

Botanic Gardens

ANNUAL BENEFIT PLANT SALE

2014

UNIVERSITY OF
DELAWARE

Botanic Gardens

COLLEGE OF AGRICULTURE &
NATURAL RESOURCES

M^T.CUBA
CENTER^{INC.}
Gardening on a higher level

Wildflower Celebration

Sunday, April 27th from 10 am to 4 pm

Join us for the 10th annual
Wildflower Celebration!

Experience a picture perfect day. Dig in to discovery stations, family fun activities, live performances, and plant give-aways.

Free Admission

www.mtcubacenter.org
302.239.4244

WELCOME

I welcome you to the twenty-second annual UDBG benefit plant sale. As we put the finishing touches on the catalog, yet another snowstorm is covering the garden with a white blanket. Hopefully, the catalog will kindle the fires of spring and awaken the gardening spirit in us all.

Hydrangeas are this year's featured plant. While we have featured specifically oakleaf hydrangea in the past, this year we offer those and several other different species and cultivars. Hydrangea vine for arbors, trellises and stone walls, Smooth Hydrangea, a native compact shrub, Rough-leaved Hydrangea with velvety soft foliage, Bigleaf Hydrangea, blue or pink flowers that are a garden standard, Panicle Hydrangea with large flower clusters late season, and Mountain Hydrangea, exquisite mopheads and lacecaps, are all featured. All of this on compact plants with flowers that can be dried and used for decoration in the house. Most of the selections offered are less than five feet, many three feet or less.

Hydrangea macrophylla
'Ayesha' in Alice Reilly's garden
Photo: Melinda Zoehrer

Admittedly, I am biased toward woody plants, but I am excited about the great selection of iris we are offering. A garden favorite for decades, this list offers something for everyone. Dwarf crested iris is a native with very short stature, Japanese iris flowers splay their petals like bursting rockets, Siberian iris is adaptable from standing water to normal garden soils, and our native blueflag, typical of wet meadows has wide, linear leaves in contrast to the typical fine textured grass foliage surrounding it in its native habitat.

There is also a good selection of "edibles" at the sale. Interest in landscape plants that also offer edible fruits is growing. We have the low growing, small-fruited lowbush or the medium sized, large fruited highbush blueberry. We have three superior pawpaw cultivars, all selected for fruit size and sweetness. From the wild into the garden, persimmons offer a delicious fruit in late fall. Not to mention less common fruits such as quince, hardy orange, and rose hips. New this year, we will offer select plants of heirloom vegetables for your garden. Look for tomatoes, squash, gourds and more.

I would also like to thank our customers, advertisers and patrons. The UDBG plant sale is our primary source of funds to run the garden. We could not maintain the garden, organize tours, develop educational programs and support the education of the students without outside funds. So come enjoy the Ag Day festivities and the sale. We also hope to see you return other times to enjoy the color in the trial garden, check out the butterflies, moths and skippers in the Lepidoptera Trail, enjoy the birds in the Wetlands Garden, and, in general, enjoy the diversity of the plants in the collections. Thanks and I look forward to seeing you at the sale.

John Frett, Ph.D.
UDBG Director and Professor

Botanic Gardens

2014 BENEFIT PLANT SALE CATALOG

Hydrangea serrata 'Miyama Yae-murasaki' at Chanticleer
Photo: Melinda Zoehrer

Contents

Welcome	3
Plant Sale Patrons	4
Plant Sale Advertisers	5
Event dates	6
General Information.....	6
Educational Events	6
Featured Plant: <i>Hydrangea</i>	7-9
Plant Descriptions	10-23
Conifers.....	10
Trees.....	10-11
Shrubs	12-19
Perennials	19-23
Tenders	23
Additional Plants	24
UDBG Membership Information	25

Mission

The University of Delaware Botanic Gardens contributes to an understanding of the changing relationships between plants and people through education, research, cooperative extension, and community support. This understanding instills an appreciation of plants in the landscape and natural environments.

Cover photo: *Hydrangea macrophylla* 'Grayswood' in the garden of Alice Reilly.
Photo: Melinda Zoehrer

Hydrangea macrophylla 'Blaumeise'
Photo: Melinda Zoehrer

Hydrangea macrophylla
'Madame Emile Mouillere' in Alice Reilly's garden
Photo: Melinda Zoehrer

PATRONS

OUR SINCERE APPRECIATION to the individuals listed below for their generosity. Your gifts directly support UDBG's Student Program, a vital component of the UDBG which provides summer and school year students a paid opportunity to gain practical experience and training, and learn new skills while building resumes.

Up to \$129

Jane E. Adams
Marjorie Adams
Nancy Balogh
Kimberlee C. Balas
Laura and Carmine Balascio
Barb and Steve Borleske
Kyle and Michael Boyer
Claudia and Scott Bradley
Gary Burcham
Ruth S. Crossan
Jacquelyn Cusumano and Joseph Paesani
Dr. Robert H. Deming
Mary Anna Dimes
John W. Douts
Page W. Dwyer
Lorraine and Richard Fleming
Mara and Brenton Grant
Frances Hart
Judith and John Herdeg
Marilyn and Alan Jewett
Frances and Steven Klein
Dr. Richard J. Libera
Dr. Blake Meyers
Mary O'Connell and John Sparco
Linda A. D. Olsen
Nancy and Jon Olson
Carla Pastore
Mary V. Pritchard
Phyllis and Frank Rawling
Deborah and Kenneth Roberts
Angelia Seyfferth
Marlene Snelling
Mary Ellen Stachnik
Linda and John Stapleford
Karen Steenhoek
Helen Waite and John Feliciani
Kate Wilhere
Aleph A. Woolfolk
Gerry and Ron Zuka
4 Anonymous Donors

**\$130–\$249

Mary and Shipley Allinson

Pat and Alistair Arnott
Susan Barton
Pat Boyd
Anne P. Canby
Ann C. Case
Donna and Russell Crook
Joanne Bahr Cushman
Marilyn and Dominic DiToro
Shirley and Joe Duffy
Judith Franks-Pendleton
Gary Gerlach
Donna L. Gerst and Glenn Hardcastle
Nancy Gray
Roseann Harkins
Richard Jolly and Charles Ingersoll
Longwood Class of 1969
RoseLynn and David Malarek
Robin Morgan and Jim Damewood
Dorothy and David Onn
JoAnn Payne
Mr. and Mrs. William Petit de Mange
Mr. and Mrs. Charles A. Philips
Kristine Qualls
Dr. James F. Resch
Jane and John Ritterson
Patti and Ron Roman
Wendy and J. Eric Russell
Geri and Ken Schilling
Judith and Bill Spruance
Sue and Jim Swasey
Douglas W. Tallamy
Bettie von Frankenberg
Kris Walker
Janet Watson, In Memory of her husband
Stephen J. Watson
Mary Jane Wrenn
3 Anonymous Donors

\$250–\$499

Kathy and Marvin Andersen
Mary Lou and Tom Brockenbrough
Virginia Lee Butters
Mae and Robert Carter
Catherine and Rick Colbert

Mary L. Gotsch
Marilyn R. Hayward
Richard A. Miller, In Memory of his wife,
Ann Miller
Cynthia A. Morgan
Margaret Moore and Harvey Reisine
Dana C. Parker
John J. Pikulski
Alice D. Reilly
Debra Rodgers and Paul Meyer
Mr. and Mrs. Walter S. Rowland
Sue Schaefer and Paul Dennison
Kit Shum
Marion T. Silliman
Beth Stark
William E. Trescott, Jr.
Pat and Bob Uniatowski
Barbara Wallace
Peggy Weymouth
Melinda Zoehrer and Rick Darke
1 Anonymous Donor

\$500–\$999

Peg and Steve Castorani
Mr. and Mrs. Harold Davis
Delaware Nursery and Landscape Association
Betsy and Robert McCoy
Lisa D. Moseley
Jeanne O. Shields

\$1,000–\$2,499

Mrs. George P. Bissell, Jr.
Evelyn Burnam
Andrea Everard
John Frett
Sian and Hugh Frick
Betty and Robert Shellenbarger

\$2,500–\$4,999

Melissa and Bill Lafferty

\$5,000

Robert E. Lyons
Elizabeth Sharp

**Gifts at this level and above are able to attend the Patron Plant Sale and Reception on Wednesday, April 23, 4:30–6 pm.

Magnolia 'Porcelain Dove'
Photo: Danielle Quigley

Hydrangea serrata 'Miyama Yae-murasaki'
Photo: Melinda Zoehrer

THANK YOU TO OUR ADVERTISERS

UDBG wishes to thank the following advertisers for their generous support, which makes this catalog possible, and encourages you to learn more about them:

Atlantic Tractor
2688 Pulaski Highway
Newark, DE 19702
302-834-0114
www.atjd.net

Bartlett Tree Experts
466 B & O Lane
Wilmington, DE 19804
302-995-7562
www.bartlett.com

Binkley Horticulture Services, Inc.
PO Box 198
Montchanin, DE 19710
484-459-2391
www.binkleyhorticulture.com

Burke Equipment Company
2063 Pulaski Highway
Newark, DE 19702
302-365-6000
www.burkeequipment.com

Chanticleer Garden
786 Church Road
Wayne, PA 19087
610-687-4163
www.chanticleergarden.org

Cotswold Gardens Inc.
176 Woodview Road
West Grove, PA 19390
610-345-1076
www.cotswoldgardensinc.com

Delaware Nature Society
3511 Barley Mill Road
Hockessin, DE 19707
302-239-2334
www.delawarenaturesociety.org

East Coast Garden Center
30366 Cordrey Road
Millsboro, DE 19966
302-945-3489
www.eastcoastgardencenter.com

Foxborough Nursery, Inc.
3611 Miller Road
Street, MD 21154
410-836-7023
www.foxboroughnursery.com

Garden Design Group
787 Valley Road
Hockessin, DE 19707
302-234-3000
www.gardendesigngroup.com

Garden Escapes LLC
24 Meteor Court
Newark, DE 19711
302-239-7353
www.gardenescapes.net

Gateway Garden Center
7277 Lancaster Pike
Hockessin, DE 19707
302-239-2727
www.gatewaygardens.com

Irwin Landscaping, Inc.
PO Box 186
Hockessin, DE 19707
302-239-9229
www.irwinlandscaping.com

Kerns Brothers Tree Service & Landscaping
3400 Bowers Street
Wilmington, DE 19802
302-475-0466
www.kernsbros.com

Layaou Landscaping, Inc.
69 Albe Drive
Newark, DE 19702
302-731-1660
www.layaoulandscaping.com

McKinney Copper Works
mckinneycopperworks@gmail.com
302-475-2370
www.yessy.com/russmckinney

Mt. Cuba Center
3120 Barley Mill Road
Hockessin, DE 19707
302-239-4244
www.mtcubacenter.org

Newark Mower Center
69 Albe Drive
Newark, DE 19702
302-731-2455
www.newarkmower.com

Old Country Gardens
414 Wilson Road
Wilmington, DE 19803
302-652-3317
www.oldcountrygardens.com

**Rodney Robinson
Landscape Architects, Inc.**
30 Bancroft Mills Road
Wilmington, DE 19806
302-888-1544
www.rrla.com

Springhaus Landscape Company
370 Schoolbell Road
Bear, DE 19701
302-328-3716

Star[®] Roses and Plants/Conard-Pyle
25 Lewis Road
West Grove, PA 19390
800-458-6559
www.starrosesandplants.com

Weeds, Inc.
250 Bodley Road
Aston, PA 19014
610-358-9430
www.weedsinc.com

EVENT DATES – AT-A-GLANCE

Wednesday, April 8, 7–8:30 pm, Lecture: *Tending Tender Treasures for Totally Tropical Terraces*

Thursday, April 9, 4–5:30 pm *Guided Walk of Plant Sale Highlights*

Wednesday, April 23, 4:30–6:00 pm *Patron Plant Sale and Reception* *RSVP required. For more information on attending this event, please see event information below.*

Thursday, April 24, 3–7 pm *UDBG Members only*

Friday, April 25, 3–7 pm *General Public*

Saturday, April 26, 9:30 am–4 pm *General Public*

Monday, May 5, 7–8:30 pm, Lecture: *Ancestral Wisdom in Modern Medicine: Plants, People, and Cultures in the Tropical Rainforest*

GENERAL INFORMATION

The plant sale is organized by the UDBG staff in conjunction with the UDBG Friends and many dedicated volunteers. Visa, MC, and Discover cards, checks, and cash are accepted. The sale is located inside the fenced-in area across from Fischer Greenhouse on the University of Delaware south campus (north of the UD football stadium, near the UDairy Creamery).

Benefits of membership

The UDBG Friends-only day to shop is Thursday, April 24, 3–7 pm. **Only** on this day, select woodies and perennials will be discounted 15%. Those who join for the **first** time during the four days of the sale, will receive a free hydrangea propagated from UDBG's plant collection. Please go to UDBG's website at www.canr.udel.edu/udbg or by using the membership form on page 25.

Catalog on the Web

The plant sale catalog is available on the Web at: www.canr.udel.edu/udbg. Additional plants will be available for purchase on each day of the sale. Although they are not included in the catalog with descriptions, you may find a list of these plants on page 24.

EVENT INFORMATION

To ensure a space, registration is highly recommended for all educational events. Please e-mail botanicgardens@udel.edu to register or phone 302-831-2531.

Friends Lecture: ***Tending Tender Treasures for Totally Tropical Terraces***

Tuesday, April 8, 7–8:30 pm

UDBG Friends members: FREE; Nonmembers: \$10

Location: The Commons, Townsend Hall

Tropicals have become all the rage over the past decade. Their large, lush foliage, bold architecture, vibrant colors, heavenly fragrances and specific, though easy care, makes this group of plants a must-have for your garden. Join Garden Designer **Michael Bowell** as he illustrates with plants how to best use them in the garden, and care, propagation, and overwintering of these choice exotics. Plants that he will cover include: palms, agapanthus, hibiscus, orchids, cannas, brugmansias, gardenias, crinum lilies, begonias, coleus, citrus, tree ferns, giant aroids, and bananas as well as other flowering and fruiting trees, herbs and epiphytes.

A major exhibitor at the Philadelphia Flower Show, Michael is also an accredited American Orchid Society Judge who has exhibited orchids for over 30 years. Through his company, Create a Scene in Malvern, PA, Michael designs gardens, and with his artful partner Simple, designs exhibits for horticultural trade shows.

Guided Walk of 2014 Plant Sale Highlights

Wednesday, April 9, 4–5:30 pm

UDBG Friends members: \$5; Nonmembers: \$10

Location: Meet at Fischer Greenhouse entrance

Dr. John Frett will lead a guided walk through UDBG of plants offered in the plant sale, and if there's time, preview the containerized plants. Min: 10 people; Max: 25 people.

Patron Reception and Plant Sale

Wednesday, April 23, 4:30–6:00 pm

This intimate evening is a thank you event to those who have contributed \$130 or more to support UDBG's Student Program, an essential component of UDBG's functioning. Enjoy conversations with expert plant folks, a private plant sale this evening only, delicious refreshments, and the first crack at all other plant sale offerings. If interested in attending or for more information, please call 302-831-0153 or email mzoehrer@udel.edu.

RSVP required

Lecture: ***Ancestral Wisdom in Modern Medicine: Plants, People, and Cultures in the Tropical Rainforest***

Monday, May 5, 7–8:30 pm

UDBG Friends members: \$15; Nonmembers: \$20

Location: The Commons, Townsend Hall

Join UD alum **Dr. Michael Balick** as he talks about his work studying plants used in traditional healing by indigenous cultures, the science of ethnobotany, and his research in New York City, studying traditional healing practices in ethnic communities in the urban environment. Described as "one of the great botanical experts of our time," Dr. Balick has a specialty in medicinal and food plants, and the role they play in traditional health care systems. Since the early 1980's he has worked with indigenous cultures around the world studying how people interact with the plants in their environment, and toward conservation of biological and cultural diversity. He has worked to document their plant knowledge, understand the environmental effects of their traditional management systems, and develop sustainable utilization systems, while ensuring that the benefits of this work are always shared with local communities. Originally from Wilmington, Delaware, Dr. Balick will also discuss the trajectory of his career, starting with the University of Delaware.

Michael's latest book, ***Rodale's 21st Century Herbal: A Practical Guide for Healthy Living Using Nature's Most Powerful Plants*** will be available for purchase and to sign. The book has been inspired by texts known as "herbals," a genre of books published widely during the 15th-18th centuries that contain information on the therapeutic use of plants.

Dr. Michael Balick received his Ph.D. and M.A. in Biology from Harvard University, with an undergraduate major in horticulture and plant science from the University of Delaware. Dr. Balick references Dr. Richard W. Ligby as one of his mentors. Currently, he is Vice President for Botanical Science and Director and Phileology Curator of the Institute of Economic Botany at the New York Botanical Garden. The author of more than 16 scientific and general interest books and monographs, he teaches ethnobotany at Columbia University, where he serves as an Adjunct Professor, in addition to New York University, Yale University, and City University of New York.

HYDRANGEAS – STARS OF THE SUMMER GARDEN

John Frett

Hydrangea is an amazingly diverse genus full of summer flowering species. All have four petals and typically a mixture of showy sterile and less prominent fertile flowers. Most hydrangea flowers work well as cut or dried for decorative purposes. Flower color ranges from white for most species but blue or pink for others, varying based on soil pH. Hydrangeas are able to fill almost any garden niche. Many will flourish in full sun, all will tolerate dappled shade, and a few thrive in full shade. Plants are typically easy to grow, preferring moist, well-drained, loamy soil. They range from vines, to compact shrubs, to large shrubs but the current trend is to breed for more compact plants that are sized for the small, urban landscape. Below is a selection of the more unusual and popular species.

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

Smooth Hydrangea is a small to medium native shrub, noted for its large globose white flower clusters in the summer that dry brown and persist into the winter. The dense twiggy habit responds well to regular removal of weak, old stems in order to maximize flowering. Flowers on current season's growth.

Hydrangea arborescens 'Abetwo'
Incrediball™ Smooth Hydrangea 4-5 ○●☁ 3 g, 2 \$35
Huge, globose white flower clusters are up to 12 inches in diameter, much more upright than the traditional 'Annabelle'. June to August. **N**

Hydrangea arborescens 'Hayes Starburst'
Smooth Hydrangea 4-5 ○●☁ 1 g, 1 \$25
Not quite globe form, yet not quite flat topped, the white 3-4 inch flower clusters sport numerous star-shaped sterile flowers that are dramatically double petaled. June-July. **N**

Rough-leaved Hydrangea is anything but rough. The leaves are large and densely hairy, like velvet. The summer flowers are flat, lacey clusters with a ring of white, sterile flowers that surround blue fertile flowers in the center. The nomenclature is terribly confused but that does not make the plants any less beautiful. Fall color is yellow.

Hydrangea aspera ssp. *macrophylla*
Rough-Leaved Hydrangea 4-7 ○●☁ 1 g, 1 \$25
Seldom seen in garden centers, this is a unique hydrangea whose leaves are covered in velvety soft hair. The summer flower clusters have sterile white flowers that surround a center of pale purple fertile flowers.

Bracted Hydrangea is a close relative of the previous species but much more compact. The velvety leaves are more lustrous on the upper surface. Flowers are lacecap form with sterile flowers that surround typically lavender fertile flowers in the center.

Hydrangea involucrata 'Wim Rutten'
Blue Bunny™ Bracted Hydrangea 2-4 ○●☁ 3 g, 1-2 \$35
This dwarf plant is ideal for small gardens or containers. The summer lacecap inflorescences have pale blue to white sterile flowers and deeper blue fertile flowers. Unlike other hydrangeas, the plant continues to produce new flowers into the fall, so there is always fresh color on the plant.

Bigleaf Hydrangea has been grown in its native Japan for centuries before being imported to Europe and the United States. It is a traditional plant from Victorian gardens that maintains its popularity to this day. Small to medium sized plants produce pink flowers in neutral to basic soils and blue flowers in acidic soils. Plants have either mophead globose flower clusters or lacecap clusters that are flat with large petaled, sterile flowers surrounding apetalous, fertile flowers in the center.

Hydrangea macrophylla 'Ayesha'
Bigleaf Hydrangea 3-5 ○●☁ 1 g, 1 \$25
The unusual flower is bicolor; pale pink or mauve on the edge to white in the center of the cup shaped petals of this mophead inflorescence.

Hydrangea arborescens 'Hayes Starburst' in Liz Sharp's garden
Photo: Melinda Zoehrer

Hydrangea macrophylla 'Ayesha' in pink
Photo: Melinda Zoehrer

Hydrangea involucrata 'Wim Rutten'
Photo: Melinda Zoehrer

Hydrangea arborescens 'Abetwo'
Photo: Melinda Zoehrer

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

Hydrangea macrophylla 'Blaumeise'
Bigleaf Hydrangea 6-7 ○●☁ 1 g, 1-2 \$25
A stunning lacecap developed in Switzerland, 'Blaumeise' has large flat flowers composed of very wide deep purple blue sterile florets surrounding tiny indigo blue fertile flowers.

PATRON EVENING ONLY

Hydrangea macrophylla 'Hororb'
Abracadabra™ Orb Bigleaf Hydrangea 3-4 ○●☁ 3 g, 1-2 \$35
A member of the Abracadabra™ hydrangea series. The sterile flowers of this mophead inflorescence emerge green and peach before maturing to hot pink (blue in acid). The mahogany-colored stems offer a dramatic contrast to the flower color.

Hydrangea macrophylla 'Lynn'
Let's Dance® Starlight Hydrangea 2-3 ○●☁ 3 g, 1-2 \$35
A member of the Let's Dance® series, with very compact, reblooming, lacecap hydrangea flowers on both new and old wood providing an extended season of vivid blue to pink color depending on soil pH.

Hydrangea macrophylla 'Madame Emile Mouillere'
Bigleaf Hydrangea 6 ●☁ 1 g, 1-2 \$25
Considered by the late great gardener and writer Christopher Lloyd of Great Dixter to be the best pure white mophead. Tightly packed serrated flowers open wide and push against each other to produce a lacy work of art. Flowers age to blush pink or green and are great to cut and dry. **PATRON EVENING ONLY**

Hydrangea macrophylla 'SMHMP1'
Paraplu™ Bigleaf Hydrangea 2-3 ○●☁ 1 g, 1-2 \$25
The intense color of this dwarf mophead varies from bubblegum pink to intense hot pink, possibly with some purple in acidic soils.

Hydrangea macrophylla 'Tovelit' in Alice Reilly's garden Photo: Melinda Zoehrer

Latin name	Common name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
------------	-------------	-------------	-------	------	----------------------	-------

<i>Hydrangea macrophylla</i> 'Tokyo Delight'	Bigleaf Hydrangea	3-5	☉ ● ☁		3 g, 1-2	\$35
An old lacecap favorite with outer white sterile flowers that slowly mature to burgundy around bright blue to mauve fertile flowers.						

<i>Hydrangea macrophylla</i> 'Tovelit'	Bigleaf Hydrangea	3-4	☉ ● ☁		1 g, 1-2	\$25
The rose to mauve colored flowers and the uniquely serrated petals of the flowers gives this mophead abundant charm.						

Panicle Hydrangea is another old time standard that has graced gardens for decades. They have typically been the largest plants of the hydrangeas but current trends in breeding have reduced the size by more than half. What used to be a small tree form is now a midsized shrub. The enormous conical-shaped flowers appear to be mostly showy sterile florets but upon closer inspection, the numerous fertile flowers are held inside. Generally, flowers are white and may fade to pink before drying to brown. Several new selections turn pink quicker and retain more vivid pink longer, even on dried flowers. Panicle hydrangeas flower on current season's growth and therefore should be pruned in late winter or early spring.

<i>Hydrangea paniculata</i> 'Ilvomindy'	Mega Mindy™ Panicle Hydrangea	5-6	☉ ● ☁		1 g, 1-2	\$25
The compact plants produce large upright panicles on sturdy stems. Flowers begin white then fade to striking pinkish red in late summer.						

<i>Hydrangea paniculata</i> 'SMHPFL'	Fire Light™ Panicle Hydrangea	5-7	☉ ● ☁		3 g, 2-3	\$35
This selection is much smaller than the species and has pure white flowers that transition to pomegranate-pink by late summer, retaining color into fall.						

Oakleaf Hydrangea is appropriately named for the large, coarse textured foliage that remotely resembles that of an oak. Large flower clusters are globose to conical in form with numerous showy sterile flowers mixed in with small fertile flowers. The white flowers fade to pink in fall and dry brown, often remaining on the plants into winter. In fall, the leaves turn rich shades of mahogany-red.

<i>Hydrangea quercifolia</i> 'Amethyst'	Oakleaf Hydrangea	5-6	☉ ● ☁		3 g, 2-3	\$35
The unique white flower clusters mature a striking rich wine red unmatched by any other oakleaf hydrangea. N						

<i>Hydrangea quercifolia</i> 'Brido'	Snowflake™ Oakleaf Hydrangea	5-6	☉ ●		3 g, 2-3	\$35
Huge pendulous flowers open white and fade to purple pink. Sterile flowers double petaled. June bloom. N						

<i>Hydrangea quercifolia</i> 'Little Honey'	Oakleaf Hydrangea	3-4	☉ ● ☁		1 g, 1	\$25
Foliage emerges gold, fades to chartreuse, then burgundy red in fall. Do not plant in full sun; leaves will burn. Summer white flowers may develop slight pink as they mature. N						

<i>Hydrangea quercifolia</i> 'Munchkin'	Oakleaf Hydrangea	3-5	☉ ● ☁		3 g, 1-2	\$35
This compact plant was bred at the U.S. National Arboretum and produces abundant 6.5 inches long white flowers that gradually turn medium pink. N						

<i>Hydrangea quercifolia</i> 'Ruby Slippers'	Oakleaf Hydrangea	3-4	☉ ● ☁		3 g, 1-2	\$35
Also bred at the U.S. National Arboretum and possibly the most compact of the oakleaf hydrangeas. This selection has 9-inch long summer flowers that open white, quickly turning pale pink and deepening to rose. N						

Maroon stems of *Hydrangea macrophylla* 'Honorb'
Photo: Melinda Zoehrer

Latin name	Common name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
------------	-------------	-------------	-------	------	----------------------	-------

Mountain Hydrangea is so similar to bigleaf hydrangea, that they are sometimes treated as a variety or subspecies of bigleaf hydrangea. Mountain hydrangea differs in that it is a more compact plant with smaller leaves and flowers. Plants are also more cold hardy than bigleaf hydrangea. Flower clusters are either mophead or lacecap and range from blue to pink base on soil pH and aluminum availability.

<i>Hydrangea serrata</i> 'Blue Deckle'	Mountain Hydrangea	2-3	☉ ● ☁		1 g, <1	\$25
The petals on the sterile flowers are variously serrated, and at times give a distinctly frilly appearance—an elegant plant. Flower color is pale pink to lavender in neutral soils, blue in acid soil. Leaves turn reddish in the fall.						

<i>Hydrangea serrata</i> 'Grayswood'	Mountain Hydrangea	4-5	☉ ● ☁		1 g, <1	\$25
The lacecap inflorescences have pale blue fertile to white sterile flowers changing to crimson red in fall. Leaves can be splashed pale green and darker green.						

<i>Hydrangea serrata</i> 'MAKD'	Tiny Tuff Stuff™ Mountain Hydrangea	1-2	☉ ● ☁		3 g, 1-2	\$35
One of the shortest lacecap hydrangeas, with double sterile flowers. Selected for improved bud and stem hardiness, it also consistently reblooms. Flower color ranges to soft shades of blue, pink, or white depending on soil pH, then age to pink.						

Hydrangea macrophylla 'Lynn'
Photo: Melinda Zoehrer

Hydrangea quercifolia 'Little Honey' in Liz Sharp's garden
Photo: Melinda Zoehrer

Hydrangea serrata 'Grayswood' in Alice Reilly's garden
Photo: Melinda Zoehrer

Latin name	Common name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
------------	-------------	-------------	-------	------	----------------------	-------

Hydrangea serrata 'Miyama Yae-murasaki'
Mountain Hydrangea 3-4 ○●☁ 1 g, 1 \$25
Unusual lacecap clusters have double flowers ranging from rich purple to blue. This selection was first introduced as 'Purple Tiers'. Early blooming.

Hydrangea serrata 'Preziosa'
Mountain Hydrangea 3-4 ○●☁ 1 g, <1 \$25
Globose flower clusters display progression of colors, from white, to pink rose, to purplish red by late summer. Dark maroon stems contrast well with the green leaves that turn red to purple in the fall.

Hydrangea Vine One is and one is not; a hydrangea that is. Two similar vines that adhere to rough surfaces such as masonry and tree bark and also possess numerous white flat-topped flower clusters ringed by white sterile flowers in the summer. They differ in that *H. anomola* ssp. *petiolaris* has four petals while *S. hydrangeoides* has only one large petal per sterile flower.

Hydrangea anomola ssp. *petiolaris* 'Skylands Giant'
Hydrangea Vine vine ●●☁ 1 g, 2 \$25
A local selection from Skylands, NJ, this cultivar is distinctive because of its larger, white, lacecap flower clusters and greater number of larger sterile flowers surrounding the inflorescence. Deep green summer foliage.

Schizopbragma hydrangeoides 'Moonlight'
Japanese Hydrangea Vine vine ●●☁ 2 g, 2 \$25
The silvery, blue green foliage and 8-10 inch white flower clusters in summer set this elegant vine apart.

Hydrangea serrata 'Blue Deckle' in Liz Sharp's garden
Photo: Melinda Zoehrer

Hydrangea serrata 'Preziosa' in Alice Reilly's garden
Photo: Melinda Zoehrer

QUICK REFERENCE FOR CULTURAL SYMBOLS

All plant heights listed in catalog are in feet. No inches are used.

In order to help you select the right plant for your gardening needs, we have included the symbols below to indicate plant needs. These are broad guidelines, as plants can often withstand a wider range of conditions. Plants that prefer part shade may grow well in full sun if there is adequate soil moisture during hot, dry spells. Similarly, plants that prefer moist soils may grow well in drier sites if some shade is provided, especially midday.

Light Recommendations

○ full sun ● partial sun ● full shade

Soil Moisture Recommendations

☁ dry soils ☁ moist soil ☁ wet soils

N After the plant description indicates plants are native to the Eastern U.S. We consider cultivars of native plants to be native, regarding them as selections from variants in the population.

🦋 Provides above average support for adult butterfly, moth, or skippers and/or Lepidoptera larvae (caterpillar)

🐦 Plant provides food source for birds

PLANT DESCRIPTIONS

CONIFERS

All heights of plants are in feet.

Cephalotaxus barringtonia 'Duke Gardens'
Japanese Plum Yew 3-5 ○●☁️ 1 g, 5-1 \$25

A graceful, spreading form that creates an elegant foundation plant. Selected at Duke Gardens in North Carolina, it shows heat tolerance and deer resistance.

Cephalotaxus barringtonia 'Prostrata'
Japanese Plum Yew 2-3 ○●☁️ 3 g, 2 \$35

The low, spreading habit makes this an excellent groundcover, foundation plant, or to plant cascading over a wall. Adaptable, easy to grow, and deer resistant.

Chamaecyparis obtusa 'Nana Gracilis'
Hinoki Cypress 4-6 ○●☁️ 3 g, 1-2 \$35

The formal pyramidal habit, slow growth rate, and dwarf form make this a superb conifer for the mixed border, especially where winter interest is desired. Dense, extremely healthy, rich green colored scalloped fans of foliage provide a good focal point.

Chamaecyparis obtusa 'Verdoni'
Hinoki Cypress 3-8 ○●☁️ 3 g, 1-2 \$35

Bright yellow fans of dense foliage decorate this mid-size Hinoki, adding interest all year, particularly in the winter garden. Superb looking with Japanese and Korean maples.

Juniperus conferta 'Blue Pacific'
Shore Juniper 1-2 ○☁️ 2 g, 1 \$15

An attractive, durable, easily grown groundcover for full sun. The distinct blue cast to the foliage throughout the year makes this a very desirable conifer throughout the year.

Pseudolarix kaempferi Golden Larch 30-50 ○●☁️ 1 g, 1 \$15

Graceful, deciduous conifer with soft-textured foliage that turns glowing gold then amber in fall. Cones resemble artichokes and add to elegant silhouette in winter.

Thuja 'Green Giant' Giant Arborvitae 50-70 ○●☁️ 3 g, 4-5 \$35

One of the fastest growing conifers capable of 2-4 feet of annual growth. The foliage retains its green color throughout the winter. Great for use as a screen, or to create garden rooms or a well-established look in no time.

TREES

All heights of plants are in feet.

John Frett has let his maple fetish seep through. Below is an exceptional selection of maple species and cultivars meritorious of the most selective mail order specialty nursery. A few mature small and therefore are popular choices for bonsai, while others are well suited for the modern urban landscape; all offer lovely fall color.

Acer 'JFS-KW202'
Crimson Sunset™ Maple 20-35 ○●☁️ 15 g, 6-8 \$165

New hybrid maple similar to Purpleblow maple provides excellent heat and drought tolerance. The medium size makes it a good candidate as a shade tree for smaller landscapes. The deep, rich purple leaves maintain color throughout the summer.

Acer buergerianum 'Mino Yatsubusa'
Threadleaf Trident Maple 5-10 ○●☁️ 1 g, 1 \$35

Graceful dwarf form, with long slender 3-lobed leaves. Differs from straight species in leaf shape, rough bark, and brilliant orange and fiery red color in the fall.

PATRON EVENING ONLY.

Acer elegantulum Elegant Maple 15-25 ○●☁️ 1 g, 2-3 \$45

Extremely rare maple introduced from China in the 1990s. Part of the Japanese maple section reputed to possess verticillium resistance. Emerging, bright red, 3-lobed leaves fade to green in summer, returning to red in fall.

Acer grandidentatum Bigtooth Maple 20-35 ○●☁️ 3 g, 3 \$45

A western U.S. variant of sugar maple with much better heat and drought tolerance, though with similar yellow to fiery orange fall color. Plant mature smaller, more in scale with urban landscapes.

Acer griseum Paperbark Maple 20-35 ○●☁️ 15 g, 10 \$195

A very slow growing tree with exquisite peeling brown bark and red fall color. A long-time favorite of plant enthusiasts and a Pennsylvania Horticultural Society Gold Medal winner. Landscape size, ready to make a big impact.

Acer japonicum 'Green Cascade'
Fullmoon Maple 4-5 ○●☁️ 3 g, 4 \$65

Cascading waterfall effect created by the mounding habit and deeply dissected leaves. The delicate texture is enhanced by the brilliant yellow, orange and crimson fall color.

Acer mandshuricum
Mandshurian Maple 15-25 ○●☁️ 3 g, 3 \$45

Rare trifoliate maple similar to *A. griseum* and *A. triflorum*, though lacks the peely bark of its relatives. Based on several plants that John Frett has grown, Mandshurian Maple offers bright red fall color.

Acer olivaceum Olive Maple 15-25 ○●☁️ 1 g, 1-2 \$35

Another extremely rare maple with palmate leaves. Few specimens are growing in the U.S. but reportedly holds its leaves late in the fall to provide a late burst of yellow, orange and red.

PATRON EVENING ONLY

Acer palmatum 'Red Filigree Lace'
Japanese Maple 4-6 ○●☁️ 3 g, 2-3 \$45

The maroon colored foliage of this diminutive plant persists through the summer and into the fall. But the color is secondary to the extremely fine textured, delicate lacey leaves.

Acer palmatum 'Tamukeyama'
Japanese Maple 4-6 ○●☁️ 7 g, 4 \$75

Notable for its extremely fine textured, lacey purple foliage that it retains throughout the summer. One of the very best Japanese 'Dissectum' group maples and a Pennsylvania Horticultural Society Gold Medal winner.

Acer pensylvanicum 'Erythrocladum'
Moosewood 10-15 ○●☁️ 2 g, 3 \$65

"Awestruck," says John Frett, describing his first impression of this plant at the Arnold Arboretum. On older plants, brilliant red stems develop crisp white stripes, fantastic against an evergreen backdrop. **N PATRON EVENING ONLY**

Acer pseudoplatanus Sycamore Maple 40-60 ○●☁️ 3 g, 2-3 \$35

Once popular in local landscapes, this plant is only occasionally seen in Victorian landscapes and old farmsteads, but deserves renewed attention. Distinctive characteristics include: attractive flaking bark on mature plants, good yellow fall color, ornamental hanging fruit clusters, large bold textured leaves, and toughness as a shade tree.

Acer pseudoplatanus 'Esk Sunset'
Sycamore Maple 15-20 ●☁️ 1 g, 1 \$45

Sycamore maple is named for the flaky bark that develops as plants mature. Eye-popping green foliage emerges with an orange-pink variegation and changes in the summer to green splashed with white and pink, with purple undersides.

PATRON EVENING ONLY

Acer pseudosieboldianum ssp. *takesimensis*
Korean Maple 10-15 ○●☁️ 1 g, 1-3 \$35

A Japanese maple relative with more rounded leaves. Plants are more durable than typical Japanese maple with purplish red to scarlet fall color that does not disappoint. An excellent maple for small scale, tight garden situations.

Acer triflorum Three Flowered Maple 20-35 ○●☁️ 1 g, 2-3 \$45

A remarkable tree, related to and similar to the better-known paperbark maple. A slow growing, small maple that offers peeling golden-tan bark and trifoliate leaves that turn a combination of bright yellow, orange or red in fall.

Acer truncatum 'Akikaze Nishiki'
Purpleblow Maple 15-25 ○●☁️ 1 g, 1-2 \$45

The foliage is strikingly variegated with a combination of flecks and large white sectors. Large plants are quite noticeable, especially when combined with the typical green of other plants. Fall foliage is a combination of golden yellow, burgundy red and splashes of white. **PATRON EVENING ONLY**

Asimina Pawpaw 15-30 ○●☁️ 1 g, 2 \$35

Common as an understory tree though does equally well in full sun. Tropical-looking foliage turns clear yellow in the fall, when delicious, banana custard-like fruit appears. Larval host for Zebra Swallowtail and Pawpaw Sphinx. **N** 🦋 🍌

We offer the following cultivars selected for fruit-eating quality:

A. triloba 'Prolific' Delicious fruit, creamy texture, bears at young age; ripens mid-September.

A. triloba 'Rebecca's Gold' Large large kidney shaped fruit with yellow flesh.

A. triloba 'Sunflower' Known for large flavorful fruit with fewer seeds; ripens early October; isolated plants produce heavy crops of fruit.

Cercidiphyllum japonicum 'Morioka Weeping'
Weeping Katsura 20-30 ○●☁️ 1 g, 1 \$65

Refinement on the more common 'Pendula', it provides a stronger central leader but with the same graceful weeping of the secondary branches. Fall color turns golden yellow to apricot with the unforgettable cotton candy fragrance. **PATRON EVENING ONLY**

Cladrastis kentukea 'Perkin's Pink'
American Yellowwood 30–50 ○ ● ☁ 7 g, 4–5 \$95
A true star with a heavenly fragrance and soft pink flowers mid–May. Up to 12–inch long terminal clusters provide fabulous display. A small– to medium–sized tree for residential landscapes with clear yellow fall foliage. Tolerant of wet soil. Prune when young to shape. N 🐛

Fagus grandifolia American Beech 50–60 ○ ● ☁ 3 g, 2–3 \$35
One of the most common trees in our regional forests yet nearly impossible to purchase or find in the trade. John Frett has searched far and wide to be able to offer you this grand aristocrat. N 🐛

Liquidambar styraciflua 'Slender Silhouette'
American Sweetgum 50–60 ○ ☁ 10 g, 10 \$95
A student described this plant as a green telephone pole, which is not far from the truth. A mature plant will be less than 10 feet wide, possibly only 5 feet. The foliage turns yellow with slight red in the fall and fruit set is reputedly much reduced from the species although reports vary. N

Liriodendron chinense 'J. C. Raulston'
Chinese Tuliptree 40–60 ○ ● ☁ 3 g, 5 \$45
Named for the late J. C. Raulston, this plant is a fast grower, 25 feet in 7 years. Similar in many ways to our native, the more deeply incised foliage provides a finer texture on landscape plants with the same golden yellow fall color. The cultivar was selected for a fuller canopy and more gracefully divided foliage.

Morus alba 'Nuclear Blast'
Contorted Mulberry 6–12 ○ ● ☁ 3 g, 2–3 \$35
Contorted stems form scaffolding for ribbons of foliage. The compact habit allows incorporation into a small–scale landscape. Fruitless form.

Nyssa sylvatica 'NSUHH'
Green Gable™ Black Gum 30–50 ○ ● ☁ 15 g, 6 \$125
Selected by Alex Neubauer at his Tennessee nursery, Green Gable produces a strong leader, is uniformly branched and consistently develops scarlet red fall foliage. N 🐛 🐛

Nyssa sylvatica 'Zydeco Twist'
Contorted Black Gum 20–40 ○ ● ☁ 3 g, 4 \$95
The distinctly twisted branches offer great winter appeal, holding snow to highlight its sculptural quality. Same vibrant scarlet-red foliage typical of black gums. N 🐛 🐛

Populus grandidentata Bigtooth Aspen 40–60 ○ ● ☁ 3 g, 4–6 \$25
Valuable for revegetation and improvement of disturbed sites, this aspen also provides good habitat for wildlife. Vibrant yellow fall color 'shimmers' when the wind blows. A fast grower for quick shade; possibly remove once superior trees mature. N 🐛 🐛

Prunus subhirtella 'Pendula'
Double-flowered Weeping Cherry 20–40 ○ ● ☁ 15 g, 6–8 \$145
Cherry blossom viewing is the essence of spring in Japan. Why not in your garden? Double pink flowers shroud the gracefully pendulant branches and extend the display period beyond single flowered selections.

Quercus alba White Oak 50–80 ○ ☁ 2 g, 4 \$35
A majestic oak frequently found in local woodlands. A magnificent large shade tree with the potential for red–purple fall color. Good for wildlife of many kinds. N 🐛 🐛

Quercus coccinea Scarlet Oak 50–60 ○ ☁ 3 g, 5 \$35
Long considered one of the best native oaks for its spectacular red to scarlet fall color. Scarlet oak can be mistaken for pin oak but doesn't have drooping lower branches. N 🐛 🐛

Quercus dentata var. *pinnatifida*
Damyio Oak 15–25 ○ ☁ 3 g, 1–2 \$95
This very rare Asian oak has large leaves dissected to the midrib, creating a lacier version of an otherwise course textured plant. Exquisite accent plant. 🐛

Robinia pseudoacacia 'Lace Lady'
Twisty Baby™ Black Locust 10–15 ○ ● ☁ 3 g, 3–4 \$75
Characterized by its bushy shrub growth habit, 'Lace Lady' can be grown as a small tree or shrub. The twisted, contorted stems are distinctly architectural, particularly during winter months when highlighted with snow. White fragrant flowers are sporadically produced in late spring. N 🐛

Acer triflorum in Fall
Photo: Rick Darke

Asimina triloba flowers
Photo: Rick Darke

Aronia arbutifolia
Photo: Rick Darke

Calycanthus floridus 'Michael Lindsey'
Photo: Rick Darke

SHRUBS

All heights of plants are in feet.

Latin name	Common name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
<i>Abelia</i> × <i>grandiflora</i> 'Minduo 1'	Sunny Anniversary™ Hybrid Abelia	2–3	☉ ☁		3 g, 1–2	\$35
Fragrant, pale yellow flowers with splashes of pink and orange in the throat, produced midsummer/fall. Compact plant, excellent for foundation, groundcover and massing. 🦋						
<i>Abelia</i> × <i>grandiflora</i> 'Kaleidoscope'	Glossy Abelia	2–3	☉ ☁		3 g, 2	\$35
Lemon–yellow variegated leaves with lime green centers begin to grow on top of red stems in spring, turning bright yellow, orange and red in the fall, linger into winter. White fragrant flowers summer–fall and compact habit make it a winner. 🦋						
<i>Abelia</i> × <i>grandiflora</i> 'Rose Creek'	Glossy Abelia	2–3	☉ ☁		3 g, 2	\$35
Abundant white flowers throughout the summer on compact plant with pinkish new foliage, maturing glossy green foliage. Burgundy foliage persists adding color to winter garden. 🦋						
<i>Abeliophyllum distichum</i> 'Roseum'	White Forsythia	2–3	☉ ☁		1 g, 2	\$25
The "white forsythia" with fragrant, pale pink flowers March–April; bring spring inside by cutting branches to force.						
<i>Aesculus pavia</i> Red Buckeye		15–30	☉ ☁		3 g, 2–3	\$35
Native to southeastern U.S., this large shrub or small tree produces spikes of red flowers up to 8 inches long in late spring. Nuts produced in the fall provide food for wildlife. Hummingbird magnet. N 🦋						
<i>Albizia julibrissin</i> 'Chocolate'	Mimosa	15–20	☉ ☁		3 g, 2–3	\$35
The fern-like leaves emerge bronze green, mature to deep chocolate burgundy color, last through fall. In summer, pink powder puff flowers atop. Does not self sow. 🦋						
<i>Amelanchier</i> × <i>grandiflora</i> 'Autumn Brilliance'	Serviceberry	20–25	☉ ☁		15 g, 5–7	\$95
An easy-to-grow small tree with abundant white flowers in April, followed by glossy red fruit June–July, and glowing red foliage in the fall. Tolerates wide range of soils. N 🦋 🦋						
<i>Amelanchier laevis</i> Serviceberry		15–25	☉ ☁		3 g, 3–4	\$35
Excellent native providing smooth grey bark, delicate white spring flowers, red maturing dark blue fruit and spectacular orange red fall color. Fruit is tasty for birds and people alike. N 🦋 🦋						
<i>Arctostaphylos uva-ursi</i> 'Massachusetts'	Bearberry	1	☉ ☁		1 g, 5	\$15
In spring, small, pink–white, urn–shaped flowers are followed by large, bright red berries in fall. Native to the Pine Barrens, this woody groundcover has dark evergreen foliage and thrives in poor, sandy soils. N						
<i>Ardisia japonica</i> 'Chirimen'	Japanese Ardisia	1	☉ ☁		2 g, 1	\$15
Evergreen, ground–hugging shrub, with white–pink flowers July–August followed by notable red fruit fall through winter. Best cold hardiness and most compact of <i>Ardisia</i> .						
<i>Aronia arbutifolia</i> Chokeberry		6–8	☉ ☁		1 g, 2–3	\$15
Hard–to–beat shrub based on white flowers in spring, scarlet–red leaves in fall, abundant red fruit in winter, and cultural adaptability in the landscape. N 🦋						

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

<i>Aucuba japonica</i> 'Gold Dust'	Japanese Aucuba	4–6	☉ ☁		1 g, 1	\$15
An evergreen shrub ideally suited to understory and shade gardens. The bold textured, gold splattered foliage brightens up shady gardens. Red fruit on female plants and foliage unpalatable to deer added bonuses.						
<i>Aucuba japonica</i> 'Hosoba Hoshifu'	Japanese Aucuba	3–4	☉ ☁		3 g, 2–3	\$35
Long, narrow leaves are heavily sawtoothed and splashed with gold. Spikes of maroon spring flowers give rise to bright red fruit in late summer and fall if there is a male nearby. Plant in protected site.						
<i>Buddleia</i> 'ILVOargus01'	InSpired™ Violet Butterfly Bush	6–10	☉ ☁		3 g, 1–2	\$35
A sterile, non–invasive selection with fragrant purple flowers that appear throughout the summer and into fall. Great magnet for adult butterflies. 🦋						
<i>Buddleia</i> 'Purple Haze'	Lo & Behold® Butterfly Bush	2–3	☉ ☁		3 g, 2–3	\$35
Dwarf variety with low, spreading habit and abundant, fragrant purple flowers all summer. Flowers are sterile, not posing weed problem. Best if cutback early spring. Great magnet for adult butterflies. 🦋						
<i>Buddleia alternifolia</i> Butterfly Bush		5–6	☉ ☁		1 g, 1	\$15
What it lacks in flower longevity, it makes up for in display. The lavender flowers shroud the naked stems in April and May and give way to silver grey foliage in the summer. Great magnet for adult butterflies. 🦋						
<i>Buddleia lindleyana</i> Butterfly Bush		6–10	☉ ☁		1 g, 1–2	\$15
Distinct species with spectacular rich violet flowers borne in arching clusters throughout the summer. Great magnet for adult butterflies. 🦋						
<i>Buxus microphylla</i> var. <i>koreana</i> 'Tide Hill'	Boxwood	1–2	☉ ☁		1 g, 1	\$15
John Frett's favorite dwarf boxwood; 10–year old plant in his garden is only 14 inches tall by 24 inches wide. Narrow evergreen foliage works well as a hedge.						
<i>Buxus sempervirens</i> 'Elegantissima'	Variegated Boxwood	3–5	☉ ☁		1 g, .5	\$15
Dense, compact, slow growing, evergreen shrub with variegated leaves.						
<i>Callicarpa americana</i> American Beautyberry		8–10	☉ ☁		1 g, 1–2	\$15
Native to the southeastern U.S., boasting a vibrant display of purple fruit against clear yellow leaves in late summer and fall. Prune back early spring for more compact habit. N 🦋						
<i>Callicarpa dichotoma</i> 'Early Amethyst'	Beautyberry	4–6	☉ ☁		1 g, 2–3	\$15
The amethyst colored fruit shroud the stems from late summer/midwinter for striking late season color. Lightly prune in spring or cut back to 6 inches late winter. 🦋						
<i>Callicarpa dichotoma</i> 'Splashy' Beautyberry		8–10	☉ ☁		3 g, 2–3	\$35
White–splashed variegation covers more than half the leaf surface all summer long. Pale lavender flowers followed by prolific number of purple berries. 🦋						

Callicarpa americana
in Melissa and
Bill Lafferty's garden
Photo: Melinda Zoehrer

Cercis canadensis
'Crosswicks Red'
Photo: Melinda Zoehrer

Chaenomeles speciosa 'Scarlet Storm'
Photo: Kathy Barrowclough

Chaenomeles x superba 'Cameo'
Photo: Melinda Zoehrer

Chimonanthus praecox 'Luteus'
Photo: Rick Darke

Edgeworthia chrysantha
Photo: Kathy Barrowclough

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

<i>Callicarpa</i> 'NCCX1'								
Purple Pearls™ Beautyberry		4-5	●●	☁	3 g, 3-4		\$35	
Hybrid beautyberry that produces purple foliage that fades in the summer, returns to purple color in cool fall weather. Dark foliage color accentuates pink summer flowers and purple fall fruit. 🦋								
<i>Calycanthus</i> 'Aphrodite' Sweetshrub		5-6	○○	☁	3 g, 2-3		\$35	
A new Dr. Tom Ranney cross between Florida and Chinese sweetshrubs, and the first hybrid to produce the sweet fragrance of our native, with 2-2.5 inch red flowers.								
<i>Carpinus caroliniana</i> Hornbeam		20-30	●●	☁	3 g, 2-3		\$35	
Versatile tree that tolerates shady understory of woodlands or poor compacted soils. Bright orange leaves in the fall, smooth grey bark, and fruits serve as a food source for wildlife. N 🦋								
<i>Caryopteris divaricata</i> 'Snow Fairy'		2-3	○○	☁	1 g, 1		\$15	
The striking green and white foliage provides great appeal until the lavender blue flowers steal the show in late summer and fall. A favorite of butterflies and bees. 🦋								
<i>Cephalanthus occidentalis</i> 'SMCOSS'								
Sugar Shack™ Buttonbush		3-4	○○	☁	3 g, 1-2		\$35	
A new twist on an old favorite, measuring half the size of the species, with bright red, raspberry-like fruit clusters following globe-shaped, white summer flowers. N 🦋								
<i>Cercis canadensis</i> 'Crosswicks Red' Redbud		15-25	○○	☁	7 g, 6-7		\$95	
Selection made by nurseryman Richard Hesselein with neon pink, pea-shaped flowers appearing in April-May. Yellow foliage in fall. N 🦋								
<i>Cercis canadensis</i> 'JNJ'								
The Rising Sun™ Redbud		15-25	○○	☁	7 g, 6-7		\$95	
Emerging foliage bronze-red, fading to orange yellow, then lime green. Repeated flushes of new growth throughout summer. Rose-orchid flowers in spring. N 🦋								
<i>Cercis canadensis</i> 'Merlot' Redbud		15-25	○○	☁	15 g, 10		\$145	
Red—almost, the deepest colored flower buds to date. Buds emerge deep purple-red, open to brilliant pink flowers. Size and habit similar to the species. N 🦋								
<i>Cercis canadensis</i> 'Pink Heartbreaker'								
Redbud		10-12	○○	☁	10 g, 6-8		\$175	
Latest in weeping redbuds. Leader produces weeping lateral branches, creating broadly sculpted habit superior to other weeping forms. Lavender-pink flowers in spring. N 🦋								
<i>Chaenomeles speciosa</i> Double Take™ Storm Series								
The storm series marketed under the Double Take™ name from Proven Winners is another great plant from Tom Ranney's breeding program at NC State University. These plants have remarkable doubled petals creating miniature roses clustered along the stems in the spring. Plants are thornless and fruitless.								
<i>Chaenomeles speciosa</i> 'Orange Storm'								
Common Flowering Quince		4-6	○○	☁	3 g, 1-2		\$35	
2-2.5 inch orange flowers in March; 31-49 petals.								
<i>Chaenomeles speciosa</i> 'Scarlet Storm'								
Common Flowering Quince		4-6	○○	☁	3 g, 2-3		\$35	
2-2.5 inch scarlet red flowers in March; 17-25 petals.								
<i>Chaenomeles speciosa</i> 'Toyo Nishiki'								
Common Flowering Quince		6-8	○○	☁	3 g, 2-3		\$35	
Common to have both pink and white flowers on the same branch, even a flower with a mixture of pink and white petals. Red flowers tend to occur on separate branches.								
<i>Chaenomeles x superba</i> 'Cameo'								
Hybrid Flowering Quince		4-5	○○	☁	3 g, 2-3		\$35	
Double peach-pink flowers produced in mid to late April, often still flowering as foliage emerges.								

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

<i>Chaenomeles x superba</i> 'Crimson and Gold'								
Hybrid Flowering Quince		2-3	○○	☁	3 g, 1-2		\$35	
Compact plants boasts large, velvet, crimson-red petals with bright yellow stamens.								
<i>Chimonanthus praecox</i> Wintersweet		8-12	○○	☁	1 g, 2-3		\$25	
Extraordinarily fragrant, small pale yellow, bell-shaped flowers in late February.								
<i>Chimonanthus praecox</i> 'Luteus'								
Wintersweet		8-12	○○	☁	2 g, 3-4		\$65	
Beautiful clear yellow selection of the species produces early spring flowers. Very rare in the trade. Bring sprig indoors in winter to enjoy fragrant flowers or plant where you can enjoy its fragrance in winter. PATRON EVENING ONLY								
<i>Chionanthus virginicus</i> Fringetree		15-25	○○	☁	3 g, 4		\$35	
Native to the mid-Atlantic, this large shrub or small tree produces clouds of fragrant white flowers mid spring. Female plants have clusters of blue fruit that attract birds in the fall. N 🦋								
<i>Chionanthus virginicus</i> 'White Knight'								
Fringetree		5-8	○○	☁	2 g, 2-3		\$45	
Ideally suited to the smaller garden, this male cultivar grows less than half the size of the species. Plants produce frothy clouds of fragrant white flowers in spring. N 🦋								
<i>Clerodendron trichotomum</i>								
Harlequin Glorybower		5-10	○○	☁	1 g, 2-3		\$25	
A tropical plant best grown as a cut back shrub in our area. Deliciously fragrant flowers begin in July and continue to frost. As fruits develop, the sepals turn vibrant red, offsetting the fruits progression from white to porcelain blue to deep blue.								
<i>Clethra alnifolia</i> 'Crystalina'								
Sugartina™ Summersweet		2-3	○○	☁	3 g, 2-3		\$35	
Newest of the dwarf clethras, with very compact habit. White fragrant flowers produced mid to late summer attract many pollinators. Plant in drift, as foundation plant, or in herbaceous border. N 🦋								
<i>Clethra alnifolia</i> 'Ruby Spice'								
Summersweet		6-8	○○	☁	3 g, 3-4		\$35	
Even with the plethora of new pink selections, this is still the richest in color. Fragrant flowers begin in late June and continue through July. N 🦋								
<i>Clethra alnifolia</i> 'Sixteen Candles'								
Summersweet		2-3	○○	☁	3 g, 1-2		\$25	
Selected by plantsman Michael Dirr for its more compact habit and larger flower clusters than 'Hummingbird', though with same fragrant, ivory flowers mid to late summer. N 🦋								
<i>Cornus alternifolia</i> Pagoda Dogwood		15-25	○○	☁	2 g, 1-2		\$25	
Much underrated native shrub with horizontal branching habit, white flowers April-May, blue-black fruit borne on red stems in late summer, and burgundy leaves in fall. N 🦋 🦋								
<i>Cornus alternifolia</i> 'W. Stackman'								
Golden Shadows™ Pagoda Dogwood		8-15	●●	☁	3 g, 2-3		\$45	
Bold, brightly variegated foliage with gold margins fades to creamy white in summer, then two-toned pink-maroon fall color. White spring flowers, dark blue fruit in fall. N 🦋 🦋								
<i>Cornus florida</i> 'Appalachian Spring'								
Flowering Dogwood		15-25	○○	☁	7 g, 4-6		\$75	
Introduced by the University of Tennessee, this cultivar has improved disease resistance and larger than normal white bracts, good red fruit coveted by birds and striking red fall color. N 🦋 🦋								
<i>Cornus kousa</i> var. <i>angustata</i> 'Elsbry'								
Empress of China™ Chinese Dogwood		15-25	○○	☁	3 g, 4		\$75	
Evergreen version of Chinese dogwood that retains purplish-tinged foliage through the winter, even in zone 7. Selected for early and abundant flowers late spring-early summer followed by bright red fruit in fall. 🦋 🦋								

Cornus kousa 'Lustgarten Weeping'
Chinese Dogwood 3-5 ○●☁ 7 g, 4-5 \$75
Stake for extra height or cascade over walls or down a slope. Upright white flowers borne along branches late spring, followed by red fruit and foliage in fall. 🦋🐦

Cornus sericea 'Cardinal'
Red-twig Dogwood 8-10 ○●☁ 3 g, 3 \$35
(Syn: *Cornus stolonifera*) A fabulous old standard with cardinal red stems, distinct in the winter landscape. White flower clusters in late spring followed by white fruits in summer, quickly eaten by birds. N 🦋🐦

Cornus sericea 'Farrow'
Arctic Fire™ Dogwood 3-4 ○●☁ 3 g, 2-3 \$35
(Syn: *Cornus stolonifera*) Dwarf red-twig dogwood well suited for foundation and small garden areas. White flowers and fruit. N 🦋🐦

Corylopsis spicata 'Aurea'
Spike Winterhazel 4-8 ○●☁ 3 g, 1-2 \$45
Pendant, yellow, fragrant flowers grace the naked branches in late March into April providing early color in late winter. Emerging bright yellow leaves fade to chartreuse in summer.

Corylus americana American Hazelnut 8-12 ○●☁ 1 g, 1-2 \$20
Part of our regional woods, typically growing as understory plant but in full sun becomes denser, fruits heavier, and shows intense coppery-red fall color. Wildlife love nuts. N 🐦

Cotinus obovatus American Smoketree 15-30 ○●☁ 1 g, 3 \$25
Fiery orange and red foliage in the autumn. Billowy hairs attached to flower clusters turn smoky pink/purple in summer, covering shrub with hazy, smoke-like puffs. N

Croton alabamensis Alabama Croton 4-6 ○●☁ 3 g, 2-3 \$45
Distinctly silver underside to the leaves and brilliant pumpkin color leaves in fall are this plant's defining attributes. Rarely seen in home gardens. Yellow flower clusters in April. N

Cytisus × boskoopii 'Hollandia' Broom 4-6 ○☁ 1 g, 1-2 \$25
Notable for its bright green winter stems, this cultivar produces abundant crimson flowers in spring. Plants grow best on poor, well-drained soils.

Daphne odora 'Maejima' Fragrant Daphne 2-4 ●●☁ 3 g, 1-2 \$45
Striking creamy-gold leaf margins provide interest year round. Extremely fragrant, carmine pink to white flowers February-March. Well-drained soil a must.

Daphniphyllum macropodum
Daphniphyllum 10-20 ○●☁ 1 g, 3 \$25
Broadleaved evergreen shrub with elongated leaves that resemble rhododendron leaves. Dark maroon flower buds appear early spring, abundant purple-blue fruits on female plants in fall and winter.

Deutzia gracilis 'Nikko' Deutzia 2 ○●☁ 3 g, 1-2 \$30
Compact, arching habit useful when planted in masses or as a foundation planting; very drought tolerant once established. White flowers shroud the plant in spring.

Diervilla rivularis 'Troja Black'
Georgia Bush-honeysuckle 3-4 ○●☁ 3 g, 2-3 \$25
Striking bronze to burgundy leaves turn rich green in summer, strong red in fall. Yellow summer flowers, a hit with hummingbirds, provide interest in growing season. N 🐦

Hamamelis × intermedia 'Jelena'

Photo: Melinda Zoehrer

Ilex × attenuata 'Bienville Gold'

Photo: Susan Elliott

Distylium myricoides Isu Tree 6-10 ○●☁ 1 g, 2 \$15
A witch hazel relative with low broad habit, narrow, blue-green evergreen foliage neatly splayed on either side of stem. Small crimson flowers clustered in leaf axils are seen all winter.

Edgeworthia papyrifera Paperbush 3-5 ○●☁ 3 g, 2-3 \$35
Dark blue green leaves and distinctive branching habit impart tropical feel to garden. Subtle, pendulous clusters of golden yellow flowers appear early spring. Provide winter protection; plants damaged in single digits.

Euonymus fortunei 'Wolong Ghost'
Silver-veined Wintercreeper 1 ○●☁ 1 g, 1 \$15
New evergreen groundcover with extremely narrow, silver-veined leaves. Little to no fruit production limits weediness.

Eurya japonica Japanese Eurya 4-6 ○●☁ 1 g, 1 \$15
Herringbone branching pattern evident throughout the year. Minute white flowers open February-March, slightly obscured by the glossy, dark green foliage. Branches of *Eurya* used in Shinto ceremonies in Japan. Consistent performer at UDBG. Site in protected location.

Exochorda 'Niagara'
Snow Day™ Surprise Pearl-bush 3-4 ○●☁ 1 g, 1 \$25
New pearl-bush that's the perfect size for small gardens. Abundant white flowers on arching branches late spring. Dried seed pods great in flower arrangements.

XFatsbedra lizei 'Angyo Star'
Fatshedera 3-5 ○●☁ 3 g, 2-3 \$25
Hybrid between English ivy and *Fatsia*. Evergreen, semi-vine shrub, with yellow to white variegated 4-6 inch leaves. Has performed well for 10 years in UDBG courtyard though may suffer leaf damage in subzero weather.

Forsythia × intermedia 'Courtasol'
Gold Tide® Forsythia 1-2 ○●☁ 1 g, 1 \$25
Exceptionally low-growing, compact and spreading forsythia covered with abundant bright yellow flowers.

Forsythia × intermedia 'Lynwood'
Forsythia 6-9 ○●☁ 3 g, 2-4 \$25
Increased number of larger flowers sets this cultivar apart from others. From March to April golden yellow flowers light up the landscape.

Fothergilla × intermedia 'Mt. Airy'
Fothergilla 5-8 ○●☁ 3 g, 3-4 \$35
Plant with multi-seasonal interest: Honey-scented, creamy-white, bottlebrush-like flowers in spring; superb yellow-orange-red color in fall; hoary frosts on dried fruits in winter. N 🦋

Franklinia alatomaba Franklin Tree 10-20 ○●☁ 3 g, 3-4 \$45
Difficult to find in the trade, and worth growing for its history alone. Named for Benjamin Franklin, it's now extinct in the wild. Fragrant, three-inch white flowers in late summer. Leaves turn shades of maroon to bright red in fall. N

Gaultheria procumbens Wintergreen .5-1 ○●☁ qt. .5 \$10
Beautiful evergreen groundcover native from Canada south into the mountains of Georgia. Foliage has a scent of wintergreen when crushed. Burgundy colored leaves fall-winter. Small pink-white flowers appear in the spring, followed by bright red fruit in the fall. N

Hamamelis vernalis 'Amethyst'
Photo: Susan Elliott

Magnolia 'Cotton Candy'
Photo: Dennis Ledvina

Magnolia 'Golden Gift'
Photo: Melinda Zoehrer

Magnolia 'Judy Zuk'
Photo: John Frett

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

<i>Halesia tetraptera</i> 'Rosea' Carolina Silverbell	20–40	○○ ☁	7 g, 5	\$95
Carolina silverbell has the potential to grow larger than most silverbells and with slightly larger flowers. 'Rosea' boasts pink flowers, deeper pink in cooler springs. N ☂				
<i>Hamamelis</i> × <i>intermedia</i> 'Jelena' Witch Hazel	8–12	○○ ☁	7 g, 4	\$55
Large, vibrant coppery–orange, four–petaled flowers showing as early as late January, continuing for a month or more, depending on weather.				
<i>Hamamelis vernalis</i> 'Amethyst' Vernal Witch Hazel	6–10	○○ ☁	7 g, 5–6	\$55
Opening in February, the flower color of this native cultivar is unique: reddish purple with a hint of violet. In fall, leaves turn brilliant scarlet. N				
<i>Hamamelis vernalis</i> 'Quasimodo' Vernal Witch Hazel	3–4	○○ ☁	3 g, 2–3	\$55
The most compact witch hazel, with orange petals and maroon sepals appearing October–November. Stature makes it the right size for tight spots. N				
<i>Hypericum</i> 'Hidcote' St. Johnswort	2–4	○○ ☁	1 g, 2	\$15
Showy, saucer–like, bright yellow flowers June to September. Can be drastically pruned back in March or April; blooms on new growth. Quite effective massed as groundcover. ☂				
<i>Hypericum androsaemum</i> 'Picasso' Tutsan	2–3	○○ ☁	3 g, 1–2	\$25
A member of the Expressionistic™ series developed by Tom Ranney at NC State University. A compact, non–invasive plant with bright yellow summer flowers and leaves described as "a neo-expressionistic integration of surreal colors and abstract patterns." ☂				
<i>Hypericum androsaemum</i> 'Pollock' Tutsan	2–3	○○ ☁	3 g, 1–2	\$25
Another member of the Expressionistic™ series developed by Tom Ranney at NC State University. A compact, non–invasive plant with bright yellow summer flowers and leaves "dripped and spattered with green and white variegation." ☂				
<i>Hypericum calycinum</i> 'NCHCI' Golden Rule™ St. Johnswort	1–2	○○ ☁	1 g, 1–2	\$20
New growth begins golden orange, fades to bright yellow. Large yellow flowers appear throughout the summer on compact, groundcover shrub; excellent for shade. ☂ ☂				
<i>Hypericum densiflorum</i> St. Johnswort	4–6	○○ ☁	1 g, 1	\$20
Native plant with an upright rounded habit unlike most of its low spreading relatives. Rich green leaves set off the clusters of bright yellow flower all summer long. N ☂				
<i>Ilex</i> × <i>attenuata</i> 'Bienville Gold' Foster's Holly	15–20	○○ ☁	3 g, 3–4	\$35
The small narrow foliage unlike typical holly leaves. Abundant golden yellow fruit attracts birds. N ☂				
<i>Ilex</i> × <i>attenuata</i> 'Sunny Foster' Foster's Holly	15–20	○○ ☁	1 g, 1	\$20
Small narrow foliage unlike typical holly leaves; emerges bright yellow and remains yellow for first year before turning green. Abundant red fruit attracts birds. N ☂				
<i>Ilex cornuta</i> 'Carissa' Chinese Holly	3–4	○○ ☁	1 g, 1	\$20
Slow growing compact evergreen holly excellent for foundation and mass planting. Leaves have single terminal spine. Sparse fruit production. ☂				
<i>Ilex cornuta</i> 'Rotunda' Chinese Holly	3–4	○○ ☁	1 g, 1	\$20
Very compact plant with evergreen foliage and occasional fruit. A great plant to direct traffic, as leaves are aggressively spined. Very tough plant. ☂				
<i>Ilex dimorphophylla</i> × <i>I. cornuta</i> Hybrid Holly	6–8	○○ ☁	1 g, 1–2	\$15
Plants are twice as tall as wide and produce extremely heavy crops of large red fruit. ☂				
<i>Ilex glabra</i> 'Nova Scotia' Inkberry	4–6	○○ ☁	3 g, 2–3	\$35
One of the best inkberries for compact, dense habit with no pruning; useful evergreen in foundation, hedge, or mass plantings. Females have black–blue berries. N ☂				

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

<i>Ilex leucoclada</i> Holly	4–6	○○ ☁	1 g, 1–2	\$15
Differing from most hollies, this plant has entire margins, lacking any spines. The upright plants produce bright red fruit on this female selection. Very rare species from Japan. ☂				
<i>Ilex opaca</i> 'Arden' American Holly	30–40	○○ ☁	1 g, 1–2	\$15
Locally selected holly discovered in Arden, Delaware. Dark, glossy green leaves, red berries, and compact growth make this a great specimen. N ☂				
<i>Ilex opaca</i> 'Canary' American Holly	30–40	○○ ☁	1 g, 2–3	\$15
Striking yellow fruit against glossy, dark green foliage brightens the garden. N ☂				
<i>Ilex opaca</i> 'William Hawkins' American Holly	6–15	○○ ☁	1 g, 1	\$15
If you did not know this is an American holly, you would never guess by looking at it. Features unusually narrow, spiny evergreen leaves and slower than normal growth, stunning at maturity. UDBG plant is 7 feet tall after 15 years. N ☂				
<i>Ilex verticillata</i> 'Southern Gentleman' Winterberry	6–8	○○ ☁	1 g, 2	\$15
This cultivar is male and serves as a pollinator. N				
<i>Ilex verticillata</i> 'Winter Red' Winterberry Holly	6–8	○○ ☁	1 g, 1	\$25
Still an old favorite amongst winterberry hollies because of the copious quantities of large, bright red fruit. Cut branches of berries to bring indoors. N ☂				
<i>Illicium floridanum</i> 'Shady Lady' Florida Anise–tree	4–6	○○ ☁	1 g, 5	\$25
Unusual white variegation on leaf margins and soft pink flowers in spring. N				
<i>Illicium henryi</i> Henry's Anise–tree	6–8	○○ ☁	1 g, 1–2	\$15
Distinct from other anise–trees in smaller flowers, pinkish red color, and later flowering in May. UDBG's plant has grown for 20 years without winter injury.				
<i>Illicium parviflorum</i> 'Florida Sunshine' Small Flowered Anise–tree	4–6	○○ ☁	3 g, 1–3	\$35
A second cousin to Florida anisetree, with small creamy yellow flowers. Chartreuse foliage in spring and summer, turns screaming yellow in fall, then parchment colored in winter with bright red stems. N				
<i>Itea virginica</i> 'Merlot' Virginia Sweetspire	3–4	○○ ☁	3 g, 2–3	\$35
A compact plant with fragrant, 3–4 inch, white flowers in early summer, and rich burgundy red leaves in fall. Use plants to stabilize slopes and areas difficult to mow. N ☂				
<i>Kerria japonica</i> Japanese Kerria	3–5	○○ ☁	1 g, 1–2	\$15
Old fashioned shrub with good garden performance. Numerous yellow flowers cover the attractive green stems making shrubs glow in the spring landscape.				
<i>Laburnum</i> × <i>watereri</i> Golden Chaintree	10–15	○○ ☁	3 g, 3–4	\$25
Noted for its spectacular bright yellow, pendant chains of flowers in the spring as the foliage emerges. Paired plants can create archway, looking like yellow wisteria.				
<i>Lagerstroemia</i> 'Arapaho' Crapemyrtle	15–20	○○ ☁	3 g, 4	\$35
A large shrub often pruned into a tree form, great around patios and offers many seasons of interest: Strong red flowers summer–fall, exfoliating bark all year, and bright orange red leaves in fall.				
<i>Lespedeza thunbergii</i> 'Gibraltar' Bush Clover	4–6	○○ ☁	3 g, 2–3	\$35
Showers of rose–purple flowers on arching branches late summer. Stunning for back of herbaceous border or in mixed shrub planting; tough, adaptable, drought tolerant once established. ☂				
<i>Leucothoe fontanesiana</i> 'HOWW' White Water® Drooping Leucothoe	2–4	●● ☁	3 g, 2–3	\$35
Low evergreen arching shrub with fragrant white flowers in spring. This cultivar differs in ivory white leaf margins, which adds year–round interest. N				
<i>Lonicera periclymenum</i> Woodbine	Vine	○○ ☁	1 g, 1–2	\$20
Twining vine with tubular, fragrant flowers a rose–red outside with creamy yellow throats, beginning late spring through early summer. ☂ ☂				

Magnolia × *wieseneri* 'Aashild Kalleberg'
Photo: Melinda Zoehrer

Magnolia × *soulangeana* 'JURmag1'
Photo: Melinda Zoehrer

Magnolia 'Wada's Memory' at Winterthur
Photo: Rick Darke

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

MAGNOLIA

One of John Frett's absolute favorite groups of plants—he likes them all. Offered below is a great selection of magnolia hybrids, from small to large, white to red to yellow to pink, early to late flowering, and some extremely rare. Some are old favorites, many are first time offers.

<i>Magnolia</i> 'Coral Lake'	15	○●☁	2 g, 3–4	\$65
Named for the apricot and pink blended with yellow flowers; mid spring; delicate fragrance; distinctly upright.				
<i>Magnolia</i> 'Cotton Candy'	15–25	○●☁	2 g, 3–4	\$65
Huge flowers pink on exterior and interior; very rare; very hardy 'campbellii type' for colder climates.				
<i>Magnolia</i> 'Flamingo'	15–25	○●☁	2 g, 2–3	\$65
Flamingo pink, tulip-shaped flower; early spring; pyramidal habit. ♡				
<i>Magnolia</i> 'Ginter Spicy White'	15–25	○●☁	2 g, 3–4	\$65
Hybrid of several native large leaved species and Oyama magnolia; large white flowers, bright red stamens; late spring; minty lemon scent; named for Lewis Ginter Botanical Gardens. ♡				
<i>Magnolia</i> 'Golden Gift'	15–20	○●☁	7 g, 3–5	\$95
Erect, canary yellow flowers; late April–May. ♡				
<i>Magnolia</i> 'Judy Zuk'	15–25	○●☁	2 g, 3–4	\$65
Tribute to late Brooklyn Botanic Garden Director Judy Zuk; fragrant yellow flowers tinged pink; early spring. ♡				
<i>Magnolia</i> 'Porcelain Dove'	15–25	○●☁	2 g, 5–6	\$65
<i>M. virginiana</i> × <i>M. globosa</i> ; fragrant, white cup-shaped flowers, red stamens; early summer. ♡				
<i>Magnolia</i> 'Wada's Memory'	15–25	○●☁	2 g, 3–4	\$65
Fragrant, large white flowers; early spring; upright pyramidal. ♡				
<i>Magnolia</i> × <i>soulangeana</i> 'JURmag1'				
Black Tulip™ Magnolia	15–20	○●☁	2 g, 3	\$65
Black-purple, goblet-shaped flowers, 6–8 inches across in mid April. An impressive red flowered magnolia bred by leading magnolia breeder Mark Jury in New Zealand. ♡				
<i>Magnolia ashei</i> Ash Magnolia	15–20	○●☁	2 g, 1–2	\$35
Smallest of large leaved magnolias; 12–inch white petals with blotch of purple; May; very limited supply. N				
<i>Magnolia dealbata</i>	5–35	○●☁	1 g, 1	\$35
Mexican relative of <i>M. macrophylla</i> ; large white flowers, May; very bold texture; very rare. N ♡				
<i>Magnolia grandiflora</i> 'Bracken's Brown Beauty'				
Southern Magnolia	30–40	○●☁	3 g, 3–4	\$45
Reverse side of leaves chestnut brown; superior hardiness; fragrant white flowers; summer. N ♡				
<i>Magnolia macrophylla</i> Bigleaf Magnolia	30–40	○●☁	1 g, 1	\$25
Large leaves; enormous white flowers; small tree. N				
<i>Magnolia maudiae</i> Magnolia	15	○●☁	1 g, 1–2	\$35
Evergreen; 4–6 inch fragrant white flowers; early spring, early summer repeat. ♡				

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

<i>Magnolia sieboldii</i> 'Min Pyong Gal'				
Oyama Magnolia	10–15	○●☁	2 g, 2–3	\$65
Fragrant, semi-double with pink-tinged petals; summer; Oyama magnolia breakthrough. ♡				
<i>Magnolia virginiana</i> 'Henry Hicks'				
Sweetbay Magnolia	15–25	○●☁	3 g, 3–4	\$65
Swarthmore evergreen selection; fragrant white flowers; summer; fall red fruits. N ♡				
<i>Magnolia virginiana</i> 'Plena'				
Sweetbay Magnolia	10–15	○●☁	2 g, 3	\$65
Double white flowers extend season of display. N ♡				
<i>Magnolia virginiana</i> var. <i>australis</i> 'Perry Paige'				
Sweet Thing Sweetbay Magnolia	5–8	○●☁	7 g, 5–6	\$65
Dwarf; fragrant ivory-colored summer flowers; evergreen foliage. N ♡				
<i>Magnolia</i> × <i>wieseneri</i> 'Aashild Kalleberg'	20–25	○●☁	7 g, 5–6	\$95
Round, white buds open to scented, creamy-flowers; rosy crimson stamens; upward facing flowers; June–July. ♡				
<i>Magnolia yunnanensis</i> 'Free Spirit'	1–2	○●☁	1 g, 1	\$25
Formerly <i>Michelia</i> ; evergreen, prostrate; fragrant white flowers; spring–early summer; needs protected site.				
<i>Myrica cerifera</i> Waxmyrtle	8–15	○●☁	3 g, 2–3	\$20
Grown from seed collected in southern end of Delmarva Peninsula, with demonstrated cold hardiness during last 20 years at UDBG. Typically evergreen, fragrant leaves, blue gray fruit on females. N ♡				
<i>Osmanthus heterophyllus</i> 'Fastigiata'				
Holly Osmanthus	6–8	○●☁	3 g, 3–4	\$35
Plants are only half as wide as tall! When young, evergreen foliage is spiny like a holly. Heavenly-scented white flowers in the fall.				

Pieris japonica 'Dorothy Wycoff'
Photo: John Frett

Poncirus trifoliata 'Flying Dragon'
Photo: Rebecca Pineo

White form of
Rhododendron 'Koromo Shikibu'
Photo: Rick Darke

Rhododendron prunifolium
Photo: Rick Darke

Latin name	Common name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
------------	-------------	-------------	-------	------	----------------------	-------

<i>Parrotia persica</i> 'Ruby Vase'	Persian Parrotia	20–25	○ ● ☁		15 g, 5–8	\$165
Parrotia has been long admired for its colorful bark on mature specimens, bright red flowers in early spring and orange to red flowers. This cultivar grows half as wide as tall making it much more adaptable to tighter sites.						

<i>Persia palustris</i> Swamp Redbay		12–18	○ ● ☁		1 g, 2–3	\$25
Grown from wild collected seed in the southern Delmarva Peninsula, where it is native to lowlands. In the laurel family, this large evergreen shrub produces blue-black fruit in fall. N ☁						

<i>Philadelphus</i> 'Snow Dwarf'	Dwarf Mock Orange	2–3	○ ● ☁		1 g, 2–3	\$25
A dwarf mock orange sized more like a perennial than a shrub. The double white spring flowers have a strong sweet fragrance.						

<i>Pieris japonica</i> 'Dorothy Wyckoff'	Japanese Pieris	5–6	○ ● ☁		3 g, 1–2	\$35
Flowers appear like flowing pink waterfalls over the evergreen foliage in the spring.						

<i>Poncirus trifoliata</i> 'Flying Dragon'		8–15	○ ● ☁		3 g, 2–3	\$35
Plantsman Mike Dirr writes, "Only a demented collector would covet such a thing." White fragrant flowers in spring, small oranges in fall, bright green stems in winter (prized by flower arrangers).						

<i>Prunus mume</i> 'Kinjishi' Flowering Apricot		8–12	○ ● ☁		1 g, 1	\$35
Dwarf plant with mildly contorted stems and light pink to white flowers in late winter or early spring. Plants have a narrow upright habit. PATRON EVENING ONLY						

<i>Pseudocdonia sinensis</i>	Chinese Quince	10–25	○ ● ☁		3 g, 3–5	\$25
Typically grown as multistemmed shrub or tree to exhibit beautiful exfoliating bark. Nearly 2 inch pink flowers appear April–May. Highly aromatic, egg-shaped fruit is 5–7 inch long, maturing citron yellow. Yellow to orange and red fall foliage.						

<i>Rhododendron</i> 'Gumpo Pink'	Satsuki Azalea	1–2	○ ● ☁		3 g, 1	\$25
This low, compact plant with small, evergreen foliage and large ruffled pink flowers is a long time standard for spring color. Big floral impact on such a diminutive plant.						

<i>Rhododendron</i> 'Koromo Shikibu'	White Spider Azalea	3–5	○ ● ☁		1 g, <1	\$35
Original plant propagated from material Rick Darke obtained from the U.S. National Arboretum in 1986 as curator at Longwood Gardens. This selection has clear white, spider-type flowers in the spring. Rare plant. PATRON EVENING ONLY						

<i>Rhododendron</i> 'MaryDel' Coast Azalea		3–4	● ● ☁		5 g, 2–3	\$45
Compact plant with luscious, deep pink buds that open to light pink/white flowers, with a spicy fragrance. Selected by the noted late plantswoman Polly Hill near the Choptank River. N ☁						

<i>Rhododendron austrinum</i> 'Millie Mac'	Flame Azalea	6–8	● ● ☁		5 g, 2–3	\$45
Deciduous native shrub with fragrant, 1–1.5 inch orange/yellow flowers with a thin white margin and long stamens; appear in early spring. N ☁						

<i>Rhododendron catawbiense</i> 'English Roseum'	Catawba Rhododendron	4–6	● ● ☁		3 g, 2–4	\$45
A compact selection of our native evergreen rhododendron with light pink flowers in spring. N ☁						

Latin name	Common name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
------------	-------------	-------------	-------	------	----------------------	-------

<i>Rhododendron periclymenoides</i>	Pinxterbloom Azalea	4–6	○ ● ☁		5 g, 1–3	\$45
This deciduous azalea can be seen in our local woodlands in the spring. The typically dark pink buds open light pink with a pleasant fragrance. Foliage is yellow to orange in fall. N ☁						

<i>Rhododendron prunifolium</i>	Plumleaf Azalea	8–10	● ● ☁		5 g, 2–3	\$45
One of the showiest and rarest of our native azaleas, with clusters of salmon–red flowers that appear in late summer–early fall. Leaves turn orange red in fall. N ☁						

<i>Rhododendron viscosum</i> 'Millennium'	Swamp Azalea	3–5	● ● ☁		3 g, 1–2	\$45
'Millennium' consistently produces dark red buds that open deep pink in July. Distinctly bluish cast to summer foliage turning orange/red in fall. N ☁						

<i>Rhus copallina</i> 'Lanham's Purple'	Flameleaf Sumac	10–15	○ ● ☁		3 g, 3–4	\$45
In September–October foliage bursts into scarlet flame. This selection offers rich burgundy foliage spring to early summer, fades to green. Great for difficult sites. N ☁						

<i>Rhus copallina</i> 'Morton'	Prairie Flame™ Flameleaf Sumac	4–6	○ ● ☁		3 g, 2–3	\$45
Shorter than the species, this introduction from the Morton Arboretum produces orange–red to red fall foliage. A male selection, with creamy flower plumes late July–early August. N ☁						

<i>Rhus typhina</i> 'Bailtiger'	Tiger Eyes® Staghorn Sumac	4–6	○ ● ☁		5 g, 2–3	\$45
Finely dissected foliage emerges bronze-yellow in the spring, turns bright yellow in early summer, becomes chartreuse in late summer, orange–red in fall. A female selection, with fruit at the branch ends and more restrained growth than straight species. N ☁						

Rhus copallina 'Lanham's Purple'
Photo: Rick Darke

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

<i>Rosa</i> 'Radtko'								
Double Red Knockout® Rose		4-6	○	☀️	☀️	3 g, 3		\$35
Plants are compact, disease free, with fragrant, bright pink flowers summer–fall.								
<i>Rosa carolina</i> Carolina Rose		3-6	○	☀️	☀️	1 g, 2-3		\$15
Beautiful native rose with 2–3 inch fragrant pink flowers for an extended period in summer. Red hips in the fall. N 🦋🍷								
<i>Rosa moyesii</i> 'Geranium' Moyes Rose		4-5	○	☀️	☀️	3 g, 3-4		\$35
Compact selection of the species producing striking, geranium red, 2–3 inch flowers in summer. 🍷								
<i>Rosa rugosa</i> 'Frau Dagmar Hastrup'								
Rugosa Rose		3-4	○	☀️	☀️	3 g, 2-3		\$35
A fine cultivar of rugosa rose with fragrant, single pink flowers, followed by showy red rose hips in autumn, enjoyed by birds or made into tea or jelly. Great for stabilizing banks. 🍷								
<i>Rosa setigera</i> Prairie Rose		3-4	○	☀️	☀️	1 g, 2-3		\$15
Scrambling rose that will climb if provided a support. The single, 2-inch pink flowers are produced in early summer. Great plant for naturalizing. N 🍷								
<i>Sarcococca bookeriana</i> var. <i>humilis</i> 'Sarsid2'								
Fragrant Mountain™ Sweetbox		1-2	●●	☀️	☀️	2 g, 1-2		\$35
A more vigorous, spreading groundcover slightly taller than the usual variety, but still maintains the strongly fragrant, small white flowers that appear in late winter. Drought tolerant.								
<i>Schima argentea</i>		8-15	○●	☀️	☀️	3 g, 3-4		\$30
Hybridized with <i>Franklinia</i> to produce <i>XSchimalinia floribunda</i> , the most recent attempt to invigorate our native Franklin tree. Evergreen plants produce white flowers late summer into the fall. Hardy to zone 7.								
<i>Schima wallichii</i>		8-15	○●	☀️	☀️	1 g, 2-3		\$25
Native to warm temperate Nepal, this very rare, evergreen shrub produces 2–inch white flowers in late summer. A member of the tea family closely related to <i>Franklinia</i> .								
<i>Sinowilsonia henryi</i>		15-20	○●	☀️	☀️	1 g, 2-3		\$25
Rare member of the witch hazel family named for the great plant explorer E. H. Wilson. Soft and fuzzy leaves, separate male and female flowers, and unique fruit clusters add to its intrigue.								
<i>Spiraea japonica</i> 'Walbuma'								
Magic Carpet® Spirea		1-2	○	☀️	☀️	3 g, 2		\$25
Foliage emerges orange–yellow, softens to orange–blushed chartreuse. Early summer, pink–lavender flowers contrast boldly with leaves. Use in masses as a groundcover.								
<i>Stachyurus chinensis</i> 'Celina'								
Chinese Spiketail		6-8	○●	☀️	☀️	1 g, 3		\$45
Fountain-shaped shrub springs to life in early spring with long pendant clusters of yellow flowers. Leaves turn bright orange red in the fall. PATRON EVENING ONLY								
<i>Stranvaesia davidiana</i> 'Prostrata'								
Chinese Stranvaesia		2-3	○●	☀️	☀️	1 g, 1-2		\$25
(Syn. <i>Photinia davidiana</i>) Broadleaved evergreen that can function as a groundcover. Clusters of white flowers in May produce groups of 5–10 plump red fruits that dangle from maroon–red winter foliage. 🍷								

Syringa meyeri 'Palibin'

Photo: Rebecca Pineo

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

<i>Styrax americanus</i> American Snowbell		6-8	○●	☀️	☀️	1 g, 2		\$35
A rounded and adaptable shrub naturally found as an understory tree near streams but very seldom seen in gardens. In higher light conditions, it makes a dense shrub. Small, abundant white flowers appear May and early June. N 🦋								
<i>Styrax japonicus</i> 'Fragrant Fountain'								
Japanese Snowbell		5-8	○●	☀️	☀️	15 g, 5		\$250
Extraordinary weeping form, grafted onto a standard that can create a sculptural focal point. Numerous white, fragrant, bell-shaped flowers hang from the branches in June.								
<i>Syringa</i> 'SMSXPM'								
Scent & Sensibility™ Pink Lilac		2-4	○●	☀️	☀️	1 g, 2		\$25
Plants are very compact, growing wider than tall. Very fragrant, soft pink flowers begin in spring but repeat sporadically throughout summer.								
<i>Syringa</i> 'Declaration' Lilac		6-8	○●	☀️	☀️	3 g, 2-3		\$35
A U.S. National Arboretum release, boasting large, very fragrant, red-purple flowers in early spring with good mildew resistance.								
<i>Syringa × byacinthiflora</i> 'Evangeline' Lilac		8-12	○●	☀️	☀️	1 g, 1		\$15
Early flowering plants produce double lavender pink flowers with a strong fragrance.								
<i>Syringa meyeri</i> 'Palibin' Lilac		4-5	○●	☀️	☀️	3 g, 2-3		\$35
Compact form produces rich, red-purple buds that open pinkish white after most other lilacs. Nicely fragrant flowers.								
<i>Trochodendron aralioides</i> Wheel–tree		8-15	○●	☀️	☀️	1 g, <1		\$35
Evergreen shrub or small tree with spirally arranged, lustrous green leaves that give rise to the common name of wheel–tree. Native to the mountains of Japan, South Korea, and Taiwan, this is the sole living species in the genus <i>Trochodendron</i> .								

Weigela subsessilis 'Canary'

Photo: Melinda Zoehrer

Wisteria frutescens 'Amethyst Falls'

Photo: Melinda Zoehrer

Asarum splendens at Chanticleer
Photo: Melinda Zoehrer

Asclepias tuberosa with
Nassella tenuissima at Chanticleer.
Photo: Melinda Zoehrer

Caulophyllum thalictroides
Photo: Melinda Zoehrer

Chelone lyonii 'Hot Lips'
Photo: Melinda Zoehrer

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

<i>Vaccinium angustifolium</i> Lowbush Blueberry	1-2	○ ☁	1 g, 1-2	\$15
The low growth habit makes this an ideal plant for use as a groundcover. Numerous white flowers in spring, loved by pollinators, are followed by small, edible blueberries midsummer. Fruit savored by all types of wildlife. Orange, red and burgundy leaves in fall provide a spectacular display. N 🦋 🍷				
<i>Vaccinium bracteatum</i> Sea Bilberry	2-4	○ ● ☁	1 g, 1-2	\$25
A very rare evergreen species from Korea with foliage the typical size of other blueberries. Small white spring flowers give rise to blueberries in mid to late summer. UDBG plant has been hardy for 20 years. PATRON EVENING ONLY				
<i>Vaccinium corymbosum</i> 'Bluejay' Highbush Blueberry	5-7	○ ● ☁	3 g, 3-4	\$35
Abundant white flowers in May and June followed by powder-blue fruit, perfect for muffins and pancakes. Red to orange autumn color. A mid season variety with medium fruit. N 🦋 🍷				
<i>Vaccinium</i> 'Sunshine Blue' Blueberry	3-4	○ ● ☁	3 g, 3-4	\$35
A southern hybrid that produces dark blue fruit mid season and is self fertile. N 🦋 🍷				
<i>Viburnum</i> 'Le Bois Marquis' Handsome Devil™ Viburnum	4-6	○ ● ☁	3 g, 1	\$35
A hardy evergreen viburnum with young spring leaves flushed bronze-red, green for summer, and red hues in fall and winter. Fragrant white flower clusters in spring followed by bright red fruit.				
<i>Viburnum bracteatum</i> 'SMVDLS' All That Glitters™ Arrowwood Viburnum	4-5	○ ● ☁	1 g, 1-2	\$25
Closely related to <i>Viburnum dentatum</i> , this selection is more compact, with extremely glossy leaves, white flower clusters in spring, and abundant blue fruit in fall. N 🍷				
<i>Viburnum luzonicum</i> Viburnum	6-8	○ ● ☁	3 g, 2-3	\$35
Virtually unknown plant with great merit. Densely branched, good for screening unwanted vistas, with small, lustrous green foliage that turns maroon purple in fall. The 1-2 inch diameter flower clusters produced April-May. Demonstrates excellent heat and drought tolerance.				
<i>Vitex agnus-castus</i> 'Abbeville Blue' Chastetree	6-10	○ ● ☁	3 g, 2-3	\$25
Amazing this plant is not more popular as it is very easy to grow, requiring only periodic pruning to shape and size. Foliage serves as backdrop for deep blue flowers in midsummer; will re-flower if old flowers removed. 🦋				
<i>Weigela florida</i> 'Elvera' Midnight Wine™ Weigela	1	○ ● ☁	1 g, 1	\$25
Plants can be used in groups or as a groundcover. Loved for its consistently dark, burgundy purple foliage. Light pink flowers appear in late spring-early summer. 🍷				
<i>Weigela subsessilis</i> 'Canary' Weigela	5-7	○ ● ☁	3 g, 3	\$35
A selection by Dr. Richard Lighty, this rarely-seen species has clear yellow flowers that appear on upright arching branches in the early spring.				
<i>Wisteria frutescens</i> 'Amethyst Falls' Wisteria Vine		○ ● ☁	1 g, 2	\$20
A real gem! Our native wisteria, with 4-6 inch racemes bearing lavender purple flowers in May. Much more diminutive than its Asian counterpart. N				
<i>Wisteria frutescens</i> var. <i>macrostachya</i> 'Blue Moon' Kentucky Wisteria		○ ● ☁	3 g, 3	\$20
Flower clusters of 6-12 inches pendulous light blue flowers produces a sweet fragrance in spring. Plant may produce occasional flowers in the summer. N				

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

PERENNIALS

All heights of plants are in feet.

<i>Adiantum pedatum</i> Northern Maidenhair Fern	1-1.5	● ● ☁	1 g	\$12
Attractive fern with wiry black stems that support finely textured frilly fronds. Edible pink fiddleheads emerge in spring. Beautiful when paired with just about any other plant. N				
<i>Allium senescens</i> 'Blue Eddy' Ornamental Onion	0.5	○ ☁	1 g	\$9
Charming plant for the rock, herb, or front of the perennial garden, with lilac pink flowers appearing midsummer. Selected for its pinwheel-like, compact rosettes of powder-blue leaves, which resemble 'swirling eddies of water.' Good drainage important. 🦋				
<i>Amsonia hubrichtii</i> Blue Star	2-4	○ ● ☁	qt	\$7
Durable and drought tolerant perennial, with soft, fern-like foliage topped by blue flowers in spring (important for early pollinators) and pumpkin-colored in the fall. Takes 2-3 years to fully mature and doesn't require dividing. N 🦋				
<i>Aralia cordata</i> 'Sun King' Golden Japanese Spikenard	3-5	● ● ☁	1 g	\$12
Be architecturally and colorfully bold in your woodland garden with this scene-stealing plant. Big and bright yellow compound leaves are topped by 2 foot white flower spikes in late summer, followed by purple berries. A great addition as a mid or back-of-the-border plant, and does best in fertile, humus-rich soil; a real moisture lover.				
<i>Arisaema consanguineum</i> Himalayan Cobra Lily	.5-1	● ● ☁	qt	\$9
Become entranced by this exotic jewel. Narrow leaflets with slender drip-tips and undulating edges crown each stately stem. The purple and greenish white-streaked spathe with its elongated hood that tapers to a pendulous, very long, thread-like tip, looks like a cobra poised to strike. June inflorescence followed by bright scarlet berries.				
PATRON EVENING ONLY				
<i>Aruncus</i> 'Misty Lace' Goat's Beard	1.5-2	○ ● ☁	1 g	\$12
Finally, an intermediate-height hybrid between our tall native <i>Aruncus dioicus</i> and the more diminutive <i>Aruncus aethusifolius</i> . Fern-like leaves with red stems form an astilbe-like mound of foliage with frothy, creamy white flowers that rise above the foliage late spring to early summer.				
<i>Asarum speciosum</i> 'Buxom Beauty' Alabama Wild Ginger	<.5	● ● ☁	1 g	\$14
(Syn: <i>Hexastylis speciosa</i>) Rare in its native habitat, ours are plants given to us by Dr. Sherry Kitto, which she grew from tissue culture. Glossy green, heart-shaped leaves with silvery mottled pattern and a strong stoloniferous habit make this a winner.				
<i>Asarum splendens</i> Chinese Wild Ginger	.5-1	● ● ☁	qt	\$9
Excellent as an evergreen, fast-growing groundcover, this exquisite ginger has large, silver mottled leaves and interesting 1.5-3 inch wide, brown, purple, and cream flowers.				
<i>Asclepias tuberosa</i> Butterfly Weed	1-3	○ ● ☁	qt	\$7
Quintessential butterfly plant with bright orange to yellow flowers occurring June-August. Well-drained soil a must. Seed pods are decorative in winter. N 🦋				
<i>Baptisia</i> 'Midnight' False Indigo	4-5	○ ☁	1 g	\$14
Part of the Prairieblues™ series introduced by Chicagoland Grows, Inc. Long-lived perennial, with long, densely-packed panicles of deep blue-violet flowers with lemon-yellow edges appear in two intermingling bloom cycles. 🦋				
<i>Caulophyllum thalictroides</i> Blue Cohosh	1-3	● ● ☁	1 g	\$14
Grown for its beautiful blue-green foliage and indigo blueberry-like fruit. The leaflets look like meadow rue, hence the species name. Stunning in drifts, blue cohosh prefers rich, moist, well-drained soil. N				

Eryngium × *zabelli* 'Big Blue'
Photo: Melinda Zoehrer

Delphinium exaltatum
Photo: Melinda Zoehrer

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

Chelone glabra Turtlehead 2-3 ●●☁️🐛 1 g \$9
Hooded snapdragon-like, stiffly erect white tinged pink flowers appear August-October. Regional woodland shade denizen that's one of the very few food plants that young Baltimore Checkerspot caterpillars can eat. N 🦋

Chelone lyonii 'Hot Lips' Turtlehead 3-4 ○●☁️🐛 1 g \$9
Deep green foliage topped with rose-pink, hooded snapdragon-like flowers brighten the landscape in the somewhat quiet months of August-September. Grows outside UDBG's office in stunning combination with *Heuchera* 'Autumn Bride'. N 🦋

CLEMATIS

An extremely versatile and long-lived vine, clematis have a wide range of uses in the garden. Whether scrambling through a shrub or tree, clambering up a trellis or arbor, enriching a perennial border or enlivening a container, clematis offer masses of bloom from late winter to late fall, in a variety of flower shapes, sizes and colors.

Clematis 'Duchess of Edinburgh' Clematis 6-10 ○●☁️ 2 g \$35
Large, double white flowered hybrid; May-June and late summer bloom; twines around structure; compact habit good for containers; blooms on short shoots from last year's growth; pruning not necessary, but can be used to shape and encourage more flowers on new growth; prune in spring before new growth begins or after spring flowering. 🦋

Clematis 'Princess Diana' Scarlet Clematis 6-8 ○●☁️ 2 g \$35
Clematis texensis hybrid; twining; compact habit good for containers; dark pink flowers; blooms profusely midsummer into early fall; blooms from new growth; late winter/early spring, prune back to just above a strong pair of leaf buds. 🦋

Clematis alpina 'Stolwijk Gold' Alpine Clematis 4-6 ○●☁️ 2 g \$35
New leaves emerge dazzling golden yellow, turn chartreuse; nodding, rich blue flowers late spring followed by fluffy seed heads; requires support, can ramble into/over shrub; not necessary to prune, but if reducing size or directing, prune just after flowering.

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

Clematis integrifolia 'Fascination' Clematis 5 ○●☁️🐛 1 g \$25
Herbaceous, non-twining scrambler; train into small roses or tall perennials with open habit; heavy midsummer bloomer; purple-blue, bell-shaped flowers edged in white; attractive silky seed heads; does not require pruning, returns from roots; trim early in season to promote branching, denser habits, increased blooming. 🦋

Clematis 'Venosa Viola' Clematis 8-10 ○●☁️ 2 g \$35
Twining herbaceous perennial; heavy bloomer midsummer into fall; single open, 4 inch white flower, veined and etched in deep purple, dark purple and white stamens; prune late winter/early spring; flowers on new growth; moist, well drained alkaline or neutral.

Coreopsis 'Red Satin' Tickseed 1.5 ○●☁️ qt \$7
Darrell Probst, of *Epimedium* fame, has turned his attention to *Coreopsis* hybridization, introducing the Permathread™ series, with 'Red Satin' making its debut as the first in that series. Deep wine to ruby red petals and an orange center appear throughout the summer, and if cut back, bloom till frost. N

Delphinium exaltatum Tall Blue Larkspur 4-6 ●☁️ qt \$9
Rare native woodland edge perennial with handsome palmate leaves and striking gentian blue flowers that bloom in summer, providing nectar source for hummingbirds and butterflies. Well-drained soil important. N 🦋🦋

Disporum cantoniense 'Night Heron' Chinese Fairy Bells 4-6 ○●☁️ qt \$10
Intriguing selection made by plant explorer Dan Hinkley, from seed collected in China. Clusters of creamy chartreuse flowers nestle among dusky purple leaves on each branch tip in early spring, followed by showy purple black berries. In May, leaves mature to purple-tinged green.

Echinacea 'Evan Saul'
Photo: Melinda Zoehrer

Epimedium pinnatum ssp. *colchicum* 'Thunderbolt'
Photo: Rick Darke

Helleborus 'Ballerina Ruffles'
Image courtesy North Creek Nurseries

Helleborus 'Mango Magic'
Image courtesy North Creek Nurseries

Helleborus 'Pink Fizz'
Image courtesy North Creek Nurseries

Helleborus niger 'Double Fashion'
Image courtesy North Creek Nurseries

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

Dryopteris erythrosora 'Brilliance'
Autumn Fern 1-2 ●● ☁ 1 g \$10

Evergreen, vase-shaped fern with copper-colored new growth; sends up new fronds until fall. The shiny leathery fronds form the backbone of any fern collection.

Echinacea 'Evan Saul' Sundown Coneflower 2-3 ○○ ☁ 1 g \$12

A member of the Big Sky™ coneflower series from the Saul Brothers, which features orange ray florets, deep purple cones, and sturdy stems. Birds relish spent flowerheads; butterflies sip the nectar. No rich soils, please. N 🦋

Epimedium pinnatum ssp. *colchicum* 'Thunderbolt'
Fairy Wings .75 ●● ☁ deep qt \$14

Collected in the USSR by Skip March of the U.S. National Arboretum, and later named by epimedium guru Darrell Probst. Summer green leaves are evergreen in winter, turning dark charcoal with contrasting green vein, a "thunderbolt" pattern. Showy, open-faced, bright yellow flower spikes in spring. **PATRON EVENING ONLY**

Epimedium × youngianum 'After Midnight'
Barrenwort .75-1 ●● ☁ qt \$14

Spring leaves open delicious chocolate brown, later turning green with maroon edge in summer. Profusion of small starry white flowers stunning contrast to the foliage.

PATRON EVENING ONLY

Epimedium × youngianum 'Roseum'
Fairy Wings 1 ●● ☁ 1 g \$10

In early spring, evergreen clumps are topped with un-spurred, lilac pink flowers held on red stems; new emerging foliage auburn colored. The genus *Epimedium* is truly one of the stars of the shady garden, offering superb drought tolerance, deer resistance, and dainty flowers.

Erigeron pulchellus var. *pulchellus* 'Lynnhaven Carpet'
Robin's Plantain .5-1 ○○ ☁ 1 g \$9

Easy to grow but strangely neglected in gardens. Very hardy woodland native great for use as a groundcover in dry shade gardens. Named by phenomenal plantsman and gardener Charles Cresson, with pale lavender daisies appearing in May. N

Eryngium × zabelli 'Big Blue' Sea Holly 2-2.5 ○ ☁ 1 g \$10

Finally, a sea holly we can grow like the British. Iridescent blue flowers in June are striking contrast to silver foliage; bold architectural statement. Well-drained soil essential; deer resistant; good cut flower round out its attributes.

Filipendula rubra 'Venusta'
Queen of the Prairie 6-8 ●● ☁ 3 g \$10

Statuesque, back-of-the-border beauty, distinguished by large, cloud-like plumes of fragrant, deep pink flowers that fade to salmon pink, set against jagged, maple-shaped foliage. Blooming July-August, Queen of the prairie is a staple in the design matrix of Piet Oudolf's designs. N

Fragaria 'Mara des Bois' Strawberry .75-1 ○ ☁ qt \$9

An everbearing variety that produces fruit summer-early fall its first year; subsequent years produces heavy spring crop with continued production throughout the growing season. Plump, firm, sweet and exceedingly tasty small red berries, with vigorous runners.

Gladiolus 'Boone' Sword Lily 5 ○○ ☁ qt \$9

Unusual, remarkably hardy heirloom cultivar. Small jewel-like, pastel apricot flowers open over an extended period of time on multiple flower stems. This connoisseurs' plant blends with just about everything; particularly stunning as a cut flower with *Kniphofia* 'Mango Popsicle'.

Hakonechloa macra 'All Gold' Hakone Grass 1-1.5 ●● ☁ 1 g \$12

Illuminate the garden with these ribbons of chartreuse foliage, slightly more upright than other Hakone grass cultivars. Very drought tolerant once established.

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

HELLEBORE

In their book, *Hellebores: A Comprehensive Guide*, Cole Burrell and Judith Tyler write that "Hellebores come close to being the perfect perennial," which may be right. One of winter's most captivating plants, Lenten rose enlivens an otherwise quiet landscape with a tapestry of exquisitely shaped flower colors. Other fine attributes include evergreen foliage, hardiness, shade tolerance, drought tolerance once established, deer resistance, and the simple beauty of cut flowers floating in a bowl. We offer a few of the newer hybrids.

Helleborus 'Ballerina Ruffles' Lenten Rose 1.5 ●● ☁ 1 g \$16
Part of the Winter Thriller™ series from Chris Hansen; 2-3 inch, ruffled double-petaled flowers in shades of pink, often purple speckles; March-April.

Helleborus 'Mango Magic' Lenten Rose 1.75 ●● ☁ 1 g \$16
A Winter Thriller™ member; 2-3 inch, single, out-facing, warm apricot color flower, with hints of rose veins or speckles; heavy bloomer; March-April.

Helleborus 'Pink Fizz' Lenten Rose 1.75 ●● ☁ 1 g \$16
A Winter Thriller™ member; 3 inch, single, out-facing, white petals with fuchsia veins and center; March-April.

Helleborus × nigercors 'Double Fashion'
Lenten Rose 1-1.25 ●● ☁ 1 g \$18
A member of the Winter Magic™ series by Belgian hellebore breeder Thierry van Paemel; double out-facing bloom; snow-white petals surrounding yellow stamens; leathery evergreen leaves covered in power-grey veil; December-March.

Hepatica acutiloba Liverwort .5 ●● ☁ qt \$10
A local woodland denizen that brightens the early spring garden with pure white flowers, but can take on pink and purple shades too. Flowers appear before the three-lobed, mottled, leathery leaves. N 🦋

Heuchera 'Caramel' Coral Bells .75-1 ○○ ☁ 1 g \$10
Compact cultivar boasting delicious apricot foliage that matures to a stunning salmon-red in autumn, and light pink flowers that dance above the foliage. Heat, humidity, drought tolerant, and if grown in full sun, provide sufficient moisture.

Heuchera 'Citronelle' Coral Bells .5-1 ○○ ☁ 1 g \$10
Another compact cultivar with yellow-green leaves that distinguish the plant. Creamy white flowers in summer.

Hosta 'Royal Standard' Plantain Lily 1.5-2 ●● ☁ 1 g \$12
A seedling of *H. plantaginea*, 'Royal Standard' inherits the best of its parent: very glossy green leaves that arch upward and wide (4 feet) and highly fragrant, trumpet-shaped, white flowers in late summer.

IRIS

In Greek mythology, *Iris* is the personification of the rainbow and messenger of the Gods, and indeed, *Iris* appears in many magical colors — a large genus with enormous diversity. Some love moisture, while others prefer dry. Some are perfect for rock, trough, and alpine gardens, while taller forms work well in many settings. They usually require no staking, are mostly fragrant, and many have attractive seed pods. Standards are the upper flower petals; falls are the lower flower petals.

Iris 'Ann Chowning' Louisiana Iris 2-3 ○○ ☁ qt \$7
Introduced in 1927; considered best red; intensely red velvet flowers, deep yellow highlights; spring-summer; only Louisiana Iris to have won Mary Swords DeBaillon medal multiple times; use in erosion control, water edges, or bogs. N

Iris 'Black Gamecock' Louisiana Iris 2 ○○ ☁ 1 g \$12
Six-inch wide, royal-velvet standards and falls, with narrow gold patch; midsummer; mixed parentage; colonizes in consistently moist to boggy soil, shallow water; deer and rabbit resistant; hummingbird haven. N 🦋

***Iris cristata* 'Powder Blue Giant'**

Dwarf Crested Iris 5-.75 ●●☁ 1 g \$12
 Small, narrow, sword-shaped leaves; form dense colonies in optimum growing conditions; 3 inch, pale blue flowers, fringed yellow with deeper blue accents on falls. N

***Iris ensata* 'Rose Queen'**

Japanese Water Iris 1.5-3 ○●☁☁ 2 g \$12
 Clump-forming; grows best in damp areas; pale lilac-pink flowers etched in deeper pink; midsummer; falls deep mauve at base.

***Iris ensata* 'Variegata'**

Striped Japanese Water Iris 3 ○●☁☁ 2 g \$25
 Crepe paper-like flowers; deep purple with a reddish sheen; falls vivid cerise flushed deep purple; variegated green and creamy-white foliage.

***Iris germanica* 'Clarence' Bearded Iris** 2.5-3 ○☁ 1 g \$10
 Sweetly fragrant rebloomer; large bi-colored flowers early summer-autumn; standards bluish-white, falls violet blue. Well-drained soil important. 🦋

***Iris sibirica* 'Butter and Sugar'**

Siberian Iris 2.5 ○●☁☁ 1 g \$10
 Butter yellow falls, creamy white standards; early summer; rigid stems; arching clumps grass-like leaves; grows in wide range of soil types; deer resistant; grows under black walnut trees. 🦋

***Iris sibirica* 'Contrast in Styles'**

Siberian Iris 2-3 ○●☁ 1 g \$10
 Wine purple standards, bright wine red falls, light blue-purple center; rigid stems; arching clumps grass-like leaves; grows in wide range of soil types; deer resistance; grows under black walnut trees.

***Iris tectorum* 'Wolong' Japanese Roof Iris** 2 ○☁☁ 1 g \$10
 Deserving of more fanfare because of superb attributes: fans of narrow, lance-shaped leaves, vigorous grower, and rich lavender flowers with dark purple highlights. 🦋

PATRON EVENING ONLY

***Iris versicolor* Harlequin Blueflag** 2-2.5 ○☁☁ 1 g \$10
 Perfect plant for wet or very moist areas, with one-inch wide, sword-shaped leaves; light blue flowers appear in spring. N 🦋

***Iris × pseudata* 'Aichi no Kagayaki'**

Iris hybrid 2-2.5 ○☁☁ 1 g \$12
 (*Iris pseudacorus* × *I. ensata*) Cultivar name means "bright inspiration;" hummingbirds love; May flowers; standards light yellow; fall slight darker yellow; dark yellow patch; sterile, no seedlings. 🦋 **PATRON EVENING ONLY**

***Kniphofia* 'Mango Popsicle' Dwarf Poker** 1 ○☁☁ 1 g \$12
 Set your garden on fire with this outstanding member of the Popsicle™ Series.

Mouthwatering, mango-colored flower spikes appear late spring to early fall; remove spent flowers for continuous bloom. Attracts hummers, good cut flower, deer resistant, drought tolerant. 🦋🦋

***Lobelia cardinalis* Cardinal flower** 2 ○☁☁ 1 g \$9
 Known for its stunning, bright crimson flowers that appear July-September, a magnet for hummingbirds and butterflies. An excellent naturalizer for the wild meadow or water garden. N 🦋🦋

Kniphofia 'Mango Popsicle' and *Gladiolus* 'Boone'
 Photo: Melinda Zoehrer

Penstemon schmidel 'Delfts Blue Riding Hood'
 Photo: Rick Darke

Lobelia cardinalis
 Photo: Robert Lyons

***Mimulus ringens* Allegheny Monkey Flower** 3-5 ○●☁☁ 1 g \$9
 Locally seen in our woodlands along streamsides although rarely seen in gardens. Showy lilac-blue flowers appear June-September. Attracts Baltimore checkerspot. N 🦋

***Mukdenia rossii* 'Karasuba' Mukdenia** 1-1.25 ●☁ qt \$10
 Compact perennial with maple-like leaves that emerge mid-green then age to bronze-green, splashed with bright red by summer. Leaves remain red into autumn. Great groundcover.

***Opbiopogon planiscapus* 'Nigrescens'**

Black Mondo Grass .75-1 ○●☁ 1 g \$14
 Striking form of mondo grass, with nearly black-purple foliage and lilac-colored flowers followed by blue-black fruit. Grows and propagates slowly, though tough, hardy, and exquisite.

***Osmunda cinnamomea* Cinnamon Fern** 2-3 ○●☁☁ 1 g \$10
 Stately in appearance, cinnamon-colored fertile fronds stand stiffly erect at the center of each crown. Grows in ordinary soil but achieves pure perfection in form and size in sun and boggy ground. N

***Penstemon schmidel* 'Delfts Blue Riding Hood'**

Beardtongue 1.5-2 ○●☁☁ 1 g \$10
 Part of the Riding Hood™ series, bred for improved flowering vigor and compact habit, lavender-blue flower power, and hardiness. Good drainage very important; don't cut back until late winter/early spring. Butterfly and hummingbird magnet. 🦋🦋

***Penstemon schmidel* 'Hot Pink Riding Hood'**

Beardtongue 1.5-2 ○●☁☁ 1 g \$10
 Part of the Riding Hood™ series, bred for improved flowering vigor and compact habit, pink flowers on strong stems, and hardiness. Good drainage very important; don't cut back until late winter/early spring. Butterfly and hummingbird magnet. 🦋🦋

Salvia microphylla 'Watermelon'
Photo: Melinda Zoehrer

Spigelia marilandica
Photo: Melinda Zoehrer

Stachys monieri 'Hummelo'
Photo: Melinda Zoehrer

Tricyrtis ravenii
Photo: Melinda Zoehrer

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

Phlox paniculata 'Blue Paradise'
Summer Phlox 2-4 ○ ☁ 1 g \$9
Introduced by garden designer Piet Oudolf, truly a star in the midsummer–autumnal border, with sweetly scented, deep blue flowers with white eye; mildew resistant. Pollinators and hummers flock to phlox. N 🦋 🐝

Phlox paniculata 'Orange Perfection'
Summer Phlox 3 ○ ☁ 1 g \$9
On the warmer end of the color spectrum, your garden will be a hot whirl of activity late July through September, as butterflies and birds (especially hummingbirds) are drawn to the salmon orange flowers. N 🦋 🐝

Phlox stolonifera 'Sherwood Purple'
Creeping Phlox .5 ● ● ☁ qt \$7
Showy mass of purple-blue, fragrant flowers grace this low groundcover April to May. Drought tolerant once established and plant foliage can be mown after blooming. N 🦋 🐝

Polygonatum odoratum 'Variegatum'
Variegated Solomon's Seal 1.5 ● ● ☁ 1 g \$9
Low maintenance, rhizomatous shade perennial grown mostly for its creamy-white edged green foliage. In May, delicate bell-shaped white flowers dangle beneath the gracefully arching stems. Great foil for other woodland denizens. Very drought tolerant once established.

Polystichum acrostichoides Christmas Fern 1-1.5 ● ● ☁ 1 g \$12
Dark, leathery, evergreen fronds, drought tolerance, excellent groundcover, easy to grow, winter interest, and perfect foil or foreground to ephemerals make this plant an essential backbone of every garden. N

Porteranthus trifolius 'Pink Profusion'
Bowman's Root 2-3 ● ● ☁ qt \$9
(Syn: *Gillenia trifoliata*) Five petal, star-shaped clear pink flowers held on deep red stems, borne late spring to early summer. Red calyxes last through fall, giving the impression of extended bloom. A real star of the herbaceous border not seen nearly enough. N 🦋

Salvia microphylla 'Wild Watermelon'
Littleleaf Sage 2-3 ○ ☁ 1 g \$10
Extra large, bright rose-pink flowers with a white marking in the throat. Unlike other salvias, this one spreads by layering itself. Flowers best in spring and fall, attracting hummers and butterflies. Good drainage a must with salvias. 🦋 🐝

Sarracenia flava Yellow Pitcher Plant 1.5-3 ○ ☁ 1 g \$14
Showy, fragrant, bright yellow globular flowers appear in spring. Best grown in consistently moist soils of a bog garden, or if not available, then grow in a container. Acidic, humusy soil must be constantly damp but not watery. Plants produce slender-fluted pitchers in spring-summer, typically green with red tube and veined. Pitchers are attractive landing sites for flying insects; insects decompose and provide nutrients to plant (do not use fertilizers). N

Sarracenia rubra Sweet Trumpet 1-2 ○ ☁ 1 g \$14
Showy, globular red-maroon flowers appear in spring. Best grown in consistently moist soils of a bog garden, or if not available, then grow in a container. Acidic, humusy soil must be constantly damp but not watery. In spring, plants produce green, heavily veined, slender-fluted pitchers, followed by more robust and pigmented pitchers in fall. Pitchers are attractive landing sites for flying insects; insects decompose and provide nutrients to plant (do not use fertilizers). N

Saruma henryi Upright Wild Ginger 1-1.5 ● ● ☁ 1 g \$12
An unusual, hard-to-find, shade-loving ginger relative with showy-yellow flowers May to September. Large, heart-shaped, velvety leaves contrast well against finer foliage plants.

Solidago odora Sweet Goldenrod 2-5 ○ ● ☁ 1 g \$9
Worth having simply for the fact that it is the official state herb of Delaware. If that weren't enough, then perhaps the daisy-like yellow flower plumes that appear August-September, aromatic anise-flavored tea that can be made from the dried leaves and flowers, or deer resistance may add incentive. N 🦋

Latin name Common name Mature Size Light Soil Pot Size, Plant Size Price

Spigelia marilandica Indian Pink 1-2 ○ ● ☁ qt \$10
Want hummingbirds in your garden? The bright red flowers with yellow throats are sure lures. Flowers appear profusely in the early summer and sporadically thereafter. An underused native that deserves more respect. Our plants are seedlings from the garden of plantsman, author, and photographer Rick Darke. N 🦋

Stachys monieri 'Hummelo' Lamb's Ear 1.5-2 ○ ☁ 1 g \$9
Rugged perennial that is rabbit and deer resistant. Clump forming, heavily-textured leaves make way for heavily flowering, violet-rose flowers that are carried on sturdy spikes mid-summer. Good drainage required.

Tricyrtis ravenii Toad Lily 3 ● ● ☁ qt \$10
New species from Taiwan whose name honors past Director of the Missouri Botanical Garden Dr. Peter Raven, whom TIME magazine named a Hero for the Planet. The name is not the only unique aspect — orchid-like, purple-spotted flowers appear midsummer through fall, making it the longest flowering toad lily. 🦋

Veronica (austriaca × spicata) 'Baby Blue'
Speedwell .5-1 ○ ☁ qt \$7
New plant introduction from the Netherlands, featuring upright habit, with dark, blue-colored flowers on a compact plant. Will rebloom if sheared.

Veronicastrum virginicum Culver's Root 5-7 ○ ● ☁ 1 g \$9
Nine-inch long spikes of white, pale blue flowers create candleabra-like effect in late spring to early summer. Great vertical accent plant for back of the border, mixed shrub border, cottage garden, and wet meadows. N 🦋

Viola 'Black Magic' Violet .5-.75 ○ ● ☁ 1 g \$9
Characterized by its prominent black colored flowers with vivid yellow eye, floriferous habit, extreme cold hardiness, and compact stature. If cut back after initial flowering, it will flower sporadically through fall. If that weren't enough, fritillary butterfly caterpillars rely on violets as a food source. 🦋

Zizia aurea Golden Alexander 2.5 ○ ● ☁ qt \$7
Flat-topped clusters of bright yellow flowers above clean green foliage lend cheer to the late spring garden. The foliage of this carrot family plant attracts black swallowtail caterpillars and the blooms are cherished by an assortment of butterfly species. N 🦋

TENDERS

All heights of plants are in feet.

Citrus aurantifolia Key Lime 4-6 ○ ☁ 1 g \$14
Imagine picking your own key limes to make a key lime pie or to add sizzle to a gin and tonic. Our plants have great provenance: Dr. Richard Lighty, who picked up at a welcome spot in Florida, has grown six generations of this plant. His winter/spring harvest: 40-80 fruits (on a mature specimen; be patient). (Limited Quantity)

Colocasia esculenta 'Pink China' Taro, Elephant Ears 6-8 ● ● ☁ 1 g \$10
A hardy elephant ear? Yes indeed. Its star qualities include tall, bright pink stems with a pink eye on the leaves, and large jade-colored, heart-shaped leaves that will make you think you're in the tropics.

Musa 'Truly Tiny' Dwarf Banana 2-4 ○ ● ☁ 3 g \$10
One of the smallest bananas in the world. Excellent, tropical looking with a beautiful form and green leaves blotched in red. Great container plant.

Punica granatum 'State Fair' Dwarf Pomegranate 5 ○ ☁ qt \$14
A Plant Delights selection of pomegranate that is hardy in North Carolina, but while tough, needs protection in our region. In fall, bright orange, tubular flowers appear, followed by silver-dollar size fruits. An interesting conversation piece, plus fruit to boot.

PATRON EVENING ONLY

Magnolia 'Frank's Masterpiece'

Photo: Melinda Zoehrer

ADDITIONAL PLANTS

Below are plants that we couldn't fit into the catalog or are available in smaller quantities. These plants will be offered on all four sale days.

CONIFERS

Cephalotaxus barringtonia 'Fastigiata'

TREES

Zelkova serrata 'Goshiki'

SHRUBS

Aronia melanocarpa 'Viking'

Aucuba japonica 'Picturata'

Camellia chekiangoliosa

Camellia chrysanthoides

Camellia furfuracea

Camellia oleifera

Camellia octopetala

Camellia sasanqua 'Long Island Pink'

Chaenomeles speciosa 'Iwai Nishiki'

Chaenomeles speciosa 'Texas Scarlet'

Clethra acuminata

Cornus officinalis 'Kintoki'

Cotinus 'Young Lady'

Daphne mezereum

Halesia diptera var. *magniflora*

Hamamelis × *intermedia*

'Barmstedt Gold'

Hebe topiaria

Hydrangea anomala subsp. *petiolaris*

'Firefly'

Hydrangea arborescens 'Ryan Gainey'

Hydrangea macrophylla 'Lemon Wave'

Hydrangea macrophylla 'Lemon Zest'

Ilex verticillata 'Golden Verboom' (male)

Lycium barbarum 'Sweet Lifeberry'

Magnolia × *brooklynensis*

'Hattie Catban'

Magnolia 'Franks Masterpiece'

Mabonia × *media* 'Winter Sun'

Pterostyrax hispida

Sycopsis sinensis

Viburnum acerifolium

Viburnum plicatum f. *tomentosum*

'Molly Schroeder'

Viburnum plicatum f. *tomentosum*

'Sbasta'

Zenobia pulverulenta

'Woodlanders Blue'

PERENNIALS

Actaea pachypoda

Actaea pachypoda 'Misty Blue'

Agastache 'Black Adder'

Ajuga reptans 'Valfredda'

Ajuga reptans 'Golden Glow'

Ajuga reptans 'Pink Lightning'

Amsonia 'Blue Ice'

Asarum canadense

Aster laevis 'Bluebird'

Athyrium niponicum var. *pictum*

'Regal Red'

Baptisia 'Solar Flare'

Baptisia sphaerocarpa

'Screaming Yellow'

Baptisia sphaerocarpa 'Gold Dust'

Carex 'Silver Sceptre'

Carex ciliatmarginata 'Treasure Island'

Carex flacca 'Blue Zinger'

Carex grayii

Cbelonopsis yagibarana

Convallaria majalis

Delosperma 'P001S'

Dennstaedtia punctilobula

Dianthus gratianopolitanus 'Tiny Rubies'

Disporopsis arisanensis

Disporopsis pernyi

Dracocephalum ruyschbianum

'Blue Dragon'

Echinacea 'Hot Papaya'

Echinacea paradoxa

Epimedium grandiflorum 'Lilafée'

Eupatorium dubium 'Little Joe'

Eupatorium fistulosum

Eupatorium fortunei 'Pink Frost'

Fuchsia magellanica 'Aurea'

Geranium × *cantabrigiense* 'Karmina'

Geranium maculatum 'Espresso'

Helianthus × *multiflorus*

'Capenoch Star'

Heuchera 'Blackout'

Heuchera 'Mocba'

Heuchera 'Pinot Gris'

Heuchera americana 'Dale's Strain'

Heuchera macrorrhiza 'Autumn Bride'

Hosta 'First Mate'

Hosta 'Fragrant Blue'

Hosta 'Frosted Jade'

Hosta 'Frosted Mouse Ears'

Hosta 'Guacamole'

Hosta 'Ice Palace'

Hosta 'Blue Mouse Ears'

Hosta 'Sunshine Glory'

Hosta 'Teeny-weeny Bikini'

Iris sibirica 'Caesar's Brother'

Kalimeris yomena 'Sbogun'

Ligularia stenocephala 'The Rocket'

Liriope muscari 'Okina'

Liriope muscari 'Peedee Ingot'

Onoclea sensibilis

Opuntia bumifusa

Packeria aurea

Penstemon 'Red Rocks'

Persicaria amplexicaulis 'Firetail'

Pblox divaricata 'Mary Helen'

Pblox paniculata 'Bright Eyes'

Pblox paniculata 'Little Boy'

Phygelius 'Tredwidden Pink'

Phygelius 'Peach Trombone'

Phygelius 'Lemon Drop'

Phygelius × *rectus* 'Devil's Tears'

Phygelius × *rectus* 'Pink Elf'

Physostegia virginiana 'Vivid'

Salvia 'Ultra Violet'

Salvia elegans

Salvia uliginosa

Sarracenia 'Dixie Lace'

Sarracenia purpurea

Sedum 'Dazzleberry'

Sedum 'Lime Zinger'

Sedum reflexum 'Blue Spruce'

Sedum spurium 'Red Carpet'

Sedum telephium 'Matrona'

Sempervivum 'Black'

Sempervivum 'Carmen'

Solidago 'Barseven'

Solidago caesia

Solidago flexicaulis

Solidago sphaecelata 'Golden Fleece'

Spiranthes cernua var. *odorata*

'Chadds Ford'

Tellima grandiflora

Thelypteris decursive-pinnata

Thermopsis chinensis 'Soppia'

Tiarella cordifolia 'Oakleaf'

Tiarella cordifolia 'Running Tapestry'

Veronica 'First Love'

Veronica longifolia var. *subsessilis*

'Blue Pyramid'

Viola walteri 'Silver Gem'

Yucca filamentosa 'Golden Sword'

TENDERS

Alocasia 'Frydek'

Alocasia 'Reticulata'

Callisia fragrans

Colocasia esculenta

Fuchsia 'Tricolor'

Fuchsia 'Foxgrove Wood'

Fuchsia 'Dying Embers'

Fuchsia 'Lady Boothby'

Fuchsia 'Carmel Blue'

Hedychium sp.

Streptocarpus saxorum 'Concord Blue'

Chaenomeles speciosa

'Iwai Nishiki'

Photo: Melinda Zoehrer

Halesia diptera var.

magniflora

Photo: Rick Darke

UDBG FRIENDS

The University of Delaware Botanic Gardens is an outside laboratory and classroom in which studies in horticulture, landscape design, wildlife ecology, water quality, plant pathology, and entomology are pursued through experiential learning. UDBG maintains a diverse and dynamic living plant

collection that stimulates and engages, with more than 3,000 species and cultivars of plants. UDBG provides a welcoming environment for visitors to learn. The UDBG Friends, a membership organization, plays a vital part in funding, volunteering, and helping with the further development of the UDBG. The Friends help UDBG establish and expand programs in research, education, and environmental stewardship. Anyone with a lively interest in learning about gardening, design or nature, is encouraged to join. As a member of UDBG Friends, you can be a partner in the future of the gardens.

BENEFITS OF MEMBERSHIP

Basic Membership Benefits

- Free admission to UDBG semi-annual meeting & lecture
- Friends-only Shopping Day at Spring Plant Sale
- Discounted admission to events open to the public
- Reciprocal admission privileges to over 225 public gardens and arboreta through the American Horticultural Society
- The opportunity to support a growing organization

\$10 Student Membership Benefits

- Basic Membership benefits
- Subscription to UDBG Friends newsletter (3 issues/yr)

\$40 Individual Membership Benefits

- Basic Membership benefits for 1 person
- Subscription to UDBG Friends newsletter (3x/yr)
- 2 herbaceous plant dividends per year (1 in spring; 1 in fall)

\$60 Family Membership Benefits

- Basic Membership benefits for 2 adults in same household
- Subscription to UDBG Friends newsletter (3x/yr)
- 4 herbaceous plant dividends per year (2 in spring; 2 in fall)

\$85 Nonprofit/Garden Club Membership Benefits

- Basic Membership benefits for 1 representative of nonprofit/garden club
- 2 herbaceous plant dividends per year (1 in spring; 1 in fall)
- Subscription to UDBG Friends newsletter (3 x/yr)
- 1 free guided garden tour per year

\$185 Sustaining Membership Benefits

- Basic Membership benefits for 2 adults in same household
- Subscription to UDBG Friends newsletter (3x/yr)
- 6 herbaceous plant dividends per year

\$500 Benefactor Membership Benefits

- Basic Membership benefits for 2 adults
- Subscription to UDBG Friends newsletter (3x/yr)
- Herbaceous and/or woody plant dividends

\$1,000 or above DIRECTOR'S FRIEND Benefits

- Basic Membership benefits for 2 adults
- Subscription to UDBG Friends newsletter (3x/yr)
- Personal garden tour with Director
- Connoisseur plant dividends

MEMBERSHIP
BRINGS YOU
MANY REWARDS.

www.canr.udel.edu/udbg

HOW CAN I JOIN?

Please complete the membership form and return it with your annual dues. Membership year begins on the date that we receive your application.

For more information, call UDBG at (302) 831-0153 or visit our website at: www.canr.udel.edu/udbg

UDBG MEMBERSHIP CATEGORIES

(check box below)

- Student \$10
- Individual \$40
- Family \$60
- Nonprofit/Garden Club \$85
- Sustaining \$185
- Benefactor \$500
- Director's Friend \$1,000
- Membership, no benefits, 100% deductible \$ _____

Your name (as you would like it to appear in correspondence)

Organization name (if Nonprofit/Garden Club)

Street & Apt. # _____

City _____

State _____ Zip _____

Phone (home) _____

Phone (work) _____

Phone (cell) _____

Email address _____

Membership year begins on the date that we receive your application. Make checks payable to "University of Delaware."

Send to: UDBG Friends

152 Townsend Hall

University of Delaware

Newark DE 19716

Save a stamp! Join online using a credit card by visiting our website www.canr.udel.edu/udbg.

chanticleer

a pleasure garden

Open April–October • Wednesday–Sunday, 10am–5pm
 Fridays May–Labor Day till 8pm • Wayne, PA 19087
 610.687.4163 • www.chanticleergarden.org

Plan Now for
 Summer Enjoyment

Garden Design Group

Landscape Architecture, Design,
 Installation & Maintenance

302-234-3000

www.gardendesigngroup.com

GardenEscapes LLC

Deanna Pillarelli, FAPLD

302-239-7353

www.GardenEscapes.net

Bring nature home to your own garden escape...

Landscape Design and Development

5 Time DNLA Residential Design Award Winner

COTSWOLD GARDENS, INC.
LANDSCAPE DESIGN & INSTALLATION

www.cotswoldgardensinc.com • cotswoldgardensinc@verizon.net • 610.345.1076

36 YEARS
AND GROWING

Foxborough Nursery, Inc.

3611 Miller Rd. / Street, MD 21154
phone 410.836.7023 / fax 410.452.5131

RODNEY ROBINSON LANDSCAPE ARCHITECTS, Inc.

30 Bancroft Mills Road | Wilmington, Delaware 19806 | 302.888.1544 | www.rrla.com

Native Plant Sale

THURSDAY - SUNDAY, MAY 1-4, 2014
MEMBERS-ONLY THURSDAY & FRIDAY

at **Coverdale Farm Preserve**
453 Way Road, Greenville, DE

Hundreds of native plant varieties.
Gardening experts available on-site.

delnature.org/NativePlantSale >

or call **302.239.2334**

Inspired plant combinations.
Create your garden masterpiece.

Make work *easy*.

Atlantic Tractor
WE LIVE IT!

Atlantic Tractor of Newark
2688 Pulaski Highway
302.834.0114
www.atjd.net

JOHN DEERE TORO STIHL WALKER CRAFTSMAN

**Complete Landscape Service
Design - Construction - Installation**

Master Plans/General Site Development
New Installations - Renovations

Foundation Plantings - Screening - Raised Beds
Entry Spaces - Streambank Restoration
Outdoor Rooms - Hardscape - Specialty Gardens

Hockessin, Delaware 19707

302.239.9229

www.irwinlandscaping.com

old country GARDENS

More than Just a Garden Center . . .

Patio Shop • Gifts • Christmas Shop • Bonsai • Orchids
Tropicals • Herbs • Perennials

Landscaping • Design • Installation

Old Country Gardens • 414 Wilson Road • Wilmington, DE 19803 • (302) 652-3317
www.oldcountrygardens.com

Saturday, April 26
10 a.m.- 4 p.m.

Rain or Shine
Free Admission
& Parking!

Feed the world. Protect the planet.

Educational exhibits,

live music,

plant sales,

food,

animals,

tours,

demonstrations,

kids' activities &

much more!

Contact
(302) 831-2501
University of Delaware
Townsend Hall
531 S. College Avenue
Newark, Delaware

*For the safety of our visitors
and the animal exhibits,
please leave your pets at home.*

Ag Day 2014

<http://ag.udel.edu/agday>

Sponsored by
College of Agriculture
& Natural Resources

Help Us Help Many:
Bring A Non-Perishable Item to
Stuff a Food Bank of Delaware
Truck on Ag Day!

Ag Day is also sponsored by registered student organizations of the University and outside partners. Please visit the website for a full listing.

EAST COAST
GARDEN CENTER
Buy Directly From The Grower

HOURS
MON.-SAT.
8 AM-5 PM
SUN.
10 AM-4 PM

30366 CORDREY RD., MILLSBORO, DE 19966

(302) 945-3489 Visit us on Facebook

www.EastCoastGardenCenter.com

ERICA BOSTON
Professional Gardener
Longwood Gardens Graduate

Binkley
Horticultural Services Inc.

484.459.2391
binkleyhort@hotmail.com
binkleyhorticulture.com

Turning
YARDS
into
Gardens

RECYCLE

Landscape Yard Waste
Recycling - By the load or
by the month. Logs
dumped for free.

Layaou Yard
69 Albe Drive
Old Baltimore Pike Ind Pk
Newark, DE 19702
302-731-1660

DIXIE CHOPPER
HAS THE RIGHT MOWER FOR ANY LAWN

DIXIE CHOPPER
The World's Fastest Lawn Mower.

FOR MORE INFORMATION, SEE YOUR LOCAL DIXIE CHOPPER DEALER OR VISIT:
WWW.DIXIECHOPPER.COM

NEWARK MOWER CENTER INC.
69 Albe Dr. • Newark, DE 19702
302-731-2455
www.newarkmower.com

- Financing Available
- Shop Tax Free in Delaware
- We Accept All Credit Cards.

FOLLOW US ON

BURKE EQUIPMENT COMPANY

New Castle Kent Sussex

RT 40 NEWARK
2063 Pulaski Hwy
365-6000

RT 13 FELTON
54 Andrews Lake Rd
284-0123

RT 13 DELMAR
11196 E Snake Rd
248-7070

Hours
M-F 8am-5pm
Sat. March-Oct 8am-Noon

Kubota

Serving Delmarva for over 60 years with industry leading equipment

STIHL
TORO
Bobcat

www.burkeequipment.com

Springhaus LANDSCAPE CO.

370 Schoolbell Road
Bear, DE 19701
T 302/328/3716
F 302/328/3760

DEBBIE MULHOLLAND

Landscape Design • Installation • Maintenance

• Northeastern
• Mid-Western
• Mid-Atlantic States

WEEDS, INC.

INDUSTRIAL & RAILROAD WEED CONTROL
CUSTOM APPLICATION - CHEMICAL SALES

www.weedsinc.com

250 BODLEY RD. • ASTON, PA 19014

BRIAN G. O'NEILL
weeds@weedsinc.com

(610) 358-9430
FAX: (610) 358-9438

FIVE ISA CERTIFIED ARBORISTS ON STAFF

ERNS BROTHERS

TREE CARE AND LANDSCAPE CONSTRUCTION SINCE 1973

TREE CARE

- ✓ Pruning
- ✓ Tree & Stump Removal
- ✓ Fertilization
- ✓ Cabling
- ✓ Lightning Damage Control
- ✓ Plant Health Care
- ✓ Insect & Disease Control

LANDSCAPE DESIGN AND BUILD

- ✓ Landscape Installation
- ✓ Walkways & Patios
- ✓ Stone Work
- ✓ Landscape Lighting
- ✓ Water Gardens
- ✓ Sod Installation

Diagnosis & Maintenance Programs for Trees and Landscape

LICENSED & INSURED
All major credit cards accepted.

Kerns Brothers was the first tree care company in Delaware accredited by the Tree Care Industry Association!

WILMINGTON, DELAWARE
SERVING DE, PA & MD

302-475-0466

FAX: 302-764-2635

www.kernsbros.com

Bringing **NEW** and **INNOVATIVE**
plants to America's gardens
for more than a century.

Veronica Moody Blues Series

The Knock Out Rose
'Radrazz' PP#11836

Thuja Fire Chief™
'Congale' PP#19009

OUR ROSES, WOODIES AND PERENNIALS ARE AVAILABLE
AT GARDEN RETAILERS THROUGHOUT THE MID-ATLANTIC

the
knock out[®]
family of roses

drift[®]
groundcover roses

www.starrosesandplants.com

BARTLETT.
BECAUSE FULL, HEALTHY TREES
MAKE FOR FULL, HEALTHY LIVES.

The trees and shrubs that shade us and grow along with us are valuable assets that deserve care and protection. For over 100 years, we've led both the science and services that make your landscape thrive. No matter the size or scope of your tree and shrub care needs, our experts provide you with a rare mix of local service, global resources and innovative practices. Trees add so much value to our lives. And Bartlett adds even more value to your trees.

BARTLETT
TREE EXPERTS

SCIENTIFIC TREE CARE SINCE 1907

For the life of your trees.

PRUNING . FERTILIZATION . PEST & DISEASE MANAGEMENT . REMOVAL
PLEASE CALL US AT 302.995.7562 OR VISIT BARTLETT.COM

McKinney Copper Works
www.yessy.com/russmckinney
 302 475 2370
mckinneycopperworks@gmail.com

Tokyo Delight, low-relief copper, 13.5 in x 29 in

Botanic Gardens

COLLEGE OF AGRICULTURE &
NATURAL RESOURCES

Department of Plant and Soil Sciences
152 Townsend Hall
Newark, DE 19716

Nonprofit Organization
U.S. Postage
PAID
University of Delaware

Botanic Gardens 2014 Plant Sale Catalog

The University of Delaware is an Equal Opportunity/Title IX institution. Please visit www.udel.edu/ExecVP/policies/personnel/4-40.html to read our anti-discrimination policy in its entirety.

*Let us lead
you down your
garden path.*

Our experts will help you discover excitement in your garden.

GATEWAY
GARDEN CENTER

7277 Lancaster Pk
Hockessin DE 19707
www.gatewaygardens.com