
 0 

Table of Contents 
 

 

 

 

Introduction by Allan Armitage  ....... Front Cover 

 

 

Perennials ............................................................... 2 

 

 

Hardy Ferns  ......................................................... 61 

 

 

Ornamental Grasses  ........................................... 68 

 

 

Flowering Shrubs  ................................................ 80 

 

 

Flowering Vines  ................................................... 81 

 

 

Sources  ................................................................. 82 

 

 

Index by Plant Name  .........................................  83 

 

 

Hardiness Zone Map ................ Inside Back Cover 
 

 

 

 

 

 

PERENNIALS 
 

 


 1 

ACTAEA (ak-tee-a) 

From the Greek word, elder, referring to the similar leaves. 

Ranunculaceae Family 

 

Actaea racemosa (ray-ce-mo-sa) meaning having racemes (flowers opening along a 

central stalk from the bottom up) (syn. Cimicifuga racemosa) 

Common Name:  Snakeroot         Native to the Eastern United States 

Zones:  5 ï 8             Flower Color:  White                Height:  2 ï 3ô             Spacing:  18ò 

 

 

This large, ferny green leafed plant will grow to about 30 inches high, with the flowers 2-

3 feet above on long branching stems and will spread to 2-4 feet.  Blooming in July, the 

lovely white flowers will lighten up woodland gardens.  The flowers are very effective 

against the dark green foliages found in most shady locations.  The fine foliage will add 

excellent texture throughout the growing season.  In moist, hummus rich soil it is long-

lived, drought-tolerant, and a vigorous grower.   

 

You can find Snakeroot growing in moist, mixed deciduous forests, wooded slopes, 

ravines, the sides of creeks, thickets, moist meadowlands, edges of forests, and 

mountainous terrain. Grow in woodland gardens, dappled shady beds, edges of woods, 

and along streambeds or a as a cut flower for its lovely blossoms.  Actaea will add 

architectural height to the shaded part of a border or shade garden.   

 

Actaea racemosa was first described by botanists in 1705.  It was introduced to English 

gardens as a hardy ornamental perennial by 1732.  Native American Indians were using 

the root to treat the symptoms of menopause as well as other womenôs ailments long 

before Europeans landed in America and has been widely used in Western cultures since 

the early 1800ôs.  Actaea racemosa is endangered in several states due to excessive 

commercial harvesting from the wild. 

 

What If?  

In the early 1800s, an older pioneer woman named 

Sally was traveling to the American West with her 

family.  She was suffering from the female ailment 

menopause.  The settlers had been befriended by a 

friendly band of Native Americans.  One of the 

older Native American women named Shy Fawn 

was close to the pioneer womanôs age.  She 

understood the problem and shared with her the 

treatment that she and the women of her tribe used.  

Native Americans had been using Actaea racemosa 

for menopause and other related ailments. The 

dried root is still popular today for a variety of 

uses.   

 

AGASTACHE (a-gah-sta-kee) 

From Greek agan, meaning óvery muchô, and stachys meaning óa spikeô. 

Lamiaceae Family 


 2 

 

Agastache foeniculum (foe-nick-ew-lum) 

óGolden Jubileeô  

Common Name: Anise Hyssop              Native Cultivar / North America 

Zones: 5 ï 8               Flower Color:  Blue               Height:  18-24ò               Spacing:  18ò  

  

 

A great addition to your garden with golden foliage and complimentary blue flowers that 

are deer resistant and flowers that are long blooming.  Blooms mid summer to fall with 

3ò bottlebrush-like flower spikes and grows to a height of 20ò.  Good winter drainage is a 

must for best performance.   

 

 

AMSONIA (am-son-ee-a) 

Named for Dr. Charles Amson, 18th century Virginia physician. 

Apocynaceae Family 

 

Amsonia hubrichtii (ew-breckt-ee-eye) named after Leslie Hubricht, who found 

the plant in the early 1940ôs. 

Common Name: Thread-leaf Blue Star                            Native to the South Central U.S. 

Zones:  6 ï 9          Flower Color:  Powder Blue           Height:  2 ï 3ô          Spacing: 18ò 

 

 

The powdery blue star-like flowers of Amsonia hubrichtii will start blooming in early 

summer on top of 2-3 foot stems and will last for 2-3 weeks.  The cool blue flowers can 

be used to tone down flower colors surrounding it.  The thread-like medium green foliage 

will turn a golden yellow in the fall, making quite a statement!  Its globular mounding 

habit will look especially nice with grasses.   

 

The wonderful fine texture of this perennial will add airiness to a bouquet and a fluffiness 

to the mixed border, looking like a cloud of yellow in the fall.  Cutting back the flowering 

stems will keep this plant neat and tidy.  The blue, star-like clusters of flowers, combined 

with the clear green, ferny foliage during the summer and the intense yellow foliage in 

the fall make this a three season of interest plant.  Give this plant plenty of room to 

spread with good air circulation.  The milky sap of Amsonias discourage munching by 

deer, rabbits, and other critters.  Amsonias are also free of most insect pests. 

 

Amsonia hubrichtii enjoys a wide range of soils from sand to clay and is not fussy about 

pH levels.  This plant grows well in full sun or very light shade and average moisture and 

is tolerant of heat and drought.  Too much shade or too rich a soil may result in an open 

and floppy habit. It is best planted in full sun for a beautiful fall foliage display.  A 

backdrop of dark green foliage will really show off this Blue Star. 

 

This native of tall grass prairies can be found growing in dry, rocky outcrops and well-

drained creek banks & bottomlands.   

 

Strange but True 

In 1942, Leslie Hubricht, a specialist in fresh water mollusks, was on a collecting trip for 

the Field Museum of Natural History in Chicago.  He was in Garland County, in the 


 3 

Ouachita Mountains of Arkansas and Oklahoma searching for mollusks when he 

encountered a plant with interesting foliage. Robert Woodson, a botanist, at the Missouri  

Botanic Gardens, recognized that this plant was a distinct species by using plant material 

provided by Leslie Hubricht.  The plant had been collected periodically since 1879 but 

had been consistently misidentified as A. ciliata var. filifolia.  Woodlanders Nursery 

introduced this plant to the trade and in 1999 Amsonia hubrichtii was selected as a 

Theodore Klein Plant Award winner.   

 

Amsonia tabernaemontana (ta-ber-nie-mon-tah-na) 

óBlue Iceô     
Common Name: Blue Star                 Native Cultivar / Eastern United States 

Zones: 5 ï 9         Flower Color: Lavender-Blue          Height: 15-18ò         Spacing: 18ò 

 

 

óBlue Iceô was a seedling found by an eagle-eyed employee of The White Flower Farm 

where it was growing in a group of Amsonia tabernaemontana and was selected for its 

larger and darker lavender-blue flowers.  The exact parentage is not known but it is 

thought to be a cross between A. montana and A. tabernaemontana.  A. óBlue Iceô has 

dark green narrow, willow shaped leaves that turn a clear yellow in the fall.  For the best 

fall color, be sure to plant óBlue Iceô in full sun.  The buds are a darker blue, start 

blooming later, and last longer than the straight species.   

 

Amsonia lives up to its common name, óBlue Starô, by covering the plant with its starry 

blue colored flowers in late spring throughout the summer for an average of 5 weeks.  

This clump former is late to emerge so be careful not to dig into it during spring planting.  

A sweep of A. óBlue Iceô will not only be attractive in the spring/summer when blooming, 

but again in the fall when the lovely yellow fall foliage will steal the show. 

 

Planting óBlue Iceô in full sun to light shade and average soil, providing sufficient 

moisture to survive dry periods until established, will ensure the survivability of this quite 

drought tolerant plant.  A. óBlue Iceô is an excellent edging plant and will grow to a 

compact 15-18 inches high with a 2 foot wide arching habit.   

 

 

AQUILEGIA  (a-kwi-lee-gee-a)   

From the Latin aquila, into the claws of an eagle, 

alluding to the projecting spurs on the back of the 

flowers. 

Ranunculaceae Family 

 

Aquilegia canadensis (kan-a-den-sis) meaning 

belonging to Canada. 

Common Name:  Wild Columbine               Native Cultivar / Eastern United States 

Zones:  3 ï 8            Flower Color:  see cultivar       Height:  see cultivar      Spacing:  18ò 

 

 

Aquilegia canadensis is native to the Eastern United States.  The bright scarlet and 

yellow colors of the flowers attract hummingbirds, the only creatures having a long 

enough tongue to pollinate the flowers while they are extracting the nectar.  The basal 

 


 4 

row of leaves is gray-green and fine textured.  Columbines grow best in part to full shade 

in any well-drained soil.  Leaf miners can be a problem. If the plant becomes too 

unsightly, cut back and allow the plant to re-flush.  Removing spent flowers will 

encourage additional bloom.  Moist well-drained soil and filtered shade will keep wild 

columbine happy.  Columbines tend to rot if the soil is poorly drained as they are 

naturally found growing in rocky woods and slopes.   

 

As early as the 1600ôs, Europeans began importing our native Aquilegia canadensis in to 

their own gardens.  Native Americans had found many uses for the wild Columbine.  

Meskwaki Indians were known to mix ripe Aquilegia seed capsules with their smoking 

tobacco to help make it smell better.  Young unmarried men would use the crushed seed 

to make a powder to rub on their hands as a love charm or to concoct a love potion when 

courting.   

 

Aquilegia canadensis cultivars: 

óCorbettô was found in the town of Corbett, MD and introduced by Richard Simon of 

Bluemount Nurseries, Monkton, MD.  At only 8-10ò high it is full of pale yellow flowers 

in early spring.  It will make a mound of 12ò wide.  Columbines grow best in part to full 

shade in any well-drained soil.  Removing spent flowers will encourage additional bloom.   

 

óLittle Lanternsô is compact at 10ò tall with the classic red flowers and yellow corollas, 

blooming in May and June.  It was discovered among cultivated plants and introduced by 

Jelitto Perennial Seed in 2002.   

 

               

ARUNCUS (a-run-kus) 

From the Greek word, aryngos, meaning beard of a goat. 

Rosaceae Family 

 

Aruncus dioicus (dee-o-ee-kus) meaning that there are female and male flowers on 

separate plants. 

Common name: Goatôs Beard                                  Native to the Eastern and Central U.S. 

Zones: 3 ï 7       Flower color:  White (creamy white)      Height: 3 - 6ô      Spacing: 2 - 4ô 

 

 

Goatôs Beard prefers moist, rich soil with plenty of organic matter and can tolerate full 

sun in constant moisture.  This almost shrub-like plant is bold and will make quite a  

statement in the garden.  Goatôs Beard looks a lot like a giant Astilbe, but it is actually 

related to the Spiraeas. It has a bold texture that somehow seems to look dainty.  The 

very large flowers will bloom in April and May. Goatôs Beard may be slow to become 

established, but once established, transplanting can be difficult so selecting the proper 

garden site is important. This rhizomatous plant, with a medium growth rate, can form 

large clumps to 6 feet making it difficult to divide.  

 

Group along streams or around water gardens, or use as an excellent background plant, or 

specimen.  Goatôs Beard is also useful in large containers, perennial borders, and in  

transition areas between landscaped areas and woodlands.  Flower heads can be dried by 

hanging them upside down in a warm, dark room such as a closet. Aruncus combine well 

with Aconitum, Aquilegia, Ferns, Mertensia, Polemonium and Asarum.     

 


 5 

This native plant can be found in moist woodlands, meadows, and along bluffs.   

 

The Goat Herders 

Travis and Kevin, goat herding settlers of the Appalachian Mountains (and self-

proclaimed botanists), were out in the hills tending to their goats one day. Enjoying the 

local flora while tromping across the hills they observed a tall plant with white flowers 

that reminded them of their goatsô beards, resembling the long white ñwhiskersò that 

hang down from the goatôs chins. Upon further investigation, they were able to identify 

the plant as Aruncus dioicus.  They had learned that the Greeks had given this plant the 

common name ñGoatôs Beardò because the flowers reminded them of their goats.  One 

case of the same ñcommonò name developing many worlds away. 

 

 

ASARUM (a-sah-rum) 

Greek and Latin name. 

Aristolochiaceae Family                                                

 

Asarum canadense (kan-a-den-see) meaning of  

Canada or North Eastern America. 

 

Common name: Wild Ginger      

Native to Eastern North America 

Zones: 3 ï 8           Flower color:  Purplish-brown          Height: 5 ï 12ò      Spacing: 12ò 

 

 

Two light green heart-shaped leaves on each stem shade the purplish-brown flower 

below. The 3-6ò leaves are thick & fuzzy with prominent veins. Wild Ginger spreads by 

creeping rhizomes, making a dense mound of 1-1.5ô.  The flowers, blooming underneath 

the foliage in April and May, are noted as having the appearance of knocked over little 

pots or jugs.   

 

Native to rich mesic soils in shady deciduous forests of eastern North America, Asarum 

canadense is tolerant of dry conditions but may flop over when dry. It will quickly 

recover with rain or watering.  Wild ginger is suited to naturalizing, or use in the 

woodland garden, native plant garden, or shade garden. The flowers are used as an 

alternative food source for the Pipevine Swallowtail Butterfly.   

 

The combination of spiciness and a pleasant odor of the rhizomatous roots of Wild 

Ginger gave way to many uses. Native Americans taught the early settlers to peel the 

roots for use as a spicy flavoring to pep up pioneer baked goods or to boil with sugar as a 

bread and pastry spice. The left over liquid was boiled down to syrup that was used on 

pancakes, etc... The highly aromatic roots of Asarum canadense were also cooked into 

questionable meat to prevent the danger of ptomaine poisoning.   

 

 

 

How low can you grow? 

I garden in an area that is adjacent to a state park.  The woodland behind the house is 

filled with a variety of shade loving wildflowers.  One of my favorites has always been 


 6 

the Wild Ginger.  The blanket of soft green leaves show up nicely against the brown leaf 

litter.  I have always been intrigued with the brownish flowers that hug the ground.   

The flowers are so low to the ground that they attract carrion/dung flies (who think they 

have found something that is decomposing), beetles, ants and slugs.  The flies are 

attracted to the fetid odor and the slugs like to eat the fuzzy inside part of the flower.   

Thought to be self-pollinating, Asarum seeds are carried away by ants that eat the 

elaiosome that is attached to the seed and in that manor are dispersed.  My goal is to one 

day make paths, not just follow deer trails, through this woodland where special plants 

like Asarum and showy orchids can be viewed up closely.   

 

 

ASCLEPIAS (a-sklay-pee-as) 

 From the Greek name in honor of the god of healing and medicine óAsklepiosô. 

Asclepiadaceae Family 

 

Asclepias incarnata (in-kar-nah-ta) from the Latin, in, ñinò, carn, ñfleshò, -atus, 

ñlike, resemblingò; hence ñflesh coloredò, a reference to the pale rose color of the flower. 

Common Name:  Swamp Milkweed           Native to North America 

Zones:  3 ï 9            Flower Color:  Rose Pink             Height:  3 ï 4ô           Spacing:  24ò 

 

 

Asclepias incarnata has a narrow upright form with flat-topped clusters of rose pink 

blossoms that will grow to 3-4 feet high and start blooming in July and last through 

September.  The flowers have a faint vanilla scent and make lovely cut flowers; however, 

the milky sap in the stems may be somewhat messy.  The narrow seed pods are about 3ò 

long and hang on a short stem.  The seeds have tufted silky hairs which are spread by the 

wind.  Easy to grow in medium wet to wet soils in full sun, Swamp Milkweed will also 

tolerate well-drained soils.  These plants are naturally found growing at the edges of 

ponds, wet meadows, shallow waters, ditch edges, dikes, and poorly drained spots. 

 

Swamp Milkweed, or pleurisy root as it is also called, served as an internal and external 

remedy for many ailments amongst Native Americans. Asclepias incarnata also provided 

food for Native American tribes in the form of a crude sugar from the flowers, as well as 

sugary syrup. The young seed pods were boiled and eaten with buffalo meat and the 

flower heads were used in soup or added to cornmeal mush.  

Unopened flower buds were also cooked, tasting somewhat 

like peas, and young shoots eaten as an asparagus substitute.  

As with any plant, research first to be sure that it can be eaten 

safely.   

 

The fibrous bark and the seed floss of Asclepias incarnata 

were used by the Chippewa Tribe as a source of fiber.  When 

harvested in late autumn, after the plants have died down, the 

bark can be pulled apart to make a good quality fiber to make 

twine, cloth, etc.  The seed floss is used to stuff pillows or can 

be mixed with other fibers to make a cloth. 

 

Asclepias tuberosa (tew-be-row-sa) meaning ñtuberousò. 

Common Name:  Butterfly Weed           

 


 7 

Native to Eastern North America  

Zones:  3 ï 9          Flower Color:  Orange          Height:  12 ï 24ò               Spacing: 18ò 

 

 

The vibrant orange flowers will bloom June through August followed by green 4 ï 

5òseed pods.  Asclepias tuberosa grows to 1-2ô high and tends to emerge from the ground 

in the late spring.  It prefers average, dry to medium wet, well-drained soils in full sun.  

Butterfly Weed is a clump forming medium-sized plant that gets bushier as it grows 

older.  Its large taproot will make it difficult  to re-locate but serves it well for drought 

resistance.  The intense orange color is a magnet for butterflies.  Milkweeds are used by 

the Monarch butterfly as caterpillar food; however, the sap which deters other animals 

from enjoying A. incarnata is almost non existent in A. tuberosa. 

 

Asclepias tuberosa will make a lovely cut flower for bouquets with a little bit of 

preparation.  Immediately place them in warm water following cutting and then 

refrigerate for 12 hours before using.  Re-blooming may occur if the flowers are cut.  

Flowers that remain on the plant will develop into interesting seed heads that should be 

removed before splitting, as they can be somewhat messy.  Butterfly Weed is found 

growing in open areas, prairies, along old country roads, abandoned roads, and 

abandoned railroad right-of-ways.  It is attractive planted in mixed borders, meadows, 

butterfly gardens, and naturalized areas.   

 

Asclepias tuberosa is considered a perennial herb and has many uses in medicinal and 

culinary recipes and as a fibrous material.  Pioneers and Native Americans used boiled 

Butterfly Weed roots to treat diarrhea, asthma and other respiratory illnesses.  During 

WWII, the sap of the milkweed family plants was used experimentally to provide a 

rubber substitute.  The down from milkweed seeds was spun to make candlewicks and 

the floss has been used to mop up oil spills at sea. 

 

The Bright and the Beautiful. 

The intense orange color of Asclepias tuberosa flowers makes quite a statement in the 

landscape. A staple in the butterfly garden, this milkweed was also an important plant to 

the Native Americans.  Pioneers who became friendly with the Native Americans quickly 

learned to use these easy to obtain plants for their own health concerns. 

 

 

ASTER (a-ster) 

From the Latin meaning a star, referring to the flower heads. 

Asteraceae Family 

 

Aster divaricatus*  (div-var-i-cah-tus)    

*Taxonomists have reclassified Aster divaricatus to the genus of Eurybia, (daughter of 

Pontus and Gaea (Gaia), and a sea goddess in Greek mythology), and divaricata meaning 

spreading or diverging. 

Common Name:  White Wood Aster                                     Native to North America 

Zones:  3 ï 8            Flower Color:  White             Height:  2 ï 4ô              Spacing:  18ò 

 

Aster divaricatus brightens up dark shady areas with its ¾ - 1-

inch starry shaped white flowers arranged in a flat-topped inflorescence.  The flowers 

will provide nectar for pollinators in the fall.  On 1-2 foot twiggy stems, these Asters will 


 8 

carpet your woodland gardens with its rhizomatous roots, spreading 2-4 feet.  The thin, 

purple-black, cascading branches are filled with white flowers mid-July through 

September.  After the spent blooms are cut back, the semi-evergreen heart shaped leaves 

can be enjoyed the rest of the year.  Flowering will be stronger in more sunlight.  In 

shady areas where it tends to be leggy, it can be cut back to 12 inches in mid-June.  White 

Wood Aster prefers soil that is well drained, and once established, can be quite drought 

tolerant. 

 

Aster divaricatus grows naturally in deciduous woods, clearings, thickets, dry woods, and 

along roadsides. In the landscape, plant in a cutting garden, shade garden, Butterfly and 

Hummingbird garden, or use in a border.  Deer will travel right by this Aster to munch on 

Hostas and other exotic perennials.  Include in a sea of white to separate colors that may 

otherwise clash.  

 

The Original Cottage Garden-Kitchen Garden 

Early settlers could not count on finding the herbs they needed for medicinal purposes by 

wandering around the countryside when an emergency occurred.  The ladies, especially, 

would go out and gather the plants they regularly needed and would plant them in  a 

garden next to the kitchen door with a fence or wall around the garden to protect the  

plants from critters.  As some of the plants were very colorful and others were primarily 

green, some thought of design in their placement.  The original Kitchen Garden was  

a space separate from the rest of the garden.  A Kitchen Garden usually contained 

vegetables, herbs and ornamental plants.  More functional than ornamental, these plants 

were mainly used in cooking, for medicinal purposes, or pest control.  The garden may 

have contained just a few plants or many in a highly structured design.  Plants that 

needed the same amount of sun and water were grouped together to make their care 

easier.  Many of the plants were perennials and could be left outside all year.  Others 

were annuals, which required seed collection or cuttings to be taken and to be kept inside 

during the winter.  Some woody tender plants were planted in pots and carried outside 

during the mild season and brought inside to a warm sunny area for the cold season. 

Plants grown for potpourri were especially important to scent the air and for 

aromatherapy.  Cottage Gardens were originally very practical with an emphasis on 

vegetables and herbs.  Flowers were used to fill the spaces in between.  Todayôs Cottage 

Gardens are all about overflowing lush blooms with an old-fashioned and informal 

appeal.  Long borders filled with either mixed colors of flowers or varying shades of just 

one color have become the norm.  Fruit trees, roses, vines, small trees and shrubs as well 

as bulbs, annuals, and ornamental grasses are incorporated in todayôs Cottage Gardens.   

 

Aster novae-angliae*  (no-vie-ang-glee-ie) 

*Taxonomists have reclassified Aster novae-angliae to the genus of Symphyotrichum 

novae-angliae, from the Greek symphysis meaning borne together or growing together 

and trichos, hair, or a single-hair and nove-angliae from the Latin novus meaning new 

and angliae meaning England of New England.  

 

 óPurple Domeô 
Common Name:  New England Aster  Native Cultivar / Eastern United States 

Zones:  3 ï 9              Flower Color:  Purple                Height:  18ò              Spacing:  18ò 

 

The 18 inch stems of óPurple Domeô are topped with bright 

purple semi-double daisy shaped flowers.  It grows best in full sun to light shade in moist, 


 9 

well-drained soil.  New England Aster can be planted in mass for a knock out sight or in 

a small clump to blend or contrast with other sun loving perennials.  Blooming in August 

through September, this Aster will attract birds and butterflies.  The showy flowers are 

useful in cut flower arrangements as well as planted in the landscape.  The shorter height 

of this cultivar makes it a good fall blooming plant for the front of the mixed border and 

should not need staking. 

 

Aster novae-angliae AKA New England Aster 

In the huge genus of Aster there are various characteristics such as tall and short, narrow 

and wide, upright and cascading, even trailing.  An intense purple aster growing 18 

inches tall was spotted on Pennsylvaniaôs Rte. 100 below Allentown, PA.  It was one of 

those ñ60 mile an hourò plants that we talk about.  If you can see it out of the corner of 

your eye while traveling on a highway, it is pretty spectacular.  Dr. Dick Lightly, former 

Director of Mt. Cuba Center in Delaware is one of those people who just seem to notice 

plants that are out of the ordinary.  Using material provided by Robert G. Seip of 

Lennilea Farm, Mt. Cuba introduced A. óPurple Domeô 

 

Aster novi-belgii*  (no-vee-bel-gee-ee) novi-belgii meaning of New York 

* Reclassified as Symphyotrichum novi-belgii. 

Common Name:  New York Aster        Native to the Eastern United States 

Zones:  3 ï 9                      Flower Color:  see Cultivars                  Height:  see Cultivars 

 

 

Aster novi-belgii cultivars: 

óAlertô 

Alert has purplish red, daisy like flowers, late summer into fall.  This native aster has a 

compact growth habit growing 12-15ò tall.  It provides a nice punch of color when used 

with ornamental grasses, and Amsonia hubrichtii. 

 

óWoodôs Blueô, óWoodôs Pinkô and Woodôs Purpleô (syn. A. x dumosus) 

These native Asters provide shade gardeners with delightful fall color, in September and 

October, above shiny dark green leaves.  óWoodôsô Asters have a compact habit, are 

mildew and rust resistant, and stand just 12-16ò in height. 

 

 

BAPTISIA (bap-tis-ee-a) 

From the Greek bapto-to dye. 

Fabaceae Family  

 

Baptisia australis (ow-strah-lis) 

meaning southern. 

Common Name:  False Indigo       

Native to the Eastern United States 

Zones:  3 ï 9               Flower Color:  Blue                

Height:  3 ï 4ô             Spacing:  18ò 

 

 

The nice form and bold texture of False 

Indigo make it an important addition to your  


 10 

garden.  Combine with ornamental grasses, Rudbeckia óAutumn Gloryô, Rudbeckia 

maxima, Boltonia asteroides, and native shrubs for a bold and beautiful mixed border.  

Baptisia is valued for its spiky architectural form and useful as a focal point or attractive 

space filler during the summer season.  As a specimen plant, the structural form can be 

best appreciated by planting it among ground covers to show off its best features.   

 

Baptisia australis can be considered a sub-shrub because of its size and structure.  A 3-4 

foot mound of soft gray-green foliage will start to emerge in spring and will be topped in 

June by intense violet-blue pea-shaped flowers followed by prominent dark seedpods.  

Baptisia australis can be considered a substitution for Lupines, which are difficult to 

grow in many locations.  Use Baptisia as a cut flower and its dried seedpods in dried 

arrangements.  A durable, long-lived native perennial it is extremely weather-resistant 

and looks great against a stone wall or at the back of the border.  B. australis is extremely 

drought tolerant and prefers a deep, rich, well-drained neutral to slightly acid soil in full 

sun.  False Indigo has a very deep root system and dislikes being relocated.  It attracts 

butterflies and is deer and rabbit resistant. Grow in full sun or partial shade as too much 

shade will cause this plant to require staking.   

 

Native Americans used False Indigo as a dye and to treat cuts and scrapes.  Other tribes 

used this plant by pulverizing the seeds and mixing the resulting powder with buffalo fat 

to treat colic. A cold tea was given to stop vomiting and a hot tea was used as a purgative.  

A poultice of the root is anti-inflammatory and is held in the mouth to treat toothaches.  

Parts of this plant may be poisonous if ingested. 

 

A Baptisia monograph (family history), published in 1940 by Mary Maxine Larisey, 

includes descriptions, maps and directions to find the original plant colony locations.  

Most original locations still contain populations of plants.  Many locations are found in 

pastures, and as a result of loss of habitat, this plant is considered threatened and even 

endangered in several states.  Baptisia are found growing in scrub and prairie areas, rich 

woods, alluvial thickets, as well as on riverbanks, often in rocky soil. 

 

Baptisia australis cultivars: 

óLunar Eclipseô PrairiebluesÊ 

Zones 4 ï 7  

This Baptisia culivar comes from the trial gardens of Dr. Jim Ault at the Chicago Botanic 

Gardens.  The flowers are oversized and are produced on long inflorescences.  The buds 

start out as light lemon over cream, aging to cream, then to light violet and then to 

medium violet.  This complex hybrid was developed from Baptisia alba, B. australis, B. 

leucophaea, and B. tinctoria.    The flowers are held above the 2-3ô tall bluish green 

foliage.  Plant 36ò apart. PPAF 

 

 

óPurple Smokeô 

Zone: 4 ï 9  

This naturally occurring hybrid of B. alba and B. australis has all of the attributes of its 

parents plus wonderful dusty violet flowers.  Rob Gardner, former curator at the NC 

Botanical Garden found óPurple Smokeô.  It was introduced jointly by Niche Gardens and 

NC Botanical Garden.  Grows 4ô tall.  Plant 24ò apart. 

 

óSolar Flareô PrairiebluesÊ 


 11 

Zones 4 ï 7 

óSolar Flareô is a selection from open-pollinated seed collected from a complex hybrid of 

Baptisia developed by Dr. Jim Ault at the Chicago Botanic Garden.  Itôs bright lemon 

yellow flowers will age to deep orange.  The blue-green foliage will emerge purplish in 

the cool spring, growing to 3-4ô.  Plant 36ò apart.  PP#20408 

 

 óTwilightô PrairiebluesÊ 

Zones: 4 ï 8  

This first introduction from the breeding program of Dr. Jim Ault at the Chicago Botanic 

Garden has bi-colored flowers of deep violet-purple to almost copper with just a touch 

of lemon yellow.  This B. australis x sphaerocarpa cross will have almost 100 flower 

spikes by the third year of growing.  Give this Baptisia plenty of room as it will grow to 

4-5ô and spread up to 3ô.  PP#19011 

 

Useful as well as Pretty 

What would our lives be like if we did not have the indigo-dyed jeans?  Imagine having 

to use a dye from Baptisia australis, a quick fix substitute but not long lasting.  The 

Cherokee Indians were collecting and using Baptisia for medicine and dye at the time of 

European contact.  During colonial times it was named False Indigo as the real Indigo, 

(Indigofera tinctoria), was imported from south Asia and was not always easy to obtain.   

 

 

CHELONE (chel-o-nee)  

From the Greek chelone meaning tortoise, 

referring to the flowers which look like a 

tortoiseôs head. 

Scrophulariaceae Family 

 

Chelone glabra (gla-bra) meaning 

glabrous-not hairy 

Common Name:  White Turtlehead                   

Native to the United States 

Zones:  5 ï 8             Flower Color:  White              Height:  2 ï 3ô             Spacing:  18ò 

 

 

The ½ inch white snapdragon-like flowers will open in late summer and autumn.  They 

have two lips that look like a turtleôs head.  This hardy native perennial prefers moist soil 

and will grow to 2-3 feet high with glossy green foliage in full sun to part sun and is 

tolerant of a variety of soils except dry soils.  Good air circulation is necessary to prevent 

powdery mildew. White Turtlehead is a stiffly erect, clump-forming perennial attracting 

butterflies and birds.  Use Chelone in a moist meadow, on the edge of woodland, or in a 

butterfly, bog, or native garden.   

 

Chelone lyonii (lie-on-ee-eye) After Scottish gardener John Lyon (1765-1814). 

óHot Lipsô 

Common Name:  Pink Turtlehead       Native Cultivar / Southeastern United States 

Zones:  5 ï 8            Flower Color:  Pink                Height:  2 ï 3ô               Spacing:  18ò 

 

 


 12 

A hardy native plant that inhabits boggy areas or the banks of streams, they prefer some 

shade and deep, moist soil, thus making great woodland plantings.  The Pink Turtlehead 

has rosy-pink snapdragon like flowers in August and September 2-3ô high that form 

sizable clumps with glossy leaves. 

 

Zoo in the Garden 

Turtles, spiders, snakes, oh my!... Chelone glabra, known as Turtle head, Tradescantia, 

known as Spiderwort, Actaea (Cimicifuga) as Snakeroot or Bugbane.  There are many 

more native plants that have a descriptive common name from the wild animal kingdom.  

Lobelia cardinalis, or Red Cardinal  flower, Matteuccia pensylvanica as Ostrich Fern 

and Blechnum spicant as Deer Fern.  Enchant a child with a garden filled with plants 

named for their favorite animals and familiar insects. 

 

 

CHRYSOGONUM (kris-og-o-num) 

From the Greek chrysos, golden, and gonu, a knee, referring to the yellow flowers and 

jointed stem. 

Asteraceae Family 

 

Chrysogonum virginianum (vir-jin-ee-aye-num) meaning of Virginia. 

Common Name:  Green and Gold   Native to the Eastern United States 

Zones:  5 ï 9           Flower Color:  Yellow             Height:  6 ï 8ò           Spacing:  12ò 

 

 

This is a low growing, low maintenance, spreading perennial with bright green leaves.  

Golden yellow star shaped flowers bloom in the spring and then sporadically throughout 

the summer.  Green and Gold makes an excellent ground cover in the woodland or 

naturalized area. Grows 6-8ò in well-drained soil.   

 

 

COREOPSIS (ko-ree-op-sis) 

From the Greek word koris, a bug, and opsis, resembling, 

as the seeds resemble ticks. 

Asteraceae Family 

 

Coreopsis grandiflora (gran-di-flo-ra) meaning  

large-flowered. 

Common Name:  Tickseed    

Native to the Southern United States 

Zones: 4 ï 9    Flower Color: see cultivar       Height: see cultivar        Spacing:  18ò 

 

 

Coreopsis grandiflora cultivars:  

óEarly Sunriseô 

This award winner here and in Europe covers itself with golden-yellow, semi-double 

blooms from early summer into the fall, reaches 18ò in height, is carefree, and provides a 

wealth of cut flowers, especially if spent blooms are removed.  It wonôt need staking 

either, as other tall Coreopsis do.   

 


 13 

óHeliotô 

óHeliotô has single daisy like bloom of golden yellow and crimson ring in the center.  

Will bloom in the summer, June through August.  Grows 18-24ò with a nice habit that 

will make this a great addition to you perennial garden or container garden. 

 

óSun Upô 

óSun Upô is a very bright semi-double, clear yellow flowering tickseed that will bloom 

from spring into August if deadheaded.  Naturally compact, this Coreopsis will stay 10-

12ò high.  Plant 12ò apart.  PPAF 

 

óTequila Sunriseô 

You would think the vibrant foliage of this Coreopsis would be startling enough, but add 

the delightful bright yellow flowers with a reddish-brown eye that appear in May and 

June, and you have a unique new hybrid for the garden.  The leaves in spring have a 

pinkish-red tint as well as cream and yellow.  The single flowers are close to the compact, 

rounded clump of 15ò.  You have to see this bright beauty to believe it.  PP#9875 

 

Coreopsis rosea (rose-ee-a) meaning rose-like, the flower. 

óAmerican Dreamô 

Common Name:  Pink Coreopsis/ Tickseed       Native Cultivar / Eastern United States 

Zones:  4 ï 10         Flower Color:  Pink             Height:  12 ï 18ò            Spacing:  18ò 

 

 

A rare pink accented by a golden-yellow center, this native Coreopsis is the only one that 

prefers moist soil, making it well suited to waterside plantings and moist locations other 

Coreopsis donôt like.  It does have the same enthusiasm for blooming as its yellow 

cousins, doing so above fine, needle-like foliage of rich green to a height of 12-18ò in 

June and July. 

 

Coreopsis verticillata (ver-ti-si-lah-ta) meaning having whorls, the leaves around 

the stem. 

Common Name:  Threadleaf Coreopsis/ Tickseed     Native to the Eastern United States 

Zones: 5 ï 9        Flower Color: see cultivar        Height: see cultivar         Spacing:  18ò 

 

 

 

Coreopsis verticillata cultivars: 

óElectric Avenueô  
Part of the Cruzinô Series from ItSaul plants in Alpharetta Georgia that includes 

Coreopsis óRoute 66ô.  óElectric Avenueô has long-lasting non-stop yellow flowers that 

are larger and brighter than C. óMoonbeamô.  The dark green foliage will grow to 18-24ò 

tall and will spread to 18ò with a dense, bushy habit.  It will bloom early summer to mid 

fall and will repeat bloom if deadheaded. Tolerant of poor soils, heat and humidity.  

Drought tolerant. PPAF 

 

óMain Streetô 


 14 

This member of the the Cruizinô  Series from Itsaul Plants was discovered in the garden 

of Patti Bauer in Lucinda PA in 2009.   Ruby red flowers will cover the 15-18ò tall 

bluish-green foliage from early summer to early fall.  PP#24562 

 

óMoonbeamô 

This native is one of the very best!  Its delicate lemon yellow single flowers are profusely 

produced throughout the summer (June to frost) above lacy foliage that is drought, 

mildew, and insect resistant.  A compact grower 15-18ò high, it blends well with a 

multitude of colors and seems to fit anywhere.  Perennial Plant Association Plant of the 

Year for 1992. 

 

óPolarisô  
Darrell Probst has been breeding Coreopsis for many years.  His Big Bang Series now 

has a creamy-white flowering Coreopsis called óPolarisô.  Skagit Gardens introduced this 

compact and vase-shaped 24ò tall plant into the gardening world.  The 2ò white flowers 

surround a yellow center and blooms summer to frost.   

 

 óRoute 66ô 

A 2009 introduction from ItSaul Plants that was discovered in Lucinda, PA in the garden 

of Patti Bauer of Bauerôs Forever Flowers, in 2005.  óRoute 66ô has the most unusual 

colored flowers.  The 2ò yellow flowers have a burgundy ring around the crown that 

bleeds out to the petal tip, showing more red than yellow.  It will bloom from June until 

mid October and can continue blooming until a hard frost. The fine thread-like green 

foliage has an upright habit with branching stems reach 24-28ò tall and 20-24ò wide. 

PP#20609 

 

óSienna Sunsetô 

C. óSienna Sunsetô is a mutation of C. óCr¯me Bruleeô and introduced by hybridizer, 

Marc R. Laviana in 2008. Petal colors range from burnt sienna to fading petals of 

peachy-salmon.  Blooms from June to September atop 16-20ò tall foliage.  PP#20470 

 

óZagrebô 

This bushy 18ò native Coreopsis is covered from July to September with masses of starry 

single flowers in a bright golden yellow with delicate fern-like foliage. Ideal for limited-

space gardens, óZagrebô is handsome even when not in bloom, and handles average to dry 

conditions. 

 

Coreopsis verticillata hybrid: 

óCitrineô 

This one from the Terra Nova Nurseries new Hardy Jewel Series is a bright yellow 

addition that will fill your landscape with non-stop color from early summer to early fall.  

You will not need to dead head this plant since the new flowers appear as the old ones 

disappear.  This mounding 5-10ò tall plant will look great in mass, as an edging or in 

mixed borders and containers.  PP#22478 

 

 

DICENTRA (dy-sen-tra) 

From the Greek di (two) and kentron (a spur), the flowers have two spurs. 

Fumariaceae Family 

 


 15 

Dicentra eximia (eks-ee-mee-a) meaning distinguished, extraordinary. 

Common Name: Cutleaf Bleeding Heart     Native to the Eastern United States 

Zones:  4 ï 9         Flower Color:  Rose-Pink           Height:  12- 18ò          Spacing:  18ò 

 

Cutleaf Bleeding Heart has small rose-pink heart shaped flowers 

rising above the foliage that bloom starting in May and continue into the fall. The fern-

like leaves are an attractive gray-green and combine well with the flowers.  Grow in part 

shade to full shade or locations with full morning sun when moisture is available. Cutleaf 

Bleeding Heart  

prefers rich, moist woods, and areas along stream banks.  Use this perennial in borders, 

shady rock gardens, in woodland gardens, in containers and for cut flowers. It attracts 

bees, butterflies, and hummingbirds, but deer are not interested.   

 

Forever Flowering Bleeding Hearts 

The Bleeding Hearts beloved by our grandmothers originated in Japan.  These old-

fashioned Bleeding Hearts die out in the heat of summer and become ñsummerò dormant.  

The New World species, D. eximia, will continue to bloom all summer long and into the 

fall.  The flowers have been described as having tiny pink hearts with drops of blood on 

the bottom.  Travelers along the Blue Ridge Parkway and hikers in the Shenandoah 

National Park or the Great Smoky Mountain National Park may come upon these very 

lacy-foliaged plants with dainty pink flowers dangling down.  A loss of native habitat in 

Maryland, New Jersey and Pennsylvania has caused these plants to become endangered. 

 

Dicentra eximia cultivar: 

óLuxuriant ô 

When given the moist, partly shaded areas it prefers, óLuxuriantô will not stop blooming 

from May through September.  Its cherry-red hearts appear in clusters on stems rising 

above its ferny green foliage. It tolerates more sun and heat, but will still flower heaviest 

in spring and fall with moderate bloom production in the hottest part of the summer.  

Height is 12-18ò. 

 

 

ECHINACEA  (ek-in-ay-see-a) 

From the Greek word ñechinosò for ñhedgehogò or 

ñsea urchinò referring to the spiky cone at the center 

of these flowers. 

Asteraceae Family  

 

Echinacea purpurea (pur-pewr-ree-a) from 

the Greek word meaning ñpurpleò. 

Common Name:  Purple Coneflower                    

Native to the Eastern and Central U.S. 

Zones:  see cultivar  Flower Color:   see cultivar 

Height: see cultivar  

 

John Banister, the Virginia botanist, first exported Purple 

Coneflowers from North America to Europe in 1699.  One of the main stays of the mixed 

perennial border, Echinacea purpurea is also famous for its many cultivars.  The straight 

 


 16 

species E. purpurea has rose to purple slightly drooping daisy-like petals surrounding a 

large cone of seed that is highly regarded by songbirds as a food source.   

 

Echinacea purpurea is native to prairies and dry open woods. The Coneflowers have 

such good root systems that they are known as ñclay bustersò, tough enough to handle 

difficult clay soils.  The plants are very drought tolerant and handle summer heat well, 

but will not tolerate wet feet at any time.  They grow best in full sun and do not require 

additional fertilization. In fact, too much fertilizer can lead to leggy plants that will 

require staking.  Plant Echinaceas in mixed borders, wildflower beds, cut flower gardens, 

butterfly gardens, or in containers.  Coneflowers provide a wide sweep of color and 

fragrance when planted in mass. Butterflies and Hummingbirds are attracted to them and 

they are deer resistant due to their rugged texture. 

 

The genus of Echinacea is considered one of the most effective herbs used medicinally.    

Native American Indians had a very wide range of uses for Echinacea; many of these 

uses have been confirmed by modern science. Echinacea has a general stimulatory effect 

on the immune system and is widely used in modern herbal treatments.  The roots and the 

whole plant are considered particularly beneficial as they possess cortisone-like 

antibacterial activity.   

 

Echinacea x purpurea cultivars: 

óCleopatraô 

Arie Blom, a breeder at AB Cultivars in the Netherlands, introduced óCleopatraô in 2012. 

It is named after the butterfly óCleopatraô because its ray petals look like a fluttering 

butterfly and it has the same bright, lemon yellow color.  The sturdy 15-18ò stems hold 

the lovely single blooms.  The petals surround a rusty-orange cone that, at the end of the 

blooming season, will feed Finches and other birds.  The dried seed heads will add 

architectural interest in the Winter garden.  Zones: 4 ï 9   PPAF  

 

óEvening Glowô changes color through out its bloom cycle much as the sky does as 

twilight fills the sky.  It starts out with yellow petals surrounding a dark orange-red cone 

and as it ages the petals develop an apricot hue with a tinge of rose-pink .  New blooms 

appear after deadheading in mid-summer and will continue to bloom until fall.  Grows to 

24-36ò tall.  Zones: 4 ï 9   

 

óKimôs Knee Highô, known as the Dwarf Purple Coneflower is shorter than most of the 

other Echinacea purpureas.  At 18-20ò, this coneflower came up to the knee of Kim 

Hawke, founder of Niche Gardens.  óKimôs Knee Highô is the product of years of trialing 

seeds Kim collected from the garden of her friends, Becky and Jimmy Stewart, in 

Decatur, Georgia. It was introduced to the gardening public by Sunny Border Nursery in 

1999.  A compact version of Purple Coneflower, this one is covered in 3-inch rosy-pink  

flowers that have drooping petals.  It will begin blooming a week or two before the other 

Echinaceaôs.  An ideal addition to smaller landscapes where birds and butterflies roam, 

but where there is not enough space for the bigger selections.  Zones: 4 ï 9  

 

óMagnusô is the most popular cultivar with 3-4ò rose-colored petals that do not droop as 

much as the straight species.  óMagnusô is the result of over ten years of careful selection 

by Swedish nurseryman, Magnus B. Nilsson.  It was introduced into the trade in 1985.  

Blooming in mid-summer, some re-blooming may occur in early fall.  óMagnusô was the 

PPA Plant of the Year for 1998.  This coneflower will grow to 3ô high.  Zones: 4 ï 9  


 17 

 

óPica Bellaô is compact and grows in an upright clump to 24-36ò.  It has narrow deep 

pink petals that are pinched at the tips and held horizontally around an orange-bronze 

cone.    óPica Bellaô will bloom June to early September with little to no deadheading.  

The seed heads will entice song birds to visit your garden.  óPica Bellaô is a seedling of E. 

purpurea óAbenstemô  Zones 3 ï 8  

 

 óPowWow Whiteô 

From the Pan American Seed Co comes óPowWow Whiteô, a well-branched pure white-

petaled coneflower.  Just under 2ô high with a spread of 12-16ô spread, óPowWow Whiteô 

is just right for the middle of the mixed border. Zones: 4 ï 9  

 

óPowWow Wild Berryô 

Also from Pan American Seed Co, this Echinacea has the distinction of being an All-

American Selections winner.  The rose-purple petals surround a rose-tinted dark orange 

cone.  At 20-24ò high and a spread of 18ò wide, this coneflower will make a nice addition 

to the mixed border.  No staking is needed for this sturdy stemmed plant. Zones: 4 ï 9  

 

óPrairie Splendorô is another coneflower with a compact, well branched habit, growing 

24ò in height.  It has rose-pink  flowers and an earlier bloom time than other varieties, 

from late June to frost.  Zones: 4 ï 9  

 

óRuby Starô is a deep magenta red color on 2-3ô stems.  The petals are in a horizontal 

arrangement and do not droop at all.  The blooming starts in mid-summer and continues 

into fall.  The showy flowers will attract birds and butterflies.  Introduced to the trade in 

2000.  Zones: 4 ï 9  

 

óTiki Torchô is the answer to a quest for bold color in the garden.  Use this spicy scented 

coneflower to bring accent to your beds or to attract attention to a special area.  Large 4-

5ò flowers have flaming orange reflexed petals with a reddish-brown cone. The 

intensely colored flowers are very fade resistant and will hold their color for a long time.  

Well- branched sturdy stems will hold up the striking flowers from early to mid-summer 

until early Fall.   Bred by Harini Korlipara and introduced by Terra Nova Nurseries in 

2008.  E. paradoxa and E. óRuby Giantô are the parents of this special plant. Zones: 4 ï 9   

PP#18839 

 

óWhite Swanô is the White Coneflower with the same large flowers as óMagnusô. This 

Echinacea cultivar is a naturally occurring selection.  óWhite Swanô has a sweet honey-

like fragrance that will attract butterflies as it grows to 2-3ô in height.  Zones: 4 ï 9  

 

Cone-fectionsÊ Series from Plants Nouveau: 

óHot Papayaô was the first double colored hybrid Echinacea to be introduced.  (Bred by 

Arie Blom of AB Cultivars). The rich orange ray petals have a double, reddish-orange 

pompom on top.  Blooms emerge with papaya colored ray petals and a deep orange-

yellow cone. The flower matures to rich orange ray petals that are topped by a double, 

reddish-orange pompom. Each pompom has a remarkable papaya colored halo in the 

center that grows as it ages.  The sturdy stems will grow to 30-36ò tall and spread to 24-

30ò wide.  Zones: 5 ï 9     PP#21022 

 


 18 

 óMarmaladeô is another exciting Arie Blom Echinacea. óMarmaladeô was introduced in 

2011, bringing a yellowish-orange color to the garden.  The full and fat double pompoms 

will make a delightful addition to the mixed border or as a cut flower.  This Echinacea 

grows to 30ò high and 23-30ò tall, making it suitable for the back of the garden.  E. 

paradoxa, as one of the parents, brings narrow foliage and fragrance to this lovely 

coneflower.  Blooms from early-mid June for 8-12 weeks.  Zones: 5 ï 9   PP#22602 

 

óMilkshakeô is a new double white coneflower from grower Arie Blom.  Midsized, this 

coneflower is perfect for the middle of the border with a height of 30-36ò and width of 

24-36ò.  The white double pompom blooms are very long lasting, blooming from July to 

August and the flowers will  not discolor with age.  Plant in full sun and provide average 

garden soil.  Once established, it is very drought tolerant. Zones: 4 ï 9    PP#20594 

 

óPink Double Delightô is one of the newest additions to the coneflower line up.  It is a 

profusion of true bright pink , pompom-like flowers with a row of long, slender single 

petals below.  The long-lasting flowers will fade to lavender pink and are about 3 inches 

wide. It grows to 18-24ò tall.  Zones: 4 ï 9   PP#18803   

 

óRaspberry Truffleô was introduced to the buying public in 2012.  The light coral ray 

petals transform to salmon-pink  while a truffle like cone emerges in the center.  The 

large double flower sits atop strong chocolate colored stems that will grow to 22-32ò and 

spread to 24-30ò wide.  Looks good enough to eat. Zones: 5 ï 9   PP#22612 

 

Big SkyÊ Series from ItSaul Plants: 

óHarvest Moonô lives up to its reference to the song ñShine on Harvest Moonò.  The 

deep golden-yellow petals surround an orange cone.  The petals are slightly reflexed and 

overlapping, giving the blossoms a full, substantial presence.  The rose-like fragrance is 

delightful and should be planted near the walkway to be enjoyed. It reaches 24-30ò in 

height.  Zones: 4 ï 9   PP#17652 

 

óSolar Flareô has vibrant magenta-red petals extending outwardly from the rich 

darkened cone.  óSolar Flareô will grow to 24-36ò high and spread to 18-24ò.  Mix with 

other Cone Flowers such as óHarvest Moonô and óSundownô or with other perennials for 

the middle of the mixed border.  Zones: 4 ï 9   PP#22133 

 

Food for the birds as well as for the eye. 

As early as 1699, Echinacea was being exported to Europe by John Banister, the Virginia 

botanist.  John Bartram (1699-1777) of Philadelphia used them in his garden in 1783.  

John Bartram is considered the ñFather of American Botanyò and was a contemporary of 

Carolus Linnaeus.  He started collecting and growing interesting plants at his Quaker 

family farm in Darby, PA.  He developed his hobby 

into a thriving business, transporting plants to 

collectors in Europe.  He was joined by his sons, John 

and William.  Their historic house and garden is still 

open to the public in Kingsessing, PA near the center 

of Philadelphia. 

 

 

EUPATORIUM (yew-pa-tor-ium) 


 19 

From the Greek name of the King of Pontus, Eupator, who used one species as an 

antidote for poison. 

Asteraceae Family 

 

Joe ïPye (or Jopi), the common name for Eupatorium, was an American Native medicine 

man, living in New England around the time of the American Revolution.  He was known 

for inducing sweating and helping to break fevers, especially typhus by using the root of 

Eupatorium. 

Eupatorium can be found in wet meadows, damp thickets, shores, and along the roadside. 

It grows best in full sun but can also grow in semi-shade and it prefers well-drained soil 

that is moisture retentive.  Joe-Pye Weed is perfect for the back of the border, where its 

size and substance will make a splendid background.  It is also effective as a single 

specimen, screen or in mass.  Use this versatile plant in woodland gardens, butterfly 

gardens, meadows, dappled shade areas, shady edges, at the waterside, in wild flower 

gardens, and to collect as a cut flower.   

 

Native Americans made a tea from the entire plant for treating dropsy, painful urination, 

gout, kidney infections and rheumatism.  Tea made from the root was used to treat fevers, 

colds, chills, after childbirth pains of the womb, diarrhea, gas, kidney & liver trouble, 

tuberculosis, venereal disease aid, and as a wash for rheumatism.   

 

Eupatorium dubium (doo-bee-um) meaning doubtful. 

Common Name:  Dwarf Eastern Joe-Pye Weed 

Native Cultivar / Eastern North America 

Zones:  4 ï 9    Flower Color:  see cultivar           Height:  see cultivar     Spacing:  18ò 

 

 

óBaby Joeô  

Great for mid to back of the border, this dwarf is shorter than Little Joe and grows to 2-3ô 

tall.  Baby Joe has dome like heads of magenta-pink  flowers in the summer on coarse 

green leaves.  Great magnet for butterflies and can handle moist soil.  PP#20320   

 

 óLittle Joeô 

This dwarf variety of Eupatorium dubium was found at Conard Pyle Nursery in 

Pennsylvania by Steve Lighty.  It has the same rose-pink  flower of the cultivar 

óGatewayô but at 3-4ô tall it has a height suitable for smaller gardens.  óLittle Joeô is well 

suited for borders, mass plantings, containers, as an edging plant, attracting butterflies, 

and has fragrant flowers with a long bloom period.  Joe-Pye Weed is the exception to the 

rule that deadheading will encourage re-blooming.  Instead, let them go to seed to provide 

nesting material for birds.  PP#16122 

 

Eupatorium purpureum subsp.maculatum 
(pur-pur-ee-um/ mak-ew-lah-tum)  

óGatewayô 
Common Name: Joe- Pye Weed     Native Cultivar / Eastern North America 

Zones:  5 ï 9     Flower Color:  Dusty Rose     Height:  5 ï 6ô     Spacing:  24ò 

 

 


 20 

A slightly smaller plant than the straight species at 5 feet, it is more compact, and bushier 

with tighter and thicker dusty rose-pink  inflorescences.  Kurt Bluemel found this plant at 

his nursery in Monkton, Maryland and introduced it to the gardening world. 

 

Beautiful and Useful 

Eupatorium can be found growing along the side of the road where moisture collects and 

is easy to enjoy from a distance due to its large stature.  Also quite striking in the back of 

the mixed border, Joe-Pye Weed can serve as a main component in your garden.  During 

the heat of summer the huge clusters of dusty rose-pink flowers become covered with 

butterflies.  Beyond the roadside and garden, Eupatorium has served as an important 

source of medicine for Native Americans.  Traveling medicine man, Joe Pye, (the Johnny 

Appleseed of Weeds) was instrumental in promoting Eupatorium as a fever reducer.  
 
 

FILIPENDULA  (fil -i-pen-dew-la) 

From the Latin filum, a thread, and pendulus, hanging, referring to the threads connecting 

the root tubers. 

Rosaceae Family 

 

Filipendula rubra (rew-bra) meaning red. 

Common Name:  Queen-of-the-Prairie         Native to the Central & Eastern United States 

Zones:  5 ï 7            Flower Color:  Pale Pink             Height:  3 ï 7ô            Spacing:  24ò 

 

 

A native perennial that forms large clumps of deeply divided foliage grows 3-7ô.  In the 

summer, tall stems of pale pink Astilbe-like flowers rise above the bright green leaves.  It 

prefers moist soil and is great for naturalized areas, wet meadows or moist areas along 

streams or ponds.   

 

 

GAILLARDIA  (gay-lard-ee-a) 

Named after Gaillard de Charentonneau, 18th century French magistrate and botanical 

patron. 

Asteraceae Family 

 

Gaillardia x grandiflora (grand-i-flo-ra) meaning large flowered. 

Common Name: Blanket Flower            Native to the Western United States 

Zones:  see cultivar                 Flower Color: see cultivar                     Height: see cultivar   

 

Found, native to Western North America, growing in dry 

grasslands, dry meadows, and prairies, the bright red and yellow flowers of Blanket 

Flower resemble the colors used to make Indian blankets. Gaillardia was discovered 

around 1825 in the Rocky Mountains.  One Native American legend tells of a gift from 

the spirits of a blanket of ever-blooming flowers covering a blanket makerôs grave.  This 

plant performs best when grown in full sun with fertile, well-drained soil, but will tolerate 

poorer soils and is considered drought tolerant when established.  Grow Gaillardias for 

cut flowers, to attract butterflies and birds.  Use as a bedding plant, in borders, containers, 

and along walkways.  This plant is also deer and rabbit resistant. 

 


 21 

Native Americans used Gaillardia as a cure for all kinds of medical ailments.  Poultice of 

chewed, powdered roots were applied to skin disorders.  Infusion of the plant was used as 

eyewash, nose drops, and cancer treatments.  An infusion of roots was taken for 

gastroenteritis.  An infusion of flower heads was used as a foot wash.  Decoction of the 

plant was taken for kidney problems, venereal disease, Tuberculosis, headaches, and 

general indisposition.  Poultice of mashed plant was applied for backaches.  Poultice of 

lightly toasted, pounded plant mixed with bear grease was used for ñmumpsò.  Flower 

heads were used to absorb soups and broth and as spoons for the sick and invalid.  

Flowers heads were also rubbed on rawhide bags for waterproofing. 

 

Gaillardia x grandiflora cultivars: 

óArizona Sunô is an outstanding new variety that produces a profusion of large fiery red 

and yellow flowers in June through August.  The daisy like flowers with red petals are 

tipped in golden yellow surrounding prominent central disks that will put you in mind of 

the desert sky at twilight.  Deadheading will improve the appearance of this plant.  With a 

compact mounding habit, this 12ò high Gaillardia will be perfect for the front of the 

border.  Spreading to 10-12ò, space these Blanket Flowers 12-15ò apart.   óArizona Sunô 

is salt tolerant and will be an excellent plant for the seashore. Zones 3 - 8 

 

óArizona Red Shadesô was introduced by Ernst Benary of America, Inc.  óRed Shadesô is 

part of the popular Arizona family.  This compact plant is 12ò high and 10-14ò wide.  

Large deep red flowers are sometimes tipped with yellow, blooming from early summer 

through early fall.  Zones 3 ï 9     

 

MesaÊ (F1) Series from Pan American Seed: 

Mesa plants are strong, early flowering, well branched plants that do not flop over.  The 

plants are uniform in habit and drought tolerant.  This is the first F1 Gaillardia grown 

from seed.  

  

MesaÊ óBright Bi-colorô 

The bright red flowers have a bright yellow band that varies depending on environmental 

conditions but it always has more yellow than other varieties.  16-18ò tall and 20-22ò 

wide. Blooms in early spring and will continue to frost with deadheading. 

 

MesaÊ óPeachô will bloom slightly earlier than óBright Bicolorô and óYellowô with 

intense peach-colored flowers dipped in golden yellow in early spring/early summer.  

Grows 16-18ò high and spreads 20-22ò.   

 

MesaÊ óYellowô 

This is an outstanding clear, vivid yellow Gaillardia for the gardener who wants full color 

all season.  With deadheading, my Mesa óYellowô Gaillardiaôs bloomed until frost.  

(except for the one the groundhog dug up).  Growing 16-18ò high and 20-22ò wide, this 

Gaillardia filled its space and never stopped blooming.  I would just go out every couple 

of days and snip off the bloomed out ones.  Mesa óYellowô was an All American 

Selection winner in 2010.  My favorite Gaillardia of all 

time. 

 

Bright and Cheerful 
Bluebird and Pretty Bird went out on the prairie grasslands 

to gather roots and flower heads of Gaillardia to use for 


 22 

medicines.  The vibrant colors of the flowers made them easy to find.  Many hours were 

spent reducing the roots to powder for skin disorders, mashing the plant for backaches, 

and adding the flower heads to water for a foot wash.  All work made pleasant by the 

bright and cheerful Blanket Flowers. 

 

 

 

 

GAURA (gaw-ra) 

From the Greek gauros, superb, referring to the flowers. 

Onagraceae Family 

 

Gaura lindheimeri (lind-hay-mer-eye) after Ferdinand Jacob Lindheimer (1801-

1879), a German Botanist. 

óSiskiyou Pinkô 

Common Name:  Pink Gaura                            Native Cultivar / Louisiana, Texas 

Zones:  5 ï 9             Flower Color:  Pink                  Height:  30ò                 Spacing:  18ò 

 

 

The clusters of nodding small flowers are pink  with white tints here and there on arching 

stems above solid green foliage. As suitable to our long, hot summers as óWhirling 

Butterfliesô, this native Pink Gaura is gorgeous in the border all summer in a natural, 

informal sort of way. Figure its height at about 30". Try Gaura with low-mounding 

perennials like the Verbenas, Geraniums, or Sedums. They are also beautiful in late 

summer with ornamental grasses. 

 

óSo Whiteô 

Common Name:  White Gaura                      Native Cultivar / Louisiana, Texas 

Zones:  5 ï 9             Flower Color:  White             Height:  12 - 18ò          Spacing:  18ò 

 

 

Bright white flowers appear in wand-like panicles above the green foliage through the 

summer.  Among the most prolific and longest flowering perennials, it will tolerate heat 

and humidity.  Good drainage is essential.  Grows 12ï18ò tall.   

 

 

HELENIUM  (he-le-nee-um) from the Greek helonion, after Helen of Troy. 

Asteraceae Family 

 

Helenium autumnale 
(ow-tum-nah-lee) meaning of 

autumn. 

Common Name:  Sneezeweed/ 

Helenôs Flower                       

Native to North America 

Zones:  3 ï 9   

 


 23 

Flower Color:  Yellow               Height:  3 ï 5ô             Spacing:  24ò 

 

 

The Helenium autumnale flower has a dull yellow center disk and yellow ray petals with 

distinct tooth-like indentations that lead to one of its common names, the Dog-toothed 

daisy.  Flowers appear in late summer followed by a brown-rust colored fruit in the fall.  

Heleniums are great for cut flowers, butterfly gardens, containers, meadows, borders, 

wildflower gardens, and are considered a natural rabbit repellant.  They prefer even 

moisture but will tolerant periods of drought. Cutting back in early spring will encourage 

more branching and flowering.  

 

Sneezeweed grows natively in moist soils along streams, around ponds or in ditches and 

in spring-fed meadows, prairies and wet open ground. 

 

Sneezeweed, as the name seems to indicate, actually does not refer to the effects of its 

pollen.  It was crushed to make a snuff to produce sneezing. The Cherokee used this plant 

as a gynecological aid and to induce sneezing.  The Comanche tribe used an infusion of 

stems as a wash for fever.  Other tribes used it for sneezing to clear a stuffy head cold and 

headaches.  

 

Helenium autumnale cultivars: 

óFuegoô is part of the fantastic Mariachi Series, with colors that are Hot, Hot, Hot.  

Orange and gold petals surround a brown cone with blooms appearing mid to late 

summer. Introduced by Plants Nouveau and bred by Arie Blom of AB-Cultivars.  Strong 

18-20ò stems do not flop.  Increased resistance to mildew and extremely cold hardiness 

make this Helenium an important addition to your garden.  Stunning when combined with 

Helenium óSalsaô and óSombreroô.  Plant 24ò apart.   

 

MariachiÊ óSalsaô 

Arie Blom of AB-Cultivars in The Netherlands has taken one of our native plants and 

spiced it up.  The red-red flowers with dark chocolate button centers will brighten up the 

summer garden when hot colors are sadly missing.  Bounce this color off of yellow and 

oranges or surround it with white for a very bold statement.  Introduced by Plants 

Nouveau in 2012.  A height of 20-24ò makes this perennial suitable for the middle or 

back of the border.  It will spread 18-20ò and bloom summer to fall.  PPAF 

 

óSombreroô 

If you like yellow, you will love Helenium óSombreroô.  Lemon yellow ray petals 

surround a bright yellow cone with the same great sturdy branching habit as the other 

plants in the Mariachi Series.  At 18-20ò, óSombreroô is a good middle of the border 

plant.  Plant 24ò apart.   

 

ACHOO!  

Historically, Helenium autumnaleôs dried and crushed leaves had been used as snuff.  

Snuff was inhaled to cause sneezing in the belief that sneezing would rid the body of evil 

spirits and clear the mind.  In 17th century Europe, sneezing was considered the right 

thing to do in good society.  In fact, the more you sneezed, the more you proved yourself 

a member of the privileged class. Everyone who was someone started to carry with them 

a little box containing a mixture of sneeze-producing herbs or tobacco.  By drawing a 

pinch of it into the nostrils, a hearty sneeze resulted. As only the rich and idle had time to 


 24 

sneeze or could afford snuff, self-induced sneezing became synonymous with aristocratic 

living. 

Sneezing became a part of menôs conversation.  You indulged in it whenever you wanted 

to show your disapproval of anything said or show a lack of interest in the matter being 

discussed.  A sneeze was an unmistakable way of saying politely ñyou bore meò. 

Anything ñnot to be sneezed atò was something really worthwhile. In Ancient Greece, 

sneezes were believed to be prophetic signs from the gods.  One superstition was that a 

sneeze could either release oneôs soul or that evil spirits could enter the body during the 

sneeze. Alternatively, the individual was believed to be sneezing out sins or evil spirits.  

The response of ñGod Bless Youò or ñGesundeitò, (the German word for ñhealthinessò), 

became a blessing to prevent possible trouble. An idea ñnot to be sneezed atò. 

 

 

HELIANTHUS  (hee-lee-an-thus) 

From Greek helios, the sun, and anthos, a flower. 

Asteraceae Family 

 

Helianthus are the real sunflowers, producing seeds beloved by birds everywhere.  The 

narrow, willowy leaves are handsome and topped with golden yellow or lemon yellow 

flowers.  At 4-8ô tall, these sunflowers are definitely back of the border plants.  Late 

summer into fall flowering they blend well with Phlox paniculata, Asters, and Echinacea.  

By cutting them back before late June, they will be stronger and shorter and not need 

staking.     

 

Helianthus salicifolius meaning willow-leaved. 

óFirst Lightô 
Common Name:  Willow Leaf Sunflower           Native Cultivar / Central United States 

Zones: 5 ï 9         Flower Color:  Yellow        Height:  see cultivar            Spacing:  24ò 

 

 

Blooms golden yellow with dark brown eyes in mid fall.   It is a self-supporting plant 

with narrow elongated foliage growing about 4ô tall, which makes it great for back of the 

bed planting.  Try leaving the stalks and seed heads up in the winter for interest and the 

birds. PP#13150.   

 

Helianthus x tuberosus  
(tew-be-ro-sus)  

óLemon Queenô 
Common Name: Perennial Sunflower     

Native Cultivar / Eastern North America 

Zones:  4 ï 9          

Flower Color:  Lemon Yellow        

 Height:  5 ï 8ô       Spacing:  24ò 

 

 

óLemon Queenô is a tall and stately 

perennial sunflower that will reach 5-8ô high 

and flowers July-September.  Single layered 

lemon yellow flowers are 2ò across offering 


 25 

masses of simple daisies.  Kurt Bluemel found this plant at his nursery in Monkton, 

Maryland and introduced it to the gardening world. 

 

 

 

 

HELIOPSIS (hee-lee-op-sis) 

From Greek helios, the sun, and opsis, resemblance, referring to the flower heads. 

Asteraceae Family 

 

Heliopsis helianthoides (hee-lee-anth-oi-deez) 

meaning like Helianthus. 

h. óSummer Sunô 

Common Name:  False Sunflower       Native Cultivar / Western North America 

Zones:  5 ï 9          Flower Color:  Golden-Yellow         Height:  3 ï 4ô          Spacing: 18ò 

 

 

This is perfect for the middle to back of the border when a splash of bright yellow is 

needed.  Three to four feet tall, óSummer Sunô is a burst of sunshine.  Use one as a focal 

point or cluster them for maximum effect.  Surround with coordinating colors or contrast 

with other bold colors.  This plant will stand out anywhere.  Birds will enjoy the seeds in 

the fall and winter adding even more color to the garden.  Any seedlings are easily 

transplanted or passed along to friends and family.  Long blooming, and a sunflower 

look-alike, óSummer Sunô is great for a cutting garden and will attract butterflies.   

 

 

HEUCHERA (hew-ker-a) 

Named after Heinrich von Heucher (1677-1747), a German botanist. 

Saxifragaceae Family 

 

Drawing from the native Heuchera species on both coasts, a huge diversity of leaf 

shades, sizes, textures, and colors has entered the gardening market.  The east coast 

Heucheras add silver color, heat and humidity tolerance and more drought tolerance.  

The west coast Heucheras add purple color.  The southern Heucheras will add green 

color and hairiness.  These are low growing, mounded and clumping perennials. Native 

Heucheras are found naturally in dry locations such as rocky open woodlands, along 

ledges, and in crevices of bluffs. 

 

 The foliage is usually 1-2 feet high with dainty flower stalks that rise above the foliage 

up to 3 feet.  The leaves are lobed and often toothed, rounded to heart shaped, with 

mostly evergreen basal foliage.  Winter mulching is recommended after the ground 

freezes to prevent root heaving (clumps are shallow-rooted and will develop woody 

bases). 

 

The flowers are varied in color, growing 15-20 inches tall, blooming May into June.  

Heucheras grow best in humus rich well-drained soil of average fertility in partial shade; 

adequate moisture ensures new foliage all season.  The worst pests are the black vine 

weevil.  The larvae feed on the underground plant roots and crowns.  The attractive 

foliage and airy flower stalks provide color and contrast. 


 26 

 

Parents of Many 

Out of the huge number of new Heuchera introductions, Heuchera americana is often 

one of the parents. The eastern Heucheras add silver color, heat and humidity, and 

drought tolerance to hybrids.  Their mottled green leaves with greenish white to purplish 

flowers are attractive but their claim to fame is being one of the parents of the popular 

cultivars that create such interest. 

 

Heuchera americana (a-me-ri-kah-na) meaning of America. 

Common Name:  American Alumroot                  Native Cultivar/Eastern North America 

Zones:  see cultivar        lower Color:  White         Height:  see cultivar        Spacing:  16ò 

 

 

 

Heuchera americana cultivars: 

óDaleôs Strainô 

This is a seed propagated strain selected by Dale Hendricks, formerly of North Creek 

Nurseries, from a wild population Dale found in the mountains of North Carolina. The 

unique silver-blue marbled green foliage to 18ò is accented by white flowers on long 

panicles in the spring. Foliage turns golden orange in winter. Remove old foliage in late 

winter before new emerges. Zones 4 - 7 

 

óGreen Spiceô 

This will spice up your garden with foliage of green, a silvery overlay, darker green 

edges and burgundy veins. Blooms of creamy white in late spring to early summer stand 

above the 8-10" mound.  In the fall, óGreen Spiceô has an added bonus- the leaves turn 

pumpkin orange.  It will grow at its best when given morning sun and afternoon shade 

with organic matter and good drainage.  Zones 3 ï 8. 

 

Heuchera sanguinea (sang-guin-ee-a) meaning blood-red, the flowers. 

x óSnow Angelô 

Common Name:  Coral Bells                  Native Cultivar /New Mexico, Arizona 

Zones:  3 ï 8              Flower Color: Pink              Height:  12ò                  Spacing:  18ò 

 

 

Throughout the doughty summer our trial crops of óSnow Angelô looked fat and happy.  

The bright variegated light green and cream mottled leaves are smallish, making tidy 

clumps at 12" in the part-shade garden. Pink blooms in June above the arresting foliage 

are an added bonus.   

 

Heuchera villosa (vil -lo-sa) from the Latin for covered with soft hairs. 

Common Name:  Hairy Alumroot/ Coral Bells           Native to the Eastern United States 

Zones:  4 ï 9                    Flower Color:  see cultivar                       Height:  see cultivar 

 

 

The foliage on Heuchera villosa is light green, softly hairy, oval or rounded and about 4-

6 inches long.  The softly hairy stems form a mound 1-2 feet tall with large, airy, long 

lasting flower stalks that rise to 3 feet high.  The small cream-colored flowers will bloom 

in August and September making this the last Heuchera to bloom.  Native from New 


 27 

York to Alabama west to Missouri and Arkansas, H. villosa has more heat tolerance and 

is more reliable in the hot, wet summers.  It grows well in moist, well-drained soil with 

average fertility and prefers light to partial shade  

 

 

Heuchera villosa cultivars: 

óAutumn Brideô 

This fall blooming Heuchera has large, velvety, light green leaves that are semi-

evergreen.  24ò tall wands of white flower clusters bloom in September-October. Heavier 

flowering is encouraged by deadheading.  óAutumn Brideô is a good addition to the fall 

garden and will continue to be attractive during mild winters.  It does well in dry shade.  

óAutumn Brideô was named and introduced by Bluemount Nurseries in Monkton, MD. 

 

óBerry Smoothieô 

Excellent for use as cut foliage in arrangements, containers, woodland gardens, and shade 

gardens, this colorful Heuchera will grow 18ò tall with a spread of 20ò.  The white 

flower scapes will extend the height to 28ò.  The foliage hues will change from rose-pink 

to a deep berry-rose during the season.  Terra Nova is the breeder and introducer.  The 

parentage includes H. villosa that gives the plant heat and humidity tolerance and H. 

americana which is native to the Eastern US. Zones 4 ï 9   PP#21871 

 

óCaramelô 

Thierry Delabroye, a French breeder, developed óCaramelô.  The golden caramel colored 

leaves grow to 10ò and the plant will spread 18-24ò.  In the fall the foliage color turns to 

an intense salmon red.  The evergreen nature will add interest to your garden all winter.  

The white flowers are held above the foliage and will flower in early to mid summer.  

They will re-bloom if deadheaded.  A strong grower with good heat tolerance.  PP#16560 

 

óCitronelleô 

Need a heat tolerant yellow-leafed Coral Bell?  Try Heuchera óCitronellaô.  Use this one 

in the front of the flowerbed to show off the beautiful leaves and the 12ò clump with 

spikes of white flower.  Thierry Delabroye found this mutation among his óCaramelô 

Coral Bells.  PP#17934 

 

óEncoreô 

This plant is an H. villosa hybrid which exhibits an increased tolerance of high heat and 

humidity.  It displays beautiful mounds of colorful foliage, starting out with deep rose-

purple colored leaves that have a light silvering on top, darker veins and reddish-purple 

underside. As they mature, the foliage turns lighter rose with a heavy silver overlay and 

smoky purple veins growing 12ò tall.  Although grown for its foliage display, it has 

creamy white bell shaped flowers.  PP#19578 

 

óGeorgia Peachô 

Peachy colored leaves with white overlay in the spring change through the season to a 

rose purple in the fall and winter.  It has a mounding habit, growing 14ò tall and has 

creamy white flower spikes to 30ò in midsummer.  H. villosa can handle the heat and 

humidity of our area.  Give it a try with Carex Bowles Golden, Tiarella Brandywine and 

Geranium Brookside.  PP#19375.   

 

 óTiramisuô 


 28 

Tiramisu is another H. villosa hybrid offering different foliage colors during the season.  

In cooler weather the chartreuse foliage has heavy splashes of brick red that radiates out 

from the midrib of each leaf.  During the summer, the brick red portion lightens to 

chartreuse and develops a light silver overlay.  Late blooms of creamy white flowers are 

above the 8-10ò foliage.  PP#20429   

The last Hooray! 

At the end of summer and into fall, other than mums, the selection of blooming 

perennials is slim.  At the edge of your shaded flower beds is the perfect spot for 

Heuchera villosa.  The fuzzy foliaged leaves are contrasted by the cream-colored flower 

stalks.  Only the most severe winter weather will cause the leaves to fall off.  They laugh 

at the summer heat but in intense drought may need a little extra moisture.  Hybridizers 

have used Heuchera villosa to make some outstanding selections.  The sharp eyed folks at 

Bluemount Nurseries in Monkton, MD selected, named and introduced H. óAutumn 

Brideô for its excellent wands of white flowers and velvety, light green foliage.  Thierry 

Delabroye in France has been developing new and exciting new cultivars.  óCaramelô is 

an evergreen golden caramel foliaged plant with white flowers.  The chartreuse foliage of 

óCitronelleô blends well with óAutumn Brideô.  

 

 

HIBISCUS (hi-bis-cus) 

From Greek for mallow 

Malvaceae Family 

 

Hibiscus moscheutos (mos-kew-tas) meaning musk-scented. 

Common Name:  Hardy Hibiscus, Marsh Mallow       Native to the Eastern United States 

Zones:  see cultivar                Flower Color:  see cultivar                   Height:  see cultivar 

  

 

Hibiscus moscheutos can be considered a sub-shrub.  The woody stems will grow 3 to 6 

feet high depending on the cultivar.  Motherôs Day is a good time to start looking for 

sprouts as Hardy hibiscus is late to emerge in the spring.  The large, up to 8 inches across, 

flowers run the gambit from pure white, with eye zones, to solid dark, dark red.  The 

straight species flowers are either white or pink.  Each flower only lasts one day. 

Flowering will start in mid-summer and last through fall.  Remove spent flowers for 

appearance as flower petals will turn slimy when left on the plant.  Some reseeding will 

occur, although most will not breed true from the seed. The thick stalks should be cut 

down after a heavy frost and after the leaves have turned black.   Japanese Beetles can be 

a concern. 

 

Hardy Hibiscus likes to be in a warm and sunny location with moisture retentive, rich soil 

with plenty of organic matter.  Well-drained soil and a protective cover of mulch are 

beneficial.  Hardy Hibiscus can be grown in containers and moved around on the patio or 

garden.  Winter proof pots can be left outside with minimal protection during the winter 

months. Naturally moist areas, brackish marshes, swamps, and lakeshores are where you 

can find Hardy Hibiscus in the wild. .  It would be safe to say that Pocahontas and John 

Smith saw these beautiful flowers as they traveled in coastal Virginia.  Butterflies and 

hummingbirds visit Hardy Hibiscus on a regular basis.   

 

Hibiscus moscheutos cultivars: 


 29 

óCristiô is late to awake in the spring.  The buds may not break in this species until June 

so do not be impatient.  You will be rewarded with large ruby-red 9ò flowers from mid 

summer to early fall.  Mid-sized at 4-5ô with a 3ô spread, óCristiô can stand alone or be 

part of the mixed border.  Bailey Nurseries introduced this Hibiscus that was bred by 

Hugh and Ruth Cocker of Rochester, MN.  Zones 4 ï 9   PPAF 

 

óFantasiaô 

The 8-9 inch wide rose-pink  flowers has a red eye that will bloom midsummer until 

early fall.  This heavily flowering hybrid is 3ô tall and is a mounded, compact, and shrub-

like plant.  óFantasiaô has a distinctively lobed, maple like leaves.  (A Fleming Brothers 

hybrid)  Zones 4 ï 8   PP#11853 

 

óKopper Kingô 

The startling contrast of copper-red leaves and large white flowers with a red eye, (with 

some red streaking through its veination), made the trial crops of óKopper Kingô one of 

the most talked-about perennials.  Blooming from late July to September at 3-4ô.  (A 

Fleming Brothers hybrid)  Zones 4 ï 9  

 

óLady Baltimoreô 
Big deep pink flowers sport a red eye zone from July-September with deep green cut-

leaf foliage.  Mature size is 4-5ô.  (A Robert Darby Hybrid) Zones 5 ï 9 

 

óLord Baltimoreô 
Huge 9-10ò ruffled crimson-red, saucer-shaped flowers are spaced evenly among dark 

green cut-leaf foliage.  You can expect this Hibiscus to grow to 5-6ô high.  Bloom time is 

late July and it can continue blooming into September.  (A Robert Darby Hybrid)   

Zones 5 ï 9  

 

óSweet Carolineô 

Large bright pink  flowers have some dark veination and a darker center.  Swelling buds 

look like pink roses, and when fully in flower the petals are ruffled.  This will still 

blooming in mid-September.  Grows to 4-6ô.  (Hybrid by Harold Winters)  Zones 5 ï 9    

 

LunaÊ Series from the Pan American Seed Company: 

The LunaÊ Series will tolerant moist soil conditions and once established will be 

drought tolerant.  These compact, well-branched plants are ideal for containers, mixed 

borders, or a temporary hedge.  The average height is 2-3ô and width is 2ô.  Luna 

Hibiscus will flower mid-summer to early fall.  Zones 4 ï 9  

óLuna Redô has very large 7-8ò deep burgundy red flowers. PP#16155 

óLuna Roseô has 6-8ò rose-pink flowers with a darker eye.   

óLuna Whiteô has 6-8ò pure white flower with a large red eye. 

 

 

IRIS  (eye-ris) 

After the Greek goddess of the rainbow. 

Iridaceae Family 

 

Iris cristata (kris-tah-ta) for crested, the falls 

Common Name: Dwarf Crested Iris                  Native to Eastern North America 

Zones:  5 ï 9           Flower Color:  Pale Blue                 Height:  6ò               Spacing:  12ò 


 30 

 

 

The Dwarf Crested Iris grows from a rhizome to form great drifts in the woodland 

garden.  The bright green 4-inch fans support 6-inch flower stalks.  Charming 2 to 3 inch 

wide-blue-violet flowers with gold crested falls are produced in mid to late spring.  This 

Iris will enjoy part to heavy shade, but is sun tolerant with plenty of moisture.  The 

shallow rhizomes creep along the surface of the soil, tolerating many well drained soil 

types, but they like plenty of moisture during the summer. Deer and rabbits do not 

usually trouble this plant; however slugs may be a problem.  The mat forming habit of 

Iris cristata makes it perfect for woodland gardens, dappled shade, shady edges, rock 

gardens, perennial borders, and as a cut flower for miniature arrangements.   

 

Plants can be found growing in rich woods, rocky wooded slopes, wooded bottoms, along 

streams, shady hillsides, and ravines.  Dwarf Crested Iris is endangered in some states.   

 

Iris cristata cultivars: 

óEco Bluebirdô 

If you want a better Iris cristata, try óEco Bluebirdô.  Discovered and introduced by plant 

hunter Don Jacobs from Georgia, this Iris will produce more flowers, has a compact 

habit, and will be more robust than the species.  A perfect plant for a roof top garden, 

shady rock garden, or nestled around tree roots.  The pale blue flowers will have an 

orange crest bloom late spring to early summer.  óEco Bluebirdô is very adaptable and can 

tolerate soils in dry shade to stream edges.  Grows 6ò tall. Plant 12ò apart. 

 

 óPowder Blue Giantô has huge soft powder blue with deep blue and white markings 

and gold crested blooms.  Also blooming in the spring it has larger leaves than the 

straight species.  This cristata grows taller to 10òwith a vigorous growth habit. 

 

óTennessee Whiteô was discovered by Don Shadow, owner of Shadow Nursery in 

Winchester, Tennessee.  An exceptional white-flowered Iris cristata, the thick-textured 

flowers are topped with luminous yellow crests.  This Crested Iris starts blooming earlier 

and will last longer than the other selections on the market. Grows to 6-10ò. 

 

Iris versicolor (ver-si-ko-lor) meaning variously colored. 

Common Name: Blue Flag                          Native to the Eastern & Central United States 

Zones:  4 ï 9           Flower Color:  Bluish Purple      Height:  24 -30ò           Spacing: 18ò 

 

 

Iris versicolor grows in a clump that will reach 24-30ò high and 18-24ò wide and will 

bloom bluish purple in May-June.  The sword-shaped green foliage is handsome and is 

attractive all season long.  The rhizome will lie along the surface of the soil.  This Iris 

will grow in full or part sun in heavy, rich, medium to moist soils and even in standing 

water; perfect in shallow ponds or on the moist shoreline.  In wetland areas, this Iris will 

provide cover for aquatic and semi-aquatic wildlife.  Blue Flag will also absorb nutrients 

from ponds and can improve the quality of the water. Found along shores, swamps, 

scrubs, by lakes and rivers, and in thickets, marshes, and wet meadows, Iris versicolor is 

believed to be a naturally occurring hybrid that arose when glaciers advanced southward 

pushing Iris setosa into contact with Iris virginica.  Rabbits and deer do not usually 

bother this plant.  The only know pests are Moose and aquatic rodents like muskrats that 

feed upon the rootstock. 


 31 

 

This Iris may be poisonous; especially the raw rhizome and the sap which can cause 

dermatitis. Iris versicolor, however, has many medicinal purposes including: detoxifying 

the body, increasing urination and bile production and as a mild laxative.  This plant can 

be used as a decoction, tincture, poultice or infusion.  As a tea, the root has been used as a 

strong laxative or emetic that also acts strongly on the liver and promotes the excretion of 

excess body fluids.  It is also a stimulant for the circulatory and lymphatic system.  As a 

detoxifier it is useful in the treatment of arthritis, swollen glands, migraine (sick 

headaches), syphilis, goiter, and pelvic inflammatory disease.  Externally, it is applied to 

skin diseases (psoriasis and eczema), wounds, sores, burns, and rheumatic joints.  The 

rootstock (rhizome) is gathered in the fall.  The fresh root is quite acrid and when taken 

internally causes nausea, vomiting, colic, and purging.  The dried root is much less acrid.  

A fine blue infusion is obtained from the flowers that can be used as a litmus substitute to 

test for acids and alkalis.   

 

Rattlesnakes and migraines 

The Arizona Hopi Nation performs a Snake Ceremony, handling rattlesnakes, as a 

traditional praise and thanksgiving offering for the blessings of rain to the Hopi Nation.  

The Hopi are thought to be descended from the Anasazi (Ancient People).  By handling 

the root of Iris versicolor and having the scent of the root permeating their person and 

clothes, it was believed it protected them from rattlesnake bites. As long as their clothes 

are fumigated with the scent, the snakes never strike them.  They also chew the root 

before placing a rattlesnake in their mouths during the ceremony.  Trying this snake 

handling might lead someone to get a migraine headache. Fortunately, a detoxifier made 

from Iris versicolor is also used for treating migraines. 

 

 

LIATRIS (lie-a-tris) 

Derivation of meaning obscure. 

 

Liatris microcephala (mi-kro-sef-a-la) 

meaning tiny or short. 

Common Name:  Dwarf Gay Feather                   

Native to the Southeastern United States 

Zones:  4 ï 8            Flower Color:  Lavender            

Height:  18 ï 24ò          Spacing: 16ò 

 

            

The fine textured leaves of Dwarf Gay Feather are 

a shiny grass-like green with a compact habit growing in clumps.  One of the few flowers 

to open from the top to the bottom, the lavender flowers bloom in clusters up and down 

the flower stalk from late summer to early fall.  Use this plant in rock gardens, sunny 

borders, containers, cutting gardens, as a dried flower, or in naturalized areas.  Tolerant 

of clay and drought, it is a very low maintenance plant.  It is found in sandy, dry prairies 

and open glades of the Southern Appalachian Mountains.  

 

Look-alike  

One sunny day in early summer, Mary MicKey and Nancy Hall were hiking in the 

southern Appalachian Mountains.  Along the side of the trail they saw tufts of what 

appeared to be some kind of grass.  ñThat looks interesting.  I wonder what kind of grass 

 


 32 

that is?ò said Nancy.  Mary answered ñI am not sure, we need to look that up when we 

get back to workò.  The next time they went hiking it was early fall and they were 

surprised to see the little grass-like plant was in full bloom, and not a grass at all but 

Liatris microcephala.  This Dwarf Gayfeather, at first glance, does indeed look like a 

small grass when not in flower.  Because Nancy and Mary have been educated to not dig 

up flowers in the wild, on their return home they looked for a commercial source.  They 

found that most garden centers carried the tall Liatris spicata, but only a few special 

garden centers offered the diminutive microcephala.   

 

Liatris spicata (spi-kah-ta) meaning flowers in a spike. 

Common Name: Gay Feather 

Native from Maine to Florida and Louisiana 

Zones:  4 ï 9     Flower Color:  see cultivar     Height: 24 ï 20ò    Spacing: 24ò 

 

 

Although Liatris belongs to the Aster Family, the purple flowers consist of disc flowers 

only.  Blooming in July and August, the bottlebrush-shaped flower stalk sits on top of 

grassy leaves.  Gay Feather does not like soggy soils during the winter and care must be 

taken to insure that the soil is well drained.  It is fairly drought tolerant when established.  

Good air circulation is essential to avoid powdery mildew. This is one of the few plants 

in cultivation that has the unusual habit of flowers opening from the top of the 

inflorescence to the base.  After frost, the blackened flower stalks can be cut down to 

improve the attractiveness of the garden or left for finches and other small birds that eat 

the feathery seeds. 

 

Liatris has become an important flower in the cut flower trade.  Florists will include 

Liatris in most of their bouquets and arrangements.  They are long lasting after cutting 

and combine well with other cut flowers for an attractive arrangement.  They will last up 

to 2 weeks at room temperature if re-cut and fresh water is added daily.  Gay Feather also 

works well as a dried flower in dried bouquets. 

 

Found naturally in meadows, borders of marshes, savannahs, prairies, damp slopes and 

poor dry ridges, Liatris spicata is easily grown in full sun in average to medium wet, 

well-drained soils.  Tolerant of poor soils, they prefer moist, fertile soils.  Try planting in  

borders, meadows, woodland gardens, wild garden, cutting gardens, and butterfly 

gardens.  Long-tongued bees, butterflies, and skippers will visit Liatris for the nectar as 

well as day-flying moths, and bee flies.  Short-tongued Halictid bees collect pollen and 

caterpillars of the rare Glorious Flower Moths use Liatris as a food source.  Groundhogs 

and rabbits may chew on the young plants while voles have been known to eat the corms.  

 

Liatris spicata cultivars: 

óKoboldô (Purple Gay Feather) has tall spikes that will grow to 24-30 inches. The rosy 

purple spikes will combine well with oranges and strong blues.  

  

óFloristan Whiteô (White Gay Feather) flower stalks can be used with almost any other 

color plant.  Also growing 24-30 inches, White Gay Feather can be used as an accent 

plant or to keep bold colors separated.   

 

Color on the Prairie. 


 33 

As the settlers pushed westward they found the prairies full of new and exciting 

flowering plants.  Among the tall and short grasses, Liatris spicata stood out with its 

spikes of purple.   Growing along the east coast from Massachusetts down to Florida & 

west to Missouri, Gay Feather seeds were gathered to take with the settlers to their new 

home.  The corms were also dug up and transported to new settlements.   

 

 

LOBELIA  (lo-bee-lia)  

After Mathias de lóObel (1538-1616), Flemish botanist. 

Campanulaceae Family 

 

Lobelia cardinalis (kar-di-nah-lis) meaning Scarlet, the flower. 

Common Name:  Cardinal Flower            Native to North America 

Zones:  5 ï 9              Flower Color:  Red                Height:  36ò                  Spacing:  18ò 

 

 

Brilliant red spikes up to 36"  rise above the bronzy light green foliage on this native 

perennial that is happy in a moist, part-shady spot, or in the sun.  You will see its flowers 

from August into September along a woodland path or by the edge of a pond, and if you 

wait a minute you may see how much hummingbirds enjoy it as well.  

 

Lobelia cardinalis cultivar:  

óBlack Truffleô 

Have you ever seen Lobelia cardinalis reflected in the water of a pond or lake?  

Absolutely breathtaking!  Imagine one with vibrant red flowers and deep, deep purple 

foliage that holds its foliage color all through the growing season. óBlack Truffleô is that 

spectacular plant that will make a statement in your garden.  It is very happy at the edge 

of water areas and rain gardens. Although it is adaptable to average garden soils, it 

prefers moist well-drained soils.  The intense red flowers attract hummingbirds and 

butterflies.  At 3-4ô tall and 2-3ô wide this Lobelia can be used at the back of the border 

or as a stand-alone focal point.  óBlack Truffleô was introduced in 2013 by Peter Haus, a 

plantsman from West Virginia and brought to market by Plants Nouveau. PPAF  

 

Lobelia siphilitica (si-fi -li -ti-ka) referring to the supposed medicinal properties. 

Common Name:  Big Blue Lobelia  Native to the Eastern United States 

Zones:  5 ï 9         Flower Color:  Blue           Height:  3 ï 4ô          Spacing:  18ò 

 

 

A bit more sun-tolerant than the Red Lobelia, the blue spikes of this native flower in 

August and September with the same upright growth habit and a bushier shape.  Growing 

3ï4' tall.  The blue Lobelia likes a moist to average growing situation.   

 

 

MEEHANIA (mee-han-ee-uh) 

In honor of Thomas Meehan, 19th century horticulturist. 

Lamiaceae Family 

 


 34 

 

Meehania cordata (kor-day-tuh) meaning heart-shaped in reference to the leaves. 

Common Name: Meehanôs Mint, Creeping Mint               Native to Eastern United States 

Zones:  4 ï 8        Flower Color:  Lavender-blue        Height:  6-12ò     Spacing:  12-15ò 

 

 

This charming ground cover just loves damp, shaded spots but will adjust to dry shade if 

necessary.  It has a medium growth rate and trailing stems spread out in all directions, 

sending roots into the soil to which can help in times of drought.  Meehania is a good 

native alternative to Ajuga or Lamium with its low spreading foliage and heart-shaped 

aromatic green leaves.   It has been said that Meehania will grow in complete shade such 

as under decks or under dense evergreen forests.  Beautiful violet-blue flowers spring 

forth in May and June.  

 

Meehania cordata is found in rich woods and wooded slopes of Western Pennsylvania to 

North Carolina, Tennessee and Illinois.  Butterflies are attracted to Meehanôs Mint for the 

flowers while the minty foliage deters deer.  Use Meehania as filler  in containers, along 

stream and pond edges, as a ground cover in shady areas, borders, and in native gardens.  

This plant is endangered in Pennsylvania and threatened in Tennessee.      

 

A springtime Favorite 

One of my favorite walks in the spring is along the Gunpowder River, which runs along 

the side of our property.  There is a worn path used by hikers, horseback riders and 

people walking their dogs as well as nature lovers just looking at the foliage and flowers.  

Birds fill the air with their singing and you can catch a glimpse of squirrels and the 

occasional deer.  On the hillsides, if you look hard, you can find Dutchmanôs breeches, 

Columbine, Trout Lilies, and other native woodland flowers and even an occasional 

clump of Daffodils left over from early settlers long gone.  Meehania cordata would be at 

home here filling the open areas with its lovely lavender blue flowers and minty scented 

foliage.  Sunbeams streaming down between the high deciduous trees highlight the lovely 

plants covering the ground.  Want to come with me? 

 

 

MERTENSIA (mer-ten-see-a)  

Named after Franz Karl Mertens 

(1764-1831), a German botanist.  

Boraginaceae Family 

 

Mertensia virginica (vir-jin-i-ka) 

meaning of or belonging to Virginia. 

Common Name: Virginia Blue BellsNative 

to the Eastern United States 

Zones:  5 ï 8              Flower Color:  Blue              Height: 2ô            Spacing:  18ò 

 

 

One of the most exquisite of springôs ephemeral plants, Virginia Blue Bells heralds the 

start of the spring season.  The leaves are a lovely purple like ñmouse earsò when 

emerging in the spring and expand to a bluish green.  The stems and leaves are sub- 

succulent (fleshy) and will crush easily.  The upright leafy stems will grow to a 1-2 foot 

high clump and, if happy, will spread to form a nice colony.  The pink buds will open to 


 35 

sky-blue flowers in loose, nodding, terminal racemes, resembling clusters of blue bells.  

The individual flowers are tubular, 1 inch long and will bloom in April and early May.  

The pastel colors of the foliage and flowers are soft and soothing.  Due to the depth of the 

flower tube, butterflies, long tongued bees, hummingbirds, and moths are among the few 

pollinators.  A moist humus rich soil is best and a cool root zone is desirable.  Avoid 

planting where water collects for extended periods of time or in soils with poor drainage.   

 

Virginia Blue Bells can be found in their native habitat of upland forests, rich wooded 

bottomlands, floodplain forests, wetlands, low wooded hillsides, along streams,  and 

wooded valleys,  

Use this spring blooming perennial in the shade border, woodland, perennial border, 

shaded areas of rock gardens, and native gardens.  Virginia Blue Bells are most effective 

when planted in mass. Ephemerals are the kind of plants that will go summer dormant so 

it is important to mark the spot where they are panted to keep from digging into them.  

Plan to plant ferns or other spreading perennials to fill in the space that Mertensia will 

leave vacant. 

 

A Special Place in Time 

William Robinson (Ireland, 1838-1935) published óThe English Flowerô in 1883. It was 

illustrated with etchings and contained an encyclopedia list of the best flowers, including 

Mertensia, and ideas on garden design and features.  William was an avid gardener & 

horticulturist, whose ideas were instrumental in the English cottage garden movement.  

His garden, Gravetye Manor in East Grinstead, England near London is still being visited 

today by garden enthusiasts.   

 

 

MONARDA (mo-nard-a) 

Named after Dr. Nicholas Monardas (1493-1588).  

Lamiaceae Family 

 

Monarda didyma (di-di-ma) meaning twin or in pairs; two-fold (the stamens or the 

leaves). 

Common Name: Bee Balm, Oswego Tea         Native to Eastern North America 

Zones:  3 ï 8        Flower Color:  see cultivar         Height: see cultivar        Spacing: 18ò 

 

 

As part of the Mint Family, Monarda has square stems and gray-green leaves, with a 

slightly ómintyô scent.  The whorled clusters of petals bloom in a variety of colors.  This 

plant likes to grow in average to well-drained soil in full sun.  Good air circulation 

surrounding the plant is essential to avoiding powdery mildew.  Very tolerant of heat and 

humidity, this Monarda is excellent in the mixed border in the Mid-Atlantic States.  

Monarda didyma is known to have a calming effect on bees and yields a high amount of 

nectar, hence the name Bee Balm.  

 

John Bartram, the foremost Quaker botanist from Philadelphia traveled through the 

countryside in northern New York State in 1743 gathering seeds to take back with him.  

On the journey to Fort Oswego on Lake Ontario, he collected an assortment of 

Monardas.  Returning to Philadelphia, he gave some of the didyma seeds to Peter 

Collinson who later called it Oswego Tea after it bloomed in his garden in 1745.  After 


 36 

the Boston Tea Party, the colonists substituted Monarda for the imported tea that was in 

very short supply.   

 

Monarda didyma cultivars: 

óGrand Paradeô, (Monarda didyma óACradeô), is an exceptionally hardy hybrid from the 

Morden Breeding Program in Manitoba.  The compact 16-20ò high bushy plants are 

covered with 2 İò lavender purple flowers in mid-late summer.  The fragrance of the 

mint scented shiny foliage deters deer but attracts Butterflies and Hummingbirds. Very 

good mildew resistance.  PP#19, 580 

 

óJacob Clineô is a cultivar named after the son of Don Cline, a Georgia plantsman and 

garden designer Jean Cline and was introduced into the trade by Saul Brothers.  Its deep 

red flowers and mildew resistant leaves make it one of the most sought after Monardas. 

 

óPetite Delightô is a short 15-18ò clump forming Monarda with clean leaves and good 

mildew resistance.  The pink-lavender flowers will bloom in July and August. 

 

óCoral Reefô is a bright salmon pink Bee Balm which will grow to be 3-4ô with good 

mildew resistance.  PP#10784 

  

 óRaspberry Wineô is an introduction from White Flower Farm.  Very attractive to bees 

and hummingbirds, the berry red  flowers start blooming in early summer and continue 

to early fall.  The raspberry-like buds open up to wine red flowers. The flower resembles 

a blossom on top of a blossom, making this fragrant Bee Balm a beauty to behold.  

óRaspberry Wineô is considered to be very mildew resistant, however thinning out stems 

will help prevent powdery mildew. Grows to 3-4ô and spreads to 2ô.   

 

Truth or Folklore  

White Fawn, a young Oswego Indian maiden, was mixing a poultice of crushed leaves to 

soothe insect bites she obtained while walking with her beau, Running Wolf.  Running 

Wolf had used Monarda to scent his pomade that was made out of (hopefully fresh) bear 

grease.  White Fawnôs older sister was using Monarda to cover up the bitterness of foul-

tasting medicines she was preparing for her young children who had spring colds.  And, 

their mothers were also using Monarda in teas to treat chills and fevers, and to season the 

meat cooking on the fire.   

 

 

OENOTHERA (ee-no-the-ra) 

From the Greek oinos meaning wine, and ther, meaning wild animal, referring to the 

roots, which when soaked in wine, would enable the ancient people to tame wild beasts.   

Onagraceae Family 

 

Oenothera fremontii  
óLemon Silverô 

Common Name:  Sundrops      Native Cultivar / Species native to Kansas & Nebraska 

Zones:  4 ï 9            Flower Color:  Yellow               Height:  6 ï 8ò             Spacing:  18ò      

 

 

Gorgeous yellow 3ò plus flower are long blooming from June to September. Leaves are 

narrow, lance-shaped, with a nice silvery color at 6ï8".  For the mixed borderôs edge or 


 37 

rock garden, the soft yellow tissue paper texture of Sundrops is delightful.  óLemon 

Silverô will self-seed if seed capsules are not removed, which might not be a bad idea.   

 

Oenothera speciosa (spee-se-o-sa) meaning showy. 

óSiskiyouô 

Common Name:  Evening Primrose      Native Cultivar / South Central United States 

Zones:  4 ï 9            Flower Color:  Pink               Height:  8 ï 10ò             Spacing:  18ò      

 

 

óSiskiyouô has a mounding habit and will grow to 8-10 inches tall and will spread 12-18 

inches.  The delicate, cup shaped, light pink  flowers will bloom in late May to early 

June. Oenothera speciosa are best planted in lean soils.  Given moderately good soil and 

full sun, good-looking compact plants will result.  In rich fertile soils or heavily fertilized 

soils they will spread rapidly and may become weedy.  The stoloniferous root stock will 

advance this Evening Primrose as far as there is soil to root in.  Due to its exuberant 

nature, planting Evening Primroses in containers will help keep them contained.  Another 

good idea is to plant them as a ground cover and, after flowering, set the mower on high 

and give them a good haircut.  This will encourage re-blooming.  Oenothera speciosa is 

the exception to the rule that Evening Primroses bloom at night as this one does not and 

will open its flowers in the morning and close at night. The green foliage will turn 

burgundy red in the fall.  Evening Primroses attract bees, day-flying Sphinx moths, 

butterflies, and hummingbirds 

 

Beauty and the Beast 

At the Zilker Botanical Garden in Austin, Texas is the Hartman Prehistoric Garden.  

Among the sculptures of dinosaurs, replicas of pre-historic animal tracks, petrified wood, 

are native plants that evolved by the Cretaceous period 100 million years ago.  As 

opposed to the slightly tacky roadside attractions with their garishly painted dinosaurs, 

the Hartman Prehistoric garden is as accurately landscaped as possible.  One of the native 

plants displayed there is Oenothera speciosa.  It is placed so that the competition from 

other plants keeps it in its place!   

 

 

PACHYSANDRA (pa-kis-an-dra) 

From the Greek pachy, thick, and andros, male, referring to the thick stamens of the male 

flower. 

Buxaceae Family 

 

Pachysandra procumbens (pro-kum-benz) meaning prostrate. 

Common Name:  Allegheny Spurge               Native to the Southeastern United States 

Zones:  5 ï 9            Flower Color:  White                Height:  6 ï 12ò            Spacing:  18ò 

 

 

Bright green foliage of this native Pachysandra emerges upright 6-12ò in spring 

complimented by fragrant, bottlebrush-like white flowers on 2-4ò long spikes. Foliage 

matures to a pewter-green that is coarsely toothed and mottled, and becomes prostrate. 

Plant in part to full shade in moist humus-rich soil.  

 

A Better Groundcover 


 38 

Need a good groundcover that will fill up space, be interesting to look at, is a native, and 

smells good?  Pachysandra procumbens is the plant for you!  Donôt let the name, 

Pachysandra scare you.  This one is wonderful for edging, covering ground, and being 

carefree.  Unlike its Japanese cousin, procumbens is clump forming with interesting 

mottled foliage.  The white, fragrant flowers are surrounded by upright leaves in spring, 

making a very delightful display.     

 

 

 

PENSTEMON (pen-stay-mon)                                                                  
From Greek, pente, five, and stemon, a stamen referring to the five stamens                                     
Scrophulariaceae Family        

                                                                                                 

Penstemon digitalis (di-gi-tah-lis)                                                                  
 óHusker Redô                                                                          

Common Name:  Beardtongue, Smooth White Penstemon 

Native Cultivar / Eastern United States 

Zones:  3 ï 9       Flower Color:  White               Height:  2 ï 3ô                 Spacing:  18ò 

 

 

1996 Perennial of the Year, this under-used perennial has reddish-purple leaves and 

stems, is evergreen, and produces nodding, tubular white flower bells with just a hint of 

pink on open thin spikes in June.  The flowers of óHusker Redô reach a height of 2ï3'.   

 

Found in low, moist areas, wood margins, open woodlands and prairies of the eastern 

Midwestern states. The 1ò long tubular flowers attract long-tongued bees, butterflies & 

hummingbirds. óHusker Redô makes an excellent cut flower and is easily grown. Give 

adequate water in the summer to prolong bloom time, although it can also handle quite a 

bit of dry sun.   

 

 

PHLOX (floks) 

From the Greek meaning a flame 

in reference to the sprays of 

flowers. 

Polemoniaceae Family 

 

Phlox divaricata  

(di-vah-ri-kah-ta) meaning 

spreading. 

Common Name:  

Woodland Phlox            

Native to Eastern North America 

Zones:  4 ï 8        

Flower Color:  see cultivar         

Height:  see cultivar         Spacing: 18ò 

  

 

 


 39 

One of the earliest of the spring bloomers, Woodland Phlox will bloom for 4-6 weeks. 

The fragrant flowers are in varying shades of blue atop of 15-inch stalks.  The semi-

evergreen stems of Phlox divaricata will form loose creeping mats.  Woodland Phlox has 

a shallow root system that will benefit from a summer mulch to conserve soil moisture.  

Too much sun or too dry soil will result in browning foliage and diminished flowering.  

This Phlox grows best in moist, humus rich, well-drained soil and in partial to full shade. 

Woodland Phlox is sometimes found in rich or rocky open woods, fields, along streams, 

and slopes.  It is now considered endangered in the state of New Jersey.  In the garden, 

Phlox divaricata is a good plant for massing in the front of the border, in a shady fragrant 

garden, wildflower garden, rock garden, or as a ground cover, edging, or in containers. 

Combine with spring flowering bulbs or plant under deciduous trees.  Woodland Phlox 

provides early spring nectar for hummingbirds and butterflies. Powdery mildew and 

rabbits can be a problem.  Provided good air circulation or cut back after flowering to 

reduce problems with powdery mildew. 

 

Phlox divaricata cultivars: 

óLondon Grove Blueô offers a delightful shade of pale blue flowers in May-June that 

will carpet the ground in shady areas.  Low growing to 10-12ò with burgundy winter 

foliage. Cutting back may promote new growth. 

 

óMay Breezeô has so pale a shade of blue that it appears to be white and will lighten up 

any shady woodland garden.  Weaving through other perennials, this sweet fragrant plant 

will fill in open areas.  Growing to 8-10ò and blooming in April, this Phlox will spread 

slowly with little maintenance.   

 

Phlox glaberrima (gla-ber-ree-muh) meaning completely without hairs, referring to 

the smooth flower tubes. (ssp triflora) 

 óTriple Playô 

Common Name: Smooth Phlox                         Native to Southeastern United States 

Zones:  4 ï 8       Flower Color:  Lavender-pink             Height:  24ò           Spacing:  18ò 

 

 

óTriple Playô sets itself apart with its wonderful variegated foliage.  The soft grey green 

and white foliage is the perfect foil to the fragrant lavender flowers that rise just above 

them.  It grows to 24ò tall and makes a clump 12ò wide. Hummingbirds and butterflies 

are attracted to the lovely flowers.  Trim off the flower stalks after flowering for a new 

flush of fresh foliage that usually persists through winter.  

 

Marty Schafer and Jan Sacks of Joe Pye Weedôs Garden discovered found one variegated 

stem among a field of straight P. glaberrima ssp triflora that was being grown for the 

flower market.  This stem was propagated and eventually enough plant material was 

available to be introduced to the nursery trade.  All of the plants in production today 

came from a 4 inch section. Preferring moist soils, it is also known as Marsh Phlox. 

óTriple Playô, however, can survive extended periods of drought:  the ones in my garden 

were some of the few plants that made it through the 2010 drought without extra 

watering.  Happy in full sun, óTriple Playô also grows well in part shade.  PP#21329 

 

Related species: 

Phlox óForever Pinkô  

Common Name: Smooth Phlox                         Native to Southeastern United States 


 40 

Zones:  4 ï 9       Flower Color:  Deep Pink             Height:  16ò           Spacing:  18ò 

 

 

óForever Pinkô was developed by Dr. Jim Ault at the Chicago Botanic Garden from a 

cross between Phlox glaberrima ssp. triflora and Phlox óBill Bakerô.  It was introduced by 

Chicago Grows in Glencoe, Ill.  The purplish-pink flowers cover the 16ò tall plant  in 

June with a repeat bloom in the fall.  The sterile flowers will not produce seed so instead 

of reseeding it will  just keep on blooming.  Removing the spent foliage to the basal 

evergreen foliage will keep it dense and full so that it should never require staking. 

 

Phlox paniculata (pa-nic-ew-lah-ta) meaning with flowers in panicles. 

Common Name:  Garden Phlox            Native to Eastern North America 

Zones: 5 ï 9         Flower Color:  see cultivar         Height: see cultivar         Spacing: 18ò 

 

 

Phlox paniculata cultivars: 

óDavidô was 2002 Perennial Plant of the Year. A word about Summer Phloxðit is the 

mainstay of many perennial gardens with large full heads of fragrant flowers in delightful 

colors needing little attention, unequaled as a cut flower, and blooming for long periods 

on sturdy stems.  Cut back faded blooms for prolonged flowering.  Native óDavidô is a 

superb fragrant white, grows to a height of 3' plus, is popular for its July to September 

bloom time. 

 

óDavidôs Lavenderô is a wonderful addition to the paniculata family, as a sport from 

Phlox David.  It has the same mildew resistance, with a lavender bloom mid summer.  

Grows 3-4ô in height.  PP#17793   

 

óJeanaô was named after Jeana Prewitt of Nashville, TN who found it growing mildew 

free among a field of mildew-covered wild plants.  Sweetly scented lavender-pink  

flowers bloom in midsummer through early autumn.  The clean green foliage sets off the 

flower clusters on multi-stemmed branches.  Growing 2-4ô in height and spreading 2-3ô, 

this cultivar has sterile flowers so reseeding and reverting are not a problem.   

 

óNickyô  
In addition to its compact height of 24-30", óNickyô has magnificent deep rose-purple 

flower clusters during July-August.  Mildew-resistant (we cautiously confirm no signs of 

mildew on our trial crops) and sweetly fragrant, butterflies and hummingbirds will find it 

as appealing.  óNickyôsô startling color is captivating.   

 

 óShortwoodô  
This summer Phlox has inherited excellent traits from its parents:  óDavidô for high 

mildew resistance and bright pink  blossoms from óEva Cullumô.  It will bloom over a 

long period of time throughout the summer and grows best in rich, moist soil in full sun.  

Grows to about 42" .  PP#10379 

 

óStarfireô 

Do you need a focal point, or something to draw everyoneôs eye, in your border? Phlox p. 

óStarfireô is a bright cherry red color that will stand out.  The flower clusters will bloom 

from June to August and with dead heading may rebloom.  The 24-36ò tall height makes 

it perfect for the middle of the border. óStarfireô was hybridized by B. Ruys and 


 41 

introduced in 1937. It received the Royal Horticultural Societyôs Award of Garden Merit.  

Plant 18-24ò apart.  

 

 

Phlox stolonifera (sto-lo-ni-fe-ra) meaning bearing stolons. 

Common Name:  Creeping Phlox         Native to Eastern North America 

Zones:  5 ï 9           Flower Color:  see cultivar              Height:  8ò           Spacing:  18ò 

 

 

 

Phlox stolonifera cultivars: 

óBlue Ridgeô  Our shade gardening customers love the native Creeping Phlox for its 

glossy, semi-evergreen foliage with masses of bloom in May about 8"  above the mat of 

leaves. No wonder Creeping Phlox was chosen the 1990 Perennial Plant of the Year.  The 

lavish, light blue flowers of óBlue Ridgeô appear in April and May when spring bulbs are 

at their peak. 

 

óPink Ridgeô has lovely pink  blossoms in April and May.  This plant will grow to 6ò tall 

and spread to 12ò wide.  A pink form of P. subulata óBlue Ridgeô it will form drifts to 

provide a sea of color.  Combine with other shades of Phlox stolonifera and Tiarella to 

provide a wonderful spring show in the shade.  The lovely fragrance will just enhance the 

appeal of this native creeping Phlox.   

  

óSherwood Purpleô has lovely purplish blue flowers that are held on short erect stems 

with light green leaves.  Blooms in spring to late spring in part sun to part shade.  Grows 

6-8ò high and spreads 6-12ò wide.  óSherwood Purpleô naturalizes by stolons to become a 

colorful ground cover in shady areas.  Trim back after flowering to promote new growth.   

Very drought tolerant when established.   

 

Phlox subulata (sub-ew-lah-ta) for the awl-shaped leaves 

Common Name:  Moss pinks, Creeping Phlox     Native to Eastern North America 

Zones:  5 ï 9        Flower Color:  see cultivar          Height:  4 ï 6ò         Spacing:  18ò 

 

 

Phlox subulata is considered one of the main components of the spring garden.  

Unnoticed the rest of the year, it will spring to glorious life in April .  At 4-6ò tall and 1-2ô 

wide, it spreads by stolons in fertile, moist, well-drained soil in full sun to part shade.  

Some shade is important, especially in the hot summers of the Deep South, although it is 

somewhat drought tolerant.  Star-shaped blossoms are produced in April-May in many 

colors ranging from pure white to a dark rose, with blues added in to the mix.  The 

needle-like fine textured foliage stays evergreen during the winter and the mats of foliage 

are thought to resemble moss, providing an explanation for the common name óMoss 

Pinksô.   

 

Native to somewhat dry, rocky or sandy places, open woodland areas and slopes, it is a 

tough, adaptable, mat or cushion forming Phlox that will work well in rock gardens, 

around stepping-stones, as an edging, along walkways, in sunny areas of woodland 

gardens, on slopes, with spring blooming bulbs, in native gardens, planted in cracks of 

walls, or as a very short ground cover.  Moss Pinks have been called creeping, slow-


 42 

growing, cascaders and ramblers.  Deadheading will encourage re-flowering and plants 

can be sheared back after frost. 

 

Phlox subulata cultivars: 

óAmazing Graceô 

The deep green foliage of óAmazing Graceô offsets the pure white flower with a reddish-

pink eye.  The low mound is covered by the tiny flowers in mid to late spring.  Trim right 

after flowering to encourage a dense habit.  Growing to 4-6ò and spreading 12-18ò, this 

plant will look great in a rock garden, around stepping stones, or as edging.   

 

óCandy Stripeô has soft, evergreen, mossy foliage that underlies this 4-6ò bicolor; the 

flower color is white with a wide bright pink stripe .  This colorful native reaches full 

bloom in April-May, but will often re-bloom in the fall. 

 

óDrummondôs Pinkô will grow to 4-6ò high and spread to 3ô.  It will bloom best and be 

more vigorous in full sun but will grow in some.  The deep pink flowers will compliment 

the other colors of Creeping Phlox such as óCandy Stripeô, óEmerald Blueô, and óWhite 

Delightô.  The evergreen foliage will surround stepping stones and the flowers will light 

up the area in April and May. 

 

óEmerald Blueô 

A popular color of the native Moss Pinks is this blue with the same evergreen mossy 

foliage, blooming in April at 4-6ò. 

 

óPurple Beautyô 

Need a fragrant, evergreen, spring blooming groundcover?  Phlox subulata óPurple 

Beauty will fit the bill.  Planted alone or with the other colors of subulata to make a 

patchwork display, this plant will bring some ñpopò to your landscape.  Lavender-

purple blooms with a darker violet eye sit above the 4-6ò tall needle-like green foliage in 

spring. 

 

Here Comes Spring! 

We have many memories of spring plantings that consist of blankets of Phlox subulata 

creeping down slopes bordering lush lawns.  Blocks of color consisting of white, pink, 

blue, and red.  Creeping Phlox or Phlox subulata has been one of the first flowers of 

spring since 1745 when botanist John Bartram first introduced it to the public.  By 1850 

this ground cover was planted by gardeners everywhere.  As suburbia spread out into the 

farmland, Phlox subulata became THE springtime plant.  It really lived up to its name as 

a ground cover.  At 4-6ò high, the ground appears to be carpeted with them.  Many old 

publications show hand colored pictures of gardens with creeping phlox as the mainstay.  

As enlightened gardeners, we have come to realize that the diversity of plant material is 

better than a huge spread of one plant.  Use Phlox subulata in pockets of a rock garden, to 

edge beds, to fill in spaces around stepping-stones, and lighten up pathways in sunny 

areas.   

 

 

PHYSOSTEGIA (fie-so-stee-gee-a) 

From the Greek for ñbladder coveringò referring to the inflated appearance of the flowers. 

Lamiaceae Family 

 


 43 

Physostegia virginiana (vir-jin-ee-ah-na) meaning ñof Virginiaò referring to the 

location where it was first found and studied. 

Common Name:  Obedient Plant, False Dragonhead    Native to the Eastern United States 

Zones:  4 ï 9         Flower Color:  see cultivar          Height: see cultivar        Spacing: 18ò 

 

 

In its native habitat of moist to wet woodlands, along stream banks, and in thickets, 

Physostegia virginiana can grow to 4 feet tall, spreading by creeping rhizomes.  The 

snapdragon-like flower will bloom from June to September on the square stems that are 

typical of the mint family.  The flower head is composed of vertical rows of individual 

flowers.  If the flowers are pushed to one side or the other, they will tend to stay in that 

position for a while as if they were hinged (suggesting the common name óObedient 

Plantô).  The common name óFalse Dragonheadô refers to the shape of the flowers that are 

similar to that of Dragonhead (Dracocephalum).  Easy to grow in average to wet, well-

drained soil in full sun.  Avoid too much fertilizer or they may flop and will need staking.  

Physostegia virginiana attracts hummingbirds and is deer resistant. Use in a wildflower 

garden, native plant garden or prairie or meadow planting.  Makes an excellent cut 

flower. 

 

Physostegia virginiana cultivars: 

óMiss Mannersô has graduated from the horticultural school of etiquette.  With its 

clumping habit it will stay where you plant it, not run for the hills.  It is 2ô high and 2-3ô 

wide with a moderate growth rate.  The spikes of flowers are pure white.  If the first 

flush of flowers is cut back, there should be additional flowering.  óMiss Mannersô is a 

good nectar source for butterflies and other pollinators.  A light summer mulch will help 

retain soil moisture during dry spells and will keep the roots cool.  PP#12637 

 

óVividô has the same rapid growth habit as the straight species with bright pink flowers  

that attract hummingbirds.  This is an excellent plant for naturalizing in a wildflower 

garden, native plant garden, prairie or meadow.  It is 2-3ô tall, compact and upright.  

 

 

Obedient Dragons 

Are the flowers shaped like dragonheads or are 

the individual flowers on the stalk obedient to 

where you push them?  Physostegia virginiana 

are both.  However, Obedient Plant was not 

obedient to staying in the planted area, until 

óMiss Mannersô came along.  She will stay 

where you put her.  óMiss Mannersô was 

selected by Darrell Probst in the late 1990ôs.   

 

 

PODOPHYLLUM (pod-o-fil -lum) 

From the Greek anapodophyllum, a duck, podos, a foot and phyllon, a leaf, referring to 

the leaves of P. peltatum, with the stalk attached away from the margin of the leaf blade 

and often in the center of it. 

Berberidaceae Family 

 

 


 44 
 

Podophyllum peltatum (pel-tah-tum) peltate, the leaves, shield-shaped. 

Common Name: May apple / Umbrella plant                 Native to Eastern North America 

Zones: 3 ï 8                   Flower Color: White           Height: 8 ï 20ò                      Spacing: 

4 ï 6ò  

 

 

Large, rounded, umbrella-like leaves on 8-20ò stalks shelter the 2ò wide nodding white 

flower in April and May. Short-lived flowers produce an egg- shaped whitish berry that 

turns yellow when ripe. Flowers can be best seen when the plants are installed on slopes 

above a walk or path. It forms colonies from the creeping rhizomes and may advance up 

to 12ò per year.  May apple is drought tolerant but will go summer dormant unless it 

receives plenty of moisture. The bold leaves combine well with the fine texture of ferns. 

 

Podophyllum peltatum grows in low, moist or dry, open woods, and thickets. The 

rhizomes and leaves are poisonous and only the ripe fruits are edible. Use for naturalizing 

in woodland settings, as a deciduous ground cover for large areas and tough locations, or 

in wild or native plant gardens. Plant in part shade to full shade in average, medium 

moisture, and well-drained soil. 

 

The fruits have a lemon-like flavor and may be eaten raw, cooked, dried, or made into 

jelly.  The juice of the fruit can be mixed with lemonade and sugar for a beverage. Native 

Americans used the rhizomes as a purgative and the juice from the rhizomes as an ear 

drop to treat deafness.  They would boil the plant and sprinkle it on potato plants to kill 

potato bugs.   

Captain John Smith tasted May apple in Virginia in 1612, describing it as ña fruit that the 

inhabitants call Maracrocks, which is a pleasant wholesome fruit much like a lemon.ò  

Explorer Samuel Champlain introduced it to the Hurons in 1619, saying it ñtasted more 

like a figò.  Early settlers of Rhode Island found it ña pleasant fruiteò and many, despite a 

well-recognized laxative effect, ate it.  Naturalist Euell Gibbons was fond of May apple.  

In Stalking the Wild Asparagus, Gibbons explains how to make May apple marmalade, 

which he calls ambrosia, and reports that a shot of May apple juice in lemonade does 

wonders for the flavor.   

 

Umbrellas in the woods 
Podophyllum peltatum grow in large 

drifts in my woodland.  A few are 

close to the brick wall of my house 

where I keep them thinned out.  They 

have rhizomes that are easy to dig up 

except where they are entangled with 

the Christmas fern roots. In the woods, 

they are easy to see before the trees 

leaf out.  Itôs interesting that after the 

flowers emerge, the deer will eat the 

flowers in some sections then come 

back and eat the leaf, leaving the 

stems that look like a bunch of Yôs.  

This wild  area has Aster divaricatus, 

Asarum,  several kinds of ferns, 

Aquilegia, Galium, Cimicifuga, 


 45 

Mertensia, Smilicina, and other wildflowers like Blood Root, Dutchmanôs Breeches, 

Showy Orchid, Trout Lilies, and Spring Beauties.  Some of the plants were there when 

we built our house and left the dry shade area alone.  Others were brought in and allowed 

to go wild.  This is no-manôs land; no watering and very little weeding.  I do pull up the 

Honeysuckle (Japanese) and the Vinca minor that have gone crazy.  From the Blood Root 

in the early spring to the Asters in the fall, there is always something that Mother Nature 

has provided for us to admire. 

 

POLEMONIUM  (po-lee-mo-nee-um) 

From polemonion, the Greek name of a plant. 

Polemoniaceae Family 

 

Polemonium reptans (rep-tanz) means creeping. 

óStairway to Heavenô 

Common Name: Variegated Jacobôs Ladder        Native Cultivar / Eastern North America 

Zones:  2 ï 9         Flower Color:  Lavender Blue           Height:  12ò         Spacing:  12ò 

 

 

The list of variegated Jacobôs Ladders that have been introduced to the gardening trade 

and have quickly dropped off is long.  Most will not tolerate our hot humid summers here 

in the mid-Atlantic region.  óStairway to Heavenô is the exception.  Polemonium reptans 

óStairway to Heavenô has tri-colored foliage of green leaves with white leaf margins that 

have a hit of pink.  The leaves have long, ladder-like leaves.  The common name, Jacobôs 

ladder, refers to the ladder that Jacob dreamed about and the rest of us climbed.  The 

lavender blue flowers will emerge above the mounded, spreading plant growing to the 

height of 12 inches tall and 18 inches wide.  The growth rate is medium and the foliage is 

medium textured.  The sprays of blue flowers will arrive in late spring and summer.  

Plant in part shade to full shade.  Plant in average to moist soils with organic matter 

added to the planting hole.  Use organic mulch to spread around, not on top of the plants, 

to help keep weeds away and conserve moisture.  Deadheading will keep óStairway to 

Heavenô looking tidy and may encourage re-blooming.  Clean up the plants in the early 

spring.   Makes a nice accent plant, as well as a border plant.  Use in woodland gardens, 

wild flower beds, as a single specimen or in mass plantings.  Variegated Jacobôs ladder is 

fragrant, makes a nice cut flower and works well in a container.  PP#15187 

 

P. reptans óTouch of Classô 

Common Name: Variegated Jacobôs ladder       Native Cultivar / Eastern North America 

Zones:  3 ï 7       Flower Color:  Light Pink / Pale Blue      Height:  14ò      Spacing:  16ò 

  

 

óTouch of Classô is a sport of óStairway to Heavenô found at Sunny Border Nursery in 

Connecticut.  The leaves of this Jacobôs ladder are edged with a narrow, bright white 

band.  The light pink buds open to pale blue in early to midsummer.  For fresher foliage, 

cut back and allow it to flush out again.  Use in the front to middle of flower borders 

where it will contrast nicely with Hostas and other large foliage perennials.  Grow in 

woodland gardens, containers, and mixed with ferns and other native plants.  PP#19768 

 

We are Climbingé 
When looking at Polemonium reptans óStairway to Heavenô you can see how the leaf 

structure resembles a ladder.  One of the hardiest variegated Jacobôs ladder; it will 


 46 

withstand a multitude of situations.  Another sharp-eyed wild flower enthusiast, Bill 

Cullina, nursery director at the New England Wild Flower Society found óStairway to 

Heavenô in a flat of P. reptans var. reptans seedlings in 1999.  Knowing the potential of 

this plant he nurtured it for several years making sure it did not revert back to green.  If 

you ever have the opportunity to hear Bill lecture about Wild Flowers, you will be 

amazed at his knowledge and desire to share his experiences with the audience. 

 

 

PYCNANTHEMUM (pik-nan-thee-mum)  

From the Greek pyknos, dense, and anthos, flower, meaning densely flowered. 

Lamiaceae Family 

 

Pycnanthemum muticum (mu-tee-kum) meaning blunt. 

Common Name: Short Toothed Mountain Mint/Big Leaf Mountain Mint 

Native to the Eastern United States 

Zones: 3 ï 9        Flower Color: Light Pink       Height: 24 ï 36ò           Spacing: 12 ï 15ò  

 

 

This is a vigorous, easy-to-grow plant that thrives in a wide variety of conditions and 

competes well with bee balm and obedient plant. Silvery bracts highlight dense clusters 

of small pinkish flowers in mid summer to early fall. Cutting back in early summer will 

encourage bushiness and showier bracts.  Grow for the fragrant flowers and interesting 

foliage that smells like spearmint when crushed. Use in naturalized borders, woodland 

gardens, herb gardens, butterfly gardens, edges of woods, cut flower gardens, mass 

plantings, and at the edges of woodlands. 

 

Pycnanthemum muticum can be found in moist woods and meadows, thin woodlands, and 

roadsides. It likes consistently moist, well-drained soils. 

 

Mountain Mint is loaded with pulegone, the same insect repellent found in pennyroyal.  It 

can be rubbed on the skin to repel mosquitoes.  Leaves can be used in making tea.  Big 

leaf mountain mint is a good source of nectar for smaller butterflies and the beneficial 

insects that feed on troublesome insects. Stem clumps make dense ground cover for 

wildlife.    

 

The Good, the Bad, and the Ugly 

Ladybugs, Lacewings (AKA Aphid Lions) and Syrphid flies are just a couple of the 

beneficial insects that help to keep your garden free of the bad guys.  The Ladybugs are 

definitely cute but some of the other good guys are not so cute.  If you do not use a hand 

lens to look at the bugs, you can simply appreciate their good deeds.  By encouraging 

these good bugs to find and eradicate the bad ones, your garden can only look better 

without the chewed and pricked leaves and flowers.  The good guys use the nectar for 

carbohydrates, and pollen for protein to get energy for the hunt.  Ants have been 

documented to collect herds of aphids for the honeydew they produce that contains 

surplus sugar.  

 

RUDBECKIA (rud-bek-ee-a) 

After Olof Rudbeck the elder (1630-1702) and the younger (1660-1740). 

Asteraceae Family 


 47 

 

Rudbeckia fulgida (ful-gi-da) meaning shining, referring to the orange color 

highlighting the ray bases.    
Common Name: Black-Eyed Susan/ Orange Coneflower 

Native Cultivar / Eastern & South Central United States Zones: see cultivar    

Flower Color: see cultivar     Height: see cultivar         Spacing: 18ò 

 

 

 

Black Eyed Susans are rhizomatous and form very large clumps.  Not considered 

invasive, the colonies will form rapidly in rich loose soil.  Rudbeckia fulgida grows well 

in full sun to part shade and most soils except those that are too dry.  It attracts butterflies 

and hummingbirds and provides seeds for birds in the winter and nectar for butterflies.  

Plant in dry, sunny areas, in perennial borders, wildflower gardens, containers, or use in 

mass plantings. It makes an excellent cut flower too.  

 

The native habitat of R. fulgida includes meadows, 

prairies, woodlands, and it is often spotted growing 

along roadways.    

 

The Cherokee used the processed roots of Rudbeckia 

fulgida as a wash for ñswelling caused by wormsò.  A 

warm infusion of the root was used to bathe sores.  

The root ooze was used for earaches.  It was also used as 

a gynecological and venereal aid.   

 

 

Rudbeckia fulgida cultivars: 

R. fulgida var. fulgida  
This fast growing native has orange-yellow ray petals with a brown center and shiny, 

more elongated lobed leaves than óGoldsturmô. It blooms from late July into October, a 

good six weeks longer that óGoldsturmô, and grows 24-30ò tall.  Zones 3 - 9 

 

R. fulgida var. sullivantii óGoldsturmô 

1999 Perennial Plant of the Year.  Certainly one of Americaôs favorite native perennials, 

this 2' beauty has golden yellow flowers 3ï4" across with a black cone, and blooms from 

July through September.  It is easy to grow, long-lived, makes a great cut flower, and 

handles any soil.  It combines well with a vast number of other perennials, especially 

those with complementary warm colors, as well as many with contrasting colors.  Itôs a 

classic combined with numerous grasses and foliage plants.  Cut back after flowering to 

prevent fungal problems. Zones 3 ï 9 

 

R. fulgida var. sullivantii óLittle Goldstarô 

Do you love óGoldstrumô but find that it is too tall for your garden?  If so, try óLittle 

Goldstarô.  At 14-16ò tall, this Rudbeckia is perfect for containers, borders, butterfly 

gardens, and cut flower beds.  The 2-2 İò classic golden yellow flowers will start to 

bloom in midsummer and continue into fall.  Songbirds will flock to your garden to feast 

on the dried seeds.  Introduced by Jelitto Perennial Seeds.  PP#22397 

 

Rudbeckia laciniata (la-sin-ee-ah-ta) meaning deeply cut. 


 48 

óGoldquelleô 

Common Name:  Cutleaf Coneflower           Native Cultivar / North America 

Zones:  4 ï 9         Flower Color: Lemon Yellow         Height:  3 ï 4ô           Spacing: 24ò 

 

 

This 3-4' tall native coneflower is a perennial favorite among our customers.  It sports 

shaggy double lemon yellow flowers from August well into September above its large 

green jagged-edged leaves, and forms substantial clumps in short order.   

 

Rudbeckia maxima (max-i-ma) meaning larger. 

Common Name:  Giant Coneflower    Native to the United States 

Zones:  5 ï 9         Flower Color:  Deep Yellow           Height:  5 ï 9          Spacing:  18ò 

 

 

Hereôs a bold and exciting native plant thatôs perfect at the edge of your pond or stream.  

It has huge powder blue leaves 2ï3' tall from which flower spikes appear to 5ï6' in June 

and July with large deep yellow coneflowers.  Blooming into September, it prefers deep, 

moist soil, but will thrive in average garden conditions as long as it is kept moist.   

R. maxima makes quite a statement.   

 

Rudbeckia nitida meaning shiny. 

óAutumn Gloryô 

Common Name:  Coneflower             Native Cultivar / North America 

Zones:  3 ï 10             Flower Color:  Yellow            Height: 5 ï 6ô             Spacing:  24ò 

 

 

Large yellow coneflowers stand boldly 5ï6' above the foliage in July and August, and are 

easy to grow in any fertile garden soil.  This native perennial has great architectural 

qualities, and combines well with our tall grasses, Heliopsis, and óBlack Eyed Susanô.  

Butterflies love it, and you will too. 

 

Rudbeckia subtomentosa (sub-to-men-to-sa) meaning somewhat hairy. 

óHenry Eilersô 

Common Name: Sweet Coneflower           Native to Northeastern US- Michigan to Texas 

Zones: 4 ï 8                   Flower Color:  Yellow             Height:  4-5ô            Spacing:  24ò 

 

 

óHenry Eilersô has unusual quilled petals that surround a dark brown cone and bloom in 

August through September.  Vanilla scented foliage grows from a basal clump in early 

spring.  It makes an excellent cut flower, and when you grow this plant in the back of the 

mixed border, a few stems will not be missed.  Henry Eilers, a retired nurseryman found 

this plant in a railroad prairie remnant in southern Illinois.  It was introduced in 2003 by 

Larry Lowman of Ridgecrest Nursery in Wynne, Arkansas.  óHenry Eilersô will be a focal 

point at the back of the border when in flower. Use in a prairie garden, cut flower bed, 

butterfly, or hummingbird Garden. 

 

 


 49 

SALVIA  (sal-vee-a) 

From the Latin name slavus, safe, referring to the medicinal properties. 

Lamiaceae Family 

 

Salvia lyrata  
óPurple Knockoutô 

Common Name:  Lyreleaf Sage  Native Cultivar / Eastern United States 

Zones:  5 ï 9            Flower Color:  Blue-Bronze             Height:  3ô            Spacing:  18ò 

 

 

The wide bronze-red leaves of óPurple Knockoutô are tinged with green toward the 

center, are purple on the underside, and remain neat and tight to the soil surface.  You 

will not likely have seen Salvia quite like this eastern U.S. native.  The stiff flower stems 

shoot up from the base to 3' with small blue-bronze flower bracts swirling up the stem.  

The blooms appear in JuneïJuly, turn bronzy-red, and keep their form well through the 

summer, performing much like Lavender blooms do. 

 

 

SEDUM (say-dum) 

Classical name for several succulent plants from the Latin sedo, to sit, referring to the 

manner in which it will grow on rocks and walls. 

Crassulaceae Family 

 

Sedum divergens (div-ver-jens) meaning turning apart. 

Common name: Pacific Stone Crop / Old Manôs bones   Native to AK, CA, OR, WA 

Zones: 2-9                       Flower Color: Yellow            Height: 2ò            Spacing: 6ò 

 

 

This drought tolerant, mat forming Sedum will look good anywhere its unique 

texture can be seen up close such as on the top of a wall, at edges of paths, in containers, 

and as a ground cover.  Held above the oval green leaves that turn bright red with 

maturity are bright yellow star shaped flowers that will bloom in early to mid summer.  

Sedum divergens can be found in rocky mid-elevation to subalpine areas along the 

Cascade and Siskiyou mountain areas.   This was a food plant for the Nishga Nation of 

Canada.   

 

Sedum ternatum (ter-nay-tum) meaning in clusters of three. 

Common Name:  Woodland Stone Crop / Wild Stone Crop            Native to Eastern N.A. 

Zones: 3 ï 9                 Flower Color: White                    Height: 6ò               Spacing: 6ò 

 

 

This evergreen groundcover produces white flowers in mid spring to early summer with 

three branched, horizontal inflorescences above the sprawling, medium green, rounded 

leaves.  The root system sends out abundant rhizomes and forms a mat, rooting along the 

stem.  This sedum is useful as a ground cover for shady locations, in alpine or rock 

gardens, and will grow well around tree roots. Its fleshy leaves and stems store water, 

making it drought tolerant. Bees are attracted to the flower nectar of Woodland stonecrop 

and it is the host plant for the Variegated Fritillary and Buckeye butterfly caterpillars. 

 


 50 

Found along partially shaded stream edges, wooded ravines, cliffs, and rocky bluffs. 

Sedum ternatum prefers a moderately moist habitat, and a loamy or rocky soil.  

 

Crops suitable for stones 

Sedums are highly prized for being tough plants for full sun and drought conditions.  

How refreshing to find one that actually likes shade and a little extra moisture.  They can 

be found in the middle of a stream clinging to rocks as well as at the top of the cliff 

overlooking the water nestled in between the rocks and tree roots.  This stonecrop is 

especially valuable for the shaded sections of green roofs near any drains where the water 

dribbles onto the roof.  With an average of only 4ò of soil, any shade loving plant with 

shallow roots that will survive is valuable.   

 

 

SENECIO (se-ne-kee-o)   

From the Latin senex, an old man, referring to the fluffy, white seed heads. 

Asteraceae Family 

 

Senecio aureus (aw-re-us) meaning golden. 

Common Name:  Golden Ragwort or Golden Groundsel             Native to Northeast N.A. 

Zones: 4 ï 9          Flower Color: Golden Yellow           Height: 12-16ò         Spacing: 10ò          

 

 

At the base of each plant is a small rosette of heart shaped basal leaves about 6-8ò wide, 

dark green above and purplish below.  A flowering stalk develops from the center of each 

rosette and a few leaves grow along each stalk.  The stalk terminates in a flat-headed 

panicle of flower heads.  Each daisy-like flower head consists of golden yellow disk 

florets, surrounded by yellow ray florets.  Both fertile, they will bloom in early summer 

from purple buds. The seed heads are bullet-shaped with a small tuft of white hairs. The 

short rootstock has spreading fibrous roots and produces rhizomes. Senecio aureus 

prefers consistently moist, well drained soil in full sun to part shade and will need more 

moisture in sunnier locations. 

 

Commonly found in moist meadows and grassy edges of swamps, seeps and edges of 

springs, banks of rivers and lakes, slopes of rocky ravines, glades, roadside 

embankments, and abandoned fields. Use in a native garden, wild gardens, as a filler in 

shady wooded areas, borders, and moist sunny areas or in a cut flower garden. The 

Cinnabar Moth feeds mostly on ragwort and has been introduced as a control measure in 

places where it has become a problem weed. Dead 

head to prevent self-sowing. 

 

The Cherokee used this plant as a gynecological 

aid and as a heart medicine. The Iroquois used 

this plant for blood medicine, diaphoretic, fevers, 

kidney problems and as a decoction for broken 

bones. Due to its saturated pyrrolizidine alkaloids 

which can cause liver disease, Senecio is not used 

as much today as in the past.  A PA-free extract is 

offered on the market today. 

 

 


 51 

SISYRINCHIUM (si-see-ring-kee-um) 

From the Greek name of a plant. 

Iridaceae Family 

 

Sisyrinchium angustifolium 
 (ang-gus-ti-fo-lee-um) meaning narrow leaved. 

óLucerneô 

Common Name:  Narrow Leaf Blue-Eyed Grass  Native Cultivar / Eastern United States 

Zones:  5 ï 8                  Flower Color:  Blue                   Height:  8ò                     Spacing:  

12ò 

 

This is a selection made by plantsman Robert Herman, formerly of 

White Flower Farm, while in Lucerne, Switzerland. Bright blue star-shaped flowers with 

a gold center appear from May until July.  The flowers are located just above the Iris-like 

foliage on this charming native.  At about 8ò, the Ĳò flowers look sweet as an edging or 

in the rock garden.  While tolerant of partial shade, Blue-eyed Grass prefers full sun and 

moist well-drained soil.  The flowers are followed by the seed heads that appear to be 

tiny green balls hanging from the tips of the leaves.  They will self-seed when happy.  

Seedlings are easily transplanted and will form a nice colony if left alone.  Shear 

Sisyrinchium back after flowering to improve appearance and to avoid reseeding. 

 

This perennial herb is found along the edges of woods,  in damp open woods, on slopes, 

along stream banks, in open grassy areas, meadows, and plain prairies, Jersey Pine 

Barrens, grassy openings, all along the eastern seacoast and half way across the United 

States.  Include Blue-Eyed Grass in the butterfly garden or naturalized area as it is an 

important nectar source for pollinators and provides good cover and food for small 

wildlife.  

  

 

SMILACINA (smee-la-keen-a) 

Diminutive of the Greek Smilax q.v., meaning small and thorny. (This plant does not 

have thorns but it resembles the genus Smilax that does have thorns.) 

Liliaceae Family   

 

Smilacina racemosa (ra-kay-mo-sa) meaning with flowers in racemes. 

Common Name: False Solomonôs Seal                        Native to Northeast North America 

Zones 3 ï 9            Flower Color: Creamy White      Height: 24-30ò           Spacing: 24ò 

 

 

A single fragrant, creamy, star-shaped flower blooms on the end of each stem differing 

from true Solomonôs seal, with its flowers dangling in pairs. False Solomonôs Seal will 

bloom from May to July.  Ruby-red berries will appear after the flowers are gone and are 

edible with a taste similar to molasses or treacle.  Smilacina racemosa will spread slowly 

by underground rhizomes to form attractive clumps and may take 3 years to become 

established.  The clumps of arching zigzag stems have large shiny and pleated leaves and 

reach up to 3 feet.   Naturally found growing in cool woodlands with a lot of moisture, it 

grows well in acid soils under oaks and pines. Use as an accent plant, in the perennial 

border, by the waterside, or in the wild flower garden and woodland garden.   

 


 52 

 

SOLIDAGO (so-li -dah-go)  

From the Latin solido, to make whole or strengthen, referring to the medicinal properties. 

Asteraceae Family 

 

Solidago rugosa (roo-go-suh) meaning wrinkled. 

óFireworksô 

Common Name: Rough- Stem Goldenrod  

Native Cultivar / Central & Eastern North America 

Zones:  4 ï 9             Flower Color:  Yellow               Height:  3 ï 4ô             Spacing:  18ò 

 

This cultivar has golden-yellow flowers that arch gracefully downward 

like the glittering trails from Fourth of July fireworks.  To encourage more flowering it 

should be cut back after blooming.  At 3-4ò tall, this compact clump forming perennial 

will be the highlight of the landscape from late summer to early fall. 

 

The native habitat includes roadsides, thickets, fields, meadows and prairies. It does well 

in fall containers, meadows, cut flower gardens, naturalized areas, mixed borders, and 

butterfly gardens.  The rhizomatous nature will ensure a nice stand of plants to enjoy.  

Finches, Juncos, Sparrows, and Ruffed Grouse will eat the seeds.  Migrating butterflies 

will use the nectar to fuel their fall migration.  Bees use the pollen and nectar to build up 

their winter supply. 

 

A Field of Sunshine 

The genus of Solidago can be found growing in all the states of the continental US and 

Alaska and Hawaii.  The species rugosa is found in the states of Maine to Florida, 

Michigan to Texas.  In New England, S. rugosa is one of two species that provide the 

most nectar to bees for honey production.  A pound of S. rugosa seed contains 1,000,000 

seeds compared to Sunflower seeds that contain 350,000 seeds.  These bright colored 

flowers attract color-sensitive insects to pollinate them.  A reliable yellow dye for cloth 

has been made from Goldenrods, used mainly in homes, not commercially.  

 

Solidago shortii  
óSolar Cascadeô 
Named after Dr. Charles Short of Louisville, Kentucky who discovered the species in 

1840. 

Common Name: Shortôs Goldenrod                     Native to Indiana and Kentucky 

Zones: 3 ï 8              Flower Color: Yellow              Height: 24-30ò            Spacing: 18ò 

 

 

Dr. Charles Short of Louisville, Kentucky found Solidago shortii growing on the alkaline 

clay slopes on Rock Island in the Falls of the Ohio River in 1840.  More than 150 years 

later a large planting of óSolar Cascadeô became a big hit at the Cincinnati Zoo and 

Botanical Garden Perennial Trials.  Cascading golden-yellow flowers on 24-30ò tall 

foliage appear in late summer through fall. It spreads up to 12-24ò wide on short 

rhizomes but does not spread as quickly as its cousins.  This species is endangered in its 

natural habitat in Indiana and Kentucky.   

  

Solidago sphacelata  


 53 

óGolden Fleeceô 
Common Name:  Dwarf Goldenrod                Native Cultivar / Central & Eastern U.S. 

Zones:  4 ï 9         Flower Color:  Golden Yellow        Height:  18 ï 24ò       Spacing:  18ò 

 

 

This Solidago has showy sprays of golden yellow flowers in late summer to fall and 

provides a great backdrop for other late blooming perennials like Asters.  This native has 

nice textured dark green leaves that are more rounded or heart shaped. 

 

 

 

STOKESIA (stoks-ee-a) 

After Dr. Jonathan Stokes (1755-1831), Edinburgh physician and botanist. 

Asteraceae Family 

 

Stokesia laevis (lay-vis) meaning smooth. 

Common Name:  Stokeôs Aster               Native to the Southeastern United States 

Zones:  5 ï 9          Flower Color:  see cultivar         Height:  see cultivar      Spacing:  18ò 

 

 

Stokesia laevis cultivars: 

óBlue Danubeô is the strongest light blue imaginable with just a hint of lavender.  It has 

the same fringed Aster-like flower as the white variety, growing to a height of 12" or so.  

Starting in June, it blooms away into September, and can provide you with up to 14 

weeks of showy color in the border or as a cut flower.  Blooms often close in the evening 

and reopen in the morning.  It is tolerant of heat, drought, and different kinds of soil, as 

long as it is well-drained, especially in winter. 

 

óColor Wheelô is a striking new variety of an old-fashioned garden perennial.  3" flowers 

open white on branched bloom stems, then fade to lavender, followed by dark blue-

purple, maintaining three to five different color flowers all at one time.  Bloom stems 

reach 18-24" above the classic green elongated leaves.  Keep spent bloom stems snipped 

for an extended May-June bloom time.  This drought-tolerant native looks tidy in a pot as 

well as the garden, and is easy to grow.  But remember, no wet feet, especially in winter.  

Try it with purple Salvia, hardy Geraniums, and Siberian Iris.  PP#12718 

 

óMary Gregoryô has light yellow flowers in mid-summer on 12-18ò tall and wide 

relaxed stems.  The basal leaves are deep green, narrow and evergreen in mild climates.  

If planted in full sun in medium, well-drained soil it will bloom freely. Deadheading will 

prolong blooming. Named after Mary Gregory of Columbia, South Carolina, it was 

overlooked for some time until Mike Creed of Lexington SC gave one of these plants to 

Niche Gardens who introduced it in 1998.  The soft yellow flowers make this plant easy 

on the eye and can be added to the mixed border of pastel as well as mixed with bold 

colored flowers.  Zones 4-8 

 

óPeachieôs Pickô has not only dense and tight clumps, but the densely compact upright 

flower spikes are topped with dozens of large, blue flowers, from late June to early July.  

The deep green foliage remains attractive all season growing to 18ò tall.  Peachieôs Pick 

occurred as a seedling in Peachieôs garden and, due to her generosity, the rest is history. 


 54 

 

 

TIARELLA  (tee-a-rel-a)  

Diminutive of the Greek tiara, a small crown, referring to the fruit. 

Saxifragaceae Family 

 

Tiarella cordifolia (kor-di-fo-lee-a) is from the Latin cordi meaning heart and folia 

meaning leaf, referring to the heart shaped leaves. 

Common Name:  Allegheny Foam Flower            Native to Eastern North America  

Zones:  4 ï 8         Flower Color:  see cultivar         Height:  see cultivar        Spacing: 18ò 

 

Tiarella cordifolia grows in 1-2ô wide clumps formed by a 

stoloniferous habit, spreading around the partially to heavily shaded garden at will.  

Generally, T. cordifolia is considered the ñrunningò form of the eastern Tiarella, though 

some of the cultivars are more ñclumpingò.  The evergreen leaves are heart shaped in a 

basal rosette.  The leaves usually have dark midribs and often they have attractive fall 

color.  Most have tiny white flowers that grow 10-12ò high stems in the spring, and 

bloom for up to 6 weeks. Some varieties of Tiarella have pink flower buds.  Moisture 

retentive and highly organic, well-drained soil is preferred.  Well-rotted oak leaves are 

excellent organic matter to enrich the soil.  Soil should not be allowed to dry out; 

however, wet feet in the winter can cause the roots to rot.     

 

Rich woods, banks of streams, wet hollows, and mossy places in deciduous and mixed 

woods are native habitats of Tiarella cordifolia.  Use this perennial herb as a shady 

ground cover in woodland gardens, in containers, at the front of the border, and in moist 

areas along stream banks and naturalized areas 

 

Native Americans used Allegheny foam flower as an oral aid in which an infusion was 

held in the mouth to treat mouth sores.  A poultice of the smashed roots was applied to 

wounds and an infusion of roots and leaves were given to fatten little children.  A 

compound poultice of smashed roots was applied to sore backs and a decoction of dried 

roots was given as a tonic.  The whole plant is rich in tannin, a natural astringent. 

 

Tiarella cordifolia cultivars: 

óBrandywineô was introduced by Sinclair Adam of Dunvegan Nursery.  This Tiarella has 

large 3-4ò wide light green heart-shaped leaves, with red venation and white flowers.  It 

will grow to 8ò high. 

 

óElizabeth Oliverô is a Primrose Path introduction via Charles Oliver.  A tidy clumping 

habit, striking red streaked leaves and delicate flowers tinged with pink .  Rich purple fall 

color.  Height is 8-10ò.  The cut-leaf of this foam flower has made it an important parent 

in the breading of fancy-leaved Tiarellas 

 

óOakleafô is a rhizomatous, clump-forming foam flower that is noted for its bright bronze 

oak-like foliage and its spires of pink  flowers in spring.  The foliage is 8-10ò tall and 12-

18ò wide.  óOakleafô is an introduction from the University of Delaware, the Brandywine 

Conservancy and Dunvegan Nursery. 

 

óRunning Tapestryô has masses of tiny white flowers that appear in the spring for about 

6 weeks.  Grows to 12ò and spreads 15-18ò.  It has burgundy marbling and deeply 


 55 

dissected heart shaped foliage.  óRunning Tapestryô was discovered by Jim Pyler of 

Natural Landscapes Nursery in West Grove, PA. This foam flower grows well around 

tree roots, running here and there while forming a tapestry of velvety marbled foliage.   

 

óSusquehannaô is from the River Series of East Coast native foam flowers that are 

named after eastern Pennsylvania rivers by Sinclair A. Adam, Jr. of Dunvegan Nurseries, 

Coatesville, PA.  The 2-4ò tall and 24-36ò wide foliage is semi-evergreen until March 

when new foliage emerges. Deeply lobed leaves with dark markings of deep purple to 

black contrast with the white blooms in April through June. Tiarella is a nice alternative 

to English Ivy or Vinca.  Use as a ground cover to conserve water and capture runoff. 

Introduced in January 2009 by Plants Nouveau.  PP#21961 

óTimbuktuô is grown more for its finely dissected leaves than for its airy white 

bottlebrush flowers.  The medium green leaves have brownish- bronze veining and grow 

to 10-12ò tall in rich, moist soils.  Perfect for shady containers, troughs, shady rock 

gardens, and mixed borders.  Plant 12ò apart.   

 

Related Species: 

Tiarella wherryi (we-ree-ee) named after its discoverer, Edgar Theodore Wherry, an 

American botanist born in 1885. (Syn. Tiarella cordifolia var.collina) 

T. wherryi blooms heavily in the spring with white flower spikes, then occasionally 

flowers until frost. The clump forming foliage often turns red when it gets cold and grows 

10-12ò tall.  Zones 4-9 

 

Nancy-Over-The-Ground 

If you have ever been to Peirceôs Woods at Longwood Gardens in Pennsylvania or to Mt. 

Cuba in Delaware in the month of May, you have seen the huge drifts of Tiarella 

cordifolia.  The airy white flowers are held above the mottled foliage.  Nancy-over-the-

ground, as it is also known, is a main stay of the shady garden, having been transplanted 

from their native habitat by early settlers and passed from family to family.  They adapt 

easily to the difficult  growing situation under deciduous trees where there is competition 

from the tree roots for moisture and nutrients.  Through the efforts of plant breeders the 

flower colors and especially the foliage colors have been greatly expanded with the 

introduction of new cultivars.  

 

 

TRADESCANTIA  

(tra-des-kant-ee-a)   

Named by Carl Linnaeus to honor 

John Tradescant (1608-1662) 

Commelinaceae Family 

 

Tradescantia virginiana 
(vir-jin-ee-ah-na) 

Meaning of Virginia (Syn. T. x 

andersoniana after Edgar Anderson 

(1897-1969) U.S. botanist who 

published papers on Tradescantia.) 

Common Name:  Spiderwort                    

Native to the United States  

Zones:  4 ï 9          


 56 

Flower Color:  see cultivar          Height: see cultivar        Spacing: 18ò 

 

 

Spiderwort is a clump-forming perennial with a medium growth rate.  The arching iris-

like leaves are about 1ò wide and fold lengthwise forming a groove.  12-36ò tall stems are 

fleshy and mucilaginous.  When the stems of Spiderwort are cut, a viscous secretion is 

released that becomes threadlike and silky upon hardening (like a spiderôs web), hence 

the common name.  Blooming from June to October in a variety of flower hues, from 

pure white to deep purple, each flower will last only one day. Tradescantia grows well in 

most moist soils in partial shade.  It will tolerate poor soils but the tips may become 

brown during prolonged drought.  If it becomes too leggy, cut it back to encourage new 

growth and blooms. 

 

Tradescantia is found in woods, prairies, open wood slopes, moist shaded bluff ledges, 

meadows, and roadsides. Use this plant in woodland gardens, wild gardens, naturalized 

areas, borders, sunny edges, dappled shade, edges of streams, in mass, as a ground cover, 

in rock gardens, containers, and pond edges.  

 

Tradescantia virginiana cultivars: 

óConcord Grapeô 

Violet-blue flowers bloom in summer against bluish-green strap-like foliage that grows 

12-18" tall. Buds appear in clusters and only one flower in each cluster blooms at a time, 

each lasting a day.  Native to woodlands of the eastern U.S., spiderwort prefers moist, 

rich soil in partial shade.  Trim mid-season to encourage a new set of blooms.  

Plant 18" apart.  Zones 5 ï 8 

 

óSweet Kateô 
This Spiderwort is a contrast of colors that will brighten the shady garden.  The bright 

golden-yellow foliage is topped with gentian blue flowers.  This is one of the taller 

Tradescantias at 24ò.  óSweet Kateô will benefit from being cut back to allow the foliage 

to flush out again with vivid color.  A U.S. hybrid from Kent, Hillier Nursery introduced 

this plant at the Chelsea Flower Show in 2000.  Tolerant of wet soils and attractive to 

butterflies.  Use to plant around spring blooming bulbs to hide the foliage as it ripens or 

as a specimen or accent plant, in a mass, container, or border. 

 

Tradescantia rosea (Syn. Callisia rosea) 

óMorning Graceô 

Common Name:  Spiderwort      Native Cultivar /  Southeastern United States 

Zones:  6 ï 9          Flower Color:  Lavender-Pink           Height: 8ò           Spacing: 12ò 

 

 

óMorning Graceô looks like tufts of daylilies until it springs into flower with three petal 

lavender-pink flowers that kind of ñhangò from the cluster.  Cut back if it appears ñbeat 

upò so it can flush out again.  óMorning Graceô was selected by Michael Jenkins who is a 

plant conservation biologist with the Florida Forest Service in Tallahassee, Florida.  The 

8ò tall foliage and flowers look great in the mixed border, as edging, or around the edges 

of streams and ponds.  The flowers only last one day, but there are so many on the plant 

you will have color from June until September.   

 

Strange Name, Nice Plant  


 57 

John Tradescant, the younger, who was head gardener to Charles the First and Charles 

the Second, traveled to Virginia in the early 1600s on several flower-hunting journeys.  

After traveling many months by ship, Tradescant and his weary companions had to camp 

out in the wilderness.  Perhaps growing next to their campsite they found a plant growing 

with purple flowers and pointed green leaves.  After picking the flowers they discovered 

that the sap became threadlike and silky resembling a spiderôs web, and gave it the 

common name ñSpiderwortò.  Collecting the seeds became the best way to take plant 

material home due to the long voyage.  John Tradescant found and collected Spiderwort 

growing in Virginia and returned to England with his collection to study. Carl Linnaeus 

named this plant Tradescantia to honor John Tradescant.    

TRILLIUM (tri -lee-um) 

From the Latin tri, three, referring to the three leaves and 

three floral parts. 

Liliaceae Family 

 

Trillium grandiflorum  (grand-i-flo-rum) 

Meaning large-flowered. 

Common Name: Wake Robin, Great White Trillium       

Native to Eastern North America 

Zones: 4 ï 9            Flower Color: White, fading to pink      

Height: 12-18ò        Spacing: 10ò  

 

 

Trillium grandiflorum has a whorl of 3 large oval leaves and flowers with 3 petals, 2-3ò, 

that will bloom white in May and June, fading to pink with age. Red berries will follow 

in 6-8 weeks. An early spring ephemeral, the foliage of Trillium usually disappears in late 

summer to become summer dormant.  It grows from a short rhizome and takes seven or 

more years to flower from seed.   

 

Great White Trillium grows natively in rich, mixed woods, thickets, and swamps in 

neutral to slightly acidic soil. It prefers moist, humus-rich, sandy loam soils with a mulch 

of rotted or shredded leaves and dappled shade. 

One of the most treasured wild flower experiences is catching sight of a stand of Trillium 

grandiflorum. However, it is endangered in Maine and vulnerable to exploitation in New 

York. Be sure to buy your plants from a nursery that will guarantee that they are grown 

on site and not wild collected.  Wild collecting has depleted many stands of Trilliums and 

is illegal in many states.  Trilliums are now available grown from tissue culture, division, 

and seeds.   

 

 

VERBENA (ver-been-a) 

From Latin word for ceremonial and medicinal plants. 

Verbenaceae Family 

 

Verbena canadensis (kan-a-den-sis) meaning of Canada. 

óHomestead Purpleô 

Common Name: Rose Verbena             Native Cultivar / North America 

Zones:  7 ï 10            Flower Color:  Purple     Height: 6 ï 10ò             Spacing:  18ò 

 

 


 58 

 

Few plants bloom so extravagantly for so long as this one.  Deep purple flower clusters 

bloom from May to frost over the vigorous, ground covering foliage of 6ï10".  Maryland 

heat and drought tolerant, it is hardy in the winter to 9 degrees. Youôll find it thrives with 

óhaircutsô throughout the growing season to keep it tidy and mind its manners. 

Discovered by Dr. Allan Armitage and Dr. Michael Dirr, professors at the University of 

Georgia, when they were returning to Athens, Georgia and spotted a flash of purple on 

the roadside. They obtained cuttings from the homeowner who did not know what the 

plant was, grew it on and the rest is history. It was introduced in the early 1990ôs.   

 

VERNONIA (ver-non-ee-a) 

After William Vernon, a 17th century English botanist who collected plants in Maryland. 

Asteraceae Family 

 

Vernonia noveboracensis (no-vee-be-ra-ken-sis) meaning of New York. 

Common Name:  New York Iron Weed         Native to the Eastern United States 

Zones:  4 ï 8              Flower Color:  Purple                Height: 4 ï 7ô               Spacing: 30ò 

 

 

This native perennial has intense purple blooms appearing in late summer.  It is a strong, 

dependable, drought tolerant plant that can handle poorly drained or well drained soil, 

growing 4-7ô tall.  Try it with Solidago óFireworksô, Rudbeckia óGoldquelleô or some tall 

grasses.   

 

 

VERONICASTRUM (ve-ro-ni-kas-trum) 

From Veronica q.v. and the Latin astrum, resembling, referring to its resemblance to 

Veronica. 

Scrophulariaceae Family 

 

Veronicastrum virginicum (vir-jin-i-kum) meaning of Virginia. 

Common Name: Culverôs Root                Native to Northeastern North America 

Zones: 3 ï 8              Flower Color: White                 Height: 4 ï 7ô              Spacing: 24ò 

 

 

Olive green lance-shaped leaves grow in whorls around the 4-7ô stems. White, 

candelabra-like flowers bloom in May through August. Easy to grow in average, medium 

to wet well-drained soil, however poorly drained winter soils may cause some loss.  

Culverôs root tolerates light shade, but will flop and require support if grown in too much 

shade.  It usually takes several years to establish. 

 

Culverôs root grows in open woods, thickets and moist meadows, streambeds, and 

prairies. Use in the rear of the perennial border or mixed shrub border, butterfly garden, 

native plant garden, cottage garden, cut flower garden, or wild garden. The seeds benefit 

game birds like quail or pheasant, and finches.  Old stems provide winter cover for 

beneficial insects. 

 

The root contains a powerful emetic and cathartic.  Native Americans used this plant for a 

variety of ailments, including backache, typhus, chills and fever. The common name 


 59 

honors the late Dr. Culver (late 17th and early 18th century) who prescribed the plant as an 

effective laxative. 

 

White Candelabras 

Driving through Churchville, Maryland one day a couple of years ago, I saw some tall 

white flowering plants on the edge of a cow pasture.  Only able to see them over the 

fence, I spotted the candelabra-like flowers.  They were so unusual I could not wait until I 

could identify them and get some for my garden.  I placed them at the bottom of the bank 

where they look stately.  The airiness of the plants allows the groundcovers on the bank 

to show through and define where the roadside border ends and the bank begins 

VIOLA  (vee-o-la) 

Latin name for several scented flowers.   

Violaceae Family 

 

Viola walteri (wal-ter-ee) named for Thomas Walter, (1740-1789), 18th century 

South Carolina botanist who wrote Flora Caroliniana, a South Carolina plant catalog in 

1788. 

óSilver Gemô 

Common Name: Prostrate Blue Violet 

Native Cultivar / South Eastern United States, Texas to Florida and up to Virginia 

Zones: 5 ï 8            Flower Color: Lavender-blue          Height: 3-5ò          Spacing: 10ò 

 

 

Viola walteri óSilver Gemô has distinctive heart-shaped silvery leaves with prominent 

green veins and purplish to burgundy undersides.  Lavender-blue flowers start blooming 

in early spring.  óSilver Gemô was introduced by North Creek from the plant breeding 

program at Mt. Cuba Center. It prefers partial to full shade in moist, well-drained soil, 

and is prefect as an under planting for shrubs and trees, and brightening up dark areas. 

 

 

 

 

 

 

 

 

 

 

 

 


 60 

 

 

 

 

 

 

HARDY FERNS 
 

 

ATHYRIUM  (a-thi-ree-um) 

Possibly from the Greek athyros, doorless, referring to the late opening indusium. 

Dryopteridaceae Family 

 

Athyrium filix -femina (fi-liks fem-mi-na) referring to the delicate fronds 

Common Name: Lady Fern    Native to North America 

Zones:  4 ï 8      Height: 18 ï 24ò     Spacing:  18ò 

 

 

The Lady Fern has lacy lime green fronds with reddish stems.  It was one of the most 

popular ferns during the Victorian era because of its very dainty and delicate look.  Quite 

hardy, however the fronds are brittle and will snap off if mishandled.  Lady Fern has been 

known to grow in cracks and crevices between rocks.  Growing to 18-24 inches high, 

they will grow into a deciduous asymmetric clump formed by short-creeping rhizomes.  

The Lady Fern continues to send up fronds all during the growing season.  In water 

retentive soils, this fern will handle quite a bit of sun.  It prefers light to full shade in 

average soils.  Lady Fern is found in nature in meadows, open thickets, moist woodlands, 

ravines, and swamps. 

 

Native Americans used Athyrium filix-femina for a variety of reasons. A tea made from 

the roots acted as a diuretic and a tea made from the stems was used to ease labor pains.  

It was also used to treat many gynecological related ailments including cancer of the 

womb and childbirth.  New shoots and the rhizomes were roasted, peeled, and then the 

centers were eaten.  The leaves were used to clean eels and fish after being caught and to 

cover camas while baking.  Fronds were used to separate food layers in steaming pits.  

They were also used to cover berry baskets.  According to some folklore, finding this fern 

growing wild was considered to be a sign that water was nearby. 

 

Athyrium filix-femina cultivar: 

A. filix -femina óLady in Redô  

This selection has vibrant burgundy colored stems (stipe).  John Lynch, a member of The 

New England Wildflower Society, found this fern growing in a population of A. filix - 

femina in Vermont in 1998.  The best color will be apparent after the second year of 

growth.  Just as hardy and attractive as the straight species, this fern brings another color 

element to the shady garden. 


 61 

 

Delicate but Strong 

Popular since the Victorian era, the Lady Ferns are dainty-looking but very hardy.  While 

walking through a shaded forest with a lush growth of ferns under the deciduous trees, a 

delicate lacy lime green fern was spotted.  Upon close inspection it was noted that the 

reproductive structures were borne inconspicuously along the leaf margin and concealed 

in a manner deemed ñfemaleò.  It was given the common name of ñLady Fernò. Also 

noted were the óhairyô scales on the stipe (stem).  Another way to remember this fern is to 

think of it as being a ñdelicate lady with hairy legsò. 

 

DENNSTAEDTIA (den-stet-ee-a) 

After August Wilhelm Dennstedt (1776-1826), 

German botanist.  
Dennstaedtiaceae Family  

 

Dennstaedtia punctilobula (punk-tee-

lob-ew-la) meaning with dotted lobules.

   

Common Name:  Eastern Hayscented Fern 

Native to Eastern North America 

Zones:  3 ï 8      Height:  3ô  Spacing:  18ò 

 

 

A rapidly growing lime green deciduous native 

fern with a lacy texture, it spreads from 

rhizomes and is useful as a ground cover.  It 

grows to 3' and its fronds smell like fresh-cut 

hay if crushed or bruised. 

 

 

DRYOPTERIS (dree-op-te-ris) 

From the Greek drys, oak, and pteris, a fern. 

Dryopteridaceae Family 

 

Dryopteris x australis (ow-strah-lis) meaning southern. 

Common Name:  Dixie Wood Fern              Native to the Southeastern United States 

Zones:  5 ï 9             Height:  4 ï 5ô                       Spacing:  18ò 

 

 

This cross between the Log Fern and the Southern Wood Fern is rich in color and is 

semi-evergreen with large, erect, tall fronds at 4-5' when fully grown.  This is a 

particularly big, strong fern for the woodland garden.  

 

Dryopteris marginalis (mar-ji -nal-is) referring to the location of the sori, on the 

margins of the bottom of the fertile fronds. 

Common Name:  Evergreen Wood Fern          Native to Eastern North America 

Zones:  2 ï 8       Height:  2 ï 3ô                        Spacing:  18ò 

 


 62 

 

 

Also commonly called the Leatherwood Fern or Marginal Shield Fern, this native clump-

grower has dark green, upright fronds of between 2 and 3' in length, and handles shade or 

part shade. 

 

 

 

 

MATTEUCIA  (ma-too-see-a) 

Named after Carlo Matteucci (1811-1863), a physicist at the University of Florence, Italy 

and later a politician.  

Dryopteridaceae Family 

 

Matteucia struthiopteris (stroo-thee-op-te-ris) (Syn. M. pensylvanica) 

From Greek, struthokamelos, an ostrich, and pteris, a fern, as the fronds resemble ostrich 

feathers. (pensylvanica of or from Pennsylvania, United States.) 

Dryopteridaceae Family 

Common Name: Ostrich Fern            Native to Northeast & Central U.S, Canada 

Zones 2 ï 8         Height:  3 ï 4ô                          Spacing:  18ò 

 

 

This bold, vase-shaped fern has two different types of fronds (leaves).  The large 

deciduous sterile feathery fronds are deeply cut into lobes and will grow to be 3-4 feet tall 

and 24 inches wide.  They form a vase-like crown around the fertile, dark glossy green, 

deciduous fronds that emerge later.  Stiffly erect in the center the fertile fronds will 

emerge in July-August.  They will turn brown and remain upright and ornamental 

throughout the winter.  The fertile fronds are useful in holiday decorations and will last 

for years.  Moving Ostrich Fern can be difficult when it reaches mature height as it is 

somewhat brittle and may break off easily.  Transplanting should be done when it is 

dormant or before excessive new growth.  Ostrich Fern grows best in average to moist or 

wet humus rich (high in organic material) soil, keeping consistently moist.  Do not allow 

it to dry out between watering, and with sufficient moisture it will grow to over 6 feet.  

Requiring partial to full shade, it is 

intolerant of drought and drying 

winds as this will cause the fronds to 

scorch.  This fern will tolerate sun if 

grown in swampy areas.  Ostrich 

Fern grows from stem-like rhizomes 

and the stolons can be quite vigorous 

and cover large areas and may also 

provide erosion control.  Keep this 

fern away from your dainty and 

expensive plants.  Ostrich Fern 

makes quite a statement when used 

in moist woodlands, ponds or stream 

edges.  Ostrich fern grows natively in 

swampy areas where it can reach 6 

feet or taller.  The architectural form 


 63 

of this fern can be used as a backdrop for statuary, to block an unsightly view, to direct 

foot traffic, as a focal point, or in mass.  Use the cut fronds (sterile) in cut flower 

bouquets, and the dried fronds (fertile) in dried flower arrangements and holiday 

decorations. 

 

Fiddleheads 

Ostrich Fern fiddleheads are edible and are the only fern available for sale to the public in 

this stage.  The flavor has been compared to asparagus. Ostrich Fern fiddleheads were a 

regular part of the diet of Canadian settlers by the early 1700ôs.   Today they can be 

found canned, frozen, or fresh.  Many restaurants serve them when they become available 

in the spring.  The state of Maine produces a great amount of canned fiddleheads each 

year.  One company reported that they process an average of 25-30 tons of fiddleheads 

each year. The edible fiddlehead is the state vegetable of Vermont.   

 

 

ONOCLEA (on-oh-klee-uh)  

From the Greek onos, meaning vessel, and kleio, to close, refers to the closely rolled 

fertile fronds. 

Dryopteridaceae Family 

 

O. sensibilis (sen-si-bi-lis) from the Latin, sensitive. 

Common Name: Sensitive Fern           Native to Eastern & Central North America 

Zones:  2 ï 10                    Height: 18ò           Spacing:  18ò  

 

 

The fronds of the Sensitive Fern are very coarsely textured, having one of the broadest 

leaves found in the mid-Atlantic region.  The deciduous, 18 inches high, sterile fronds are 

light green and leathery, and very distinctive.  The edges of the margins are wavy, not 

toothed like most ferns.  The fertile fronds are brown and shorter than the sterile fronds.  

The fertile fronds are produced in August thru September and persist into the next year, 

creating winter interest.  The fertile fronds are hardy enough to be used in dried and 

holiday arrangements.  The sterile fronds turn brown and die back to the ground with the 

first frost, earning its common name of Sensitive Fern.  Onoclea sensibilis grows from a 

root system of creeping rhizomes near the surface of the soil.  The roots are extensively 

branched and spread quickly. 

 

Sensitive Fern is found growing in wet meadows, thickets, woods, banks of streams and 

river, swamps, and in bogs.  Sometimes this fern is found growing along dried up 

streambeds and drainage ditches that will fill up with water when heavy rains fall.  This 

fern tolerates the toughest of conditions and is considered a low maintenance plant for 

moist sites. Onoclea sensibilis will want to have shade or part shade, but will tolerate sun 

with adequate moisture.  Average garden soil on the acidic side with extra moisture will 

provide this fern with what it needs to grow well.  Sensitive fern will tolerate wet soils 

and is very useful planted near water.  Caution:  this fern may cause poisoning and in 

some cases death in older horses.   

 

Prehistoric and Still Popular. 

From the Dinosaur era to the modern world of today, Sensitive Fern continues as it was 

growing several million years ago.  Fossils of this fern have been found dating back more 

than 60 million years and look remarkably similar to todayôs Sensitive Fern.  This and 


 64 

other ferns have been popular in gardens for many years as well. Evolution gardens, orô 

Jurassicô gardens can turn a shady corner into a prehistoric wonderland.  By using 

Gymnosperms (conifers) and seedless plants such as ferns, and Selaginellas you can 

replicate the plant culture that early man might have recognized. 

 

 

 

 

OSMUNDA (os-mun-da) 

Osmundaceae Family 

 

Osmunda cinnamomea (sin-a-mo-mee-a) meaning brown, from the Latin 

ócinnamonô. 

Common Name:  Cinnamon Fern        Native to the Eastern United States 

Zones:  2 ï 10                                       Height:  3 ï 4ô                                 Spacing:  18ò 

 

 

The Cinnamon Fern is identified by the fuzzy cinnamon fertile fronds that appear in the 

center of the green sterile fronds in the early spring.  Sometimes confused with the 

Ostrich Fern, this fern is somewhat shorter at 3-5 feet with the sterile brown fronds 

disappearing in mid summer while the fertile fronds of the Ostrich Fern are just starting 

to turn brown.  Small tufts at the base of each leaflet of the Cinnamon Fern are another 

identifying feature.  This slow growing fern has a coarse texture and is one of the first 

ferns to emerge in the spring.  This woodland fern will enjoy constant moisture in an 

acidic soil.  It will handle wet, swampy land and some direct sun if kept moist.  

 

Cinnamon Fern grows in bogs, peat lands, thickets, wet woods, swamps, ditches, and 

streambeds.  It provides seasonal coverage for birds and other wildlife.  Fossil records 

indicate that members of the Osmundaceae family are among the oldest of ferns.   

 

Pretty and Useful. 

During the early years of Orchid collecting, a 

rooting medium was needed to keep the Orchids 

alive and thriving.  Sphagnum moss was used 

initially and then Osmunda fiber was introduced.  

At the time Osmunda were readily available and 

reasonably priced.  The Osmunda fiber came 

from the roots and rhizomes of ferns in the 

Osmundaceae Family.  Osmunda roots were 

harvested from old fern colonies where the roots 

accumulated in extensive mats.  The fibers were 

tough and springy, giving the roots plenty of air 

and with the process of decaying would furnish 

all the nutrients the orchids needed.  The demand 

for Osmunda fibers increased causing them to 

become scarce and expensive.  Today there are 

many alternatives to the Osmunda fiber and 

Sphagnum moss, saving the depletion of these 

natural resources.  

 


 65 

 

 

Osmunda regalis (ray-gah-lis) meaning royal. 

Common Name:  Royal Fern  

Native to Eastern & Central North America 

Zones: 2 ï 10         Height:  3 ï 4ô  

Spacing:  18ò 

 

The Osmundaceae Family of ferns is the 

most widespread and grows on all continents except 

Antarctica.  Royal Ferns are the only vascular plant reported to 

grow on all the continents except Australia. Osmunda regalis 

is a handsome fern that does not really look fern-like.  The 

fronds resemble the leaves of the Locust Tree, (Robinia 

pseudoacacia), and the habit is almost shrub like.  This fern is 

also made up of fertile and sterile fronds.  The sterile fronds 

will grow to 3-4ô tall and sometimes, in damp sheltered places, 

this fern will grow to be 8-10ô high. The fertile fronds will 

develop in April. Stiff and upright, this fern makes a formal 

statement in the shady garden.  Grow in moist to wet soils, full 

shade to part shade.   

 

Legends in Their Own Time 

Many legends exist of the origination of Royal Fern. One 

legend in Great Britain tells of the wife and daughter of 

Osmunder, a waterman of Loch Tyne, who took refuge among Osmunda (the fern) during 

an invasion of the Danes. Another legend describes Osmunda as the Saxon equivalent of 

the Norse god Thor. In Europe, Royal Fern became known as St. Christopherôs herb as 

Christianity spread.  The legend states that travelers, including the Christ-child were 

carried safely over rivers by the Saint as a test of faith.  St. Christopher is the patron saint 

of watermen, seafarers, boatmen and all other travelers. According to Slavic mythology, 

the sporangia (the fertile frond) of Royal Fern, called ñPeronôs flowersô, had assorted 

magical powers including giving their holders the ability to defeat demons, fulfill wishes, 

and understand the language of trees.   

 

 

POLYSTICHUM (po-lis-ti-kum) 

From the Greek polys, many and stichos, row.  The sori are in many rows. 

Polypodiaceae Family 

 

Polystichum acrostichoides (a-kro-sti-koi-deez) meaning resembling the 

Acrostichum fern, a tropical genus, where the sori completely cover the undersurface. 

Common Name:  Christmas Fern   Native to North America 

Zones:  3 ï 9             Height:  2ô                   Spacing:  18ò 

 

 

This hardy evergreen fern is similar in looks to the indoor Boston fern.  The common 

name comes from using this fern in holiday decorations and perhaps someone once upon 

a time thought the leaflets look like a Christmas stocking or Santaôs boots.  Other sources 

 


 66 

suggest that the common name comes from the fact that this fern is still green at 

Christmas time or because the frond is considered to be in the shape of a Christmas tree. 

 

Christmas fern grows well in rocky soil in shade, but will tolerate some sun if it stays 

moist.  Extremely drought tolerant, this fern will do well in dry shade.  It prefers sandy 

and loamy moist soils in full to semi-shade in a variety of pH levels.  The 2 feet tall 

fronds are dark green, shiny, and evergreen, creating winter interest.  A characteristic of 

the genus Polystichum is the bent-over-backwards tassel-like form of the unfurling 

fronds.  This rhizomatous fern will increase its fountain-like asymmetric clumps but will 

not spread.  Christmas Fern can be found growing natively on forest shady floors, and 

rocky slopes.  It is also found growing on banks of streams, through out the woods, and 

along trails in the woods.  During the winter, Christmas Fern stands out against the brown 

leaves on the forest floor.  Use this popular 

fern in woodland gardens, shade gardens, on 

the edges of shady areas, in deep shade, as cut 

greens in arrangements, and in containers. Old 

fronds should be removed in the spring to 

improve the appearance of the plant and to 

remove potential areas that may harbor fungal 

diseases.    

 

Native Americans used this fern to treat a 

variety of complaints. A tea from the roots 

was used as a blood purifier, emetic, and 

febrifuge and in the treatment of chills, fevers, 

pneumonia, stomach or bowel complaints and 

rheumatism.  The root was also used as a 

poultice or decoction in the treatment of 

rheumatism.  The Cherokee used the 

fiddleheads for food. 

 

           

Christmas all Year Long. 

As early settlers moved from the east coast to 

Kansas and Texas they would keep seeing this 

remarkable fern in the woods and along the 

shady pathways.  Evergreen in the winter, it was sometimes the only plant that was still 

green.  From their Native American friends, they learned to use this plant for medicine 

and food.  Settlers from New England carried their holiday traditions to their new homes, 

including using this fern for decorations. 

  

 

THELYPTERIS (thel-ip-ter-is) 

Thelypteridaceae Family 

 

Thelypteris noveboracensis 
Common Name:  New York Fern            Native to Eastern North America 

Zones:  4 ï 8               Height: 1 ï 2ô          Spacing:  18ò 

 

 


 67 

New York fern looks like Hayscented Fern but has fronds that taper at both ends, unlike 

the fronds of Hayscented that are triangular shaped. This fern is native to moist 

woodlands and pastures, ravines, bogs, swamps, and field margins of Eastern deciduous 

forests.  New York Fern grows in a variety of soils, on banks of streams, forming large 

colonies.  It has a moderate growth rate and spreads easily.  New York and Hayscented 

are the most sun-tolerant of the native ferns. 

 

 

ORNAMENTAL GRASSES, SEDGES, & RUSHES 
 

 

ANDROPOGON (an-dro-po-gon) 

From the Greek aner, man, and pogon, beard, in reference to the hairs on the flowers. 

Poaceae Family 

 

Andropogon gerardii 
Common Name: Big Bluestem    

Native to the United States & Canada, except costal Pacific States and Provinces 

Zones:  4 - 8                        Height:  4 ï 8ô        Spacing:  24ò  

 

 

Formerly the dominate species of the tall-grass prairie that fed many bison and cattle, it 

now is mostly found growing along roadsides and riversides in the eastern and central 

regions of the United States.  Clump-forming bluish-green foliage turns red in fall and 

grows to 4-8' tall.   

 

Andropogon virginicus   
Common Name: Broom-sedge      

Native to the United States & Canada, except costal Pacific States and Provinces 

Zones:  5 - 8                        Height:  2 ï 5ô        Spacing:  24ò  

 

 

One of the more aggressive bluestem grasses, broom-sedge, is ideal for restoration or 

naturalizing in meadows. Standing 2 ï 4ô feet tall, this clump forming grass offers an 

attractive cooper foliage in winter, and is most effective in large plantings. Broom-sedge 

is suitable for sandy soils and can be extremely drought tolerant. It will colonize in 

disturbed areas and can be found in dry fields, thin woods and the upper shore of ponds. 

The Cherokee used this grass as an anti-diarrhea 

medicine, as a ceremonial medicine, and as an 

ingredient in green corn medicine.  

 

 

BOUTELOUA (boo-te-loo-uh) 

Meaning forage grasses 

Poaceae Family  

 

 


 68 

Bouteloua curtipendula  
(kurt-ih-pen-dyoo-luh) meaning hanging down. 

Common Name: Side-oats Grama                                   Native to North America 

Zones: 4 ï 9      Height: 1.5ô- 2.5ô   Spacing:  18ò 

 

 

This perennial warm season grass is sod forming and a slow spreader. Blooming July-

August with a distinctive arrangement of oat-like seed spikelets that hang from only one 

side of its flowering stems, the purplish-tinged flowers appear in early to mid summer, 

fading to tan as the seeds mature.  Considered as having one of the most attractive 

flowers of any grass, Side-oats grama occurs in glades, prairies, open rocky woodlands, 

and along railroad tracks. Narrow, bluish-gray leaf blades typically form a dense clump, 

turning golden brown in autumn.  Having a rhizomatous habit, it can be mowed or left as 

is and  may be cut back in the winter, but it is not necessary. 

 

Its native habitat includes short grass prairies, open brush, forest openings, and rocky 

slopes. Birds enjoy the ripe seeds and this grass provides nesting material and cover as 

well as graze for mammals.  Use as a ground cover, cut or dried flower, for good fall 

color, or use en masse in meadows, prairies, slopes, native plant gardens or naturalized 

areas.  Can be grown as a turf grass and regularly mowed to 2-4ò tall. Side-oats grama 

tolerates a wide range of soils from well-drained sandy soils to heavy clays. 

 

 

CAREX (kah-reks) 

From the Greek keiro meaning to cut, referring to the sharp edge of the leaf margins. 

Cyperaceae Family 

 

Carex flacca (glauca) glauca referring to glaucous leaves (covered with a thin waxy 

covering that rubs off easily) or usually appears blue-gray and the term may be used to 

refer to such a color. 

Common Name: Blue Sedge  Native to the Northeastern United States, Canada  

Zones:  5 - 9    Height:  6 ï 8ò          Spacing:  18ò  

 

  

According to some sources this Sedge is native to the United States while others say that 

it has been naturalized or introduced.  Concentrated in the states of New York and 

Michigan, Carex glauca is a cool season grass.  It will start to grow early in the spring 

and look its best when the weather is cool. In the spring brown or winter injured foliage 

should be trimmed off.  There is no need to cut the whole plant back.  The arching shape 

of this blue leaved Carex lends itself to many design possibilities.  Blue Sedge is also 

know as Carnation Grass because of its narrow, evergreen, blue leaves that grow 6-8 

inches high with a 3/16 inch width.  During the year the leaf blades can be green to blue.  

The flowers that appear in late spring are relatively insignificant and can be purple-black 

in color.  Very rhizomatous, this Carex will spread slowly but steadily.  A fine textured 

mass; it will work well as a ground cover or as a lawn substitute and is adaptable to a 

wide range of soils.  Carex flacca (glauca) prefers moist soil but is drought tolerant when 

established.  It can also be lightly walked on and carries some salt tolerance.  Use in full 

sun to partial shade.  

 


 69 

Native to grasslands, sand dunes and marshes, Blue Sedge is very effective with bold 

textured plants.  It serves well as a fill in plant and is great for edging and borders, 

massing, low maintenance gardens, containers, rock gardens, shaded areas near ponds or 

streams, ground cover, and for erosion control on shore banks.  Blue sedge can also grow 

2 inches below the surface of the water, making it useful in a bog or water feature. 

 

 

 

 

Carex flacca (glauca) cultivar: 

óBlue Zingerô 

Gracefully arching blue grass-like foliage is somewhat more clump forming than the 

straight species and is a bit taller at 10-16ò.  Performs well in moist soils but will tolerate 

drought once established.   

 

Carex muskingumensis (mus-kin-goo-men-sis) named for the Muskingum River 

in Ohio. 

Common Name: Palm Sedge                        Native to North Central North America 

Zones: 4 ï 9            Height:  2 - 3ô           Spacing:  18ò 

 

 

Palm sedge is a dense, clump-forming sedge that is grown for if foliage effect. The 

foliage is green and narrow, turning yellow after frost, and somewhat resembles  

miniature palm fronds.  Flowers are brown, contrasting nicely with the foliage in June-

July.   

 

Found in wooded swamps and wooded flood plains of rivers, Palm sedge is useful for 

erosion control on shore banks or as a filler plant.  Palm sedge will grow in shallow water 

3-4ò deep.  Use en masse in moist, lightly shaded areas near ponds or streams, in water 

gardens, borders, rock gardens with enough moisture, and containers. The fine foliage 

blends nicely with the bold foliage of Hostas and Ligularias.   

 

Carex pensylvanica meaning of Pennsylvania. 

Common Name:  Pennsylvania Sedge             Native to Eastern North America 

Zones:  4 ï 9                    Height:  15ò            

Spacing:  18ò 

 

 

This native grows in dry to moist woods in the mountains of eastern North America.  It 

forms soft, grass-like, 15ò lumps of very narrow, bright green leave.  The clumps spread 

quickly and are soft and curl gently turning pale brown in the winter.  Use this in masses 

to soften/brighten a damp shady are. 

 

Carex stricta (strik-tuh) meaning erect, upright 

Common Name: Tussock sedge            Native to the Eastern United States 

Zones 5 ï 8                               Height:  2 ï 3ô                Spacing: 18ò 

 

 


 70 

A grass-like plant, Palm sedge, forms dense tussocks of straw-colored leaves at the base 

with bright green new growth emerging from the top. A cluster of brown seed capsules 

cling high on the stems. A wetland native, it spreads by rhizomes. The tussocks or 

hummocks, area composed of fibrous roots and rhizomes and will form a ósedge 

meadowô.  Sedge meadows often develop in shallow marshes, calcareous fens, wet 

prairies, and bogs.  Sedge meadows are most successful when the soil remains saturated 

most of the time.  Cut foliage in early spring before new growth occurs.   

Use as a border for ponds and along stream banks or as a groundcover. 

 

 

 

Carex vulpinoidea 
Common Name:  Fox Sedge                Native to most of North America except for Utah.   

Zones: 3 ï 7                                             Height: 1-3ô                                     Spacing: 12ò 

Full Sun to Part Shade  

 

 

Native to most of North America, Fox Sedge, is found near water on moist open ground 

in swamps, prairie swales, lowland forests, wet ditches, ravines, and along the edges of 

marshes, springs, lakes, and ponds.  The seed heads will mature in late summer and 

resemble fox tails.  This sedge is a clump grower and will grow to 24ò wide.  A cool 

season grass, it will do most of its growing during the spring and fall.  Fox Sedge works 

well in rain gardens, storm water basins, edges of marshes, springs, and ponds.  The 

green fine textured leaves have green, swirling seed clusters that turn brown with age.  

Also known as Brown Fox Sedge due to the brown mature seed heads. 

 

 

CHASMANTHIUM  (chas-man-the-um) 

From the Greek chasma, chasmatos, open,  

any wide opening, and anthos, flower. 

Poaceae Family 

 

Chasmanthium latifolium  

(la-ti-fo-lee-um) meaning wide leaves. 

Common Name:  Northern Sea Oats       

Native to the Eastern & Central United States 

Zones:  5 ï 9        Height:  3ô      Spacing:  30ò 

 

 

This shade tolerant warm season ornamental 

grass is upright, clump forming, 3-4 feet high 1½ 

feet wide.  The leaf blades are a ½ inch wide and 

emerge green in the spring, turning to gold in the 

autumn.  The Bamboo like foliage has very 

ornamental green oat like spikelets that are 

suspended gracefully at the terminal end.  They will turn gold in the autumn and then 

fade to a light brown and persist throughout winter. Cut them back in the spring.  The 

dried seed heads and leaves will rustle in the wind, providing sound as well as movement 

to your winter garden.  


 71 

 

Chasmanthium latifolium is tolerant of many soil types, except for overly moist soils, as 

well as being salt tolerant. It grows more upright in full sun but taller and more relaxed in 

full shade. Found in woodland openings, along stream and river banks, in rich deciduous 

woods, and at the edges of woodlands.  Northern Sea Oats is great for filling in large 

spaces quickly but can be aggressive so do not plant around dainty, expensive plants.  To 

prevent reseeding, cut flower heads off as soon as possible.  

 

Grow Chasmanthium in woodland gardens, borders, hedges, shade gardens, naturalized 

areas, native gardens, under oaks and hickory trees, in containers, in mass, or as a 

specimen.  Use in fresh and dried flower arrangements. Cardinals, Towhees, Juncos, 

Sparrows, and Finches will visit these grasses for food.  Quail find grasses like Northern 

Sea Oats useful for nesting and winter cover. 

 

Cultivar: 

 óRiver Mistô 

A new and exciting green and white variegated Northern Sea Oat that grows to 30-36ò 

and is useful for containers or to brighten up a shady corner.  Lovely white seed heads 

sparkle in the sunlight and even with a light breeze will sway and make a rustling sound.  

This plant will provide winter interest with the persistent seed heads and tan stalks.  After 

cutting it the spring, the new growth will burst forth and quickly become a beautiful 

sight. PP#20643 

 

 

DESCHAMPSIA (des-camp-see-a) 

Named for Louis Deschamps (1765-1842), a French naturalist. 

 

Deschampsia cespitosa (ces-pi-tose-a) refers to growing in tufts. 

Common Name: Tufted Hair Grass Native to North America (except the Southeast) 

Zones:  4 - 9    Height:  18        Spacing:  18ò  

 

 

Deschampsia cespitosa is clump forming with a 2-3 foot height and a 2-foot spread.  The 

semi-evergreen basal foliage is green and finely textured.  Narrow 1/8ò wide leaves are 

topped with finely branched flower clusters that develop a hazy cloud-like effect in July. 

This cool season grass will do most of its growing during the spring and fall and slow 

down during the warm season.   

 

Found in its natural habitat in damp grasslands, woods, and moorlands, and badly drained 

clay soils, this grass is tolerant of a wide range of soil conditions. 

Rabbits are known to feed on this grass as well as moths and other insects. 

 

Use in a mass planting, woodland garden, shady edge, moist areas along ponds or 

streams, meadow, winter garden, mixed border, bog garden, or use as a specimen.  Great 

for fresh and dried flower arrangements Tufted Hair Grass makes a nice cover for small 

mammals and is grazed upon by wildlife. A captivating design feature for the garden 

using Tufted Hair Grass is to site this grass so it can be backlit by early morning or late 

evening light.  

  


 72 

Deschampsia flexuosa (fleks-yoo-OH-suh) meaning torturous, or winding. 

Common Name: Wavy Hair-Grass 

Native to Northeast North American, from Maine down to Georgia and Alabama, west to 

Washington and Alaska.   

Zones 4 ï 9                                                Height: 6-18ò                              Spacing: 18ò 

 

 

This fine textured grass will burst into flower with a cloud of pinkish-white flowers. The 

flowers turn into seed heads and will remain for months.  The flowers bob and sparkle in 

the sunlight.  This is cool season grass that will look its best in the spring and again in the 

fall.  It is clump-forming with wiry, dark green blades that will tolerate dry shade.   

Plant Expedition 
In 1791, the French National Assembly sent two ships on a search and rescue mission to 

find the explorer La Perouse, who had been missing since 1788. On one of the ships, the 

óRechercheô (researcher), was Louis Deschamps, a French naturalist.  While the 

expedition was stranded in Java, Deschamps was asked to conduct natural history 

investigations.  He settled at Batavia, and after several years returned to France.  His 

collections and journal were reportedly seized by the Royal Navy when his ship was 

captured in 1803.  

 

 

EQUISETUM (ek-wis-see-tum) 

From the Latin equus, horse, and seta, bristle. 

Equisetaceae Family 

Equisetum hyemale (hy-eh-may-lee) meaning óof winterô. 

Common Name: Scouring Rush/Rough Horsetail              Native to North America 

Zones: 4 ï 9                         Height: 2 ï 4ô          Spacing: 3 ï 6ò     

 

 

Equisetum is a non-flowering, seedless plant that reproduces by spores. It is the single 

surviving genus of a class of primitive vascular plants that dates back to the mid-

Devonian period (350+ million years ago).  Evergreen Rough Horsetail has rigid, rough, 

hollow, vertically-ridged, jointed and segmented, bamboo-like, dark green stems (to İò 

diameter at the base), which rise up from the plant rhizomes.  Each stem node (joint) is 

effectively marked by a whorl of tiny, stem-clasping, scale-like leaves, which are fused 

into an ash-gray sheath (1/4ò long) ending in a fringe of teeth.  Teeth are usually shed 

during the growing season. Each sheath is set off and accentuated, both above and below, 

by thin, stem-ringing, black bands.  Stems have high silica content and were used by 

early Americans for polishing pots and pans, hence the common name of scouring rush.   

It requires consistently moist soil so do not allow to dry out between waterings.  It grows 

by rhizomes that spread wide and deep, with roots growing up to 3ô deep, and then 

spreading horizontally to form large colonies. Non-flowering, it produces spores from a 

fertile cone.  Rough Horsetail is extremely tolerant of many soil types and will grow in 

up to 4ò of standing water. 

 

Equisetum typically occurs in wet woods, moist hillsides and peripheries of water bodies. 

A very aggressive spreader, it is best planted in containers or containers in water features. 

For flower arranging, wire can be run through the stem and then it can be bent or folded.  

Stems can be snapped apart and back together like a tinker toy.   


 73 

 

Native Americans used this plant for veterinary use as well as for kidney problems in 

humans.  The stems were used as a drinking tube for medicines and whistles.  The plant 

was pounded, mixed with water, and used to wash areas of the body affected by poison 

ivy.  The Blackfoot tribe used the crushed stems as a light pink dye for porcupine quills.   

Parts of plant are poisonous if ingested. 

 

 

 

 

 

ERAGROSTIS (e-ra-gros-tis) 

From the Greek eros, love, and agrsotis, a grass. 

Poaceae Family 

 

Eragrostis spectabilis 
Common Name:  Purple Love Grass      Native to Eastern & Central North America 

Zones:  5 ï 8    Height:  12 ï 18ò           Spacing: 16ò 

 

 

This North American native grows low to the ground in dense green tufts, 12-18ò in 

height.  The large inflorescence is attractive, forming a purple haze above the foliage 

when seen from a distance in late summer/early fall.  Eventually, this inflorescence 

breaks off and floats around like tumbleweed. 

 

 

JUNCUS (yung-kus) 

Latin name for rush. 

Juncaceae Family 

 

Juncus effusus (e-few-sus) meaning loose. 

Common Name: Common Rush/Soft Rush              Native to the United States 

Zones: 4 ï 9                                Height: 3 ï 4ô                            Spacing:  24ò 

 

 

Upright, fanning, deep green, rounded stems are hollow, and cylindrical.  This clump 

forming wetland plant has a striking vertical habit.  Flowers are small, non-showy 

yellowish cymes in summer. Rushes prefer wet pond edges in 3-5ò of water and acidic 

soils.  Common rush is tolerant of average garden soils and periods of drought.  

 

Native to sunny, freshwater wetlands areas, marshes, and ditches, use at watersides, water 

containers, mass plantings, bogs, wetlands, pond edges, and bird cover by water edges.  

 

Soft Rush stems have been used from ancient times until the early 1900ôs in England to 

create inexpensive, candle-like evening lights called ñrush lightsò. Rush stems were 

peeled away and the inner pith was soaked in animal fat, grease or wax.  When dry, the 

pith could be lit at lone end (sometimes both ends) and burned like a candle. 

 


 74 

 

MUHLENBERGIA  (myoo-len-ber-jee-a) after Gotthilf Heinrich Ernst 

Muhlenberg (1753-1815), botanist. 

Poaceae Family 

 

Muhlenbergia capillaris (ca-pi-lar-is) meaning resembling hair. 

Common Name:  Pink Muhly Grass         Native to the Eastern United States 

Zones:  6 ï 9               Height:  3ô           Spacing:  36ò 

 

 

A clump forming grass with narrow, wire like dark green foliage growing to 3ô.  In mid 

to late August the clumps are topped with pink inflorescence, which looks like a soft mist 

hovering over the fine textured grass. Prefers sandy soil.  Native to sandy pine openings, 

prairies, and dry exposed areas. 

 

 

NASSELLA  

Greek for fiber.  

Poaceae Family 

 

Nassella tenuissima (ten-yoo-iss-ee-muh) meaning slender. (Syn. Stipa 

tenuissima) 

Common Name: Mexican Feather Grass             Native to Texas & New Mexico 

Zones: 7 - 10              Height: 12 - 18ò        Spacing: 18ò 

 

 

Feathery green blades to 18ò delicately sway adding fine texture to the perennial border.  

Blooms appear in June and last until fall when foliage becomes straw-colored and 

provides lasting appeal throughout the winter. The arching flower heads resemble silk, 

forming a ócloudô of flowers when planted in groupings.  Presents a contrasting texture 

against rocks or bold companion plantings. Drought tolerant and sun loving native form 

the southwestern United States.  

 

 

PANICUM (pah-ni-cum) 

From the Latin name for millet 

Poaceae Family 

 

Panicum virgatum (vir-gah-tum)  

Meaning wand-like. 

Common Name:  Switch Grass         

Native to North America  

Zones:  5 ï 9    Height:  see cultivar        Spacing:  36ò 

 

 

Panicum virgatum has lovely blue-green foliage that 

will turn yellow in the fall.  The upright habit of this 

warm season grass lends itself to informal and formal 

 


 75 

designs.  Switch Grass starts out as a clump and may naturalize by its rhizomes to form 

sizable colonies.  Panicum is a warm season grass that needs the warmth of the sun to get 

going in the spring.  When the soil and air temperature are warm enough this ornamental 

grass will take off like a rocket.  When temperatures are high and moisture is limited they 

will look their best.  The airy wheat-colored flowers will turn colors in the fall and fade to 

tan.  This native grass is easy to grow and will adapt to any well-drained soil type.  It will 

do its best in deep sandy loams but tends to flop in rich soils and will do poorly in heavy 

soils.  Switch Grass tolerates drought or standing water.  It grows by spreading rhizomes 

that grow horizontally to interlace and form a thick, dense sod.  The roots of Switch 

Grass may reach depths of 10 feet or more.  Full sun is preferred as too much shade will 

cause it to be more open and floppy.  Switch Grass can be cut down to about 8 inches in 

the winter, but it is important to leave some stubble for winter insulation.   

 

Switch Grass, once a major component of the great American tall grass prairie can be 

found along creeks, streams, roadsides, pastures, and protected areas. Use this grass as a 

ground cover to control erosion, in native gardens, in wildlife areas, as forage for 

livestock, as an accent, in mass plantings, perennial borders, naturalized areas, and for 

screening. Use Panicum virgatum in the coastal landscape for its tolerance of wind and 

salt spray.  Switch Grass is an important element in wildflower meadows, pond edges, 

and adds fall color to naturalistic borders and woodland-edge gardens.  Panicum 

virgatum holds up well in heavy snow and provides fall-winter cover for rabbits and other 

small mammals. The native Switch Grass prairies are a favored nesting area for 

pheasants, quail, greater prairie chickens, and sharp tailed grouse, White Tailed deer, 

ducks, pheasants, and quail.   

 

Panicum virgatum has many uses outside the garden. Switchgrass can be used as a 

pasture grass for livestock grazing during the spring and summer before the leaves 

become coarse and tough.  Quality hay is produced when the Switch Grass is harvested 

before the flowers develop.  Panicum is also commonly used in re-vegetation projects 

and is being tested as a bio-fuel. 

 

Panicum virgatum cultivars: 

óCape Breezeô will stay green to the end of October with airy amber seed heads adding 

to the display.  Growing 24-30ò tall, this Swithgrass can be used in the middle of the 

mixed border or in mass.  Birds will enjoy the seeds and the plumes are a great addition 

to dried or fresh arrangements.  Paul Miskovsky in Falmouth MA discovered óCape 

Breezeô on his four acre property and after extensive trialing it was introduced by North 

Creek Nurseries in Landenberg, PA.  This Panicum is tolerant of sterile soils and salty 

conditions.   

 

óCloud Nineô is a strong-growing, blue Switch Grass with a cloud of airy, gentle blooms 

from August to November.  Big and bold, it can reach 6ô in average-to-moist soil in full 

sun to light shade.  Introduced by Bluemount Nursery of Monkton, Maryland. 

 

 óHeavy Metalô achieves the open, airy look characteristic of Switch Grass, but manages 

to be stiff and upright in habit with sensational metallic-blue foliage.  This native is 

drought-tolerant, hot and cold resistant, and never needs staking.  Its seed heads float 

over the delicate blades in late July and August to a height of 4ô, turning tan color over 

the winter.  A great wildlife cover.  Introduced by Kurt Bluemel of Maryland. 


 76 

óNorth Windô has wide, thick leaf blades of deep green and will turn to golden yellow in 

the fall.  This Panicum will grow to be 60-70ò tall and will grow best in full sun with 

well drained soil.  The spread on this blue grass will be 30ò plus.   

 

óPrairie Skyô is truly the bluest of the Panicums.  The blue leaves are accented by 

narrow stems that carry the airy, delicate-looking blue seed heads in August on 3-4ô 

stems.  This Wisconsin native is a strong, upright grower that will never need staking, 

and it breaks dormancy sooner that other Panicums 

 

óRotstrahlbushô is hardly distinguishable from óHanse Hermsô, óRotstrahlbushô has 

green leaves in summer that turn red-burgundy in autumn.  Its airy panicles are also red-

tinged in fall to a height of 4-5ô. 

 

óShenandoahô has green leaves at 4ô in early summer, and then begin turning dark red in 

July, and then turn to a rich burgundy in the fall.   

 

Blue Grass Special 

Winter was coming and Wise Owl and Day Star went looking for something to pad the 

inside of their moccasins. They thought about using milkweed seeds but couldnôt find 

any.  In the meadow, they saw the beautiful stems of Panicum virgatum with the lovely 

flowers waving in the breeze.  They cut some stems and used them for padding and 

warmth in their moccasins.  Their mates, Swift Eagle and Brave Hawk were gathering the 

same plant to use as food for their horses.  The ladies had warm moccasins and the men 

were able to feed their horses, all from one plant. 

 

 

PHALARIS (fa-lah-ris) 

From the Greek name for a grass. 

Poaceae Family 

 

Phalaris arundinacea (a-rund-di-nah-see-a) meaning reed like. 

Common Name:  Ribbon Grass / Reed Canary Grass       Native to North America 

Zones:  4 ï 9             Height:  see cultivar                         Spacing:  24ò 

 

 

This rhizomatous grass will grow to 3 - 6 feet in height and spread rapidly.  The arching 

effect will make it appear to be only a few inches high. The coarse green foliage will 

have a yellow flower on it that will develop black seeds.  The foliage is bamboo-like with 

flat, arching leaf blades. Ribbon Grass is adapted to a wide range of soils.  Especially 

good for erosion control, it is used to stabilize seashore areas. Ribbon Grass does most of 

its growing in the cool season and will suffer in the heat of summer. During drought 

conditions the foliage may become brown and will need to be cut back to new growth to 

óflush outô.  It can also be mowed to 4-6 inches in midsummer.  Too much fertilizer will 

encourage rampant growth.  Grow this ornamental grass in full sun in containers, to 

stabilize banks, as a ground cover, and as a water plant. 

 

Native Americans used Phalaris to make the peaked hats the Indian doctors wore, eating 

mats, mats for drying roots and berries, and fishing weirs.  Ribbon Grass is also grown as 

a hay crop for forage and its fibers are used in pulp and papermaking processes.   

   


 77 

Found throughout the United States, including Alaska and Hawaii, except for the most 

southern states of Texas east to Florida.  This grass is so aggressive its planting is 

prohibited in Massachusetts. 

 

Phalaris arundinacea cultivars: 

óPictaô has bright green leaves with white stripes growing to 2-4ô.  Useful in boggy 

areas, it can be submerged in several inches of water, along streams or ponds.  It can also 

be used in drier conditions but the tips of the leaves will turn brown and will need to be 

sheared off to promote new growth.   

óStrawberries and Creamô (óFeeseyô) has a bit of pink variegation along with the 

green and white.  A little bit finer textured foliage than óPictaô it will grow to 2ô in 

height. This ornamental grass is named for Mervyn Feesey, a British horticulturist and 

ornamental grass specialist.  His home, Woodside, in North Devon, England is where he 

develops new and exciting plants.  He has also written a book on ornamental grasses and 

bamboos.    

 

 

SCHIZACHYRIUM  (ski-za-kry-ee-um) 

From the Greek schizo, schizam and achyron, chaff, husk, alluding to the corona glume 

(trumpet shaped bract or scale located at the base of a grass spikelet) and toothed lemma 

(the lower, outer bract in the grass floret). 

Poaceae Family 

 

Schizachyrium scoparium (sko-pair-ee-um) meaning broom-like. 

Common Name: Little Bluestem   North America 

Zones:  3 ï 10   Height:  see cultivar Spacing:  18ò 

 

 

This warm season grass is clump-forming, fine-textured and will grow 2-3 feet tall.  The 

form of Little Bluestem can vary from rigidly erect to lax and arching.  Summer foliage 

will vary from bright green to light blue, and often has conspicuous purple tints.  Fall and 

winter color will vary from tan to copper-orange to dark orange-red.  The plants with the 

strongest glaucous-blue summer foliage will have the most pronounced deep red coloring 

in autumn and winter.  

 

Native to American tall -grass prairies, ridges, hilltops, droughty uplands, dry hillsides, 

shallow ravines, dry fields, and open woodlands, Little Bluestem will also invade  

disturbed trail edges, road cuts, sand blowouts, and old fields.   

 

In the garden, it will add color to meadows, prairies, and woodland-edge plantings.  Ideal 

for managed meadows, mass plantings, rock gardens, wildflower gardens, winter 

gardens, borders, as a ground cover, in cut flower gardens, and for restoring damaged 

wild land recreation areas.  Little Bluestem is effective as a transition plant between 

formal areas to informal areas (natural field or meadow). It also provides food and shelter 

for wildlife attracting both bees and butterflies and providing nest sites, food, and 

protective cover for birds.   

 

Schizachyrium scoparium cultivars: 

óThe Bluesô is a moderately growing upright clumper which will turn burgundy red in the 

fall.  1ô tall leaves are topped with 3ô tall flower spikes. Purplish-bronze flowers appear in 


 78 

3-inch long racemes on branched stems rising above the foliage in August.  The silvery 

seed heads persist into early winter.  The good blue summer foliage and the delightful fall 

color are the best ornamental features of this grass.  This grass was selected by Dr. 

Richard Lightly, and was introduced by Tony Avent of Plants Delight.   

 

óStanding Ovationô was discovered at North Creek Nurseries in Landenburg PA.  It has 

sturdy, upright stems with a blue cast and dark purple color closer to the base. Foliage 

remains upright and to a brilliant, fiery-color in the fall.  This warm season grass tolerates 

poor, dry soils.  Use this Little Bluestem in the mixed border where its 3-4ô height will 

add color all year long to the back of the border.  During the winter months, óStanding 

Ovationô will stand tall and provide winter interest as well as food and cover for birds and 

small creatures.  PPAF 

 

 

SORGHASTRUM  

Poaceae Family 

 

Sorghastrum nutans 
Common Name: Great Bulrush / Soft Stem Bulrush       Native to North America 

Zones: 4 - 9                          Height: 3 ï 5ô              Spacing: 30ò 

 

Foliage of bluish green to completely green in the eastern part of its 

native range, Indian grass was a predominate member of the tallgrass prairie. İò wide 

blades reach 3-5ô followed by copper-colored attractive flowers on stems of up to 7ô in 

late summer. Fall and winter foliage of yellow to bright orange is striking planted in 

mass.  

 

 

SPOROBOLUS (spor-rob-oh-lus)  
From the Greek spora, meaning seed and 

ballein, meaning to throw, in reference to 

the dropping of the seeds. 

Poaceae Family 

 

Sporobolus heterolepsis 
 (het-er-oh-lep-sis) 

Common Name:  Prairie Dropseed         

Native to Eastern & Central North America 

Zones:  3 ï 8              

Height:  30ò                         

Spacing:  18ò 

 

 

This clump-forming fine-textured native 

prairie grass is suitable for both the 

naturalized area and the formal garden. The 

slightly scented seed heads rise above the 

foliage on 30 inch stalks in mid to late 

summer.  In the fall, the green foliage turns 


