A close-up photograph of a plant with vibrant green, lance-shaped leaves and numerous clusters of small, round, purple berries. The berries are densely packed and have a slightly glossy appearance. The background is filled with more of the same plant, creating a lush, textured look.

ANNUAL BENEFIT PLANT SALE

2019

UNIVERSITY OF DELAWARE
BOTANIC GARDENS

MT. CUBA
CENTER

SUNDAY, APRIL 28TH / 10 AM - 4 PM

Wildflower Celebration

At our free Wildflower Celebration, you'll experience the gardens at their peak and enjoy live music, food trucks, family programming, and more. It's our biggest event of the year.

mtcubacenter.org/udbg

3120 Barley Mill Rd.
Hockessin, Delaware

JASON BOND, Arborist and Bartlett Champion

I love the view from my office.

Jason Bond is a Bartlett Tree Experts champion. He, like all on his team, is the best in the business. An expert who champions the trees, landscapes and property investments of the customers in his care. He leaves no detail unexplored and no question unanswered.

**BARTLETT
TREE EXPERTS**

SCIENTIFIC TREE CARE SINCE 1907

Contact 302-995-7562 | bartlett.com/Wilmington-DE

EVERY TREE NEEDS A CHAMPION.

Botanic Gardens

2019 BENEFIT PLANT SALE CATALOG

Detail of *Callicarpa japonica* berries in the wild on Honshu Island, Japan
Photo: Rick Darke

Contents

Welcome	4-5
Event Dates	5
General Information	5
Plant Sale Patron Donors	6
Featured Shrub/Tree: <i>Callicarpa</i>	7-9
Quick Reference Key for Cultural Symbols	9
Featured Perennial: <i>Helleborus</i>	10-11
Plant Descriptions	12
Conifers	12
Trees	12
Shrubs	13
Perennials	19
Tenders, Nonhardy	25
Plant Sale Advertisers	27

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.

Photographic Permission

We will have a photographer attending this event. By attending this event, you grant the University of Delaware permission to publish or display photographic images of you. Images may be used in promotional material, publications or other applications.

WELCOME to the 27th annual UDBG benefit plant sale! We work throughout the year on the sale even though it occurs only in the spring (**we no longer offer a fall sale**). The entire UDBG staff is busy ordering, propagating, transplanting, and growing plants during the spring, summer and fall. Aided by our interns who gain valuable production experience, we strive to offer you a diverse and unusual selection of plants, many of which are difficult to buy elsewhere. We work hard to provide you with great opportunities and a smooth shopping experience. What better way to help the garden. Come buy plants for your garden, have a great time, and support UDBG's major fundraiser, which provides a major portion of our operating budget for the year.

As part of the plant sale, in the fall we ask people to become Patrons of our plant sale. These donors are a key educational component of the garden, providing funding for student internships, projects, programs, and maintaining the educational component of all that students accomplish throughout the summer. I cannot sufficiently thank these donors. Without this support, our internship program and the various educational opportunities the garden provides would not occur. We recognize these donations in the catalog and host a special reception for those who make a minimum contribution of \$185 on Wednesday evening (April 24) from 4:00-6:00 PM. Patrons receive the first opportunity to shop as well as exclusive access to unique plants only available that evening.

Each year we try to compile a list of plants that will provide diversity to meet your every landscape need. Whether deciduous or evergreen, large or small, native or not, fall foliage color or winter fruit display, we offer many possibilities. Included are many plants to expand your plant palette beyond the norm. At times the big box stores may be cheaper but you will definitely not find the selection or the information we offer. Make sure to return the **second week** of the sale (Thursday, May 2 & Saturday, May 4) as we restock with new plants with peak color.

This year's featured woody plant is *Callicarpa* or beautyberry. The spectacular purple (sometimes white) fruit rivals any other shrub for fall and early winter display. Among the four species offered are some distinctly unique cultivars that provide increased fruit set, increased fruit size, purple summer foliage and/or fall foliage, variegated summer foliage selections and cultivars with white fruit. Plants are medium sized and easily grown, vigorous enough to be pruned as low as you want and still produce abundant fruit by fall. Integrate them into the shrub border, mix with perennials, as part of a foundation

Callicarpa americana
Photo: Rick Darke

planting, or even in the cutting garden for branches to be cut and brought inside to appreciate the fruit.

The herbaceous plant of the year is very popular and equally deserving of the attention it has received—*Helleborus* or Lenten rose. The interest in this plant has motivated breeders to continue selecting new and superior cultivars. They have been hard at work and have much to show for their efforts. The new cultivars offer unique flower colors and improved flower size. They are more consistent than many of the older selections providing “flower” display from March until June. Breeders have not forgotten the foliage as many selections offer bold, dark green foliage, several with distinctly mottled leaves. This effectively extends the display through summer and fall into the winter.

Whatever your plant interest we will have something to interest you. Read through the catalog for a glimpse of our plants but don't forget that many could not be included due to space limitations, such as tropical plants for your garden, terrace, or patio, edible plants such as heirloom tomatoes and peppers, and a wide variety of additional perennials, tender perennials, and houseplants. A list will be available on our website closer to the sale. Come and enjoy the fun. Help us celebrate the emerging spring.

John Frett, Ph.D.
UDBG Director and Professor

PLANT SALE EVENT DATES

Wednesday, April 3, 7:00–9:00 pm • Spring Plant Sale Preview. UDBG Friends Members: \$5; Nonmembers: \$10. Illustrated lecture about plants featured at the plant sale. Location: The Commons, Townsend Hall. Registration information below.

Wednesday, April 10, 4:30–6:00 pm • Guided Walk of 2019 Plant Sale Highlights. UDBG Friends Members: \$5; Nonmembers: \$10. Walk and talk about plant sale offerings in the garden, and if time, plants in the nursery. Minimum: 10; Maximum: 25. Registration information below. Location: Meet inside brick wall around South Greenhouse, outside UDBG office.

Wednesday, April 24, 4:00–6:00 pm • Patron Plant Sale and Reception, RSVP required. An evening to thank those who have contributed \$185 and above (separate from membership) to support UDBG's Student Programs, which is vital to our functioning. Evening includes knowledgeable plant people, refreshments, private plant sale this evening only, and first crack at all other plant offerings. Call 302-831-0153 or email mzoehrer@udel.edu if interested in attending.

Thursday, April 25, 3:00–6:00 pm • UDBG Members only, 10% discount this day only (see below for details).

Friday, April 26, 3:00–6:00 pm • General Public

Saturday, April 27, 9:30 am–4:00 pm • General Public

Thursday, May 2, 3:00–6:00 pm • General Public

Saturday, May 4, 9:30 am–3:00 pm • General Public

To register for lecture or walk, please email botanicgardens@udel.edu or phone 302-831-2534. Or you can register online at <http://canr.udel.edu/udbg/events/>

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 25, 3–6 pm. On this day only: **10% off** entire plant purchase. **Never been a member?** Join at the sale and you'll receive \$5 off your purchase for that day only. This is only available to those joining for the first time, not renewals nor rejoins.

Catalog on the Web

The plant sale catalog is available on the Web at: www.canr.udel.edu/udbg/. Additional plants are available for purchase on each sale day in limited quantity. Although these plants are not included in the catalog with descriptions due to space limitations, a list of these plants can be found on UDBG's website.

Lobelia 'Ruby Slippers'
Photo: Rick Darke

PATRONS

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. These donors help UDBG train, educate, and inspire another generation of horticultural professionals.

Up to \$99

Jane E. Adams
Richard Brown
Page W. Dwyer
Richard and Lorraine Fleming
Michael F. Loftus
Mr. and Mrs. Richard A. Miller
John Sparco and Mary O'Connell
Carla Pastore
Jan and Maria Rafalski
Robert and Christine Straight

\$100–\$184

Nancy Balogh
Stephen and Barbara Borleske
Virginia L. Butters
Jo Anne Cushner Debes
Marilyn and Dominic Di Toro
Frances Pendleton and Judith Franks
Gary and Kathryn Gerlach
Carlton and Nancy Nicholson
Beth Pantuliano
Mary V. Pritchard
Suzanne Seubert
Joan K. Short
Mac and Sande Taylor
Ron and Geraldine Zuka

**\$185–\$249

Pat and Alistair Arnott
Vikram Krishnamurthy and Kate Bailey
Carmine and Laura Balascio
Patricia Boyd
T.W. Brockenbrough
Barbara Carrig
Joanne Bahr Cushman
Rick Darke
John and Anne Marie Fletcher
Patrick and Frances Hart
John and Judy Herdeg
David and Laurine Herman
Steven and Frances Klein
Margaret Laird
David and RoseLynn Malarek

Jim Damewood and Robin Morgan
Jack and Laura Nystrom
JoAnn Payne
Charles and Rosemary Philips
John "Jack" Pikulski
Mark and Judith Pilnick
Dr. Jim Resch
Walter and Beverley Rowland
Kenneth C. Schilling
Thomas and Elizabeth Schmoyer
Mary Ellen Stachnik
Mark Starrett
John and Valerie Strobel
Bob and Patricia Uniatowski
Anita Wellner
Christopher Kane and Anna Wik
Mr. and Mrs. E.K. Wissing
Jane Wrenn

\$250–\$499

Marvin and Kathy Andersen
Page Nelson and Anne Canby
Michele B. Capron
Theodora B. Corroon
Judith D. Duffy
Dorothy A. Foster
Mary L. Gotsch
Mary Lou Hawkins
Ann M. Holloway
Mr. and Mrs. John L. K. Jenney
Ron Sullivan and Fran Levinson
Joseph McNally and Christine Lindstrom
Harvey Reisine and Margaret Moore
Nathaniel and Yvonne Puffer
Kristine Qualls
Paul Dennison and Sue Schaefer
Violette W. Sutton

\$500–\$999

Doug and Sue Barton
Catherine Buckminster
Michael and Valann Budischak
Joseph and Shirley Duffy
Caroline Golt

Roseann H. Harkins
Michael and Diana Pontti
Paul Meyer and Debra Rodgers
Mr. and Mrs. Henry H. Silliman, Jr.
Jim and Susan Swasey
William E. Trescott, Jr.

\$1,000–\$2,499

Mrs. George P. Bissell, Jr.
Ross and Evelyn Burnam
Steve and Peg Castorani
Phoebe Craven
Mr. and Mrs. Harold Davis
Delaware Nursery & Landscape Association
David Mull and Denise Dunlap
Hugh and Sian Frick
Richard T. Jolly and Charles L. Ingersoll
Robert and Betsy McCoy
S. Ismat Shah and Cynthia Morgan
Alice Reilly
Dr. and Mrs. Joseph B. Townsend
P. Coleman and Susan Townsend

\$2,500–\$4,999

Kent St. Pierre and Andrea Everard
Fred and Pat Mann

\$5,000–\$7,499

Robert E. Lyons
Roy and Jacqueline Perry
Elizabeth A. Sharp

\$10,000–\$19,999

Glenn Hardcastle and Donna L. Gerst
Bill and Melissa Lafferty
Bob and Betty Shellenbarger

***Gifts at this level and above are able to attend the Patron Plant Sale and Reception on Wednesday, April 24, 4:00–6 pm. Please Note New Hours.*

BEAUTYBERRY

(*Callicarpa*)

John Frett

Callicarpa or beautyberry is a large genus of 140 species globally ranging from temperate to subtropical environments. The genus is a member of the Verbenaceae* family comprised of mainly herbaceous plants but also woody genera such as *Vitex*. Beautyberries are medium sized (typically 4–8 feet) shrubs that grow well in full sun to light shade. Plants are nearly indestructible once established. They thrive in moist soils but tolerate periods of drought. Plants will wilt if soil dries completely, but recover rapidly once watered. Beautyberry flowers and fruits on current year's growth. Plants are vigorous and in late winter or early spring can be pruned to the ground to reduce the height and create a more compact, dense habit. If not cut to the ground annually, rejuvenative pruning every three to four years will remove dead twigs and older, less productive stems.

Beautyberries are named for the plentiful purple fruit produced annually. The genus name comes from two Greek words, *callos* (beauty) and *carpos* (fruit) and that's what this genus possesses, beauty in the fruit; the fall-early winter display a showstopper. The flowers range from white to lavender and are produced in small clusters about $\frac{3}{4}$ inches in diameter in the leaf axil. Flowering begins in July, continuing as new growth is produced into September. As the last of the inflorescences appear in September, the earlier flower clusters mature into berries and begin to turn. The fruit clusters turn color from the base of the stem to the tip, completing their transformation in late September or October. Pearl-like berries grace the stems and remain colorful into December and January before dropping to the ground, uneaten. Multiple plants in close proximity will boost berry production. While the flowers are numerous throughout summer, they may go fairly unnoticed due to their size and leaves that cover them. Most species have white-fruited varieties. These varieties lack the genes for purple pigmentation, thus flowers and fruits are white. Even the slight purple pigmentation in the stems and petioles is lacking.

Leaves vary by species, some being small and fine textured, others larger and bolder textured. Fall foliage is typically yellow but some species turn burgundy or bronze purple. Recently developed cultivars exploit the purple foliage pigmentation on new foliage. This coloration may or may not last into the summer although darkening typically returns as cool fall weather sets in. The dark foliage provides an excellent contrast for the fall fruit display.

*Many botanists have reclassified *Callicarpa*, placing it in the Lamiaceae family.

Callicarpa Pearl Glam™
Photo: Melinda Zoehrer

Callicarpa americana
Photo: Rick Darke

Callicarpa americana
'Lactea'

Photo: John Frett

Callicarpa americana
'Welch's Pink'

Photo: John Frett

Callicarpa dichotoma
'Duet'

Photo: John Frett

Callicarpa dichotoma 'Issai'

Photo: Rick Darke

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

Callicarpa 'Kolmapurgi' Plump & Plentiful™

Purple Giant Beautyberry	5-6	○●☁	1 g, 2-3	\$25
--------------------------	-----	-----	----------	------

(Sometimes marketed in the trade as *Callicarpa* '05-132') An exceptional plant. Inflorescences contain up to four times the numbers of flowers. More flowers mean more bright purple fruit, significantly enhancing the fall-winter display.

Callicarpa 'NCCX1'

Purple Pearls™ Beautyberry	4-6	○●☁	3 g, 4-5	\$35
----------------------------	-----	-----	----------	------

Cross of *C. dichotoma* × *C. kwantungensis*. Unique for the dark purple foliage as it emerges in the spring on arching branches. Foliage color fades some during the summer but enhances with the onset of fall. Summer flowers are pink/purple maturing to abundant purple-violet berries by October. The dark foliage sets off the purple foliage for a stunning fall display; foliage eventually turns yellow.

Callicarpa 'NCCX2'

Pearl Glam™ Beautyberry	3-5	○●☁	3 g, 4-5	\$35
-------------------------	-----	-----	----------	------

Another dark purple foliaged selection with clusters of light pink summer flowers and mauve-purple fruit in the fall into the winter. This cultivar produces more erect stems resulting in a more upright habit suitable for narrower garden situations. Leaves take on purple hues in autumn.

Callicarpa americana

American Beautyberry	5-8	○●☁	1 g, 1-2	\$25
----------------------	-----	-----	----------	------

Our native beautyberry is slightly larger in foliage, fruit, and size. The 3-6 inch foliage is densely hairy and creates a bold garden texture. The violet to magenta fruits are the largest of any of the species providing a stunning fall into early winter display, contrasting well against the chartreuse autumnal foliage. Plants may suffer winter dieback but once established will re-sprout from the ground in spring. N

Callicarpa americana var. *lactea*

White American Beautyberry	5-8	○●☁	1 g, 1	\$25
----------------------------	-----	-----	--------	------

(Limited quantity) This variety of our native has similarly large fruit but pure white. The light colored fruit stand out more dramatically against the green summer leaves and chartreuse autumn foliage. Seedlings typically produce white fruit. N

Callicarpa americana 'Welch's Pink'

American Beautyberry	5-8	○●☁	1 g, 1-2	\$35
----------------------	-----	-----	----------	------

(Limited quantity) When I first saw images of the fruit in a catalog, I assumed it had been enhanced. When I received the plants, I saw the pink colored fruit were actually pink! As large as the species, the light pink fruit are a distinct departure from any other selection available. This color form appears to breed true when grown from seed. N
PATRON EVENING ONLY

Callicarpa bodinieri var. *giraldii* 'Profusion'

Bodinier's Beautyberry	4-6	○●☁	1 g, 1-2	\$30
------------------------	-----	-----	----------	------

(Limited quantity) New leaves emerge with a bronze-purple tinge, fade to rich green during the summer and turn pinkish purple in fall. Plants are more distinctly upright with arching branches that produce a plethora of lilac flowers in the summer. Fruits are shimmering lilac in loose clusters that ripen in October. Fruit tends to drop after repeated hard freezes.

Callicarpa dichotoma 'Duet'

Variiegated Purple Beautyberry	5-6	○●☁	1 g, 1	\$25
--------------------------------	-----	-----	--------	------

The crisp, marginal white variegation on the foliage make a bold statement in any garden, particularly in light shade where leaves seem to glow. The white variegated foliage will tolerate full sun without burning. Plants lack the purple pigmentation of the species so summer flowers are white, as is the fall/winter fruit.

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

Callicarpa dichotoma 'Early Amethyst'
Purple Beautyberry 4-6 ○●☁ 3 g, 2-3 \$35
A somewhat more compact plant, 'Early Amethyst' produces prolific early lilac fruit on arching stems. Young foliage emerges with a slight purple hue that fades as the foliage matures. The purple blush returns to the leaves in the autumn.

Callicarpa dichotoma 'Issai'
Purple Beautyberry 5-8 ○●☁ 7 g, 3-4 \$45
'Issai' is a robust plant that produces pink-lavender flower clusters and heavily fruits at an early age. The vigorous growth arches over providing a fountain of purple fruit for fall and winter display. Plants can easily be pruned to the ground in late winter and still produce copious fruit the same year.

Callicarpa dichotoma 'Shiji Murasaki'
Wine Spritzer™ Variegated Beautyberry 4-6 ○●☁ 1 g, 2-3 \$45
(Limited quantity) (Syn: *Callicarpa dichotoma* 'sPg-3-013') Green foliage heavily spritzed with cream complemented by wine-colored new stem growth. The boldly variegated foliage brightens up the garden all summer long. Unlike other variegated selections the summer flowers are lavender, producing bright purple fruit adorning the branches through the fall and early winter. Light flowerer and berry producer, with foliage carrying the main show. **PATRON EVENING ONLY**

Callicarpa japonica 'Leucocarpa'
Japanese Beautyberry 4-6 ○●☁ 1 g, 1-2 \$30
(Limited quantity) Japanese beautyberry produces slightly smaller fruit than other species but is as prolific, particularly when planted in groups. 'Leucocarpa' produces white fruits, quite a treasure, plant where it will be noticed. When planted with purple fruited selections and seedlings are grown out, the plants produced fruit ranging from white to pale lavender, to dark purple and many shades in between.

Callicarpa dichotoma
'Early Amethyst' flowers
Photo: John Frett

Callicarpa dichotoma
'Early Amethyst'
Photo: Melinda Zoehrer

Callicarpa japonica berries in the wild on Honshu Island, Japan
Photo: Rick Darke

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.

Helleborus 'Black Tie Affair'

Helleborus 'BLT 02'

Helleborus 'Blushing Bridesmaid'

Helleborus 'Confetti Cake'

Helleborus 'Dark and Handsome'

HELLEBORUS (Hellebore, Lenten Rose)

Rachel Hutchins and Melinda Zoebler

Beautiful and easy to grow, gardeners find winter-flowering hellebores or Lenten Rose are an enchanting plant for the shade garden and a harbinger of spring. Primarily native to Europe, the evergreen perennial comes in a variety of exquisite saucer-shaped, 2–4 inch flowers from flushed pinks to buttery hues to deep velvety black shades that can last 6–8 weeks. Hellebores' serrated foliage rises on sturdy stems and often remains attractive throughout the year. Historically used as both a poison and a purgative, hellebores are deer and rabbit resistant due to their toxicity. Although known for their drought tolerance once established and the ability to survive neglect, hellebores grow best in evenly moist, well-drained soil. They are very sensitive to poor drainage. They can withstand a few hours of morning or late afternoon sun but perform best in part-shade or part-sun. Hellebores are a delightful addition to any partially shaded border or patio where their flowers and foliage are on display when much of the landscape is still shades of brown and gray. The list below contains many new and beloved hellebore cultivars to add to any collection.

Latin Name	Common Name	Mature Size	Light	Soil	Pot Size	Price
<i>Helleborus</i> 'Black Tie Affair'		1.5	●●●☁	☁	qt	\$12
Dark violet edge, violet veins overlaid on cream-colored double flowers; yellow stamens; early–midspring.						
<i>Helleborus</i> 'BLT02'		1.5	●●●☁	☁	1 g	\$16
Angel Glow Christmas Rose Pink buds open frosty, light pink flowers, green tones in age; midwinter–early spring; foliage frosty blue-green; compact, mounded habit.						
<i>Helleborus</i> 'Blushing Bridesmaid'		1.5	●●●☁	☁	qt	\$12
Double white flowers, picotee edge, raspberry veins; late winter–early spring; Wedding Party™ series.						
<i>Helleborus</i> 'Confetti Cake'		1.5	○●●☁	☁	qt	\$12
Double white flowers, burgundy speckling toward center; late winter–early spring; Wedding Party™ series.						
<i>Helleborus</i> 'Dark and Handsome'		1.5	●●●☁	☁	1 g	\$16
Silky black-purple, double flowers; creamy stamens; late winter–early spring; Wedding Party™ series.						
<i>Helleborus</i> 'First Dance'		1.5	●●●☁	☁	qt	\$12
Butter yellow double flowers; maroon picotee edge; early–midspring; Wedding Party™ series.						
<i>Helleborus</i> 'Flower Girl'		1.5	●●●☁	☁	qt	\$12
Double light pink flowers infused with pink blush or maroon speckles; slightly ruffled; early–midspring; Wedding Party™ series.						
<i>Helleborus</i> 'French Kiss'		1.5	●●●☁	☁	1 g	\$16
White flowers with beautiful detailing of raspberry pink veins and picotee edges with raspberry-red central star; late winter–midspring; Honeymoon® series.						
<i>Helleborus</i> 'Jade Star'		.75–1	●●●☁	☁	1 g	\$16
Single green flowers infused, flushed and veined in red; red picotee edge; late winter–midspring; Winter Jewels series.						
<i>Helleborus</i> 'Klondike Gold'		1.5	○●●☁	☁	1 g	\$16
Bright, clear yellow, often with red speckles or red flares at center; Mardi Gras series.						
<i>Helleborus</i> 'Midnight Ruffles'		1.75	●●●☁	☁	1 g	\$16
Large double black flowers; bright yellow nectaries; flower color varies as this is seed strain; early–midspring; Winter Thriller™ series.						

Helleborus 'First Dance'

Helleborus 'Flower Girl'

Helleborus 'French Kiss'

Helleborus 'New York Night'

Helleborus 'Paris in Pink'

Helleborus 'Rio Carnival'

Helleborus 'Wedding Bells'

Helleborus 'Wedding Crasher'

Helleborus Pink Frost

Helleborus 'Rome in Red'

Helleborus 'Sandy Shores'

Helleborus 'Shotgun Wedding'

Helleborus 'True Love'

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

Helleborus 'New York Night' 1.5 ●●●☁ 1 g \$16
Dark purple/slate black single flowers late winter–midspring; cream-colored stamens; Honeymoon® series.

Helleborus 'Paris in Pink' 1.75 ●●☁ 1 g \$16
Single light to medium pink flowers with dark maroon nectaries; early spring; Honeymoon® series.

Helleborus 'Rio Carnival' 1.5 ●●●☁ 1 g \$16
Single, light yellow flower, heavy burgundy-red speckling, dark purple center; early spring; Honeymoon® series.

Helleborus 'Rome in Red' 1.5 ●●●☁ 1 g \$16
Single, burgundy, black-red flowers, lush velvet texture; ivory-colored stamens; late winter; Honeymoon® series.

Helleborus 'Sandy Shores' 1.5 ●●●☁ 1 g \$16
Single, pale apricot flower, dark purple central flare, rosy pink reverse; late winter; Honeymoon® series.

Helleborus 'Shotgun Wedding' 1.5 ○●●☁ qt \$12
Double white flowers with burgundy spots, white edges; Wedding Party™ series.

Helleborus 'True Love' 1.5 ●●●☁ 1 g \$16
Large, double maroon red flowers; late winter–early spring; Wedding Party™ series.

Helleborus 'Wedding Bells' 1.5 ●●●☁ qt \$12
Clear white double flower; late winter–early spring; Wedding Party™ series.

Helleborus 'Wedding Crasher' 1.5 ●●●☁ qt \$12
Soft pink double flowers, dusty pink speckles; late winter–midspring; Wedding Party™ series.

Helleborus × *ballardiae* 'COSEH 710' 1–1.25 ○●●☁ 1 g \$16
Pink Frost Christmas Rose
Rose buds open to pink, white, rose-hued flowers; early–midspring; red stems; leaves with silver netting; Gold Collection®.

Helleborus × *ballardiae* 'COSEH 810' 1 ○●●☁ 1 g \$16
Merlin Christmas Rose
Dark buds open to cranberry, mature to rich dusky pink; early–mid spring; Gold Collection®.

Helleborus × *ballardiae* 'COSEH 930' 1 ●●●☁ 1 g \$16
Mahogany Snow
Creamy-white flowers light pink outside, age to mahogany pink; early–midspring; red stems; Gold Collection®.

Helleborus foetidus Bear's Foot Hellebore 1.25 ○●●☁ 1 g \$16
Finely cut, leathery foliage; chartreuse bell-like flowers, often with burgundy edges; late winter–early spring.

Helleborus niger 'Josef Lemper' 1 ○●●☁ 1 g \$16
Big, pure white, outward-facing, single flowers turn to light green; early winter–spring; Gold Collection®.

Helleborus orientalis 'Apricot Juju' 1 ●●●☁ qt \$12
Single petalled apricot with red to maroon spots; winter–spring; Winter Magic™ series.

Helleborus orientalis 'Enchanted Yellow' 1 ●●●☁ qt \$12
Creamy yellow with maroon spots that can be separate on the petals or more of a splotch; winter–spring; Winter Magic™ series.

Helleborus orientalis 'Green Juju' 1 ●●●☁ qt \$12
Single petalled apple green with red to purple spots; winter–spring; Winter Magic™ series.

Helleborus 'Apricot Juju'

Helleborus 'Enchanted Yellow'

Helleborus 'Green Juju'

Helleborus images courtesy of Walters Gardens ('Black Tie Affair', 'Blushing Bridesmaid', 'Confetti Cake', 'Dark and Handsome', 'First Dance', 'Flower Girl', 'French Kiss', 'New York Night', 'Paris in Pink', 'Rio Carnival', 'Rome in Red', 'Sandy Shores', 'Shotgun Wedding', 'True Love', 'Wedding Bells', 'Wedding Crasher'); Bob Lyons ('BLT 02'), Melinda Zoebler (Pink Frost); Plants Nouveau ('Apricot Juju', 'Enchanted Yellow', 'Green Juju')

Asimina triloba flowers
Photo: Rick Darke

Asimina triloba fall color
Photo: Rick Darke

Asimina triloba fruit
Photo: John Frett

Ostrya virginiana in fall
Photo: Rick Darke

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

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

PLANT DESCRIPTIONS

CONIFERS

All heights of plants are in feet.

Cephalotaxus barringtonia 'Duke Gardens'

Japanese Plum Yew 3-4 ○●☁️🌿 3 g, 1-2 \$45
A male clone with deep green needles that is completely deer resistant. Plants are wider than tall and make excellent foundation plants or evergreen accents in the winter landscape.

Cephalotaxus barringtonia 'Prostrata'

Japanese Plum Yew 2 ○●☁️🌿 3 g, 1-2 \$45
As the name indicates, this selection grows very low and spreads laterally. Plants may be either male or female. Excellent as a groundcover, foundation plant, or cascading over a wall.

Chamaecyparis obtusa 'Nana Gracilis'

Dwarf Hinoki Cypress 6 ○●☁️🌿 3 g, 1-2 \$45
Formal pyramidal habit, slow growth rate, and dwarf form make this a great conifer in mixed plantings. Dense, rich green-colored, scalloped-shaped fans add superb focal point in winter landscape.

Cupressus arizonica var. *glabra* 'Carolina Sapphire'

Arizona Cypress 20-30 ○☁️🌿 3 g, 3 \$45
New growth is distinctly gray-blue, a real eye grabber in the landscape any time of year. The habit is more wispy and not as stiff as other selections of this species.

Juniperus conferta 'Blue Pacific'

Shore Juniper 1-2 ○☁️🌿 1 g, <1 \$25
One of the toughest, full sun groundcovers with distinctly bluish foliage attractive all year. Great for the shore as it is very salt tolerant. 🍷

Juniperus horizontalis 'Wiltoni'

Blue Rug Juniper 1-2 ○☁️🌿 1 g, <1 \$25
Blue rug is appropriate as plants are nearly flat to the ground with bluish cast during the growing season turning plum purple in winter. Tried and true. 🍷

Juniperus virginiana Eastern Redcedar

20-30 ○☁️🌿 3 g, 3-5 \$35
One of the few conifers native to this area and an important evergreen presence. Female plants produce blue cones (berries). N 🍷

Taxodium ascendans var. *nutans*

Pond Cypress 40-50 ○●☁️🌿 7 g, 5-6 \$95
Pond cypress is a deciduous conifer that is greatly underused. "Knees" are only produced in constantly standing water but the fine textured foliage is at home anywhere. The feather-like foliage turns rich bronze in the fall. The narrow habit fits even in the tightest spots. N

Thuja 'Green Giant' Arborvitae

50-70 ○●☁️🌿 3 g, 4-5 \$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.

TREES

All heights of plants are in feet.

Aesculus 'Homestead' Homestead Buckeye 25-50 ○●☁️🌿 3 g, 4-5 \$55
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* 'Fort McNair'

Homestead Buckeye 15-35 ○●☁️🌿 7 g, 3-4 \$65
Possibly the showiest of all buckeye flowers producing stunning pink flowers with yellow throats in mid-May; 6-8 inch inflorescences, 3-4 inches wide. 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 hippocastanum 'Digitata'

Horeschestnut 25-45 ○●☁️🌿 1 g, 6-7 \$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 furnish fine texture. 🍷

Asimina triloba Pawpaw

15-20 ○●☁️🌿 1 g, 1-2 \$25
Maroon-red flowers adorn the naked branches March-April giving rise to delicious, banana tasting, custard-like fruit ripening September-October. Best to have seedlings to assure best fruit set. Fall color a clear yellow. Larval host for the Zebra Swallowtail butterfly and Pawpaw Sphinx moth. N 🍷 🍷 🍷

Asimina triloba 'Levifv'

Susquehanna™ Pawpaw 15-20 ○●☁️🌿 3 g, 3-4 \$55
Improved selection with sweet, rich pawpaw flavor and firm buttery texture; fruits have very few seeds. N 🍷 🍷 🍷

Asimina triloba 'Wansewan'

Shenandoah™ Pawpaw 15-20 ○●☁️🌿 7 g, 3-4 \$75
Improved selection with medium to large, sweet, yellow fruit. N 🍷 🍷 🍷

Carpinus caroliniana 'J.N. Upright'

Firespire™ Musclemwood 15-20 ○●☁️🌿 1 g, 2-3 \$55
An excellent selection of our native hornbeam with more upright and columnar habit than the species. Typical, smooth grey, "muscular" bark. Plants have improved orange red fall color as well. Ideal for tighter landscape and as a street tree plant where there are overhead obstacles. N 🍷 🍷

Cercidiphyllum japonicum Katsuratree

20-30 ○●☁️🌿 10 g, 7-8 \$65
Elegant tree with a broad pyramidal habit and medium texture. Clean, pest free plants with fall foliage that turns golden yellow to apricot with the unforgettable cotton candy (some swear butterscotch) fragrance.

Cercidiphyllum japonicum 'Rotfuchs'

Red Fox Katsura 20-30 ○●☁️🌿 3 g, 4-7 \$65
New foliage emerges a deep burgundy before turning blue-green during summer. Fall color turns golden yellow to apricot with the unforgettable cotton candy fragrance.

Davidia involucreta 'Sonoma' Dove-tree

20-30 ○●☁️🌿 2 g, 1-3 \$65
Seedling plants take 10-15 years to produce flowers but these grafts of 'Sonoma' will produce the famed dove-like white inflorescence in 1-2 years. If you have room for only one small flowering tree, this is it.

Ginkgo biloba 'Saratoga' Ginkgo

50-60 ○●☁️🌿 3 g, 2-3 \$45
This slow growing conifer (yes, it is a conifer) is both majestic and durable. Plants have a strong central leader, symmetrical branching and a canopy 1/2-2/3 as wide as high. The clear yellow fall color is breathtaking.

Davidia involucreta
Photo: Bob Lyons

Ostrya virginiana hops-like fruit
Photo: Rick Darke

Aronia arbutifolia 'Brilliantissima'
Photo: Rick Darke

Calycanthus xraulstonii 'Hartlage Wine'
Photo: Melinda Zoehrer

Calycanthus xraulstonii 'Solar Flare'
Photo: Dennis Ledvina

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

- Nyssa sylvatica* 'Haymanred'
Red Rage® Black Gum 30–45 ○ ● ☁ 5 g, 6–8 \$95
A male cultivar of our native tupelo with improved leaf spot resistance and glossy green summer foliage. Pyramidal habit, with fall foliage a blazing scarlet red. N ☈
- Ostrya virginiana* Hop Hornbeam 25–30 ○ ○ ☁ 3 g, 5 \$35
Hop Hornbeam gets its name from its fruits, which loosely resemble the hops used in making beer. An understory tree in rich, moist woods, the buds and nuts are eaten by a wide variety of birds. Year round interest provided by its golden-colored flowers, dangling fruit, soft golden yellow fall foliage, shape and bark. N ☈
- Quercus alba* White Oak 50–80 ○ ☁ ☁ 7 g, 3–5 \$65
This majestic oak is frequently found in local woodlands. A magnificent large shade tree with the potential for red-purple fall color. Good for wildlife of many kinds. N ☈ ☈
- Quercus coccinea* Scarlet Oak 50–80 ○ ☁ ☁ 7 g, 3–5 \$65
Long considered one of the best native oaks for its spectacular red–scarlet fall color. It can be mistaken for pin oak but doesn't have drooping lower branches. N ☈ ☈
- Quercus pbellos* Willow Oak 50–80 ○ ☁ ☁ 3 g, 3–5 \$45
A versatile oak with fine textured foliage, a departure from most oaks. Annual fruit supplies wildlife with a reliable food source. Fall color golden brown. N ☈ ☈

SHRUBS

All heights of plants are in feet.

- Abelia xgrandiflora* 'Margarita'
Glossy Abelia 2 ○ ● ☁ 3 g, 1–2 \$35
Compact, dense plant, with leaves edged in yellow, and fragrant white flowers all summer long. Red stems and bronze fall color on semi to evergreen foliage. ☈
- Abelia xgrandiflora* '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. ☈
- Aesculus parviflora* Bottlebrush Buckeye 6–12 ○ ● ☁ 3 g, 3–4 \$45
A shrubby bottlebrush well suited to sun or shade. Slowly spreading, eventually forming large clump with white, spike-like flower clusters in summer. N ☈ ☈
- Aesculus parviflora* var. *serotina* 'Rogers'
Bottlebrush Buckeye 6–12 ○ ● ☁ 3 g, 2–3 \$45
Variety *serotina* produces white flowers about 2 weeks later than species, late June–July. Inflorescences of Rogers are up to twice as long as species, enhancing summer display. N ☈ ☈
- Agarista populifolia* Florida Leucothoe 6–8 ○ ● ☁ 3 g, 3–4 \$35
Closely related to drooping leucothoe but with a more upright habit. Distinctive broadleaf evergreen with prolific clusters of small, white, fragrant, bell-shaped flowers in May and June. N ☈ ☈
- Aronia arbutifolia* 'Brilliantissima'
Chokeberry 6–8 ○ ● ☁ 1 g, 1–2 \$25
More compact habit than straight species, with more lustrous foliage, superior scarlet-red fall leaves, and larger, more abundant fruit. N ☈
- Aronia melanoarpa* 'UCONNAM165'
Low Scape® Mound Chokeberry 1–2 ○ ● ☁ 3 g, 1–2 \$35
Super compact black chokeberry that readily fits into the perennial border, in mass, or small gardens. White spring flowers give rise to black fall fruit relished by birds. Glowing fall red leaves. N ☈

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

- Aucuba japonica* 'Golden King'
Japanese Aucuba 5–6 ● ● ☁ 3 g, 1–2 \$35
A male clone, with evergreen, coarse textured foliage heavily splashed with gold. Consistent performer in Newark, DE with winter interest. Brightens shady corner.
- Aucuba japonica* 'Marmorata'
Japanese Aucuba 5–6 ● ● ☁ 3 g, 1–2 \$35
Also known as gold dust plant since the evergreen foliage is freckled with yellow. This is female selection with small maroon flowers in spring and bright red fruit in fall. ☈
- Bignonia capreolata* 'Shalimar Red'
Crossvine 15–20 ○ ● ☁ 5 g, 4–5 \$65
Coral-red, trumpet-shaped, 2-inch flowers are abundant late spring–early summer, attracts butterflies. Tendril-like leaf petioles secure themselves to trellis or fence. Vigorous growth without being a beast. N
- Buddleia* 'Purple Haze'
Lo & Behold® Butterfly Bush 2–3 ○ ● ☁ 3 g, 1–2 \$35
A non-invasive, sterile cultivar, with a low spreading habit that works well in borders and foundation plantings. Purple flowers produced from early summer to frost, favorite for butterflies.
- Buxus microphylla* var. *koreana* 'Tide Hill'
Korean Boxwood 1–2 ○ ● ☁ 3 g, 1 \$35
John Frett's favorite dwarf boxwood: 16-year old plant in his garden is only 14 inches tall by 24 inches wide. Narrow evergreen foliage works well as a hedge.
- Buxus sempervirens* 'Unraveled'
Common Boxwood 1 ○ ● ☁ 3 g, 1–2 \$35
Unlike any boxwood you have ever seen, with a distinctly weeping or prostrate habit, more like a groundcover. Also useful to cover a wall or to plant on a slope for erosion control.
- Buxus sinica* var. *insularis* 'Wintergreen'
Korean Boxwood 2–4 ○ ● ☁ 2 g, 1–2 \$35
(Formerly *B. microphylla* var. *koreana*) Selected for its excellent green winter foliage, with no bronzing. Plants maintain dense, round habit without pruning.
- Calycanthus xraulstonii* 'Hartlage Wine'
Hybrid Allspice 4–6 ○ ● ☁ 7 g, 3–4 \$45
Slightly fragrant, 2–4 inch wide wine-red flowers open midspring. Hybrid between Chinese and American sweetshrubs combining best of both parents in flower display.
- Calycanthus xraulstonii* 'Solar Flair'
Hybrid Allspice 4–6 ○ ● ☁ 1 g, 3–4 \$45
Not in the trade. We offered this plant 4 years ago and now have larger plants in greater numbers to offer. Rich, reddish-maroon overlapping petals radiate from the bright yellow center. The 2–3 inch flowers appear in May.
- Camellia* 'Black Tie' Camellia 4–6 ● ● ☁ 3 g, 2–3 \$45
Deep red flowers are a formal double, measure 2.5–3.5 inches across and appear February–April, depending on weather. Glossy evergreen foliage. Hardy to zone 7a.
- Camellia* 'High Fragrance' Camellia 6–8 ● ● ☁ 3 g, 3–4 \$45
The 3–3.5 inch diameter flowers are semi-double ivory pink with deeper pink toward edge. Flowers were selected for the exceptional fragrance late winter–early spring.
- Camellia japonica* 'Sea Foam'
Japanese Camellia 6–8 ● ● ☁ 3 g, 3–4 \$45
Exquisite formal double white 3–4 inch flowers in late winter–early spring. When we last offered this cultivar it sold out in a flash.

Chimonanthebus praecox 'Luteus'
Photo: Rick Darke

Chionanthebus virginicus
Photo: Rick Darke

Clethra 'Ruby Spice' with Sphinx Moth
Photo: Donna Gerst

Cornus x elwinortonii 'KN144-2'
Photo: Tom Molnar

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

Caryopteris divaricata 'Snow Fairy'
Variegated Bluebeard 3-5 ○●☁️ 1 g, 1-2 \$25
Finely textured green foliage marked with irregular bright white edges. In fall, cobalt-blue flowers adorn plants and attract butterflies. Deer resistant leaves.

Chimonanthebus praecox 'Luteus' Wintersweet 8-12 ○●☁️ 1 g, 1-2 \$45
Selected for its clear yellow flowers that arrive late winter-early spring. Rare in trade. Cut sprigs in winter to enjoy flower fragrance inside or site the plant to enjoy its scent during the quiet season.

Chionanthebus virginicus Fringetree 8-12 ○●☁️ 7 g, 4-5 \$85
Female plants produce grape-sized purple fruit in fall. All plants produce frothy clouds of fragrant white flowers in spring and yellow fall color. Great for small gardens. N ☘️

Clethra acuminata Mountain Pepperbush 6-15 ○●☁️ 3 g, 3-5 \$45
Rarely available, this Appalachian native is more upright than *C. alnifolia* 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 ☘️

Clethra alnifolia 'Novacelein'
Einstein™ Summersweet Clethra 3-4 ○●☁️ 3 g, 3-4 \$35
Noted for its white, exceptionally long (up to 12 inches), fragrant, summer inflorescences that wind every-which-way atop the plant. More compact than straight species. N ☘️

Clethra alnifolia 'Ruby Spice'
Summersweet Clethra 2-3 ○●☁️ 3 g, 2-3 \$35
Even with the plethora of new pink selections, this is still the richest flower color, bar none. Fragrant flowers begin in late June and continue through July. N ☘️

Clethra alnifolia 'Sixteen Candles'
Summersweet 2-3 ○●☁️ 3 g, 2-3 \$35
Selected by plantsman Michael Dirr for its more compact habit and larger flower clusters than 'Hummingbird', though with same fragrant, ivory flowers mid to late summer. N ☘️

Cornus x elwinortonii 'KN144-2'
Rosy Teacups® Dogwood 25-30 ○●☁️ 3 g, 3-6 \$75
Light to medium pink bracts more intense color on margins. Inflorescences are turned up slightly, creating teacup-like shape for up to 3 weeks mid-late spring. Fall foliage shades of red; sparse fruit. ☘️

Cornus x rutgersensis 'Rutdan'
Celestial® Dogwood 25-30 ○●☁️ 10 g, 8-10 \$75
Profuse, large white inflorescences have overlapping bracts creating an unmistakable display mid spring. Fall foliage color is red-purple with good disease resistance.

Cornus alba 'Minbat'
Baton Rouge™ Tatarian Dogwood 3-4 ○●☁️ 3 g, 1-2 \$45
A plant for all seasons: rich, vivid red winter stem color, white spring flowers, white summer fruit, and reddish-purple fall foliage. ☘️ ☘️

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

Cornus alba 'Regnzam'
Red Gnome™ Tatarian Dogwood 3-4 ○●☁️ 3 g, 1-2 \$35
Dense, compact plant suitable for foundation or mass planting. Ornamental characteristics: bright red stems in winter; white flower clusters in spring; red-purple foliage in fall. ☘️ ☘️

Cornus kousa 'Akatsuki' Asian Dogwood 25-30 ○●☁️ 3 g, 4-6 \$75
Marginal white variegation, often suffused with pink, provides bold display all season long. Pink flowers late spring-early summer enhance show. Light shade prevents foliage burn in the summer. ☘️

Cornus kousa 'Losely'
Champion's Gold™ Dogwood 25-30 ○●☁️ 15 g, 5-6 \$125
Late spring-summer white flowers produce edible red raspberry-like fall fruit. A unique selection due to the transition of summer foliage from green to yellow in full sun, creating multi-colored effect. ☘️

Cornus kousa 'Rutpink'
Scarlet Fire® Dogwood 25-30 ○●☁️ 3 g, 4-6 \$75
No other cultivar is as consistently dark pink-bracted, with fuchsia coloration at maturity. Inflorescences develop in late spring and last up to 8 weeks. Fall foliage turns shades of red with striking 1-inch globe fruit. ☘️

Cornus kousa 'White Ball' Chinese Dogwood 12-15 ○●☁️ 7 g, 4-6 \$75
A dwarf Chinese dogwood that is only half the size of the species but with the same fabulous late spring white flowers, red fall fruit, and burgundy to red fall foliage. ☘️

Cornus kousa var. *chinensis* 'Madi-II'
Mandarin Jewel® Chinese Dogwood 25-30 ○●☁️ 7 g, 4-6 \$75
Edible, mandarin-orange fruits appear as pendulous jewels dangling from the branches as leaves turn red in fall. Large, white inflorescences are prolific in late spring-early summer. ☘️ ☘️

Cornus sanguinea 'Cato'
Artic Sun™ Dogwood 4-6 ○●☁️ 1 g, 2-3 \$35
Leaves turn red purple in fall followed by red purple stems in the winter. Must cut back periodically to keep winter stem color. ☘️

Cornus sericea 'Bailey' Bloodtwig Dogwood 6-10 ○●☁️ 3 g, 3-4 \$35
One of the taller cultivars but less suckering than the species. It still retains the excellent red winter stems, and white flowers and fruit. N ☘️ ☘️

Cornus sericea 'Budd's Yellow'
Bloodtwig Dogwood 5-8 ○●☁️ 1 g, 2-3 \$25
Mid-sized shrub with bright yellow winter stems, this selection freely produces stems from the base. Additional attributes are white flowers in late spring and white fruit in summer. N ☘️ ☘️

Cornus x rutgersensis 'Rutdan'
Photo: Rick Darke

Cornus alba 'Minbat'
Photo: Melinda Zoehrer

Cornus kousa 'Rutpink'
Photo: Tom Molnar

Cornus 'Farrow'
Photo: Melinda Zoehrer

Corylopsis 'Winterthur'
Photo: Rick Darke

Deutzia gracilis 'Nikko'
Photo: Melinda Zoehrer

Edgeworthia papyrifera
Photo: Kathy Barrowclough

Emmenopterys henryi
Photo: Liz Sharp

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

<i>Cornus sericea</i> 'Farrow' Artic Fire™ Red Twig Dogwood	3-4	○●☁	3 g, 3-4	\$35
Dwarf red-twig dogwood well suited for foundation and small garden areas. Dark red stems brighten the winter landscape. White flowers late spring produce white fruit attractive to birds. N 🦋 🐦				
<i>Corylopsis</i> 'Winterthur' Winterhazel	6-7	○●☁	1 g, 1-2	\$25
Hybrid selected at Winterthur Gardens for exceptional flower display late winter-early spring, producing copious 1-1.5 inch long, pendulous clusters of fragrant, chartreuse flowers. Bring spring indoors early by cutting sprigs to force.				
<i>Corylus avellana</i> 'Burgundy Lace' Filbert	15-25	○☁☁	3 g, 4-5	\$55
Breathtaking new cultivar of the European hazelnut with purple dissected foliage that provides display all season long. Filbert blight resistance. 🐦 🌿				
<i>Corylus avellana</i> 'Contorta' Harry Lauder's Walking Stick	6-12	○☁☁	7 g, 3-4	\$95
Grown for its contorted form that is best appreciated in the winter landscape. Twisted and curled branches create magnificent natural sculpture as an accent or focal point. Cut stems popular in flower arrangements. 🐦 🌿				
<i>Corylus avellana</i> 'Dorris' Filbert	10-15	○☁☁	7 g, 4-5	\$45
A smaller stature hazelnut for nut production. The kernels are very high quality with great flavor. Complete resistance to filbert blight. 🐦 🌿				
<i>Corylus avellana</i> 'Red Dragon' Filbert	6-12	○☁☁	7 g, 3-4	\$125
Imagine the contorted stems of Harry Lauder's walking stick, a more upright habit, rich purple leaves, and twisted purple catkins in early spring, and that's 'Red Dragon'. 🐦 🌿				
<i>Corylus avellana</i> 'Wepster' Filbert	10-15	○☁☁	7 g, 4-5	\$45
A more compact plant, good crops of smaller kernelled nuts especially useful for confections, and high filbert blight resistance are winning characteristics of this hazelnut cultivar. 🐦 🌿				
<i>Daphne odora</i> 'Aureomarginata' Fragrant Daphne	2-4	○●☁	1 g, 1	\$45
An evergreen daphne with waxy-looking, fragrant, pinkish flowers in March-April. Long narrow leaves edged in gold furnish interest. Needs winter protection.				
<i>Deutzia gracilis</i> 'Duncan' Chardonnay Pearls® Deutzia	2-3	○●☁☁	2 g, 1-2	\$35
Dwarf shrub that offers many uses in garden. Prolific white flowers in spring appear as the chartreuse leaves emerge. The bright yellow leaves remain until frost. Great as groundcover.				
<i>Deutzia gracilis</i> 'Nikko' Dwarf Deutzia	2-3	○●☁☁	3 g, 1	\$35
Compact, arching habit useful when planted in masses or as foundation planting; very drought tolerant once established. White flowers clothe the plant in spring.				
<i>Diervilla rivularis</i> 'Troja Black' Georgia Bush-honeysuckle	3-4	○●☁	7 g, 2-3	\$45
Striking bronze to burgundy leaves turn rich green in summer, strong red in fall. Yellow summer flowers, a hit with hummingbirds, provide interest in growing season. N 🐦				
<i>Distylium</i> 'PHIDIST-II' Blue Cascade® Isu Tree	2-3	○●☁	3 g, 1-2	\$45
Plants have a broad arching habit, short stature, and slender blue-green evergreen foliage with small maroon spring flowers. Excellent as a specimen or in groups.				
<i>Distylium</i> 'PHIDIST-VI' Swing Low® Isu Tree	2-3	○●☁	3 g, 1-2	\$45
Newest of the First Editions introductions, with short, evergreen, blue-green foliage year-round. Small clusters of red flowers in spring. Perfect for grouping and massing.				

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

<i>Distylium myricoides</i> 'Athens Tower' Isu Tree	7-9	○●☁	7 g, 4-5	\$45
Distinct upright habit with lustrous evergreen foliage and small maroon flowers in early spring. Excellent for screening and tight spots.				
<i>Edgeworthia papyrifera</i> Paperbush	3-5	○●☁	3 g, 2-3	\$45
Dark blue green leaves and distinctive branching habit impart tropical feel to garden. Subtle, pendulous clusters of golden yellow flowers appear early spring. Provide winter protection; plants damaged in single digits.				
<i>Emmenopterys henryi</i>	15-20	○●☁	1 g, 3	\$35
Very limited quantity. Another stunning plant rarely seen in the landscape. The white bell-shaped flowers are surrounded by white bracts and adorn the plant in the summer. Flowers are exceptionally fragrant. Young plants may take up to ten years to first flower. PATRON EVENING ONLY				
<i>Fothergilla ×intermedia</i> 'Blue Shadow' Fothergilla	3-5	○●☁	3 g, 2-3	\$45
White bottlebrush-like flowers emerge before foliage in the spring. Powdery-blue leaves, prevalent on new foliage and throughout season, turn brilliant orange red in fall. N 🦋				
<i>Fothergilla ×intermedia</i> 'Mt. Airy' Fothergilla	5-8	○●☁	3 g, 2-3	\$45
Plant with multi-seasonal interest: Honey-scented, cream-colored, bottlebrush-like flowers in spring; yellow-orange-red color in fall; hoary frosts on dried fruits in winter. N 🦋				
<i>Fothergilla gardenii</i> 'Suzanne' Fothergilla	2-3	○●☁	3 g, 1-2	\$45
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>Gelsemium sempervirens</i> 'Pride of Augusta' Carolina Yellow Jasmine	Vine	○●☁	3 g, Trellis	\$55
Evergreen vines are a welcome sight in the winter landscape and this not-too-vigorous twining vine delights with fully double golden flowers during March and April. N 🦋				
<i>Hamamelis ×intermedia</i> 'Jelena' Witch Hazel	8-12	○●☁	5 g, 3-5	\$65
Large, vibrant coppery-orange, four-petaled flowers showing as early as late January, continuing for a month or more, depending on weather.				
<i>Hamamelis vernalis</i> 'KLMNINETEEN' Autumn Embers™ Ozark Witch Hazel	8-10	○●☁	3 g, 4-6	\$75
From January-March, fragrant copper-red flowers warm the winter vista. Make sure to site this to enjoy the wonderful display. Stunning burgundy red fall color. N				
<i>Hamamelis vernalis</i> 'Quasimodo' Vernal Witch Hazel	3-4	○●☁	7 g, 3-4	\$75
The most compact witch hazel, with orange petals and maroon sepals appearing October-November. Stature makes it the right size for tight spots. N				
<i>Hamamelis virginiana</i> 'Harvest Moon' Witch Hazel	15-25	○●☁	5 g, 3-5	\$65
Much showier than straight species because of closely spaced clusters of lemon-yellow flowers in fall. Spring leaves emerge reddish bronze and in flushes of growth during summer. N				
<i>Hydrangea arborescens</i> 'NCHA2' Spirit II® Smooth Hydrangea	3-4	○●☁	3 g, 2-3	\$35
Native smooth hydrangea with large, round clusters of dark pink flowers midsummer-fall. Improved selection offers stout stems less likely to fall over under flower weight. N				
<i>Hydrangea arborescens</i> 'NCHA3' Ruby Smooth Hydrangea	3-4	○●☁	3 g, 2-3	\$35
The 4-6 inch long inflorescences mature to a dark ruby red color on strong, new growth. Plants will produce additional flowers as the summer progresses. Great for dry flower arrangements. N				

Hamamelis ×intermedia 'Jelena'
Photo: Melinda Zoehrer

Hydrangea macrophylla 'Kompeito'
Photo: Melinda Zoehrer

Hydrangea paniculata 'Dvppinky'
Photo: Melinda Zoehrer

Hydrangea serrata 'Blue Deckle'
Photo: Rick Darke

Hypericum kalmianum 'Cfflpc-1'
Photo: Rick Darke

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

<i>Hydrangea arborescens</i> 'NCHA5' Wee White® Smooth Hydrangea	1-3	○●☁	3 g, 2-3	\$45
The shortest selection of one of our native hydrangeas. Blush pink flowers quickly turn pure white beginning in midsummer, continue to re-bloom into early fall. N				
<i>Hydrangea aspera</i> 'Burgundy Blush' Hydrangea	3-5	○●☁	1 g, <1	\$35
A seldom-seen 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> 'Horwack' Pistachio Hydrangea	2-3	○●☁	3 g, 2-3	\$35
Multicolored petals are stunning scarlet-red and pistachio with blue eye. Blooms on old wood in spring; repeat bloom on new wood if deadheaded.				
<i>Hydrangea macrophylla</i> 'Kompeito' Star Gazer™ Hydrangea	2-3	○●☁	3 g, 1-2	\$35
Lacecap selection with double petaled sterile flowers, pink or blue depending on soil pH, with white picotee edges all summer long. Compact growth habit.				
<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, somewhat star-shaped, add distinct texture to inflorescence.				
<i>Hydrangea macrophylla</i> 'PIIHM-I' Twist-n-Shout® Hydrangea	2-3	○●☁	3 g, 2-3	\$35
Reblooming lacecap with blue or pink flowers depending on soil acidity. Both sterile and fertile flowers produce good color. Red stems and red burgundy fall foliage.				
<i>Hydrangea macrophylla</i> 'PIIHM-II' Bloomstruck® Hydrangea	3-4	○●☁	3 g, 2-3	\$35
Huge 3-5 inch inflorescences are pink or blue, depending on soil pH, held up by ruby red stems. Re-bloomer with good heat and disease resistance.				
<i>Hydrangea macrophylla</i> 'QUFU' Tilt-a-Swirl™ Hydrangea	3-4	○●☁	3 g, 2-3	\$35
Flowers petals begin green in early summer, quickly developing red margins that progressively expand and deepen in summer; deep maroon with apple green centers in fall.				
<i>Hydrangea paniculata</i> 'Dvppinky' Pinky-Winky® Panicked Hydrangea	6-8	○☁☁	3 g, 3-5	\$35
A stand out not only for its name but dense, pyramidal flower clusters that begin white, quickly turn bright pink. Flowers mature dark pink in 12 inch clusters late summer-fall.				
<i>Hydrangea paniculata</i> 'SMHPLQF' Little Quickfire® Panicked Hydrangea	3-5	○☁☁	3 g, 3-4	\$35
A dwarf variant of 'Quick Fire' suitable for containers or small gardens. Earlier flowering than other panicked hydrangeas, the flowers begin white, quickly turn pink, darken to red by fall.				
<i>Hydrangea quercifolia</i> 'Ruby Slippers' Oakleaf Hydrangea	3-4	○●☁	3 g, 3-4	\$45
Bred at the US National Arboretum and possibly the most compact of the oakleaf hydrangeas. Nine-inch long summer flowers open white, turn pale pink, and deepen to rose. Merlot fall leaf color. N				
<i>Hydrangea quercifolia</i> 'Snow Queen' Oakleaf Hydrangea	5-8	○●☁	3 g, 3-4	\$45
White summer flowers fade to pink in fall, look stunning against burgundy colored leaves. Inflorescences held upright; plants more compact than species. N				

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

<i>Hydrangea serrata</i> 'Blue Deckle' Mountain Hydrangea	2-4	○●☁	1 g, 1	\$35
The petals on the sterile flowers are variously serrated, at times imparting distinctly frilly appearance. In neutral soils, flower color pale pink to lavender; in acid soil it's blue. Leaves reddish in fall.				
<i>Hydrangea serrata</i> 'Kiyosumi' Mountain Hydrangea	3-4	○●☁	1 g, 1	\$35
Compact selection from Mt. Kiyosumi in Japan. Each sterile flower white in center, blush to distinct pink rim, then fades to white. Russet burgundy new foliage. PATRON EVENING ONLY				
<i>Hypericum</i> 'Hidcote' St. Johnswort	2-3	○☁☁	1 g, 1-2	\$25
Showy, saucer-like, bright yellow flowers June-September. Can be drastically pruned back March or April; blooms on new growth. Effective massed as groundcover. ☁☁				
<i>Hypericum kalmianum</i> 'Cfflpc-1' Blue Velvet™ St. Johnswort	2-4	○●☁☁	3 g, 2-3	\$35
Striking blue foliage provides perfect backdrop for the cheery, bright yellow summer flowers, followed by red fruit. Great planted in masses or mixed with perennials. N ☁☁				
<i>Ilex</i> 'Magland' Oakland™ Holly	10-15	○●☁	3 g, 3-4	\$35
An upright holly offering narrow "oak-shaped" foliage with 3-5 pairs of spines. Perfect flowers produce prolific red fruit lasting into spring. Yes perfect flowers; isolated plants will produce fruit! ☁				
<i>Ilex glabra</i> 'Shamrock' Inkberry	4-5	○●☁☁	3 g, 2-3	\$35
Nearly indestructible dwarf plant with evergreen foliage that looks good year-round. Native to wet sites, this adaptable plant offers many landscape uses. N ☁				
<i>Ilex xmeserveae</i> 'Hatchfee' Castle Spire® Holly	8-10	○●☁	2 g, 2-3	\$35
Pyramidal-shaped evergreen ideal as a screen or planted near a house so its red berries can be appreciated during the winter months. ☁				
<i>Ilex verticillata</i> 'Jim Dandy' Winterberry Holly	3-6	○●☁☁	3 g, 2-3	\$35
Compact male selection primarily used as a pollinator for early flowering cultivars: AfterGlow, Aurantiaca, Berry Nice, Cacapon, Oosterwijk and Red Sprite. N				
<i>Ilex verticillata</i> 'Red Sprite' Winterberry Holly	3-5	○●☁☁	1 g, 1-2	\$25
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> 'Scarlet O'Hara' Winterberry	5-6	○●☁☁	1 g, 1-2	\$25
More compact than the species, with abundant bright red fruit fall-spring, which birds eventually consume. Slightly finer textured leaves emerge purplish then turn green. N ☁				
<i>Ilex verticillata</i> 'Southern Gentleman' Winterberry	6-8	○●☁☁	3 g, 2-3	\$35
A male cultivar that serves as a pollinator for late flowering cultivars: Little Goblin, Sparkleberry, Winter Red, and Winter Gold. N				
<i>Itea virginica</i> 'Sprich' Little Henry® Virginia Sweetspire	2-4	○●☁☁	2 g, 2-3	\$35
How could one improve on the superb 'Henry's Garnet'? By selecting for shorter stature. This cultivar still maintains slowly spreading habit, mildly fragrant white summer flowers, and extraordinary scarlet red fall foliage. N ☁				
<i>Jasminum nudiflorum</i> Winter Jasmine	4-6	○●☁	1 g, 1-2	\$25
Numerous yellow flowers burst on the scene in March and April. For the best effect, site where the green stems cascade over walls and boulders.				
<i>Kerria japonica</i> 'Golden Guinea' Japanese Kerria	4-5	○●☁	1 g, 2-3	\$25
Gracefully arching green stems add character to winter garden, but the 2-inch diameter, yellow spring flowers take center stage. Flowers continue into early summer.				

Jasminum nudiflorum
Photo: Melinda Zoehrer

Magnolia 'Pickard's Ruby'
Photo: Paco Garin

Magnolia macrophylla
Photo: Donna Gerst

Mabonia 'Winter Sun'
Photo: Anna Bower

Mabonia 'Soft Caress' at Gravetye Manor
Photo: Melinda Zoehrer

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

Lagerstroemia 'Sioux' Crapemyrtle 15–20 ○ ☁ 7 g, 4–6 \$75
Sioux has something for every season: Large inflorescences all summer to frost, medium pink flowers, rich gray brown bark and red-purple fall color.

Lagerstroemia indica 'PIIAG-IV' Moonlight Magic™ Crapemyrtle 8–12 ○ ☁ 7 g, 3–5 \$45
A mid-sized crapemyrtle with white flowers from early summer to frost on a narrow, upright plant. Foliage deep purple maroon throughout summer and fall.

Leucothoe axillaris 'Margie Jenkins' Coast Leucothoe 2–4 ● ☁ 3 g, 2–3 \$35
Low evergreen arching shrub, similar to drooping leucothoe but more compact habit and wider leaves. Fragrant white flowers in spring. N ☁

Loropetalum chinense var. *rubrum* 'sPg-3-002' Ruby Snow™ Chinese Fringe Flower 4–6 ○ ☁ 3 g, 2–3 \$35
With all the fuss about pink flowers, everyone forgets that white is the normal color for Chinese fringe flower. Ruby Snow retains the rich burgundy-colored foliage all season though with striking white flowers in spring, a first!

MAGNOLIA 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 'Yellow Bird'
Photo: Kathy Barrowclough

Magnolia × *brooklynensis* 'Yellow Bird' Magnolia 15–30 ○ ☁ 2 g, 3–4 \$55
Closely related to native cucumber tree; golden yellow, 3-inch flowers late April, after frost. ☁

Magnolia 'Genie' 10–15 ○ ☁ 3 g, 4–5 \$55
Black red buds open to tulip-shaped blooms of dark burgundy flowers on both sides of the petals; spring bloomer, summer re-bloomer; lightly scented. ☁

Magnolia 'Pickard's Ruby' 15–20 ○ ☁ 2 g, 3–4 \$45
Large formal goblet-shaped flowers; deep purplish red outside and porcelain white inside. ☁

Magnolia 'Sun Sprite' 8–10 ○ ☁ 2 g, 3–4 \$45
Unique columnar form; bright yellow petals, red purple at their base. ☁

Magnolia grandiflora 'Kay Parris' Southern Magnolia 30–40 ○ ☁ 10 g, 5–7 \$75
Upright habit; evergreen foliage; very fragrant, white summer flowers. N ☁

Magnolia macrophylla Bigleaf Magnolia 30–40 ○ ☁ 1 g, 1 \$25
Large leaves; enormous white flowers; small tree. N ☁

Magnolia virginiana 'Henry Hicks' Sweetbay Magnolia 15–25 ○ ☁ 10 g, 5–7 \$75
Swarthmore evergreen selection; fragrant, chalice-shaped white flowers in summer; fall red fruits. N ☁

Mabonia × *media* 'Winter Sun' Mahonia 4–6 ○ ● ☁ 3 g, 3–4 \$35
Rich glossy evergreen leaves emerge in spring with distinctly bronze cast. Erect, spike-like clusters of fragrant yellow flowers start as early as December, continue into March. The hybrid mahonias have grown well and flowered consistently in protected sites at UDBG for nearly 10 years. ☁

Mabonia eurybracteata 'Soft Caress' Willowleaf Falseholly 3 ○ ● ☁ 3 g, 1–2 \$45
Arguably the finest-textured mahonia, creating billowy appearance in the garden. Hardy to zone 6b with fragrant yellow flowers that bloom in November into the winter. ☁

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

Mabonia japonica Falseholly 5–7 ○ ● ☁ 1 g, 1–2 \$25
Add an architectural statement to your garden: Lustrous dark evergreen foliage all year, fragrant yellow flower panicles February–March, and blue fruit in late spring. ☁

Myrica pensylvanica 'Morton' Silver Sprite™ Bayberry 6–7 ○ ● ☁ 3 g, 1–2 \$45
Female selection with numerous blue fruit in fall, lasts till spring. Aromatic foliage mostly deciduous. Plants can be pruned to ground to maintain height and promote heavier fruiting. Excellent winter hardiness, semi-evergreen, colonizing shrub. N ☁

Myrica pensylvanica 'Morton Male' Northern Bayberry 6–7 ○ ● ☁ 1 g, 1–2 \$35
These are male plants that can be used as pollinators for 'Silver Sprite'. Leaves are bayberry-scented when bruised or crushed. Excellent winter hardiness, semi-evergreen, colonizing shrub. N

Nandina domestica 'Gulf Stream' Heavenly Bamboo 2–4 ○ ● ☁ 2 g, 1–2 \$35
A mid sized nandina with bronze red new foliage that fades to green, becomes strikingly red in fall, persists into winter. White summer flowers and a few red fruit.

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 4 seasons of interest.

Osmanthus heterophyllus 'Gulfside' Holly Osmanthus 8–10 ○ ● ☁ 7 g, 3–4 \$45
The narrow, upright habit and more slender evergreen foliage set this apart from other *Osmanthus*. Small white flowers in October permeate the landscape with their sweet fragrance.

Osmanthus heterophyllus 'Jim Porter' Holly Osmanthus 6–8 ○ ● ☁ 3 g, 1–2 \$45
Upright habit, narrow foliage with spines, and finer texture than other false hollies. Small white flowers appear in fall and for what they lack in visual appeal, they make up for in fragrance.

Osmanthus heterophyllus 'Kaori Hime' Holly Osmanthus 4–6 ○ ● ☁ 3 g, 1–2 \$45
The tiny evergreen leaves create a diminutive appearance to the plant. Delicate looking but prolific flowering plant with exceptional fragrance in fall.

Physocarpus opulifolius 'Donna May' Little Devil™ Ninebark 3–4 ○ ● ☁ 3 g, 2–3 \$35
A ninebark that offers burgundy foliage with red stems and pinkish-white spring flowers, similar to 'Diablo' but more compact, suitable for smaller gardens. N

Poncirus trifoliata 'Tiny Dragon' Hardy Orange 2–3 ○ ● ☁ 3 g, 1–2 \$45
A dwarf version of 'Flying Dragon', suitable for small sites, perennial border, or wherever a distinctive plant with wildly twisted stems may be useful. White spring flowers.

Prunus jacquemontii Afghan Cherry 3–5 ○ ● ☁ 3 g, 2–3 \$45
A compact plant bearing deep rose-colored buds that open to rich pink late March–early April. Bright red, cherry-sized fruit adorn red stems in fall. ☁

Rhododendron 'Delaware Valley White' Azalea 4–6 ○ ● ☁ 3 g, 2–3 \$45
The standard by which white flowering, evergreen azaleas are measured. The broad, compact form is covered by nearly 2-inch flowers in spring.

Rhododendron 'PJM' Rhododendron 4–6 ○ ● ☁ 3 g, 2–3 \$45
An oldie but goodie. Small, evergreen foliage turns bronze in winter. Pink-magenta flowers occur in 3–4 inch clusters in spring, sporadically in fall. Tough and attractive.

Rhododendron 'Delaware Valley White'
Photo: Anna Bower

Rhododendron 'Scintillation'
Photo: Anna Bower

Rosa 'Radtkopink'
Photo: Melinda Zoehrer

Stewartia malacodendron
Photo: Rick Darke

Styrax japonica 'Evening Light' foliage
Photo: Anna Bower

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

<i>Rhododendron</i> 'Scintillation'	Rhododendron	4-5	●●☁		3 g, 2-4	\$45
-------------------------------------	--------------	-----	-----	--	----------	------

Funnel-shaped, purplish-pink 2.5-inch individual flowers, shading lighter to center and yellow markings in throat. The ball-shaped trusses appear in spring.

<i>Rhododendron arborescens</i>	Sweet Azalea	8-15	●●☁		3 g, 1-3	\$45
---------------------------------	--------------	------	-----	--	----------	------

White to pink flowers and pink to red stamens beguile your eyes while the sweet fragrance indulges other senses, June-July. Red fall foliage. N 🦋

<i>Rhododendron catawbiense</i> 'Nova Zembla'	Catawba Rhododendron	6-10	●●☁		3 g, 2-4	\$45
---	----------------------	------	-----	--	----------	------

Our most common native large leaved rhododendron, with dark red flowers in late May. Proven cultivar, excellent performer. N 🦋

<i>Rhododendron catawbiense</i> 'Roseum Elegans'	Catawba Rhododendron	4-6	●●☁		3 g, 2-4	\$45
--	----------------------	-----	-----	--	----------	------

A compact selection of our native evergreen rhododendron with rosy lavender flowers in spring, aging to pink. N 🦋

<i>Rhododendron periclymenoides</i>	Pinxterbloom Azalea	4-6	○●☁		3 g, 2-3	\$45
-------------------------------------	---------------------	-----	-----	--	----------	------

Deciduous azalea seen in our local woodlands. In spring, the typically dark pink buds open light pink with a pleasant fragrance. Fall foliage is yellow to orange. N 🦋

<i>Rhododendron viscosum</i>	Swamp Azalea	3-5	●●☁		3 g, 3-5	\$45
------------------------------	--------------	-----	-----	--	----------	------

Outstanding orange/red fall color and sweetly fragrant, typically white flowers that appear May-June. Distinctive bluish cast to summer foliage. N 🦋

<i>Rhodoleia henryi</i> 'Scarlet Bells'	Henry's Rhodoleia	4-6	○☁☁		3 g, 3	\$45
---	-------------------	-----	-----	--	--------	------

Talk about a heart stopper! You'll not see this in local nurseries. A broadleaved evergreen member of the witch hazel family, with emerging bronze foliage that turns rich green, almost camellia like as it matures. Vibrant, 2-3 inch diameter flowers appear March-April. Hardy to zone 7, possibly 6. **PATRON EVENING ONLY**

ROSA Rose

John Frett never thought he'd promote a modern hybrid rose, but he's eaten his words with the Knockout® series. The plants are compact, fragrant, unfazed by heat, very disease resistant, with flowers summer-fall.

<i>Rosa</i> 'Radcon'	Pink Knockout® Rose	4-6	○☁☁		3 g, 3	\$35
----------------------	---------------------	-----	-----	--	--------	------

Abundant and continuous single, bright pink flowers.

<i>Rosa</i> 'Radtko'	Double Red Knockout® Rose	3-4	○☁☁		3 g, 3	\$35
----------------------	---------------------------	-----	-----	--	--------	------

Abundant, continuous, fully double, some semi-double, cherry red flowers.

<i>Rosa</i> 'Radtkopink'	Double Pink Knockout® Rose	3-4	○☁☁		3 g, 2-3	\$35
--------------------------	----------------------------	-----	-----	--	----------	------

Large, bright bubble gum pink flowers; great drought tolerance.

<i>Salix chaenomeloides</i> 'Mt. Asama'	Japanese Pussy Willow	8-12	○●☁☁		1 g, 1-2	\$35
---	-----------------------	------	------	--	----------	------

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>Sarcococca bookeriana</i> var. <i>humilis</i> 'Sarsid I'	Fragrant Valley™ Sweetbox	1-2	●●☁		3 g, 1-2	\$35
---	---------------------------	-----	-----	--	----------	------

Drought tolerant, low evergreen groundcover with a spreading habit and small white fragrant flowers in late winter.

<i>Sinojackia xylocarpa</i>	Jacktree	10-15	○●☁☁		1 g, 1-2	\$35
-----------------------------	----------	-------	------	--	----------	------

The close relationship of *Styrax* (snowbells) and the Jacktree can be seen in the 1-inch, bell-shaped white flowers with yellow stamens in spring. Very rare in nurseries. A broad, somewhat stiff habit, with small pendulous fruits in fall as leaves turn yellow. **PATRON EVENING ONLY**

Salix 'Mt. Asama'
Photo: Melinda Zoehrer

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

<i>Skimmia japonica</i>	Japanese Skimmia	2-4	●●☁		3 g, 1	\$35
-------------------------	------------------	-----	-----	--	--------	------

Male plants produce larger clusters of white flowers in the early spring but the small clusters on female plants reward you with bright red fruit throughout winter. Evergreen leaves.

<i>Smilax nana</i>	Dwarf Greenbrier	1	○●☁☁		1 g, <1	\$35
--------------------	------------------	---	------	--	---------	------

I first saw this plant at Camellia Forest Nursery and was very impressed. I discovered the name and almost fled. After five years in the UDBG, it is a winner. The original quart plant is still less than 1 foot tall and has grown to about 16 inches across. The tiny foliage (and spines) are an attractive medium green that turn golden brown in the winter. **PATRON EVENING ONLY**

<i>Spiraea x bumalda</i> 'Gold Flame'	Gold Flame Spirea	2-3	○☁		3 g, 2-3	\$35
---------------------------------------	-------------------	-----	----	--	----------	------

New foliage emerges yellow in spring, changes to green in summer. Pink clusters of flowers early and sporadically in summer. Butterflies love.

<i>Spiraea japonica</i> 'Neon Flash'	Japanese Spirea	2-3	○☁		3 g, 1-2	\$35
--------------------------------------	-----------------	-----	----	--	----------	------

The vivid red flowers appear throughout summer on compact plants. Leaves emerge red purple and fade to green. Spireas are real workhorses in the garden.

<i>Spiraea japonica</i> 'Walbura'	Magic Carpet® Spirea	1-2	○☁		3 g, 1-2	\$35
-----------------------------------	----------------------	-----	----	--	----------	------

Foliage emerges orange-yellow, softens to orange-blushed chartreuse. Early summer, pink-lavender flowers contrast with leaves. Use as groundcover or in masses.

<i>Spiraea nipponica</i> 'Snowmound'	Japanese Spirea	2-4	○☁		3 g, 3-4	\$35
--------------------------------------	-----------------	-----	----	--	----------	------

Compact habit with arching branches adorned with numerous white flowers in spring.

<i>Spiraea thunbergii</i> 'Ogon'	Mellow Yellow® Spirea	3-4	○●☁		3 g, 2-3	\$35
----------------------------------	-----------------------	-----	-----	--	----------	------

Desirable based solely on its willow-like, chartreuse-colored leaves throughout summer; then in fall, an equally brilliant blend of salmon-orange. Pinkish-white flowers in summer.

<i>Stachyurus praecox</i> 'Sterling Silver'	Variiegated Stachyurus	12-15	○●☁		3 g, 3-4	\$45
---	------------------------	-------	-----	--	----------	------

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>Stephanandra incisa</i> 'Crispa'	Cutleaf Stephanandra	1-3	○●☁		3 g, 1	\$35
-------------------------------------	----------------------	-----	-----	--	--------	------

Yellowish white flowers appear May-June. Maple-like leaves turn yellow and orange in fall. Low-growing deciduous shrub ideal as groundcover, erosion control on banks or slopes.

<i>Stewartia malacodendron</i>	Silky Stewartia	10-15	●○☁		1 g, 1-2	\$45
--------------------------------	-----------------	-------	-----	--	----------	------

Silky stewartia is typically a large, multi-branched shrub growing nearly as wide as tall. July flowers are breathtaking. The 2.5-3.5 inch diameter white flowers have violet filaments and blue anthers. It took 12 years but I finally have small plants for sale again. N 🦋 **PATRON EVENING ONLY**

<i>Stewartia monodelpha</i>	Tall Stewartia	20-25	○●☁		1 g, 2-3	\$35
-----------------------------	----------------	-------	-----	--	----------	------

Exquisitely handsome red brown to cinnamon-colored bark exfoliates in small strips. Smaller leaved than other stewartias, the foliage turns deep red to maroon in fall. In June, 1-1.5 inches wide white flowers with yellow stamens arrive.

<i>Stewartia pseudocamellia</i>	Japanese Stewartia	12-15	○●☁		7 g, 4-6	\$95
---------------------------------	--------------------	-------	-----	--	----------	------

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>Styrax japonicus</i> 'Evening Light'	Japanese Snowbell	15-25	○●☁		7 g, 4-5	\$95
---	-------------------	-------	-----	--	----------	------

Dark purple foliage accentuates the fragrant, white, bell-shaped flowers in spring. The upright habit more narrow than the species. Pollinators love to buzz this small tree.

Styrax obassia
Photo: Rick Darke

Viburnum carlesii flowers
Photo: Rebecca Pineo

Agastache 'Black Adder'
Photo: Kathy Barrowclough

Alstroemeria 'Koice'
Photo: Walters Gardens

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

Styrax obassia Fragrant Snowbell 20–30 ○●☁ 3 g, 4–6 \$45
Pendant white flower clusters in spring followed by attractive fruit clusters in fall. Bold, heart-shaped leaves turn clear yellow in fall. Excellent small tree.

Syringa patula 'Miss Kim' Lilac 4–6 ○●☁ 5 g, 3–4 \$45
[Syn: *S. velutina*] One of the shortest lilacs, with low, wide habit. Small flower clusters are pale lilac with sweet, not overpowering fragrance. Burgundy-red foliage in fall.

Vaccinium 'ZF06-079' Pink Icing® Blueberry 3–4 ○●☁ 2 g, 2–3 \$35
A hybrid blueberry promoted as an ornamental but also with delicious fruit. Name derives from foliage that emerges pink, gradually turns rich green. Abundant white flowers in spring followed by edible blueberries mid-late summer. Foliage turns turquoise in fall, remains into winter. 🦋🍷🌿

Vaccinium angustifolium Lowbush Blueberry 1–2 ○☁ 1 g, 1–2 \$25
The low growth habit makes this ideal for groundcover use. Numerous white flowers in spring, loved by pollinators, followed by small, edible blueberries midsummer. Fruit savored by all types of wildlife. Orange, red and burgundy fall leaves offer spectacular display. N 🦋🍷🌿

Vaccinium corymbosum 'Bluejay' Highbush Blueberry 5–7 ○●☁ 3 g, 3–4 \$45
Abundant white flowers May–June followed by medium-sized, powder-blue fruit, perfect for muffins and pancakes. Red to orange autumn color. Mid season variety. N 🦋🍷🌿

Vaccinium corymbosum 'Jersey' Highbush Blueberry 6–8 ○●☁ 3 g, 3–4 \$45
An edible landscape plant packed with great features: white, bell-shaped spring flowers, blueberries in summer, great orange-red fall foliage, and reddish stems in winter. N 🦋🍷🌿

Viburnum 'sPg-3-024' Moonlit Lace™ Viburnum 3–4 ○●☁ 3 g, 1–2 \$45
Cross between evergreen species *V. tinus* and *V. davidii*. Evergreen leaves have smooth leaf interrupted by only 3 veins that turn rich burgundy in winter. White flower clusters held on dark stems, spaced to create a distinctly lacy appearance in spring. 🍷

Viburnum carlesii 'Spiro' Spice Girl™ Koreanspice Viburnum 4–6 ○●☁ 3 g, 1–2 \$55
Aptly named for its legendary fragrance. Deep pink flower buds open white in late April–May. Burgundy fall foliage with small red fruit. Longtime favorite. 🍷

Viburnum cinnamomifolium Cinnamon Viburnum 4–6 ○●☁ 1 g, 1–2 \$35
The distinctive evergreen foliage sets this plant apart. The bold, deep green foliage has three deep veins that run the length of the foliage. Numerous clusters of white flowers occur in the spring and may result in pink to dark blue fruit in the fall. Attractive reddish-brown branches.

Viburnum dentatum 'KLMsix' Crimson Tide™ Viburnum 8–10 ○●☁ 3 g, 3–4 \$45
White flower clusters late spring and blue berries in fall. Upright, vase-shaped selection of our local arrowwood viburnum and bright red fall color. N 🦋🍷

Viburnum japonicum Japanese Viburnum 6–8 ○●☁ 3 g, 2 \$35
Listed as a zone 7b plant, the stock plant has survived in the courtyard at UDBG for 20 years. Lacy white, 3–4 inch flower clusters in spring produce red fruit in fall. 🍷

Viburnum nudum 'Bulk' Brandywine™ Viburnum 6–8 ○●☁ 3 g, 2–3 \$45
Compact plant with white flowers late spring. Glossy foliage turns glowing merlot in fall, perfect foil for fruit that starts pink, turns dark blue. N 🦋🍷

Viburnum plicatum f. *plicatum* 'Mary Milton' Doublefile Viburnum 8–10 ○●☁ 3 g, 1–2 \$35
A slightly smaller cultivar offering pale pink "snowball" shaped flower clusters in the spring. Fall color is purplish red.

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

Viburnum plicatum f. *tomentosum* 'Molly Schroeder' Doublefile Viburnum 6–8 ○●☁ 3 g, 1–2 \$35
Pale pink, lacecap flower clusters in spring continue sporadically through summer. Summer red fruit serves as food for birds. Typical of variety with distinctly horizontal branching habit. Fall color purple to burgundy. 🍷

Viburnum plicatum f. *tomentosum* 'Summer Snowflake' Doublefile Viburnum 6–15 ○●☁ 3 g, 2–3 \$35
A more compact habit makes plant more adaptable to residential landscapes. White flower clusters line branches in spring, continue into fall, followed by red fruit. 🍷

Weigela florida 'Verweig 3' Minor Black™ Weigela 3 ○●☁ 3 g, 2–3 \$35
A very dwarf weigela with reddish maroon foliage all season long, perfect for small garden spaces or container. Rose-pink flowers in May. Good pollinator.

Weigela florida 'VUKOZGemini' Trilogy™ Weigela 3–4 ○●☁ 3 g, 2–3 \$35
Part of the Czechmark® series, this cultivar dazzles with a combination of white, pink and red flowers, all on the same plant. Also features: arching habit, compact size, and green foliage.

Wisteria frutescens var. *macrostachya* 'Blue Moon' Kentucky Wisteria Vine ○●☁ 3 g, 3 \$35
Flower clusters of 6–12 inch, pendulous light blue flowers yield a sweet fragrance in spring. Plant may produce occasional flowers in summer. N

PERENNIALS

All heights of plants are in feet.

Achillea millefolium 'Sassy Summer Taffy' Yarrow 1.5–2 ○☁ 1 g \$9
Sturdy stems of dark salmon-pink flowers appear mid June, fade to peachy pink. Fragrant, airy upright foliage with great heat and cold tolerance and great vigor.

Acorus gramineus 'Ogon' Grassy-leaved Sweet Flag 1 ●●☁ qt \$7 \$5
Versatile accent plant with gracefully arching, chartreuse striped, grass-like foliage. **SPECIAL OFFER**

Agastache 'Black Adder' Bugleweed 2–3 ○●☁ qt \$5
Bottlebrush spikes of smoky lavender flowers midsummer–fall captivate pollinators. Fragrant, anise-scented foliage. Cut back in June for more compact plant. Deer and rabbit resistant.

Ajuga reptans 'Burgundy Glow' Bugleweed .5 ○●☁ qt \$5
Tri-colored foliage in shades of cream, rose, and dark green make this alluring groundcover perfect for many uses. If that weren't enough, short spikes of dark blue flowers appear in spring.

Alstroemeria 'Koice' Inca Lily 2 ○●☁ 1 g \$9
Flowering begins in June and continues through frost, though slows during summer's worst heat. Clusters of light peach flowers highlighted with cinnamon-colored flecks and saffron throats. Hardy in Zone 6.

Anemone 'Curtain Call Pink' Windflower 1–1.5 ○●☁ 1 g \$9
Bright rose pink flowers appear late summer above a small mound of green foliage. Flowers have a double row of petals, resulting in fuller look. Drought tolerant.

Aralia cordata 'Sun King' Golden Japanese Spikenard 4–6 ●●☁ 1 g \$12
Architectural and colorful, with bright yellow leaves topped by 2-foot white flower spikes in late summer. Mid or back-of-the-border plant that does best in fertile, humus-rich soil.

Anemone 'Curtain Call'
Photo: Walters Gardens

Asarum canadense
Photo: Rick Darke

Asclepias incarnata
Photo: Melinda Zoehrer

Astilbe 'Rheinland'
Photo: Walters Gardens

Astilbe chinensis 'Milk and Honey'
Photo: Walters Gardens

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

<i>Armeria maritima</i> 'Splendens'	Sea Thrift	.6-8	○	☁	qt	\$5
Diminutive perennial with evergreen, tufted, grass-like leaves and bright, deep pink flowers late spring. Grows well in infertile, dry, well-drained soils.						
<i>Asarum canadense</i>	Wild Ginger	.6-1	●●	☁	qt	\$5
Deciduous groundcover with velvety green, heart-shaped leaves and hidden jug-shaped maroon-brown flowers. One of the single best companion plants for the woodland garden. N						
<i>Asarum europaeum</i>	European Ginger	1	●●	☁	qt	\$7
Slowly spreading groundcover with glossy, dark green leaves. Often evergreen where winters are not long and cold. Tolerates deep shade and dry conditions once established.						
<i>Asarum splendens</i>	Chinese Wild Ginger	.5-1	●●	☁	1 g	\$16
A still uncommon evergreen groundcover deserving of more attention. Large, silver mottled leaves mostly hide unusual 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 midsummer-fall, quintessential larval host plant for Monarch. 🦋						
<i>Aster tataricus</i>	'Jindai' Tatarian Aster	3-4	○	☁☁	1 g	\$9 \$7
Tough aster, with prolific violet-blue rays and yellow centers August-October. A standout in the autumnal garden, providing nectar for late butterflies. SPECIAL OFFER						
<i>Astilbe</i>	'Rheinland' Astilbe	1.5-2	●●	☁	1 g	\$9
Feathery, arching plumes of clear, rose-pink flowers beginning early summer. Floriferous and vigorous.						
<i>Astilbe chinensis</i>	'Milk and Honey'					
<i>Chinese Astilbe</i>		2.5	●●	☁	1 g	\$9
Clump-forming perennial with arching, plume-like creamy white flower panicles July-August that age to light pink. Fern-like foliage on long-lived perennial.						
<i>Belamcanda chinensis</i>	'Freckle Face'					
<i>Blackberry Lily</i>		1-1.25	○	☁☁	1 g	\$9
Butterflies adore the 2-inch bright orange speckled blooms. Iris-like, sword-shaped foliage. In fall, flowers turn into tan seed pods which then burst into black seeds, resembling blackberries. Multiple seasons of interest.						
<i>Bergenia</i>	'Angel Kiss' Pig Squeak	1-1.25	○●	☁	qt	\$9
Double, snow-white flowers emerge in spring, aging to a soft pink. Semi-evergreen, lustrous green to ruby-wine foliage.						
<i>Brunnera macrophylla</i>	'Emerald Mist'					
<i>Siberian Bugloss</i>		1-1.25	●●	☁	1 g	\$9
Silver print pattern along the edges of heart-shaped green leaves complement baby blue forget-me-not flowers, April-May. Essential groundcover.						

Belamcanda 'Freckle Face'
Photo: Walters Gardens

Brunnera macrophylla 'Emerald Mist'
Photo: Walters Gardens

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

<i>Carex osbimensis</i>	'Everillo' Japanese Sedge	1	●●	☁	qt	\$7
Part of the EverColor® sedge series for all season interest. Used in mass or as solitary accent plant, 'Everillo' glows in the shade with lime green summer foliage, golden yellow in winter. Many different sedges are planted in UDBG's South Greenhouse Garden.						
<i>Ceratosigma plumbaginoides</i>	Leadwort	.75-1	○	☁☁☁	1 g	\$9 \$7
Versatile, longlasting groundcover with cobalt-blue flowers and red calyces midsummer, and scarlet fall foliage. Late to leaf out in spring but lasts until late fall. SPECIAL OFFER						
<i>Chelone glabra</i>	Turtlehead	2-3	●●	☁☁	qt	\$5
Hooded snapdragon-like, stiffly erect white-tinged pink flowers appear August-October. Regional woodland shade denizen. Baltimore checkerspot caterpillar host. N 🦋						
<i>Chrysogonum virginianum</i>	Green & Gold	.4	●●	☁	qt	\$7
Vigorous, durable, low-maintenance groundcover with bright gold flowers that emerge in spring. N						
<i>Coreopsis tripteris</i>	'Gold Standard'					
<i>Tall Tickseed</i>		4-5	○	☁☁	qt	\$7
Masses of solitary yellow, daisy-like flowers with dark cones held on sturdy stems parade around late summer for nearly 9 weeks. N 🦋						
<i>Coreopsis verticillata</i>	'Moonbeam'					
<i>Threadleaf Coreopsis</i>		1-1.5	○	☁☁	qt	\$5
Lemon-yellow, daisy-like flowers all summer long. Soft, needle-like foliage. Indispensable perennial that has been around for decades. N						
<i>Disporum cantoniense</i>	'Night Heron'					
<i>Fairy Bells</i>		4-6	●●	☁☁	1 g	\$9 \$7
Intriguing selection made by plant explorer Dan Hinkley, from seed collected in China. Creamy chartreuse flowers nestle among dusky purple stems and leaves early spring, followed by showy purple black berries. SPECIAL OFFER						
<i>Dryopteris ×complexa</i>	'Robust' Buckler Fern	4-5	●●	☁	1 g	\$12
Graceful, undulating fronds with well-developed pinnae that billow over one another, the weight bowing fronds in downward arc. Great fern to naturalize in the woods. N						
<i>Dryopteris labordei</i>	'Golden Mist' Wood Fern	1.5-3	●●	☁	1 g	\$12
Stunning for its glowing golden-salmon new growth that matures to deep, rich green. Deer and rabbit resistance.						
<i>Dryopteris marginalis</i>	Eastern Wood Fern	1-1.5	●●	☁	1 g	\$12
Seen in our local woods, this evergreen fern thrives in rocky to woodland settings. Drought tolerant once established, it's excellent for stabilizing dry shaded slopes. N						
<i>Echinacea</i>	'Balsomed'					
<i>Sombrero® Salsa Red Coneflower</i>		2.5	○	☁☁	1 g	\$12
Heat up the perennial border in summer with this spicy, orange-red flowered coneflower. Leave spent cones to entice goldfinches. N 🦋						

Carex 'Everillo' in winter
Photo: Melinda Zoehrer

Echinacea 'Balsomed'
Photo: Melinda Zoehrer

Epimedium 'Amber Queen'
Photo: Walters Gardens

Epimedium 'Sulphureum'
Photo: Melinda Zoehrer

Eryngium 'Big Blue'
Photo: Melinda Zoehrer

Eryngium yuccifolium in Coleman & Susan Townsend garden
Photo: Melinda Zoehrer

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

EPIMEDIUM Fairy Wings, Barrenwort

Epimedium, one of the superstars of the shade garden, offers deer resistance, durability, delicate spider-shaped flowers, drought tolerance once established, and longevity.

Epimedium 'Amber Queen' 2 ●●☼☼ 1 g \$16
Dark orange with pastel yellow spurs furnish 'amber' tint; elongated heart-shaped leaves with spiny edges emerge bronze.

Epimedium 'Mandarin Star' 1.25 ●●☼☼ 1 g \$16
(Limited quantity) Semi-evergreen; white inner tepals with yellow-orange petals held on long stems; April; long, dentate leaves turn maroon in fall.

Epimedium grandiflorum 'Lilafée' 1 ●●☼☼ 1 g \$16
Red-tinged new leaves; May; long-spurred magenta-pink flowers with white tipped spurs.

Epimedium grandiflorum 'Queen Esta' .6–.8 ●●☼☼ 1 g \$16
Named and introduced by the late Harold Epstein; large, dark lavender inner sepals, pale lavender spurs; purple new spring leaves; one of earliest bloomers.

Epimedium lisibchenii 1 ●●☼☼ 1 g \$16
Bold, evergreen leaves with undulating spiny edge; spring flowers green inner-sepals, bright yellow spurs; bronze tint to spring foliage.

Epimedium ×sempervirens 'Okuda's White' .5 ●●☼☼ 1 g \$16
(Limited quantity) Showy white flowers; March–April; rare and unusual spreading form.

Epimedium ×versicolor 'Sulphureum' 1 ●●☼☼ 1 g \$16
Pastel yellow sepals and butter yellow petals; April; vigorous groundcover; heart-shaped foliage.

Epimedium ×youngianum 'Azusa' .75 ●●☼☼ 1 g \$16
Large, clear white flowers, red outer-sepals, thin, wiry red pedicels; April–May.

Epimedium ×youngianum 'Royal Flush' .9–1 ●●☼☼ 1 g \$16
New leaflets emerge rich chestnut, turn bright burgundy mottling between green veins; holds color longer than most; light lavender flowers, white spur tips; April.
PATRON EVENING ONLY

Eriogonum allenii 'Little Rascal' Shale Barrens Buckwheat 1.4 ○☼☼ qt \$7
If its long bloom period, easy maintenance, beautiful silvery leaves, and exceptional drought tolerance weren't enough, this low-growing plant boasts bountiful bright golden umbels June–September. Flowers mature to bronze-orange hues. N ☼

Eryngium 'Big Blue' Sea Holly 2–3 ○☼☼ 1 g \$12
Iridescent blue, thistle-like flower heads appear profusely June–September, with stems similar color. Requires well-drained soil, don't overwater.

Eucomis 'Safari Adventure'
Photo: Walters Gardens

Geranium 'Biokova'
Photo: Rick Darke

Geranium 'Boom Chocolatta'
Photo: Walters Gardens

Hakonechloa macra 'Aureola' in Beth Chatto's garden
Photo: Melinda Zoehrer

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

Eryngium yuccifolium Rattlesnake Master 2–4.5 ○☼☼ qt \$5
Yucca-like leaves and eye-catching, golfball-like, spherical green-white flowers June–September. Needs well-drained soil; don't overwater; low maintenance. N

Eucomis 'Safari Adventure' Pineapple Lily 2.5 ○☼☼ 1 g \$9
In early summer, fleshy, dark olive green/burgundy leaves appear. In late summer, foliage lightens as flower scapes appear, and blooming from the bottom up, hundreds of star-shaped ivory flowers burst into bloom, aging to deep rose and purple for dramatic bi-bicolor effect.

Gentiana 'True Blue' Gentian 1–2 ○●☼☼ qt \$7
True love for true blue-color flower fans. A Darrell Probst introduction, with large, 2-inch, pure blue, open flowers July–September. Well drained soil important.

Geranium ×cantabrigiense 'Biokovo' Cranesbill .5–.8 ○●☼☼ 1 g \$9
A great complement to 'Karmina' in the garden, featuring white flowers with pink veins and stamens in late spring–early summer, red-orange fall foliage, and fragrant leaves.

Geranium ×cantabrigiense 'Karmina' Cranesbill .5–.8 ○●☼☼ 1 g \$9
Incredible low groundcover with great staying power for multi-season interest: Clear rose pink flowers late spring–early summer, red-orange color in autumn, and fragrant leaves.

Geranium pratense 'Boom Chocolatta' Cranesbill 1.5–2 ○●☼☼ 1 g \$9
Blue-purple flowers starting in early summer distinctive against rich dark bronze leaves. Vigorous cultivar with upright habit.

Gladiolus dalenii 'Boone' Hardy Gladiolus 3–4 ○☼☼ qt \$7
Unusual, remarkably hardy heirloom cultivar. Small jewel-like, peach-apricot flowers with yellow infusion open over an extended period of time on multiple flower stems. Great cut flower and in the perennial border, blends with a wide spectrum of colors.

Hakonechloa macra 'Aureola' Hakone Grass 1 ●●☼☼ 1 g \$12
Arching ribbons of chartreuse and green foliage softly illuminate the shade garden with Asian aesthetic. Despite delicate appearance, tough-as-nails; spreads slowly.

Helenium 'Short n Sassy' Helen's Flower 1–1.5 ○☼☼ 1 g \$9
A standout for its dwarf growth habit and long bloom time, with orange and gold flowers with chocolate-colored cones appearing summer to fall. Butterflies love. N

Helianthus salicifolius 'Autumn Gold' Willow-Leaved Sunflower 2–2.5 ○☼☼ 1 g \$9
Narrow green leaves give plant a shrubby appearance, until autumn begins, then plant is covered in golden-yellow flowers until hard frost. Drought tolerant once established. N

Geranium 'Karmina'
Photo: Melinda Zoehrer

Helianthemum 'Short-n-Sassy'
Photo: Melinda Zoehrer

Helianthus 'Autumn Gold'
Photo: Melinda Zoehrer

Hemerocallis 'Raspberry Suede'
Photo: Walters Gardens

Hemerocallis 'Ruby Spider'
Photo: Walters Gardens

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

Heliopsis helianthoides v. *scabra* 'Burning Hearts'
False Sunflower 3-4 ☉ 🌧️ 🌱 qt \$5
Dark red-purple leaves and abundant contrasting yellow daisy-like flowers with a burnt orange center enliven midsummer-fall border. N

Helleborus 'ABCRD01'
Penny's Pink Lenten Rose 1.25 ☉ 🌧️ 🌱 1 g \$16
Rosy pink, 3-inch flowers in midwinter with silver marbled patterned leaves. Named after UK plantswoman/gardener/author/lecturer Penelope Hobhouse.

Helleborus 'ABCRD02'
Anna's Red Lenten Rose 1.5 ☉ 🌧️ 🌱 1 g \$16
Red-purple flowers appear midwinter with silver marbled patterned leaves. Cross of *H. niger*, *H. lividus*, and ×*hybridus* and named for plantswoman and author Anna Pavord.

Helleborus
Penny's Pink
Photo: Melinda Zoehrer

Helleborus 'Glenda's Gloss' Lenten Rose 1.5 ☉ 🌧️ 🌱 1 g \$16
In midwinter, bicolor violet-white flowers give appearance of white dipped in violet. Exquisite against marbled green-silver leaves.

Hemerocallis 'Omomuki' Daylily 2.25 ☉ 🌧️ 🌱 1 g \$9
Fragrant, clear citron yellow, 5-inch flowers with bright green throat, heavily ruffled petals, appear midsummer. Each flower lasts at least 16 hours. Tolerates planting under black walnuts, poor soils, winter salt, pollution.

Hemerocallis 'Raspberry Suede' Daylily 2.50 ☉ 🌧️ 🌱 1 g \$9
Large, 5-inch dark velvet, black-raspberry flowers with slightly ruffled edges and a small green throat. Midsummer bloomer.

Hemerocallis 'Ruby Spider' Daylily 2.75 ☉ 🌧️ 🌱 1 g \$9
Starry flowers measuring 9-inches wide open dark ruby red with radiating golden yellow throats in early summer. Multiple-award winner with long, elegant blooms.

Heuchera 'Black Olive' Coral Bells .10-1 ☉ 🌧️ 🌱 1 g \$9
Heuchera villosa hybrid, imparting heat, humidity, and drought tolerance. Scalloped-shaped, purple black foliage with mauve underside and creamy-white flowers in spring. N

Heuchera 'Pink Panther' Coral Bells .10-1 ☉ 🌧️ 🌱 1 g \$9
Leaves emerge metallic pink, mature to dark berry pink with midnight blue veins. Dark rose calyces and light pink flowers simply stunning midsummer.

Heuchera 'Silver Scrolls' Coral Bells .8-1 ☉ 🌧️ 🌱 qt \$5
New leaves silver flushed with burgundy, becoming silver with intricate midnight-purple veins. Pinkish flowers on wiry stems May-June. Round-lobed leaves mauve on undersides. N

Heuchera 'Twist of Lime' Coral Bells .10 ☉ 🌧️ 🌱 1 g \$9
Perfect for brightening up that shady garden spot with its ruffled, chartreuse leaves. Midsummer, ivory-colored flowers add cheer.

Heuchera villosa 'Caramel' Coral Bells .10-1 ☉ 🌧️ 🌱 qt \$5
Fuzzy, apricot-colored leaves that turn paler shades of amber in age. Heat, humidity, drought tolerance, with lobed leaves. Cream-colored flowers late summer. N

Heuchera 'Pink Panther'
Photo: Walters Gardens

Heuchera 'Twist of Lime'
Photo: Walters Gardens

Hosta 'August Moon'
Photo: Walters Gardens

Hosta 'Humpback Whale'
Photo: Walters Gardens

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

Heucherella 'Blue Ridge' Foamy Bells 1 ☉ 🌧️ 🌱 qt \$5
Tiarella and *Heuchera* hybrid blending best of both: starry white flowers on 18-inch stems April-June, silvery blue-green foliage with burgundy venation, and good heat and humidity tolerance.

Hibiscus 'Crown Jewels' Rose Mallow 2.5 ☉ 🌧️ 🌱 1 g \$9
A hardy hibiscus for the small garden. Dark purple, maple-shaped leaves highlight slightly ruffled, plate-sized white flowers with red eye.

HOSTA Plaintain Lilies, Funkia

Hosta cultivars offer endless combinations of colors, textures, and sizes. They can serve as a focal point or can blend together disparate plant textures and colors with their broad foliage.

Hosta 'August Moon' 1.75 ☉ 🌧️ 🌱 1 g \$12
Medium sized; heart-shaped golden-yellow leaves somewhat corrugated; pale lavender flowers late summer.

Hosta 'Blue Mouse Ears' .75 ☉ 🌧️ 🌱 qt \$9
Miniature; thick, blue-gray leaves; lavender flowers midsummer; slug resistant.

Hosta 'Brother Stefan' 2-2.5 ☉ 🌧️ 🌱 1 g \$12
Large; thick, corrugated leaves with gold center, irregular green margin; slowly matures; white flowers midsummer; slug resistant.

Hosta 'Chinese Sunrise' 1.25 ☉ 🌧️ 🌱 qt \$9 \$7
Medium; very early to emerge; brilliant gold, lance-shaped leaves; lavender flower late summer. **SPECIAL OFFER**

Hosta 'Fire Island' 1 ☉ 🌧️ 🌱 1 g \$12
Medium; brilliant gold leaves held on deep red stems; foliage fades in intensity; lavender flowers summer.

Hosta 'First Frost' 1 ☉ 🌧️ 🌱 1 g \$12
Medium; blue-green leaves and gold margin; lavender flowers midsummer.

Hosta 'Harvest Dawn' .9 ☉ 🌧️ 🌱 qt \$9
Small; lance-shaped, slightly rippled leaves; purple flowers late summer.

Hosta 'Humpback Whale' 3 ☉ 🌧️ 🌱 1 g \$12
Giant; massive, dome-shaped mound; corrugated, heart-shaped blue-green leaves, bluest in spring; white bell-shaped flowers early summer.

Hosta 'Neptune' 2 ☉ 🌧️ 🌱 qt \$9
Large; heavily rippled, cascading blue leaves that turn blue-green as summer progresses; pale lavender flowers summer.

Hosta 'Rainbow's End' .85 ☉ 🌧️ 🌱 1 g \$12
Small; yellow center, dark green margin; shiny leaves; no two leaves alike; purple flowers on bright red scape; slug resistant.

Hosta 'Fire Island'
Photo: Walters Gardens

Iris 'Black Gamecock'
Photo: Walters Gardens

Iris fulva
Photo: Rick Darke

Kniphofia 'Flashpoint'
Photo: Walters Gardens

Kniphofia 'Poco Orange'
Photo: Melinda Zoehrer

Latin Name	Common Name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
<i>Hosta</i> 'Stained Glass'		1.25	○●☁		qt	\$9
Large; chartreuse yellow leaves with dark green margin; fragrant lavender flowers late summer.						
<i>Hosta</i> 'Strawberry Yogurt'		.6	●●☁		qt	\$9
Miniature; shiny, medium green leaves; red petioles; purple flower on red scape late fall.						
<i>Hosta</i> 'Sugar and Spice'		1.5	●●☁		1 g	\$12
Large; shiny green leaves, irregular rippled cream margin; pale lavender fragrant flowers late summer.						
<i>Hosta</i> 'Touch of Glass'		1.25	●●☁		1 g	\$12
Medium; intense blue leaves, gold center; less intense blue midsummer; lavender flowers midsummer.						
<i>Hosta sieboldiana</i> 'Frances Williams'		2	●●☁		1 g	\$12
Blue-green leaves, golden yellow border; white flowers in summer; slug resistant.						

IRIS

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

<i>Iris</i> 'Black Gamecock' Louisiana Iris	2–3	○●☁		1 g	\$9
Award-winner with plush blue-black flowers and narrow gold signal on each petal, befitting of royalty. Late spring–midsummer bloomer. N					
<i>Iris</i> 'Thriced Blessed' Dwarf Bearded Iris	.10	○●☁		1 g	\$12
Sunny yellow flowers with pale blue beards. Blooms in early to midseason, may re-bloom in fall. Late spring–midsummer bloomer. N					
<i>Iris brevicaulis</i> Louisiana Iris	.75–1	○●☁		qt	\$7
Very uncommon native also known as zig-zag iris, with large, deep blue-lavender flowers and yellow crested falls late spring. Great choice for the rain garden. N					
<i>Iris cristata</i> Dwarf Crested Iris	.6–.8	○●☁		qt	\$7
Mat-forming groundcover, with blue-violet flowers nestled in arching green leaves, early–late spring. N					
<i>Iris ensata</i> 'Variegata' Japanese Iris	3	○●☁		1 g	\$25 \$12
Crepe paper-like deep purple flowers with a reddish sheen; falls are vivid cerise flushed deep purple. Variegated green and cream foliage perfect the picture.					
SPECIAL OFFER					
<i>Iris fulva</i> Copper Iris	2–3	○●☁		qt	\$9 \$7
Rare iris native to the deep south though perfectly hardy here. Copper colored, 3–4 inch flowers emerge May–June. Great plant for rain garden or wet areas. N					
SPECIAL OFFER					
<i>Iris unguicularis</i> Algerian Iris	1–1.5	○●☁		qt	\$9
A winter blooming iris gem that's worth the long-term investment. Fragrant violet flowers with central band of yellow/white. Good drainage and cold protection a must; once established, leave alone.					
<i>Iris versicolor</i> Northern Blue Iris	.75–2.75	○●☁		qt	\$7
A marginal aquatic, with violet blue flowers that have purple veins and yellow falls; early–midseason. N					

Latin Name	Common Name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
<i>Kalimeris incisa</i> 'Blue Star'	Blue False Aster	1.5	○●☁		qt	\$7
Tidy clumps of lavender blue daisy-like flowers offer cheer all summer long into fall. Easy plant with lots of flower power.						
<i>Kniphofia</i> 'Flashpoint' Red Hot Poker		4–4.5	○☁		1 g	\$9
Chartreuse yellow buds mature to creamy white spikes early to midsummer. Remove spent flowers for re-bloom. Attracts butterflies and hummingbirds.						
<i>Kniphofia</i> 'Poco Orange' Dwarf Red Hot Poker		1	○☁		1 g	\$9
Diminutive in size, but delivers great balls of fiery red/orange flower midsummer–early fall. Cut off spent flowers for re-bloom. Attracts butterflies and hummingbirds.						
<i>Lobelia</i> 'Ruby Slippers' Cardinal Flower		3	○☁		1 g	\$16
Considered one of the finest hybrids of <i>L. siphilitica</i> × <i>L. cardinalis</i> , this exquisite gem features ruby-red-colored flowers, midsummer–fall. Butterflies and hummers adore. ☁						
<i>Lobelia siphilitica</i> Great Blue Lobelia		2–3	○☁		qt	\$7
Showy, deep blue flowers appear midsummer–fall. Butterflies and hummingbirds love. Excellent for damp, clay soil. N ☁						

<i>Lysimachia nummularia</i> 'Aurea'	Creeping Jenny	.25	○●☁		qt	\$5
Vigorous trailing lime-green (shade) or golden yellow (sun) leaves and yellow flowers. Terrific for wet areas, but less aggressive in dry shade spots. Tolerates foot traffic.						
<i>Manfreda virginica</i> 'Spot'	Deciduous Agave	1	○☁		1 g	\$9
Rosettes of grey green leaves speckled with sizable spots of reddish brown. Cold hardy where the soil drains freely; can be evergreen depending upon cold temperatures. N						
<i>Monarda didyma</i> 'ACrade' PP	Grand Parade™ Beebalm	1–1.25	○☁		1 g	\$9
Compact, robust cultivar with lavender-purple flowers late summer and excellent powdery mildew resistance. Butterfly magnet. N						
<i>Monarda</i> 'Purple Rooster' Beebalm		3.5	○☁		1 g	\$9
Dark purple flowers with upright stems. No powdery mildew in Mt. Cuba trials. Butterfly magnet. N						
<i>Nassella tenuissima</i> Mexican Feather Grass		1.5–2	○☁		qt	\$7
Wispy, fine-textured lime-green foliage and wheat-colored seedheads in spring.						
<i>Nepeta faassenii</i> 'Purrsian Blue' Catmint		1.5	○☁		1 g	\$9
Very floriferous selection with periwinkle blue flowers and dark blue calyces from early summer–early fall. Tidy, compact, mounded habit. Drought tolerant, deer and rabbit resistant.						
<i>Ophiopogon japonicus</i> Dwarf Lilyturf		.35	○●☁		qt	\$7
Slow spreading, dense grass-like foliage ideal as low maintenance lawn substitute or planted between steppingstones. Highly salt tolerant.						

Lysimachia nummularia 'Aurea'
Photo: Melinda Zoehrer

Nassella tenuissima & *Gladiolus* 'Boone'
Photo: Rick Darke

Nepeta 'Purrsian Blue'
Photo: Walters Gardens

Penstemon 'Blackbeard'
Photo: Walters Gardens

Persicaria 'Fat Domino' at Gravetye Manor
Photo: Melinda Zoehrer

Phlox paniculata 'Bright Eyes'
Photo: Walters Gardens

Rudbeckia 'Little Henry'
Photo: Melinda Zoehrer

Latin Name	Common Name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
<i>Opuntia humifusa</i>	Low Prickly Pear	.6	☉	☁	qt	\$7
A desert plant that grows in Delaware! Prefers full sun and sandy, dry conditions. Bathed in bright yellow, 3-inch flowers June–July. After flowering, bright red, edible fruits form. N 🦋						
<i>Osmunda claytoniana</i>	Interrupted Fern	2–4	☉	☁	qt	\$9
Spreading vase habit with green fronds 'interrupted' in the middle by spore-bearing leaflets in early summer lovely addition to woodland garden or shady border. N 🦋						
<i>Penstemon</i> 'Blackbeard'	Beardtongue	2.5	☉	☁	1 g	\$9
Dark purple flower stems hold lilac purple flowers with white flaring tubes above eggplant-colored leaves. Prune after first flush for re-bloom. Heat and humidity tolerant. N 🦋						
<i>Penstemon barbatus</i>	'Novapenblu'					
Rock Candy®	Blue Beardtongue	.8–1	☉	☁	qt	\$5
Abundant purple-blue flower spikes late spring–early summer on compact plants. Hummingbirds love. Prune after first flush for re-bloom. 🦋						
<i>Persicaria amplexicaule</i>	'Fat Domino'					
Fleece Flower		2.5–3	☉	☁	1 g	\$12
Deep red flower spikes from midsummer into late fall furnish long lasting show. New from Belgium breeding program. PATRON EVENING ONLY						
<i>Persicaria amplexicaule</i>	'Golden Arrow'					
Fleece Flower		2–3	☉	☁	qt	\$9
Cardinal rose 1.5-foot spiky flowers June–October are showy complement to golden foliage. Easy, nonaggressive plant, great for clay or difficult soils.						
<i>Phlox</i>	'Daughter of Pearl' Earlibeauty®	1.5–3	☉	☁	qt	\$7
Cross of <i>Phlox carolina</i> × <i>P. maculata</i> . Upright mounding habit, vigorous growth, mid-June–July flowering period, dense conicals of white with purple centered flowers, plus high resistance to powdery mildew make this a winning phlox.						
<i>Phlox divaricata</i>	'Blue Moon' Creeping Phlox	1.5	☉	☁	qt	\$5
Durable trailing groundcover covered in fragrant, violet-blue flowers in spring. Native that can be seen in local woodlands. N						
<i>Phlox paniculata</i>	'Bright Eyes' Summer Phlox	1.5–3	☉	☁	1 g	\$9
Consummate and classic performer for the late season border. Pollinators flock to the slightly fragrant, light pink flowers with dark pink eyes. N						
<i>Phlox paniculata</i>	'Purple Kiss' Summer Phlox	1.5	☉	☁	1 g	\$9
Midsummer robust performer with deep magenta-purple, overlapping petals surrounding small white eye. N						
<i>Phlox stolonifera</i>	'Sherwood Purple'					
Creeping Phlox		.75	☉	☁	qt	\$5
Beautiful, spreading perennial that forms low groundcover carpet for woodland garden. Fragrant purple flowers in spring. Can be mown once flowers are finished. N						
<i>Polemonium reptans</i>	Jacob's Ladder	1–1.5	☉	☁	qt	\$5
Local woodland denizen seen blooming late April with sky blue, bell-shaped flowers. Over time, forms wildflower groundcover, great when mixed with other woodland wildflowers. N						
<i>Polygonatum odoratum</i>	'Variegatum'					
Variegated Solomon's Seal		1.5	☉	☁	1 g	\$9
Low maintenance, rhizomatous shade perennial grown mostly for its creamy-white edged green foliage. In May, bell-shaped white flowers dangle beneath the arching stems. Great foil for other woodland denizens. Very drought tolerant once established.						
<i>Polystichum</i>	×dycei Dyce's Holly Fern	3–4	☉	☁	1 g	\$12
A handsome, vase-shaped hybrid of <i>P. proliferum</i> and <i>P. braunii</i> that bridges the gap between holly and shield ferns, resulting in one of the largest and most vigorous cultivars in either group. Fronds mature to waxy, glossy dark green. A must-have for the woodland garden.						

Latin Name	Common Name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
<i>Rabdosia longituba</i>	Long-tubed Trumpet Spurflower	3	☉	☁	qt	\$7
(Syn: <i>Isodon effusus</i>) Rare woodland member of the salvia family that has moved around in genera. Foliage looks sort of rangy all summer but masses of tiny, tube-shaped blue flowers that burst onto the scene in late fall vanquish all thoughts of yanking plant for lack of performance.						
<i>Rodgersia podophylla</i>	'Rotlaub'					
Red Leaf Rodgersia		3	☉	☁	qt	\$12 \$9
Prized for its splendid, coarsely textured, palmately-divided, coppery-red leaves. Plumes of white flowers late spring. SPECIAL OFFER						
<i>Robdea japonica</i>	Lily of China	.75–1	☉	☁	1 g	\$18
A rare treasure in the garden, with thick, dark green leaves forming an upright vase-shaped clump. Insignificant flowers produce attractive stalks of bright red berries that persist and provide interest throughout winter.						
<i>Rudbeckia subtomentosa</i>	'Little Henry'					
Sweet Coneflower		3–4	☉	☁	1 g	\$12
The little brother to 'Henry Eilers', only shorter and sturdier. Same yellow, finely quilled rays, blooming summer–fall. N 🦋						
<i>Ruellia humilis</i>	Wild Petunia	1	☉	☁	qt	\$5
Not really a petunia only looking like one. Lavender blooms throughout the hottest, driest time of summer, never missing a beat. Host and nectar plant for Common Buckeye butterfly. N 🦋						
<i>Salvia microphylla</i>	'San Carlos Festival'					
Graham's Sage		1–2	☉	☁	qt	\$7
Quite floriferous selection festooned with red-violet flowers in late summer, loved by hummingbirds. Spreading plant has been hardy in UDBG Herbaceous Garden for 3 years; Zone 7a. Good drainage important. 🦋						
<i>Sedum</i>	'Lemon Jade' Autumn Stonecrop	1–1.5	☉	☁	qt	\$5
Bearing bright citron-yellow flowers in late summer–late fall on compact, mounded plant. Leave rosy-peach seedheads up for warm glow in the garden during winter.						
<i>Sedum</i>	'Mr. Goodbud' Stonecrop	1–1.25	☉	☁	1 g	\$9
Bushy mound of succulent green leaves, dark mauve flowers late summer–late fall followed by brown seedheads in winter, provide multiple seasons of interest. Butterfly magnet.						
<i>Sedum spurium</i>	'John Creech'					
Autumn Stonecrop		.3–.6	☉	☁	qt	\$7
Succulent, scalloped green leaves topped with rose pink flowers late summer–fall. Vigorous growth forms carpet for front of the border, rock garden, or between stepping stones.						
<i>Sedum spurium</i>	'Tricolor' Autumn Stonecrop	1–1.5	☉	☁	1 g	\$9
Bearing bright citron-yellow flowers in late summer–late fall on compact, mounded plant. Leave rosy-peach seedheads up for warm glow in the garden during winter.						

Salvia 'San Marco Festival'
Photo: Melinda Zoehrer

Sedum 'Mr. Goodbud'
Photo: Walters Gardens

Sedum ternatum 'Larinem Park'
Photo: Rick Darke

Spigelia marilandica
Photo: Rick Darke

Tiarella cordifolia 'Brandywine'
Photo: Kathy Barrowclough

Veronica 'Enchanted Indigo'
Photo: Walters Gardens

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

Sedum ternatum 'Larinem Park'
Whorled Stonecrop 2 ○●☁ qt \$7
Unlike other sedums, this one grows well in both sun and full shade. Spreads to form a dense groundcover and in late spring, covered with starry-white flowers. Denizen of our local woods.

Solidago shortii 'Solar Cascade'
Short's Goldenrod 2-2.5 ○☁ 1 g \$9
Very rare goldenrod with showy panicles of golden-yellow flowers borne in leaf axils along arching stems, late summer-fall. N

Spigelia marilandica Indian Pink 1-2 ○●☁ qt \$7
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 ☁

Stachys byzantina 'Helene Von Stein'
Lambs Ear .5-.75 ○●☁ qt \$7 \$5
(Syn: *S. b.* 'Big Ears') Drought-resistant groundcover noted for its densely felted, silver leaves, which help smother weeds. **SPECIAL OFFER**

Thermopsis chinensis 'Sophia' Pea Bush 1.5 ○●☁ 1 g \$9 \$7
Compact shrub for small gardens, with blue-green, pea-like foliage. Bright, canary-yellow spires of lupine-like flowers in spring attract early pollinators. **SPECIAL OFFER**

Tiarella cordifolia 'Brandywine' Foamflower .8 ●●☁ qt \$5
Trailing groundcover with distinct red center marks on green leaves. Charming white foamy flowers in spring persist up to eight weeks. N

Tiarella cordifolia 'Running Tapestry'
Foamflower .8 ●●☁ qt \$5
Running groundcover with deeply dissected maple-shaped green leaves with maroon central markings. White "foamy" flower spikes in spring. N

Tricyrtis 'Dark Beauty' Toadlily 2.5-3 ●●☁ qt \$7
In August-October, orchid-like, purple and white spotted flowers adorn both terminal and leaf axils. Leaves spotted dark-purplish green.

Tricyrtis 'Gilt Edge' Toadlily 1.5-2 ●●☁ qt \$7 \$5
Stars of the summer-fall border, with creamy-edged leaves and orchid-like, purple-spotted/lavender pink flowers on arching stems. **SPECIAL OFFER**

Tricyrtis 'Sinonome' Toadlily 3 ●●☁ 1 g \$9
Orchid-like, purple-spotted flowers appear late summer through fall. One of the top charmers in the autumn border.

Vernonia lettermannii 'Iron Butterfly'
Ironweed 2-2.5 ○☁ qt \$7 \$5
Masses of royal purple flowers beckon butterflies and other pollinators in late summer. Extremely drought tolerant plant once established. N **SPECIAL OFFER**

Tricyrtis 'Sinonome'
Photo: Kathy Barrowclough

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

Veronica 'Enchanted Indigo' Speedwell 1.5 ○●☁ 1 g \$9
Dark indigo spiky flowers in early-midsummer on a shorter, more compact speedwell. Cut back after first flowering for re-bloom.

Veronica peduncularis 'Georgia Blue'
Creeping Speedwell .6-.8 ○●☁ 1 g \$9
Rich blue flowers with white eyes smother the plant early-late spring. No thuggish behavior; a groundcover to mix and meander through multitude of plants.

Veronica spicata 'Rotfuchs'
Red Fox Speedwell 1.5 ○●☁ 1 g \$9
Compact, bushy perennial with terminal spikes of tiny, deep rose-red flowers which bloom most of summer. Re-blooms if cut back after first flowers.

Woodwardia virginica Virginia Chair Fern 2-4 ●●☁ qt \$7
Similar looking to cinnamon fern but with very distinctive sori on underside of fronds. Excellent plant for wet or very moist conditions though adaptable to drier conditions. N

Yucca filamentosa 'Ivory Towers'
Adams Needle 1.5 ○☁ 1 g \$12
Another southeast US native with white variegation. Green sword-shaped leaves have white edge. Five-foot spikes of white flowers appear late spring. N

Yucca flaccida 'Color Guard' Adams Needle 1.5 ○☁ 1 g \$12
Great selection of southeast US native with stunning creamy-gold center with variegated sword-shaped leaves. Stunning in combination with fine-textured plants. N

TENDERS OR NONHARDY

All heights of plants are in feet.

Acalypha wilkesiana 'Inferno' Copper Leaf 7-10 ○●☁ qt \$5
Brilliant coppery-red bold leaves that change color through the season. Great in mass in front of a bed or border or performs equally well in containers as long as it has ample moisture. Frost sensitive tropical indigenous to South Pacific islands and typically grown as annual in our area; pinch back to keep shorter height. Easy to take cuttings to overwinter indoors.

Agave desmetiana 'Variegata' Century Plant 2-3 ○☁ qt \$7 \$5
North American agave that can overwinter outside in protected area (south facing wall or courtyard) with excellent drainage. Tough, drought tolerant, architecturally-intriguing plant. N **SPECIAL OFFER**

Aloe vera Aloe Plant 1 ○☁ qt \$7 \$5
Tough succulent that's excellent to grow and have around if burned from the stove or sunburn. The fresh gel in the leaves soothes and repairs. Let soil dry out thoroughly between waterings and during winter, water less. **SPECIAL OFFER**

Yucca 'Color Guard'
Photo: Melinda Zoehrer

Acalypha 'Inferno' foliage
Photo: Bob Lyons

Clivia miniata 'Sir John Thouron'
Photo: Rick Darke

Clivia miniata (orange)
Photo: Melinda Zoehrer

Colocasia gigantea with *Caryopteris* 'Snow Fairy'
Photo: Bob Lyons

Salvia 'Amistad'
Photo: Bob Lyons

Salvia 'Black & Blue'
Photo: Bob Lyons

Latin Name	Common Name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
<i>Begonia</i> 'Canary Wings'	Dragon Wing Begonia	1-1.5	☀️	🌿	qt	7
Yellow to gold leaves great contrast to rich red flowers produced spring to fall or year round in greenhouse. Excellent as hanging basket or container. Red flowers attract hummingbirds. 🐝						
<i>Bougainvillea</i> 'Kasumi'	Sunvillea™ Dwarf Bougainvillea	1-3	☀️	🌿	qt	\$9
(Very limited quantity) Long season of salmon-pink flower bracts. Diminutive size with mounding habit works well in terrace containers. Drought tolerant once established. PATRON EVENING ONLY						
<i>Clivia miniata</i> Orange Lily		3.5	☀️	🌿	1 g	\$9
Clump-forming plant with strap-shaped leaves, suited to dappled shade outside in the summer. Once brought inside after first light frost, water lightly once/month and it will reward you with showy orange flowers in shape of a pom-pom February to April. Does well with slightly crowded roots.						
<i>Clivia miniata</i> 'Sir John Thouron' Yellow Lily		3.5	☀️	🌿	3 g	\$50
Descending from a yellow clivia brought from Britain to Philadelphia by the late Scotsman Sir John Thouron over 60 years ago, this cultivar remains top of the class in yellow clivias, still commanding handsome prices—but not here. Upright formal habit, dark green strap-like leaves, and butter-yellow flower ball in spring.						
<i>Colocasia gigantea</i> Giant Elephant Ear		6-10	☀️	🌿	1 g	\$7
Add an immediate tropical feel to your garden with this plant's bold, enormous leaves (2-4 feet). In the warmth of summer, it hits its stride in size; fertilize throughout growing season. Can grow in water or at water's edge. Tubers can be dug and stored in a basement, with peat around the tubers to keep them from drying out.						
<i>Cyperus papyrus</i> 'King Tut' Papyrus		4-5	☀️	🌿	1 g	\$7
Exotic-looking member of the sedge family with large head of sparkler-like, pendulous leaves that sit on tall, upright stems (the 'pith' was used in Egypt to make paper). Easy to grow in container, water pond, or boggy area; mostly grown as annual in our area.						

Seemania sylvatica
Photo: Melinda Zoehrer

Tradescantia spathacea 'Sitara Gold'
Photo: Kathy Barrowclough

Latin Name	Common Name	Mature Size	Light	Soil	Pot Size, Plant Size	Price
<i>Euphorbia tirucalli</i> 'Sticks on Fire'	Red Pencil Tree	4-5	☀️	🌿	qt	\$5
The common name of this unusual South African succulent derives from the red stem color in winter, induced by cooler temperatures (not much below 30°F). Easy to grow, easy to keep small. Careful, milky sap may cause skin irritation for some.						
<i>Salvia</i> 'Amistad' Friendship Sage		3.5	☀️	🌿	1 g	\$9
<i>(S. guaranitica</i> × <i>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>Salvia confertiflora</i> Red Velvet Sage		4-5	☀️	🌿	1 g	\$9
<i>(Limited number)</i> Long, coral-crimson flower spikes ignite the late season border. Fiery color in combination with <i>Salvia</i> 'Black & Blue'. PATRON EVENING ONLY						
<i>Salvia guaranitica</i> 'Black & Blue'	Anise-scented Sage	4-5	☀️	🌿	qt	\$7
Salvias are some of the showiest plants for mixed borders and containers and this one is no exception. Each cobalt colored, 2-inch flower emerges from a nearly black calyx. This salvia has wintered over in UDBG's Herbaceous Garden for 8 years; don't cut back finished foliage until early spring.						
<i>Seemannia sylvatica</i> Bolivian Gloxinia		1-1.5	☀️	🌿	qt	\$7 \$5
Lava red-orange flowers set against dark green leaves make this member of the gesneriad family a knockout. Flowers prolifically in winter, sporadically all year. SPECIAL OFFER						
<i>Tradescantia spathacea</i> 'Sitara Gold'	Moses-in-the-Cradle	1	☀️	🌿	qt	\$7 \$5
Copper gold leaves on upperside, deep burgundy on underside. Immediate eye catcher that belies its tough, durable nature, withstanding neglect, poor lighting (although does best in bright light), and dry conditions (think dorm living). Fast grower that after a few years can be divided and shared with friends. SPECIAL OFFER						
<i>Zephyranthes reginae</i> Yellow Rain Lily		.6	☀️	🌿	qt	\$7
From July till frost, grassy-like foliage erupts with star-shaped, light yellow, crocus-like flowers with yellow stamens.						

Salvia confertiflora and *S.* 'Amistad' at Gravetye Manor
Photo: Melinda Zoehrer

Camellia japonica 'Sea Foam'
Photo: Kathy Barrowclough

THANK YOU TO OUR 2019 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 Co., 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

Bartlett Tree Experts

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

Binkley Horticulture Services, Inc.

4 Boulder Road
Wilmington, DE 19806
484-459-2391
www.binkleyhorticulture.com

Burke Equipment Company

57 Teal Lane
Camden, DE 19934
302-698-3200
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

Forest View Nursery, Inc.

1313 Blackbird Forest Road
Clayton, DE 19938
302-653-7757
www.fvnursery.com

Foxborough Nursery, Inc.

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

Gateway Garden Center

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

Irwin Landscaping, Inc.

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

Mostardi Nursery

4033 West Chester Pike
Newtown Square, PA 19073
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

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

Cotswold Gardens
LANDSCAPE DESIGN • INSTALLATION • MANAGEMENT

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

 Foxborough Nursery, Inc.

3611 Miller Rd / Street, MD 21154 / 410.836.7023

Sambucus Orchard Oriole by George Tallman

Native
Plant Sale
Delaware Nature Society

NEW HOURS

Member Day
Thu, May 2, 3-7pm

Open to the Public
Fri, May 3, 3pm-7pm
Sat, May 4, 9am-3pm

Coverdale Farm Preserve, Greenville, DE
We feature 300+ varieties of native plants for all growing conditions.

DelNature.org/NPS

Biodiversity: Beauty in Every Season

OPEN 7 DAYS A WEEK
302-653-6288

TOLL FREE 1-800-798-3819
1 Mile North of Smyrna, Rt 13

DELAWARE'S #1 GARDEN CENTER

www.ronnys.com

Delaware's Largest & Most Complete Garden Center

Fully Stocked Nursery * Landscape Design Service
Selling Quality Plants at Discount Prices for 48 Years

CUSTOM LANDSCAPE DESIGN SERVICE
Call today to schedule your appointment!

Make It Binkley *Beautiful*

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

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!

Distinction Plants • Home & Garden Awards
MOSTARDI
NURSERIES
4033 West Chester Pike (Rte. 3)
Newtown Square, PA 19073
610-356-8035 • www.mostardi.com

All Seasons Landscaping Co., Inc.

STEPHEN A. GANSZ
PRESIDENT

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

APGAR TURF FARM

**Growers of
Certified Sod
&
Sod Installation**

Established 1976
John Apgar
Taylor Apgar

1381 Smyrna-Leipsic Road
Smyrna, DE 19977

302-653-9389
apgarturf@verizon.net

117 N. Dillwyn Road
Newark, DE 19711
P: 302-738-5266
C: 302-530-6869
F: 302-731-2627

Denis C. Woltemate
Proprietor

dcwoltemate@aol.com
www.Woltemate-LawnCare.com

**BURKE EQUIPMENT
COMPANY**

BurkeEquipment.com

New Castle

Kent

Sussex

RT 40 NEWARK
2063 Pulaski Hwy
365.6000

RT 13 FELTON
54 Andrews Lake Rd
284.0123

RT 13 DELMAR
1196 E Snake Rd
248.7070

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

A Top Kubota
Dealership in the US

Serving Delmar
For over 69 years
with industry
Leading Equipment

BurkeEquipment.com

Whitaker
Springhaus
LANDSCAPE CO.

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

DEBBIE MULHOLLAND

Landscape Design • Installation • Maintenance

Forest View Nursery, Inc
1313 Blackbird Forest Rd
Clayton, DE 19938

John Ellingsworth & Terry Lemper
Office: 302-653-7757
Fax: 302-653-8733
Email: info@FVNursery.com
Website: www.FVNursery.com

- 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

**AG
DAY
2019**

SATURDAY, APRIL 27, 2019
from 10 a.m. to 4p.m. (Rain or Shine)

UNIVERSITY OF DELAWARE
AGRICULTURE &
NATURAL RESOURCES
Celebrating 150 Years

531 S. COLLEGE AVENUE, NEWARK, DE
FREE PARKING AND ADMISSION
302-831-2501 | CANR.UDEL.EDU/AGDAY

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

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

Master Plans/General Site Development
New Installations - Renovations

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

Hockessin, Delaware 19707

302.239.9229

www.irwinlandscaping.com

old country gardens

More than Just a Garden Center . . .

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

Landscaping • Design • Installation

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

ROSES | WOODIES | PERENNIALS | EDIBLES

STAR® ROSES *and* PLANTS

• *Bringing Great Plants to the World's Gardens* •

www.StarRosesandPlants.com

chanticleer
a pleasure garden

chanticleergarden.org

UNIVERSITY OF DELAWARE
BOTANIC GARDENS

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

Botanic Gardens

2019 Plant Sale Catalog

Design (cover and frontmatter): McKinney Graphics Design

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

Writers: John Frett: *Callicarpa*, Conifers, Trees, Shrubs; Rachel Hutchins & Melinda Zoehrer: *Helleborus*; 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.

photo by Hank Davis

Gateway Garden Center | gatewaygardens.com
(302) 239-2727 • 7277 Lancaster Pike Hockessin