

25TH
ANNIVERSARY
PLANT SALE
CELEBRATION

ANNUAL
BENEFIT
PLANT
SALE 2017

UNIVERSITY OF DELAWARE | **Botanic Gardens**
 COLLEGE OF AGRICULTURE & NATURAL RESOURCES

**Mt. CUBA
CENTER**
Gardening on a higher level

Wildflower
Season

3120 Barley Mill Road | Hockessin, DE | 302.239.4244 | mtcubacenter.org

BRINGING *new* &
innovative PLANTS
to America's gardens for more than a century.

AVAILABLE AT GARDEN RETAILERS THROUGHOUT THE MID-ATLANTIC.

www.STARROSESandPLANTS.com

Botanic Gardens

2017 BENEFIT PLANT SALE CATALOG

Halesia diptera var. *magniflora*
Photo: Rick Darke

Contents

Welcome	4
Contents	4
Plant Sale Patron Donors	5
Event and General Information	6
25 Years of Featured Plants	6-9
Iris for the Home Gardener	10-11
Plant Descriptions	
Conifers	12
Trees	12-13
Shrubs.....	14-20
Perennials	20-25
Tenders	25
Plant Sale Advertisers.....	26

Mission

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

Cover photos: (Top Row 1) *Corylopsis glabrescens* Photo: Melinda Zoehrer; *Hydrangea serrata* 'Grayswood' Photo: Melinda Zoehrer; *Camellia japonica* 'Berenice Boddy' Photo: Melinda Zoehrer; *Stewartia malacodendron* Photo: Rick Darke; (Row 2) *Chaenomeles* 'Toyo Nishiki' Photo: Rick Darke; *Hamamelis* 'Diane' Photo: Melinda Zoehrer; *Magnolia* 'Elizabeth' Photo: Danielle Quigley; *Syringa* 'Evangeline' Photo: Rebecca Pineo; (Row 3) *Vaccinium corymbosum* Photo: Rick Darke; *Cercis canadensis* Photo: Rick Darke; *Carpinus caroliniana* Photo: Rick Darke; *Ilex* 'Nellie Stevens' Photo: John Frett; Row 4: *Acer pseudosieboldianum* Photo: Bob Lyons; *Calycanthus* 'Hartlage Wine' Photo: Rick Darke; *Viburnum plicatum* Photo: John Frett; *Hypericum* 'Cflp1' Photo: Rick Darke

WELCOME

I welcome you to the twenty-fifth annual UDBG benefit plant sale. In addition to its role to benefit UDBG's programs, the Silver Anniversary sale provides an opportunity to reflect on the past 25 years of plant sale featured plants. The featured plant of each sale is an opportunity to explore a particular group of plants, with samples of the diversity present in the group, and to educate our customers to the possibilities. It presents the popular cultivars and species but also explores the unusual and the rare.

Please know that your purchases support the gardens' educational programs, maintenance, and student projects. Your support is essential to making the garden a better educational resource for all. You benefit with proven plants for your gardens and recent introductions that merit attention. What better way to help UDBG than to buy plants that reap benefits for years to come.

This year we included more plant descriptions and images, though we still cannot fit everything. A list of additional plants that we cannot include for space reasons will now be available on the homepage of UDBG's website.

In recognition and appreciation of UDBG members' staunch support, we are again offering 10% off an entire plant purchase under \$100, 15% off plant purchase \$100-\$199, and 20% off plant purchase of \$200 or more, *all plants, all day. You must come on the members'-only day of the sale (Thursday, April 27)* to take advantage of this offer; it will not apply on other days. Enjoy your savings at the sale and thank you for your support.

We are continuing our selection of unique varieties of tomatoes and peppers. This group offers a plethora of plants you remember from grandma's garden, plants that have seemingly disappeared from modern gardens. Many are heirloom varieties; All are unique selections.

We are offering a number of "edible" trees and shrubs this year: service berry, pawpaw, chokeberry, camellia, Chinese dogwood, persimmon, and blueberries. Most offer deliciously sweet fruit, others furnish health benefits, and others are used for completely different purposes. All offer multiple levels of functionality in your garden.

I would also like to thank our advertisers and patrons. They go above and beyond to support UDBG and its mission and their support helps us multiply our plant sale effort. Come to enjoy the sale and festivities of Ag Day. We also hope to see you return other times of the year to enjoy color in the trial garden, butterflies, moths and skippers in the Lepidoptera Trail, birds in the Wetlands Garden, and the diversity of plants in the collection as they change throughout the seasons. Thanks for your support and I look forward to seeing you at the sale.

John Frett, Ph.D.
UDBG Director and Professor

PATRONS

Helleborus Angel Glow®
Photo: Bob Lyons

OUR SINCERE APPRECIATION to the individuals listed below for their generosity in support of UDBG's Student Program. These gifts provide student summer and school year interns an opportunity to gain practical experience and training, and learn new skills. At the graduate level, UDBG students can earn a M.S. in Plant Curation. The year-long student interns combine diverse experiences in botanic garden management with graduate level coursework. These individuals help UDBG train, educate, and inspire another generation of horticultural professionals.

Up to \$99

Ann Claiburne Case
Chirnside Family
Ruth Crossan
Jo Anne Debes
Hank and Marty Detering
Janet L. Fickeissen
Richard and Lorraine Fleming
Brenton and Mara Grant
Donna Manista
Doris Miklitz
Robert Miller Jr.
Bob and Tamir Mulrooney
Dorothy and David Onn
Carla Pastore
Mary Pritchard
Thomas and Karola Spence
John and Linda Stapleford
Robert and Christine Straight
Anita Wellner

\$100–\$184

Carmine and Laura Balascio
Steve and Barb Borleske
Dominic and Marilyn DiToro
Joseph and Shirley Duffy
John and Anne Marie Fletcher
Francis Pendleton and Judith Franks
Garden Club of Wilmington
Gary and Kay Gerlach
Ann Holloway
Paula Pantuliano
Mac and Sande Taylor
Kathleen D. Wilhere
Ron and Gerry Zuka

**\$185–\$249

Marvin and Kathy Andersen
Pat and Alistair Arnott
Mr. and Mrs. Francis S. Babiarz
Vikram Krishnamurthy and Kate Bailey
Joanne Bahr Cushman
Phil and Pat Boyd
Page Nelson and Anne P. Canby
Joseph Paesani and Jacquelyn Cusumano
David W. Devenney

Judy Duffy
Hugh and Sian Frick
Garden Escapes LLC
Roseann H. Harkins
Mr. and Mrs. John A. Herdeg
David and Lauri Herman
David and Katherine Hoopes
Kathryn M. Jernberg
Steven and Frances Klein
Carol Long
David and RoseLynn Malarek
Jim Damewood and Robin Morgan
Jack Nystrom
JoAnn Payne
Deanna Pillarelli, FAPLD
David and Lucy Pollack
Dr. James F. Resch
Kenneth and Geraldine Schilling
Norman B. Schwartz
Jim and Sue Swasey
Nancy Townsend
Robert and Patricia Uniatowski
Jane Wrenn
Mr. and Mrs. Stanley Yackowski
Rick Darke and Melinda Zoehrer
1 Anonymous Donor

\$250–\$499

Doug and Sue Barton
T. W. Brockenbrough
Catherine Buckminster
Michael and Valann Budischak
Page W. Dwyer
Sam and Dottie Foster
Mary L. Gotsch
Mary Lou Hawkins
Margaret L. Laird
Ron Sullivan and Frances Levinson
Margaret Moore
Nathaniel Puffer
Kristine Qualls
Paul Meyer and Debra Rodgers
Ron and Patti Roman
Walter and Beverley Rowland
Paul Dennison and Sue Schaefer
Barbara Wallace

\$500–\$999

Steve and Peg Castorani
Theo Corroon
Mr. and Mrs. Harold A. Davis
Delaware Nursery and
Landscape Association
Robert and Betsy McCoy
Angela Treadwell Palmer
John 'Jack' Pikulski
Michael and Diana Pontti
Mark and Barbara Rieger
Deborah Roberts
Marion T. Silliman
Mr. and Mrs. Richard L. Sutton
William E. Trescott, Jr.

\$1,000–\$2,499

Ellen Barrosse
Ann A. Biggs
Mrs. George P. Bissell, Jr.
Ross and Evelyn Burnam
David Mull and Denise Dunlap
Dr. Kent St. Pierre and Dr. Andrea Everard
Richard T. Jolly and Charles L. Ingersoll
Fred and Patricia Mann
S. Ismat Shah and Cynthia Morgan
Alice Reilly
Dr. and Mrs. Joseph B. Townsend

\$5,000–\$7,499

Robert E. Lyons
Charles and Patricia Robertson
Elizabeth Sharp
P. Coleman and Susan Townsend

\$7,500

Robert and Betty Shellenbarger

\$10,000+

Glenn Hardcastle and Donna L. Gerst
Bill and Melissa Lafferty
Roy and Jacqueline Perry

***Gifts at this level and above are able to attend the Patron Plant Sale and Reception on Wednesday, April 26, 4:30–6 pm.*

PLANT SALE EVENT INFORMATION

Wednesday, April 5, 7–9 pm • Spring Plant Sale Preview

Lecture. UDBG Friends members: \$5; Nonmembers: \$10, The Commons, Townsend Hall. Illustrated talk about plants at the plant sale. Registration information below.

Wednesday, April 12, 4:30–6:00 pm • Guided Walk of 2017 Plant Sale Highlights • Wed., April 12, 4:30–6:00 pm. UDBG Friends members: \$5; Nonmembers: \$10; Meet inside brick wall around UDBG office. Min: 10; Max: 25. Registration information below.

Wednesday, April 26, 4:30–6:00 pm • Patron Plant Sale and Reception, RSVP required. An evening to thank those who have contributed \$185 or more to support UDBG's Student Programs, vital to our functioning. Evening includes knowledgeable plant people, refreshments, private plant sale, and first crack at all other offerings. Call 302-831-0153 or email mzoehrer@udel.edu to attend.

Thursday, April 27, 3–6 pm • UDBG Members only, significant discounts this day only

Friday, April 28, 3–6 pm • General Public

Saturday, April 29, 9:30 am–4 pm • General Public

To register, please e-mail botanicgardens@udel.edu or phone 302-831-2531.

GENERAL INFORMATION

The plant sale is organized by the UDBG staff, UDBG Friends, and dedicated volunteers. Major credit cards, checks, and cash are accepted. The sale is located inside the fenced-in area across from Fischer Greenhouse on UD's south campus. Please drive a large enough vehicle to fit your plant purchases.

Benefits of Membership

The UDBG Friends member-only day to shop is Thursday, April 27, 3–6 pm. On this day only: 10% off entire plant purchase under \$100; 15% off plant purchases \$100–199; 20% off plant purchases \$200 or more.

Catalog on the Web

The plant sale catalog is available at www.canr.udel.edu/udbg/. Additional plants are available for purchase on each sale day in limited quantity. Visit UDBG's website for the list of these plants.

Hydrangea quercifolia 'Snow Queen'

Photo: Jason Veil

25 YEARS OF FEATURED PLANTS

John Frett

IN EACH OF THE PAST 25 YEARS UDBG's plant sale has done an in depth exploration of a featured woody plant group. The exploration has included popular species and cultivars as well as unusual and rare variations. For this silver anniversary sale,

we are presenting an opportunity to reflect on a quarter century of great plant groups. Reflecting on plants in groups makes it easier to compare and contrast their merits, gaining a greater understanding of how they vary and how to choose the best for your own garden. This year's offerings focus on examples from each plant group that have proven to be the best for our region along with recent introductions that are demonstrating equal merit. Following are overviews of each group and the individual write-ups appear in the Plant Description sections.

1994 🌿 Oak and Hickory (*Quercus*, *Carya*)

This huge group of plants offers numerous native trees, typically of large stature and significant longevity. Surprisingly fast growing, trees often will reach 30 feet in about 15 years. Some species offer scarlet, red, bronze or golden yellow fall color and all offer nuts for wildlife.

1995 🌿 Evergreen Holly (*Ilex*)

The quintessential broadleaf evergreen in landscapes, *Ilex* offers tremendous variety depending on species selected. Leaf texture varies from coarse to fine, leaf color from yellow green to dark blue green, and size from small to large. A dioecious genus, male pollinators are required for fruit production on female plants. Fruits are abundant and typically red but yellow-fruited cultivars are available.

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 soil 🌧️ moist soil 💧 wet soil

🦋 = Lepidoptera use plant as Larval (caterpillar) food source

🐦 = Birds utilize plant as food source & nest building material

👤 = People consume plant fruit or leaves

Native

"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.

1996 🌿 **Magnolia** (*Magnolia sp.*)

Japanese and star magnolias dominate the landscape but the possibilities go far beyond these two species. Different species and cultivars vary in flowering time, color and size; leaf texture and color; plant form and size, fragrance and so much more.

1997 🌿 **Hornbeam** (*Carpinus*)

Our native hornbeam is a common member of the woodland understory easily recognizable by the smooth, rippled grey trunk. The surprise to many is that there are more than 30 species throughout the temperate regions of the world. Many are similar in the bark characteristic but differ in the structure of the fruit and the fall color of the foliage. The genus offers much as a small tree in the home landscape.

1998 🌿 **Viburnum** (*Viburnum*)

This magnificent group of shrubs offers multiseasonal interest in over 150 species. The typically white (some pink) flowers begin as early as February and continue into the summer; they may have a lovely fragrance or be somewhat malodorous. Fruit is typically abundant—some begin red and mature to black, while others remain red throughout winter. Fall foliage is usually lovely variation on red theme mixed with other colors. Fruit frequently is an important food source for birds.

1999 🌿 **St. John's Wort** (*Hypericum*)

Many *Hypericum* are herbaceous but the sale has focused on the woody species. All provide cheery yellow summer flowers for an extended period. Plants are typically 3 feet or less and vary from upright to prostrate groundcovers. They flourish in sun and tolerate dry soils. Some are most noted for the bright red fruit in the late summer and fall.

2000 🌿 **Oakleaf Hydrangea** (*Hydrangea quercifolia*)

Oakleaf hydrangeas produce white summer flowers that may fade to pink before turning brown in the late autumn. Burgundy foliage light up the fall landscape then drop to reveal the exfoliating, golden brown bark. The quest for a truly dwarf cultivar continues with the introduction of 'Munchkin' and 'Ruby Slippers,' not available when we first featured this plant.

2001 🌿 **Yellow-flowered Magnolia** (*Magnolia hybrids*)

All yellow-flowered magnolias derive their color from our native *Magnolia acuminata*. The first cultivar *M.* 'Elizabeth' was patented in 1977 and opened the floodgates to numerous

Carpinus caroliniana
Photo: Rick Darke

Viburnum nudum
'Winterthur'
Photo: Melinda Zoehrer

Vaccinium corymbosum 'Bluecrop'
Photo: Rick Darke

cultivars. Some flower early, others later like the parent; a few with fragrance, others lack it completely. With all of the cultivars available, the large, deep-rich yellow flower with fragrance still eludes breeders.

2002 🌿 **Abelia** (*Abelia*)

It is difficult to find a more consistent performer than *Abelia*. A compact habit and adaptability to sun or shade make for an adaptable shrub. Fragrant white summer flowers attract numerous pollinators. Leaves turn reddish in the fall. Several colored foliage selections are available.

2003 🌿 **Blueberry and its relatives** (*Vaccinium*)

The genus is also home to close relatives like farkleberry, lingonberry, huckleberry, and cranberries. White, urn-shaped flowers turn into edible berries. Most have a short stature, although some blueberries will grow to 10 feet or more. Primarily blue fruit (though some red) and red fall foliage make this an excellent landscape plant.

Magnolia 'Katie-O'
Photo: Dick Figlar

Magnolia 'Elizabeth'
Photo: Danielle Quigley

Styax americana
Photo: Rick Darke

2004 🌿 Snowbell (*Styax*)

A seemingly small genus until you look deeper as Matt Lobdell, a former UDBG curatorial graduate student, discovered when he uncovered over 100 species worldwide. Japanese snowbell is most common and is undergoing an explosion of cultivars varying in form, flower, and foliage color. The variegated and purple foliage cultivars were not available when we first offered these plants.

2005 🌿 Spirea (*Spiraea*)

Spireas are very popular due to their small stature, colorful foliage, spring or summer flowers, and near impossibility to kill. Flowers are either white or pink and appear in either spring or summer, depending on the species, with summer flowering plants re-flowering sporadically. Fall foliage is variable but may be clear yellow or a purplish red.

2006 🌿 Stewartia (*Stewartia*)

Think of stewartias as a camellia with orange-red fall color and you can begin to appreciate the beauty of this genus. Most

are large shrubs and several offer stunning multi-hued bark. White flowers in summer rival camellias. Plant prefers light shade and are excellent for high visibility areas where you can appreciate their beauty 365 days a year.

(top) *Spiraea tomentosa*
Photo: R.W. Smith

(bottom) *Stewartia pseudocamellia*
Photo: Emily Slingerland

Syringa laciniata on the High Line NYC
Photo: Rick Darke

2007 🌿 Lilac (*Syringa*)

Lilacs may be old fashioned but they never lose their appeal. The extraordinary fragrance of the spring flowers is alluring whether it is on the plant or as a cut flower in a vase. Flowers are typically lilac colored but they come in purple, white, and pink. The new selections offer good resistance to mildew.

2008 🌿 Redbud (*Cercis*)

The explosion of eastern redbud cultivars offer variation in flower color (white, hot pink, pale pink), foliage (burgundy, chartreuse, variegated), and form (compact, weeping). An excellent small tree for residential landscapes.

Cercis canadensis The Rising Sun™
Photo: Jason Veil

2009 🌿 Plants for Wildlife

Plants for wildlife were an emphasis this year but are always a conscious part of the selection offered each year. Edible fruit for mammals and birds, flowers for pollinators and other foragers, and foliage that feeds both adult and larval stage insects are always an intentional part of the mix.

Ilex verticillata 'Winter Gold'

Photo: Rick Darke

Hamamelis 'Sunburst'
Photo: Melinda Zoehrer

Corylopsis spicata 'Aurea'
Photo: Rebecca Pineo

Camellia 'April Blush'
Photo: Melinda Zoehrer

2010 🌿 Witchhazel (*Hamamelis*)

Striking flower display in the late winter and early spring is the signature of most witchhazel. Yellow, golden orange, and "red" flowers are often fragrant and always garner attention. Fall foliage is often a bright yellow, orange or red. Be mindful of suckers on grafted plants.

2011 🌿 Winterhazel (*Corylopsis*)

The name indicates the close relation to witchhazels and, like these, flowers are produced in late winter and early spring. Fragrance is a spicy-sweet fragrance. Bring in flower branches to force blooming.

2012 🌿 Camellia (*Camellia*)

Camellias are known and loved by most all gardeners but few appreciate the diversity of species available. All are grown for the magnificent white, pink, red, or variegated flowers that appear in early spring or late fall depending on species. Most species add to their appeal with evergreen foliage. We have selected cultivars suited to zone 6 and 7 to provide the necessary winter hardiness.

2013 🌿 Flowering Quince (*Chaenomeles*)

A long time standard in the garden, quince have experienced a revival with the introduction of the "Storm" series of cultivars. White, pink, red, orange and bicolored flowers precede the foliage in spring. Dense branching makes these a good selection for screening. Green fruit are useful as part of a fall potpourri but are not common on newer selections.

Chaenomeles 'Iwai Nishiki'
Photo: Melinda Zoehrer

Hydrangea serrata 'Miyama Yae Murasaki'
Photo: Melinda Zoehrer

Aesculus parviflora
Photo: Rick Darke

2014 🌿 Hydrangea (*Hydrangea*)

The diversity of the genera extends well beyond the previously featured oak leaf hydrangea. The blue/pink color of big leaved hydrangea are classic. The more diminutive stature and light shade tolerance of smooth hydrangea make it the perfect plant to tuck into many corners in the garden. A host of other choices abound.

2015 🌿 Sweetshrub (*Calycanthus*)

The merging of the Asian genus with our native sweetshrub expands the diversity of possibilities. Flowers vary from white to yellow, and maroon red. Some are very fragrant, other not so much. Several hybrids offer larger flowers. A shrub that offers beauty for sun or shade.

Calycanthus 'Edith Wilder'
Photo: Rick Darke

2016 🌿 Buckeye (*Aesculus*)

A large genus with plants ranging from large trees to compact shrubs. Most are noted for their white, yellow, pink, and red flowers and easily recognized by their palmately compound leaves and iconic buckeye fruit. Hybrids offer smaller tree stature useful in the smaller landscape and pink spring flowers.

I. 'Black Gamecock'

I. *xpseudata* 'Aichi no Kagayaki'

I. *xpseudata* 'Okagami'

I. brevicaulis

I. cristata

Iris for the Home Gardener

A Rainbow of Colors in Many Shapes and Sizes

Bob Lyons

FEW PLANTS HAVE AS MUCH HISTORY and affection among gardeners than iris. In Greek mythology, *Iris* is the personification of the rainbow and messenger of the Gods, and indeed, *Iris* appear in many magical colors—a large and diverse genus. Some have large showy flowers, others more understated; some grow in clumps, others spread; some prefer it dry, others are more partial to moist, even wet conditions; and some grow from bulbs, while others return each year from rhizomes just beneath the soil surface. How does one tell them apart and make the right choice for a home garden? Fortunately, horticulturists and iris enthusiasts have developed a system of organization to make sense out of the vast world of irises. Three groups that account for more than 75% of the commercial iris market today are the Bearded Iris, Siberian Iris, and Japanese Iris. Each group recognizes the best of the best with prestigious national awards, noted in the descriptions that follow. The Dykes Medal is awarded to the finest iris of any class. More iris plants are described in the “Plant Descriptions: Perennial” section.

I. ensata 'Angelic Choir'

I. ensata 'Cascade Crest'

I. ensata 'Japanese Plum'

I. ensata 'Little Bow Pink'

I. ensata 'Picotee Princess'

Latin Name	Common Name	Mature Size	Light	Soil	Pot Size	Price
<i>Iris</i> 'Black Gamecock'	Louisiana Iris	2–3	☉	☁	1 g	\$14
Late; stunning blue black, velvet-colored flowers; hummingbird haven; can grow in 4 inches of standing water; DeBaillon Medal.						
<i>Iris xpseudata</i> 'Aichi no Kagayaki'	Iris Hybrid	2	☉	☁	1 g	\$14
Early; cultivar name means 'bright inspiration'; hummingbirds love; standards light yellow, fall darker yellow, dark yellow signal; sterile.						
<i>Iris xpseudata</i> 'Okagami'	Iris Hybrid	3.5	☉	☁	1 g	\$14
Mid season; 5-inch white standards with purple blush, white fall with wine splotch, cream yellow style arm; foliage bright chartreuse foliage; Honorable Mention, Award of Merit.						
<i>Iris brevicaulis</i> Zigzag Iris		1	☉	☁	1 g	\$18
Mid season; uncommon native; large, deep blue-lavender flowers with yellow crested falls; great choice for rain garden. N						
<i>Iris cristata</i> Dwarf Crested Iris		.5–.75	☉	☁	qt	\$7
Very early; pale blue with gold-crested falls; groundcover; south and eastern U.S. N						
<i>Iris ensata</i> 'Angelic Choir'	Japanese Iris	3.5	☉	☁	1 g	\$14
Mid season; multiple white styles and falls, lemon yellow signal; Award of Merit, Honorable Mention.						
<i>Iris ensata</i> 'Cascade Crest'	Japanese Iris	4	☉	☁	1 g	\$14
Mid season–late; double, sanded pastel blue falls with light blue band, white style arms edged dark blue; Payne medal.						
<i>Iris ensata</i> 'Japanese Plum'	Japanese Iris	3	☉	☁	1 g	\$14
Mid season–late; falls rich velvety plum red, signals bright golden yellow, style arms plum red.						
<i>Iris ensata</i> 'Little Bow Pink'	Japanese Iris	3.25	☉	☁	1 g	\$14
Early–mid season; pink falls with yellow signal, standards upright; Payne Award.						
<i>Iris ensata</i> 'Picotee Princess'	Japanese Iris	3–4	☉	☁	1 g	\$14
Mid season–late; ruffled white, sanded violet blue, darker edges, signal yellow; Payne Award.						
<i>Iris fulva</i> Copper Iris		1.5–2	☉	☁	qt	\$9
Early–late; 3–4 inch wide terracotta flowers; wide soil tolerance, does well in wet, clay soils.						
<i>Iris germanica</i> 'Conjuration'	Tall Bearded Iris	3	☉	☁	1 g	\$9
Mid season–late; milk-white standards edged pale violet, falls white with violet edge, white beard tipped tangerine; AIS Dykes Medal, Wister Medal.						

I. fulva

I. sibirica 'Banish Misfortune'

I. sibirica 'Caesar's Brother'

I. tectorum 'Ikeda Sunbeam'

I. germanica 'Conjuration'

I. sibirica 'Butter and Sugar'

I. sibirica 'Kiss the Girl'

I. tectorum 'Wolong'

I. germanica 'Static Electricity'

I. germanica 'Thornbird'

I. germanica 'Victoria Falls'

Latin Name	Common Name	Mature Size	Light	Soil	Pot Size	Price
<i>Iris germanica</i> 'Static Electricity'	Tall Bearded Iris	3	☉ ☁	☁	1 g	\$9
Early-late; slightly ruffled; ecru standards, fall tan with red violet, yellow starburst; slight spicy fragrance.						
<i>Iris germanica</i> 'Thornbird'	Tall Bearded Iris	3	☉ ☁	☁	1 g	\$9
Mid season; lightly ruffled; tan falls highlighted by violet lines, violet beard tipped yellow; slight sweet fragrance; AIS Dykes Medal, Wister Medal.						
<i>Iris germanica</i> 'Victoria Falls'	Tall Bearded Iris	3.5	☉ ☁	☁	1 g	\$9
Early-late; ruffled sea blue standards and falls with white center spot, white beard; vigorous; AIS Dykes Medal.						
<i>Iris henryi</i> Clone #1		1.5	☁	☁	qt	\$18
Early-mid season; dense, evergreen grassy foliage; 1-inch pale lavender flowers with small yellow signal; clone introduced by Darrell Probst. <i>Limited quantity.</i>						
<i>Iris sibirica</i> 'Banish Misfortune'	Siberian Iris	4.25	☉ ☁	☁	1 g	\$14
Early-late; bluebird blue standards veined dark, style arms light, falls lobelia blue, gold signal; slight fragrance; Morgan-Wood Award.						
<i>Iris sibirica</i> 'Butter and Sugar'	Siberian Iris	2.25	☉ ☁	☁	2 g	\$18
Mid season; standards white, falls butter yellow with veins; showy; Morgan-Wood Award.						
<i>Iris sibirica</i> 'Caesar's Brother'	Siberian Iris	3.5	☉ ☁	☁	1 g	\$14
Mid season; deep velvet purple standard and falls; tough plant; Morgan-Wood Award.						
<i>Iris sibirica</i> 'Kiss the Girl'	Siberian Iris	2.5	☉ ☁	☁	1 g	\$14
Mid season; standards light yellow; style arms pale yellow with dark tips; falls bright yellow; slight sweet fragrance.						
<i>Iris tectorum</i> 'Ikeda Sunbeam'	Japanese Roof Iris	1.5	☉ ☁	☁	1 g	\$14
Mid season; 1.5 inch light lavender flowers; 10-inch long, heavily striped white and green leaves; plantsman Barry Yinger introduction.						
<i>Iris tectorum</i> 'Wolong'	Japanese Roof Iris	1.5	☉ ☁	☁	1 g	\$14
Early; fans of narrow, lance-shaped leaves; rich lavender flowers, dark purple specks.						
<i>Iris unguicularis</i>	Algerian Winter Iris	1.5	☉ ☁	☁	1 g	\$14
Late fall-early spring; fragrant, light lavender standards with white and deep yellow at base; needs good drainage; evergreen leaves; Zone 7, requires protection.						
<i>Iris versicolor</i>	Northern Blue Flag	.75-2.75	☉ ☁	☁	2 g	\$18
Early-mid season; violet blue flowers with bold purple veining, falls with yellow blotch; marginal aquatic; eastern U.S. native. N						

I. unguicularis

I. unguicularis fruit

I. versicolor

Acer rufinerve
Photo: Bob Lyons

Acer triflorum
Photo: Rick Darke

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

PLANT DESCRIPTIONS

CONIFERS

All heights of plants are in feet.

Calocedrus decurrens

California Incense Cedar 30–50 ☉☁🌱 3 g, 2 \$45
Arborvitae-like but the foliage does not discolor in the winter. Plants are upright pyramidal shape, excellent as specimen or as screen.

Cephalotaxus barringtonia 'Fritz Huber'

Japanese Plum Yew 2 ☉☁🌱 3 g, 2 \$45
A refined version of the more common prostrate cultivar with the same excellent green winter foliage color and excellent deer resistance. The most compact cultivar currently in the trade, slightly wider than tall.

Juniperus virginiana Eastern Redcedar

20–30 ☉☁🌱 1 g, 1 \$15
One of the few conifers native to this area and an important evergreen presence. Female plants produce blue cones (berries). N 🌱

Picea glauca 'Pendula'

Weeping White Spruce 15–40 ☉☁🌱 5 g, 3 \$95
Possibly the best looking spruce for mid-Atlantic garden. Slow growth, dense, dark green needles, and an upright conical habit make this tree an outstanding specimen for your garden.

Pinus bungeana Lacebark Pine

25–40 ☉☁🌱 1 g, <1 \$15
This mid-sized pine ranges from a large shrub to tree form in the landscape, depending on your pruning. Removing lower branches on multistemmed plants maximizes the multicolored, exfoliating bark year round.

Thuja 'Green Giant' Arborvitae

50–70 ☉☁🌱 3 g, 5–6 \$45
(*T. standishii* × *T. plicata*) One of the fastest growing conifers capable of 2–4 feet of annual growth and 12–20 feet wide at maturity. Deer-resistant foliage retains its green color throughout the winter. Great to use as a fast screen, to create garden rooms or a well-established look in no time.

Thujaops dolabrata Arborvitae

15–30 ☉☁🌱 3 g, 1–2 \$45
Rarely available in the trade, this is an elegant haystack-shaped plant with excellent green color and white underside to the foliage.

Tsuga canadensis 'Jeddeloh' Hemlock

4–6 ☉☁🌱 5 g, 1–2 \$45
A slow growing, very compact form of Canadian hemlock with a broadly pyramidal habit.

TREES

All heights of plants are in feet.

Acer elegantulum Elegant Maple

15–25 ☉☁🌱 3 g, 6 \$55
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, return to red in fall.

Acer grandidentatum Bigtooth Maple

20–35 ☉☁🌱 7 g, 4–6 \$45
A western US variant of sugar maple with much better heat and drought tolerance, and similar yellow to fiery orange fall color. The mature size more in scale with urban landscapes.

Acer griseum Paperbark Maple

20–35 ☉☁🌱 7 g, 4–5 \$65
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.

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

Acer mandshuricum Mandshurian Maple

15–25 ☉☁🌱 3 g, 3–5 \$45
Rare trifoliate maple similar to *A. griseum* and *A. triflorum*, but lacks the peeling bark of its relatives. Mandshurian Maple offers brilliant red fall color.

Acer nipponicum Nippon Maple

15–30 ☉☁🌱 3 g, 1–2 \$35
This rare maple, native to mountainous forests of Japan, has green stems with boldly-textured foliage which turns golden yellow in the fall. The flowers dangle in long racemes; provide dramatic spring display.

Acer pseudoplatanus Sycamore Maple

40–60 ☉☁🌱 2 g, 4–5 \$45
Once popular in local landscapes, this plant is only occasionally seen in Victorian landscapes and old farmsteads. Distinctive ornamental characteristics include: flaking bark on mature plants, yellow fall color, hanging fruit clusters, large textured leaves, and toughness as a shade tree.

Acer rufinerve Redvein Maple

10–15 ☉☁🌱 2 g, 3–4 \$45
This selection is grown from seeds of *A. rufinerve* 'Winter Gold' that has striking yellow stems in the winter; however, these particular plants consistently display red winter stems striped with white; plants rival *A. pennsylvanicum* 'Erythrocladum' for display.

Acer triflorum Three Flowered Maple

20–35 ☉☁🌱 7 g, 4–5 \$65
A remarkable tree, related to and similar to the better-known paperbark maple. A slow growing, small maple with ash-brown bark that exfoliates to reveal orange-brown inner bark, and trifoliate leaves that turn vibrant shades of yellow, orange or red in fall.

Acer tschonoskii Butterfly Maple

15–25 ☉☁🌱 3 g, 2–4 \$45
One of the striped-bark maples, with green stems in spring and summer, red in fall. On 2-year old wood, white stripes appear on stems 2–3 inch in diameter. Leaves have 5–7 lobes, turn vivid orange to red in fall.

Aesculus 'Homestead' Homestead Buckeye

25–50 ☉☁🌱 3 g, 1–3 \$35
A hybrid of *A. glabra* and *A. flava* with a more refined habit, 6–8 inch, spike-like clusters of yellow spring flowers, and disease-free foliage. 🌱🌱

Aesculus × *carnea* 'Aureo-marginata'

Red Horsechestnut 10–20 ☉☁🌱 3 g, 4–5 \$65
A large shrub with bright red flowers in the late spring. Each leaflet is edged in pale yellow with a dark green center. Disease-free foliage. 🌱🌱

Aesculus × *carnea* 'Fort McNair'

Homestead Buckeye 15–35 ☉☁🌱 7 g, 3–4 \$65
Possibly the showiest of all buckeye flowers producing pink flowers with yellow throats in mid-May; 6–8 inch inflorescences, 3–4 inches wide. The clean, dark green foliage is disease resistant; excellent small tree for residential landscapes. 🌱🌱

Aesculus × *neglecta* 'Erythroblastos'

Homestead Buckeye 6–10 ☉☁🌱 3 g, 2–3 \$45
This buckeye was selected for the shrimp pink color of the newly emerging foliage in spring, with clean summer and fall foliage. Yellowish-red flowers in May. 🌱🌱

Aesculus × *woerlitzensis* Buckeye

10–20 ☉☁🌱 3 g, 3 \$45
You will not find this at your local garden center. A large shrub with red to orange-red flowers in spring and large wildlife fruit in the fall. 🌱🌱

Aesculus californica California Buckeye

15–25 ☉☁🌱 7 g, 2–3 \$45
This species produces fragrant, white to pink flowers in 4–8 inch-long-flower clusters in May. Disease-resistant foliage. 🌱🌱

Aesculus flava Yellow Buckeye

15–25 ☉☁🌱 7 g, 2–3 \$45
Yellow buckeye is grossly undervalued in the landscape. The yellow 6–7 inch flower clusters open early to mid May. The leaves are clean and turn a unique pumpkin orange color in fall. N 🌱🌱

Aesculus glabra Ohio Buckeye

15–25 ☉☁🌱 7 g, 2–3 \$45
The small to mid sized tree produces 4–7 inch long greenish-yellow flowers that stand out from the leaves in early to mid May. Fall foliage may show stress of summer or develop a yellow to orange-red color. N 🌱🌱

Aesculus hippocastanum 'Digitata'

Horsechestnut 25–45 ☉☁🌱 5 g, 4–6 \$65
Similar to the species with the same striking white flowers in May and large wildlife fruit but differing in the strap-like leaflets that impart a finer texture. 🌱🌱

Aesculus hippocastanum 'Pyramidalis'

Horsechestnut 35–50 ☉☁🌱 1 g, 1–2 \$35
This is a more narrow, conical plant with showy white, spike-like clusters of May flowers. 🌱🌱

Aesculus parviflora var. *serotina* 'Rogers'

Bottlebrush Buckeye 6–12 ☉☁🌱 1 g, 1–2 \$45
Variety *serotina* produces white flowers about 2 weeks later than the species in late June to July. The inflorescences of 'Rogers' are up to twice as long as the species, further enhancing the summer display. N 🌱🌱

Aesculus flava
Photo: John Frett

Diospyros virginiana
Photo: Rick Darke

Oxydendrum arboreum
Photo: Rick Darke

Styphnolobium japonicum 'Gold Stem'
Photo: Bob Lyons

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

- Aesculus sylvatica* Painted Buckeye 6–12 ○●☁ 1 g, <1 \$25
The flowers range from solid yellow, yellow with red markings, to pink, orangish or rarely red on a shrubby plant. Leaves remain clean, green into the fall. A rare species seldom available. N 🦋 🍷
- Aesculus turbinata* 'Marble Chip' Japanese Horsechestnut 35–40 ○●☁ 3 g, 1 \$35
The leaves are splashed with cream-colored blotches providing a summer display. Flowers are white with red and yellow markings, appear in May. 🍷

ASIMINA Pawpaw

Common as an understory tree but does equally well in full sun. Maroon-red flowers adorn the naked branches March–April. Tropical looking foliage turns clear yellow in fall when delicious, banana tasting, custard-like fruit ripen. Larval host for the Zebra Swallowtail butterfly and Pawpaw Sphinx moth.

Davidia involucrata
Photo: Bob Lyons

- Asimina triloba* Pawpaw 15–20 ○●☁ 3 g, 1–2 \$25
Straight species; sweet fruit in October. N 🦋 🍷 🍷
- Asimina triloba* 'Mango' Pawpaw 15–20 ○●☁ 5 g, 5–6 \$150
Vigorous grower; large, sweet fruit; mango-colored flesh; heavy fruit set in October. N 🦋 🍷 🍷
- Asimina triloba* 'Rebecca's Gold' Pawpaw 15–30 ○●☁ 1 g, 3–4 \$45
Large, kidney-shaped fruit; yellow flesh; late maturing. N 🦋 🍷 🍷
- Asimina triloba* 'Sweet Alice' Pawpaw 15–30 ○●☁ 1 g, 3–4 \$45
Medium-sized fruit; outstanding flavor; prolific production. N 🦋 🍷 🍷
- Asimina triloba* 'Wells' Pawpaw 15–30 ○●☁ 1 g, 4–5 \$45
Large fruit nearing one pound each. N 🦋 🍷 🍷
- Davidia involucrata* Dove-tree 20–30 ○●☁ 3 g, 3–4 \$45
The flower clusters are surrounded by two large bracts that flutter in a breeze similar to a dove's wings.
- Davidia involucrata* 'Sonoma' Dove-tree 20–30 ○●☁ 2 g, 2 \$55
Seedlings plants take 10–15 years to produce flowers but these grafts of 'Sonoma' will flower in less than five years.

DIOSPYROS Persimmon

A beautiful, mid-sized tree typically found growing along roadsides and in open woodland settings. The blocky bark covers the ebony colored wood, which was once used for golf clubs. Both male and female plants produce small white flowers in early summer; however, only the females produce 1.5-inch fruits in fall that must fully ripen before eating. Fruit provides food for wildlife. Fall leaves orange and red.

- Diospyros (virginiana × kaki)* 'Nikita's Gift' Hybrid Persimmon 10–20 ○☁☁ 3 g, 3–4 \$55
Hybrid of American and Asian persimmon; sweet, reddish-orange fruit. 🦋 🍷 🍷
- Diospyros virginiana* Common Persimmon 35–60 ○☁☁ 3 g, 4–5 \$35
Small, white flowers early summer prized by pollinators; Luna moth larval food source; fall foliage purplish-red; 1–2 inch apricot-colored fruit. N 🦋 🍷 🍷
- Diospyros virginiana* Male Persimmon 35–60 ○☁☁ 2 g, 4–5 \$55
Male selection necessary as pollinator for female cultivars. N 🦋 🍷 🍷
- Diospyros virginiana* 'Claypool A-33' Common Persimmon 35–60 ○☁☁ 2 g, 4–5 \$45
Superior production of sweet fruit. N 🦋 🍷 🍷

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

- Diospyros virginiana* 'Early Golden' Common Persimmon 35–60 ○☁☁ 3 g, 3 \$45
1–1.5 inch diameter fruit tastes like dates; very sweet; deep orange when ripe. N 🦋 🍷 🍷
- Diospyros virginiana* 'JN5' Magic Fountain™ Weeping Persimmon 10–15 ○☁☁ 15 g, 5–6 \$175
Striking orange-red fall color; pendulous branches distinct; upright form with weeping lateral branches. N 🦋 🍷 🍷
- Diospyros virginiana* 'Meader' Common Persimmon 35–60 ○☁☁ 2 g, 3 \$45
Cultivar sets seedless fruit without male pollinator. N 🦋 🍷 🍷
- Fagus sylvatica* 'Pendula' European Beech 30–50 ○●☁ 2 g, 2–3 \$35
Weeping beech is an architectural beauty, particularly in the winter. The arching branches meander outward, eventually winding to the ground creating singularly stunning form.
- Fagus sylvatica* 'Riversii' European Beech 50 ○●☁ 3 g, 2–3 \$35
A cultivar that takes purple leaved beech to a new level, with nearly black new foliage that retains modest purple color throughout summer. A stately tree for the larger landscape.
- Oxydendrum arboreum* Sourwood 25–30 ○●☁ 5 g, 3–4 \$45
An understory tree, clusters of pendulous white flowers in early summer attract numerous pollinators. The developing fruits contrast with the brilliant red autumn foliage to make it seem as if the plant is still in flower in fall. N
- Parrotia subaequalis* Parrotia 15–25 ○●☁ 3 g, 4–5 \$65
Seeds of this clone were collected by Mikinori Ogisu, brought to England by Roy Lancaster, and introduced to the US trade in 2007 by Tim Brotzman. *P. subaequalis* is more compact than *P. persica*, with more consistent, brighter colored bark, and more dramatic fall color, from red to pink and burgundy.
- Quercus alba* White Oak 50–80 ○☁ 3 g, 4–6 \$35
A majestic oak frequently found in local woodlands. A large shade tree with the potential for red-purple fall color. Good for wildlife of many kinds. N 🦋 🍷
- Quercus bicolor* Swamp White Oak 50–80 ○☁☁ 2 g, 4–6 \$35
True to its name, this oak is found in low areas and floodplains; ideal for heavy soils or where water tends to sit. A member of the white oak group, acorn production is sporadic. N 🦋 🍷
- Quercus coccinea* Scarlet Oak 50–80 ○☁☁ 2 g, 4–6 \$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 ○☁ 7 g, 3 \$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.
- Quercus prinus* Chestnut Oak 50–80 ○☁☁ 2 g, 4–6 \$35
Frequently found in habitats that often have rocky, dry, nutritionally-poor soils and on ridges, chestnut oak is very dry soil tolerant. A member of the white oak group, the bark ages to become deeply ridged and furrowed. Leaves are evenly toothed, and slightly reminiscent of the American Chestnut leaves, hence the name. N 🦋 🍷
- Styphnolobium japonica* 'Gold Stem' Japanese Pagodatree 40 ○●☁ 2 g, 2 \$45
(Syn. *Sophora japonica*) Rare in the trade as it was only recently introduced into the US. The stunning yellow stems, obvious during the winter, are dramatic. Leaves are chartreuse, flowers are ivory white in the summer (a favorite for pollinators) and yellow translucent pods mature in the fall.

Amelanchier 'Autumn Brilliance' Fruit
Photo: Rick Darke

Amelanchier 'Autumn Brilliance' Flowers
Photo: Rick Darke

Calycanthus floridus 'Athens'
Photo: Rick Darke

Camellia 'Winter's Interlude'
Photo: Melinda Zoehrer

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

SHRUBS

All heights of plants are in feet.

Abelia × *grandiflora* 'Rose Creek'

Glossy Abelia 3-4 ○●☁ 3 g, 1-2 \$35
Tried and true, this compact plant produces fragrant white flowers all summer into fall. Foliage is green, turns purple red in fall. 🦋🍷

Amelanchier × *grandiflora* 'Autumn Brilliance'

Serviceberry 20-25 ○●☁ 7 g, 3-5 \$95
An easy-to-grow small tree with abundant white flowers in April, followed by glossy edible red fruit June-July, and glowing red foliage in the fall. Tolerates wide range of soils. N 🦋🍷🌿

Arctostaphylos uva-ursi 'Massachusetts'

Bearberry 1 ○●☁ 1 g, .5 \$20
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 🍷

Aronia arbutifolia 'Brilliantissima'

Chokeberry 6-8 ○●☁ 3 g, 2-3 \$35
More compact habit than straight species, with more lustrous foliage, superior scarlet-red fall leaves, and larger, more abundant fruit. N 🍷

Buddleia salviifolia Sage-leaved

Butterfly Bush 3-5 ○☁ 1 g, 1 \$25
South African native with fragrant, pale lilac-white flowers throughout summer. Bold textured sage-like gray foliage great draw for adult butterflies. Hardy to zone 7.

PATRON EVENING ONLY

Buxus microphylla var. *koreana* 'Tide Hill'

Boxwood 2 ○●☁ 3 g, 1 \$35
Outstanding dwarf boxwood; 10-year old plant in John Frett's garden is only 14 inches tall by 24 inches wide. Narrow evergreen foliage works well as a hedge or in mass.

Buxus sempervirens 'Elegantissima'

Variiegated Boxwood 3-5 ○●☁ 3 g, 1-2 \$25
Dense, compact, slow growing, evergreen shrub with variegated leaves.

Callicarpa dichotoma 'Issai' Beautyberry

4-6 ○●☁ 3 g, 2-3 \$35
A compact selection suitable for smaller spots that produces plentiful lilac-colored fruit in late summer remaining well into winter. Unrivaled late season color fruit display.

Calycanthus 'Aphrodite' Sweetshrub

5-8 ○●☁ 3 g, 3-4 \$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.

Calycanthus floridus 'Athens'

Carolina Allspice 4-6 ○●☁ 3 g, 1-2 \$45
Deliciously scented, lemon-yellow flowers appear in May; intensifying as flowers age (dried flowers great in potpourris). More compact habit than the straight species. N 🦋

Calycanthus floridus 'Edith Wilder'

Carolina Allspice 4-6 ○●☁ 3 g, 3-4 \$45
Originating at the Scott Arboretum of Swarthmore College, this cultivar has maroon-red flowers typical of the species, with lovely fragrance and good yellow fall foliage. N 🦋

Calycanthus floridus var. *purpureus*

Carolina Allspice 4-6 ○●☁ 3 g, 3-4 \$45
Rarely available in the trade, this shrub has distinctive purple underside to the leaf. Fragrant maroon-red flowers in the spring and yellow fall foliage round out notable attributes. N 🦋

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

Camellia 'Winter's Interlude' Camellia 4-6 ●☁ 3 g, 2-3 \$45
Starting in late October, anemone-form flowers bloom with outer petals pink and a lighter center. *C. oleifera* hybrid with exceptional plant hardiness.

Camellia japonica 'April Blush'

Japanese Camellia 6-8 ●☁ 7 g, 3-4 \$65
The April Series was bred for hardiness in the north where the most suitable conditions for bloom occur in April. 'April Blush' bears large, single, light-pink flowers on an upright, compact plant.

Camellia oleifera Tea-Oil Camellia

12-15 ●☁ 1 g, <1 \$20
The tea-oil camellia is believed to be the hardiest species of camellia. Single white flowers with narrow petals are produced in large numbers from mid October-December. Leaves are a dark matte green. Even in our region this can become a large shrub. (Zone 6B)

Camellia sasanqua 'Green 99-012'

October Magic® Dawn Camellia 6-7 ●☁ 3 g, 3-4 \$45
Dense pyramidal to conical plants produce exquisite 2.5 inch soft peach or pink flowers late October and November. Great choice for a smaller garden.

Campsis × *grandiflora* 'Morning Calm'

Trumpet Creeper Vine ○●☁ 3 g, 2-3 \$45
A well-mannered trumpet creeper is hard to find but this cultivar is just that. A JC Raulston Arboretum introduction, flowers have peach-colored petals with a yellow throat that appear in June and sporadically all summer. 🦋🍷

Campsis radicans 'Stromboli' Atomic Red™

Trumpet Creeper Vine ○●☁ 3 g, 2-3 \$45
An eastern US native vine that sprawls across the ground or climbs if given support. Nearly-red flowers produced throughout the summer and sporadically into fall. N 🦋🍷

Carpinus betulus 'Frans Fontaine'

Musclewood 30-40 ○●☁ 7 g, 5-6 \$45
Tightly columnar plant that at maturity is only 10 feet wide. Perfect where a narrow canopy is required. Tolerant of tough urban soil.

Carpinus caroliniana Musclewood

15-25 ○●☁ 2 g, 2-3 \$35
Versatile small tree that tolerates shady understorey 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 🍷

Cercis canadensis 'Greswan'

Burgundy Hearts® Redbud 15-25 ○●☁ 15 g, 5-6 \$165
A new red-purple leaved redbud characterized by leaves that remain burgundy throughout the summer. Rosy-purple spring flowers. N 🦋

Cercis canadensis 'JN2'

The Rising Sun™ Eastern Redbud 15-25 ○●☁ 15 g, 5-6 \$165
Emerging foliage bronze-red, fades to orange yellow, then lime green. Repeated flushes of new growth throughout summer. Rose-colored flowers in spring. N 🦋

Cercis canadensis The Rising Sun™
Photo: Anna Bower

Chaenomeles × *superba* 'Cameo'
Photo: Melinda Zoehrer

Chimonanthis praecox 'Luteus'

Photo: Rick Darke

Cornus alba 'Minbat'

Photo: Melinda Zoehrer

Cornus florida 'Pumpkin Patch'

Photo: Bob Lyons

Croton alabamensis in fall

Photo: Bob Lyons

Latin Name	Common Name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
<i>Chaenomeles ×superba</i> 'Cameo'	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.						
<i>Chaenomeles speciosa</i> 'Iwai Nishiki'	Common Flowering Quince	3–4	☉☁☔	☔	3 g, 2–4	\$35
Compact plants produce double, deep-red flowers that resemble small camellia flowers.						
<i>Chaenomeles speciosa</i> 'Orange Storm'	Common Flowering Quince	4–6	☉☁☔	☔	3 g, 2–4	\$35
From Dr. Tom Ranney's breeding program, with doubled petals resembling miniature roses. The 2–2.5 inch dark orange flowers open in March. Thornless and fruitless.						
<i>Chimonanthis praecox</i> 'Luteus'	Wintersweet	8–12	☉☁☔	☔	2 g, 1–3	\$65
Beautiful clear yellow selection of the species produces early spring flowers. Very rare in the trade. Bring spring indoors in winter to enjoy fragrant flowers or plant in location to enjoy its fragrance in winter.						
<i>Chionanthis virginicus</i> 'White Knight'	Fringetree	8–12	☉☁☔	☔	3 g, 2–3	\$65
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>Clethra acuminata</i>	Mountain Pepperbush	6–15	☉☁☔	☔	3 g, 3–5	\$45
Rarely available, this Appalachian native is more upright than <i>C. alnifolia</i> and can be pruned into a tree form to reveal the mottled cinnamon brown, exfoliating bark. In early summer, fragrant ivory flowers appear, then peppercorn-shaped seed capsules. N ☔						
<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>Comptonia peregrina</i> 'Sweetfern'	Sweetfern	3–4	☉☁☔	☔	2 g, 2–3	\$35
Sweetfern fixes nitrogen to allow it to thrive in sandy soils. When brushed against or crushed, the lacy, fern-like foliage emits a delightful fragrance. N						
<i>Cornus alba</i> 'Minbat' Baton Rouge™	Tatarian Dogwood	3–4	☉☁☔	☔	3 g, 1–2	\$35
A plant for all seasons: rich, vivid red winter stem color; white spring flowers; white summer fruit; reddish-purple fall foliage. ☔						
<i>Cornus alba</i> 'Regnzam'	Red Gnome™ Tatarian Dogwood	3–4	☉☁☔	☔	3 g, 2–3	\$35
Dense, compact plants are suitable for foundation or mass planting. Ornamental characteristics: bright red stems in winter; white flower clusters in spring; red-purple foliage in fall. ☔						
<i>Cornus alternifolia</i>	Pagoda Dogwood	12–15	☉☁☔	☔	2 g, 3–4	\$35
A much-underrated native shrub, with white flowers April–May, blue-black fruit on red stems in late summer (birds relish), and rich burgundy foliage in fall. Very horizontal branching habit. N ☔ ☔						
<i>Cornus florida</i> 'Cherokee Princess'	Flowering Dogwood	15–25	☉☁☔	☔	7 g, 6–7	\$95
A classic plant and industry standard that flowers early and profusely with large white bracts. Larval host for <i>Cecropia</i> moth caterpillar. N ☔ ☔						
<i>Cornus florida</i> 'Pumpkin Patch'	Flowering Dogwood	15–25	☉☁☔	☔	7 g, 4–6	\$95
This red-flowered dogwood's foliage takes the star turn: In spring, soft yellow suffused with apricot foliage; in fall, a burnish of pumpkin orange before ending with burgundy red. Winter stems retain pumpkin color. Larval host for <i>Cecropia</i> moth caterpillar. White flower bracts in spring. N ☔ ☔						

Latin Name	Common Name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
<i>Cornus kousa</i> var. <i>chinensis</i> 'Madi-II'	Mandarin Jewel™ Dogwood	20–25	☉☁☔	☔	7 g, 4–6	\$95
A new introduction with an upright growth habit and abundant white flowers in late spring but it's the mandarin-orange fruit that is unique to this selection. ☔ ☔						
<i>Cornus sanguinea</i> 'Winter Flame'	Bloodtwig Dogwood	4–6	☉☁☔	☔	1 g, 1–2	\$35
Winter stems appear as if ablaze, with fiery-orange bases that transition to yellow, pink, and red; great for cutting to display indoors or in a winter container. Cut back in late winter/early spring to encourage brilliant color of stems. Clusters of 2-inch white flowers in spring, black-blue fruit savored by birds, and golden yellow fall color nice addition to the mix. ☔						
<i>Cornus sericea</i> 'Silver and Gold'	Red Twig Dogwood	5–7	☉☁☔	☔	5 g, 1–2	\$45
Introduced by former Director of Mt. Cuba Dr. Richard Lighty, this cultivar is a Pennsylvania Horticultural Society Gold Medal winner, noted for its bright yellow winter stems and variegated summer foliage. White spring flowers and in early summer, white fruit. N ☔ ☔						
<i>Corylopsis pauciflora</i>	Buttercup Winterhazel	4–6	☉☁☔	☔	3 g, 2–4	\$45
The smallest of the winterhazels, with fragrant, primrose-yellow flowers produced in early spring before forsythia. While flower clusters are smaller than other winterhazels, the number of them make up for it. Summer foliage bright green with prominent bristle-tipped teeth.						
<i>Corylopsis spicata</i> 'Aurea'	Winterhazel	4–8	☉☁☔	☔	3 g, 1–2	\$55
Bare branches glow with sweetly scented clusters of pendant, pale yellow flowers. As flowers fade, leaves unfurl yellow, mature to chartreuse color.						
<i>Corylus americana</i>	American Filbert	4–6	☉☁☔	☔	2 g, 3–4	\$25
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 the nuts. N ☔ ☔						
<i>Cotinus (obovatus × coggygria)</i> 'Grace'	Smoketree	10–15	☉☁☔	☔	3 g, 2–3	\$45
A hybrid between the European and American smoketrees. Leaves emerge in spring a light red, darken throughout summer, and in fall erupt into a fiery red with orange highlights. Frothy pink panicles in summer. Can be cut back to the ground late winter and grown as cut-back shrub.						
<i>Croton alabamensis</i>	Alabama Croton	4–6	☉☁☔	☔	3 g, 1–2	\$45
The distinctly silver underside to the leaves and brilliant pumpkin color foliage in the fall are this plant's defining attributes. Rarely seen in home gardens. Yellow flower clusters in April. N						
<i>Daphne ×transatlantica</i> 'Blafra'	Eternal Fragrance™ Daphne	2–3	☉☁☔	☔	1 g, 1	\$35
Cross between <i>D. caucasica</i> and <i>D. collina</i> with a compact, rounded habit. Profusion of heavenly scented white flowers in the spring continue sporadically to frost. Plants are semi to fully evergreen, depending on weather.						
<i>Deutzia ×rosea</i> 'Nikko Blush'	Deutzia	3	☉☁☔	☔	3 g, 1–3	\$35
New plant in the trade, this compact plant offers a low spreading habit with pink-blushed spring flowers. Bronze-purple fall foliage. Great as groundcover.						
<i>Disanthus cercidifolius</i>		5–7	☉☁☔	☔	5 g, 3–4	\$75
Heart-shaped leaves put on a dynamic show every fall, beginning with burgundy followed by orange, gold, finally merlot. In fall, very small, spider-shaped, burgundy flowers reflect its witch hazel heritage.						

Disanthus cercidifolius
Photo: Rick Darke

Euonymus americanus
Photo: Jason Veil

Exocorda 'Snow Mountain'
Photo: Melinda Zoehrer

Fothergilla gardenii 'Suzanne' flowers
Photo: Rick Darke

Halesia carolina 'UConn Wedding Bells'
Photo: Rick Darke

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

<i>Enkianthus campanulatus</i>	Redvein Enkianthus	8–12	☉●☁		7 g, 2–3	\$75
An azalea relative with an upright habit and small foliage, creamy white with red striped flowers. In fall, vibrant red or orange foliage create memorable display.						
<i>Euonymus americanus</i>	Hearts-a-Burstin	4–6	☉●☁		3 g, 3–4	\$25
The signature green stems are easy to pick out in the woods though it's the unusual, bright red fruit that open to reveal neon-orange seeds that take center stage. N ♀						
<i>Exocorda</i>	'Snow Mountain' Pearl-bush	5–6	☉●☁		3 g, 3	\$35
The snow white flowers cover the mid sized shrub early–mid spring. Plants are very easy to grow and require no maintenance. Dried fruit capsules attractive in flower arrangements.						

<i>Fothergilla gardenii</i>	'Suzanne' Fothergilla	2–3	☉●☁		1 g, 1–2	\$35
Selected as a true dwarf with stunning red, orange, yellow fall foliage. White, fragrant flowers appear in spring and dried seed capsules provide winter interest. N ♀						

<i>Fothergilla</i>	<i>×intermedia</i> 'Red Licorice'	Fothergilla	3–5	☉●☁	3 g, 1–2	\$45
Selected at Bernheim Arboretum by plantsman Paul Cappiello, this cultivar boasts consistently bright red fall foliage even in shady locations. White, fragrant flowers in spring. N ♀						

<i>Fothergilla major</i>	Mountain Fothergilla	5–10	☉●☁		3 g, 1–2	\$45
An Appalachian native understory plant with white, bottlebrush-like flowers in spring and orange and red foliage in the fall. N ♀						

<i>Franklinia alatamaha</i>	Franklin Tree	10–20	☉●☁		1 g, 3–4	\$35
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, 3-inch white flowers in late summer. Leaves turn shades of maroon to bright red in fall. N						

<i>Gaultheria procumbens</i>	'Redwood'	Partridgeberry	<5	☉●☁	1 g, <1	\$15
Evergreen groundcover with foliage that emits wintergreen scent when crushed. Burgundy colored leaves fall–winter. Small pink-white flowers appear in spring, followed by bright red fruit in fall. Award of Garden Merit by Royal Horticultural Society. N ♀						

<i>Halesia carolina</i>	'UConn Wedding Bells'	Carolina Silverbell	15–20	☉●☁	5 g, 3	\$65
Slightly more compact than the straight species with larger white flowers and exceptional display in the spring. N ♀						

<i>Halesia diptera</i>	var. <i>magniflora</i>	Two-winged Silverbell	20–25	☉●☁	3 g, 2–3	\$45
A stunning native plant with branches draped with white, 1-inch, bell-shaped flowers in spring, larger than other silverbell species. Fruits furnish winter ornamental interest. N ♀						

Hamamelis ×intermedia 'Aphrodite'
Photo: Melinda Zoehrer

Hamamelis ×intermedia 'Birgit'
Photo: Melinda Zoehrer

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

<i>Hamamelis ×intermedia</i>	'Aphrodite'	Witch Hazel	6–10	☉●☁	5 g, 4	\$75
Abundant late winter flowers vary from yellow to orange-red. Yellow-orange-red leaves in fall.						
<i>Hamamelis ×intermedia</i>	'Birgit'	Witch Hazel	8–12	☉●☁	5 g, 2	\$75
'Birgit' is the darkest red-flowered witch hazel to date, blooming with a mild fragrance February–March. The fall foliage is butter yellow suffused with orange red.						

<i>Hamamelis ×intermedia</i>	'Sunburst'	Witch Hazel	8–12	☉●☁	5 g, 2	\$75
Clear lemon yellow flowers January–February hint of spring. Plants are upright vase shaped and leaves turn bright yellow and orange in fall.						

<i>Hamamelis vernalis</i>	'Lombart's Weeping'	Hamamelis	5	☉●☁	3 g, 4	\$45
From January–March, fragrant orange-red flowers warm the winter vistas, but it's the pendulous, mounded habit that's the true standout feature. Yellow fall color. N						

<i>Hydrangea angustipetala</i>	Hydrangea	2–3	☉●☁		1 g, <1	\$35
One for the plant collector. Compact plants with strap-like leaves and lace-cap inflorescences 2–4 weeks before <i>H. macrophylla</i> . PATRON EVENING ONLY						

<i>Hydrangea anomola</i>	var. <i>petiolaris</i>	Hydrangea Vine		☉●☁	2 g, 3	\$45
A clinging vine that adheres to rough surfaces that won't overwhelm its substrate. Lacy white flowers appear in June and look much like a lace-cap hydrangea. Fall color is yellow.						

<i>Hydrangea arborescens</i>	'Haas Halo'	Smooth Hydrangea	3–5	☉●☁	1 g, 1–2	\$35
Our native smooth hydrangea with exceptionally large flower clusters, up to 14 inches across. Stems remain erect despite the giant flowers. N						

<i>Hydrangea aspera</i>	'Burgundy Blush'	Hydrangea	3–5	☉●☁	1 g, <1	\$35
Seldom seen in garden centers, this is a unique hydrangea whose leaves are covered in velvety soft hairs. The summer flower clusters have sterile white flowers that surround a center of pale purple fertile flowers. PATRON EVENING ONLY						

<i>Hydrangea macrophylla</i>	'After Midnight'	Bigleaf Hydrangea	3–5	☉●☁	3 g, 2–3	\$35
The snowball-shaped flower clusters of this selection range in color from purple-blue (in acid) to dark pink (in basic soils). Clusters are large and hold their color into late summer.						

<i>Hydrangea macrophylla</i>	'Dancing Snow'	Wedding Gown Hydrangea	2–3	☉●☁	3 g, 1–2	\$35
Unlike other bigleaf hydrangeas, this lacecap cultivar's flowers are white, unaffected by soil pH. The sterile double flowers surround a mass of double fertile flowers in the center of the inflorescence. Early summer flowers continue into late summer and fall.						

<i>Hydrangea macrophylla</i>	'Pia'	Hydrangea	2–3	☉●☁	3 g, 1–2	\$35
One of the smallest of the big leaf hydrangeas, 'Pia' offers pink, ball-shaped flower clusters in most any soil. Individual flowers are somewhat star-shaped adding distinct texture to inflorescence.						

<i>Hydrangea paniculata</i>	'Kyushu'	Panicked Hydrangea	4–6	☉●☁	3 g, 2–3	\$35
Abundant, 8-inch white flower clusters cover the compact plant in mid summer and persist on the plant into the fall and winter.						

Hydrangea arborescens
'Haas Halo'
Photo: Melinda Zoehrer

Hydrangea serrata 'Blue Deckle'
Photo: Rick Darke

Jasminum nudiflorum
Photo: Melinda Zoehrer

Kerria japonica 'Golden Guinea'
Photo: Kathy Barrowclough

Lagerstroemia 'Natchez'
Photo: Kathy Barrowclough

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

<i>Hydrangea paniculata</i> 'Limelight'									
Panicle Hydrangea	6-8	○ ☁		3 g, 2-3	\$35				
A proven standard, this late summer flowering hydrangea is not only a fool proof plant but also offers 12-inch clusters of pale green, fading-to-white flower clusters.									
<i>Hydrangea quercifolia</i> 'Ruby Slippers'									
Oakleaf Hydrangea	3-4	○ ● ☁		3 g, 1-2	\$35				
Bred at the US National Arboretum and possibly the most compact of the oakleaf hydrangeas. This selection has 9-inch long summer flowers that open white, turn pale pink, and deepen to rose. N ☂									
<i>Hydrangea quercifolia</i> 'Snow Queen'									
Oakleaf Hydrangea	5-8	○ ● ☁		3 g, 1-2	\$35				
White summer flowers fade to pink in fall, look stunning against burgundy-colored autumn leaves. Inflorescences are held upright and plants are more compact than the species. N ☂									
<i>Hydrangea serrata</i> 'Blue Deckle'									
Mountain Hydrangea	2-3	○ ● ☁		5 g, 2-3	\$45				
The petals on the sterile flowers are variously serrated, and at times give a distinctly frilly appearance. Flower color is pale pink to lavender in neutral soils, blue in acid soil. Leaves turn reddish in the fall.									
<i>Hydrangea serrata</i> 'Miyama Yae-murasaki'									
Mountain Hydrangea	3-4	○ ● ☁		3 g, 1-2	\$35				
Unusual lacecap clusters have double flowers ranging from rich purple to blue. This selection was first introduced as 'Purple Tiers'. Early blooming.									
<i>Hypericum</i> 'Compact Yellow'									
Hypearl™ St. Johnswort	1-2	○ ☁		2 g, 1	\$25				
Compact plants produce abundant sunny yellow flowers late spring-summer, continue sporadically into the fall. Flowers give rise to deep yellow fruits that persist into fall. ☂ ☁									
<i>Hypericum</i> 'Hidcote' St. Johnswort									
St. Johnswort	2-3	○ ☁		1 g, 1-2	\$25				
Showy, saucer-like, bright yellow flowers appear June-September. Can be drastically pruned back in March or April; blooms on new growth. Quite effective massed as groundcover. ☂									
<i>Hypericum calycinum</i> 'NCHC1'									
Golden Rule® St. Johnswort	2-4	○ ☁		2 g, 1-2	\$35				
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 hybrida</i> 'Ruihyh006b'									
Harvest Festival™ Coral St. Johnswort	2	○ ☁		3 g, 1-2	\$35				
A new St. Johnswort with bright yellow summer flowers that produce numerous coral-colored fruit that persist into the fall. Exceptional long season display. N ☂ ☁									
<i>Ilex</i> 'Cherry Bomb' Holly									
Compact plant	4-5	○ ● ☁		7 g, 3-4	\$65				
Compact plants are loaded with cherry red fruits fall and through the winter with narrow spineless foliage. Very heat tolerant, cold tolerant to -10°F and easily grown. Great foundation plant.									
<i>Ilex glabra</i> 'Nova Scotia' Inkberry									
Inkberry	4-6	○ ● ☁		3 g, 2-3	\$35				
One of the best inkberries as it maintains a compact dense habit without pruning; useful in foundation, hedge, or mass plantings. Evergreen and female, with small black fruit. N ☂									
<i>Ilex x koebneana</i> 'Wirt L. Winn' Holly									
Winn Holly	15-25	○ ● ☁		3 g, 2-3	\$35				
The bold textured foliage and large bright red fruit separate this from other hollies. Cross of <i>I. aquifolium</i> and <i>I. latifolia</i> with a distinctly pyramidal habit. ☂									

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

<i>Ilex x meserveae</i> 'Hatchfee'									
Castle Spire® Holly	8-10	○ ● ☁		7 g, 3-4	\$65				
Pyramidal-shaped evergreen ideal as a screen or planted near a house so its red berries can be enjoyed during the winter months. ☂									
<i>Ilex pedunculosa</i> Longstalk Holly									
Longstalk Holly	15-25	○ ● ☁		1 g, 2-4	\$35				
You might not recognize this evergreen plant as a holly because it lacks the usual spines. Loved by birds, the bright red fruit dangles in pendulous clusters, contrasting well with shiny, dark green foliage. We have both male and female plants. ☂									
<i>Ilex verticillata</i> 'Jim Dandy'									
Winterberry Holly	3-6	○ ● ☁		3 g, 3	\$35				
A male with a compact habit primarily used as a pollinator for 'AfterGlow', 'Aurantiaca', 'Berry Nice', 'Cacapon', 'Oosterwijk', and 'Red Sprite'. N ☂									
<i>Ilex verticillata</i> 'NCIV1'									
Little Goblin® Winterberry Holly	3-5	○ ● ☁		2 g, 2-3	\$35				
A compact sized deciduous holly perfect for residential landscapes and loaded with abundant, big, bright red fruit fall and winter. Great for massing and foundation planting. N ☂									
<i>Ilex verticillata</i> 'Red Sprite'									
Winterberry Holly	3-5	○ ● ☁		3 g, 1-2	\$35				
The more compact habit of this cultivar, combined with the large red fruit, make this a great plant for foundation plantings, shrub borders, and group plantings. N ☂									
<i>Ilex verticillata</i> 'Winter Gold' Winterberry									
Winterberry	5-8	○ ● ☁		3 g, 3-4	\$35				
A mid sized deciduous holly with uniquely colored yellow-golden fruit. Plants produce copious fruit in the fall that persist into winter. Use <i>I. 'Southern Gentleman'</i> as a pollinator. N ☂									
<i>Illicium anisatum</i> 'sPg-3-004'									
Purple Glaze™ Anise-tree	3-4	○ ● ☁		3 g, 2-4	\$45				
The new leaves emerge striking dark bronze-purple and serve as effective backdrop for cream-colored spring flowers. Hardy to zone 7.									
<i>Itea virginica</i> 'Merlot' Virginia Sweetspire									
Virginia Sweetspire	3-4	○ ● ☁		1 g, 1-2	\$25				
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>Jasminum nudiflorum</i> Winter Jasmine									
Winter Jasmine	4-6	○ ● ☁		3 g, 2-3	\$35				
Numerous yellow flowers burst on the scene in March and April. For the best effect, site where the green stems can cascade over walls and boulders.									
<i>Kerria japonica</i> 'Golden Guinea'									
Japanese Kerria	4-5	○ ● ☁		3 g, 2-3	\$35				
The gracefully arching green stems add character in the winter garden, but it is the large, up to 2-inch diameter, yellow spring flowers that take center stage. Flowers will continue into early summer.									
<i>Lagerstroemia</i> 'Natchez' Crapemyrtle									
Crapemyrtle	15-20	○ ☁		7 g, 5-7	\$75				
A large shrub or small tree renowned for cinnamon-brown bark, large (up to 12 inches) white flower clusters all summer into fall, and bronze-orange fall color.									
<i>Lagerstroemia</i> 'Tonto' Crapemyrtle									
Crapemyrtle	4-8	○ ☁		7 g, 5	\$75				
Hardy to zone 6, this compact plant offers magenta-colored flowers all summer up to frost, multicolored beige bark, red to burgundy fall foliage, and excellent mildew resistance.									
<i>Leucothoe fontanesiana</i> 'Nana' Leucothoe									
'Nana' Leucothoe	2-4	○ ● ☁		3 g, 1-2	\$35				
Low evergreen arching shrub, similar to straight species but with more compact habit and wider leaves. Fragrant white flower in spring. N									

Lindera benzoin berries
Photo: Rick Darke

Magnolia asbei
Photo: Melinda Zoehrer

Rhododendron calendulaceum
Photo: Rick Darke

Rhododendron prunifolium
Photo: Bob Lyons

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

- Lindera benzoin* Spicebush 8–15 ○●☁ 1 g, 1–2 \$25
Anyone who has walked our local woodlands has seen this shrub. Small chartreuse flowers appear in March before the foliage. Bright red fruit produced on female plants in fall. Fall color clear yellow. N ☂
- Lonicera crassifolia* Evergreen Honeysuckle .6 ○●☁ 1 g \$15
Prostrate evergreen vine or groundcover mat. Dark green, glossy leaves studded with small, butter-yellow flowers in spring that fade to orange–pink; in winter, purple/red/bronze winter foliage lovely with blue berries. **PATRON EVENING ONLY**
- Lonicera nitida* ‘Brilliante’
Ophelia™ Honeysuckle 2–3 ○●☁ 1 g, 1 \$20
This evergreen groundcover is ideal for massing, foundations and use in the mixed border. The foliage emerges chartreuse and deepens to golden yellow, particularly in sun. Insignificant flowers do not produce fruit.

MAGNOLIA

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.

- Magnolia* ‘Daybreak’ Magnolia 15–20 ○●☁ 2 g, 4–5 \$65
Fragrant; 6–8 inch deep pink flowers; late April–early May. ☂
- Magnolia* ‘Elizabeth’ Magnolia 15–25 ○●☁ 2 g, 4–6 \$65
First introduced yellow flowered magnolia; early; fragrant; pale yellow. ☂
- Magnolia* ‘Gold Finch’ 15–25 ○●☁ 2 g, 6–7 \$65
Large, pale yellow flowers; early spring. ☂
- Magnolia* ‘Katie-O’ 25 ○●☁ 3 g, 4–5 \$75
Breakthrough in magnolia breeding; deep pink flowers; sweetbay type. ☂
- Magnolia* ‘March til Frost’ 15–20 ○●☁ 2 g, 4–5 \$65
Purple flowers; spring, sporadic all summer. ☂
- Magnolia asbei* Ash Magnolia 15–20 ○●☁ 3 g, 1 \$35
Smallest of large leaved; 12-inch white petals with blotch of purple; May; limited supply. N ☂
- Magnolia macrophylla*
Bigleaf Magnolia 30–40 ○●☁ 3 g, 1–2 \$35
Large leaves; enormous white flowers; small tree. N ☂
- Magnolia sieboldii* ‘White Flounces’
Oyama Magnolia 8–12 ○●☁ 2 g, 4–6 \$65
Double-flowered form; white; spring–early summer; flat flowers reveal saffron-red anthers. ☂
- Mabonia confusa* ‘sPg-3-071’
Beijing Beauty™ Falseholly 4–5 ○●☁ 3 g, 2–3 \$45
Hardy in zone 7, this fine-textured mahonia produces bright yellow spiky flower clusters late fall–early winter, followed by clusters of grey-blue fruits in spring. ☂
- Nandina domestica* ‘Jaytee’
Harbor Belle™ Heavenly Bamboo 1–2 ○●☁ 3 g, 1–2 \$35
Compact plants with red new foliage that turns green in summer, intensifies to brilliant burgundy in fall, holds color through winter. White summer flowers and scarlet fruit clusters in fall provide four seasons of interest.
- Osmanthus americanus* Devilwood 8–15 ○●☁ 1 g, 1–2 \$25
Clusters of fragrant white flowers perfume the spring garden on this uncommon southeastern native shrub. Flowers followed by small dark blue fruit. Devilwood refers to the unsplit nature of the wood. N ☂

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

- Osmanthus heterophyllus* ‘sPg-3-021’
Party Lights™ Osmanthus 6–8 ○●☁ 3 g, 2–3 \$35
Plants are only half as wide as tall. Young foliage emerges white, pink, cream and yellow, turns green in summer. Heavenly-scented white flowers in fall. ☂
- Persia palustris* Swamp Redbay 12–18 ○●☁ 1 g, 1–2 \$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 ☂
- Physocarpus opulifolius* ‘Donna May’
Little Devil™ Ninebark 3–4 ○●☁ 3 g, 2–3 \$35
A new ninebark that offers burgundy foliage with red stems and pinkish-white spring flowers, similar to ‘Diablo’ but more compact, suitable for smaller gardens. N
- Pieris japonica* ‘Cavatine’ Japanese Pieris 2–4 ○●☁ 3 g, 2–3 \$35
Extremely compact plant with prolific, fragrant, white bell-shaped flowers in spring and evergreen foliage. Works well in tight spots, small gardens.
- Prunus jacquemontii* Afghan Cherry 3–5 ○●☁ 1 g, 1–2 \$25
More shrub than tree, this compact plant produces deep rose-colored buds that open rich pink late March–early April. Bright red, cherry-sized fruit adorn red stems in fall.
- Rhamnus caroliniana* Glossy Buckthorn 8–15 ○●☁ 3 g, 2–3 \$65
Small greenish white, axillary clusters of spring flowers produce bright red fruit in late summer–fall then turn black. Very shiny summer foliage. N ☂
- Rhododendron* ‘Yaku Princess’
Yak Rhododendron 3–4 ●●☁ 7 g, 2 \$75
Deep pink buds turn bright pink as flowers open, mature to white. Five to six-inch cluster with 15 flowers adorn the terminal ends. Evergreen foliage, with dense, fawn-colored felt on the leaf underside. ☂
- Rhododendron calendulaceum* Flame Azalea 6–12 ○●☁ 3 g, 1–2 \$45
A native deciduous azalea with dazzling flowers in May. Color varies from yellow to salmon, pink, orange, and scarlet. One of the most striking of our native azaleas. N ☂
- Rhododendron prunifolium* Plumleaf Azalea 8–10 ●●☁ 3 g, 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 ☂
- Rhododendron viscosum* Swamp Azalea 3–5 ●●☁ 3 g, 3 \$45
What this deciduous azalea lacks in winter display it more than makes up for in orange-red fall color and sweet fragrance of typically white flowers, May–June. Distinctive bluish cast to summer foliage. N ☂
- Rhus aromatica* ‘Gro-Lo’ Fragrant Sumac 1–2 ○☁ 2 g, 2 \$25
A durable plant that works as great groundcover or for hard-to-maintain slopes. Tolerant of poor soils. Fall foliage reddish purple. N ☂
- Rhus chinensis* Chinese Sumac 15–25 ○☁ 10 g, 5–7 \$75
The latest flowering of the sumacs, the white billowy panicles top the branches in September creating a unique fall display. Fall color is inconsistent orange red. ☂
- Rhus typhina* ‘Bailtiger’
Tiger Eyes® Staghorn Sumac 4–6 ○☁ 5 g, 3–4 \$75
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 ☂
- Rosa* ‘Meiggili’ Double Peach Drift® Rose 1–2 ○☁ 2 g, 1 \$25
A dwarf groundcover rose that is disease resistant and requires minimal maintenance, with 2–3 inch double-peach flowers summer to frost.

Rhododendron viscosum
Photo: Rick Darke

Latin Name	Common Name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
<i>Rosa banksiae</i>	Lady Banks Rose	4–10	○☀️	🌱	3 g, 1–2	\$35
The yellow rose of Texas, at least one of the possibilities, this climbing rose produces abundant 3-inch clusters of yellow flowers in spring. A favorite in southern gardens, hardy with protection Zone 6B.						
<i>Salix chaenomeloides</i>	'Mt. Asama'	8–12	○☀️	🌱	3 g, 1–2	\$45
Japanese Pussy Willow Buds emerge deep burgundy and silver followed by 2–3 inch soft, dark pink pussy willows. Great for forcing indoors during winter. Easily cut back to the ground.						
<i>Sambucus pubens</i>	American Red Elderberry	12–20	○☀️	🌱	3 g, 2	\$35
Rarely available for sale. The yellowish white 5-inch flower clusters are attractive in late spring and produce red to scarlet fruit relished by birds. N 🐦						
<i>Sarcococca bookeriana</i> var. <i>humilis</i>	'Sarsidl' Fragrant Valley™ Sweetbox	1–2	●☀️	🌱	2 g, 1–2	\$25
Drought tolerant, low evergreen groundcover with a spreading habit and small white fragrant flowers in late winter.						
<i>Sinowilsonia henryi</i>		15–20	○☀️	🌱	3 g, 3–4	\$45
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 alba</i> var. <i>latifolia</i>	White Meadowsweet	2–5	○☀️	🌱	1 g, 2–3	\$25
Rare in the wild and even harder to find in nurseries, this compact wetland plant has white to light pink terminal flower clusters in the summer and yellow fall foliage. N 🐦						
<i>Spiraea x bumalda</i>	'Gold Flame' Spirea	2–3	○☀️	🌱	3 g, 1–2	\$35
New foliage emerges yellow in the spring changing to green in the summer with pink clusters of flowers. Flowers early summer and sporadically throughout.						
<i>Spiraea japonica</i>	'Walbuma'	1–2	○☀️	🌱	3 g, 2	\$35
Magic Carpet® Spirea Foliage emerges orange-yellow, softens to orange-blushed chartreuse. Early summer, pink-lavender flowers contrast with leaves.						
<i>Spiraea nipponica</i>	'Snowmound'	2–4	○☀️	🌱	3 g, 1–2	\$35
Japanese Spirea Compact habit with arching branches adorned with numerous white flowers in spring.						
<i>Spiraea tomentosa</i>	Meadowsweet	2–4	○☀️	🌱	2 g, 1–2	\$45
A personal favorite of John Frett's that he recalls seeing along streams on hikes in Maine. Broad, plume-shaped, pink flower clusters adorn the tips of the branches from July–September and are a late season treat for pollinators. N 🐦						
<i>Stachyurus praecox</i>	'Sterling Silver'	12–15	○☀️	🌱	1 g, 1–2	\$35
Variegated Stachyurus Green leaves are crisply edged with white variegation throughout the growing season. Pendulous strings of pale yellow flowers open in late winter or early spring.						
<i>Stewartia monadelph</i>	Tall Stewartia	20–25	○☀️	🌱	7 g, 4–6	\$145
Cinnamon-colored bark exfoliates in small strips. Smaller leaved than other stewartias, with foliage that turns deep red to maroon in fall. White flowers open in June.						
<i>Stewartia pseudocamellia</i>	Japanese Stewartia	12–15	○☀️	🌱	3 g, 3–4	\$65
A large stewartia with a mosaic of green-grey-orange-brown bark. The 2–2.5-inch flowers open in June, may continue into early July. In autumn, leaves turn yellow, fiery red or reddish purple.						
<i>Stewartia rostrata</i>	Beaked Stewartia	10–15	○☀️	🌱	3 g, 3–4	\$65
Rare Chinese species closely resembling our native <i>S. ovata</i> . A shrubby plant with white, 2-inch flowers surrounded by red bracts that appear in late spring–early summer. The white petals often tinged with pink.						

Rhus typhina 'Bailtiger'
Photo: Melinda Zoehrer

Rosa banksiae
Photo: John Frett

Spiraea alba var. *latifolia*
Photo: Jason Veil

Styryx japonicus 'Evening Light' foliage
Photo: Anna Bower

Latin Name	Common Name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
<i>Styryx americanus</i>	American Snowbell	12–15	○☀️	🌱	5 g, 6	\$95
A rounded and adaptable shrub 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–early June. N 🐦						
<i>Styryx japonicus</i>	'Evening Light'	15–25	○☀️	🌱	2 g, 4–5	\$65
Japanese Snowbell Dark purple foliage accentuates the fragrant, white, bell-shaped flowers in spring. The upright habit more narrow than the species. PATRON EVENING ONLY						
<i>Styryx japonicus</i>	'Pink Chimes'	20	○☀️	🌱	3 g, 2	\$35
Rather than white flowers, 'Pink Chimes' sports pastel pink. Unlike many pink-flowered cultivars that flower in the late spring/early summer, this pink is stable in warm spring temperatures. 🐦						
<i>Syringa</i>	'SMSJBP7'	4–6	○☀️	🌱	3 g, 2	\$45
Bloomerang® Dark Purple Lilac Novel among lilacs, the Bloomerang® series produces a flush of fragrant flowers in spring, sporadically until frost. Deep purple buds open to light indigo and last for one or more weeks.						
<i>Syringa</i>	'SMSXPM'	2–4	○☀️	🌱	2 g, 2	\$35
Scent & Sensibility™ Pink Lilac Plants are very compact, growing wider than tall. Very fragrant, soft pink flowers begin in spring but repeat sporadically throughout summer.						
<i>Syringa japonica</i>	'Red Pixie' Lilac	3–5	○☀️	🌱	5 g, 2	\$65
Ruby-red buds open to pinkish-red flowers that lighten to pink when mature. Compact plants are broader than tall.						
<i>Syringa x laciniata</i>	Cutleaf Lilac	6–8	○☀️	🌱	3 g, 2	\$65
A mildew resistant, shrubby lilac with small, deeply divided foliage that creates a delicate looking, fine textured plant. Fragrant, pale-lilac flowers in spring.						
<i>Syringa patula</i>	'Miss Kim' Lilac	4–6	○☀️	🌱	3 g, 2–3	\$65
[Syn: <i>S. velutina</i>] One of the shortest lilacs, with a low and wide habit. The smaller flower clusters are pale lilac with a sweet, not-overpowering fragrance. Handsome, burgundy-red foliage in fall.						
<i>Vaccinium (corymbosum x pallidum)</i>	'Ornablu'	3–4	○☀️	🌱	3 g, 2–3	\$45
Highbush Blueberry Short, spreading plant with attractive white flowers in late spring or early summer that develop large edible fruit. Brilliant orange-red foliage in fall. N 🐦 🐦 🌿						
<i>Vaccinium angustifolium</i>	'Northsky'	1–2	○☀️	🌱	3 g, 1–2	\$45
Lowbush Blueberry The low growth habit makes this great for use as groundcover. White flowers in spring, loved by pollinators, are followed by small, edible blueberries mid summer. Fruit savored by all types of wildlife. Orange, red and burgundy leaves in fall. N 🐦 🐦 🌿						
<i>Vaccinium macrocarpon</i>	'Stevens'	<1	○☀️	🌱	1 g, <1	\$15
American Cranberry The star of your Thanksgiving feast deserves a spot in your garden. The evergreen groundcover has white to pink flowers in late spring pollinated by bees. Tart red fruit mature in late summer. Foliage develops a red tinge in time for the holidays. N 🐦 🐦 🌿						
<i>Viburnum</i>	'sPg-3-024'	3–4	○☀️	🌱	3 g, 1–2	\$35
Moonlit Lace™ Viburnum A cross between the evergreen species <i>V. tinus</i> and <i>V. davidii</i> . Evergreen leaves have a smooth leaf interrupted by only three veins that turn a rich burgundy during winter. White flower clusters held on dark stems and spaced so as to create a distinctly lacy appearance in spring. 🐦						

Viburnum acerifolium fall color, berries
Photo: Rick Darke

Viburnum carlesii 'Compacta'
Photo: Rebecca Pineo

Viburnum plicatum f. *tomentosum* 'Shasta'
Photo: John Frett

Zenobia pulverulenta
Photo: Bob Lyons

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

<i>Viburnum acerifolium</i>	Mapleleaf Viburnum	4–6	○●☁		1 g, 1–2	\$35
-----------------------------	--------------------	-----	-----	--	----------	------

How can a plant so common in our woodlands be so difficult to find in the trade? Diminutive in stature, with 2–3 inch flower clusters in late spring. Dark blue fruit and pink-purple fall foliage. N ☂ ☕

<i>Viburnum carlesii</i> 'Compacta'	Koreanspice Viburnum	3–4	○●☁		5 g, 1–2	\$65
-------------------------------------	----------------------	-----	-----	--	----------	------

Spicily scented white flowers April–May are the same as in the straight species, but on more compact plant. Handsome dark green leaves resistant to leaf spot. Burgundy leaves in the fall with small red fruit. Plant where you can enjoy the fragrance. ☕

<i>Viburnum cassinoides</i>	Witherrod Viburnum	6–10	○●☁		5 g, 1–2	\$55
-----------------------------	--------------------	------	-----	--	----------	------

Rarely available native with white spring flowers, glossy summer foliage, fruit that changes from green to pink to red to blue then black, and burgundy red fall color. Great pollinator for *V. nudum*. N ☂ ☕

<i>Viburnum plicatum</i> f. <i>tomentosum</i> 'Shasta'	Doublefile Viburnum	6–15	○●☁		1 g, 3	\$35
--	---------------------	------	-----	--	--------	------

The distinctive horizontal habit displays the lacecap clusters of white spring flowers that produce bright red fruit which matures to black. Purple, burgundy fall color. ☕

<i>Viburnum plicatum</i> f. <i>tomentosum</i> 'Summer Snowflake'	Doublefile Viburnum	6–15	○●☁		1 g, 3	\$25
--	---------------------	------	-----	--	--------	------

A more compact habit compared to other cultivars makes this plant more adaptable to residential landscapes. White flower clusters line the branches in spring and continue into fall. Red fruit food for birds. ☕

<i>Viburnum ×pragensense</i>	Viburnum	8–10	○●☁		3 g, 2–3	\$35
------------------------------	----------	------	-----	--	----------	------

Fully evergreen, glossy foliage provides a good screen during the winter months. The white flowers are mildly fragrant and open in May. ☕

<i>Viburnum trilobum</i>	American Cranberrybush Viburnum	6–12	○●☁		2 g, 1–2	\$25
--------------------------	---------------------------------	------	-----	--	----------	------

This upright shrub produces white, lacecap flower clusters. The red fruit matures in late summer and persists through the winter adding to its appeal. N ☂ ☕

<i>Vitex agnus-castus</i> 'PIIVAC-1'	Delta Blues™ Vitex	6–10	○●☁		3 g, 2–3	\$35
--------------------------------------	--------------------	------	-----	--	----------	------

The deep blue-purple flowers begin in mid summer and continue into the fall; pollinator magnet. Well-drained soil important.

<i>Wikstroemia trichotoma</i>	Kentucky Wisteria	2–3	○●☁		1 g, 2	\$25
-------------------------------	-------------------	-----	-----	--	--------	------

A true small garden gem, rarely seen and seldom available, with blue-green foliage. Small, yellow, trumpet-shaped flowers cover plants during last half of summer. Requires good drainage.

<i>Wisteria frutescens</i> var. <i>macrostachya</i> 'Aunt Dee'	Kentucky Wisteria	Vine	○●☁		5 g, 3–4	\$55
--	-------------------	------	-----	--	----------	------

Fragrant, 12-inch clusters of lilac-blue flowers emerge early in spring on previous season's growth, before leaves appear. N

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

<i>Yucca filamentosa</i> 'Color Guard'	Adam's Needle	3–6	○☁☁		3 g, 2	\$35
--	---------------	-----	-----	--	--------	------

The evergreen foliage is strikingly variegated with each leaf displaying a broad gold stripe attractive year round. Fragrant white flowers begin in late spring, borne on 6 foot tall stalks.

<i>Zenobia pulverulenta</i>	Dusty Zenobia	3–5	○●☁☁		3 g, 4	\$45
-----------------------------	---------------	-----	------	--	--------	------

Belonging to the Heath family, with white, pendant, bell-shaped flowers in the spring and semi-evergreen, distinctly blue-gray foliage that turns pumpkin orange in fall. N ☕

PERENNIALS

All heights of plants are in feet.

<i>Achillea millefolium</i> 'Apricot Delight'	Yarrow	1.5	○☁☁		1 g	\$9
---	--------	-----	-----	--	-----	-----

Part of the Tutti Frutti™ series of yarrow from the Netherlands with compact, bushy, long-blooming period as its distinguishing features, and soft apricot to rich rose pink flowers sweetening appeal.

<i>Achillea millefolium</i> 'Sunny Seduction'	Yarrow	2–2.5	○☁☁		1 g	\$9
---	--------	-------	-----	--	-----	-----

Part of the Seduction™ series of yarrow from the Netherlands with upright habit, uniform, long-blooming period, and soft, butter yellow flowers and grey-green foliage.

<i>Allium</i> 'Summer Beauty'	Hybrid Ornamental Allium	1	○●☁		1 g	\$9
-------------------------------	--------------------------	---	-----	--	-----	-----

July through August, one foot, blue-violet flower stalks adorn glossy green leaves. A staff favorite in UDBG's Crossan Circle.

<i>Amonia</i> 'Blue Ice' Hybrid Blue Star	Hybrid Blue Star	1–1.5	○●☁☁		1 g	\$9
---	------------------	-------	------	--	-----	-----

In May, vivid, periwinkle-blue flowers adorn this easy-to-grow, compact, drought tolerant, and deer resistant plant. Best used in masses.

<i>Amonia lubrichtii</i>	Blue Star	2–4	○●☁☁		1 g	\$9
--------------------------	-----------	-----	------	--	-----	-----

Enduring drought tolerant perennial, with soft, fern-like foliage topped by blue flowers in spring (important for early pollinators). Pumpkin-colored foliage in fall. Takes 2–3 years to fully mature; never requires dividing. N ☂

<i>Anemone ×hybrida</i> 'Honorine Jobert'	Windflower	3–4	○●☁☁		1 g	\$9
---	------------	-----	------	--	-----	-----

Pure white, open-faced flowers with golden yellow stamens brighten the August–September garden. Offered in the trade for over two decades speaks to its garden-worthy status.

<i>Anemone ×hybrida</i> 'Lucky Charm'	Windflower	2.5–3	○●☁☁		1 g	\$9
---------------------------------------	------------	-------	------	--	-----	-----

Essential in the fall border with single, fuchsia-colored flowers and prominent yellow stamens, and leaves that emerge dark violet, mature to green with purple underside.

Achillea millefolium 'Apricot Delight'
Photo: Melinda Zoehrer

Achillea millefolium 'Sunny Seduction'
Photo: Melinda Zoehrer

Allium 'Summer Beauty'
Photo: Melinda Zoehrer

Anemone ×hybrida 'Honorine Jobert'
Photo: Melinda Zoehrer

Asclepias incarnata
Photo: Bob Lyons

Bergenia ciliata
Photo: Melinda Zoehrer

Bouteloua gracilis 'Blond Ambition'
Photo: Melinda Zoehrer

Brunnera macrophylla 'Alexander's Great'
Photo: Melinda Zoehrer

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

<i>Anemone xhybrida</i> 'Pretty Lady Diana'	Windflower	1.25	☉☁☔		1 g	\$9
From a breeding program in Japan comes this elegant, low maintenance, compact cultivar that features rose-pink flowers and yellow stamens that open early—mid September.						
<i>Arachniodes standishii</i>	Upside Down Fern	1–1.5	☉☁☔		1 g	\$14
A rare, hard-to-obtain, slow-growing, semi-evergreen fern native to Japan, Korea, Southern China, and Vietnam. The common name refers to the fact that the pinnae are prominently raised on the upper surface of the frond, looking like the underside of most ferns.						
<i>Aruncus</i> 'Misty Lace'	Hybrid Goat's Beard	1–1.5	☉☁☔		1 g	\$9
An intermediate-height hybrid between the tall native <i>Aruncus dioicus</i> and the diminutive <i>Aruncus aethusifolius</i> ; same ferny foliage. Frothy, creamy white flowers rise above leaves late spring.						
<i>Asarum splendens</i>	Chinese Wild Ginger	.5–1	☉☁☔		1 g	\$14
Fast-growing, evergreen groundcover, with large, silver mottled leaves and exotic 1.5–3 inch wide, brown, purple, and cream flowers.						
<i>Asclepias incarnata</i>	Swamp Milkweed	3–4	☉☁☔		qt	\$7
Fragrant, showy, pink-mauve flowers appear mid summer to fall, quintessential magnet for butterflies and pollinators. N 🦋						
<i>Asclepias tuberosa</i>	'Gay Butterflies'					
Butterfly Weed		2–2.5	☉☁☔		qt	\$7
Flaming shades of red, orange, and yellow flowers June–July are great nectar and larval source for monarchs. Tough, drought tolerant plant. Ornamental seed pods late summer. N 🦋						
<i>Astilbe xarendsii</i> 'Eliblo'	Elizabeth Bloom Astilbe	2	☉☁☔		1 g	\$9
Feathery soft pink plumes held on dark stems over compact mound of lacy green foliage.						
<i>Astilbe xarendsii</i> 'Snowdrift'	Astilbe	1.5	☉☁☔		1 g	\$9
Astilbes are important players in the shade and woodland garden; this one performs with a profusion of white flower plumes May–June.						
<i>Athyrium niponicum</i> var. <i>pictum</i>	Japanese Painted Fern	1	☉☁☔		1 g	\$9
Silver-gray, arching fronds with maroon midribs light up the shade and woodland garden. Great breadth as companion plant.						
<i>Athyrium otoporum</i>	Eared Lady Fern	1–2	☉☁☔		1 g	\$14
Deciduous woodland fern native to Eastern Asia, with triangular-shaped fronds and dark burgundy stems. Young fronds emerge pale green, mature to dusky green, giving two-toned appearance.						
<i>Baptisia</i> 'Midnight'	Prairieblue™ False Indigo	2–3	☉☁☔		1 g	\$14
Deep, blue-violet flowers on 24-inch racemes on vase-shaped plant. Two intermingling flowering cycles. Extremely drought tolerant.						
<i>Bergenia</i> 'Angel Kiss'	Pig Squeak	1–1.25	☉☁☔		1 g	\$14
Double, snow-white flowers emerge in spring, aging to a soft pink. Semi-evergreen, lustrous green to ruby-wine foliage.						
<i>Bergenia</i> 'Baby Doll'	Pig Squeak	1	☉☁☔		1 g	\$14
Semi-evergreen, polished green leaves with bronze highlights showy in all seasons. Light pink flowers in spring.						
<i>Bergenia ciliata</i>	Pig Squeak	.5–.75	☉☁☔		2 g	\$18
(Limited quantity) Pink flowers are nice, but the large, African violet-like foliage will leave you lusting; striking counterpoint to fine textured plants.						

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

<i>Bletilla striata</i>	'Albostrata'					
Chinese Ground Orchid		1–1.5	☉☁☔		1 g	\$14
White-edged leaf form with rich purple, cattleya orchid-like, dainty flowers in early spring. Connoisseur plant.						
<i>Boehmeria biloba</i>	False Nettle	3–4	☉☁☔		1 g	\$14
A native of Japan, <i>Boehmeria</i> attracts attention primarily for its large, coarsely serrated leaves and white, amaranth-like flower appearing in the leaf axils in late spring. Likes evenly moist soil.						
<i>Boltonia asteroides</i> var. <i>latisquama</i>	'Snowbank'					
False Aster		3–4	☉☁☔		1 g	\$9
One-inch wide, daisy-like white flowers profusely cover blue grey leaved plant late summer—early fall. Adaptable to soil, drought tolerant plant that's a well-established classic. N						
<i>Bouteloua gracilis</i>	'Blond Ambition'					
Blue Grama Grass		2–3	☉☁☔		1 g	\$9
Eye-catching, chartreuse-blond, bristle-like flowers hover above the blue-green tufted foliage at an almost 90° angle. Golden brown, orange, and red in autumn. N						
<i>Brunnera macrophylla</i>	'Alexander's Great'					
Siberian Bugloss		1.5	☉☁☔		1 g	\$14
Large bold leaves with silver, stained glass pattern that lights up shade. Sky-blue flowers hover above leaves in spring. Bugloss gently fills the interstices, knits together the shade garden.						
<i>Carex dolichostachya</i>	'Kaga-nishiki'					
Gold Fountain Sedge		.5–1	☉☁☔		1 g	\$9
Clump-forming groundcover sedge with arching habit and fine-textured, narrow, bright green leaves edged in yellow.						
<i>Carex elata</i>	'Aurea' Bowles Golden Sedge	1.5–2	☉☁☔		1 g	\$9
A superior garden sedge that makes a bold garden statement. Shimmering yellow leaves look beautiful reflected in pond or stream.						
<i>Carex oshimensis</i>	'Everlime'					
Japanese Sedge		1–1.5	☉☁☔		1 g	\$14
Stunning when used in mass or as solitary accent plant that brightens the garden with its glossy green leaves edged in lime green.						
<i>Ceratostigma plumbaginoides</i>	Leadwort	.75–1	☉☁☔		1 g	\$9
Durable groundcover with cobalt-blue flowers and red calyces in mid summer, and scarlet-red foliage in fall. Be patient, plant is late to leaf out in spring.						
<i>Chelone obliqua</i>	'Tiny Tortuga' Turtlehead	1.5–2	☉☁☔		1 g	\$9
Hooded, snapdragon-like, hot-pink flowers appear late summer atop shiny dark green leaves. Baltimore Checkerspot caterpillar host. N 🦋						

Ceratostigma plumbaginoides
Photo: Kathy Barrowclough

CLEMATIS

An extremely versatile and long-lived vine, clematis has 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. Birds love fluffy seedheads for nest building.

<i>Clematis montana</i> var. <i>rubens</i>		6–8	☉☁☔		2 g	\$35
Twining; rich, vanilla scented, pastel pink flowers spring; flowers on new growth each year; prune back hard early spring to strong leaf buds. 🦋						
<i>Clematis texensis</i>	'Princess Diana'	6–8	☉☁☔		2 g	\$35
3 inch, bell-shaped, two-toned pink flowers; blooms profusely summer–fall; let ramble into climbing roses; blooms on new growth; early spring, prune back to about 2 feet above ground. 🦋						

Echinacea 'Cheyenne Spirit'
Photo: Melinda Zoehrer

Echinacea 'Solar Flare' at UDBG
Photo: Melinda Zoehrer

Epimedium \times versicolor 'Sulphureum'
Photo: Melinda Zoehrer

Helleborus 'COSEH 730'
Photo: Bob Lyons

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

<i>Clematis viticella</i> 'Polish Spirit'		8–10	☉☁☔		2 g	\$35
---	--	------	-----	--	-----	------

Twining; rich velvet-purple, 3-inch flowers mid summer–fall; flowers on new growth; early spring, prune back to about 2 feet above ground; if growing into tree, leave longer shoots.

<i>Dryopteris labordei</i> 'Golden Mist'	Wood Fern	1.5–2	☁☔		1 g	\$9
--	-----------	-------	----	--	-----	-----

Polished gold new fronds radiant against glossy, deep green mature evergreen fronds. Zone 8 so needs planting in protected site.

<i>Dryopteris marginalis</i>	Marginal Shield Fern	1.5–2	☉☁☔		1 g	\$9
------------------------------	----------------------	-------	-----	--	-----	-----

Thrives on dry rocky sites but does equally well in rich, organic, moist soils. Arching leathery fronds a lovely addition in woodland garden. N

<i>Echinacea</i> 'Cheyenne Spirit'	Coneflower	1.5–2	☉☁☔		1 g	\$9
------------------------------------	------------	-------	-----	--	-----	-----

Vivid ranges of colors—purple, pink, red, orange, light cream—produced on well-branched plants late June–early frost. Tolerates nutrient poor soil. Spent cones enjoyed by goldfinches. N ☔

<i>Echinacea</i> 'Solar Flare'	Coneflower	2–3	☉☁☔		1 g	\$9
--------------------------------	------------	-----	-----	--	-----	-----

Very compact and long blooming coneflower with kool-aid red flowers and large brown cone. Tolerates nutrient poor soil. Don't prune spent cones as they're enjoyed by goldfinches. N ☔

EPIMEDIUM Barrenwort, Fairy Wings

The genus *Epimedium* is one of the superstars of the shade garden, offering deer resistance, dainty flowers, durability, drought tolerance once established, and longevity.

<i>Epimedium</i> 'Black Sea'		1–1.25	☉☁☔		2 g	\$22
------------------------------	--	--------	-----	--	-----	------

Small, primrose-yellow petals, paler sepals; late winter–early spring; purple–black color leaves in cold weather; slow-spreading. **PATRON EVENING ONLY**

<i>Epimedium</i> 'Raspberry Rhapsody'		1	☉☁☔		1 g	\$18
---------------------------------------	--	---	-----	--	-----	------

Raspberry-pink petals and pale pink sepals; leaves emerge mahogany, turn green summer.

<i>Epimedium grandiflorum</i> 'Enchantress'		1–1.5	☉☁☔		2 g	\$22
---	--	-------	-----	--	-----	------

Silver-pink flowers; long, narrow, evergreen leaflets; undulating margins; fall–winter color deep red.

<i>Epimedium grandiflorum</i> 'Pierre's Purple'		1.5	☉☁☔		1 g	\$18
---	--	-----	-----	--	-----	------

Purple flowers April–May; foliage emerges bronze and turns green. **PATRON EVENING ONLY**

<i>Epimedium grandiflorum</i> var. <i>bigoense</i> 'Bandit'	Barrenwort	1–1.25	☉☁☔		1 g	\$18
---	------------	--------	-----	--	-----	------

Striking burgundy band around leaflet edge as it emerges; creamy flowers; spreader.

<i>Epimedium pauciflorum</i>		.75	☉☁☔		1 g	\$18
------------------------------	--	-----	-----	--	-----	------

Low evergreen clump; white flowers in spring, light pink-tipped spurs; fabulous low groundcover.

<i>Epimedium</i> \times versicolor 'Sulphureum'		1–1.25	☉☁☔		1 g	\$14
---	--	--------	-----	--	-----	------

In cultivation over 100 years reflects excellence; fast-spreading groundcover; lemon-colored flowers; spring; red mottling to leaves; disease, pest free.

<i>Erigeron pulchellus</i> var. <i>pulchellus</i> 'Lynnhaven Carpet'	Robin's Plaintain	1	☉☁☔		qt	\$7
--	-------------------	---	-----	--	----	-----

Easy-to-grow, tough, drought-tolerant groundcover with fuzzy grey-green leaves that form dense mat, topped late spring with pale lavender daisies. Good weed suppressor due to dense matt. N

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

<i>Fragaria</i> 'Mara des Bois'	Strawberry	.75–1	☉☁☔		1 g	\$9
---------------------------------	------------	-------	-----	--	-----	-----

Hardy, everbearing variety that produces fruit summer–early fall its first year; subsequent years produces heavy spring crop with continuous production throughout growing season. Plump, firm, sweet, tasty red berries with vigorous runners.

<i>Geranium</i> 'Azure Rush'	Cranesbill	1.5	☉☁☔		1 g	\$9
------------------------------	------------	-----	-----	--	-----	-----

A mutation on 'Rozanne' discovered in Germany, with shorter internodes for more compact habit, with continuous flowering habit as 'Rozanne' though lighter lavender.

<i>Geranium pratense</i> 'Dark Reiter'	Cranesbill	1.5	☉☁☔		1 g	\$9
--	------------	-----	-----	--	-----	-----

Dark-leaved selection forms compact mound of finely cut, divine dark plum-purple foliage. Early to late summer, lilac-blue flowers appear, which contrast beautifully with dark foliage.

<i>Gladiolus dalenii</i> 'Boone'	Hardy Gladiolus	3–4	☉☁☔		1 g	\$9
----------------------------------	-----------------	-----	-----	--	-----	-----

Unusual, remarkably hardy heirloom cultivar. Small jewel-like, peach-apricot flowers with yellow infusion on multiple flower stems. Great cut flower and in perennial border, blends with spectrum of colors.

<i>Helenium</i> 'Coppelia'	Sneezeweed	2–4	☉☁☔		1 g	\$9
----------------------------	------------	-----	-----	--	-----	-----

Showy, daisy-like, coppery-red flowers held on rigid stems for late season border, August–September. Clump-forming perennial that tolerates nutrient-poor soil. Remove spent flowers to encourage additional bloom. N

HELLEBORE

One of winter's most captivating plants, hellebores enliven an otherwise quiet landscape with a tapestry of exquisitely shaped flower colors. Other fine attributes: evergreen foliage; hardiness; shade tolerant; drought tolerant once established; deer resistant.

<i>Helleborus</i> 'BLT02'	Angel Glow® Lenten Rose	1.5	☉☁☔		1 g	\$18
---------------------------	-------------------------	-----	-----	--	-----	------

Abundant pink flowers; compact, mounded habit; frosty blue-green leaf; mid winter–early spring.

<i>Helleborus</i> 'New York Night'	Lenten Rose	1.5	☉☁☔		1 g	\$18
------------------------------------	-------------	-----	-----	--	-----	------

Honeymoon™ series; 3-inch, purple-black petals, yellow stamens; March–April.

<i>Helleborus</i> 'True Love'	Lenten Rose	1.5	☉☁☔		1 g	\$18
-------------------------------	-------------	-----	-----	--	-----	------

Double; 3–3.5 inch, dark mauve petals outlined in burgundy; yellow stamens; March–April.

<i>Helleborus</i> \times ballardiae 'COSEH 810'	Merlin Hellebore	1.25	☉☁☔		1 g	\$18
---	------------------	------	-----	--	-----	------

HGC® series; *H. niger* \times *H. lividus*; vigorous and floriferous; outward facing rose flower buds open pink, mature to cranberry; silver-veined leaves; red stems; February–April.

Fragaria 'Mara des Bois'
Photo: Melinda Zoehrer

Geranium pratense 'Dark Reiter'
Photo: Melinda Zoehrer

Heuchera 'Silver Scrolls'
Photo: Melinda Zoehrer

Hosta 'Rainforest Sunrise'
Photo: Melinda Zoehrer

Kniphofia 'Lemon Popsicle'
Photo: Melinda Zoehrer

Kniphofia 'Mango Popsicle' &
Gladiolus 'Boone'
Photo: Melinda Zoehrer

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

<i>Helleborus xericsmithii</i> 'COSEH 730' Champion Hellebore	.75-1	●●☁	1 g	\$18
HGC® series; <i>H. niger</i> x <i>H. xsternii</i> ; outward facing creamy flowers with a light pink reverse; February-April.				
<i>Helleborus foetidus</i> Stinking Hellebore	1.5	●●☁	1 g	\$14
Bell-shaped, pale green flower; February-April; doesn't stink, despite name.				
<i>Hemerocallis</i> 'Night Embers' Daylily	3	○●☁	1 g	\$14
Five-inch double Bing-cherry-red flowers with white edges and green throat; early-mid season rebloomer.				
<i>Heuchera</i> 'Blackberry Ice' Alum Root	.75-1	○●☁	1 g	\$14
Grown for the iridescent purple foliage with silver overlay and dark veins. <i>Heuchera villosa</i> hybrid, imparting heat, humidity, drought tolerance. Cream-colored flowers mid summer. N				
<i>Heuchera</i> 'Georgia Peach' Alum Root	1.25	○●☁	1 g	\$14
Peach-colored leaves with silver overlay and dark red veins. <i>Heuchera villosa</i> , <i>H. micrantha</i> , <i>H. americana</i> hybrid mix. Small cream-colored flowers on wiry stems appear May-June. N				
<i>Heuchera</i> 'Silver Scrolls' Alum Root	1.25	○●☁	1 g	\$14
New leaves are silver flushed with burgundy then turn silver with intricate purple-black overlay. Pink-tinged flowers on wiry stems. Round-lobed leaves are mauve on underside. N				
<i>Hosta</i> 'Abiqua Drinking Gourd' Plaintain Lily	2	●●☁	1 g	\$14
Giant cup-shaped, heavily corrugated, blue-green leaves. Flowers mid-late summer.				
<i>Hosta</i> 'Fragrant Blue' Plaintain Lily	1.75	●●☁	1 g	\$9
Heart-shaped, powdery-blue leaves with lightly fragrant, lavender flowers mid-late summer.				
<i>Hosta</i> 'Rainforest Sunrise' Plaintain Lily	.75	●●☁	1 g	\$14
Sixteen-inch wide clump of glowing golden leaves encircled by dark green, topped in June with white flowers.				
<i>Hosta</i> 'Sum and Substance' Plaintain Lily	2-3	●●☁	1 g	\$14
Grown for the large, heart-shaped golden leaves (20 inches x 15 inches) that provide bold textural contrast in the garden.				

IRIS More of our featured perennial

<i>Iris ensata</i> 'Jaciva' Japanese Iris	3.5	○●☁	1 g	\$14
Mid-late season; sanded blue lavender flowers, lemon yellow signal; ruffled.				
<i>Iris ensata</i> 'Lion King' Japanese Iris	3.5	○●☁	1 g	\$14
Mid season; ruffled, rose edged with white center, yellow signal; Payne Medal				
<i>Iris ensata</i> 'Pleasant Starburst' Japanese Iris	3.75-4	○●☁	1 g	\$14
Mid season; heavily sanded violet blue fades toward edge, yellow signals, styles white.				
<i>Iris germanica</i> 'Hot News' Miniature Tall Bearded Iris	2	○●☁	1 g	\$9
Mid season; standards brick red, falls wine red, gold at hafts; slight fragrance. Williamson White Medal.				
<i>Iris germanica</i> 'Jessie's Song' Tall Bearded Iris	3	○●☁	1 g	\$9
Mid season, rebloomer; standards white center, violet band, lemon beard; AIS Dykes Medal.				
<i>Iris germanica</i> 'Silicon Prairie' Tall Bearded Iris	3	○●☁	1 g	\$9
Early-mid season; lobelia-blue standards with gold edge, fall ochre; fragrant.				

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

<i>Iris germanica</i> 'Ten Carat Diamond' Tall Bearded Iris	4	○●☁	1 g	\$9
Mid-late season; standards white with cream yellow; ruffled; sweet fragrance.				
<i>Iris sibirica</i> 'Blueberry Fair' Siberian Iris	2.75	○●☁	1 g	\$14
Mid season; standards, style arms and falls shades of blue violet; ruffled, flared; Morgan-Wood Medal.				
<i>Iris sibirica</i> 'Careless Sally' Siberian Iris	2	○●☁	1 g	\$14
Mid season and rebloom; pale reddish violet standards, blue-violet veins; falls washed red-violet; ruffled and curled; Morgan-Wood Medal.				
<i>Iris sibirica</i> 'Joyce Cole' Siberian Iris	2.75	○●☁	1 g	\$14
Mid-late season; standards and style arms white; fall white with green veins.				
<i>Iris sibirica</i> 'Summer Sky' Siberian Iris	2	○●☁	1 g	\$14
Late spring; white flag-like flowers with lavender overtones, yellow throats, purple blue falls.				
<i>Kniphofia</i> 'Lemon Popsicle' Dwarf Red Hot Poker	1.5	○●☁	1 g	\$9
Lemon-yellow flower spikes June through October (if deadheaded) with grassy foliage. Loved by hummingbirds. ♀				
<i>Kniphofia</i> 'Mango Popsicle' Dwarf Red Hot Poker	1	○●☁	1 g	\$9
Mouthwatering, mango-colored flower spikes appear late spring to early fall; remove spent flowers for continuous bloom. Attract hummers, good cut flower, deer resistant, drought tolerant. ♀				
<i>Liatris microcephala</i> Dwarf Blazing Star	1-1.5	○●☁	1 g	\$9
Small but still blazing, with compact basal tufts of narrow, grass-like foliage bearing spikes of deep rose-purple flowers in summer. Magnet for butterflies and birds. N ♀				
<i>Lilium formosanum</i> Formosa Lily	4-6	○●☁	qt	\$14
From late August through early October, this lily bears eight or more 10-inch long, scented, pristine-white trumpets upon each stem; pink blush on outside. As seeds ripen, the dry pods embellish the winter garden or flower arrangements.				
<i>Lobelia cardinalis</i> Cardinal Flower	3-6	○●☁	1 g	\$9
Known for stunning, bright crimson flowers July-September, magnet for hummingbirds and butterflies. Excellent naturalizer for wild meadow or water garden. N ♀				
<i>Lonicera sempervirens</i> 'Major Wheeler' Honeysuckle	3-8	○●☁	2 g	\$14
Fabulous hummingbird vine, with display of rich red-orange flowers late spring-frost. Fast growing plant for pergolas, trellises, arbors, tuteurs. N ♀				

Lobelia cardinalis
Photo: Bob Lyons

Liatris microcephala
Photo: Melinda Zoehrer

Lilium formosanum
Photo: Melinda Zoehrer

Persicaria amplexicaule 'Firetail'
Photo: Melinda Zoehrer

Phegopteris decursive-pinnata
Photo: Melinda Zoehrer

Pblox divaricata 'Blue Moon'
Photo: Melinda Zoehrer

Pblox stolonifera 'Sherwood Purple'
Photo: Melinda Zoehrer

Latin Name	Common Name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
<i>Monarda</i> 'Fireball'	Bee Balm	1-1.5	○ ☀	☀	1 g	\$9
Compact bee balm with two-lipped, tubular, ruby-red flower clusters early July–August. Fragrant foliage mildew resistant. N ☀						
<i>Monarda</i> 'Grape Gumball'	Bee Balm	1.5-2	○ ☀	☀	1 g	\$9
Sugar Buzz® series. Clusters of fragrant purple pincushion flowers mid summer to early fall. Excellent resistance to powdery mildew. N ☀						
<i>Ophiopogon japonicus</i> 'Nana'	Dwarf Mondo Grass	<.25	○ ☀	☀	qt	\$7
Thick mass of dark green, grass-like, slow-spreading foliage can serve as low maintenance lawn substitute. Excellent choice between steppingstones.						
<i>Ophiopogon planiscapus</i> 'Yapard'	Black Beard Mondo Grass	>1	○ ☀	☀	1 g	\$14
Nearly black, grass-like foliage and lilac-colored flowers on slow-growing groundcover.						
<i>Osmunda regalis</i> var. <i>spectabilis</i>	Royal Fern	3-5	● ●	☀	1 g	\$9
Bold-textured deciduous fern with architectural presence in the garden. Thriving in meadows and bogs, Royal Fern carries spores on separate stalks.						
<i>Pachysandra terminalis</i> 'Silver Edge'	Pachysandra	.5	○ ●	☀	qt	\$5
A classic groundcover with a new twist: silver edging to the leaves sure to light up the shade or woodland garden.						
<i>Penstemon</i> 'Dark Towers'	Beardtongue	1.5-3	○ ●	☀	1 g	\$9
Pale lilac flowers against black-burgundy foliage a knock out late spring into summer. Trouble-free plant that reseeds. Hummingbirds adore. N ☀						
<i>Persicaria amplexicaule</i> 'Firetail'	Mountain Fleece	2-3	○ ●	☀	1 g	\$14
Erect, bottlebrush-like, 6-inch flower spikes of tiny, crimson flowers appear June–September. Not rambunctious like some <i>Persicaria</i> .						
<i>Persicaria amplexicaule</i> 'Golden Arrow'	Mountain Fleece	2-3	○ ●	☀	1 g	\$14
Cardinal rose spiky flowers June–October showy against golden foliage. PATRON EVENING ONLY						
<i>Persicaria polymorpha</i>	Giant Fleece Flower	5	○ ●	☀	2 g	\$14
Big, bold, bodacious back-of-the-border plant that requires space but pays back great dividends. Terminal panicles of cream-colored flowers all summer.						
<i>Phegopteris decursive-pinnata</i>	Beech Fern	1-2	● ●	☀	1 g	\$9
(Syn: <i>Thelypteris decursive-pinnata</i>) Deciduous, slowly running fern with erect fronds that forms enticing groundcover over time.						
<i>Pblox divaricata</i> 'Blue Moon'	Woodland Phlox	1-1.5	● ●	☀	qt	\$7
Tough trailing groundcover covered in fragrant, violet-blue flowers in spring. N						

Latin Name	Common Name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
<i>Pblox stolonifera</i> 'Sherwood Purple'	Creeping Phlox	.75	● ●	☀	qt	\$7
Beautiful, spreading perennial that forms low groundcover carpet for moist woodland garden. Fragrant purple flowers in spring. N						
<i>Pulmonaria</i> 'Raspberry Splash'	Lungwort	1	● ●	☀	1 g	\$14
Silver-spotted, lance-shaped leaves and profusion of long-lasting, raspberry-pink blooms. Lungworts are one of the quintessential shade dwellers.						
<i>Rodgersia pinnata</i> 'Bronze Peacock'	Rodgersia	2	● ●	☀	1 g	\$14
Prized for impressive, coarsely textured, palmately-divided leaves, though seldom seen in gardens. Tall, pink flowers late spring. Foliage emerges bronze, turns green.						
<i>Rudbeckia subtomentosa</i> 'Henry Eilers'	Sweet Coneflower	3-5	○ ☀	☀	1 g	\$9
Yellow, finely quilled rays with brown center disk start in June, bloom to fall. Great cut flower. N ☀						
<i>Sedum</i> 'Matrona'	Stoncrop	2	○ ☀	☀	qt	\$7
(Syn: <i>Hylotelephium</i>) Pale pink, starry flowers in mid summer against dark stems and blue-grey foliage. Russet-colored seed heads in fall. Well-drained soil a must.						
<i>Sedum</i> 'Pure Joy'	Rock 'N Grow® Stoncrop	.75-1	○ ☀	☀	qt	\$7
(Syn: <i>Hylotelephium</i>) Low, rounded mound with light green leaves and bumblegum pink flowers followed by reddish seedheads.						
<i>Sedum sieboldii</i>	Stoncrop	.5-1	○ ☀	☀	qt	\$7
(Syn: <i>Hylotelephium</i>) Starry rose-pink flowers in mid summer with upright, fleshy stems and rosettes of succulent foliage. Russet-colored seed heads in fall.						
<i>Sedum spectabile</i> 'Neon'	Stoncrop	1.5	○ ☀	☀	qt	\$7
(Syn: <i>Hylotelephium</i>) Vibrant, starry rose-pink flowers in mid summer with upright, fleshy stems and rosettes of succulent foliage. Russet-colored seed heads in fall.						
<i>Sedum ternatum</i> 'Larinem Park'	Whorled Stoncrop	.5	○ ●	☀	qt	\$7
Unlike other sedums, this one grows well in both sun and full shade. Spreading quickly to form a dense groundcover; in late spring it is covered with starry-white flowers. Denizen of our local woods. N						
<i>Spigelia marilandica</i>	Indian Pink	1-2	○ ●	☀	1 g	\$9
The bright red flowers with yellow throats lure hummingbirds like no other plant. Flowers appear profusely in the early summer and sporadically thereafter; reseeds. N ☀						
<i>Stachys monieri</i> 'Hummelo'	Betony	1-1.5	○ ●	☀	1 g	\$9
Low-growing groundcover with puckered leaves, rose-lavender flower spikes July–September. Good drainage essential. Highest rating of 22 Stachys in Chicago Botanic Gardens Plant Evaluation Trials.						

Sedum 'Matrona'
Photo: Melinda Zoehrer

Pulmonaria 'Raspberry Splash'
Photo: Melinda Zoehrer

Rudbeckia subtomentosa 'Henry Eilers'
and Hummingbird Clearwing moth
Photo: Melinda Zoehrer

Sedum sieboldii
Photo: Emily Slingerland

Sedum ternatum 'Larinem Park'
Photo: Rick Darke

Spigelia marilandica
Photo: Rick Darke

Stachys monieri 'Hummelo'
Photo: Melinda Zoehrer

Tricyrtis 'Sinonome'
Photo: Melinda Zoehrer

Viola walteri 'Silver Gem'
Photo: Melinda Zoehrer

Latin Name	Common Name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
<i>Styloporum diphyllum</i>	Celandine Poppy	1-1.5	●●☀	☁	1 g	\$9
Solitary, sunny, butter-yellow flowers bloom in spring, with blue-green foliage. N						
<i>Thalictrum</i> 'Black Stockings'	Meadow Rue	4-5	○●☀	☁	1 g	\$14
Ebony stems complement ferny foliage and airy, flat-topped clusters of delicate, lavender flowers that appear late spring-early summer.						
<i>Thalictrum polygamum</i>	Tall Meadow Rue	6	○●☀	☁	1 g	\$9
Stately plant not often seen in gardens, with maidenhair-like foliage. In late spring, dainty, star-like white flowers appear. Great for streamside gardens. Larval plant for pink-patched looper, among others. N 🐛						
<i>Tiarella</i> 'Appalachian Trail'	Foam Flower	.6	○●☀	☁	1 g	\$9
Colorfully marked foliage, charming white foamy flowers, and trailing habit make this a standout. N						
<i>Tricyrtis</i> 'Sinonome'	Toadlily	3-4	●●☀	☁	1 g	\$9
Orchid-like, purple-spotted flower appear mid summer, last through fall. Exquisite.						
<i>Viola walteri</i> 'Silver Gem'	Prostrate Blue Violet	.75	○●☀	☁	qt	\$7
Selected by Mt. Cuba Center for its silver-colored, heart-shaped leaves with green veins. Leaf undersides pale purple-green to burgundy. Fritillary caterpillar food source. N 🐛						
<i>Zizia aurea</i>	Golden Alexander	2.5	○●☀	☁	1 g	\$9
Flat-topped clusters of bright yellow flowers above green foliage in late spring. The foliage of this carrot family plant attracts black swallowtail caterpillars. N 🐛						

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

TENDERS OR NONHARDY

All heights of plants are in feet.

<i>Agapanthus</i> Diana	Wister's White Agapanthus	3-4	○☀☁	☁	1 g	\$9
A plant that amassed many blue ribbons at the Philadelphia Flower Show in its past. Eight-inch wide, crystal white pom-pom flowers suspended high on sturdy stalks surrounded by rosettes of three-foot, strap-like foliage.						
<i>Agapanthus</i> 'Storm Cloud'	Dark Blue Agapanthus	3-4	○☀☁	☁	1 g	\$9
Large umbels of dark blue-violet flower that rise above 3-4 tall stems.						
<i>Calathea</i> <i>musaica</i>	Calathea	1	●●☀	☁	qt	\$7
Intricate, mosaic-patterned foliage of a very rare species of Calathea, a member of the prayer plant family, native to Brazil.						
<i>Clivia</i> <i>cultivars</i>	Bush Lily	1	●●☀	☁	1 g	\$TBD
(Limited quantity) Mike Riska, co-founder of the North American Clivia Society, will be giving UDBG a few plants from his superb collection of award-winning clivias.						
<i>Pedilanthus</i> <i>macrocarpus</i>	Slipper Plant	1-2	○☀☁	☁	qt	\$7
Succulent plant with pencil-shaped, lime-green stems that taper like a candle. Orange-red slipper-shaped flowers appear along stems followed by reddish fruit. 🐛						
<i>Salvia</i> 'Amistad'	Friendship Sage	3.5	○☀☁	☁	1 g	\$9
<i>(S. guaranitica × S. gesneriflora)</i> Violet-purple flowers are held by dark blue-black calyxes June through frost, an enticement to hummingbirds. Hardy to Zone 8.						
<i>Seemannia</i> <i>sylvatica</i>	Bolivian Sunset Gloxinia	1-1.5	●☀☁	☁	1 g	\$9
Glowing lava red-orange flowers set against dark green foliage. Same plant family as the African violet, very easy to grow. Can take temperatures to low 30's but not colder.						

Agapanthus Diana Wister
Photo: Donna Gerst

Agapanthus 'Storm Cloud'
Photo: Melinda Zoehrer

Salvia 'Amistad'
Photo: Bob Lyons

Seemannia sylvatica
Photo: Melinda Zoehrer

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.
www.weedsinc.com

INDUSTRIAL & RAILROAD WEED CONTROL
CUSTOM APPLICATION - CHEMICAL SALES

250 BODLEY RD. • ASTON, PA 19014

BRIAN G. O'NEILL
weeds@weedsinc.com

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

Chaenomeles speciosa 'Orange Storm'
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:

All Season's Landscaping Company, Inc.

3915 Market Street
Aston, PA 19014
610-494-8050

Apgar Turf Farm, Inc.

1381 Smyrna-Leipsic Road
Smyrna, DE 19977
302-653-9389
apgarturf@verizon.net

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.

P.O. 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

College of Agriculture & Natural Resources

531 South College Avenue
Townsend Hall
Newark, DE 19716

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

P.O. Box 1143
Hockessin, DE 19707
302-234-3000
www.gardendesigngroup.com

Gateway Garden Center

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

Inland Bays Garden Center

38320 Muddy Neck Road
Frankford, DE 19945
302-539-1839
www.inlandbaysgardencenter.com

Irwin Landscaping, Inc.

P.O. Box 186
Hockessin, DE 19707
302-239-9229
www.irwinlandscaping.com

Mostardi Nursery

4033 West Chester Pike
Newtown Square, PA 19703
610-356-8035
www.mostardi.com

Mt. Cuba Center

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

Old Country Gardens

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

Robinson Anderson Summers, Inc.

30 Bancroft Mills Road
Wilmington, DE 19806
302-888-1544
www.raslainc.com

Ronny's Garden World

5580 Dupont Parkway
Smyrna, DE 19977
800-798-3819
www.ronnys.com

Springhaus Landscape Co.

370 Schoolbell Road
Bear, DE 19701
302-328-3716

Star® Roses and Plants

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

Woltemate Lawn Care

117 North Dillwyn Road
Newark, DE 19711
302-738-5266
woltemate-lawncare.com

BEAUTIFUL TREES MAKE A HOUSE A HOME.

We're Bartlett Tree Experts, a 100+
year old tree and shrub company
with global reach and local roots.
Our services include:

- Tree & Shrub Pruning
- Cabling & Bracing
- Fertilization & Soil Care
- Insect & Disease
Management

Call us at 302.995.7562 or visit us at BARTLETT.COM

How to Achieve a Gold Medal Garden...

Start with High Performance Plants from Mostardi!

- Gorgeous Colors
- Exceptional Values
- High Quality
- Superior Performance

We stock flowers, shrubs and trees that are recommended by the Pennsylvania Horticultural Society's "Gold Medal Award" program.

Expect the best from Mostardi plants. They are good as gold!

Inductive Kinds • Home & Garden Experts
MOSTARDI
NURSERY
4033 West Chester Pike (Rte. 3)
Newtown Square, PA 19073
610-356-8035 • www.mostardi.com

30366 Cordrey Road., Millsboro, DE 19966
302-945-3489
www.EastCoastGardenCenter.com

chanticleer
a pleasure garden

TOOLS of the trade.

Get a **GREAT DEAL** on your new John Deere, right now, at Atlantic Tractor.

Atlantic Tractor

We Live It.

Atlantic Tractor of Newark
2688 Pulaski Hwy. (Rte. 40)
Newark, DE 19702
(302) 834-0114

www.atjd.net

AG DAY 2017

Saturday, April 29, 2017

10 a.m.–4 p.m.

<http://canr.udel.edu/agday> • 302-831-2501 • 531 S. College Avenue, Newark, DE 19716

Rain or shine • Free parking and admission • For the safety of our visitors and the animal exhibits, please leave pets at home.
Bring a non-perishable food item to stuff a Food Bank of Delaware Truck on Ag Day.

Make It Binkley
Beautiful

- Detailed Scheduled Maintenance
- Landscape Design
- Seasonal Displays
- Event Decorations
- Spring & Fall Clean-up
- Entrance Features

APGAR TURF FARM

**Growers of
Certified Sod
&
Sod Installation**

Established 1976
John Apgar

1381 Smyrna-Leipsic Road
Smyrna, DE 19977

302-653-9389
apgarturf@verizon.net

RONNY'S
GARDEN WORLD
 DELAWARE'S #1 GARDEN CENTER

OPEN 7 DAYS A WEEK
302-653-6288
 TOLL FREE 1-800-798-3819
 1 Mile North of Smyrna, Rt. 13
 www.ronnys.com

Delaware's Largest & Most Complete Garden Center
 Fully Stocked Nursery · Landscape Design Service
 Selling Quality Plants at Discount Prices for 46 Years

CUSTOM LANDSCAPE DESIGN SERVICE
Call today for your appointment!

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

**Plan Now for
Summer Enjoyment**

Garden Design Group
Landscape Architecture, Design,
Installation & Maintenance
302-234-3000
www.gardendesigngroup.com

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

IRWIN
LANDSCAPING
INC.

Hockessin, Delaware 19707
302.239.9229
www.irwinlandscaping.com

Woltemate
LAWN CARE
Quality in Mowtion

Denis C. Woltemate
Proprietor

117 N. Dillwyn Road
Newark, DE 19711
P: 302-738-5266
C: 302-530-6869
F: 302-731-2627
dcwoltemate@aol.com
www.Woltemate-Lawncare.com

Inland Bays Garden Center
Full service Garden Center specializing in
Native Plants

Gardening to Make a Difference!

38320 Muddy Neck Rd., Frankford, DE
www.Inlandboysgardencenter.com
302-539-1839

All Seasons Landscaping Co., Inc.

STEPHEN A. GANSZ
PRESIDENT

3915 MARKET STREET
ASTON, PA 19014
(610) 494-8050
FAX (610) 494-8054
EMAIL: ASPLANT@AOL.COM

Meet the hardest working family in agriculture.

RTV-X1100

GET THERE: With a powerful 24.8 HP* Kubota diesel engine, the RTV-X1100 is redefined, rugged and ready to help you accomplish your chores in comfort from a spacious, all-weather cab.

L3901

DO MORE: Kubota's Standard L Series is available in 2WD or 4WD and delivers both performance and quality. Engine, transmission and all integral components are manufactured by Kubota. Features a comfortable, ergonomic seat and intuitive operator controls.

M6

BE POWERFUL: An unbeatable combination of performance and maneuverability with Kubota diesel engines up to 141.4 HP* and a 24F/24R Intelli-Shift transmission. The M6 offers greater comfort and visibility with an extra-spacious Grand X Cab.

Z725

MAKE THE CUT! Depend on the Z700 commercial grade zero-turn mower for durability and all-around performance with 48, 54 or 60 inch decks.

SINCE 1949

BURKE EQUIPMENT COMPANY
BurkeEquipment.com
SALES • SERVICE • RENTALS • PARTS

TAX FREE DELAWARE

STORE HOURS: Mon-Fri: 8am-5pm • Saturday: 8am-Noon (March - October)

Newark, DE
2063 Pulaski Highway • Rt. 40
302.365.6000

Felton, DE
54 Andrews Lake Rd • Rt. 13
302.284.0123

Delmar, DE
11196 E. Snake Rd. • Rt. 13
302.248.7070

www.kubota.com

*For complete warranty, safety and product information, consult your local Kubota dealer and the product operator's manual. Power (HP/KW) and other specifications are based on various standards or recommended practices. Optional equipment may be shown.
© Kubota Tractor Corporation, 2016

 Foxborough Nursery, Inc.

3611 Miller Rd / Street, MD 21154 / 410.836.7023

Plants for the Birds

Native
Plant Sale
Delaware Nature Society

Thu May 4 - Sun May 7
(May 4-5 Members Only)

Coverdale Farm Preserve
Greenville, DE

Featuring 300+ varieties
of native plants for all
growing conditions.

www.DelNature.org/NPS

Delaware Nature Society

Design services for distinctive gardens

RAS

Robinson Anderson Summers, Inc.
Landscape Architects 302.888.1544 • www.rasla.com

Cotswold Gardens
LANDSCAPE DESIGN • INSTALLATION • MANAGEMENT

(610) 345-1076
www.cotswoldgardensinc.com
info@cotswoldgardensinc.com

Botanic Gardens

2017 Plant Sale Catalog

Design (cover and frontmatter): McKinney Graphics Design

Design (plant descriptions, advertisers): Daniel Wright, Office of Communications and Marketing

Writers: John Frett: Featured Plant Groups, Conifers, Trees, Shrubs; Bob Lyons: Featured Iris; Melinda Zoehrer: Perennials

The University of Delaware is an Equal Opportunity/Title IX institution. Please visit www.udel.edu/home/legal-notice to read our anti-discrimination policy in its entirety.

**“As long as one has a garden,
one has a future; and as long as
one has a future one is alive.”**

FRANCES HODGSON BURNETT
THE SECRET GARDEN

We help gardens and gardeners come alive.

GATEWAY GARDEN CENTER
7277 Lancaster Pike, Hockessin
www.gatewaygardens.com