Wide.

Zone 4. ☀️ ☁️

1G - #1 Can

Juncus - Rush

NEW! inflexus 'Blue Arrows'

Blue Arrows Rush - Upright clumping form. Use around ponds and water features. Narrow, rounded blue-green upright foliage. 18-24" Tall X 12-18" Wide. Zone 7a. ☁️

1L - #1 Can

Juncus 'Blue Arrows'
Blue Arrows Rush

Juncus 'Twisted Arrow'
Twisted Arrow Rush

NEW! inflexus 'Twisted Arrow'

Twisted Arrow Rush - Blue/green in color. Has unusual mixture of upright and curly foliage. 18-36" Tall X 12-18" Wide. Zone 9. ☁️

1G - #1 Can

NEW! effusus 'Unicorn'

Unicorn Rush - Clumping, mounding form. Great for moist areas, water gardens, and ponds. Narrow, rounded twisting corkscrew-like foliage. 18" Tall X 24" Wide. Zone 4. ☁️

1G - #1 Can

Juncus 'Unicorn'
Unicorn Rush

Miscanthus 'Adagio Dwarf'
Adagio Dwarf Maiden Grass

Miscanthus - Maiden Grass

sinensis 'Adagio Dwarf'

Adagio Dwarf Maiden Grass - Silver-green foliage. Plumes emerge pink, turn white. Good accent, massing grass. 4' Tall X 4' Wide.

Zone 4. ☀️

1G - #1 Can

1K - #3 Can

Perennials

sinensis 'Cabaret'

Cabaret Maiden Grass - Bright white center band with dark green edges. Good accent, border, massing grass. 6-8' Tall X 4' Wide. Zone 6. ☀️
1K - #3 Can

Miscanthus 'Cabaret'
Cabaret Maiden Grass

Miscanthus 'Gold Bar' PP#15194
Gold Bar Porcupine Grass

sinensis 'Gold Bar' PP#15194

Gold Bar Porcupine Grass - Dark green blades with dramatic gold banding. Good accent, border, massing grass. 4-5' Tall X 3-4' Wide. Zone 6. ☀️
1K - #1 Can
1K - #3 Can

Miscanthus - Maiden Grass

sinensis 'Gracillimus'

Gracillimus Maiden Grass - Tall, thin silvery-green blades turn bronze in fall with off-white plumes. 6' Tall X 4' Wide. Zone 4. ☀️
1G - #1 Can
1K - #3 Can

Miscanthus 'Gracillimus'
Gracillimus Maiden Grass

Miscanthus 'Huron Sunrise'
Huron Sunrise Maiden Grass

NEW! sinensis 'Huron Sunrise'

Huron Sunrise Maiden Grass - Bright burgandy late summer blooms. Upright form, great for landscape. 5-6' Tall X 3-4' Wide. Zone 4. ☀️
1M - #3 Can

sinensis 'Little Zebra' PP#13008 - Porcupine Grass

Little Zebra Porcupine Grass - Dark green blades with yellow horizontal bands. Good accent, border, massing grass. 3-4' Tall X 3-4' Wide. Zone 5. ☀️
1K - #1 Can
1K - #3 Can

Miscanthus 'Little Zebra' PP#13008
Little Zebra Porcupine Grass

Miscanthus 'Morning Light'
Morning Light Maiden Grass

sinensis 'Variegata' - Maiden Grass

Morning Light Maiden Grass - Thin blades of silvery, grey-green. Blooms fall. 4' Tall X 4' Wide. Zone 4. ☀️
1G - #1 Can
1K - #3 Can

Muhlenbergia - Pink Hair Grass, Muhly Grass

capillaris - Clumping ornamental grass with narrow, thin blades and delicate pink seed heads. 4-5' Tall X 4' Wide. Zone 7. ☀️ ☁️
1G - #1 Can
1K - #3 Can

Muhlenbergia capillaris
Muhly Grass, Pink Hair Grass

Muhlenbergia 'White Cloud'
White Muhly Grass

NEW! capillaris 'White Cloud'

White Muhly Grass - Showy, delicate white seed heads. Ornamental clump-forming grass. Excellent massing, specimen plant. Narrow, thick, arching mid-green foliage. Blooms in late summer through early fall. 4' Tall X 4' Wide. Zone 6. ☀️ ☁️
1H - #1 Can

Perennials

Panicum - Switch Grass

NEW! **amarum 'Dewey Blue'**
Dewey Blue Switch Grass - Drought and deer resistant. Upright, good for dune planting and sunny dry places. Bold blueish green foliage. 2-3' Tall X 1-2' Wide. Zone 2. ☀️☁️
1M - #3 Can

NEW! **virgatum 'Dust Devil' PPAF**
Dust Devil Switch Grass - Purple to red blooms in late summer. Upright, good for landscape and mass planting. 4-5' Tall X 2-3' Wide. Zone 4. ☀️
1M - #3 Can

NEW! **virgatum 'Northwind'**
Northwind Switch Grass - Pink-red delicate flowerheads in panicles maturing to gray. Upright and clump-forming, this yellow fall foliage grass is a good accent, mixed border, massing plant with wide, thick steel blue leaves. Blooms in September. 4-5' Tall X 2-3' Wide. Zone 5. ☀️
1I - #1 Can
1L - #3 Can

virgatum 'Shenandoah'
Shenandoah Switch Grass - Green leaf blades turn red in summer then burgundy in fall. Light red, delicate flower-heads. 4' Tall X 3' Wide. Zone 4. ☀️
1G - #1 Can
1K - #3 Can

Panicum 'Dewey Blue'
Dewey Blue Switch Grass

Panicum 'Dust Devil' PPAF
Dust Devil Switch Grass

Panicum 'Northwind'
Northwind Switch Grass

Panicum 'Shenandoah'
Shenandoah Switch Grass

Pennisetum - Fountain Grass

alopecuroides - Graceful, thin blades with silvery-rose plumes. Good massing, grouping plant. 3-4' Tall X 2-3' Wide. Zone 4. ☀️
1G - #1 Can
1K - #3 Can

alopecuroides 'Cassian'
Cassian Fountain Grass - Thin, dark green blades. Light brown-silvery plumes. Good massing, grouping plant. 1-2' Tall X 2-3' Wide. Zone 6. ☀️
1G - #1 Can
1K - #3 Can

alopecuroides 'Hameln'
Hameln Dwarf Fountain Grass - Compact, form. Drought and salt tolerant. Blooms fall. 2-3' Tall X 2-3' Wide. Zone 4. ☀️
1G - #1 Can
1K - #3 Can

alopecuroides 'Little Bunny'
Little Bunny Dwarf Fountain Grass - Very compact form. 10" Tall X 12" Wide. Zone 6. ☀️
1G - #1 Can

Pennisetum alopecuroides
Fountain Grass

Pennisetum 'Cassian'
Cassian Fountain Grass

Pennisetum 'Hameln'
Hameln Dwarf Fountain Grass

Pennisetum 'Little Bunny'
Little Bunny Dwarf Fountain Grass

Perennials

alopecuroides 'Moudry'

Black Fountain Grass - Striking black plumes in September- October. 3' Tall X 3' Wide. Zone 4. ☀️

1G - #1 Can

1K - #3 Can

Pennisetum 'Moudry'
Black Fountain Grass

Pennisetum 'National Arboretum'
National Arboretum Fountain Grass

NEW! **alopecuroides 'National Arboretum'**

National Arboretum Fountain Grass - Clump-forming ornamental grass makes an attractive accent or specimen plant. Soft, vibrant green foliage. Blooms in late summer, almost black, turning violet then maturing to buff. 2-3' Tall X 2-3' Wide. Zone 6. ☀️☁️

1L - #3 Can

setaceum 'Rubrum'

Purple Fountain Grass - Very showy dark red-purple blades and plumes. 6' Tall X 4' Wide. Not winter hardy. ☀️

1G - #1 Can

1K - #3 Can

Pennisetum rubrum
Purple Fountain Grass

Pennisetum 'Fireworks' PP#18,504
Variegated Purple Fountain Grass

NEW! **rubrum 'Fireworks' PP#18504**

Variegated Purple Fountain Grass - Purplish flower spikes blooming in late summer. Clumping, fine textured perennial grass. Excellent for accent, mass, or container planting. Red-purple variegated foliage ranging from green to white to pink. 3-6' Tall X 2x4' Wide. Zone 9. ☀️

1H - #1 Can

NEW! **rubrum 'Skyrocket' PPAF**

Skyrocket Fountain Grass - Bright White and Green variegation. White plumes are blushed with burgundy. Large stature makes a statement in the garden 2-3' Tall X 2' Wide. Zone 9. ☀️

1L - #1 Can

1L - #3 Can

Pennisetum 'Fireworks' PP#18,504
Variegated Purple Fountain Grass

Schizachyrium 'Prairie Blues'
Prairie Blues Little Bluestem

Schizachyrium - Little Bluestem

NEW! **scoparium 'Prairie Blues'**

Prairie Blues Little Bluestem - Upright form with bold gray/blue foliage. Great blooming fall color. 4-5' Tall X 2-3' Wide.

Zone 4. ☀️

1M - #3 Can

scoparium 'The Blues'

The Blues Little Bluestem - Narrow, clumping form. Hairy, light blue foliage. Flaming orange fall foliage. 2-3' Tall X 18-24" Wide.

Zone 3. ☀️

1G - #1 Can

Schizachyrium 'The Blues'
The Blues Little Bluestem

Helianthemum 'Ben Nevis'
Ben Nevis Rock Rose

Helianthemum - Rock Rose

nummularium 'Ben Nevis'

Ben Nevis Rock Rose - Low spreading perennial with dark green foliage. Orange flowers. Ground cover, rock garden plant. 8" Tall X 8-12" Wide. Zone 5. ☀️

1F - #1 Can

Perennials

nummularium 'Wisely Pink'

Wisely Pink Rock Rose - Pale-pink flowers, silvery-green spreading foliage. 8" Tall X 8-12" Wide. Zone 6. ☀️
1F - #1 Can

Helianthemum 'Wisely Pink'
Wisely Pink Rock Rose

Helleborus 'Pine Knot Select'
Pine Knot Select Lenten Rose

Helleborus - Lenten Rose

NEW! hybridus 'Pine Knot Select'

Pine Knot Select Lenten Rose- Mixed color flowers with a greenish tint. Long lived, tough flowering perennial. Makes an excellent woodland plant or evergreen groundcover. Leathery, dark-green leaves. Mid-winter to mid-spring bloom. 18-24" Tall X 18-24" Wide. Zone 4. ☁️ ●
1N - #1 Can

orientalis 'Pink Lady'

Pink Lady Lenten Rose- Blush-pink cup-shaped flowers with green center. Leathery dark green leaves. 12-18" Tall X 12-15" Wide. Poisonous. Zone 4. ☁️ ●
1N - #1 Can

Helleborus 'Pink Lady'
Pink Lady Lenten Rose

Helleborus 'Red Lady'
Red Lady Lenten Rose

orientalis 'Red Lady'

Red Lady Lenten Rose - Deep dark red cup-shaped blooms. Dark green, leathery foliage. 12-18" Tall X 12-15" Wide. Poisonous. Zone 4. ☁️ ●
1N - #1 Can

NEW! orientalis 'White Spotted Lady'

White Spotted Lady Lenten Rose - Large, white blooms heavily speckled with maroon. Long lived, tough flowering perennial. Excellent woodland plant or evergreen groundcover. Leather, dark-green leaves. Blooms from February-April. 12-18" Tall X 12-15" Wide. Zone 4. ☁️ ●
1N - #1 Can

Helleborus 'White Spotted Lady'
White Spotted Lady Lenten Rose

Helleborus 'Royal Heritage™'
Royal Heritage Lenten Rose

orientalis 'Royal Heritage™'

Royal Heritage Lenten Rose- Early spring, cup-shaped flowers ranging from pastel pink to nearly black. Poisonous. 18-24" Tall X 24-30" Wide. Zone 6. ☁️ ●
2005 PERENNIAL PLANT OF THE YEAR.
1N - #1 Can

NEW! Winter Thrillers™ Mix

Winter Thrillers™ Mix Lenten Rose - Hand-bred, carefully collected, and custom blended by the hybridizer, this new strain offers a wide range of superbly vigorous and colorful hellebores. Large flowered and heavily spotted single flowers in shades of red, pink, purple, yellow, green, apricot, and more are included in the mix. Approximately 8-10% of the flowers will be doubles. 18-22" Tall X 24" Wide. Zone 4. ☁️ ●
1N - #1 Can

Helleborus Winter Thrillers™ Mix
Winter Thrillers™ Mix Lenten Rose

Helleborus 'Pink Parachutes'
Pink Parachutes Lenten Rose

NEW! Winter Thrillers™ 'Pink Parachutes'

Pink Parachutes Lenten Rose- Huge 3¾" flowers are the trademark of this pink flowering strain. Very strong, pencil-width stems carry loads of blossoms from early through mid-spring. The lovely blooms are bright pink with a fine spray of tiny dark pink to wine colored spots on all of the petals. Most flowers have soft blush pink backs, but others have nicely contrasting white backs, lending a two-tone look to the blooms. 18-22" Tall X 24" Wide. Zone 4. ☁️ ●
1P - #1 Can

Perennials

NEW! **Winter Thrillers™ 'Red Racer'**

Red Racer Lenten Rose - Produces very large 3½", dramatic velvety deep red to burgundy red flowers. Such an unusual color to see in the garden in early to mid-spring! The perfectly rounded flowers are held atop strong stems, with mature plants producing an incredible 75 or more blooms per plant. 18-22" Tall X 24" Wide. Zone 4. ☁️ ●
1P - #1 Can

x 'Ivory Prince' PP#16199

Ivory Prince Lenten Rose - Dark, reddish-pink buds open to white, cup-shaped flowers. Leathery, thick dark green foliage. Poisonous. 10" Tall X 18" Wide. Zone 6. ☁️ ●
10 - #1 Can

Helleborus 'Red Racer'
Red Racer Lenten Rose

Helleborus 'Ivory Prince' PP#16199
Ivory Prince Lenten Rose

Hemerocallis - Daylily

Apricot

NEW! **'Green Eyes Wink'** - Apricot-pink with dark red eyezone and a yellow-green throat. Clumping form. Excellent border, wildflower, garden, or massing plant. Dark green, strap-like foliage. Blooms all summer and repeats. 22" Tall X 18" Wide. Zone 3. ☀️
1H - #1 Can

Hemerocallis 'Green Eyes Wink'
Green Eyes Wink Daylily

Hemerocallis 'Mini Pearl'
Mini Pearl Daylily

'Mini Pearl' - Apricot, fragrant flowers. Blooms all summer, repeat bloomer. 15" Tall X 12" Wide. Zone 3. ☀️
1G - #1 Can

'Siloam Double Classic' - Large, soft peachy-pink, ruffled double fragrant flowers. Repeat bloomer. 14-16" Tall X 18-23" Wide. Zone 2. ☀️ ☁️
1I - #1 Can

Hemerocallis 'Siloam Double Classic'
Siloam Double Classic Daylily

Hemerocallis 'Always Afternoon'
Always Afternoon Daylily

Lavender-Purple

'Always Afternoon' - Large, dusky-rose-lavender flowers with dark plum eye zone. Repeat bloomer. 22" Tall X 18-24" Wide. Zone 3. ☀️ ☁️
1I - #1 Can

NEW! **'Baby Darling'** - Purple flowers with a dark purple eyezone and yellow-green throat. Clumping form and is an attractive border, accent, or massing plant. Dark green strap-like foliage. Blooms all summer and repeats. 14-18" Tall X 18" Wide. Zone 3. ☀️
1H - #1 Can

NEW! **'Lavender Vista'** - Bluish-lavender flowers with a white midrib and green throat. Clumping form and is an attractive border, accent, or massing plant. Dark green strap-like foliage. Blooms all summer and repeats. 21-24" Tall X 18-24" Wide. Zone 3. ☀️
1N - #1 Can

Hemerocallis 'Baby Darling'
Baby Darling Daylily

Hemerocallis 'Lavender Vista'
Lavender Vista Daylily

Perennials

'Plum Perfect'™ PPAF - Purple flowers have an indigo eye zone, gold throat with purple veining. Blooms all summer, repeat bloomer. 28" Tall X 18" Wide. Zone 5. ☀️
1N - #1 Can

'Purple D' Ora' - Large, deep violet purple with a deeper purple throat. Blooms summer, repeat bloomer. 12" Tall X 18" Wide. Zone 3. ☀️
1I - #1 Can

Orange

'LeeBea Orange Crush' - 6", rich orange blooms with a rose-red eye zone. Blooms summer, repeat bloomer. Zone 3. ☀️
1N - #1 Can

'Leprechauns Wealth' - Solid orange blooms with ruffled edges, creped texture. Blooms summer, repeat bloomer. 15" Tall X 12-15" Wide. Zone 3. ☀️
1G - #1 Can

Pink

NEW! **'Buffy's Doll'** - Pale pink flowers with a deep rose eyezone and yellow-green throat. Clumping form and is an attractive border, accent, or massing plant. Dark green strap-like foliage. Blooms all summer and repeats. 12" Tall X 12-18" Wide. Zone 3. ☀️
1H - #1 Can

'Chorus Line' - Medium pink with dark rose halo, chartreuse throat. Blooms summer, repeat bloomer. 20" Tall X 12-15" Wide. Zone 3. ☀️
1L - #1 Can

'Judith' - Glowing pink blooms with a vivid pink eye-zone. Blooms summer, repeat bloomer. 26" Tall X 12-15" Wide. Zone 3. ☀️
1N - #1 Can

'Miss Tinkerbelle'™ - Light peachy-pink blooms with rosy-red eye-zone. Blooms summer, repeat bloomer. 18" Tall X 12-15" Wide. Zone 3. ☀️
1G - #1 Can

Hemerocallis 'Plum Perfect'™ PPAF
 Plum Perfect Daylily

Hemerocallis 'Purple D' Ora'
 Purple D' Ora Daylily

Hemerocallis 'LeeBea Orange Crush'
 LeeBea Orange Crush

Hemerocallis 'Leprechaun's Wealth'
 Leprechaun's Wealth Daylily

Hemerocallis 'Buffy's Doll'
 Buffy's Doll Daylily

Hemerocallis 'Judith'
 Judith Daylily

Hemerocallis 'Chorus Line'
 Chorus Line Daylily

Hemerocallis 'Miss Tinkerbelle'™
 Miss Tinkerbelle™ Daylily

Perennials

'Rosy Returns' PP#9779 - 4"+ bright rose-pink flowers with deep rose eye zone and yellow throat. Blooms all summer, repeat bloomer. 14" Tall X 12-14" Wide. Zone 4. ☀
10 - #1 Can

'Strawberry Candy' - Large, strawberry-pink flowers with a red eye-zone and green throat. Blooms all summer, repeat bloomer. 26" Tall X 18" Wide. Zone 3. ☀
11 - #1 Can

Red

'Ebony Beauty' - Large, wide-petaled dark black-red blooms. Repeat bloomer. 18-24' Tall X 18-24" Wide. Zone 3. ☀
1N - #1 Can

'Frankly Scarlet'™ PPAF - 4" deep, intense scarlet-red flowers. Blooms all summer, repeat bloomer. 24-36" Tall X 18" Wide. Zone 3. ☀
1N - #1 Can

Hemerocallis 'Rosy Returns' PP#9779
Rosy Returns Daylily

Hemerocallis 'Strawberry Candy'
Strawberry Candy Daylily

Hemerocallis 'Ebony Beauty'
Ebony Beauty Daylily

Hemerocallis 'Frankly Scarlet'™ PPAF
Frankly Scarlet™ Daylily

NEW! **'Little Joy'** - Small deep red flowers with a dark red eyezone and yellow-green throat. Blooms all summer and is a repeat bloomer. 24-24" Tall X 18-24" Wide. Zone 3. ☀
1H - #1 Can

Hemerocallis 'Little Joy'
Little Joy Daylily

Hemerocallis 'Pardon Me'
Pardon Me Daylily

'Pardon Me' - Dark wine-red flowers with yellow throat. Blooms all summer. Repeat bloomer. 18" Tall X 18" Wide. Zone 3. ☀
1G - #1 Can

White

NEW! **'Feather Down'** - Creamy white flowers with a yellow-green throat. Early-to-mid-season bloomer. 28" Tall X 18" Wide. Zone 3. ☀
1J - #1 Can

'Joan Senior' - Near white flowers. Early-to-mid-season bloomer. 25" Tall X 28" Wide. Zone 3. ☀
10 - #1 Can

Hemerocallis 'Feather Down'
Feather Down Daylily

Hemerocallis 'Joan Senior'
Joan Senior Daylily

Perennials

NEW! **'Lady Elizabeth'** - Solid white with a pale yellow throat. Blooms all summer. Repeat bloomer. 18" Tall X 12" Wide. Zone 3. ☀️
10 - #1 Can

Hemerocallis 'Lady Elizabeth'
 Lady Elizabeth Daylily

Hemerocallis 'Lullaby Baby'
 Lullaby Baby Daylily

'Lullaby Baby' - 4", near white flowers with a soft pink blush. Blooms all summer. Repeat bloomer. 18-24" Tall X 12-18" Wide. Zone 3. ☀️
1N - #1 Can

'Pandora's Box' - Fragrant, creamy white flowers with purple eye. Blooms all summer. Repeat bloomer. 19" Tall X 15" Wide. Zone 3. ☀️
1G - #1 Can

Hemerocallis 'Pandora's Box'
 Pandora's Box Daylily

Hemerocallis 'Black-Eyed Stella'
 PP#7909
 Black-Eyed Stella Daylily

Yellow

'Black-Eyed Stella' **PP#7909** - Golden yellow blooms with dark red eye zone. Blooms summer, repeat bloomer. 14-20" Tall X 12-15" Wide. Zone 3. ☀️
1N - #1 Can

'Green Flutter' - Canary-yellow flowers with a green throat. Blooms all summer. Repeat bloomer. 20" Tall X 18" Wide. Zone 3. ☀️
1G - #1 Can

Hemerocallis 'Green Flutter'
 Green Flutter Daylily

Hemerocallis 'Happy Returns'
 Happy Returns Daylily

'Happy Returns' - Bright yellow flowers. Repeat bloomer. 15" Tall X 18" Wide. Zone 3. ☀️
1G - #1 Can

'Miss Amelia'™ - 3-4", pale yellow, almost white, fragrant blooms. Blooms summer, repeat bloomer. 30" Tall X 15-18" Wide. Zone 3. ☀️
1J - #1 Can

Hemerocallis 'Miss Amelia'™
 Miss Amelia™ Daylily

Hemerocallis 'Siloam June Bug'
 Siloam June Bug Daylily

'Siloam June Bug' - Golden yellow blooms with a dark maroon eye-zone. Blooms summer, repeat bloomer. 23" Tall X 12-15" Wide. Zone 3. ☀️
1J - #1 Can

Perennials

'Stella D' Ora' - Golden-yellow flowers all summer. Repeat bloomer.
12" Tall X 18" Wide. Zone 3. ☀️
1G - #1 Can

Heuchera - Coral Bells

'Crimson Curls' PP#13729

Crimson Curls Coral Bells - Curly, deep crimson-red leaves.
Creamy-white flower sprays in mid-summer. 12-18" Tall X 18-24"
Wide. Zone 3. ☁️
1G - #1 Can

'Georgia Peach'™ PPAF

Georgia Peach Coral Bells - Large peach colored foliage. Creamy
flowers on spikes in mid-late summer. 14" Tall X 24" Wide.
Zone 4. ☁️
1N - #1 Can

NEW!

'Kassandra'™ PPAF

Kassandra Coral Bells - Multiple colored new foliage, maturing to
reddish-pink. Small, creamy white flowers bloom in July. 12" Tall X
12-24" Wide. Zone 4. ☁️
1N - #1 Can

NEW!

'Midnight Bayou'™ PPAF

Midnight Bayou Coral Bells - Large, purple foliage with black veins.
Good shady border, accent, groundcover plant 11" Tall X 21" Wide.
Zone 4. ☁️
1N - #1 Can

'Midnight Rose' PP#18151

Midnight Rose Coral Bells - Dark, red-black foliage with hot pink
flecks that mature to cream. 18-24" Tall X 18-24" Wide.
Zone 4. ☁️
1N - #1 Can

'Obsidian' PP#14836

Obsidian Coral Bells - Shiny, deep black-purple mounding foliage.
Small creamy white flowers. Good border, bedding plant. 10" Tall X
16" Wide. Zone 4. ☁️
1N - #1 Can

'Palace Purple'

Palace Purple Coral Bells - Mahogany-red foliage, small white
flowers June - July. 18" Tall X 18-24" Wide. Zone 3. ☁️
1991 PERENNIAL PLANT OF THE YEAR.
1F - #1 Can

Hemerocallis 'Stella D' Ora
Stella D' Ora Daylily

Heuchera 'Crimson Curls' PP#13729
Crimson Curls Coral Bells

Heuchera 'Georgia Peach'™ PPAF
Georgia Peach™ Coral Bells

Heuchera 'Kassandra'™ PPAF
Kassandra Coral Bells

Heuchera 'Midnight Bayou' PPAF
Midnight Bayou Coral Bells

Heuchera 'Midnight Rose' PP#18151
Midnight Rose Coral Bells

Heuchera 'Obsidian' PP#14836
Obsidian Coral Bells

Heuchera 'Palace Purple'
Palace Purple Coral Bells

Perennials

'Raspberry Ice' PP#13340

Raspberry Ice Coral Bells - Mound-forming perennial. Raspberry purple-red foliage frosted with silver. Dark veining. Two-toned, light and dark pink flowers in spring. Good shady border, accent, ground cover plant. 12" Tall X 24" Wide. Zone 4. ☁️

1J - #1 Can

Heuchera 'Raspberry Ice' PP#13340
Raspberry Ice Coral Bells

Heuchera 'Ruby Bells'
Ruby Bells Coral Bells

sanguinea 'Ruby Bells'

Ruby Bells Coral Bells- Rounded, mid-green, hairy foliage. Intense, prolific blood-red bell-shaped blooms in summer. Great shady border, accent plant. 16" Tall X 12-18" Wide. Zone 3. ☁️

1F - #1 Can

NEW! 'Southern Comfort' PP#20364

Southern Comfort Coral Bells - With huge cinnamon-peach leaves and a lush habit, this plant makes a bold foliage statement like a Hosta (but evergreen). Creamy white flowers erupt in late summer. Foliage color changes from cinnamon peach to burnished copper to amber. Bred to do well in Southern humidity, the Midwest, the Northeast or in the Northwest. 14" Tall X 24" Wide. Zone 4. ☁️

1J - #1 Can

Heuchera 'Southern Comfort' PP#20364
Ruby Bells Coral Bells

Heuchera 'Caramel' PP#16562
Caramel Coral Bells

x villosa 'Caramel' PP#16562

Caramel Coral Bells - Mounding form. New growth is butterscotch, maturing to peachy-orange. Small white flowers. Good shady border, accent plant. 1' Tall X 1-2' Wide. Zone 4. ☁️

1L - #1 Can

Heucherella - Foamy Bells

'Alabama Sunrise' PPAF

Alabama Sunrise Foamy Bells- Mounding form. Gold foliage with red veins, maturing to green with red veins. Fall foliage turns orange-pink. Small white flowers. 20" Tall X 2" Wide. Zone 4. ☁️

1N - #1 Can

Heucherella 'Alabama Sunrise' PPAF
Alabama Sunrise Foamy Bells

Heucherella 'Burnished Bronze' PP#12159
Burnished Bronze Bells

NEW! Heucherella 'Burnished Bronze' PP#12159

Burnished Bronze Foamy Bells - Large, light pink flowers blooming from late spring to mid summer. Bronze and purple/black foliage. Good accent, border, container, and massing plant. 12-18" Tall X 12-18" Wide. Zone 4. ☁️

1N - #1 Can

NEW! Heucherella 'Golden Zebra' PPAF

Golden Zebra Foamy Bells - Small white flowers blooming in the spring. Dense mounding form with bright yellow, deeply cut foliage marked heavily in red. Good accent, border, container, and massing plant. 10" Tall X 15" Wide. Zone 4. ☁️

1N - #1 Can

Heucherella 'Golden Zebra' PPAF
Golden Zebra Coral Bells

Heucherella 'Sweet Tea' PPAF
Sweet Tea Coral Bells

NEW! Heucherella 'Sweet Tea' PPAF

Golden Zebra Foamy Bells - Small white flowers blooming in the spring. Mounding form with deeply cut orange-tea colored leaves with cinnamon center veins. Good accent, border, container, and massing plant. 20" Tall X 28" Wide. Zone 4. ☁️

1N - #1 Can

Perennials

Hibiscus - Hardy Hibiscus

moscheutos 'Lady Baltimore'

Lady Baltimore Hibiscus- Woody-based perennial. 6-8" glowing pink flowers with a red eye. Broad, lance-shaped, mid-green leaves. Blooms mid-summer to fall. Good mixed, herbaceous, shrub border plant. 4' Tall X 3-4' Wide. Zone 5. ☀️

11 - #1 Can

moscheutos 'Lord Baltimore'

Lord Baltimore Hibiscus- Woody-based perennial. Large bright red flowers. Broad, lance-shaped, mid-green leaves. Blooms mid-summer to fall. Good mixed, shrub, herbaceous border plant. 4' Tall X 3-4' Wide. Zone 5. ☀️

11 - #1 Can

NEW! moscheutos 'Luna Blush'

Luna Blush Hibiscus- Compact, well-branched, and shrubby. Large 6-8" white flowers blushed with pink and a dark red eyezone. Drought tolerant once established. 24-36" Tall X 24" Wide. Zone 5. ☀️

11 - #1 Can

NEW! moscheutos 'Luna Mix'

Luna Mix Hibiscus- Compact, well-branched, and shrubby. Large 6-8" white, red, and pink flowers with dark red centers. Drought tolerant once established. 24-36" Tall X 24" Wide. Zone 5. ☀️

11 - #1 Can

NEW! moscheutos 'Luna Red'

Luna Red Hibiscus- Compact, well-branched, and shrubby. Large 6-8" rich solid red flowers. Drought tolerant once established. 24-36" Tall X 24" Wide. Zone 5. ☀️

11 - #1 Can

NEW! moscheutos 'Luna White'

Luna White Hibiscus- Compact, well-branched, and shrubby. Large 6-8" bright white flowers with a dark red eyezone. Drought tolerant once established. 24-36" Tall X 24" Wide. Zone 5. ☀️

11 - #1 Can

Hibiscus 'Lady Baltimore'

Hibiscus 'Lord Baltimore'

Hibiscus 'Luna Blush'

Hibiscus 'Luna Mix'

Hibiscus 'Luna Red'

Hibiscus 'Luna White'

Hosta - Plantain Lily

Solid Blue Leaf Hosta

'Blue Angel' - Large frosty blue, heavily textured leaves, bell-shaped white flowers. 26" Tall X 4' Wide. Zone 3. ☁️ ●

1J - #1 Can

'Blue Cadet' - Semi-dwarf form. Narrow bluish-green leaves. Lavender flowers. 16" Tall X 24" Wide. Zone 3. ☁️ ●

1F - #1 Can

Hosta 'Blue Angel'

Hosta 'Blue Cadet'

Perennials

'Hadspen Blue' - Grey-blue, heart-shaped, heavily veined leaves. Light lavender flowers. 9" Tall X 22" Wide. Zone 3. ☀️ ●
1K - #1 Can

Hosta 'Hadspen Blue'

Hosta 'Halycon'

'Halcyon' - Silvery-blue ribbed leaves. Pale lilac flowers. 24" Tall X 30" Wide. Zone 3. ☀️ ●
1I - #1 Can

'Krossa Regal' - Lance-shaped, silvery-blue, deeply veined leaves. Pale lilac flowers. 28" Tall X 30" Wide. Zone 3. ☀️ ●
1I - #1 Can

Hosta 'Krossa Regal'

Hosta 'Sieboldiana Elegans'

'Sieboldiana Elegans' - Large, blue-green puckered leaves, white flowers. 36" Tall X 4' Wide. Zone 3. ☀️ ●
1I - #1 Can

Solid Green Leaf Hosta

Royal Standard' - Deep green heart-shaped leaves. Fragrant white blooms. 24" Tall X 4' Wide. Zone 3. ☀️ ●
1F - #1 Can

Hosta 'Royal Standard'

Hosta 'Sum & Substance'

'Sum & Substance' - Large grower. Large, glossy yellow-green leaves. Pale lavender flowers. 30" Tall X 4' Wide. Zone 3. ☀️ ●
2004 HOSTA OF THE YEAR
1I - #1 Can

White/Cream Center Hosta

'Fire & Ice' Hosta - Heart-shaped, white leaves, with very dark green margins. Lavender flowers on white stems. 18" Tall X 28" Wide. Zone 3. ☀️ ●
1K - #1 Can

Hosta 'Fire & Ice'

Hosta 'Medio Variegated'

'Medio Variegated' - Waxy, dark green leaves with white centers. Lavender blooms. 24" Tall X 24" Wide. Zone 3. ☀️ ●
1F - #1 Can

Perennials

'Whirlwind' - Dark green leaves with creamy white centers. Lavender blooms. 15-18" Tall X 24" Wide. Zone 3. ☁️ ●
1J - #1 Can

Yellow / Gold Center Hosta

'Gold Standard' - Chartreuse leaves with blue-green margins. Lavender-blue blooms. 26" Tall X 36" Wide. Zone 3. ☁️ ●
1F - #1 Can

Hosta 'Whirlwind'

Hosta 'Gold Standard'

'Guacamole' - Large, chartreuse leaves are margined by a wide green edge. Pale lavender flowers. 18" Tall X 28" Wide. Zone 3. ☁️ ●
 2002 HOSTA OF THE YEAR
1J - #1 Can

'June' - Heart-shaped blue-grey leaves with yellow-green centers. 16" Tall X 28" Wide. Zone 3. ☁️ ●
 2001 HOSTA OF THE YEAR
1K - #1 Can

Hosta 'Guacamole'

Hosta 'June'

'Orange Marmalade' PP#16742 - Blue-green margin, glowing gold center. Turns orangy-gold and lightens to near white. Lavender flowers. 14-18" Tall X 18-24" Wide. Zone 3. ☁️ ●
1K - #1 Can

'Paul's Glory' - Blue-green, puckered leaves with yellow centers. Lavender flowers. 20" Tall X 36" Wide. Zone 3. ☁️ ●
 1999 HOSTA OF THE YEAR.
1K - #1 Can

Hosta 'Orange Marmalade'
 PP#16742

Hosta 'Paul's Glory'

NEW! **'Stained Glass'** - Variegation appears early in the season and prominent veins throughout give it the look of "stained glass". 15" Tall X 32" Wide. Zone 3. ☁️ ●
 2006 HOSTA OF THE YEAR
1J - #1 Can

White/Cream Margin Hosta

'Alba Marginata' - Flat, broad dark green leaves with irregular creamy white margins. Lavender blooms. 22" Tall X 24" Wide. Zone 3. ☁️ ●
1F - #1 Can

Hosta 'Stained Glass'

Hosta 'Alba Marginata'

Perennials

'Allan P. McConnell' - Narrow, olive-green leaves with thin, white margins. Compact, low mounding form. Bell-shaped purple blooms. 10" Tall X 12" Wide. Zone 3. ☁️ ●
1G - #1 Can

Hosta 'Allan P. McConnell'

Hosta 'Francee'

'Francee' - Dark green leaves with white margins. Lavender blooms. 22" Tall X 36" Wide. Zone 3. ☁️ ●
1F - #1 Can

'Patriot' - Bright white edges, green center. Lavender blooms. 22" Tall X 36" Wide. Sun tolerant. Zone 3. ☁️ ●
1997 HOSTA OF THE YEAR.
1J - #1 Can

Hosta 'Patriot'

Hosta 'Aureo Marginata'

Yellow / Gold Margin Hosta

'Aureo Marginata' - Leathery dark green leaves with irregular golden-yellow margins. Light violet blooms. 24" Tall X 36" Wide. Zone 3. ☁️ ●
1G - #1 Can

'Fragrant Bouquet' - Light, apple-green leaves with wide yellow to cream margins. Fragrant, pale-lavender flowers. Zone 3. ☁️ ●
1J - #1 Can

Hosta 'Fragrant Bouquet'

Hosta 'Frances Williams'

'Frances Williams' - Quilted blue-green leaves with wide golden margins. White flowers. 24" Tall X 36" Wide. Zone 3. ☁️ ●
1J - #1 Can

'Golden Tiara' - Heart-shaped, mid-green leaves with irregular yellow margins. Small, mounding form. Lavender blooms. 12" Tall X 20" Wide. Zone 3. ☁️ ●
1F - #1 Can

Hosta 'Golden Tiara'

Hosta 'montana aureomarginata'

'montana aureomarginata' - Large, pointed dark green leaves with irregular yellow margins. White flowers. 28" Tall X 36" Wide. Zone 4. ☁️ ●
1J - #1 Can

Perennials

'Sageae' - Green leaves with creamy-yellow margins. Bell-shaped white flowers. 36" Tall X 36" Wide. Zone 3. ☀️ ●
2000 HOSTA OF THE YEAR.
1L - #1 Can

Hosta 'Sageae'

Hosta 'Shade Fanfare'

"Shade Fanfare" - Lime-green leaves with creamy yellow margins. Lavender-blue flowers. 18" Tall X 24" Wide. Zone 3. ☀️ ●
1I - #1 Can

"Wolverine" - Narrow blue-green leaves edged with creamy yellow margins. 18" Tall X 40" Wide. Zone 4. ☀️ ●
1M - #1 Can

Hosta 'Wolverine'

Houttuynia 'Chameleon'
Chameleon Plant

Houttuynia - Chameleon Plant

cordata 'Chameleon' - Heart-shaped green, yellow and red leaves. Excellent ground-cover. 6-12" Tall X 36"+ Wide. Zone 6. ☀️ ☁️ ●
1F - #1 Can

'Hypericum - St. John's Wort

calycinum 'Brigadoon'
Brigadoon St. John's Wort - Bright yellow foliage, bright yellow flowers in summer. Good ground cover, massing plant. 12" Tall X 2-3" Wide. Zone 5. ☀️ ☁️
1H - #1 Can

Hypericum 'Brigadoon'
Brigadoon St. John's Wort

Hypericum 'Hidcote'
Hidcote St. John's Wort

'Hidcote'
Hidcote St. John's Wort - Low spreading semi-evergreen with bright yellow flowers June - September. Rich bluish-green elliptical foliage. Good ground cover, massing plant. 24" Tall X 4" Wide. Zone 5. ☀️ ☁️
1F - #1 Can

x moserianum 'Tricolor'
Tricolor St. John's Wort - Spreading, evergreen perennial. Green leaves splashed with cream and pink. 12" Tall X 24" Wide. Zone 5. ☀️ ☁️
1G - #1 Can

Hypericum 'Tricolor'
Tricolor St. John's Wort

Iberis 'Alexander White'
Alexander White Candytuft

'Iberis - Candytuft

sempervirens 'Alexander White'
Alexander White Candytuft - Spreading evergreen perennial with abundant, bright white flowers. Great bedding, front of border, edging perennial. Blooms April - May. 10-12" Tall X 24" Wide. Zone 3. ☀️
1G - #1 Can

Perennials

NEW! **ausosica 'Sweetheart'**

Sweetheart Candytuft - Spreading evergreen perennial with dazzling pink blossoms which turn into brilliant lilac. Great bedding, front of border, edging perennial. Blooms late spring. 6" Tall X 8-12" Wide.

Zone 5. ☀

1H - #1 Can

Iris

ensata - Japanese Iris

ensata 'Lion King'

Lion King Japanese Iris - White flowers with wide purple margin, yellow center. Sword-like green foliage. Blooms summer. Good naturalizing, pond side plant. 2-3' Tall X 1-2' Wide. Zone 4. ☀

1J - #1 Can

ensata 'Variegata'

Variegated Japanese Iris - Large, ruffled intense purple-blue flowers, sword-like green and creamy white foliage. Blooms summer. Good naturalizing, pondside plant. 2-3' Tall X 1-2' Wide. Zone 4. ☀

1J - #1 Can

germanica - German Iris

'Beverly Sills'

Beverly Sills German Iris - Clump-forming perennial with tall, sword-like foliage and large, bearded coral-pink flowers in early summer. Great back of border perennial. 36" Tall X 24" Wide. Zone 3. ☀

1I - #1 Can

'Champagne Elegance'

Champagne Elegance German Iris - Pale, lavender-pink and light apricot flowers in spring, through summer, lasting into fall. Tall, sword-like foliage. 35" Tall X 24" Wide. Zone 3. ☀

1I - #1 Can

'Clarence'

Clarence German Iris - Light lavender, purple and white flowers all season. Repeat bloomer. Tall, sword-like foliage. 35" Tall X 24" Wide. Zone 3. ☀

1I - #1 Can

'Feedback'

Feedback German Iris - Large, blue-violet ruffled, fragrant flowers mid-Spring through early Summer. Tall, sword-like foliage. Repeat bloomer. 36" Tall X 30" Wide. Zone 3. ☀

1I - #1 Can

'Harvest Of Memories'

Harvest Of Memories German Iris - Yellow ruffled, fragrant flowers all season. Repeat bloomer. Tall, sword-like foliage. Great back of border perennial. 36" Tall X 24" Wide. Zone 3. ☀

1I - #1 Ca

Iberis 'Sweetheart'
Sweetheart Candytuft

Iris ensata 'Lion King'
Lion King Japanese Iris

Iris ensata 'Variegata'
Variegated Japanese Iris

Iris germanica 'Beverly Sills'
Beverly Sills German Iris

Iris germanica 'Champagne Elegance'
Champagne Elegance German Iris

Iris germanica 'Clarence'
Clarence German Iris

Iris germanica 'Feedback'
Feedback German Iris

Iris germanica 'Harvest Of Memories'
Harvest Of Memories German Iris

Perennials

'Immortality'

Immortality German Iris - Pure white flowers. Repeat bloomer. Tall, sword-like foliage. Great back of border perennial. 30" Tall X 24" Wide. Zone 3. ☀️
11 - #1 Can

Iris germanica 'Immortality'
Immortality German Iris

Iris germanica 'Rare Treat'
Rare Treat German Iris

'Rare Treat'

Rare Treat German Iris - White flowers with purple margins in early summer. Tall, sword-like foliage. Great back of border perennial. 36" Tall X 24" Wide. Zone 3. ☀️
11 - #1 Can

'Titan's Glory'

Titan's Glory German Iris - Dark purple flowers in early summer. Tall, sword-like foliage. Great back of border perennial. 36" Tall X 24" Wide. Zone 3. ☀️
11 - #1 Can

Iris germanica 'Titan's Glory'
Titan's Glory German Iris

Iris germanica 'War Chief'
War Chief German Iris

'War Chief'

War Chief German Iris - Large, bearded silky ruffled dark red flowers. 35" Tall X 28" Wide. Tall, sword-like foliage. Great back of border perennial. Zone 3. ☀️
11 - #1 Can

pallida - Sweet Iris

pallida 'Aureo Variegata'

Aureo Variegata Sweet Iris - Golden yellow and soft green striped foliage, purple flowers. 32" Tall X 15-18" Wide. Zone 3. ☀️
1K - #1 Can

Iris pallida 'Aureo Variegata'
Aureo Variegata Sweet Iris

Iris pallida 'Variegata'
Variegated Sweet Iris

pallida 'Variegata'

Variegated Sweet Iris - Creamy white and soft green striped foliage, lavender flowers. 36" Tall X 18" Wide. Zone 3. ☀️
1K - #1 Can

sibirica - Siberian Iris

'Caesar's Brother'

Caesar's Brother Siberian Iris - Beardless, purple flowers in late spring. Slender, grass-like foliage. 36" Tall X 18" Wide. Good border, bedding perennial. Zone 3. ☀️
1G - #1 Can

Iris sibirica 'Caesar's Brother'
Caesar's Brother Siberian Iris

Kniphofia 'Pfitzer's Hybrid'
Red Hot Poker

Kniphofia - Red Hot Poker

'Pfitzer's Hybrid' - Brilliant spikes of orange, red and yellow above narrow bladed foliage. Attractive bedding, border, massing plant. 3' Tall X 24" Wide. Zone 6. ☀️
1F - #1 Can

Perennials

Lamium - Spotted Dead Nettle

maculatum 'Beacon Silver'

Beacon Silver Spotted Dead Nettle - Silvery-white leaves with green margins. Lavender-pink flowers. Blooms April - June. Good ground cover, border perennial. 8" Tall X 3' Wide. Zone 3. ☀️☁️
1F - #1 Can

Lamium 'Beacon Silver'
Beacon Silver Spotted Dead Nettle

Lantana 'Chapel Hill Gold' PPAF
Chapel Hill Gold Lantana

Lantana

NEW! Lantana 'Chapel Hill Gold' PPAF

Chapel Hill Gold Lantana - Rounded clusters of golden yellow flowers. Excellent massing, groundcover, or container plant. Dark green, leathery foliage. Blooms Summer - Fall. 1-2' Tall X 3-4' Wide. Zone 7. ☀️
1D - #1 Can

NEW! camara 'Miss Huff'

Miss Huff Hardy Lantana - Bright orange and yellow flowers in clusters. Excellent massing, groundcover, or container plant. Dark green, leathery foliage. Blooms Summer - Fall attracting hummingbirds and butterflies. 3-4' Tall X 4-8' Wide. Zone 8. ☀️
1D - #1 Can

Lantana Miss Huff
Miss Huff Hardy Lantana

Lavandin 'Provence'
Provence Lavender

Lavandin - Lavender

x intermedia 'Provence'

Provence Lavender - Fragrant, lavender-blue flowers on spikes. Gray-green linear leaves. Upright, mounding perennial. Attractive border, accent or massing plant. 3-4' Tall X 1-2' Wide. Zone 5. ☀️
1G - #1 Can

Lavandula - Lavender

angustifolia 'Lavance'

Lavance Lavender - Bright purple flower spikes, grey-green aromatic foliage. Blooms Summer - Fall. Excellent border, accent or massing perennial. Good cut / dried flower. 12-15" Tall X 12-15" Wide. Zone 5. ☀️
1G - #1 Can

Lavandula 'Lavance'
Lavance Lavender

Lavandula 'Munstead Strain'
Munstead Lavender

angustifolia 'Munstead Strain'

Munstead Lavender - Lavender-blue flower spikes over grey-green aromatic foliage. Blooms June - September. Excellent border, massing perennial. Good cut / dried flower. 18" Tall X 24" Wide. Zone 5. ☀️
1G - #1 Can

x intermedia 'Grosso'

Grosso Lavender - Purple-violet fragrant flowers on spikes June - October. Grey-green slender aromatic foliage. Mounding perennial. 3'+ Tall X 3' Wide. Zone 5. ☀️
1G - #1 Can

Lavandula 'Grosso'
Grosso Lavender

Lavandula 'Silver Edge' PP#13091
Silver Edge Lavender

angustifolia 'Silver Edge' PP#13091

Silver Edge Lavender - Blue-green, linear leaves edged with cream, maturing to silver. Fragrant, violet-blue flower spikes. 18" Tall X 24" Wide. Zone 5. ☀️
1H - #1 Can

Perennials

Leptinella

NEW! **squalida 'Platt's Black'**

Platt's Black Leptinella - Small fern-like purple-gray foliage with small yellow button-like flowers blooming from spring - summer. 2" Tall X Indefinite. Zone 5. ☀️☁️
1G - #1 Can

Leptinella 'Platt's Black'
 Platt's Black Leptinella

Leucanthemum 'Becky'
 Becky Shasta Daisy

Leucanthemum - Shasta Daisy

x 'Becky'

Becky Shasta Daisy - Large, single white flowers with yellow centers. Thick, dark green foliage. 3' Tall X 24" Wide. Zone 4. ☀️
 2003 PERENNIAL PLANT OF THE YEAR.
1F - #1 Can

NEW! **x superbum 'Banana Cream' PPAF**

Banana Cream Shasta Daisy - Lemon yellow that fades to a creamy white bloom in the summer. Clump forming, good for bedding. Attracts butterflies 15-18" Tall X 18-24" Wide. Zone 6. ☀️
1K - #1 Can

Leucanthemum 'Banana Cream' PPAF
 Banana Cream Shasta Daisy

Leucanthemum 'Snow Cap'
 Snow Cap Shasta Daisy

x superbum 'Snow Cap'

Snow Cap Shasta Daisy - Bright white blooms with yellow center. Compact form. 10-12" Tall X 12" Wide. Zone 3. ☀️
1F - #1 Can

Lewisia - Bitterroot

cotyledon 'Rainbow Mix'

Rainbow Mix Bitterroot - Intense colored blooms of orange, pink, white, yellow, salmon and apricot. Some maybe striped. Leathery dark green evergreen foliage. 8" Tall X 8-10" Wide. Zone 3. ☀️
1G - #1 Can

Lewisia 'Rainbow Mix'
 Rainbow Mix Bitterroot

Liatris 'Alba'
 White Gayfeather

Liatris - Gayfeather

spicata 'Alba'

White Gayfeather - Dark green foliage. White flower spikes in July-August. Good border perennial. 3' Tall X 2' Wide. Zone 3. ☀️
1F - #1 Can

spicata 'Kobold'

Kobold Gayfeather - Compact habit. Rose-lavender flower spikes in July - August. 20" Tall X 15" Wide. Zone 3. ☀️
1F - #1 Can

Liatris 'Kobold'
 Kobold Gayfeather

Ligularia 'Aureomaculata'
 Leopard Plant

Ligularia

'Aureomaculata' - Leopard Plant - Glossy leaves have random gold spots. Large daisy-like yellow flowers. 24" Tall X 18-21" Wide. Zone 8. ☀️☁️
1L - #1 Can

Perennials

NEW! **dentata 'Britt-Marie Crawford' PP#16113**
Black-leaved Ligularia - Glossy leaves have random gold spots.
 Large daisy-like yellow flowers. 24" Tall X 18-21" Wide. Zone 3. ☀️
 1L - #1 Can

Ligularia 'Britt-Marie Crawford' PP#16113
 Black-leaved Ligularia

Liriope 'Big Blue'
 Big Blue Lily Turf

Liriope - Lily Turf

muscari 'Big Blue'
Big Blue Lily Turf - Dark green, strap-shaped leaves, deep violet flowers. Excellent edging, ground cover plant. 10" Tall X 15" Wide.
 Zone 6. ☀️ ☁️
 1A - #1 Can
 1I - 18/Flat

muscari 'Variegata'
Variegated Lily Turf - Variegated green and white leaves, lavender flowers. 12" Tall X 18" Wide. Zone 6. ☀️ ☁️
 1B - #1 Can
 1K - 18/Flat

Liriope 'Variegated'
 Variegated Lily Turf

Lithodora 'Grace Ward'

Lithodora

diffusa 'Grace Ward' - Low, mounding form. Tubular, bright blue flowers in summer. 6" Tall X 2-4' Wide. Good ground cover, massing plant. Zone 6. ☀️ ☁️
 1G - #1 Can

Lobelia - Cardinal Flower

cardinalis 'Queen Victoria'
Queen Victoria Cardinal Flower - Clump-forming, semi-aquatic perennial. Large, brilliant vivid-red flowers in late summer and early fall. Great back of border or pondside plant. 2-3' Tall X 18-24" Wide.
 Zone 4. ☁️
 1I - #1 Can

Lobelia 'Queen Victoria'
 Queen Victoria Cardinal Flower

Lonicera 'John Clayton'
 John Clayton Trumpet Honeysuckle

Lonicera - Trumpet Honeysuckle

sempervirens 'John Clayton'
John Clayton Trumpet Honeysuckle - Bright yellow trumpet-like flowers. Vigorous climbing vine. To 12' Tall. Good on fences, arbors, trellises. Zone 4. ☀️ ☁️
 1L - #1 Can

sempervirens 'Major Wheeler'
Major Wheeler Trumpet Honeysuckle - Red trumpet-like flowers. Vigorous climbing vine. To 12' Tall. Good on fences, arbors, trellises.
 Zone 4. ☀️ ☁️
 1L - #1 Can

Lonicera 'Major Wheeler'
 Major Wheeler Trumpet Honeysuckle

Lonicera 'Coral'
 Coral Trumpet Honeysuckle

NEW! **sempervirens 'Coral'**
Coral Trumpet Honeysuckle - Red to orange trumpet shaped blooms. Vigorous climbing vine. To 6'+ Tall. Good on fences, arbors, trellises. Blooms in spring/summer attracting hummingbirds.
 Zone 6. ☀️ ☁️
 1L - #1 Can

Perennials

Lysimachia - Moneywort

NEW! **congestiflora 'Persian Chocolate' PP#05803**
Persian Chocolate Moneywort - Great groundcover with bright yellow flowers in late spring. Zone 6. ☀️☁️
1G - #1 Can

Lysimachia 'Persian Chocolate' PP#05803
 Persian Chocolate Moneywort

Monarda 'Fireball' PP#14235
 Fireball Beebalm

Monarda - Beebalm

didyma 'Fireball' PP#14235
Fireball Beebalm - Bright-red shaggy, pom-pom-like flowers, dark green aromatic leaves. Compact habit. 20" Tall X 18-24" Wide. Zone 4. ☀️☁️
1H - #1 Can

NEW! **didyma Grand Parade™ PP#19580**
Grand Parade Beebalm - Fragrant tubular purple flowers that can reach 3" in diameter. 13-16" Tall X 16-20" Wide. Zone 4.
1G - #1 Can ☀️☁️

Monarda Grand Parade™ PP#19580
 Grand Parade Beebalm

Monarda 'Petite Delight' PP#10784
 Petite Delight Beebalm

didyma 'Petite Delight' PP#10784
Petite Delight Beebalm - Spider-like rosy-pink flowers summer. Mildew resistant. Good bedding, border, accent plant. 12-15" Tall X 18" Wide. Zone 4. ☀️☁️
1G - #1 Can

'Raspberry Wine'
Raspberry Wine Beebalm - Clear, wine-red flowers mid-summer to early fall. 36" Tall X 18" Wide. Zone 4. ☀️☁️
1F - #1 Can

Monarda 'Raspberry Wine'
 Raspberry Wine Beebalm

Nepeta 'Dropmore Hybrid'
 Dropmore Catmint

Nepeta - Catmint

faassenii 'Dropmore Hybrid'
Dropmore Hybrid Catmint - Soft, grey-green aromatic foliage, blue flowers June - August. Good ground cover, border perennial. 18" Tall X 24" Wide. Zone 4. ☀️
1F - #1 Can

faassenii 'Walker's Low'
Walker's Low Catmint - Compact, mounding perennial. Vivid, purple-blue flowers May to late fall. Good mixed, herbaceous border perennial. 12-15" X 24" Wide. Zone 4. ☀️
 2007 PERENNIAL PLANT OF THE YEAR.
1F - #1 Can

Nepeta 'Walker's Low'
 Walker's Low Catmint

Oenothera 'Siskiyou'
 Siskiyou Evening Primrose

Oenothera - Evening Primrose

berlandi 'Siskiyou'
Siskiyou Evening Primrose - Bright pink flowers, compact habit. Good border, edging perennial. 10" Tall X 12" Wide. Zone 4. ☀️
1F - #1 Can

Perennials

Paeonia - Peony

'Duchess De Nemours' - Large, showy, fragrant double white flowers, deep green foliage. Excellent garden specimen, border or bedding perennial. 28" Tall X 32" Wide. Zone 3. ☀️ ☁️
3U - #3 Can 12/15"

Paeonia 'Duchess De Nemours'
 Duchess De Nemours Peony

Paeonia 'Early Scout'
 Early Scout Peony

NEW! **'Early Scout'** - Smooth clear, light crimson blooms. Floriferous with strong stems. Broad light green foliage. Good cut flower variety. 34" Tall X 24" Wide. Zone 3. ☀️ ☁️
3U - #3 Can 12/15"

'Karl Rosenfield' - Double crimson-red flowers. Dark green foliage. Excellent garden specimen, border or bedding perennial. 28" Tall X 32" Wide. Zone 3. ☀️ ☁️
3U - #3 Can 12/15"

Paeonia 'Karl Rosenfield'
 Karl Rosenfield Peony

Paeonia 'Raspberry Sundae'
 Raspberry Sundae Peony

NEW! **'Raspberry Sundae'** - Pink and white flowers with raspberry crests in the center. Excellent cut flower. 28-36" Tall X 36" Wide. Zone 3. ☀️ ☁️
3U - #3 Can 12/15"

'Sarah Bernhardt' - Pink flowers, deep green foliage. Excellent garden specimen, border or bedding perennial. 36" Tall X 36" Wide. Zone 3. ☀️ ☁️
3U - #3 Can 12/15"

Paeonia 'Sarah Bernhardt'
 Sarah Bernhardt Peony

Paeonia 'Shirley Temple'
 Shirley Temple Peony

NEW! **'Shirley Temple'** - Blush pink fragrant blooms lighten to white. Good cut flower variety. 28" Tall X 32" Wide. Zone 3. ☀️ ☁️
3U - #3 Can 12/15"

NEW! **'Tom Eckhardt'** - Deep rose-pink flowers with enlarged golden yellow stamens. Blooms in the spring attracting butterflies. Excellent garden specimen, border or bedding perennial. 28" Tall X 32" Wide. Zone 3. ☀️ ☁️
3U - #3 Can 12/15"

Paeonia 'Tom Eckhardt'
 Tom Eckhardt Peony

Penstemon 'Dark Towers'
 Dark Towers Penstemon

Penstemon

NEW! **Penstemon 'Dark Towers'**
Dark Towers Penstemon - Tubular pink flowers. Blooms in the spring. Clump forming. Drought resistant. 36" Tall X 30" Wide. Zone 5. ☀️
1H - #1 Can

Perennials

NEW! **Penstemon 'Electric Blue'**

Electric Blue Penstemon - Tubular blue flowers. Blooms in the spring. Clump forming. Drought resistant. 36" Tall X 30" Wide. Zone 5. ☀️
1H - #1 Can

Penstemon 'Electric Blue'
 Electric Blue Penstemon

Penstemon 'Wine Red'
 Wine Red Penstemon

NEW! **Penstemon 'Wine Red'**

Wine Red Penstemon - Tubular pink flowers with white throats. Blooms in the spring. Clump forming. Drought resistant.. 36" Tall X 30" Wide. Zone 5. ☀️
1H - #1 Can

Perovskia - Russian Sage

atriplicifolia - Grey-green aromatic foliage, blue flowers July - August. Good border perennial, cut flower. 4' Tall X 3' Wide. Zone 5. ☀️
 1995 PERENNIAL PLANT OF THE YEAR.
1F - #1 Can

Perovskia atriplicifolia
 Russian Sage

Perovskia 'Little Spire' PP#11643
 Little Spire Russian Sage

atriplicifolia 'Little Spire' PP#11643

Little Spire Russian Sage - Stiff, upright dwarf form. Tubular violet-blue flowers. 18" Tall X 12" Wide. Zone 5. ☀️
1G - #1 Can

Phlox - Garden Phlox

paniculata 'Flame Coral'™ PP#11804

Flame Coral Garden Phlox - Erect herbaceous perennial with medium pink flowers with a darker pink center. Border, woodland garden plant. 1-2' Tall X 1-2' Wide. Zone 4. ☀️ ☁️
1H - #1 Can

Phlox 'Flame Coral'™ PP#11804
 Flame Coral™ Garden Phlox

Phlox 'Flame Purple'™ PP#12605
 Flame Purple™ Garden Phlox

paniculata 'Flame Purple'™ PP#12605

Flame Purple Garden Phlox- Clusters of bright purple flowers in summer. Bedding, border, woodland garden plant. 1-2' Tall X 1-2' Wide. Zone 4. ☀️ ☁️
1I - #1 Can

paniculata 'Flame White'™ PP#16259

Flame White Garden Phlox- Fragrant white flowers. 1-2' Tall X 1-2' Wide. Zone 4. ☀️ ☁️
1H - #1 Can

Phlox 'Flame White'™ PP#16259
 Flame White™ Garden Phlox

Phlox 'Blue Emerald'
 Blue Emerald Creeping Phlox

Phlox subulata - Creeping Phlox

subulata 'Blue Emerald'

Blue Emerald Creeping Phlox - Pale lavender-blue flowers. Evergreen, needle-like foliage, Blooms in spring. Good edging, border, ground cover plant. 2-6" Tall X 20+" Wide. Zone 3. ☀️
1F - #1 Can

Perennials

subulata 'Fort Hill'

Fort Hill Creeping Phlox- Deep pink, fragrant, star-shaped flowers. Evergreen, needlelike foliage, Blooms in spring. Good edging, border, ground cover plant. 4-6" Tall X 20+" Wide. Zone 3. ☀️
1F - #1 Can

Phlox 'Fort Hill'
Fort Hill Creeping Phlox

Phlox 'Scarlet Flame'
Scarlet Flame Creeping Phlox

subulata 'Scarlet Flame'

Scarlet Flame Creeping Phlox- Scarlet-red flowers. Evergreen, needle-like foliage, Blooms in spring. Good edging, border, ground cover plant. 2-6" Tall X 20+" Wide. Zone 3. ☀️
1F - #1 Can

subulata 'White Delight'

White Delight Creeping Phlox - Pure white flowers. Evergreen, needle-like foliage, Blooms in spring. Good edging, border, ground cover plant. 2-6" Tall X 20+" Wide. Zone 3. ☀️
1F - #1 Can

Phlox 'White Delight'
White Delight Creeping Phlox

Physostegia 'Miss Manners' PP#12637
Miss Manners Physostegia

Physostegia

NEW! virginiana 'Miss Manners' PP#12637

Miss Manners Physostegia - Pure white snapdragon-like flowers from June to September over deep green, glossy foliage. 18-24" Tall X 12" Wide. Zone 3. ☀️ ☁️
1G - #1 Can

NEW! virginiana 'Pink Manners' PPAF

Pink Manners Physostegia - Spikes of pale pink to white buds open to lavender pink flowers with a white throat. Mid-late summer bloom. 36" Tall X 20" Wide. Zone 3. ☀️ ☁️
1G - #1 Can

Physostegia 'Pink Manners' PPAF
Pink Manners Physostegia

Platycodon 'Sentimental Blue'
Sentimental Blue Balloon Flower

Platycodon - Balloon Flower

grandiflorus 'Sentimental Blue'

Sentimental Blue Balloon Flower - Balloon shaped buds open to purple-blue, bell-shaped flowers. Attractive bedding, border, accent plant. 6-8" Tall X 8-10" Wide. Zone 3. ☀️
1F - #1 Can

Polemonium - Jacob's Ladder

'Bressingham Purple' PP#15367

Bressingham Purple Jacob's Ladder - Clump-forming perennial with dark purple foliage. Bell-shaped, medium-blue flowers in early summer. Good woodland garden, border plant. 12-36" Tall X 12-24" Wide. Zone 4. ☁️
1I - #1 Can

Polemonium 'Bressingham Purple' PP#15367
Bressingham Purple Jacob's Ladder

Polemonium 'Stairway To Heaven'
Stairway To Heaven Jacob's Ladder

reptans 'Stairway To Heaven' PP#15187

Stairway To Heaven Jacob's Ladder - Broad, green foliage edged with white, tinged pink. Small, light blue, fragrant bell-shaped flowers. Excellent border, woodland garden plant. 10-16" Tall X 16-18" Wide. Zone 4. ☁️
1J - #1 Can

Perennials

Polygonatum - Solomon's Seal

multiflorum 'Variegatum'

Variegated Solomon's Seal- Arching form. Mid-green leaves with creamy edges and pale green streaks. Tubular white flowers in spring. 24" Tall X 18-21" Wide. Zone 3. ☁️ ●

1J - #1 Can

'Raspberry Splash' PP#12138

Raspberry Splash Lungwort - Raspberry-coral flowers, dark green heavily spotted foliage. 12-15" Tall X 25" Wide. Zone 4.

1J - #1 Can ☁️ ●

Polygonatum 'Variegatum'
Variegated Solomon's Seal

Pulmonaria 'Raspberry Splash' PP#12138
Raspberry Splash Lungwort

Rosemary

NEW! officialis Arp Upright

Arp Upright Rosemary - Small bluish-white flowers blooming in summer. Thick, gray-green needle-like foliage, hairy undersides. Medicinal and culinary use. 24" Tall X 18-21" Wide. Zone 7. ☀️

1G - #1 Can

NEW! officinalis Prostratus Blue

Creeping Rosemary - Small pale-blue flowers. Blooms in early to mid summer. Shrubby groundcover. 3-4' Tall X 4-8' Wide. Zone 7. ☀️

1G - #1 Can

Rosemary Arp Upright

Rosemary Prostratus Blue

Rudbeckia - Black-Eyed Susan

fulgida 'Goldsturm'

Goldsturm Black-Eyed Susan - Deep yellow flowers with black central cones. Fast growing. Blooms July-October. 24" Tall X 18-24" Wide. Zone 3. 1999 PERENNIAL PLANT OF THE YEAR. ☀️

1F - #1 Can

hirta 'Indian Summer'

Indian Summer Black-Eyed Susan- Large golden-yellow flowers on tall growing clumps. Blooms summer. 36" Tall X 18-24" Wide.

Zone 6. ☀️

1F - #1 Can

Rudbeckia 'Goldsturm'
Black-Eyed Susan

Rudbeckia 'Indian Summer'
Indian Summer Black-Eyed Susan

NEW! Viette's Little Suzy PP#8867

Viette's Little Suzy Black-Eyed Susan- Large golden-yellow flowers on tall growing clumps. Blooms summer. 36" Tall X 18-24" Wide.

Zone 6. ☀️

1I - #1 Can

Ruellia - Wild Petunia

NEW! acanthacea Humilis

Fringeleaf Wild Petunia - Petunia-like lavender-lilac-blue flowers.

Oblong mid-green hairy leaves. 1-2' Tall X 1-2' Wide. Zone 6. ☀️ ☁️

1I - #1 Can

Rudbeckia 'Viette's Little Suzy'
PP#8867

Ruellia Humilis

Perennials

NEW! **brittoniana 'Purple Showers'**

Purple Showers petunia - Petunia-like lavender-lilac-blue flowers. Oblong mid-green hairy leaves. 1-3' Tall X 1-3' Wide. Zone 7. ☀️☁️
1H - #1 Can

Ruella 'Purple Showers'
 Purple Showers Ruellia

Salvia 'Black & Blue'
 Black & Blue Sage

Salvia - Perennial Sage

guaranitica 'Black & Blue'

Black & Blue Sage - Rich, blue flowers with almost black calyx. Oblong, dark green leaves. Good mixed, back of border perennial. 4-8' Tall X 2-3' Wide. Zone 8. ☀️
1H - #1 Can

nemorosa 'Caradonna'

Caradonna Sage - Vivid blue flowers on tall dark purple spikes. Lance-shaped, pale-green, wrinkled foliage. Attractive bedding, border or container plant. 2-3' Tall X 2' Wide. Zone 4. ☀️
1G - #1 Can

Salvia 'Caradonna'
 Caradonna Sage

Salvia 'Furman's Red'
 Furman's Red Sage

greggii 'Furman's Red'

Furman's Red Sage - Magneta-red flowers on branch tips. Blooming in summer-fall. Good border and bedding shrubby perennial. Light green-blue foliage. 2-43' Tall X 2-3' Wide. Zone 6. ☀️
1G - #1 Can

'Marcus' PP#13322

Marcus Sage - Low growing, spreading form. Deep purple-blue flower spikes in summer. Dark green, lance-shaped foliage. Good container, front of border perennial. 12" Tall X 12-18" Wide. Zone 6. ☀️
1H - #1 Can

Salvia 'Marcus' PP#13322
 Marcus Sage

Salvia 'May Night'
 May Night Sage

x superba 'May Night'

May Night Sage - Vivid violet-blue spikes May - July. 18-20" Tall X 18" Wide. 1997 PERENNIAL PLANT OF THE YEAR. Zone 4. ☀️
1F - #1 Can

x 'Mystic Spires' PP#18054

Mystic Spires Sage - True blue flowers on spikes. Oblong, dark green leaves. Compact, well branched form. Good mixed border, bedding, container plant. 2' Tall X 2-3' Wide. Zone 7. ☀️
1H - #1 Can

Salvia 'Mystic Spires' PP#18054
 Mystic Spires Sage

Salvia 'New Dimension Blue'
 New Dimension Blue Sage

NEW! **nemorosa 'New Dimension Blue'**

New Dimension Blue Sage - Very small compact growth habit. Lush blue and purple bloom in the summer. 8-10" Tall X 6" Wide. Zone 6. ☀️
1H - #1 Can

Perennials

NEW!

nemorosa 'New Dimension Rose'

New Dimension Rose Sage - Compact well branched sturdy with long lasting light purple summer blooms. 8-10" Tall X 6" Wide.

Zone 6. ☀

1H - #1 Can

Scabiosa - Pincushion Flower

columbaria 'Butterfly Blue'

Butterfly Blue Pincushion Flower - Large, blue flowers, deep green foliage. Blooms May - September. 16" Tall X 16" Wide. Zone 3. 2000 ☀
PERENNIAL PLANT OF THE YEAR.

1F - #1 Can

columbaria 'Pink Mist' PP#8957

Pink Mist Pincushion Flower - Pink blooms May - September.

16" Tall X 16" Wide. Zone 3. ☀

1F - #1 Can

Scutellaria

suffruticosus Cherry Skullcap

Cherry Skullcap Scutellaria - Sub-shrub with brilliant red blooms all summer long. 18" Tall X 20-36" Wide. Zone 6 ☀

1I - #1 Can

Sedum - Stonecrop

cauticola 'Lidakense'

Lidakense Stonecrop - Clusters of rosy-pink flowers. Rounded, glaucous, blue-green foliage. Excellent rock garden, ground cover plant. 6" Tall X 8-12" Wide. Zone 5. ☀

1G - #1 Can

kamtschaticum

Kamtschaticum Stonecrop - Green serrated leaves, yellow flowers in summer. Excellent ground cover, rock garden plant. 4" Tall X 10-12" Wide. Zone 3. ☀

1F - #1 Can

kamtschaticum 'Variegata'

Kamtschaticum Variegated Stonecrop - Spoon-shaped, glossy deep green leaves with white margins. Star-shaped golden-yellow flowers in late summer. Great ground cover. 4" Tall X 10-12" Wide. Zone 3. ☀

1F - #1 Can

reflexum 'Blue Spruce'

Blue Spruce Stonecrop - Bluish-green, fleshy needle-like foliage. Star-like, bright yellow flowers. Mat-forming. Good ground cover, massing, rock garden plant. 8-12" Tall X 12-18" Wide. Zone 3. ☀

1I - #1 Can

Salvia 'New Dimension Rose'
New Dimension Rose Sage

Scabiosa 'Butterfly Blue'
Butterfly Blue Pincushion Flower

Scabiosa 'Pink Mist' PP#8957
Pink Mist Pincushion Flower

Scutellaria Cherry Skullcap
Cherry Skullcap Scutellaria

Sedum 'Lidakense'
Lidakense Stonecrop

Sedum kamtschaticum
Kamtschaticum Stonecrop

Sedum kamtschaticum 'Variegata'
Variegated Kamtschaticum Stonecrop

Sedum 'Blue Spruce'
Blue Spruce Stonecrop

Perennials

repestre 'Angelina' PPAF

Angelina Stonecrop - Needle-like, golden-yellow foliage. Small yellow flowers. Orange fall foliage. Blooms mid-Summer. 4" Tall X 24" Wide. Zone 3. ☀

1H - #1 Can

Sedum 'Angelina' PPAF
Angelina Stonecrop

Sedum sieboldii
Sieboldii Stonecrop

sieboldii

Sieboldii Stonecrop - Thick, rounded blue-green leaves, pink flowers in October. 6" Tall X 8-10" Wide. Zone 3. ☀

1F - #1 Can

spectabile 'Neon'

Neon Stonecrop - Grey-green fleshy foliage. Vivid purple-pink flower clusters in September - October. 18-24" Tall X 18-24" Wide.

Zone 3. ☀

1F - #1 Can

Sedum 'Neon'
Neon Stonecrop

Sedum 'Dragon's Blood'
Dragon's Blood Stonecrop

spurium 'Dragon's Blood'

Dragon's Blood Stonecrop - Dark red, rounded fleshy foliage. Star-like reddish-pink flowers. 6" Tall X 18" Wide. Good ground cover, rock garden plant. Zone 3. ☀

1F - #1 Can

spurium 'John Creech'

John Creech Stonecrop - Small, rounded green leaves. Small pink flowers in fall. Excellent ground cover. 2" Tall X 15-18" Wide.

Zone 3. ☀

1F - #1 Can

Sedum 'John Creech'
John Creech Stonecrop

Sedum 'Tricolor'
Tricolor Stonecrop

spurium 'Tricolor'

Tricolor Stonecrop - Green leaves with white margins tinged with pink. Flowers are pink in July - August. Attractive ground cover, rock garden plant. 4" Tall X 24" Wide. Zone 3. ☀

1F - #1 Can

telephium 'Bon Bon' PP#18168

Bon Bon Stonecrop - Small pink flowers. Spreading perennial. Great for groundcover and rock gardens. Low water use. Blooms in early fall. 16" Tall X 16-22" Wide. Zone 6. ☀

1H - #1 Can

Sedum Bon Bon PP#18168
Bon Bon Stonecrop

Sedum 'Autumn Fire'
Autumn Fire Stonecrop

x 'Autumn Fire'

Autumn Fire Stonecrop - Upright growing, grey-green leaves. Red flower clusters August - September. Good rock garden, edging, container plant. 18-24" Tall X 18-24" Wide. Zone 3. ☀

1G - #1 Can

Perennials

NEW! x **Thundercloud**

Thundercloud Stonecrop - Billowy mounds of white to soft pink flowers. Mounding gray green leaves with textured edges. Deciduous. 8" Tall X 10" Wide. Zone 5. ☀️
1G - #1 Can

x **'Vera Jameson'**

Vera Jameson Stonecrop - Blue-green rounded foliage with deep burgundy stems. Rose-pink flowers August - September. Rock garden, edging plant. 8-12" Tall X 18" Wide. Zone 3. ☀️
1F - #1 Can

Sedum 'Thundercloud'
Thundercloud Stonecrop

Sedum 'Vera Jameson'
Vera Jameson Stonecrop

Sisyrinchium - Blue-Eyed Grass

angustifolium 'Lucerne'

Lucerne Blue-Eyed Grass - Dark green, thin, grass-like foliage. Bright blue, star-shaped flowers with yellow center. Clumping form. Good massing, edging, container plant. 10-12" Tall X 12" Wide. ☀️ ☁️
 Zone 5.
1G - #1 Can

Sisyrinchium 'Lucerne'
Lucerne Blu-Eyed Grass

Solidago 'Golden Fleece'
Golden Fleece Goldenrod

Solidago - Goldenrod

sphacelata 'Golden Fleece' - Clump-forming, upright perennial with golden flowers. Blooms late August - October. Good border, accent perennial. 18" Tall X 2' Wide. Zone 4. ☀️
1F - #1 Can

Stachys - Lamb's Ear

byzantina 'Helen Von Stein'

Helen Von Stein Lamb's Ear - Mat-forming. Large, silvery leaves. Heat tolerant. Good ground cover, edging plant. 18" Tall X 24" Wide. Zone 3. ☀️
1F - #1 Can

Stachys 'Helen Von Stein'
Helen Von Stein Lamb's Ear

Stokesia 'Honeysong' PPAF
Honeysong Stoke's Aster

Stokesia - Stoke's Aster

laevis 'Honeysong' PPAF

Honeysong Stoke's Aster - Large, dark purple flowers. Excellent bedding, perennial border plant. 14" Tall X 14-18" Wide. Zone 5. ☀️
1G - #1 Can

Tanacetum - Painted Daisy

coccineum 'Robinson's Mix'

Robinson's Mix Painted Daisy - Delicate, finely cut foliage. Delicate, finely cut foliage. Large vivid daisies in shades of pink and red on long stiff stems. Good wildflower, cutting garden plant. 24-30" Tall 15-18" Wide. Zone 3. ☀️
1G - #1 Can

Tanacetum 'Robinson's Red'
Robinson's Red Painted Daisy

Thymus coccineus
Creeping Thyme

Thymus - Thyme

coccineus - Mat-forming ground cover. Small dark green glossy, aromatic foliage. Tiny crimson-red flowers. 1-4" Tall X 2' Wide. Zone 4. ☀️
1F - #1 Can

Perennials

Tradescantia - Spiderwort

andersoniana 'Concord Grape'

Concord Grape Spiderwort - Narrow, lance-shaped mid-green foliage. 3-petaled, triangular rich-purple flowers. Mixed herbaceous border perennial. 16-24" Tall X 18-24" Wide. Zone 5. ☀️☁️
1H - #1 Can

Tradescantia 'Concord Grape'
Concord Grape Spiderwort

Tradescantia 'Sweet Kate'
Sweet Kate Spiderwort

'Sweet Kate'

Sweet Kate Spiderwort - Grass-like, golden-yellow foliage. Deep blue, 3-petaled flowers. Good bedding, border plant. 12-15" Tall X 12-15" Wide. Zone 5. ☀️☁️
1G - #1 Can

hirta 'Miyazaki'

Miyazaki Toad Lily - Clump-forming, rhizomatous perennial with funnel-shaped white flowers spotted with purple. Hairy, pale green foliage. Good shady border, woodland garden plant. To 36" Tall X 18" Wide. Zone 4. ☀️☁️
1G - #1 Can

Tricyrtis 'Miyazaki'
Miyazaki Toad Lily

Verbena 'Homestead Purple'
Homestead Purple Vervain

Verbena - Vervain

canadensis 'Homestead Purple'

Homestead Purple Vervain - Low spreader. Deep purple flowers. Blooms all summer. Excellent ground cover, accent, border or massing perennial. 8-16" Tall X 18-36" Wide. Zone 6. ☀️
1F - #1 Can

Vernonia

NEW! lettermannii 'Iron Butterfly'

Iron Butterfly Vernonia - Small dark purple flowers blooming in late summer-fall attracting butterflies. Long, slender narrow mid-green foliage. 2-3' Tall X 2-3' Wide. Zone 6. ☀️
1G - #1 Can

Vernonia 'Iron Butterfly'
Iron Butterfly Vernonia

Veronica 'Giles Van Hees'
Giles Van Hees Speedwell

Veronica - Speedwell

'Giles Van Hees'

Giles Van Hees Speedwell - Bright pink, stiff, upright flower spikes. Mid-green lance-shaped foliage. 6-10" Tall X 10-12" Wide. Zone 3. ☀️
1G - #1 Can

prostrata 'Goldwell' PP#17423

Goldwell Speedwell - Oblong mid-green foliage edged with golden-yellow. Small, bright blue flowers on spikes. 3" Tall X 18" Wide. Zone 5. ☀️
1G - #1 Can

Veronica 'Goldwell' PP#17423
Goldwell Speedwell

Veronica 'Goodness Grows'
Goodness Grows Speedwell

spicata 'Goodness Grows'

Goodness Grows Speedwell - Spreading form. Pyramidal cobalt-blue flower spikes in June - September. Attractive border perennial. 12-16" Tall X 18" Wide. Zone 4. ☀️
1F - #1 Can

Perennials

spicata 'Red Fox'

Red Fox Speedwell - Glossy dark green foliage. Deep pink-red flower spikes all summer. 12" Tall X 12-18" Wide. Zone 4. ☀️
1F - #1 Can

'Royal Candles' PPAF

Royal Candles Speedwell - Vivid violet-blue flower spikes late spring through early summer. 12-15" Tall X 15-18" Wide. Zone 6. ☀️
1G - #1 Can

Veronica 'Red Fox'
Red Fox Speedwell

Veronica 'Royal Candles' PPAF
Royal Candles Speedwell

Viola - Perennial Violet

labradorica

Perennial Violet - Heart-shaped finely toothed dark purple foliage. Small, pale blue short-spurred flowers. 6" Tall X 15-18" Wide. Zone 3. ☁️ ●
1E - #1 Can

Viola labradorica
Perennial Violet

Delosperma cooperi

Echinacea 'Kim's Knee High'