


Celebrating 50 Years


VINES GROUNDCOVERS GRASS
1968-2018
PERENNIALS
TWIXWOOD
NURSERY LLC

Phone: 269-471-7408 Fax: 800-854-1756
info@twixwood.com www.twixwood.com

From the Desk of Tom Kimmel

Dianne and I are working hard in the business. As I am reminded several times a day, she is the general manager and I am in charge of field planting and market research; also developing and conceptualizing the new business model. We want to reassure everyone that we are taking the business seriously. A lifetime of work has been invested in one million square feet under poly cover—everything from 16' cold frames to a three acre DeCloet gutter connected—and the business that goes along with the facilities.

We also want to reassure everyone that we think we know what we are doing. Dianne learned the business from my parents; George and Lou, working with them at the nursery from the Spring of 1978 when we married and for the next two years during the generational transfer. I am reminded, again, several times a week, that the generational transfer was a difficult process and that she made it happen. We have been working together ever since.

In the nearly three years since we were handed back management control of the nursery we have successfully changed the business model from growing primarily for a large mass merchant to growing for our traditional customer base which is landscapers. Our production model has changed from buying in plugs to field growing many of our plants so we can produce our own liners. We produce our perennials from either field digging and dividing in the winter or from taking cuttings and mist propagating.

We continue to grow enough vinca and pachysandra, the traditional groundcovers my parents started out with. Our goal is to saturate the vinca and pachysandra market, while always looking for a good replacement for *Euonymus coloratus*.

That first spring, 1968, that my parents were in business my mother potted field divisions of *Vinca m. 'Bowles'* into 2 ¼" peat pots, working on a picnic table in what is now our front yard. We are comfortable using a lot of hand labor, taking over ten million cuttings a year and rooting them. We are always looking for new plants and new opportunities. Maybe the next area to pursue is the liner business. Some smart people are already doing that and prospering. I think we will copy them. Let us know how this works into your business.

We have come a long ways in fifty years. We are proud to still be in business and with a loyal customer base and with a good crew here running the nursery. There are stories to tell. Come and visit us.


Tom Kimmel

tkimmel@twixwood.com

PO Box 247
Berrien Springs, MI 49103
(269) 471-7408

Table of Contents

Groundcovers	5
Grasses	19
Perennials	33
Hemerocallis Listed Alphabetically	54
Hosta Listed Alphabetically	59
Vines, Shrubs, & Fruits	79
Vines	79
Clematis	80
Shrubs	85
Fruits	86
 Eco-Roofs	87
Terms and Conditions	88
Warranty Information	88
Earned Volume Discounts	89
Shipping Information	90
Shipping Zone Map	92
Package Sizing	94
Container Specifications	95
Index	96
Map and Directions	107


Aerial Photos of Twixwood Nursery

**Above & Right:
Shawnee, Main Farm**


Left: T-North Farm

**Below: Hillcrest, Original
Farm**


Groundcovers

RECOMMENDED PLANT SPACING:

<u>Spacing</u>	<u>Common plant sizes</u>	<u>Square feet per plant</u>
6" centers	32ct.	.25 sq. ft.
8" centers	32ct.	.44 sq. ft.
10" centers	32ct., 24ct., 18ct.	.69 sq. ft.
12" centers	32ct., 24ct., 18ct., 10ct.	1.00 sq. ft.
15" centers	18 ct., 10ct.	1.56 sq. ft.
18" centers	#1 container	2.25 sq. ft.
24" centers	#1 container	4.00 sq. ft.

Generally groundcover plants are spaced 6-12" apart. The distance between the plants is based on the size of the plants used, the expected growth rate, and the budget that the installer has to work with.

$$\text{sq. ft. of job} \div \text{sq. ft. per plant} = \text{number of plants required}$$

Example: 1,000 square feet using 32ct flats planted on 6" centers

$$1,000 \text{ sq. ft.} \div .25 = 4,000 \text{ plants}$$

$$4,000 \text{ plants} \div 32 = 125 \text{ flats}$$

[Acorus - See Grass Section](#)

[Acorus](#), commonly called Flag, Golden or Sweet Flag makes an excellent groundcover in wet areas. Check it out in our [Grass Section](#).

Aegopodium

Zone 3-8

Snow-on-the-Mountain, Goutweed, Bishop's Weed


Rapidly spreading plantlets with green and white variegated leaves. Useful for edgings and shady areas. Requires little attention, but is intolerant of drought.

podagraria 'Variegatum'	white	6-15"	June
-------------------------	-------	-------	------

32 ct.....	.84 (26.88/flat)
10 ct.....	1.85 (18.50/flat)
#1 container.....	4.50

Ajuga

Zone 3-10

Bugleweed, Dwarf Bugleweed


Forms a dense mat that covers a large area quickly. The flower spikes appear to contain numerous bugle-shaped flowers that are bluish-purple. Needs at least moderate moisture.


	Foliage		
'Chocolate Chip'	chocolate	2-4"	May-June
reptans 'Black Scallop' (PP# 15,815)	deep bronze	4-6"	April-May
r. 'Bronze Beauty'	bronze	4-6"	April-May
r. 'Burgundy Glow'	burgundy/white/green	6"	April-May
r. 'Catlin's Giant'	bronze	10"	May

32 ct.....	.79 (25.28/flat)
24 ct Standard96 (23.04/flat)
10 ct.....	1.75 (17.50/flat)
#1 container.....	4.25

[Anemone - See Perennial Section](#)

See the [Perennial Section](#) for our selection of [Anemones](#), especially the native varieties, canadensis and sylvestris which make excellent groundcovers.

Arctostaphylos **Zone 2-6**

Bearberry, Kinnikinnick  

Loves dry, sunny, and acidic hillsides. Grows as a groundcover or low-growing shrub. Spring flowers mature to red berries.

uva-ursi ‘Massachusetts’ pink 6-12” April-May


32 ct*..... .84 (26.88/flat)

#1 container.....4.50

*May have limited or late availability of 32ct liners..

u. ‘Morton’: Twixwood has started the production process on this new cultivar not yet available for sale. Watch for more information on this Morton Arboretum selection.

Asarum **Zone 3-8**

Canadian Wild Ginger  

Canadian wild ginger makes a gorgeous woodland groundcover and prefers an acid, moisture-retentive soil. The large, herbaceous, gray-green leaves are somewhat fuzzy and very handsome.

canadense brownish red 6-12” April

32 ct..... .84 (26.88/flat)

10 ct.....1.85 (18.50/flat)


#1 container.....4.50

A. europaeum: Twixwood does not normally grow the European Ginger but we may have a limited supply of #1 pots available in 2018. Please call for information.

[Carex - See Grass Section](#)

Carex, commonly called Sedges, are becoming increasingly popular as groundcovers and lawn alternatives. Twixwood offers many of these grass-like plants. See our [Grass Section](#) for the complete list.

Ceratostigma **Zone 5-9**

Plumbago, Leadwort  

Intense clusters of peacock-blue flowers cover this vigorous, mat-forming groundcover over a long period of time. In fall, foliage turns deep mahogany while the flowers keep opening for a beautiful contrast. Best color is in full sun.

plumbaginoides blue 8” July-Sep

32 ct..... .84 (26.88/flat)

10 ct.....1.85 (18.50/flat)

#1 container.....4.50

Convallaria **Zone 3-8**

Lily-of-the-Valley 

Intoxicatingly fragrant bell-shaped flowers that are excellent as cut flowers. Lily-of-the-Valley is hardy, trouble-free, and long-lived. Makes a superb groundcover for shady, moist areas.


majalis white 6-8" May-June

- 32 ct..... .84 (26.88/flat)
- 10 ct.....1.85 (18.50/flat)
- #1 container.....4.50

[Dianthus](#) - See [Perennial Section](#)

Many [Dianthus](#) species like 'Tiny Rubies' make excellent groundcovers especially in rock gardens and miniature settings. Check out our [Perennial Section](#) for a complete list.

Euonymus **Zone 4-10**

Wintercreeper, Purple Leaved W., Dwarf W., Big-Leaved W. 

Euonymus is a hardy evergreen spreader that is great for erosion control. Foliage turns purple in the fall. 'Kewensis' (Dwarf Wintercreeper) is slower growing with very tiny leaves. 'Vegetus' (Big-Leaved Wintercreeper) has a more rounded leaf and its leaves do not turn as purple with the cold.

fortunei 'Coloratus'	dark green foliage	6-18"	evergreen
f. 'Kewensis' (Dwarf)*	dark green foliage	2"	evergreen
f. 'Vegetus'*	dark green foliage	12-24"	evergreen

- 32 ct..... .74 (23.68/flat)
- 32 ct Peat..... .74 (23.68/flat)
- 32 ct Plug..... .74 (23.68/flat)
- 24 ct Standard..... .89 (21.36/flat)
- 10 ct.....1.70 (17.00/flat)
- #1 container.....4.00

* 'Kewensis' and 'Vegetus' are not maintained in all sizes but can be grown upon request.

[Euphorbia](#) - See [Perennial Section](#)

Galium **Zone 4-8**

Sweet Woodruff

One of the best herbaceous groundcovers for a partially shaded, moist area. Vigorous and hardy, the myriad of small white flowers appear in May and June over lovely green foliage. Prefers a light, acidic soil.

odoratum white 6" May-June

- 32 ct84 (26.88/flat)
- 24 ct Standard 1.16 (27.84/flat)
- 10 ct..... 1.85 (18.50/flat)
- #1 container..... 4.50

Geum fragarioides - See [Waldsteinia](#)

Hedera **Zone 5-9**

Hardy English Ivy

An easy-to-grow, trailing, evergreen groundcover for shade to part-shade locations. Also makes an excellent vining climber. Does not like heavy, wet soils.

helix 'Thorndale' deep green foliage 6" evergreen

- 32 ct..... .79 (25.28/flat)
- 32 ct Plug79 (25.28/flat)
- 24 ct Standard96 (23.04/flat)
- 10 ct..... 1.75 (17.50/flat)
- #1 container..... 4.25

Houttuynia **Zone 5-9**

Chameleon Plant, Korean Houttuynia

A hardy, vigorous, spreading groundcover with mottled yellow, green, bronze, and scarlet foliage. To get the best color and performance, part-sun to sun and a moist to wet soil is needed.

cordata 'Chameleon' white 6-9" June-Aug

- 32 ct74 (23.68/flat)
- 10 ct..... 1.70 (17.00/flat)
- #1 container..... 4.00

Hypericum **Zone 5-9**St. John's Wort 

A fast growing plant that can be used individually or in mass plantings as a groundcover. It is hardy in the North and evergreen in warmer climates. 3" yellow flowers cover this plant in spring. Does best in full sun.

calycinum yellow 18-24" h x 12-18" w July-Aug

32 ct..... .84 (26.88/flat)

10 ct..... 1.85 (18.50/flat)

#1 container.....4.50

Isotoma **Zone 5-10**Blue Star Creeper 

A very popular miniature groundcover with small green leaves that become completely covered in star-shaped blue flowers. Can handle heavy foot traffic.

fluviatilis blue 2-3" June-Aug

32 ct..... .84 (26.88/flat)

32 ct Plug84 (26.88/flat)

24 ct Standard 1.16 (27.84/flat)

10 ct..... 1.85 (18.50/flat)

Lamium/Lamiastrum **Zone 3-9**Dead Nettle, Yellow Archangel 

A hardy and attractive, low-growing groundcover for semi-shaded areas. Flowers come in several colors and bloom over a fairly long season. Will grow in moist soil, but prefers a well-drained soil with part-shade. The galeabdolon species was formerly classified by Twixwood under the Lamiastrum genus but current practice generally treats Lamiastrum as synonymous with Lamium.

galeabdolon
g. 'Herman's Pride' yellow 12" Maymaculatum
m. 'Chequers' violet 4-8" April-July
m. 'Pink Pewter' pink 4-8" April-July
m. 'White Nancy' white 4-8" April-July

32 ct84 (26.88/flat)

10 ct..... 1.85 (18.50/flat)

Leptinella **Zone 6-10**


Black Brass Buttons 

A miniature groundcover native to New Zealand with soft fern-like foliage which is dark bronze to black. Flowers are insignificant. Can handle moderate foot traffic.

‘Platt’s Black’ yellow 3” June-July

- 32 ct..... .84 (26.88/flat)
- 32 ct Plug84 (26.88/flat)
- 24 ct Standard1.16 (27.84/flat)
- 10 ct.....1.85 (18.50/flat)

Liriope **Zone 4/6-10**

Lily Turf 

Dense spikes of lavender flowers above foliage. Useful in borders and mass plantings. Prefers some shade but is full sun tolerant. ‘Big Blue’ and the other members of the muscari species have a mounding habit while the spicata species are more spreading. ONLY the spicata species is hardy into northern Illinois and central Wisconsin.

muscari (mounding) **Zone 6-10**
 m. ‘Big Blue’ lavender 12-18” July-Aug
 m. ‘Silvery Sunproof’ mauve 10-15” July-Aug

spicata (spreading) **Zone 4-10**
 spicata lilac 9-18” July-Aug

- 32 ct..... .84 (26.88/flat)
- 32 ct Plug*84 (26.88/flat)
- 10 ct.....1.85 (18.50/flat)
- #1 container.....4.50
- #2 container*9.50

* 32ct Plug flats and #2 pots are not maintained in all varieties but can be grown upon request.

Lysimachia **Zone 3-8**

Moneywort, Creeping Jenny 

A mat-forming, creeping, deciduous groundcover for moist to wet areas. Nummularia foliage is a nice fresh green. ‘Aurea’ has bright yellow foliage. Does best with at least part-sun.

nummularia yellow 2” June-Aug
 n. ‘Aurea’ yellow 2” June-Aug

- 32 ct84 (26.88/flat)
- 24 ct Standard1.16 (27.84/flat)
- 10 ct.....1.85 (18.50/flat)

Mazus **Zone 4-9**

Mazus 


A miniature groundcover with a bright green fast spreading mat that becomes covered in blooms. Can handle moderate foot traffic

repens ‘Alba’	white	2”	May
r. ‘Purple’	purple	2”	May

32 ct.....	.84 (26.88/flat)
32 ct Plug84 (26.88/flat)
24 ct Standard	1.16 (27.84/flat)
10 ct.....	1.85 (18.50/flat)

May be late or limited availability in some sizes in some varieties.

Muehlenbeckia **Zone 6-10**

Creeping Wire Vine 

A miniature groundcover with dark glossy green leaves on wiry stems. Foliage turns bronze with heat and cold. Tolerates drought, wind, and poor soil. Can handle heavy foot traffic

axillaris ‘Nana’	white	4-6”	May
------------------	-------	------	-----

10 ct.....	1.85 (18.50/flat)
------------	-------------------

Pachysandra **Zone 5-9**

Japanese Spurge 

A very popular, low maintenance, and hardy evergreen groundcover for shady areas. Does not like heavy, wet soils. ‘Green Carpet’ is an improved cultivar of the straight terminalis species. It is hardier, more compact, more uniform in height, and glossier green in color. ‘Green Sheen’ has an extremely glossy smaller curled leaf and a non-uniform height. ‘Silver Edge’ is variegated.

terminalis ‘Green Carpet’	white	8”	May
t. ‘Green Sheen’*	white	6-8”	May
t. ‘Silver Edge’*	white	6-8”	May

32 ct.....	.74 (23.68/flat)
32 ct Peat.....	.74 (23.68/flat)
32 ct Plug.....	.74 (23.68/flat)
24 ct Standard89 (21.36/flat)
10 ct.....	1.70 (17.00/flat)
#1 container.....	4.00

* ‘Green Sheen’ and ‘Silver Edge’ are not maintained in all sizes but can be grown upon request.

Please see our Information Section towards the end of the catalog regarding Boxwood Blight and its relation to Pachysandra. Twixwood may not accept refused/returned Pachysandra.

Opuntia **Native** **Zone 4-9**

Prickly Pear Cactus

A hardy groundcover great for green roofs and protective borders.

humifusa (aka compressa)	yellow	6-12"	June-July
--------------------------	--------	-------	-----------

Due to its spiny nature and therefore challenging maintenance, we do not maintain Opuntia in containers but we do maintain a stock field and can custom grow it upon request.

Phemeranthus - See [Talinum](#)

Phlox **Zone 3-9**

Creeping Phlox


Traditional and indispensable groundcover for use in virtually any landscape situation. Creeping Phlox like a well-drained, neutral soil.

subulata ‘Amazing Grace’	white w/maroon eye	4-6"	April-May
s. ‘Blue Emerald’	blue	4-6"	April-May
s. ‘Drummons Pink’	pink/red/purple	6-12"	April-May
s. ‘Purple Beauty’	lilac	4-6"	April-May

32 ct84 (26.88/flat)
10 ct.....	1.85 (18.50/flat)
#1 container.....	4.50

All varieties are not maintained in all sizes but can be grown upon request.

For [Tall, Garden Phlox and the medium, Chicagoland Grows® species](#), see the [Perennial section](#)

Sagina **Zone 4-9**


Moss, Irish Moss, Scotch Moss


A miniature groundcover with tiny white flowers. The straight species is green and often called Irish Moss. ‘Aurea’ is yellow and often called Scotch Moss. Can handle heavy foot traffic.

subulata	white	2"	May
s. ‘Aurea’	white	2"	May

32 ct84 (26.88/flat)
24 ct Standard	1.16 (27.84/flat)
10 ct.....	1.85 (18.50/flat)

Sedum	Native	Zone 3/4/5-9
Stonecrop		 

Succulent-type perennials that prefer sunny, hot areas in a loose soil with good drainage. Sedum are especially susceptible to variations in color, habit, height, etc. depending on growing conditions, light, temperature, etc. They may change color frequently throughout the season. For example, ‘Angelina’ can be pale yellow to green if it is in shade or over fertilized. In the heat of the summer it will be bright golden yellow. While in the cold or if stressed with too little water it will be dark orange with red highlights.

The Sedum genus is so large it is being subclassified or reclassified. As these come into general use, Twixwood will note them as alternate names as we have with ‘Vera Jameson’ which is *Hylotelephium* now instead of *Sedum*. Other genus or subgenus names you will see include *Petrosedum*, *Phedimus*, *Rhodiola*, and *Sinocrassula*.

	<i>Foliage Color</i> <i>Flower Color</i>	
acre	green yellow	1-3" June-July
a. ‘Aureum’	green yellow tips yellow	1-3" June-July
a. ‘Oktoberfest’	green creamy white	1-3" June-Aug
album	green, red when cold white	3-6" May-June
a. ‘Athoum’ (aka <i>Sedum athoum</i>)++	plump dk green pink-white	6-8" July-Aug
a. ‘Coral Carpet’	coral-green-red white	3-6" May-June
a. ‘Green Ice’	green through winter white	1-3" June-July
a. ‘Murale’ (a. subsp. <i>teretifolium</i> ‘M.)	green white	1-3" May-June
a. ‘Orange Ice’	green red chg orange white	3-6" May-June
a. ‘Purpureum’	green white	3-6" May-June
a. ‘Red Ice’	red chg green white	3-6" May-June
a. var. <i>micranthum</i> ‘Chloroticum’	yellow green no red white	1-3" June-July
cauticola	blue green pink	3-6" July-Sept
c. ‘Lidakense’	blue green pink	3-6" July-Sept
<i>Sedum dasyphyllum</i> var. <i>macrophyllum</i> + (aka d. ‘Major’)	silver gray white	2-4" May-June
divergens	green yellow	4-6" June-July
Flaming Carpet	gold, blue, red	6-8" June-July
Flaming Carpet is a mix of ‘Angelina’, ‘Blue Spruce’, and ‘Voodoo’		
floriferum ‘Bailey’s Gold’	green yellow	3-6" June-Aug
(aka ‘Weihenstephaner Gold’ or <i>S. kamtschaticum</i> var. <i>floriferum</i> , etc.)		
hybridum ‘Czar’s Gold’	evergreen w/red stems gold	4-6" May-June
h. ‘Immergrunchen’++	evergreen yellow	3-6" June-July
<i>kamtschaticum</i>	green yellow	4-6" May-June
k. var. <i>ellacombianum</i>	green yellow	6-10" May-June
k. ‘Variegatum’	green w/ cream yellow	6-10" May-June
makinoi ‘Ogon’	gold to yellow yellow	1-3" May-June
<i>middendorffianum</i> var. <i>diffusum</i> (aka <i>kamtschaticum</i> var. <i>middendorffianum</i>)	green yellow	3-6" June
montanum ssp. <i>orientale</i> { <i>Petrosedum</i> }	gray-green conifer yellow	6-9" June-July
oreganum+	glossy green w/red yellow	3-4" June-July
<i>pachycladus</i> +	blue gray rosettes pink	2-4" June-July

Sedum (continued)

rupestre (aka reflexum) {Petrosedum}	blue green conifer yellow	6-9"	June-July
r. 'Angelina' (aka reflexum 'A.') {Petrosedum}	yellow conifer like yellow	6-9"	June-July
r. 'Blue Spruce' (aka reflexum 'B.') {Petrosedum}	blue conifer like yellow	6-9"	June-July
r. 'Green Spruce' (aka reflexum 'G.') {Petrosedum}	green conifer like yellow	6-9"	June-July
sexangulare++	green 6 spirals yellow	3-6"	June-Aug
s. 'Golddigger'	golden yellow	4-6"	June-Aug
s. 'Utah'	dark green yellow	4-6"	June-Aug
s. subsp. elatum	greener yellow	3-6"	June-Aug
spurium 'Album Superbum' {Phedimus} ++	green white	3-6"	May-July
(aka 'Green Mantle' or 'White Form')			
s. 'Bronze Carpet' {Phedimus} ++	bronze to green white	3-6"	May-July
s. 'Dragon's Blood' ++	green w/purple to red pink	3-6"	Aug-Sept
('Schorbuser Blut') {Phedimus}			
s. 'Elizabeth' ++ (aka 'Red Carpet') {Phedimus}	green turn burgundy red	3-6"	May-July
s. 'Fuldaglut' {Phedimus}	maroon rose red	1-3"	Aug-Sept
s. 'John Creech' {Phedimus} ++	stays green pink	1-3"	Aug-Sept
s. 'Leningrad White' {Phedimus} ++	green white	1-3"	Aug-Sept
s. 'Raspberry Red' {Phedimus} ++	dk grn to bronze soft pink	3-6"	May-July
s. 'Red Rock' {Phedimus} ++	red deep pink	3-6"	July-Aug
s. 'Roseum' {Phedimus}	green to red pink-purple	3-6"	July-Aug
s. 'Royal Pink' {Phedimus} ++	green turns bronze pink	3-6"	Aug-Sept
s. 'Summer Glory' {Phedimus} ++	green turns reddish pink	3-6"	Aug-Sept
s. 'Tricolor' {Phedimus} ++	green w/ white marg. pink	3-6"	May-July
s. 'Voodoo' {Phedimus} ++	dark maroon red rose red	3-6"	Aug-Sept
stefco	blue-grn w/red stems white	1-3"	Aug-Sept
takesimensis 'Golden Carpet' {Phedimus}	green yellow	6-8"	May-June
ternatum (Native)	green white	3-6"	Apr-May
t. 'Larinem Park'	green white	3-6"	Apr-May
tschernokolevii	pentaploid var of sexangulare	3-6"	June-Aug

72 ct Plug37 (26.64/flat)
32 ct.....	.74 (23.68/flat)
24 ct Standard89 (21.36/flat)
10 ct.....	1.70 (17.00/flat)
#1 container.....	4.00

All varieties are not maintained in all sizes but can be grown in these and other sizes upon request.
 +Only hardy to Zone 5. ++Hardy to Zone 3

More of the [Taller, Upright varieties and Patented varieties](#) are listed in the [Perennial Section](#).

Twixwood is continually adding new varieties and building stock on them. Limited and/or late availability is possible. Watch for these: aizoon and a. 'Euphorbioides'; middendorffianum 'Striatum'; nevi (probably actually *S. glaucophyllum*); 'Red Cauli'; sichotense; spathulifolium species; spurium 'Coccineum'; etc.

Sempervivum **Zone 5-9**

Hens & Chicks 

An evergreen, rosette-forming succulent with fleshy green or red leaves. Flowers are borne on leafy stems. Recommended for sunny open areas with good drainage. Mixed varieties.

tectorum (assorted) pink 4" June-Aug

32 ct..... .74 (23.68/flat)

10 ct.....1.70 (17.00/flat)

Talinum (aka Phemeranthus) **Zone 5-9**

Fame Flower 


A midwest native sometimes considered to be a reseeding annual. It does not form a solid groundcover but its succulent nature leads to frequent use as an accent plant in green roof applications. Pink to red flowers on tall, leafless spikes open at noon and remain open till evening.

calycinum pink 6-9" July

Can be grown upon request.

Thymus

Zone 5-9

Creeping Thyme 

Very tough, low-growing mat that is ideal for use between flagstones. A carpet of brightly colored flowers bloom in summer over green aromatic foliage. Needs full sun and a well-drained soil. These praecox species are hardy to zone 4.

doerfleri

‘Doone Valley’	lilac	4”	May-July
----------------	-------	----	----------

praecox

‘Albiflorus’	white	2-4”	May-July
‘Bressingham’	pink	2-4”	May-July
‘Coccineum’	red	2-4”	May-July

serpyllum

‘Elfin’	white	2-4”	May-July
‘Magic Carpet’	pink	1-2”	May-July
‘Pink Chintz’	pink	2-4”	May-July

pseudolanuginosus

(Woolly Thyme)	mauve	1-2”	May-July
----------------	-------	------	----------

32 ct..... .84 (26.88/flat)
 24 ct Standard1.16 (27.84/flat)
 10 ct.....1.85 (18.50/flat)

All varieties are not maintained in all sizes but can be grown in these and other sizes upon request.

Veronica - See [Perennial Section](#)

Most [Veronicas](#) are more upright in habit and grown as perennials but several such as ‘Waterperry Blue’ make excellent groundcovers. Check them out in our [Perennial Section](#).

Vinca

Zone 4-9

Periwinkle, Myrtle


An evergreen groundcover that is hard to beat for dry, shady areas under trees. Prefers acidic soil and part-shade. ‘Bowles’ is more clumping in habit and more profuse flowering than the species. ‘Dart’s Blue’ is similar to ‘Bowles’, but seems to be more disease resistant. ‘Ralph Shugert’ has variegated foliage.

minor ‘Bowles’	blue	6-8”	May-June
m. ‘Dart’s Blue’	blue	6-8”	May-June
m. ‘Ralph Shugert’	blue	6-8”	May-June

32 ct.....	.79 (25.28/flat)
32 ct Peat.....	.79 (25.28/flat)
32 ct Plug.....	.79 (25.28/flat)
24 ct Standard.....	.96 (23.04/flat)
10 ct.....	1.75 (17.50/flat)
#1 container.....	4.25

All varieties are not maintained in all sizes but can be grown upon request.

Waldsteinia (Geum)

Zone 4-7

Barren Strawberry


A dependable groundcover that tolerates a wide range of soils in full sun to part-shade. Has cheerful buttercup-yellow flowers in late-spring. Does best in moisture-retentive soil with part-shade. The two species are nearly identical in look and performance but fragarioides is the North American native sometimes called Geum fragarioides and is gaining popularity over the traditional ternata species which is native to Europe and Asia.

fragarioides	yellow	4-8”	May-June
ternata	yellow	4-8”	May-June

32 ct.....	.84 (26.88/flat)
10 ct.....	1.85 (18.50/flat)
#1 container.....	4.50

Grasses and Grass-like Plants

RECOMMENDED PLANT SPACING:

<u>Spacing</u>	<u>Common plant sizes</u>	<u>Square feet per plant</u>
6" centers	32ct.	.25 sq. ft.
8" centers	32ct.	.44 sq. ft.
10" centers	32ct., 24ct., 18ct.	.69 sq. ft.
12" centers	32ct., 24ct., 18ct., 10ct.	1.00 sq. ft.
15" centers	18 ct., 10ct.	1.56 sq. ft.
18" centers	#1, #2, #3 container	2.25 sq. ft.
24" centers	#1, #2, #3 container	4.00 sq. ft.

Generally grasses are spaced 12-24" apart, sometimes further for the larger varieties. The distance between the plants is based on the size of the plants used, the expected growth rate, and the budget that the installer has to work with.

$$\text{sq. ft. of job} \div \text{sq. ft. per plant} = \text{number of plants required}$$

Example: 1,000 square feet using 32ct flats planted on 6" centers

$$1,000 \text{ sq. ft.} \div .25 = 4,000 \text{ plants}$$

$$4,000 \text{ plants} \div 32 = 125 \text{ flats}$$

Acorus **Zone 5-9**

Golden Sweet Flag  

Rich yellow foliage makes an excellent groundcover. Grows well in some shade and loves edges of woods and ponds. Can even grow in up to 4” of water.

gramineus ‘Ogon’ yellow 12” June-July

Limited availability. Building stock. May be able to custom grow if requested.

Ammophila **Native** **Zone 5-10**

American Beach Grass, Dune Grass 

A leafy spreading grass native to North America’s sandy beaches and dunes. Commonly found around Lake Michigan. Wind and salt tolerant, but cannot withstand regular foot traffic.

breviligulata green 30” July-Sep

32 ct..... 1.25 (40.00/flat)

Other sizes can be grown upon request.

Andropogon **Native** **Zone 4-10**

Big Bluestem 

The species is a native with lush green foliage that turns a rich orange and copper-red in the fall. All three of the cultivars Twixwood is offering were bred by Brent Horvath of Intrinsic Perennial Gardens in Chicago, Illinois. ‘Black Hawks’ features dark green foliage with purple highlights that turn almost black. ‘Indian Warrior’ and ‘Red October’ more closely resemble the species with the former turning more purple than red and ‘Red October’ staying slightly shorter.

gerardii green to orange 60-72” Sep-Nov

18ct (or similar)..... 1.75 (31.50/flat)

#1 container..... 5.75

g. ‘Black Hawks’ (PPAF) green/purple to black 60-72” Sep-Nov

g. ‘Indian Warrior’ (PP# 24,999) green to purple 60-72” Sep-Nov

g. ‘Red October’ (PP# 26,283) green to orange/red 48-72” Sep-Nov

May be late and/or limited availability for some varieties and/or some sizes.

18ct (or similar)..... 2.25 (40.50/flat)

#1 container..... 6.50

#3 container.....18.50

All varieties are not maintained in all sizes but these and other sizes can be grown upon request.

Bouteloua	Native	Zone 3/4-10	
-----------	--------	-------------	--

Grama Grass, Side Oats Grama, Blue Grama, Mosquito Grass

A warm season grass that is very drought tolerant. The Side Oats Grama common name refers to the *curtipendula* species which has oat-like seed pods that hang along one side of the stem. The *curtipendula* species is less hardy (only zone 4) and has green foliage that turns golden with hints of orange and red in fall. Flowers are purplish spikelets that turn straw color.

The *gracilis* species (commonly called Blue Grama or Mosquito grass) that Twixwood maintains stock of originally came from the Bad River area of South Dakota as a recognized genotype. *Gracilis* leaves are more blue in color and the seed heads hang horizontally from the tip of the stem looking like hovering insects. ‘Blonde Ambition’ is a new cultivar with striking golden blond seed heads which make a beautiful show especially in mass plantings.

curtipendula	green purple	12-20”	July-Aug
gracilis (Bad River Genotype)	bluish purple	9-18”	June-Aug

18ct (or similar).....	1.75 (31.50/flat)
#1 container.....	5.75

g. ‘Blonde Ambition’ (PP # 22,048)	bluish golden	12-30”	June-Aug
------------------------------------	-----------------	--------	----------

18ct (or similar).....	2.25 (40.50/flat)
#1 container.....	6.50

All varieties are not maintained in all sizes but these and other sizes can be grown upon request.

Calamagrostis	Native	Zone 3/4-9	
---------------	--------	------------	--

Feather Reed Grass, Blue Joint Grass, Korean Reed Grass

The *brachytricha* species (Korean Reed Grass) is a slow spreading grass with pinkish plumes (only hardy to zone 4.)

The *canadensis* species is commonly called Blue Joint Grass and is one of the more commonly found native grasses, not overly showy (hardy to zone 3.)

The *x acutiflora* species (only hardy to zone 4) are commonly called Feather Reed Grass. ‘Karl Foerster’ was the 2001 Perennial Plant of the Year and is a staple in most landscapes.

brachytricha	green pinkish	36-48”	Sep-Nov
canadensis	green pinkish	48”	June-Aug
x acutiflora ‘Karl Foerster’	green pinkish	36-60”	May-Nov

18ct (or similar).....	1.75 (31.50/flat)
#1 container.....	5.75
#2 container.....	12.00
#3 container.....	16.50

All varieties are not maintained in all sizes but these and other sizes can be grown upon request.

Carex	Native	Zone 3/4/5-8
Sedge		

Sedges are becoming increasingly popular as groundcovers and lawn alternatives, as well as accent plants. Twixwood continues to add varieties as we find ones that perform well and for which there is a demand. There is a wide variety of shade/sunlight tolerance and hardiness zones as well as colors and growth habits so the descriptions are listed below.

C. albicans (White-tinged or Oak Sedge) is native to most of America east of the Rockies and usually found in dry, upland forest settings. Narrow, bright green blades form 15-20" tufts.

C. bicknellii (Prairie Sedge) so-called because it grows out in the open, full sun and can do well in drier situations than most other sedges. It is also one of the taller native sedges.

C. brevior (Plains Oval Sedge) is a versatile plant for sun to part shade that can take wet to dry soils. Small, green oval spikelets turn into brown prickly seed heads. Formerly known as *Carex festucacea* var. *brevior* and also known by the common name of shortbeak sedge. Very similar to *C. molesta*.

C. bromoides (Brome-like or Brome Hummock Sedge) is a wetland sedge that can even tolerate standing water at times. Common name refers to its growing habit of forming dense tussocks.

C. elata 'Aurea' (Bowles' Golden Sedge) is a distinct cultivar with golden leaves with thin green margins. Will grow in 2-3" water but won't tolerate drought. Best color is in full sun with continually moist soil.

C. 'Evergold' (Evergold Sedge) is a Japanese cultivar usually considered a member of the *oshimensis* species but sometimes assigned to *hachijoensis* or even *morrowii*. Narrow creamy-white to yellow cascading leaves with deep green margins. Prefers partial sun and moist soil but will tolerate others and even deer.

C. flacca (Blue or Blue-Green Sedge) is synonymous with *C. glauca* referring to the blue colored leaves. Prefers moist soils, even 1-2" of standing water but established plants can possibly even handle a bit of drought. Prefers some shade.

C. flacca 'Blue Zinger' (Blue Zinger Sedge) is a cultivar selected for its striking blue foliage. Grows slightly taller than the species but otherwise similar.

C. grayi (Gray or Common Bur Sedge) has greenish-yellow to brown seed heads that look like a spiked club and are often used in both fresh and dried flower arrangements.

C. 'Ice Dance' (Ice Dance Sedge) is a common variegated cultivar with dark green leaves edged with a very distinct, bright white stripe down each side. Sometimes considered a *morrowii* species. Moderate spreader that prefers moist soil and has best color in shade. May benefit from a winter mulch in northern climates.

C. molesta (Troublesome Sedge) is a tall, aggressive native very common in sunny, wet areas. Nearly identical to *C. brevior*.

Carex (continued)

C. pensylvanica (Pennsylvania Sedge) is one of the most popular sedges particularly as a shade area groundcover due to its slow spreading nature. One of the few sedges that prefers well-drained soil. A Roy Diblik favorite that he says may one day replace *Pachysandra*. Native to the Northeast and as far south as Mississippi and Georgia.**

C. sprengeii (Long Beaked or Sprengel’s Sedge) is a very hardy native from Alaska to Delaware to New Mexico. Prefers moist to wet soil.

C. stricta (Tussock Sedge) tolerates some sun but prefers wet soils even growing in areas prone to seasonal flooding.

C. vulpinoidea (Fox Sedge) prefers very wet soils and full sun. One of the most common native sedges. The seed heads resemble a fox’s tail but don’t last long.

albicans	(White-tinged Sedge)	<i>Native</i>	15-20”	Zone 4-8	
bicknellii	(Prairie Sedge)	<i>Native</i>	18-36”	Zone 3-7	
brevior	(Plains Oval Sedge)	<i>Native</i>	24-48”	Zone 3-8	
bromoides	(Brome-like Sedge)	<i>Native</i>	12-24”	Zone 3-8	
elata ‘Aurea’*	(Bowles’ Golden Sedge)		18-30”	Zone 5-9	
‘Evergold’	(Evergold Sedge)		9-12”	Zone 5-9	
flacca	(Blue Sedge)	<i>Native</i>	6-12”	Zone 5-9	
f. ‘Blue Zinger	(Blue Zinger Sedge)		12-18”	Zone 5-9	
grayi	(Gray/Com. Bur Sedge)	<i>Native</i>	24-36”	Zone 5-9	
‘Ice Dance’	(Ice Dance Sedge)		9-12”	Zone 5-9	
molesta	(Troublesome Sedge)	<i>Native</i>	24-48”	Zone 3-8	
pensylvanica**	(Pennsylvania Sedge)	<i>Native</i>	6-12”	Zone 3-8	
sprengelii	(Long Beaked Sedge)	<i>Native</i>	12-36”	Zone 3-5	
stricta	(Tussock Sedge)	<i>Native</i>	12-36”	Zone 3-8	
vulpinoidea	(Fox Sedge)	<i>Native</i>	12-36”	Zone 3-7	

18ct (or similar)..... 1.75 (31.50/flat)
 #1 container..... 5.75 *6.50 (C. elata ‘Aurea’ only)


**Due to it’s popularity, *C. pensylvanica* is also grown in these liner sizes:
 32ct (\$1.25/pot) 50ct (\$0.80/pot) 72ct (\$0.53/pot)

All varieties are not maintained in all sizes but these and other sizes can be grown upon request.

Twixwood is currently in the process of building stock and producing the following varieties. Depending on speed of growth and supplies, we may have limited availability and/or liners available this year.

emoryi	(Emory’s Sedge)	<i>Native</i>	20-26”	Zone 5-9	
jamesii	(James’ Sedge)	<i>Native</i>	6-8”	Zone 4-8	
lacustris	(Lake Sedge)	<i>Native</i>	24-48”	Zone 3-6	
muskingumensis	(Palm Sedge)	<i>Native</i>	24-36”	Zone 4-9	
platyphylla	(Silver Sedge)	<i>Native</i>	8-12”	Zone 4-8	
rosea	(Rosy Sedge)	<i>Native</i>	12”	Zone 4-8	

Chasmanthium Native Zone 3-8

Northern Sea Oats, River Oats, Indian Wood Oats 

A midwest native most distinguished by its flat, drooping seed heads. Grows in partial shade. Tolerates black walnuts.

latifolium green/green-purplish 36-48" Aug-Sep

- 18ct (or similar)..... 1.75 (31.50/flat)
- #1 container..... 5.75
- #2 container.....12.00
- #3 container.....16.50

Other sizes can be grown upon request.

Deschampsia Native Zone 4-9

Tufted Hair Grass 


Semi-evergreen foliage forms low, dense tussocks with flowers on 2-3' stems of varying shades of gold, silver, purple, and green. 'Goldgehaenge' (Gold Shower) is similar to the species with perhaps more gold emphasis on the flowers. 'Goldtau' (Gold Dew) may be a bit more compact. 'Pixie Fountain' is an extra dwarf cultivar introduced by Jelitto Seeds. 'Schottland' (Scottish) is more vertical and has a distinct separation between flowers and foliage. D. flexuosa (Crinkled Hair Grass) is a native to dry open woods and grasslands of North America with wiry, dark green blades.

- cespitosa green/gold 24-36" July-Sep
- c. 'Goldgehänge' green/gold 24-36" July-Sep
- c. 'Goldtau' green/gold 12-24" July-Sep
- c. 'Pixie Fountain' silver grn/white 12-24" July-Sep
- c. 'Schottland' green/gold 24-36" July-Sep
- flexuosa wiry dk green/gold 24-36" July-Sep

- 18ct (or similar)..... 1.75 (31.50/flat)
- #1 container..... 5.75
- #3 container.....16.50

All varieties are not maintained in all sizes but these and other sizes can be grown upon request.

Elymus Native Zone 4/5-9

Bottlebrush Grass 

E. hystrix (formerly called Hystrix patula) is native to the US and has bristly, bottlebrush-like seed heads that will self-seed. Adapts to a wide range of soils including heavy clay.

hystrix green/greenish 9-24" Sep-Oct

- 18ct (or similar)..... 1.75 (31.50/flat)
- #1 container..... 5.75

Other sizes can be grown upon request.

Eragrostis	Native	Zone 5-9
-------------------	---------------	-----------------

Purple Love Grass ○

Native to most of the US. Clouds of tiny pink seed heads over 10" mat of twisty green foliage starting in late-spring through fall. Tolerates infertile soil and drought. Plants spread by self-seeding and rooting along the ground. Seed heads detach and blow like tumbleweeds.

spectabilis	green/pink	12-24"	July-Aug
-------------	------------	--------	----------

18ct (or similar)..... 1.75 (31.50/flat)

#1 container..... 5.75

Other sizes can be grown upon request.

Erianthus (aka Saccharum)		Zone 5-9
----------------------------------	--	-----------------

Plume Grass ○

Like pampas grass, but more hardy. 12' plumes rise over foliage. Prefers well-drained sandy soil. The genus name has been changed from Erianthus to Saccharum.

ravennae	green/purplish	72-144"	late-summer
----------	----------------	---------	-------------

#1 container..... 5.75

#3 container.....16.50

Other sizes can be grown upon request.

Festuca		Zone 4-9
----------------	--	-----------------

Fescue, Blue Fescue, Sheep's Fescue ○

'Elijah Blue' is the standard and one of the best performing blue fescues. 'Cool As Ice' is a bit bluer in color and holds the blue longer with less browning out.

'Cool As Ice' (PP # 27,651)	blue	12-18"	June-July
-----------------------------	------	--------	-----------

glauca 'Elijah Blue'	blue	9-12"	June-July
----------------------	------	-------	-----------


18ct (or similar)..... 2.25 (40.50/flat)

#1 container..... 6.50

#3 container.....18.50

All varieties are not maintained in all sizes but these and other sizes can be grown upon request.

Hakonechloa **Zone 5-9**

Japanese Forest Grass, Hakone Grass 

A slow spreading highly ornamental grass that prefers part-shade or cool, moist sites. The species is more adaptable and hardy than the named varieties. ‘All Gold’ has solid golden yellow leaves. ‘Aureola’ is variegated with gold striped leaves and was the 2009 Perennial Plant of the Year. Cool weather adds pink highlights to the foliage.

macra	green	24-36”	July-Aug
m. ‘All Gold’	gold	12-18”	July-Aug
m. ‘Aureola’	gold striped	12-18”	July-Aug

#1 container..... 8.50

Helictotrichon **Zone 4-8**

Blue Oat Grass 

Steel blue blades resemble Fescue but much larger. ‘Sapphire’ is bluer, has wider leaves and is more disease resistant than the species.

sempervirens ‘Saphirsprudel’ (Sapphire) blue/bluish brown 24-36” June

18ct (or similar)..... 1.75 (31.50/flat)

#1 container..... 5.75

#3 container.....16.50

Other sizes can be grown upon request.

Imperata **Zone 5-9**

Japanese Blood Grass  

Slow spreading grass. Emerges green and becomes blood red by fall. The species is considered invasive and banned in many areas but ‘Red Baron’, also known as ‘Rubra’, is shorter, less aggressive and rarely flowers so it does not self-seed. It is still restricted. Twixwood maintains licensing to sell in several states. Requirements vary but typically the product cannot be resold or transported out of the state we sell to.

Currently available for the following states: CT, IL, IN, MA, MI, NE, OH, PA, VA, WI (more states may become available)

cylindrica ‘Red Baron’ green to red 12-24” rarely

72ct..... 0.66 (47.52/flat)

32ct..... 1.50 (48.00/flat)

18ct (or similar)..... 2.25 (40.50/flat)

#1 container..... 6.50

Other sizes can be grown upon request.

Liriope See Groundcover

Miscanthus**Zone 4/5-9**

Chinese Silver Grass, Maiden Grass, Eulalia Grass, Japanese Silver Grass


Miscanthus have been standard ornamental grasses for many years. Below are the varieties Twixwood currently offers in containers, followed by a list of additional varieties maintained in stock fields. *Miscanthus sinensis* cultivars are generally considered hardy to Zone 5 unless otherwise noted below.

‘**Gracillimus**’ is the standard Maiden Grass with narrow green leaves with a silver midrib and feathery bronze-red seed blooms that turn silver for winter.

‘**Little Kitten**’ is an extremely dwarf *Miscanthus* with narrow green leaves and silvery plumes.

‘**Little Zebra**’ is a dwarf Zebra grass with horizontal yellow bands. Purple flower plumes fade to tan.

‘**Morning Light**’ has narrow leaves with white variegation on the margin. Reddish flower plumes turn silvery.

‘**Purpurascens**’ or ‘**Autumn Red**’ is often called flame grass because of its superior orange-red fall color. Leaves have a reddish hue that deepens through the brilliant fall flame colors and finally turns burgundy in the late fall. Reddish seed heads turn to creamy plumes. Some consider this to be a hybrid of unknown parentage, not a true *sinensis* species and as such it should be designated only as *Miscanthus* ‘**Purpurascens**’.

‘**Silver Feather**’ is a tall, clump-forming grass with showy silver plumes.

‘**Strictus**’ (Porcupine Grass) is known for its horizontal yellow bands like ‘**Zebrinus**,’ but stays more upright rather than arching over. Plumes are 3’ above 5-6’ foliage.

‘**Variegatus**’ has white and green vertical striped leaves forming vase-shaped clumps. Plumes are 2-3’ above 5-6’ foliage.

‘**Yaku Jima**’ is a clump-forming, compact grass that has fine-textured green foliage with white margins and reddish plumes. Considered a dwarf form of ‘**Gracillimus**’.

‘**Zebrinus**’ (Zebra Grass) is known for its horizontal yellow bands like ‘**Strictus**,’ but tends to flop and may need staking. Plumes are 2’ above 4-6’ foliage.

Some additional *Miscanthus* cultivars are maintained in stock fields and can be grown upon request. Call and let us know which ones you are looking for.

See Next Page for Pricing and Sizes.

Miscanthus (Continued)

See Previous Page for Cultivar Descriptions.

s. 'Gracillimus'	grn & silver bronze	48-84"	Aug-Nov
s. 'Little Kitten'	green white	12-36"	Aug-Nov
s. 'Little Zebra' (PP# 13,008)	grn & yellow purple	36-48"	Aug-Nov
s. 'Morning Light'	grn & white red-wht	48-60"	Aug-Nov
s. 'Purpurascens' (Autumn Red)	red-orange cream	48-60"	Aug-Nov
s. 'Silberfeder' (Silver Feather)	green silver	60-80"	Aug-Nov
s. 'Strictus'	grn & yellow silver	48-99"	Aug-Nov
s. 'Variegatus'	white & green silver	60-99"	July-Nov
s. 'Yaku Jima'	green tan	36-48"	Aug-Nov
s. 'Zebrinus'	grn & yellow pink	60-96"	Aug-Nov

18ct (or similar).....	1.75 (31.50/flat)
#1 container.....	5.75
#2 container.....	12.00
#3 container.....	16.50

All varieties are not maintained in all sizes but these and other sizes can be grown upon request.

Molinia**Zone 4/5-8/9**

Moor Grass, Purple Moor Grass, Flaming Moor Grass


These Moor Grass cultivars are each quite different.

'Skyracer' (only hardy to Zone 5) is a deciduous cultivar with bluish-green leaves that are 2-3' tall and flower spikes that are 6-8' tall with purplish see-through flowers. Foliage and flowers turn yellow in the fall.

'Moorflamme' (Flaming Moor Grass, only hardy to Zone 5) is a shorter cultivar with brown flowers that soften to yellow.

'Moorhexe' (hardy to Zone 4) features green leaves that turn yellow in the fall and purple flower spikelets.

'Variegata' (hardy to Zone 4) features yellowish-white striped leaves. Flowers are purplish brown.

caerulea subsp. arundinacea 'Skyracer'	green-yellow purple	72-96"	July-Sep
c. subsp. caerulea 'Moorflamme'	green-yellow brown	36-48"	Sep-Oct
c. subsp. c. 'Moorhexe'	green-yellow purple	28-36"	July-Sep
c. subsp. c. 'Variegata'	grn & yellow brown	12-30"	July-Sep

18ct (or similar).....	1.75 (31.50/flat)
#1 container.....	5.75
#3 container.....	16.50

Some 50ct and/or 72ct liners may be also available.

All varieties are not maintained in all sizes but these and other sizes can be grown upon request.

Muhlenbergia **Zone 5-9**

Muhly Grass, Ruby Muhly, Seep Muhly, Autumn Embers Muhly

Muhly Grass is a popular southern grass native to Texas but UNDAUNTED® Ruby Muhly has been bred to be hardier. 24" high x 30" wide clumps of fine gray-green foliage are topped with clouds of ruby flowers. Good deer resistance.

reverchonii 'PUND01S' UNDAUNTED® gray-green/pink 24-36" Aug-Nov

18ct (or similar)..... 2.25 (40.50/flat)
 #1 container..... 6.50

Panicum **Native** **Zone 5-9**

Switch Grass

Switch Grasses are a native prairie staple. The virgatum species has green, 3' foliage with pinkish tinged flower panicles that rise to 6'. Foliage turns yellow in fall.

'Heavy Metal' features 3' columnar clumps of metallic blue leaves that turn yellow in the fall. Pink tinged blooms extend to 5'.

'Northwind' is one of the best vertical forms of Switch Grass. Leaves are olive to bluish green and flowers are yellow.

'Red Sunset' is a seedling selection of 'Shenandoah' with blue green stems and leaves that turn red early in the season. Flowers are rosy red.

'Rotstrahlbusch' is a red switch grass with excellent burgundy red color in the fall. Silver-green leaves begin turning red in mid-summer. Pink tinged flowers turn yellow as they mature.

Ruby Ribbons has blue-green foliage that matures to purple red. Flowers are smoky purple and reach 4'. Ruby Ribbons is the controlled cross of 'Heavy Metal' and 'Haense Herms'. Ruby Ribbons is priced higher than the other cultivars.

'Shenandoah' is one of the best red switch grasses. Blue-green foliage turns red by late June. Reddish pink flowers turn beige as they mature.

virgatum	green-yellow pink	36-72"	July-Nov
v. 'Heavy Metal'	blue pink	48-60"	July-Nov
v. 'Northwind'	green yellow	48-72"	July-Nov
v. 'Rotstrahlbusch'	grn-red pink-yellow	48-60"	July-Nov
v. 'Shenandoah'	blue-red pink-beige	36-48"	July-Nov

18ct (or similar)..... 1.75 (31.50/flat)
 #1 container..... 5.75
 #2 container.....12.00
 #3 container.....16.50

All varieties are not maintained in all sizes but these and other sizes can be grown upon request.

v. 'Red Sunset' (PPAF)	blue-red red	36-48"	July-Nov
v. Ruby Ribbons ('RR1' PP# 17,944)	blue-red purple	36-48"	July-Nov
#1 container.....	6.50		

Pennisetum

Zone 5-9

Fountain Grass


Fountain grasses prefer full sun and may not bloom as much in partial shade. May not be completely hardy throughout Zone 5. A vigorous clump forming grass with bottle-brush like seed heads. The species is tall while the cultivars are more compact and some have differing seed head colors.

‘Burgundy Bunny’ is a dwarf version with striking red highlights on the leaves.

‘Hameln’ is the standard fountain grass, shorter, more compact and consistent than the species.

‘Little Bunny’ and ‘Piglet’ are miniature versions. ‘Piglet’ is a strong introduction that stays especially short and compact from Brent Horvath of Intrinsic Perennial Gardens.

‘Red Head’ is a selection from ‘National Arboretum’ also by Brent Horvath of Intrinsic Perennial Gardens. It is similar in size to the species but has much larger, very showy seed heads that are reddish purple and come on earlier.

alopecuroides	green/silver-brown	30-60”	July-Nov
a. ‘Hameln’	green/silver-brown	18-30”	Aug-Oct
a. ‘Little Bunny’	green/silver	12-18”	Aug-Oct
a. ‘Red Head’	green/red	48-60”	July-Nov

18ct (or similar).....	1.75 (31.50/flat)
#1 container.....	5.75
#2 container.....	12.00
#3 container.....	16.50

a. ‘Burgundy Bunny’ (PP# 21,917)	green & red/silver	12-16”	July-Nov
a. ‘Piglet’ (PP# 19,074)	green/white	9-18”	Aug-Oct

18ct (or similar).....	2.25 (40.50/flat)
#1 container.....	6.50
#2 container.....	13.50
#3 container.....	18.50

All varieties are not maintained in all sizes but these and other sizes can be grown upon request.

Twixwood has dropped ‘Ginger Love’ due to heavy self-seeding even though it is a spectacular plant. We do have it in the field if anyone is looking for it.

Saccharum - See [Erianthus](#)

Schizachyrium	Native	Zone 3-9
---------------	--------	----------

Little Bluestem		○
-----------------	--	---

Little Bluestem grasses (formerly classified as *Andropogon scoparius*) are some of the hardiest ornamental grasses. Native to the Canadian provinces and south through the US all the way to Arizona and Florida. Clumps of slender green leaves with blue bases feature purplish-bronze flowers. Leaves turn bronze-orange in the fall.

‘Blue Heaven’ was developed by the University of Minnesota. It is slightly taller and stays upright when most others lodge (technical term for laying over.) Blue-gray foliage turns burgundy in the fall.

‘Carousel’ is a Chicagoland Grows® introduction selected for its compact, rounded habit that seldom lodges. Upright green stems with touches of pink. Insignificant flowers.

‘Jazz’ is a sport of ‘The Blues’ selected by Brent Horvath of Intrinsic Perennial Gardens for its shorter form that doesn’t lodge or flop over. Blue foliage turns purple in the fall and features purplish flowers.

‘Prairie Blues’ is similar to the species but with a more consistent gray-blue color.

‘Standing Ovation’ has wider leaves that are blue with red tips. Foliage turns reddish maroon in the fall and doesn’t brown out. Doesn’t usually lodge.

‘The Blues’ has slender blue leaves with pinkish stems. Purplish flowers appear in August and foliage turns burgundy red in the fall.

scoparium	green blue/purplish	24-48”	Aug-Nov
s. ‘Jazz’	blue/purple	24-30”	Aug-Nov
s. ‘Prairie Blues’	gray-blue/silver	36-42”	Aug-Nov
s. ‘The Blues’	blue/purple	24-48”	Aug-Nov

32ct (or similar).....	1.25 (40.00/flat)
18ct (or similar).....	1.75 (31.50/flat)
#1 container.....	5.75
#2 container.....	12.00
#3 container.....	16.50

s. Blue Heaven™ (‘MinnBlueA’ PP# 17,310)	blue gray/reddish	24-48”	Aug-Nov
s. ‘Carousel’ (PP# 20,948)	green with pink	24-30”	Aug-Nov
s. ‘Standing Ovation’ (PP# 25,202)	blue/purple	24-48”	Aug-Nov

18ct (or similar).....	2.25 (40.50/flat)
#1 container.....	6.50
#2 container.....	13.50
#3 container.....	18.50

All varieties are not maintained in all sizes but these and other sizes can be grown upon request.

[Sisyrinchium](#) - See [Perennial Section](#)

Sesleria **Zone 5-8**

Autumn Moor Grass  


Narrow yellow green foliage with flower spikes that rise to 18". The 'Greenlee's Hybrid' cultivar is commonly called John Greenlee's Moor Grass and sometimes just sold as 'Greenlee'. It is a cross between the autumnalis and caerulea species and has blue-green foliage with purplish flowers. Shorter than autumnalis with flower spikes reaching 12".

autumnalis	yellow green/greenish	9-12"	Sep-Oct
'Greenlee's Hybrid'	blue green/purplish	8-10"	Sep-Oct

18ct (or similar).....	1.75 (31.50/flat)
#1 container.....	5.75
#2 container.....	12.00
#3 container.....	16.50

All varieties are not maintained in all sizes but these and other sizes can be grown upon request.

Sorghastrum **Native** **Zone 4-9**

Indian Grass 


Indian grass was one of the dominant species of the native tall-grass prairies that once covered much of the Midwest. It features upright clumps of blue-green foliage that turn yellow in the fall. Light brown flowers darken as they mature and turn to gray. 'Sioux Blue' has bluer foliage and better vertical form.

nutans	blue green/brown	36-60"	Sep-Nov
n. 'Sioux Blue'	blue/brown	36-60"	Aug-Nov

18ct (or similar).....	1.75 (31.50/flat)
#1 container.....	5.75
#2 container.....	12.00
#3 container.....	16.50

All varieties are not maintained in all sizes but these and other sizes can be grown upon request.

Sporobolus **Native** **Zone 3-9**

Prairie Dropseed, Northern Dropseed 

This native prairie grass forms clumps of fine green leaves that turn golden orange in the fall. Open flower panicles rising above the foliage are most noted for their sweet fragrance. 'Tara' is a dwarf version with a more upright habit.

heterolepis	green/pink	24-36"	Aug-Oct
h. 'Tara'	green/pink	12-24"	Aug-Oct

32ct (or similar).....	1.25 (40.00/flat)
18ct (or similar).....	1.75 (31.50/flat)
#1 container.....	5.75
#2 container.....	12.00
#3 container.....	16.50

All varieties are not maintained in all sizes but these and other sizes can be grown upon request.

Perennials

RECOMMENDED PLANT SPACING:

<u>Spacing</u>	<u>Common plant sizes</u>	<u>Square feet per plant</u>
6" centers	32ct.	.25 sq. ft.
8" centers	32ct.	.44 sq. ft.
10" centers	32ct., 24ct., 18ct.	.69 sq. ft.
12" centers	32ct., 24ct., 18ct., 10ct.	1.00 sq. ft.
15" centers	18 ct., 10ct.	1.56 sq. ft.
18" centers	#1, #2, #3 container	2.25 sq. ft.
24" centers	#1, #2, #3 container	4.00 sq. ft.

Generally perennials are spaced 12-24" apart. The distance between the plants is based on the size of the plants used, the expected growth rate, and the budget that the installer has to work with.

$$\text{sq. ft. of job} \div \text{sq. ft. per plant} = \text{number of plants required}$$

Example: 1,000 square feet using 32ct flats planted on 6" centers

$$1,000 \text{ sq. ft.} \div .25 = 4,000 \text{ plants}$$

$$4,000 \text{ plants} \div 32 = 125 \text{ flats}$$

Achillea**Zone 3-8**Yarrow 

Fragrant fern-like foliage with showy flower heads. Excellent for use in dried flower arrangements. Yarrow does well in hot, dry conditions. 'Walther Funcke' is very similar to and sometimes considered an improved version of 'Feuerland' (Fireland).


'Coronation Gold'	yellow	30-36"	June-Sep
'Moonshine'	yellow	12-24"	June-Sep
millefolium 'Paprika'	red	18-24"	June-Sep
'Summer Pastels'	mixed	18-24"	June-Sep
'Walther Funcke'	red	18-24"	June-Sep

#1 container..... 4.50

Other sizes can be grown upon request

millefolium 'Pretty Woman' PPAF	red	20-24"	June-Sep
m. 'Saucy Seduction' (PP# 20,782)	pink	18-24"	June-Sep
m. 'Strawberry Seduction' (PP# 18,401)	red	18-24"	June-Sep
m. 'Sunny Seduction' (PP# 20,808)	yellow	18-30"	June-Sep

#1 container..... 6.50

Actaea (Cimicifuga)**Zone 3/4-8**Bugbane, Black Snakeroot  

Cimicifuga racemosa has been reclassified as Actaea simplex. Loose bushy plants with sets of serrated, deeply veined leaflets. Long, dense, upward facing, bottlebrush-like spikes of fragrant flowers. All three cultivars have dark purple foliage but 'Brunette' is hardier (Zone 3) and has white flowers. Due to the size of these plants we only grow them in #2 pots. 'Pink Spike' sometimes called 'Pink Spire' was sent to us by accident. It is very similar to 'Chocoholic'.

simplex 'Brunette'	white	36-48"	Aug-Sept
'Chocoholic' (PP# 24,821)	mauve pink	36-48"	Aug-Sept


#2 container.....18.00

s. 'Pink Spike'	pink	36-48"	Aug-Sep
-----------------	------	--------	---------

#1 container..... 8.50

Limited availability

Agastache **Zone 5-9**

Giant Hyssop, Anise Hyssop, Purple Giant Hyssop, Hummingbird Mint 

Fragrant foliage and plentiful flowers attract butterflies right through the heat of summer and make for excellent garden plants. Drought and heat tolerant. Needs good drainage. May have questionable hardiness in Zone 5. 'Golden Jubilee' features golden yellow foliage which contrasts nicely with the violet pink flowers.

'Blue Fortune'	lavender blue	24-36"	July-Sep
rugosa 'Golden Jubilee'	violet pink	24-36"	July-Sep

#1 container..... 5.00 *Other sizes can be grown upon request*

'Blue Boa' (PP# 24,050)	violet blue	24-36"	June-Sep
-------------------------	-------------	--------	----------

#1 container..... 6.50

Ageratina (Eupatorium) **Zone 4-8**

White Snakeroot 

Formerly classified as Eupatorium rugosum 'Chocolate'. Fuzzy white flowers in the fall contrast beautifully with the dark chocolate colored foliage. An exclusive introduction of the Mt. Cuba Center of Greenville, Delaware.

altissima 'Chocolate'	white	36-60"	Sept-Oct
-----------------------	-------	--------	----------

#1 container..... 5.75

Alchemilla **Zone 3-7**

Lady's Mantle 

Fuzzy green leaves trap morning dew in reflective droplets. Can self-seed and works well in mass plantings or even as a groundcover.

mollis 'Thriller'	yellow green	12-24"	June
-------------------	--------------	--------	------

#1 container..... 4.50 *Other sizes can be grown upon request*

Perennials

Allium	Native	Zone 2/3/4/5-9
--------	--------	----------------

Ornamental or Wild Chives/Onions/Garlic, Nodding Onion


Useful in rooftop applications for their drought tolerance while adding height and character above the typical Sedum. Gaining popularity in at grade landscape applications as well.

‘Millenium’ is the Perennial Plant of the Year for 2018 and is an excellent plant, very worthy of this award. Twixwood is well-stocked for all your needs. ‘Millenium’ (hardy at least to Zone 5) is nearly identical to ‘Summer Beauty’ but we have found it usually blooms a few weeks later making them excellent choices to plant together for extended bloom time.

The schoenoprasum species is common garden chives so these cultivars are Ornamental Chives. They are typically shorter and have more but smaller blooms than the larger ornamental onions. They are hardier too (most considered hardy to Zone 2.)

‘Summer Beauty’ (hardy at least to Zone 5) has become the standard in Allium plantings due to its vigorous and reliable performance. Combines nicely with ‘Millenium’ (see above) due to similarity but differing bloom times for extended color.

‘Summer Peek-a-Boo’ (hardy at least to Zone 5) is a dwarf cultivar similar to ‘Millenium’ and ‘Summer Beauty’ except that the blooms are on short stems hidden amongst the leaves for a very cute look.

The native Allium species are canadense (wild garlic, hardy to Zone 3) and cernuum (nodding onion, hardy to Zone 4). Canadense is one of the species often found in lawns and considered a weed although often confused with A. vineal. Nodding Onions (A. cernuum) are more showy in the landscape.

A. senescens ‘Blue Eddy’, a selection of A. senescens subsp. glaucum, has blue-green to gray-green whorls of foliage resembling water eddies with lavender-pink flowers. The species (A. senescens subsp. glaucum) is similar but not as consistently blue.

A. sphaerocephalon is commonly called round-headed leak or drumstick allium. 14” green foliage provides an excellent base for egg shaped, clover-like purple to pink flower heads that rise 24-36”.

A. thunbergii ‘Ozawa’ is a fall blooming, Japanese onion with purple pink flowers.

‘Windy City’ (hardy at least to Zone 5) is a new introduction by Brent Horvath of Intrinsic Perennial Gardens with a deeper purple bloom.

Allium (Continued)

‘Millenium’	purple	12-18”	July-Aug
schoenoprasum ‘Forescate’	rosy pink	12-18”	May-June
s. ‘Rising Star’*	pink	10-12”	May
s. ‘Snowcap’*	white	12-18”	April-May
‘Summer Beauty’	purple	12-18”	June-July
‘Summer Peek-a-Boo’	lavender pink	8-12”	June-July

10ct..... 2.10 (21.00/flat)
 #1 container..... 5.00

canadense	pink	18”	May-July
cernuum	pink	14-18”	July-Aug
senescens ‘Blue Eddy’*	lavender pink	6-12”	Aug-Sep
s. subsp. glaucum*	lilac to lavender	6-12”	July-Aug
sphaerocephalon	purple to pink	14-36”	June-July
thunbergii ‘Ozawa’*	purple to purple pink	6-12”	Sep-Nov
‘Windy City’ (PPAF)	purple	15-18”	June-July

10ct..... 3.00 (30.00/flat)
 #1 container..... 6.50

All varieties are not maintained in all sizes but these and other sizes can be grown upon request.
 *In production. May only be limited or late availability in 2018.

Amsonia Native Zone 3/4/5-9

Narrow Leaf Blue Star, Blue Star


‘Blue Ice’ (hardy to Zone 4) is similar to the native tabernaemontana (hardy to Zone 3) with willow-like leaves that are wider than the hubrichtii and ciliata species. The hubrichtii and ciliata species (considered hardy to Zone 5) are native to the south central United States and feature fine, needlelike leaves that turn golden with hints of orange in the fall.


‘Blue Ice’	dark lavender blue	12-18”	May
ciliata ‘Halfway to Arkansas’*	blue	24-36”	May
hubrichtii	powdery blue	24-36”	April-May
tabernaemontana	blue	24-36”	May

#1 container..... 5.75

Other sizes can be grown upon request

*Also available in a #5 container for \$16.50.

Anaphalis **Zone 4-9**


Pearly Everlasting 

White bracts surround yellow flowers for a white button-like look over silver gray foliage. Great for cut flowers and arrangements.

margaritacea ‘Neuschnee’ (New Snow)

10ct..... 1.85 (18.50/flat)
 #1 container..... 4.50

Anemone **Native** **Zone 3/4/5-8**

Windflower, Japanese Anemone, Snowdrop Windflower 


Prefers rich, well-drained soil in moist, semi-shaded areas. Anemones are spreading perennials that make great groundcovers especially the North American native canadensis species (Zone 3) and the European native, sylvestris (Zone 4). ‘Honorine Jobert’ (Zone 4) is also known as ‘Alba’ and sometimes sold under the species name japonica instead of hybrida and features single white flowers. ‘Pamina’ (Zone 5) has double pink flowers. ‘Robustissima’ (Zone 4, maybe even 3) is commonly called Grapeleaf Anemone and features single light pink flowers.

canadensis	white	12-24”	April-June
x hybrida ‘Honorine Jobert’	white	36-48”	Aug-Sept
hupehensis var. japonica ‘Pamina’	pink	30-36”	Aug-Sept
tomentosa ‘Robustissima’	pink	24-36”	Sept-Oct
sylvestris	white	12-18”	April
x hybrida ‘September Charm’	silvery pink	24-48”	Aug-Oct

10ct..... 3.00 (30.00/flat)
 #1 container..... 6.50

All varieties are not maintained in all sizes.

Aquilegia **Native** **Zone 3-8**

Columbine 

Prefers rich moist soil with just a bit of shade. Tolerates deer.

‘Biedermeier’	mixed	12-18”	April-May
‘Origami Mix’	mixed	12-18”	April-May
‘Winky Double Red and White’	red w/ white tips	18-24”	April-May
‘Winky Single Blue and White’	blue w/ white tips	18-24”	April-May
x caerulea ‘Sunshine’	yellow	12-24”	April-May

#1 container..... 4.50

Aralia **Zone 4-8**

Japanese Spikenard, Mountain Asparagus, Udo

An herbaceous perennial native to Japan, Korea, and China. Young shoots are considered a culinary delicacy in Japan and taste similar to asparagus. ‘Sun King’ is a yellow-leaved variety. Reddish black berries are inedible but loved by the birds.

cordata ‘Sun King’	white	36-72”	July-Sep
#1 container.....	6.50		

Armeria **Zone 3-8**

Thrift, Sea Pink, False Sea Thrift, False Sea Pink

Evergreen foliage in a grass-like clump. Good for rock gardens. Globe-shaped flowers rise above foliage on wiry scapes. Likes sandy soil and is salt tolerant.

maritima ‘Bloodstone’	rose red	6-8”	May-June
m. ‘Cotton Tail’	white	6-8”	May-June
m. ‘Morning Star Deep Rose’	deep pink	6-8”	May-June
m. ‘Morning Star White’	white	6-8”	May-June
#1 container.....	4.50		<i>Other sizes can be grown upon request</i>

Artemisia **Zone 3-7**

Wormwood, Angel’s Hair

‘Powis Castle’ is a bushy, woody based perennial with aromatic, silvery, fine, fern-like foliage. ‘Silver Mound’ is a compact plant with fern-like, silvery foliage. Makes a wonderful accent plant. Recommend trimming back occasionally to keep the center from opening up. Needs at least 6 hours of full sun, excellent drainage and neutral pH soils, but will tolerate poor soil. Both cultivars rarely bloom.

schmidtiana ‘Silver Mound’ (aka ‘Nana’)	10”	May-Nov
#1 container.....	4.50 <i>Other sizes can be grown upon request</i>	
‘Powis Castle’	24-36”	May-Nov
#1 container.....	5.75	

Aruncus	Native	Zone 3/4-8
----------------	---------------	-------------------

Goat's Beard ☉

Loves moist fertile soil with some shade. *A. aethusifolius* is a clump-forming dwarf version with fern-like foliage and flower plumes similar to a white Astilbe. *A. dioicus* (may only be hardy to Zone 4) is the native Goat's Beard, a giant version with bold plumes of flowers above dark green foliage. 'Horatio' and 'Misty Lace' are shrub-like crosses between the two species. 'Misty Lace' was developed by Alan Armitage.

aethusifolius	ivory	9-12"	May-June
dioicus	cream	48-72"	April-May

#1 container..... 5.00

'Horatio'*	creamy white	24-36"	May-June
'Misty Lace'* (PP# 15,798)	creamy white	18-24"	May-June

#1 container..... 7.50

*In production. May only be limited or late availability in 2018.

Asclepias	Native	Zone 3-9
------------------	---------------	-----------------

Butterfly Weed, Butterfly Milkweed, Swamp Milkweed ☉

An important food source for Monarch butterflies.

A. incarnata is the tall pink milkweed commonly called Swamp Milkweed. The two cultivars are similar but probably a bit shorter and pinker blooms. As the name implies, prefers moist soil but is surprisingly tolerant of average, well-drained soils.

A. tuberosa has yellow-orange flower heads in summer and the 'Gay Butterflies' cultivar is even more colorful. This species is native to the uplands and is more drought tolerant.

incarnata	white and pink	48-60"	July-Aug
i. 'Cinderella'	pink to dk. pink	24-36"	July-Aug
i. 'Soulmate'	rose pink	36-42"	July-Aug
tuberosa	yellow orange	12-30"	June-Aug
t. 'Gay Butterflies'	red, orange, yellow	24-36"	June-Aug

10ct.....3.00 (30.00/flat)

#1 container.....6.50

All varieties are not maintained in all sizes.

Aster - See [Symphyotrichum](#) and [Eurybia](#)

Astilbe**Zone 4-9**

False Spirea


Feathery flower heads provide color from spring into summer. Astilbes prefer moist, semi-shady conditions and are great with hostas and ferns. Some varieties such as 'Fanal' and 'Maggie Daley' are considered hardier (Zone 3.)

We have chosen to alphabetize this list by cultivar name rather than species and to abbreviate the species names: a = arendsii, c = chinensis, j = japonica, s = simplicifolia. There is often disagreement over the species name and it may be best to leave them off altogether. We have also chosen to use the English names with the German in parenthesis in most cases. 'Pumila' should probably be categorized as a subvariety, not a cultivar: A. chinensis var. pumila.

a. 'Bridal Veil' ('Brautschlezer')	white	18-36"	June
j. 'Deutschland'	white	18-24"	May-June
a. 'Erica'	pink	30-36"	June-July
a. 'Fanal'	deep red	12-18"	July
a. 'Glow' ('Glut')	red	30"	June-July
c. 'Maggie Daley'	purple	24-36"	July
j. 'Montgomery'	red	20-24"	June-July
j. 'Peach Blossom'	pale peach-pink	18-24"	May-June
c. 'Pumila'	mauve pink	9-12"	May-Aug
c. 'Purple Candle' ('Purpurkerze')	purple red	24-48"	June-July
j. 'Red Sentinel'	red	24-30"	June-July
j. 'Rheinland'	clear pink	18-24"	May-June
s. 'Sprite'	pale pink	12-18"	May-June
c. var. taquetti 'Superba'	deep lilac	24-48"	June-July
c. 'Visions'	pink	12-18"	July-Aug
a. 'White Gloria' ('Weisse Gloria')	white	25-28"	June-July

#1 container.....4.50

c. 'Little Vision in Pink' (PP# 21,886)	pink	14-16"	June-July
c. 'Vision Inferno' (PP# 26,012)	pink, fades-apple grn	15-30"	July-Aug
c. 'Vision in Pink' (PP# 11,860)	pale pink	18-20"	June-July
c. 'Vision in Red' (PP# 11,965)	purplish red	18-24"	June-July
c. 'Vision in White' (PP# 18,965)	white	18-24"	July

#1 container.....5.75

'Delft Lace' (PP# 19,839)	pink	24-36"	July-Aug
Color Flash® (a. 'Beauty of Ernst' PP#17,343)	pink	18-24"	May-June
'Rock and Roll' (PP# 14,855)	white	20"	June-July

#1 container.....6.50

Color Flash® is grown for its foliage which starts green, matures to burgundy and then turns shades of gold and orange in the fall.

Baptisia **Native** **Zone 3/4-8**

Blue Wild Indigo, Blue False Indigo


Showy flowers held on tapering stalks up to 12" above mounds of blue-green leaves. Black seed pods add winter interest. The australis species (considered hardy to Zone 3) was 2010 Perennial Plant of the Year. B. australis var. minor is similar to the species but slightly smaller. 'Purple Smoke' (hardy to Zone 4) is a cross between the alba and australis species and features flowers with a purple hue. B. sphaerocarpa is a yellow flowered wild indigo.

australis	indigo blue	36-48"	May-June
a. var. minor*	blue	18-24"	May-June
sphaerocarpa*	yellow	24-36"	May-June
'Purple Smoke'	smoky violet	36-48"	April-May

#1 container..... 6.50

*In production. May be limited or late availability in 2018.

The Prairieblues™ series (hardy to Zone 4) are Chicagoland Grows® introductions bred or selected for better bloom color and longer lasting blooms. Should be marketed with the Prairieblues™ series name following the cultivar name (e.g., 'Twilite' Prairieblues™)

'Midnight' (PP# 20,432)	violet blue	36-48"	May-June
'Solar Flare' (PP# 20,408)	lemon yellow-orange	36-48"	May-June
'Starlite' (x bicolor 'Starlite' PP# 19,971)	violet lavender	24-36"	May-June
'Twilite' (x varicolor 'Twilite' PP# 19,011)	violet purple	36-60"	May-June

#1 container..... 7.50

Bergenia **Zone 4-8**

Pigsqueak


Clump forming, usually used as a groundcover. Large leathery leaves turn purplish in the winter. Small pink flowers in April often used in flower arrangements.

cordifolia 'Winterglut' (Winter Glow)	magenta red	12-18"	April-May
---------------------------------------	-------------	--------	-----------

#1 container.....5.50

Brunnera **Zone 3-8**

Siberian Bugloss 

Large green heart-shaped leaves with clusters of tiny blue flowers that do best with consistent moisture. The species is sometimes sold as *Anchusa myosotidiflora*. ‘Jack Frost’ has large silver leaves with green veins, and was the 2012 Perennial Plant of the Year.

macrophylla	blue	12-18”	April-May
-------------	------	--------	-----------


#1 container.....5.75

m. ‘Jack Frost’ (PP# 13,859)	blue	12-18”	April-May
------------------------------	------	--------	-----------

#1 container.....8.50

[Buddleia](#) - See the [Vines, Shrubs, & Fruits Section](#)

Calamintha **Zone 5-9**

Calamint, Lesser Calamintha 

Small green leaves resemble those of *Nepeta* but more compact. ‘Blue Cloud’ may be hardier than the others (Zone 4.) ‘Montrose White’, a selection named by Mike Yanny of Johnson’s Nursery in Wisconsin, is sterile and won’t self-seed. It was the 2010 Wisconsin Nursery Association Perennial of the Year. ‘White Cloud’ is considered by some to be part of sub species *glandulosa* but is nearly identical to the *nepeta* subsp. *nepeta* except for slightly larger flowers and a fuzzier leaf.

nepeta subsp. nepeta	lilac to white	12-18”	June-Sept
n. ‘Blue Cloud’	light blue	9-12”	May-Sept
n. ‘Montrose White’	white	12-18”	June-Oct
n. ‘White Cloud’	white	12-24”	June-Oct

#1 container.....5.00

Campanula**Zone 3-8**

Bellflower, Canterbury Bells


Bell-shaped flowers bloom over a long period from late-spring through summer. Great for the border and easy to grow. Blooms best in full sun and thrives in a neutral to slightly alkaline soil. 'Rapido Blue' and 'Rapido White' are improved versions of the old standard 'Blue Clips' and 'White Clips' which are no longer available.

carpatica 'Rapido Blue'	blue	6-8"	May-Sept
c. 'Rapido White'	white	6-8"	May-Sept
glomerata 'Freya' (PP# 22,738)	purple	14-16"	May- July
g. 'Joan Elliot'	purple	15-20"	May- July
persicifolia 'Takion Blue'	light blue	16-20"	May-July
portenschlagiana (Blue Magic®)	dark blue	8-12"	June-Sept

#1 container..... 4.50

Chelone**Zone 3-8**

Turtlehead


Loves wet, rich soil in the shade. 'Hot Lips' is an improved variety with deeper green foliage and bright, deep pink flowers. Tiny Tortuga is a dwarf version.

lyonii 'Hot Lips'	pink	24-48"	July-Sept
-------------------	------	--------	-----------


#1 container..... 5.50

Tiny Tortuga (l. 'Armtipp02' PPAF)	pink	12-18"	July-Sept
------------------------------------	------	--------	-----------

#1 container..... 7.50

Cimicifuga - See [Actaea](#)

Coreopsis	Native	Zone 3/4/5-9	
-----------	--------	--------------	--

Lanceleaf Coreopsis, Sand Coreopsis, Threadleaf Coreopsis, Tickseed 

Coreopsis are excellent plants for every landscape. Tolerant of heat, humidity and drought they thrive in even rocky or sandy soils with good drainage. *C. lanceolata* (Lanceleaf Coreopsis, hardy to Zone 4) is a midwestern native. The *verticillata* species ('Moonbeam' and 'Zagreb', hardy to Zone 3) are landscape favorites featuring the fine needle-like leaves and are excellent for mass plantings. The rest are usually only considered less hardy (Zone 5) but are great performers for most of our customer area.

verticillata 'Zagreb'	golden yellow	12-18"	T	May-June
-----------------------	---------------	--------	---	----------

#1 container..... 4.50

grandiflora 'Baby Sun' ('Sonnenkind')	yellow	12-18"	B	June-Aug
g. 'Early Sunrise'	double yellow	18-24"	B	May-Aug
verticillata 'Moonbeam'	creamy yellow	18-24"	T	June-Aug

#1 container..... 5.00


'Crème Brûlée' (PP# 16,096)	soft yellow	12-18"	T	June-Oct
'Jethro Tull' TM (PP# 18,789)	yellow fluted petals	12-18"	B	June-Aug
lanceolata	yellow	12-24"	B	May-July

#1 container.....5.75

B = Broadleaf (wider, lance-shaped leaves) **T = Threadleaf** (fine, needle-like leaves)

Conoclinium - See [Eupatorium](#)

Dianthus **Zone 3-9**

Pinks, Cheddar Pinks 

A delightful perennial for the sunny border or cutting bed. Most cultivars have small carnation-like flowers in vivid colors with a spicy fragrance. The foliage is handsome and usually gray-green to blue-gray. For best performance, provide full sun in a gritty, alkaline, fairly dry soil. 'Rockin' Red' is a new cultivar but considered less hardy (Zone 5.)

'Firewitch' ('Feuerhexe')	magenta pink	3-6"	May-June
gratianopolitanus 'Tiny Rubies'	pink	4-5"	May-June
subcaulis 'Gary Eichorn'	pink	6-8"	May-June
'Rockin' Red'	red	18-24"	June-Sept

10ct..... 2.30 (23.00/flat)

#1 container..... 5.50

All varieties are not maintained in all sizes but these and other sizes can be grown upon request.

Whetman® Star Series


Eastern Star	purple red/pink	6-9"	June-Sept
('Red Dwarf' PP# 14,437)			
Fire Star	fire red	6-9"	May-Sept
('Devon Xera' PP# 14,895)			
'Neon Star'	hot pink	6-9"	June-Sept
(PP# 14,549)			
Shooting Star	magenta purple	6-9"	June-Sept
('Devon Starling' PP# 16,431)			
'Pop Star'	dbl lavender w/cherry eye	6-9"	June-Sept
('Devon Esther' PP# 18,222)			

Scent First® Series

Raspberry Surprise	pink w/ burgundy	6-10"	May-Sept
('Devon Yolande' PP# 16,029)			

#1 container..... 6.50

Dicentra (Lamprocapnos) **Zone 3-9**


Bleeding Heart, Fern Leaf Bleeding Heart 

The spectabilis species are being moved to the Lamprocapnos genus. The others are remaining in the Dicentra genus. 'Luxuriant' has the finer, fern-like leaves.

spectabilis	pink	24-36"	April-May
s. 'Alba'	white	24-30"	April-May
'Luxuriant'	red	12-18"	May

#1 container..... 4.50

Echinacea Native Zone 3/4/5-8

Coneflower, Purple Coneflower, Tennessee Coneflower 

‘Magnus’ is the standard in purple Echinaceas and ‘White Swan’ is its white counterpart. ‘Cheyenne Spirit’ is an assortment of bright colors in shades of red, orange, purple, scarlet, cream, yellow and white. It’s a lot of fun to grow and performs very well. The PowWow® are also incredible performers, short and compact, covered with blooms and brilliant color typically only seen in more expensive hybrids. ‘Snow Cone’ is an excellent compact performer. *E. tennesseensis* (hardy to Zone 5) is native to Tennessee as the name implies and is included in the parentage of many popular hybrids such as Pixie Meadowbrite™.

‘Cheyenne Spirit’	mixed	24-30”	Z4	June-Aug
purpurea ‘Magnus’	purple	30-36”	Z3	June-Aug
p. PowWow® White (‘Pas702918’)	white	18-36”	Z3	June-Aug
p. PowWow® Wild Berry (‘Pas702917’)	rose purple	18-36”	Z3	June-Aug
p. ‘Ruby Star’ (‘Rubinstern’)	purple	24-36”	Z3	June-Aug
p. ‘White Swan’	white	24-36”	Z3	June-Aug
‘Snow Cone’	white	18-24”	Z3	June-Aug
tennesseensis	deep pink	18-24”	Z5	July-Sept

#1 container..... 4.50

E. purpurea is the native coneflower of the prairies. ‘Green Twister’ has bicolor flowers with pink petals tipped in lemon green. Pixie Meadowbrite™ is a favorite Chicagoland Grows® dwarf coneflower.

purpurea	purple pink	24-60”	Z3	June-Aug
p. ‘Green Twister’	lemon green and pink	30-40”	Z3	July-Sep
p. ‘Prairie Splendor’™	rose magenta	12-24”	Z3	June-Aug
p. ‘Pica Bella’	deep pink	18-36”	Z3	June-Sept
p. Pixie Meadowbrite™ (‘CBG Cone 2’ PP# 18,546)	pink	12-24”	Z3	June-Aug

#1 container..... 5.75

These patented hybrids receive a lot of marketing and so are often requested by your customers. Some are unique colors or double bloomers but many don’t perform as well as the less expensive standards. We keep trialing them as they come out and keep going with the ones that perform well but use with caution until performance is proven.

purpurea ‘Fatal Attraction’ (PP# 18,429)	magenta	18-24”	Z3	June-Sept
p. ‘Kim’s Knee High’ (PP# 12,242)	clear pink	12-24”	Z3	June-Aug
‘Tiki Torch’ (PP# 18,839)	orange	24-36”	Z4	June-Aug
‘Tomato Soup’ (PP#19,427)	tomato red	24-36”	Z4	June-Aug

Continued on the Next Page

Echinacea (Continued)

Big Sky™ Series

Sundown™ ('Evan Saul' PP# 17,659)	deep orange	32-36"	Z5	June-Aug
'Sunrise' (PP# 16,235)	light yellow	24-36"	Z4	June-Aug

Cone-fections™ Series (Double Bloomers)

'Hot Papaya' (PP# 21,022)	orange	30-36"	Z4	June-Aug
p. 'Pink Double Delight' (PP# 18,803)	pink cone & petals	18-24"	Z3	June-Aug


Sombrero® Series

Hot Coral ('Balsomcor' PP# 23,907)	coral red	18-20"	Z4	June-Aug
------------------------------------	-----------	--------	----	----------

#1 container..... 8.50

Echinops

Zone 3-8

Small Globe Thistle 

Steel blue globular flowers over gray-green thistle-like leaves. Does poorly in rich soils but grows in most other types.

ritro	blue	36-48"	July-Sept
-------	------	--------	-----------

#1 container..... 6.50

Eupatorium r. 'Chocolate' - See [Ageratina altissima 'Chocolate'](#)

Eupatorium

Native

Zone 4-8

(Eutrochium, Conoclinium)

Joe-Pye Weed, Blue Mistflower  

These plants are being reclassified. 'Little Joe' along with the native E. purpureum (Joe-Pye Weed) is now going under the genus name Eutrochium still with the dubium species. The new one we are growing for butterflies, E. coelestinum (Blue Mistflower), is now under the Conoclinium genus.

coelestinum*	blue	18-36"	July-Oct
dubium 'Little Joe' (PP# 16,122)	mauve purple	48-60"	July-Sept

#1 container..... 6.50

*May be limited and/or late availability.

Euphorbia **Zone 6-9**

Spurge 

Blackbird spurge features dark purple, velvety foliage. Best color in full sun. Flowers (technically bracts) are yellow-green. May need winter protection in Zone 6.

Blackbird ('Nothowlee' PP# 17,178) yellow bracts 6-12" Mar-April

#1 container..... 7.50

Eurybia (Aster) Native **Zone 3-8**

White Wood Aster 

Formerly classified as Aster divaricatus. E. divaricata is a woodland native that prefers part to full shade.

divaricata white 12-30" Aug-Oct

#1 container..... 5.50

Eutrochium - See [Eupatorium](#)

Ferns	Native	Zone 3/4/5-8
-------	--------	--------------

Ferns 

Adiantum pedatum (Five Finger Maidenhair Fern) is also called American or Northern Maidenhair Fern. Soft textured, bluish-green finger-like fronds. Native.

Athyrium filix-femina (Lady Fern) has lacy green leaves. Grows in tall clumps. Native.

Athyrium filix-femina var. angustum ‘Lady in Red’ (Lady in Red Fern) is noteworthy for its shiny burgundy-red leaf stalks which contrast with the lacy textured leaflets. Also called **Athyrium angustum forma rubellum** ‘Lady in Red’.

Athyrium ‘Ghost’ (Ghost Lady Fern) has silver-gray foliage like Japanese Painted ferns without the burgundy.

Athyrium n. ‘Pictum’ (Japanese Painted Fern) produces fronds that are soft silvery-gray with hints of red and blue. Probably more accurately named **A. nipponicum var. pictum**. May be hardy to Zone 3.

Dryopteris erythrosora (Autumn Fern or Japanese Shield Fern) has coppery fiddleheads which open to golden-green fronds turning a coppery color that deepens in the fall.

Dryopteris marginalis (Leatherwood Fern) is a very adaptable fern with evergreen foliage. Also called Marginal Wood or Marginal Shield Fern. Native.

Dryopteris remota (Remote Wood Fern) is a vigorous grower. The species name, *remota*, means Scattered. As **Dryopteris** ferns are often given common names of Wood, Shield or Buckler it could also be called Scattered Wood Fern, etc.

Matteuccia struthiopteris (Ostrich Fern) is a popular large vase-shaped fern with tall, erect, gracefully arching, dark green fronds. Typically 2-3’ but can reach 6’. Native.

Osmunda cinnamomea (Cinnamon Fern) has yellowish green fronds with cinnamon colored fibers at the base of the plant which are used in potting Orchids. Native.

Osmunda claytoniana (Interrupted Fern) has broad fronds that are “interrupted” in the middle by spore-bearing pinnae (leaflets) which typically fall off in mid summer. Native.

Polystichum acrostichoides (Christmas Fern) is an evergreen fern with glossy fronds. Native.

Adiantum pedatum (Five Finger Maidenhair Fern)	12-30”	Zone 3-8
Athyrium filix-femina (Lady Fern)	12-36”	Zone 4-8
Athyrium filix-femina var. angustum ‘Lady in Red’	18-30”	Zone 4-8
Athyrium ‘Ghost’ (Ghost Lady Fern)	24-30”	Zone 4-8
Athyrium nipponicum ‘Pictum’ (Japanese Painted Fern)	12-18”	Zone 4-8
Dryopteris erythrosora (Autumn Fern)	18-30”	Zone 5-8
Dryopteris marginalis (Leatherwood Fern)	18-24”	Zone 3-8
Dryopteris remota (Remote Wood Fern)	24-30”	Zone 4-8
Matteuccia struthiopteris (Ostrich Fern)	36-72”	Zone 3-7
Osmunda cinnamomea (Cinnamon Fern)	24-36”	Zone 3-9
Osmunda claytoniana (Interrupted Fern)	24-36”	Zone 3-8
Polystichum acrostichoides (Christmas Fern)	12-24”	Zone 3-9

#1 container.....7.50

Gaillardia

Zone 3-10

Blanket Flower 


Brilliantly colored, profuse flowers on a compact mound of foliage. Needs light, very well-drained soil in a sunny location.

aristata ‘Arizona Apricot’	gold/peach	8-12”	May-Aug
a. ‘Arizona Red Shades’	red shades	10-12”	May-Aug
a. ‘Arizona Sun’	red with yellow tips	6-12”	May-Aug

#1 container.....5.00

Gaura

Zone 5-9


White Gaura, Indian Feather, Beeblossom, Wand Flower, Clockweed 

Gaura is noted for its heat and humidity tolerance as well as an exceptionally long bloom season. Very durable plant in rich well-drained soil in full sun. May need a protected area to survive in zone 5.

lindheimeri ‘Sparkle White’	white	12-24”	May-Sept
-----------------------------	-------	--------	----------

#1 container.....5.00

Geranium **Native** **Zone 3/4/5-8**

Hardy Geranium, Cranesbill, Spotted Geranium  

Dependable perennials that work well as groundcovers or individually. Foliage is green and often turns reddish in the fall except for ‘Dark Reiter’ which has chocolate colored foliage. The maculatum species is native as are the parents of several of the others.

sanguineum ‘Alpenglow’	pink	12-18”	Z4	May-June
sanguineum ‘Max Frei’	reddish purple	6-9”	Z3	May-June
sanguineum var striatum (‘Lancastrienne’)	pink w/darker veins	6-9”	Z4	May-June

#1 container..... 5.00

‘Johnson’s Blue’	vivid blue	12-18”	Z4	June-Sept
macrorrhizum ‘Bevan’s Variety’	deep magenta	9-12”	Z3	Apr-July
x cantabrigiense ‘Biokovo’	white tinged w/pink	6-12”	Z5	May-June
x cantabrigiense ‘Karmina’	carmine red	6-12”	Z5	May-June
x magnificum	deep blue	18-36”	Z5	May-July

#1 container..... 5.50

cinereum ‘Ballerina’	pink w/purple veins	4-6”	Z4	May-Aug
maculatum	light pink	18-24”	Z3	Apr-May
pratense ‘Dark Reiter’	blue w/purple leaves	8-10”	Z4	May-Aug

#1 container..... 6.50

‘Rozanne’ was the 2008 Perennial Plant of the Year and continues to be in high demand because of its excellent performance. Sometimes also called ‘Gerwat’ or ‘Jolly Bee’.

‘Rozanne’ (PP# 12, 175)	violet blue	12-20”	Z5	May-Sept
-------------------------	-------------	--------	----	----------

#1 container..... 8.50

Geum **Zone 5-8**


Avens 

Forms a thick groundcover like mound of basal foliage with wiry flower stems. The Cocktails™ series are introductions from Brent Horvath of Intrinsic Perennial Gardens.

Cocktails™ Series				
‘Mai Tai’ (PP# 22,433)	peachy pink	15-18”		May-June
‘Tequila Sunrise’ (PP# 22,514)	yellow w/rose tips	15-18”		May-June

#1 container..... 6.50

Helenium	Native	Zone 3-8
-----------------	---------------	-----------------

Sneezeweed 

An erect, clump-forming, sneezeweed with bushy basal growth. Rigid stems clad with 4" long alternate, obovate, green leaves.

autumnale	yellow	36-60"	Aug-Oct
-----------	--------	--------	---------

#1 container.....5.75

Heliopsis		Zone 3-9
------------------	--	-----------------


False Sunflower, Oxeye Sunflower, Ox-eye Daisy 

A beautiful, carefree perennial. Semi-double, 2-3" bright gold flowers bloom all summer long. Very heat tolerant. Both 'Summer Sun' and 'Venus' are actually classified as H. helianthoides var. scabra because they have rough hairy leaves unlike the native species.

helianthoides 'Summer Sun' ('Sommersonne')	yellow w/ orange ctr	24-36"	June-Aug
h. 'Venus'	yellow w/ yellow ctr	24-36"	June-Aug

#1 container.....5.75

Helleborus		Zone 4-9
-------------------	--	-----------------

Lenten Rose, Hellebore  

Evergreen foliage with leathery, rich green leaves. Branched stems hold pendant, saucer-shaped flowers. Partial sun and excellent drainage yield an extended flowering period. 'Royal Heritage' is a mixture of colors including purples, reds, near-blacks, whites, greens and pinks. 2005 Perennial Plant of the Year

'Royal Heritage' TM	mixed	18-24"	Feb-April
--------------------------------	-------	--------	-----------

#1 container.....8.50

Heemerocallis Alphabetically

Full descriptions in our normal format are on the following pages

<u>Name</u>	<u>Color Group</u>	<u>Price</u>
'Along The Way'	Pink	\$5.00
'Apricot Sparkles' PP	Gold/Orange/Apricot	\$7.50
'Baja'	Red	\$5.00
'Bertie Ferris'	Gold/Orange/Apricot	\$5.00
'Big Time Happy'	Yellow	\$5.00
'Black Eyed Stella'	Gold/Orange/Apricot	\$5.00
'Black Eyed Susan'	Yellow	\$5.00
'Cherry Cheeks'	Pink	\$5.00
'Chicago Apache'	Red	\$5.00
'Daring Deception'	Pink	\$5.00
'Elegant Candy'	Pink	\$5.00
'Fairy Tale Pink'	Pink	\$5.00
'Frans Hals'	Gold/Orange/Apricot	\$5.00
'Fringed Porcelain'	Pink	\$5.00
'Going Bananas' PP	Yellow	\$7.50
'Grape Velvet'	Lavender/Purple	\$5.00
'Happy Returns'	Yellow	\$4.00
'Hyperion'	Yellow	\$5.00
'Ice Carnival'	White	\$5.00
'Jolyene Nichole'	Pink	\$5.00
'Little Business'	Red	\$5.00
'Little Grapette'	Lavender/Purple	\$5.00
'Little Wine Cup'	Lavender/Purple	\$5.00
'Night Beacon'	Lavender/Purple	\$5.00
'Orange Nuggets'	Gold/Orange/Apricot	\$5.00
'Pardon Me'	Red	\$5.00
'Prairie Blue Eyes'	Lavender/Purple	\$5.00
'Purple de Oro'	Lavender/Purple	\$4.00
'Rocket City'	Gold/Orange/Apricot	\$5.00
'Rosy Returns'	Pink	\$7.50
'South Seas'	Pink	\$5.00
'Stella de Oro'	Gold/Orange/Apricot	\$4.00
'Strawberry Candy'	Pink	\$5.00
'Summer Wine'	Lavender/Purple	\$5.00
'Whole Peach Pie'	Gold/Orange/Apricot	\$5.00

Prices for Other Sizes

#2 or #3 containers

Not maintained in all varieties but can be grown upon request

#2 containers	9.00	#2 containers	10.50
'Happy Returns', 'Stella de Oro'		'Chicago Apache', 'Hyperion'	

Hemerocallis By Price

Full descriptions in our normal format are on the following pages

#1 Containers

Price Group 1 \$4.00

'Happy Returns'
'Purple de Oro'
'Stella de Oro'

Color Group

Yellow
Lavender/Purple
Gold/Orange/Apricot

Price Group 2 \$5.00

'Along The Way'
'Baja'
'Bertie Ferris'
'Big Time Happy'
'Black Eyed Stella'
'Black Eyed Susan'
'Cherry Cheeks'
'Chicago Apache'
'Daring Deception'
'Elegant Candy'
'Fairy Tale Pink'
'Frans Hals'
'Fringed Porcelain'
'Grape Velvet'
'Hyperion'
'Ice Carnival'
'Jolyene Nichole'
'Little Business'
'Little Grapette'
'Little Wine Cup'
'Night Beacon'
'Orange Nuggets'
'Pardon Me'
'Prairie Blue Eyes'
'Rocket City'
'South Seas'
'Strawberry Candy'
'Summer Wine'
'Whole Peach Pie'

Color Group

Pink
Red
Gold/Orange/Apricot
Yellow
Gold/Orange/Apricot
Yellow
Pink
Red
Pink
Pink
Pink
Gold/Orange/Apricot
Pink
Lavender/Purple
Yellow
White
Pink
Red
Lavender/Purple
Lavender/Purple
Lavender/Purple
Gold/Orange/Apricot
Red
Lavender/Purple
Gold/Orange/Apricot
Pink
Pink
Lavender Purple
Gold/Orange/Apricot

Price Group 3 \$7.50

'Apricot Sparkles' PP
'Going Bananas' PP
'Rosy Returns'

Color Group

Gold/Orange/Apricot
Yellow
Pink

Hemerocallis

Zone 3-9

Daylily


Daylilies are very popular and versatile perennials, tolerant of a wide variety of growing conditions. Descriptions include bloom color, bloom size, bloom season, class, mature plant height, habit and price group.

E = Early Season Dip = Diploid Re = Re-bloomer
 M = Mid Season Tet = Tetraploid Fr = Fragrant
 L = Late Season Ext = Extended
 Bloom 16 hours +

Gold/Orange/Apricot Shades

‘Apricot Sparkles’	(PP# 13,223) deep apricot	3” E	Dip 15”	Re	3
‘Bertie Ferris’	persimmon orange	2.25” E	Dip 20”	Ext	2
‘Black Eyed Stella’	gold yellow w/red eye	3” EM	Dip 18”	Re	Ext 2
‘Frans Hals’	rust orange/bicolor	4.5” M L	Dip 28”		2
‘Orange Nuggets’	deep orange	3” E	Dip 18”		2
‘Rocket City’	red orange	4.5” EM	Tet 30”		2
‘Stella de Oro’	gold	2.75” E	Dip 16”	Re	Ext 1
‘Whole Peach Pie’	peach	6” E	Tet 30”	Fr	2

Yellow Shades

‘Big Time Happy’	lemon yellow w/green throat	4” E	Dip 18”	Re	Ext 2
‘Black Eyed Susan’	butter yellow w/burgundy eye	5” M	Tet 26”	Re	2
‘Going Bananas’	(PP# 17,164) lemon yellow	4” M	Dip 17”	Re	3
‘Happy Returns’	canary yellow	3” E	Dip 16”	Re	Ext 1
‘Hyperion’	lemon yellow	5.5” M	Dip 40”	Re Fr	Ext 2

White Shades

‘Ice Carnival’	near white w/lime green tht	6” M	Dip 28”	Re	2
----------------	-----------------------------	------	---------	----	---

Pink Shades

‘Along The Way’	pink w/red eye green throat	5.5” M L	Tet 30”		2
‘Cherry Cheeks’	cherry pink w/gold orange tht	6” M L	Tet 28”		2
‘Daring Deception’	creamy pink w/purple eye	5.5” M L	Tet 24”	Re	2
‘Elegant Candy’	pink w/red eye, green throat	4.25” E M	Tet 25”	Re Fr	2
‘Fairy Tale Pink’	shell pink w/green throat	5.5” M	Dip 24”	Re	2
‘Fringed Porcelain’	flesh pink w/yellow/green tht	6” M	Tet 30”		2
‘Jolyene Nichole’	rose pink w/ green throat	6” M L	Dip 14”	Fr	Ext 2
‘Rosy Returns’	rose pink w/yellow throat	4” E	Dip 14”	Re	3
‘South Seas’	coral tangerine w/yellow tht	5” M	Tet 26”	Re Fr	2
‘Strawberry Candy’	pink w/rose red eye	4.25” E M	Tet 26”	Re	2

#2 or #3 containers

Not maintained in all varieties but can be grown upon request

#2 containers	9.00
‘Happy Returns’, ‘Stella de Oro’	
#2 containers	10.50
‘Chicago Apache’, ‘Hyperion’	

Price Groups - #1 containers

1	4.00
2	5.00
3	7.50

Hemerocallis (Continued)

Lavender/Purple Shades

‘Grape Velvet’	deep purple w/yellow throat	4”	M	Dip 24”	2
‘Little Grapette’	grape w/green throat	2”	E	Dip 16”	2
‘Little Wine Cup’	wine w/green throat	2”	E	Dip 20” Re	2
‘Night Beacon’	black purple w/yellow/grn tht	4”	EM	Dip 27”	2
‘Prairie Blue Eyes’	lavender blue	5.25”	M	Dip 28”	2
‘Purple de Oro’	medium purple w/gold tht	3”	M	Dip 20” Re	1
‘Summer Wine’	purple wine w/green throat	5.5”	M	Dip 24”	2

Red Shades

‘Baja’	red w/green throat	6”	M	Tet 26” Re	2
‘Chicago Apache’	scarlet w/green throat	5”	M	Tet 27” Fr	2
‘Little Business’	pink red w/green throat	3”	EM	Dip 15” Re Fr Ext	2
‘Pardon Me’	cranberry red w/green tht	2.75”	M	Dip 18” Re	2

Price Groups - #1 containers

1.....	4.00
2.....	5.00
3.....	7.50

Heuchera - See Next Page

Heucherella

Zone 4-9

Foamy Bells


Heucherella is a hybrid genus produced from a cross between Heuchera and Tiarella. ‘Alabama Sunrise’ has unique foliage that changes color throughout the season. It begins bright gold with red veins and changes to yellowish green in the summer still with red veins. In the fall the color changes to coral. Some consider ‘Pink Frost’ to be less hardy (Zone 5.)

Foliage Color | Flower Color

‘Pink Frost’	frosted silver green pink	10-18”	May-July
--------------	-----------------------------	--------	----------

#1 container..... 4.50

‘Alabama Sunrise’ (PP# 19,611)	changing (see above) white	12-18”	May-July
‘Gold Zebra’ (PP# 22,104)*	yellow, red center white	8-16”	May-July
‘Sweet Tea’ (PP# 21,296)	orange shades white	18-20”	May-July

#1 container..... 8.50

Heuchera Native **Zone 3/4-8**

Coral Bells, Alum Root


Semi-evergreen, clump forming foliage plants. Foliage color can vary depending on sun exposure. Some do better with more shade especially the lighter colored varieties.

The cultivars in the first group of lower priced Heuchera are the standard, tried and true varieties you can count on. The richardsonii species is native as are the parents (such as villosa) of some of the hybrids. ‘Autumn Bride’ is a large, green plant similar to the villosa species native from Virginia to Tennessee and Georgia.

The higher priced, patented varieties are newer and less consistent in their performance. Some don’t seem as hardy or otherwise environmentally adaptable. But the colors and foliage options are fascinating enough to be worth trying a few out. We don’t have room for descriptions that do justice to each variety so we encourage you to look them up online and ask us for more information.

Foliage Color | Flower Color

‘Chatterbox’ (x bizoides or sanguinea)	green pink	12-24”	Z3	June-Sept
‘Green Spice’	green, silvery red veins white	9-12”	Z4	June-July
‘Palace Purple’ (micrantha var. diversifolia)	maroon white	12-24”	Z4	June-July
‘Plum Pudding’	plum purple white	8-12”	Z4	June-July
‘Royal Red’ (villosa)	mahogany maple shape white	18”	Z4	June-July

#1 container..... 4.50

‘Autumn Bride’ (villosa)	large velvety green white	18-36”	Z3	Aug-Sept
richardsonii	green heart shaped greenish	12-24”	Z3	June-July

#1 container..... 6.50

‘Blackout’ (PP# 20,613)	glossy near black white	6-9”	Z4	June-July
‘Caramel’ (PP# 16,560) (villosa)	caramel apricot orange pink	9-18”	Z4	June-July
‘Carnival Cocomint’ (PP# 24,927)	green silver burgundy white	10-12”	Z4	June-July
‘Cinnabar Silver’ (PP# 18,324)	silvery purple bright red	9-18”	Z4	June-July
‘Citronelle’ (PP# 17,934) (villosa)	yellow green white	6-12”	Z4	June-July
‘Frosted Violet’ (PP# 15,085)	silvery purple pink	12-20”	Z4	June-July
‘Georgia Peach’ (PP# 19,375)	peach orange white	12-20”	Z4	June-July
‘Grape Expectations’ (PP# 26,894)	grape purple white	10-12”	Z4	June-July
‘Midnight Rose’ (PP# 18,551)	dk purple w/ pink spots white	10-30”	Z4	June-July
‘Obsidian’ (PP# 14,836)	almost black white	8-10”	Z4	June-July
‘Peach Flambe’ (PP# 17,195)	bright peach and red white	6-10”	Z4	June-July
‘Pinot Gris’ (PP# 19,592)	ginger to rose silvered white	8-10”	Z4	June-July
‘Purple Petticoats’	dk purple frilly white	12-28”	Z4	June-July

#1 container..... 7.50

Heucherella - See Previous Page

Hosta Alphabetically

Numbers indicate Price Groups found on following pages where the Hosta are listed by price group and then alphabetically. 1 is the first (lowest) price group, 5 is the last (highest).

- | | |
|------------------------------------|----------------------------------|
| 1 'Abiqua Drinking Gourd' | 1 'Great Arrival' |
| 1 'Abiqua Moonbeam' | 3 'Great Expectations' |
| 2 'Albo-marginata' | 3 'Guacamole' |
| 1 'Allan P. McConnell' | 3 'Hadspen Blue' |
| 1 'Ann Kulpa' | 2 'Halcyon' |
| 2 'August Moon' | 1 'Janet' |
| 2 'Aureo-marginata' (fortunei) | 3 'June' |
| 1 'Aureo-marginata' (montana) | 2 'Krossa Regal' |
| 1 'Aureo-marginata' (ventricosa) | 5 'Liberty' PP |
| 4 'Big Daddy' | 1 'Love Pat' |
| 2 'Blue Angel' | 2 'Minuteman' |
| 2 'Blue Cadet' | 1 montana 'Aureo-marginata' |
| 5 'Blue Mouse Ears'** | 1 'Night Before Christmas' |
| 1 'Carnival' | 2 'Patriot' |
| 1 'Christmas Tree' | 1 'Praying Hands' |
| 4 'Curly Fries' | 1 'Queen Josephine' |
| 1 'Diamond Tiara' | 1 'Rainforest Sunrise' |
| 1 'Dream Queen' | 1 'Regal Splendor' |
| 1 'Earth Angel' | 2 'Royal Standard' |
| 2 'Elegans' (sieboldiana) | 1 'Sagee' |
| 5 'Empress Wu' PP (Shadowland®) | 1 'September Sun' |
| 4 'Fire And Ice' | 5 Shadowland® 'Empress Wu' PP |
| 4 'Fire Island' | 2 sieboldiana 'Elegans' |
| 4 'First Frost' | 2 sieboldiana 'Frances Williams' |
| 1 'Flavocircinalis' (tokudama) | 1 'So Sweet' |
| 2 fortunei 'Aureo-marginata' | 4 'Sum and Substance' |
| 1 'Fragrant Blue' | 1 'Summer Fragrance' |
| 1 'Fragrant Bouquet' | 1 tokudama 'Flavocircinalis' |
| 2 'Francee' | 1 'Twilight' PP |
| 2 'Frances Williams' (sieboldiana) | 1 ventricosa 'Aureo-marginata' |
| 4 'Gold Standard' | 1 'Victory' |
| 2 'Golden Tiara' | 1 'Whirlwind' |
| 1 'Grand Tiara' | 1 'Wide Brim' |

Price Groups - #1 container

1	5.50
2	5.75
3	6.50
4	7.50
5	8.50

**'Blue Mouse Ears' is also available in
10ct for \$40.00 (\$4.00/pot)

Hosta

Zone 3-9

Plantain Lily, Funkia


Hosta are listed in groups by price and then alphabetically. See previous page for other listings. Hosta prefer and perform best in at least some shade.

Size: S = Less than 12” M = 12-24” L = Larger than 24”

Symbols indicate Sunlight tolerance and Fragrance. See bottom of next page.

Price Group 1 5.50

	<i>Foliage Color Flower Color</i>	<i>Size</i>	
‘Abiqua Drinking Gourd’	dark blue green cupped white	M	
‘Abiqua Moonbeam’	green w/gold margin pale lavender	M	
‘Allan P. McConnell’	dwarf green w/fine white edge lilac	S	○
‘Ann Kulpa’	green margin, narrow cream center lilac	L	
‘Carnival’	green w/wide cream streaking margin lavender	M	
‘Christmas Tree’	deep green, cream edge, heavily crinkled lilac	L	
‘Diamond Tiara’	medium green w/white margin purple	M	
‘Dream Queen’	blue green w/narrow cream center white	M	
‘Earth Angel’	blue green w/wide creamy margin pale lavender	L	
‘Fragrant Blue’	chalky blue heart shaped white	M	F
‘Fragrant Bouquet’	apple green w/cream margins white	M	F
‘Grand Tiara’	round golden w/green ctr purple	M	
‘Great Arrival’	blue green w/bright gold margins white	L	
‘Janet’	golden yellow w/green margins pale lavender	M	
‘Love Pat’	thick puckered deeply cupped intense blue white	M	
montana ‘Aureo-marginata’	dark green w/wide gold margin pale lavender	L	
‘Night Before Christmas’	white center w/dark green margins lavender	M	
‘Praying Hands’	tightly folded dk green w/gold margin lavender	M	
‘Queen Josephine’	dark glossy green w/wide yellow margin purple	M	○
‘Rainforest Sunrise’	solid light grn turn gold w/dk grn marg lavender	S	
‘Regal Splendor’	blue gray w/cream to yellow margin lavender	L	
‘Sagae’	frosty blue w/creamy white margin white	L	○
‘September Sun’	green gold w/wide green margin pale lavender	M	
‘So Sweet’	medium green w/white margins white	M	Ⓢ
‘Summer Fragrance’	green w/cream margins lilac	L	Ⓢ
tokudama ‘Flavocircinalis’	blue green w/gold margins white	M	
‘Twilight’ (PP# 14,040)	heavy green w/wide cream margin lavender	M	
ventricosa ‘Aureo-marginata’	shiny green w/cream margin lavender striped	M	
‘Victory’	shiny green w/ yellow margins lavender	L	
‘Whirlwind’	wavy white yellow w/dk green margin lavender	M	
‘Wide Brim’	dark green w/wide yellow margins pale lavender	M	

Perennials

Hosta (Continued)

Price Group 2 5.75

'Albo-marginata'	green w/white edge pale lavender	M	○
'August Moon'	crinkled chartreuse turns gold pale lavender	M	○
'Blue Angel'	huge blue gray pale lavender	L	○
'Blue Cadet'	blue gray heart shaped light violet	M	
fortunei 'Aureo-marginata'	deep green w/golden yellow margins lavender	M	○
'Francee'	dk green w/narrow white margin pale lavender	M	○
'Golden Tiara'	medium green w/gold margins lavender	S	○
'Halcyon'	blue green spear shaped lilac blue	M	Ⓢ
'Krossa Regal'	giant frosty blue vase shaped lavender	L	
'Minuteman'	dark green w/creamy white margin lavender	M	○
'Patriot'	dark green w/wide white margins lavender	M	Ⓢ
'Royal Standard'	narrow oval medium green white	L	
sieboldiana 'Elegans'	large heart shaped blue green white	L	○
s. 'Frances Williams'	blue center w/lime or cream margin white	L	

Price Group 3 6.50

'Great Expectations'	creamy white center blue green margin white	L	
'Guacamole'	dk. apple grn w/dk. green streaked margins white	M	Ⓢ
'Hadsen Blue'	grayish blue, slightly cupped lavender-gray	M	○
'June'	gold center w/blue green margins pale lavender	S	

Price Group 4 7.50

'Big Daddy'	thick cupped rich blue white to pale lavender	L	
'Curly Fries'	rippled narrow chartreuse w/ morn sun lavender	S	○
'Fire And Ice'	Patriot reverse, white ctr, dk grn marg lavender	M	
'Fire Island'	bright yellow w/red stems lavender	S/M	
'First Frost'	thick blue w/ bright cream margin purple	M	
'Gold Standard'	gold w/dark green margins pinkish lavender	M	○
'Sum and Substance'	huge chartreuse corrugated leaves lavender	L	○

Price Group 5 8.50

'Blue Mouse Ears'	miniature thick blue green round lavender	S	
<i>'Blue Mouse Ears' is also available in 10ct nominal quart trays for \$40.00 (\$4.00/pot)</i>			
'Liberty' (PP# 12,531)	blue green w/wide yellow margin pale lavender	L	
'Empress Wu' (PP# 20,774)	SHADOWLAND® Series. Largest hosta. green lavender	L	

F = Indicates a fragrant hosta. Intensity of fragrance can vary greatly depending on variety and habitat.

○ = Indicates this hosta has shown greater sun tolerance. All hostas prefer shade, the ones marked here can take sun much of the day. Many others can take a few hours of sun especially in the morning. Colors and patterns can vary with differing amounts of sunlight.

Size: S = Less than 12" M = 12-24" L = Larger than 24"

Iberis **Zone 3-9**

Candytuft

The first reliable dwarf candytuft, half the size of other varieties. Perfect for container plantings and rock gardens. Cascades and spreads to cover 12-24".

sempervirens 'Snow Cushion' white 5-6" April-May

#1 container..... 5.00

Iris **Native** **Zone 3/4/5-9**

Siberian Iris, Variegated Sweet Iris, Southern Blue Flag


Siberian Iris are as hardy as the name suggests (Zone 3). 'Butter and Sugar' has yellow falls and white standards. 'Caesar's Brother' is a deep blue.

The Variegated Sweet Iris (*pallida* species, hardy to Zone 4, maybe 3) are similar in growth habit to German Iris but with variegated foliage. 'Argentea Variegata' has white and green leaves. 'Variegata' has ivory to yellow cream and green. White/ivory shades can vary depending on sunlight and other growing conditions.

The native *virginica shrevei* (hardy to Zone 5) occurs naturally in sunny marshes, wet prairies and savannahs. This fragrant flower grows in water up to 1' deep. Great for edges of ponds and streams.

sibirica 'Butter and Sugar' yellow & white 24-30" May
s. 'Caesar's Brother' deep blue 36-48" May

#1 container..... 5.00

#2 container.....10.50*

* #2 containers only available in 'Caesar's Brother' but others can be grown upon request.

pallida 'Argentea-Variegata' ('Albo Variegata') lavender blue 30-36" May-June
p. 'Variegata' ('Aureo Variegata') lavender blue 24-36" May-June
virginica shrevei blue violet 18-24" June

#1 container..... 6.50

Kalimeris **Zone 5-9**


Japanese Aster


Prefers well-drained soil but will tolerate dry conditions. Shear after blooming for possible fall re-bloom. May self-seed.

incisa 'Blue Star' light blue 12-18" June-Sept


#1 container..... 6.50

Lamprocapnos - See [Dicentra](#)**Lavandula****Zone 5-9**English Lavender 

An exquisite plant for the herb garden or sunny border. Its silvery-green foliage creates a desirable accent. Prefers light soil and fairly dry conditions. 'Hidcote' and 'Munstead' are nearly identical. Twixwood prefers to grow 'Hidcote' so we have priced them accordingly. 'Phenomenal' is a giant version named a 'Must-Grow Perennial' for 2013 by Better Homes & Gardens. Reportedly handles heat and humidity better than the other varieties and may even be hardier (Zone 4.)

angustifolia 'Hidcote'	deep purple	12-18"	June-Aug
#1 container.....	4.50		
a. 'Munstead'	lavender blue	12-18"	June-Aug
#1 container.....	5.00		
x intermedia 'Phenomenal'* (PP# 24,193)	lavender	24-36"	June-Aug
#1 container.....	7.50		

*New Production, may have limited and/or late availability for 2018


Leucanthemum**Zone 5-9**Shasta Daisy 

Formerly a member of the genus Chrysanthemum. Plant in sunny, well-drained locations and deadhead after blooming to promote second bloom.

x superbum 'Becky'	white	36-48"	July-Sept
x s. 'Snowcap'	white	12-18"	July-Sept
x s. 'Snow Lady'	white	9-12"	May-Aug
#1 container.....	5.00		
x s. 'Banana Cream' (PP# 23,181)	lemon yellow	12-18"	June-Aug
#1 container.....	7.50		

Twixwood is trialling some new, patented Leucanthemum from the Realflo® series. Watch for limited/late availability of some of these. Each cultivar has distinctly different flowers. All have a sturdy, upright habit that needs no staking and improved disease resistance.

Liatrix	Native	Zone 3-8	
----------------	---------------	-----------------	--


Blazing Star, Gayfeather 

Very important plants for pollinators. Especially attractive to hummingbirds and butterflies.

spicata ‘Floristan White’	white	24-48”	July-Sept
#1 container.....	4.50		

spicata	red-purple	24-48”	July-Aug
s. ‘Kobold’	deep purple	18-30”	July-Aug
#1 container.....	6.50		


Ligularia	Zone 4-8		
------------------	-----------------	--	--

Ragwort, Leopard Plant  

Impressive plants with kidney to arrowhead-shaped leaves with flower stalks well above the foliage. Due to the size of these plants we only grow them in #2 pots.

‘Britt Marie Crawford’ (PP# 16,113)	orange yellow	24-36”	June-July
‘The Rocket’	lemon yellow	36-60”	June-July
#2 container.....	13.50		


Lobelia	Native	Zone 3-9	
----------------	---------------	-----------------	--

Cardinal Flower  

Great for pollinators, especially hummingbirds and butterflies. The native cardinalis has striking red blooms with green foliage.

cardinalis	scarlet red	24-48”	July-Sept
#1 container.....	5.50		

Mertensia	Native	Zone 3-8	
------------------	---------------	-----------------	--

Virginia Bluebells  

An early spring perennial that has a summer dormancy, so if you order them in the summer and fall they will be dormant and have little if any foliage. Small trumpet shaped blue flowers in March and April.

virginica	blue	18-24”	Mar-Apr
May have limited availability but typically only grown by special order.			

Monarda	Native	Zone 3/4/5-9	
---------	--------	--------------	--

Bee Balm, Bergamot


Great for the cutting, hummingbird and butterfly gardens. Does best in a moisture-retentive, rich soil with sunny, open conditions. *M. fistulosa* (hardy to Zone 3) and *M. bradburiana* (hardy to Zone 5) are natives. Several of these cultivars (generally considered hardy to Zone 4) are often sold under the species name of *didyma* in reference to the native *didyma* parentage of most of the hybrids.

'Jacob Cline'	red	24-48"	June-Aug
'Marshall's Delight'	deep pink	24-36"	June-Aug
'Petite Delight' (PP# 10,784)	lavender rose	12-18"	July-Aug
'Raspberry Wine'	raspberry wine red	36-48"	July-Aug

#1 container..... 5.50

bradburiana	pink to white w/ purp.	12-24"	May
fistulosa*	pink	24-48"	July-Sept

#1 container..... 6.50

*May have limited availability but can be grown upon request.

Nepeta **Zone 3/4/5-8**

Catmint


Lovely gray-green foliage is complimented by soft lavender-blue flowers which grow in an arching pattern to create a clumping effect. The taller varieties tend to fall over and spread across the ground unless they are staked. Trim to rejuvenate and extend flowering. ‘Walker’s Low’ was Perennial Plant of the Year in 2007.

There is some variation on the species names for the different varieties. ‘Walker’s Low’ and ‘Blue Wonder’ should probably be racemosa species but are often sold as faassenii. Faassenii is a sterile hybrid of racemosa and nepetella so should be designated x faassenii on ‘Kit Cat’. ‘Six Hills Giant’ is sometimes sold with the species name gigantean.

Little Trudy® is truly a dwarf catmint, one of the most compact and consistent we’ve ever seen.

‘Walker’s Low’ lavender blue 24-30” Z4 Apr-Sept

#1 container..... 4.50

‘Blue Wonder’ dark blue 9-18” Z3 May-Sept
 ‘Kit Cat’ blue 12-18” Z3 May-Sept
 ‘Six Hills Giant’ blue 24-36” Z4 June-Sept

#1 container..... 5.00

Junior Walker™ (‘Novanepjun’ PP# 23,074) lavender blue 15-18” Z5 June-Sept
 Little Trudy® (‘Psfike’ PP# 18,904) purple violet 9-12” Z4 May-Sept

#1 container..... 5.75

Oenothera **Zone 5-9**

Evening Primrose, Sundrop

A fast growing, quick spreading plant. The species is native to Texas and New Mexico so it prefers heat and dryish soils.

berlanderi ‘Sissy Pink’ pink 8-12” June-Sept

#1 container..... 5.50

Opuntia **Native** **Zone 4-9**

Prickly Pear Cactus ○

A hardy groundcover great for green roofs and protective borders.

humifusa (aka compressa) yellow 6-12" June-July

Due to its spiny nature and therefore challenging maintenance, we do not maintain Opuntia in containers but we do maintain a stock field and can custom grow it upon request.

Origanum **Zone 5-9**

Ornamental Oregano ○

This variety is grown for its attractive foliage and flowers. Red stems with green to reddish purple leaves deepen in color through the season to purple as the cool weather comes.

laevigatum 'Herrenhausen' rose violet 12-24" July-Sept

#1 container..... 4.50

Penstemon **Zone 3-8**

Beardtongue ○

A perennial with some tolerance for drought, summer heat and humidity. Make sure the soil is well-drained. Remove spent flower stalks to lengthen bloom time and cut back to basal foliage when done blooming to improve plant appearance.

digitalis 'Husker Red' white 24-36" Apr-June

#1 container..... 4.50


d. 'Pocahontas' (PP# 24,804) lavender pink 24-36" Apr-June

#1 container..... 5.00

'Dark Towers' (PP# 20,013) pale pink 18-36" May-June

#1 container..... 6.50

Perennials

Perovskia **Zone 5-9**Russian Sage 


A durable and tough sub-shrub. Very attractive silver, divided foliage is topped by light blue flowers during the summer. Needs a neutral, loose soil in sunny, open conditions. Twixwood recommends ‘Longin’ which is similar to the patented and more expensive ‘Little Spire’, but tends to have a more narrow, upright habit and larger leaves.

atriplicifolia	lavender blue	36-60"	July-Oct
a. ‘Filigran’	light blue	24-48"	May-June
‘Longin’	blue	36-48"	June-Sept

#1 container..... 4.50

a. ‘Little Spire’ (PP# 11,643)	violet blue	18-24"	June-Oct
--------------------------------	-------------	--------	----------

#1 container..... 5.75

Persicaria **Zone 4-7**Fleeceflower, Mountain Fleece, Knotweed, Giant Fleeceflower, Polygonum 

Formerly assigned to the genus Polygonum, these fleeceflowers are considered less aggressive than other members of the family. Forms large, dense, slowly spreading clumps. Appreciates moist soil. ‘Firetail’ can tolerate some shade and is sometimes sold as ‘Speciosa’. It has bottle-brush-like flowers. The polymorpha species has white flowers that are similar to Aruncus dioicus (Goat’s Beard.)

amplexicaulis ‘Firetail’	crimson red	36-48"	June-Oct
polymorpha	white	36-60"	July-Aug

#1 container..... 6.50

May also be available or able to be grown in liners and other sizes.

Phlox**Zone 3/4/5-8**

Garden Phlox, Tall Phlox, Creeping Phlox


Traditional and indispensable perennial for use in virtually any landscape situation. Bright, colorful flowers over a long season offer a unique fragrance. Tall Phlox likes a rich moisture-retentive soil.

Phlox paniculata are the tall garden variety.

p. 'Bright Eyes'	light pink w/red eye	18-24"	Z4	July-Sept
p. 'David'	white	24-48"	Z3	July-Sept
p. 'Laura'	purple w/white eye	36-48"	Z4	July-Sept
p. 'Red Riding Hood'	cherry red	18-24"	Z4	July-Sept

#1 container.....5.50

Flame™ Series

Pink Flame® (p. 'Bartwelve' PP# 11,804)	pink w/dark pink eye	12-18"	Z4	July-Sept
Purple Flame® (p. 'Barfourteen' PP# 12,605)	purple	12-18"	Z4	July-Sept
Red Flame® (p. 'Barphlanflamazred' PPAF)	red	12-18"	Z4	July-Sept

Candy Store™ Series by First Editions™

Bubblegum Pink™ (p. 'Ditomfra' PP# 21,171)	pink	18-24"	Z3	July-Sept
Grape Lollipop™ (p. 'Ditomsur' PP# 21,109)	grape w/red eye	18-24"	Z3	July-Sept

Other Phlox, intermediate, bred or selected between or from other species.*

Chicagoland Grows® Phlox

'Early Bird' (PPAF)*	deep pink w/ dk ctr	2-4"	Z5	Apr-May
'Forever Pink' (PP# 24,918)	purplish pink	12-18"	Z4	June-Oct
'Pink Profusion' (x procumbens) (PP# 25,883)	purple pink	2-4"	Z5	Apr-June
'Plumtastic' (PPAF)*	violet pink darkens	2-4"	Z5	Apr-May
'Strawberries and Cream'*	pink shades	3-6"	Z5	Apr-May
'Violet Pinwheels' (PP# 25,884)	purple to violet blue	3-6"	Z4	Apr-May
'Minnie Pearl'	white	12-18"	Z5	Apr-June

#1 container.....7.50

*New production. May have limited or late availability.

Phlox subulata are the creeping variety - See the [Groundcover Section](#) for more options.

subulata 'Amazing Grace'	white w/maroon eye	4-6"	Z3	Apr-May
s. 'Blue Emerald'	blue	4-6"	Z3	Apr-May
s. 'Drummons Pink'	pink/red/purple	6-12"	Z3	Apr-May
s. 'Purple Beauty'	lilac	4-6"	Z3	Apr-May

#1 container.....4.50

Platycodon**Zone 3-8**

Balloon Flower


A beautiful addition to the front of a perennial border or mass grouping in a display bed. 'Sentimental Blue' is a long blooming dwarf cultivar with large 2" flowers. An added bonus is the brilliant yellow foliage in early fall. 'Sentimental Blue' is being discontinued though not by Twixwood's choice. We are trying 'Astra Blue' this year in it's place as it is supposed to be a similar but improved version.

grandiflorous 'Astra Blue'	blue	3-6"	June-Aug
g. 'Sentimental Blue'	blue	6-12"	July-Aug

#1 container..... 5.00

Polemonium**Zone 3-7**

Jacob's Ladder


Fern-like foliage gives a ladder effect on each side of the stem. Reblooms into late-summer and fall if spent blooms are removed. Prefers shade and moisture. 'Stairway to Heaven' has variegated foliage, green with white margins that turn pink in cool weather. The flowers of 'Heaven Scent' are lightly grape scented.

boreale 'Heavenly Habit'	blue	10-20"	May-June
--------------------------	------	--------	----------

#1 container..... 5.50

'Heaven Scent' (PP# 20,214)	blue	18-24"	Apr-May
-----------------------------	------	--------	---------

#1 container..... 6.50

reptans 'Stairway to Heaven' (PP# 15,187)	lavender blue	12-24"	Apr-June
---	---------------	--------	----------

#1 container..... 7.50

Polygonatum**Zone 3-8**

Solomon's Seal


Green leaves edged in a broad strip of creamy white. Long tubular white flowers dangle from the axil underneath the leaves in early spring. Prefers moist woodland settings.

odoratum 'Variegatum'	white	24-36"	April-May
-----------------------	-------	--------	-----------

#1 container..... 8.50

Pulmonaria **Zone 4-9**

Lungwort, Bethlehem Sage, Cowslip 

A stand-out for moist, cool, shady areas. Dark green foliage with silver spotting. Protect from the hot afternoon sun. ‘Roy Davidson’ may be hardier (Zone 3) and the others may be okay in colder regions if kept in protected areas.

‘Roy Davidson’ pink turning sky blue 9-18” April

#1 container..... 5.75


‘Raspberry Splash’ (PP# 12,138) raspberry red 9-12” April

‘Trevi Fountain’ (PP# 13,047) cobalt blue 9-12” April

#1 container..... 6.50

Rhus - See [Vines, Shrubs & Fruits Section](#)

Rodgersia **Zone 5-7**


Fingerleaf Rodgersia 

Bold clump forming perennial. Large Astilbe-like flowers in the summer are usually white but can be pinkish. Prefers rich soil and may brown out if gets dry. Deadhead spent flower stalks.

aesculifolia creamy white 36-60” June-Aug

#1 container..... 5.50

Rudbeckia	Native	Zone 3-9	
-----------	--------	----------	--

Black-Eyed Susan, Coneflower 

One of the best perennials for long life, ease of care, disease resistance, and season-long beauty and color. The cut flowers and dried seed heads are second to none. The fulgida species is native. ‘Little Goldstar’ is not considered as hardy (Zone 4.) Twixwood recommends ‘Summerblaze’. It has narrower leaves like ‘Viette’s Little Suzy’ and is more resistant to black spot than ‘Goldsturm’.

fulgida var. sullivantii ‘Goldsturm’	yellow	24-36”	June-Sept
‘Summerblaze’	yellow	24-30”	July-Sept

#1 container..... 4.50

Viette’s Little Suzy (fulgida ‘Blovi’)	yellow	12-18”	July-Sept
--	--------	--------	-----------

#1 container..... 5.75


fulgida	orange yellow	24-36”	June-Oct
---------	---------------	--------	----------

#1 container..... 6.50

fulgida var. sullivantii ‘Little Goldstar’ (PP# 22,397)	gold	12-18”	July-Oct
---	------	--------	----------

#1 container..... 7.50

Ruellia	Native	Zone 4-8	
---------	--------	----------	--


Wild Petunia  

Features tubular, bell-shaped, petunia-like flowers up to 3” long, each with five shallow rounded lobes. Flowers appear singly or in clusters in the upper leaf axils. Oblong to lanceolate, olive green leaves up to 4” long. Leaves and stems are hairy.

humilis	lavender	18-24”	May-Oct
---------	----------	--------	---------

#1 container..... 6.50

May also be available in quarts

Salvia**Zone 3/4/5-8**Meadow Sage, Wood Sage 

Great for sunny borders, cutting beds, and dried arrangements. The textured foliage is often aromatic. Full sun in a light acid soil and cutting plants back halfway at the end of June improves blooming and appearance.

Wood Sage (x sylvestris) is the result of a cross between nemorosa and pratensis. It is sold under various synonyms including S. x alpestris, S. x asperula, S. x collina, and S. x superba.

nemorosa 'Caradonna'	blue violet	12-24"	Z4	June-Sept
n. 'East Friesland' ('Ostfriesland')	violet purple	12-18"	Z4	June-Sept
n. 'Wesuwe'	blue purple	12-18"	Z3	June-Aug
x sylvestris 'Blue Hill' ('Blauhügel')	true blue	18-24"	Z4	May-June
x s. 'May Night' ('Mainacht')	deep violet blue	18-24"	Z4	May-June
x s. 'Rose Queen' ('Rosakoenigin')	rose pink	18-24"	Z4	May-June
x s. 'Snow Hill' ('Schneehügel')	white	18-24"	Z4	May-June


#1 container..... 4.50

nemorosa 'Marcus' ('Haeumanarc' PP# 13,322)	deep violet	6-12"	Z4	June-Sept
n. 'Plumosa' ('Pusztáflamme')	deep rosy pink	12-18"	Z4	June-Sept
n. 'Sensation Deep Rose Improved' (PPAF)	pink shades	10-16"	Z3	June-Sept
n. 'Sensation Rose' (PP# 18,230)	rose pink	10-12"	Z4	June-Sept

#1 container..... 5.75

Sedum

Zone 3-9

Stonecrop 

Succulent-type perennials that prefer sunny, hot areas in a loose soil with good drainage. Sedum are especially susceptible to variations in color, habit, height, etc. depending on growing conditions, light, temperature, etc. and they may change color frequently throughout the season.

The [Sedum](#) genus is so large it is being subclassified or reclassified. As these come into general use, Twixwood will note them as alternate names as we have with ‘Matrona’ which is *Hylotelephium* now instead of *Sedum*. Other genus or subgenus names you will see include *Petrosedum*, *Phedimus*, *Rhodiola*, and *Sinocrassula*.

Foliage Color | Flower Color

‘Bertram Anderson’ { <i>Hylotelephium</i> }	burgundy black pink	3-6”	June-July
‘Carl’ { <i>Hylotelephium</i> }	gray green magenta pink	16-18”	Aug-Sept
‘Matrona’ { <i>Hylotelephium</i> }	gray green, red stem pink	24-30”	Aug-Oct
‘Plum Perfection’ (PP# 22,690) { <i>Hylotelephium</i> }	green to gray to plum white	6-8”	July-Sep
‘Rosy Glow’ (aka ‘Ruby Glow’) { <i>Hylotelephium</i> }	blue green ruby	6-9”	Aug-Sept
<i>sieboldii</i> { <i>Hylotelephium</i> }	blue grn w/red edge pink	6-12”	Sept-Oct
spectabile ‘Autumn Fire’ { <i>Hylotelephium</i> }	gray green rose pink	12-24”	Aug-Oct
s. ‘Autumn Joy’ (‘Herbstfreude’) { <i>Hylotelephium</i> }	gray green pink-red	18-24”	Aug-Oct
s. ‘Neon’ { <i>Hylotelephium</i> }	gray green magenta	12-24”	Aug-Oct
‘Sunset Cloud’ { <i>Hylotelephium</i> }	purple, starts green red	6-12”	Aug-Sept
<i>ussuriense</i> ‘Turkish Delight’ { <i>Hylotelephium</i> }	deep burgundy pink	4-12”	Aug-Sept
‘Vera Jameson’ { <i>Hylotelephium</i> }	pink/magenta/scarlet	6-12”	Aug-Sept

#1 container..... 4.50

Autumn Charm™	gray w/yellow edge pink	14-18”	Aug-Sept
(‘Lajos’ PP# 14,421) { <i>Hylotelephium</i> }			
Autumn Delight™	chartreuse w/blue pink	18-24”	Aug-Sept
(‘Beka’ PP# 18,398) { <i>Hylotelephium</i> }			
‘Mr. Goodbud’ (PP# 17,671) { <i>Hylotelephium</i> }	purple red purple pink	12-18”	Aug
‘Pillow Talk’ (PPAF) { <i>Hylotelephium</i> }	gray green, red stem pink	18-24”	Sept
‘Thundercloud’ (PP#21,833) { <i>Hylotelephium</i> }	pointed gray green white	6-12”	July-Sept
Sunsparkler® Series			
‘Dazzleberry’ (PP# 22,457) { <i>Hylotelephium</i> }	blue-gray raspberry pink	6-9”	Aug-Sept
‘Lime Zinger’ (PP# 24,632) { <i>Hylotelephium</i> }	lime green w/red light pink	6-9”	Aug-Oct
xSedoro ‘Blue Elf’ (PPAF)	steel blue dark pink	3-6”	Aug-Sept


Blue Elf is an interspecies cross (*orostachys* x *sedum*)

#1 container..... 5.75

See the [Groundcover Section](#) for more sizes and varieties.

All varieties are not maintained in all sizes but can be grown in these and other sizes upon request.

Sisyrinchium **Zone 4-8**


Blue-Eyed Grass 

The straight species of *S. angustifolium* is native to the United States although we are currently only growing a less aggressive cultivar which does not self-seed as readily and has larger flowers.

angustifolium ‘Lucerne’ blue 6-12” May-June

#1 container..... 5.75

Solidago **Zone 4/5/6-8**


Goldenrod 

An excellent fall blooming perennial with native roots. Most bloom late, some right up until frost. Great pollinator plants. Sometimes confused with ragweed because they bloom about the same time but unlike ragweed, Goldenrod is unable to contribute to hay fever allergies. ‘Solar Cascade’ was developed by the Cincinnati Zoo Botanic Garden’s Native Endangered Plant Program because the native *S. shortii* species is on the Federal Endangered species list.

Little Lemon (x ‘Dansolitem’ PP# 17,297)	yellow	9-18”	Z5	July-Aug
rugosa ‘Fireworks’	yellow	30-36”	Z4	Sept-Oct
sphacelata ‘Golden Fleece’	yellow	12-18”	Z4	Aug-Sept
shortii ‘Solar Cascade’	yellow	24-30”	Z6	Sept-Oct
‘Wichita Mountains’	yellow	24-36”	Z4	Sept-Oct

#1 container..... 6.50

Spigelia **Zone 5-9**

Indian Pink  

A southeastern United States native featuring 2” red, trumpet shaped flowers on 18” stems. Trumpet blossoms face up and each have a yellow five pointed star inside. Prefers moist, well-drained soil in shade.

marilandica red and yellow 12-24” June

#1 container..... 5.50

Stachys **Zone 4-8**

Lamb's Ear, Betony ○

Twixwood grows two quite different forms of the genus Stachys each represented by different common names.

Lamb's Ear forms a clump of large fuzzy leaves and rarely flowers in the landscape. 'Helene von Stein', sometimes called 'Big Ears', belongs to this type.

Betony forms a clump of glossy green foliage and flowers profusely. Sometimes classified as *S. betonica* or *Betonica officinalis*. 'Hummelo' and 'Pink Cotton Candy' belong to this type.

Both types of Stachys make excellent groundcovers in mass plantings.

byzantina 'Helene von Stein' (aka 'Big Ears') purple 6-12"

#1 container..... 4.50

officinalis 'Hummelo'	rose lavender	18-24"	July-Sept
o. 'Pink Cotton Candy' (PP# 21,436)	pink	18-24"	June-Aug

#1 container..... 5.50

Symphotrichum (Aster) **Native** **Zone Varies**

New England Aster, New York Aster, Aromatic Aster, Michelmas Daisy ○

Formerly classified under the Genus Aster. Most Aster that Twixwood grows were moved here to Symphyotrichum but Aster divaricatus (White Woods Aster) was moved to [Eurybia divaricata](#).

The full name for 'Professor Kippenberg' is Symphyotrichum novi-belgii 'Professor Anton Kippenberg' but given space limitations it is usually abbreviated. It features semi-double lavender blue flowers.

The Woods Series of Asters are sold under various species names including cordifolium and dumosus but they most closely correspond to novae-angliae. They are shorter and much more disease resistant though.

Blue Autumn ('Oudshoorn 1' PP# 17,400)	blue	24-36"	Aug-Oct	Z5-9
novae-angliae 'Purple Dome'	royal purple	18-24"	Aug-Sep	Z5-8
novi-belgii 'Professor Kippenberg'	blue	12-18"	Aug-Oct	Z4-8
oblongifolius	blue purple	12-36"	Aug-Sep	Z3-8
o. 'October Skies'	dk. sky blue	18-24"	Aug-Oct	Z3-8
'Wood's Blue'	blue	12-18"	Aug-Sep	Z4-8
'Wood's Pink'	pink	12-18"	Aug-Sep	Z4-8
'Wood's Purple'	purple	12-18"	Aug-Sep	Z4-8

#1 container..... 5.50

Tradescantia **Native** **Zone 4-9**

Ohio Spiderwort 

Clump-forming herbaceous perennial with dark bluish-green, arching, grass-like leaves folded lengthwise forming a channel or groove. Clusters of blue three-petaled flowers can self-seed, and become somewhat aggressive in ideal growing conditions.

ohiensis blue 24-36" May-July

#1 container..... 5.75

Tricyrtis **Zone 4/5-9**

Toad Lily 

A most unique perennial that does well in cool, damp shade once established. Very appealing as cut flowers. Prefers a rich, loose, moisture-retentive soil. 'Tojen' flowers are unspotted unlike the others. Only the stolonifera species is considered hardy to Zone 4.

'Sinonome' white w/purple dots 30-36" Sept-Oct
 stolonifera (aka T. formosana) white w/reddish dots 24-36" Aug-Sept
 'Tojen' lavender 12-24" Aug-Sept

#1 container..... 5.75

Vernonia **Zone 4-9**

Ironweed 

This is an upright perennial that typically grows 2-4' tall on stiff, leafy stems which branch at the top. Narrow, linear to lance-shaped leaves up to 5" long have serrated margins. Composite flowers, each with dense, fluffy, purple disks. Flowers give way to rusty seed clusters.


The lettermannii species of ironweed is sometimes commonly called smooth ironweed. Generally grows taller in moist soils. 'Southern Cross' is considered more drought tolerant. 'Summer's Surrender' and 'Summer's Swan Song' are Chicagoland Grows® introductions selected for better performance and disease resistance. Excellent pollinator plants.

lettermannii 'Iron Butterfly' purple 24-36" July-Sept
 'Southern Cross' purple 30-36" Aug-Sept
 'Summer's Surrender' (PP# 28,475) dark purple 40-50" Sept-Oct
 'Summer's Swan Song' (PP# 28,556) dark purple 24-30" Sept-Oct

#1 container..... 7.50

Some varieties are still in production and may have limited or late availability.

Veronica **Zone 3/4/6-8**

Speedwell 

Veronicas cover a wide range of growth habits most of which make excellent ground-covers (especially ‘Waterperry Blue’) though most are grown more for their upright habit and singular appeal. ‘Charlotte’ has light green leaves edged in white.

‘Waterperry Blue’ lavender, blue 3-6” Z4 May-June

#1 container..... 4.50
 24 ct Standard 1.16 (27.84/flat)
 10 ct..... 1.85 (18.50/flat)

‘Eveline’ (longifolia ‘E. PP# 14,888) pink purple 12-24” Z4 May-July
 ‘Giles van Hees’ reddish pink 3-6” Z4 June-Aug
 ‘Pure Silver’ (spicata subsp. incana ‘P.’) sky blue 12-24” Z4 June-July
 ‘Red Fox’ (spicata ‘Rotfuchs’) pink, red 12-18” Z3 June-Aug
 Royal Candles (spicata ‘Glory’ PP# 18,932) deep blue purple 9-12” Z3 June-Aug
 ‘Sunny Border Blue’ dark violet blue 18-24” Z4 May-Oct

#1 container..... 5.00

longifolia ‘Charlotte’ (PP# 23803) white, var. foliage 24-30” June-Aug

#1 container..... 6.50

Zizia **Native** **Zone 3-8**

Golden Alexander  

Native perennial which occurs most often in small colonies in moist woods and meadows, thickets, glades and prairies. Features flat-topped clusters of tiny flowers atop 3’ tall stems. Distinguished from other carrot family members by the absence of a flower stalk on the central flower of each umbel.

aurea yellow 18-36” May-June


#1 container..... 6.50

Vines, Shrubs, & Fruits

Vines

Actinidia

Zone 3/4-8

 Hardy Kiwi, Tara Vine
 


The *arguta* species (hardy to Zone 3) will bear fruit with one male plant for every six to eight female plants. The *kolomitka* species (hardy to Zone 4) is grown more for its variegated foliage which is white and/or pink with green.

<i>arguta</i> (female)	white	25-30'	May
<i>arguta</i> (male)	white	20-30'	May
<i>kolomitka</i>	white	15-20'	April

#1 container, trellised.....7.50

Akebia

Zone 4-8

 Five Leaved Akebia, White Flowered Chocolate Vine
 

Semi-evergreen, rapidly growing vine with blue-green leaves composed of five leaflets. White flowers appear in mid-May followed by white fruits in late-summer. Can be grown on the ground as a groundcover. Prefers a well-drained, slightly acidic soil.

<i>quinata</i> 'Leucantha'	white	20-40'	May
----------------------------	-------	--------	-----

#1 container, trellised.....7.50

Ampelopsis

Zone 4-8

 Variegated Porcelain Vine
 

The green and white speckled foliage. Fruits mature to a porcelain-blue color. Best fruiting in full sun, best variegation in partial-shade. Some consider the proper name to be *A. b. var. maximowiczii* or *A. glandulosa var. heterophylla*. Not available for Wisconsin.


<i>brevipedunculata</i> 'Elegans'	green, purple berries	10-20'	July
-----------------------------------	-----------------------	--------	------

#1 container, trellised.....7.50

Campsis

Native

Zone 4-9

 Trumpet Vine
 

Large trumpet-shaped blooms are great for pollinators and hummingbirds. Best flowering in full sun. The *radicans* species is native to the southeastern US. 'Madame Galen' is a cross between *C. radicans* (American) and *C. grandiflora* (Chinese) species.

<i>radicans</i> 'Flamenco'	red	25-40'	July-Sept
r. 'Flava' (better: <i>C. radicans</i> forma <i>flava</i>)	yellow	25-40'	July-Sept
x <i>tagliabuana</i> 'Madame Galen'	salmon	15-25'	July-Sept

#1 container, trellised.....7.50

Clematis

Zone 4-9

Clematis


Flower color shades can vary depending on growing conditions especially when first shipped because they have been forced under plastic. Early blooming varieties may bloom a second time in the fall. Clematis like their roots shaded and the top growth exposed to the sun.

	Flower Color	Flower Size	Pruning Group	Bloom Time
'Ai-Nor'	pale pink	Big	2	May-Aug
'Andromeda'	semi-dbl creamy pink w/stripes	Big	2	May-June
'Arabella'	violet blue	Small	3	June-Oct
'Ashva'	purple violet w/red bar	Med	3	June-Aug
'Baltyk'	violet purple	Big	2	May-June
'Beauty of Worcester'	double or single blue violet	Big	2	May-June
'Blue Angel' ('Blekityn Aniol')	pale blue	Med	3	June-Aug
'Blue Explosion' (PBR)	blue w/ pink tips	Big	2	May-June
'Broughton Star'*	semi-dbl pale pink w/darkr veins	Med	1	May-June
'Cloudburst' (PBR)	pale violet	Med	3	June-Oct
'Doctor Ruppel'*	deep pink w/ carmine bar	Big	2	May
'Duchess of Edinburgh'	white, double	Big	2	May-June
'Etoile Rose'	bell shaped, scarlet pink	Small	3	July-Sept
'Etoile Violette'	deep purple	Med	3	June-Sept
'Fay'	light pink	Small	3	June-Oct
'General Sikorski'	mid-blue	Big	2	June-Oct
'Girenas'	light pink w/ carmine bar	Big	2	June-July
'Guernsey Cream'	bright yellow	Big	2	May-July
'Gypsy Queen'	violet purple	Big	3	June-Sept
'H. F. Young'	blue	Big	2	May-June
'Hagley Hybrid'	shell pink	Med	3	June-Sept
'Haku Ookan'	violet purple w/ white stamens	Big	2	May-June
'Halina Noll'	white tinged with light pink	Big	2	May-June
'Hania'	red w/ pink edges	Big	2	May-June
'Isago'	double white	Big	2	May-June
'Ivan Olsson'	white with touch of blue	Big	2	May-June
'Jackmanii'	violet purple	Med	3	June-Sept
'John Paul II'	cream with pale pink bar	Big	2	June-Sept
'Julka'	violet with red stripe	Big	2	June-Aug
'Kaiser' (PBR Blushing Bridesmaid)	dark pink	Med	2	May-June
'Kathleen Dunford'	rosy pink	Med	2	May-June
'Lincoln Star'	raspberry pink with deeper bar	Big	2	May-June
'Little Mermaid'	salmon pink	Med	2	May-Oct
'Mazury' (Crater Lake)	double blue mottled with white	Big	3	June-Sept
montana 'Freda'*	cherry pink	Small	1	May-June
m. 'Tetrarose'*	deep pink with yellow center	Med	1	May-June
m. var. wilsonii*	white w/ chocolate-like fragrance	Med	1	May-June
'Mrs. Cholmondeley'	pale blue	Big	2-3	May-June
'Multi Blue'	navy blue, double	Med	2	May-Aug

Vines, Shrubs, & Fruits

Clematis (Continued)

	Flower Color	Flower Size	Pruning Group	Bloom Time
'Nelly Moser'	pale mauve pink w/ carmine bar	Big	2	May-June
'Niobe'	deep red	Big	2	June
Patricia Ann Fretwell ('Pafar')	double or single pink	Big	2	May-June
'Piilu'	rose-lilac	Med	2	June-July
Pink Champagne ('Kakio')*	dark pink w/ pale bar	Big	2	May-June
'Polish Spirit'	deep violet	Med	3	June-Oct
'Praecox' (x jouniana 'P.)*	creamy blue	Small	3	July-Aug
'Proteus'	dbl deep mauve pink sgl in sum	Big	2	May-June
'Rooran'	pink	Big	2	May-June
'Rosamunde'	salmon pink	Big	2	June-Aug
'Rouge Cardinal'	velvety crimson	Big	3	June-Aug
'Serafina'	pale violet pink w/ lighter bar	Big	2	May-June
'Skyfall' (PBR)	pale blue	Med	3	June-Aug
'Snow Queen'	white with mauve shading	Big	2	May-June
'Solidarnosc'	red	Big	2	May-Sept
'Sunset'*	deep plum red	Big	2	May-Sept
'Tae'	white with pink edge	Big	2	May-June
terniflora - See Sweet Autumn Clematis below)				
'The President'	purple blue	Big	2	May-June
'The Vagabond'*	violet blue w/ red-brown bar	Med	2	May-July
'Toki'	white	Big	2	May-June
'Veronica's Choice'*	violet white semi-double	Big	2	June-July
'Ville de Lyon'	carmine red	Med	3	June-Sept
'Violet Elizabeth'	semi-double light pink	Med	2	May-June
'Vyvyan Pennell'	double violet blue single in sum	Big	2	May-June
'Warszawska Nike'	royal purple	Med	2	June-Sept
'Westerplatte'	rich red	Big	2	June-Aug
'Wildfire'	violet blue w/ red-purple bar	Big	2	May-June

Sweet Autumn Clematis

terniflora (aka maximowicziana or paniculata) white, scented Small 2-3 Sept-Nov
Probably only hardy to Zone 5

#1 container, trellised..... 8.50

*#2 container, trellised.....18.00

Not available in all varieties

Pruning Groups: 1 = None. If you must, prune immediately after flowering. 2 = Light. February, 40-60" above the ground. Can be left unpruned. 3 = Hard. February, 10-20" above ground. If left unpruned will get very large and dense. Check online for more details.

Humulus

Zone 3-8

Hops


An excellent plant for covering fences, arbors or low buildings. This climbing perennial is covered with soft yellow leaves. Leaves may turn greener as they mature. Not available for the states of Idaho, Washington, and Oregon.

lupulus 'Aureus'	yellow	15-25'	Sept-Oct
------------------	--------	--------	----------

#1 container, trellised..... 7.50

Hydrangea

Zone 4-8

Climbing Hydrangea


This stellar plant usually climbs trees, and offers interest year-round. While somewhat slow to establish, it is tough, trouble-free and long-lived. Climbing Hydrangea offers beautiful fragrant white flowers in early-summer, rich green clean-looking foliage, and striking exfoliating bark. Does best in a moist soil with at least part-shade, and is reported to be salt tolerant.

anomala subsp. petiolaris	white	30-60'	May-July
---------------------------	-------	--------	----------

#1 container, trellised..... 7.50

#3 container, trellised*22.00

* #2 and #3 vines may be staked or trellised.

Lonicera

Zone 4-9

Honeysuckle


Can be grown as a shrub, as groundcover for erosion control, as well as in traditional vining applications. Fragrant blooms appear over many months.

sempervirens 'Blanche Sandman'	orange red	10-20'	May-June
x brownii 'Dropmore Scarlet'	orange/scarlet	10-20'	June-July
periclymenum 'Graham Thomas'	white & yellow	10-20'	June-July
x heckrottii	coral pink	10-20'	May-Aug

#1 container, trellised..... 7.50

Vines, Shrubs, & Fruits

Parthenocissus **Native** **Zone 3-9**

Virginia Creeper, Engelman Ivy, Woodbine, Boston Ivy  

Vigorous, versatile, and trouble-free vine can be used as a climber or groundcover. Virginia Creeper (quinquefolia) is native while Boston Ivy (tricuspidata) comes from China and Japan although it too has been naturalized and is the ivy that grows on many “Ivy League” college buildings. Flowers are insignificant but they do produce berries for the birds.

‘Engelmannii’ (sometimes listed as q. var. engelmannii) is less aggressive than the species and features small glossy leaves that turn bronze red in the fall.

‘Robusta’ is the traditional Boston Ivy with large dark green leaves that turn brilliant orange and red in the fall. ‘Lowii’ is a miniature version that grows much more slowly and has small curly leaves still with brilliant fall color.

quinquefolia ‘Engelmannii’	Virginia Creeper	30-50’	May-July
tricuspidata ‘Green Spring’	Boston Ivy	30-50’	Sept-Oct
t. ‘Lowii’	Mini Boston Ivy	5-20’	Sept-Oct
t. ‘Robusta’	Boston Ivy	30-50’	Sept-Oct

#1 container, trellised..... 7.50
 #2 container, trellised*.....16.00

*Large numbers available untrellised for landscape use
 Not available in all varieties*

* #2 and #3 vines may be staked or trellised.

Polygonum **Zone 4-7**


Silver Lace Vine  

A fast-growing vine, covered with fragrant foamy white flowers from mid-summer to fall. Performs best in moisture-retentive soil with at least part sun. Also classified as Fallopia baldschuanica or Polygonum baldschuanicum.

aubertii white 15-25’ July-Nov

#1 container, trellised..... 7.50

Schizophragma **Zone 5-9**

Japanese Hydrangea Vine  

Not a true Hydrangea, this climbing vine stays flat and does not produce the woody framework of Hydrangea petiolaris. Large flat, hydrangea-like inflorescences appear in summer against coarsely toothed green leaves. Leaves turn yellow in the fall.

hydrangeoides ‘Moonlight’ white 20-30’ July-Aug
 h. ‘Roseum’ pink 20-30’ July-Aug

#1 container, trellised..... 7.50

Wisteria

Zone 4-9

Kentucky Wisteria


8-12” long clusters of lilac-blue flowers. Superb for covering a trellis, pillar, fence, rail or arbor. Tolerates wet soils, is more restrained and blooms earlier than Asian Wisterias. The straight species is native to the US.

macrostachya ‘Aunt Dee’

purple

15-25’


April-June

#1 container, trellised..... 7.50

#3 container, trellised.....22.00

Shrubs

Buddleia (or Buddleja) Zone 5-9

Butterfly Bush 


Essential shrubs for anyone serious about pollinators. The Buzz™ series are dwarf varieties and can even work as patio plants.

Buzz™ Series

‘Ivory’	white	3-6’	June-Sept
‘Lavender’	violet-lilac	3-6’	June-Sept
‘Magenta’	magenta	3-6’	June-Sept
‘Sky Blue’	sky blue	3-6’	June-Sept
‘Soft Pink’	pale pink	3-6’	June-Sept

#1 container..... 4.00

Buxus Zone 5-9

Boxwood 

Twixwood propagates three types of Boxwood primarily as contract crops for specific customers. These are the Sheridan hybrids which are crosses between Buxus microphylla var. koreana and Buxus sempervirens.


We’d be happy to discuss growing for you and we occasionally have extras available as liners, bare root row dug or containers. These are NOT FINISHED. That means they are not retail quality and probably not even landscape quality. They are meant to be grown on into larger sizes and properly shaped.

‘Green Gem’	Globe, 1.5-2’ wide	1.5-2’	April
‘Green Mountain’	Upright, 2-3’ wide	3-5’	April-May
‘Green Velvet’	Broad Mound, 2-4’ w	2-4’	April

32 ct..... 1.50 (48.00/flat)

Call for Pricing & Availability of other container sizes.
 Due to Boxwood Blight, all sales of Boxwood are final. No returns/refusals can be accepted.

Rhus Zone 3-9

Fragrant Sumac 

A low growing, rambling shrub that spreads by suckers up to 8’ wide. Leaves turn bright shades of orange and red in the fall.

aromatica ‘Gro-Low’	yellowish	1.5-2’	April-May
---------------------	-----------	--------	-----------

18ct (or similar)..... 1.75 (31.50/flat)


#1 container..... 4.00

#2 container..... 9.00

#3 container.....12.50

Fruits


Ribes

Red Gooseberry  

‘Hinnomaki’	Red	36-48”	Z4	July-Aug
-------------	-----	--------	----	----------

Rubus idaeus

Zone 3/4/5-8

Raspberries  

‘Jaelyn’	Red	48-60”	Z4	Aug
----------	-----	--------	----	-----

‘Tulameen’	Red	48-60”	Z4	July
------------	-----	--------	----	------

Vaccinium corymbosum

Zone 3/4/5-7

Blueberries  

‘Bonus’	Highbush	60-72”	Z4	June-July
---------	----------	--------	----	-----------

‘Elliott’	Highbush	48-72”	Z5	Aug-Sept
-----------	----------	--------	----	----------

‘Northland’	Half-High	36-48”	Z3	June
-------------	-----------	--------	----	------

‘Pink Lemonade’	Highbush, Pink	48-72”	Z5	July-Aug
-----------------	----------------	--------	----	----------

Vitis labrusca

Zone 5-7

Grapes 

‘Catawba’	Wine, Red	15-20’	Sept-Oct
-----------	-----------	--------	----------

‘Concord’	Table, Blue	15-20’	Sept
-----------	-------------	--------	------

‘Mars’	Table, Blue, Seedless	15-20’	Aug-Sept
--------	-----------------------	--------	----------

‘Niagara’	Table, Green, Seedless	15-20’	Aug-Sept
-----------	------------------------	--------	----------

‘Suffolk’	Table, Red, Seedless	15-20’	Sept-Oct
-----------	----------------------	--------	----------

Pricing for All Fruits

8” container 5.50

Limited quantities of other varieties and other fruits may be available.

ECO-ROOFS

green roof system


ECO-MAT

Pre-Vegetated Sedum Mat


- ✓ Best Coverage for
Built-Up Green Roofs
- ✓ Easy to Install and Maintain
- ✓ Instant Color and Benefits
- ✓ Flexible for Unique Spots


ECO-TRAYS

Pre-Grown Modules

- ✓ Thousands of Sq. Ft. Ready Now
- ✓ Easy to Install and Maintain
- ✓ Instant Color and Benefits
- ✓ Affordable Pricing
- ✓ Grow-Your-Own Trays Sold
Empty as well


Semi-Biodegradable
Root Stabilizer Base

Sedum Cuttings
Rooted and Growing

Easy Carry Tray

Quick and Easy Installation
Foliage Protection and
Airflow Maintenance in
Transportation


- 1' x 2' x 3.3"
- Handle
- Narrow Sideais
- Molded Drain Channels
- Minimal Water Res-ervoirs
- Drainage Holes

**CALL ECO-ROOFS FOR YOUR NEXT
GREEN ROOF/WALL QUOTE**

**P: 269.471.7408
F: 269-471-2495**

**QUESTIONS@ECO-ROOFS.COM
WWW.ECO-ROOFS.COM**

Twixwood Nursery, LLC

PO Box 247

Berrien Springs, MI 49103

Phone: (269) 471-7408

Fax: (269) 471-2495 or (800) 854-1756

E-mail: info@twixwood.com

Web: www.twixwood.com


Terms & Conditions

THIS LIST CANCELS ALL OTHERS.

PRICES

All prices are F.O.B. Berrien Springs, Michigan. All advance orders are booked subject to prices and availability at the time of shipment. Prices are subject to change without notice.

CREDIT ACCOUNTS

Orders are accepted on a cash, company check (personal or third party checks may not be accepted), or credit card basis only, unless a confidential credit application has been submitted and approved by Twixwood Nursery. Terms for approved credit applicants are Net 30 to customers with established credit. Allow 4-6 weeks for processing the credit application. First orders for all new customers are by pre-payment only. A surcharge of 1.5% per month (18% per year) will be applied to unpaid accounts after terms from date of shipment. Payment on account may be applied to finance charges first.

DELINQUENT ACCOUNTS

Accounts not in good standing or significantly past due may have payment terms removed. Payment terms are not automatically reinstated and may require a new credit application process.

NON-SUFFICIENT FUND (NSF) CHECKS

A \$30 charge will be assessed for NSF checks.

CREDIT CARDS

Payment by Visa, Mastercard, American Express and Discover is accepted. Please call the accounting department during normal business hours. Credit card information is not maintained for future use unless a form is filled out and signed by the customer allowing such information to be maintained.

CREDIT BALANCES & WRITE OFF AMOUNTS

Twixwood reserves the right to write off any unclaimed credit balances under \$10 at the end of the calendar year.

LIMITED WARRANTY*

We warrant our plants to be true to name and to be in good living condition at the time of shipment. All other warranties are specifically excluded, including but not limited to the warranty of merchantability or fitness for intended use and any warranty regarding future

growth. Our warranty is limited to the seven day period immediately after delivery. All liability for incidental and consequential damages are excluded from this limited warranty. The following remedy applies and is your exclusive remedy: Limited warranty claims will be resolved by the replacement of defective plants only. All orders are accepted and shipments made subject to crop conditions and may be cancelled, prorated or changed based on availability at the time of shipment. (See Boxwood/Pachysandra note below.)

CLAIMS*

All plants become your property at the time of delivery. Plant claims that are covered by our limited warranty (see Boxwood/Pachysandra note below) must be submitted in writing within 7 days of shipment. All honored claims will be resolved by the replacement of defective plant material only. Replacement plant material will be provided by Twixwood Nursery as soon as production plans permit and will be shipped at cost.

CHOICE OF LAW FORUM

It is agreed to by both parties that any contract for sale of goods and services made between Twixwood Nursery, LLC and the buyer is made in Michigan and shall be governed by Michigan law. Any action pertaining to such sale shall be venued in Berrien County, Michigan.

The buyer also agrees that in the event of non-payment of an overdue account, they shall be liable for collection charges, including reasonable attorney fees.

***BOXWOOD BLIGHT & PACHYSANDRA**

Twixwood is a participant in the Boxwood Blight Compliance Agreement. Our stock is regularly inspected and is clean. However due to these concerns, all Boxwood sales are final and Twixwood cannot accept returned or refused plants. Pachysandra is a host plant for Boxwood Blight although the blight apparently does not adversely affect the Pachysandra itself. However because of its ability to host the blight, Twixwood may also not accept refused/returned Pachysandra.

See additional information under the Shipping Information Section

Earned Volume Discounts

EARNED VOLUME DISCOUNT PROGRAM

Twixwood's Volume Discount Program is based on payment history and on purchases of the previous year. To qualify for these volume discounts your account must be kept current and there cannot be any outstanding finance charges. Discounts removed on delinquent accounts are not automatically reinstated.

Purchased Amount	Discount
\$5,000	3%
\$10,000	6%
\$15,000	9%
\$25,000	12%
\$50,000	15%
\$100,000	18%
\$150,000	21%

As noted above, discounts may be reduced for historically delinquent accounts at Twixwood's discretion.

Shipping Information

PERCENTAGE CALCULATION & MINIMUM ORDERS

Freight percentages calculate on the order subtotal, after earned volume discounts are removed and before tax is added.

Once your order minimum is reached (\$500 in Zones 1 & 2, \$750 in Zone 3 and \$1000 in Zone 4), freight will calculate just on the percentage basis, not the percentage plus the minimum. This is an incentive to reach the minimum order amount.

FUEL SURCHARGE

Fuel prices are currently stable but in the unexpected event of a spike, Twixwood reserves the right to add a fuel surcharge to cover such costs.

ROUTING & SPECIAL REQUESTS

All deliveries are subject to the scheduling of full trucks to a particular area and are routed according to the most efficient route. We make every effort to meet your requested needs but we appreciate your understanding that this is not always possible. Please inform your customer service rep of your delivery needs and any flexibility that will enable us to ship efficiently and keep our prices low for you. *New trucking regulations in 2018 will make this increasingly difficult but we will do our best to keep you informed as we work through this..*

RACKS

Twixwood primarily delivers on metal rolling racks. The driver will assist the customer in unloading the racks but we do ask that this be carried out efficiently so the driver can continue on his or her route without delaying other customers. Racks are dropped (left on site) only at the discretion of Twixwood and with the understanding that they will be picked up with the next delivery or at another pre-determined time. Extending rack pick up as well as loss or damage to the racks can result in charges up to \$750/rack.

DETENTION

Twixwood instructs our drivers to assist the customer in getting the plant material to the back of the truck for unloading. We do ask that the unloading be carried out efficiently so the driver can continue on his or her route without delaying other customers. Delays of more than 2 hours on site can result in detention charges up to \$100 per hour.

SHIPPING DAMAGE CLAIMS

All shipping damage must be noted at the time of receipt of the goods. Note any obvious damage or shortages in writing on the truck driver's invoice.

See Previous Pages for Warranty & Damage Claim Information

DELIVERY NOTIFICATION

We will attempt to notify you of deliveries one day in advance. Due to safety concerns and trucking regulations it is not always possible for drivers to notify you closer to delivery.

PICKUP

Twixwood maintains a sales yard beside the main office at 2759 East Shawnee Road, Berrien Springs, Michigan 49103. We attempt to keep it stocked with our better looking and more common items and encourage local wholesale customers to come and shop. To assure availability of specific items, please call and place an order according to the order deadlines noted below. Orders not picked up within 7 days are subject to a restocking fee up to 20%.

ORDER DEADLINES

To ensure and maintain efficient and affordable freight and quality plants upon delivery, Twixwood maintains the following order deadlines. While we make every effort to service our customers, outside of these deadlines it does become much more difficult if even possible at least without additional charges. Trucks are not routed to all areas every day. Your Customer Service Rep can assist you with determining which days are most likely to have full trucks for your area.

All Times are Eastern Standard Time

Delivery Date	Order Deadline	Additions* Accepted Until**
Monday	1 pm Thursday	6 pm Thursday
Tuesday	1 pm Friday	6 pm Friday
Wednesday	1 pm Monday	6 pm Monday
Thursday	1 pm Tuesday	6 pm Tuesday
Friday	1 pm Wednesday	6 pm Wednesday

*Additions to existing orders. Adding new stops to a routed truck may not be possible.

**Additions are only accepted if we have enough time to get them ready and there is enough room on the truck.

PLANT LABELS & TAGS

We will put one variety tag in each flat, #1 and larger container. Additional tags may be available for an additional charge. Please notify your customer service representative of additional tag needs. Custom UPC sticker printing is available for an additional charge.


RESTOCKING*

Cancellations, adjustments or postponements to orders after the order deadlines noted above can result in restocking fees up to 20% of the order.

*See previous pages regarding Boxwood Blight & Pachysandra

See additional information under the Terms & Conditions Section

Shipping Zone Map


Shipping Zones

Zone	% Charge	Minimum Freight
1	5%	\$75 for Orders Under \$500
2	8%	\$75 for Orders Under \$500
3	12%	\$125 for Orders Under \$750
4	15%	\$200 for Orders Under \$1000

All Areas Beyond: Calculated per order on a truckload, LTL, UPS or Fed-Ex basis.

Freight percentages calculate on the order subtotal, after earned volume discounts are removed and before tax is added.

Once your order minimum is reached (\$500 in Zones 1 & 2, \$750 in Zone 3 and \$1000 in Zone 4), freight will calculate just on the percentage basis, not the percentage plus the minimum. This is an incentive to reach the minimum order amount.

Shipping Zone Information Continued From Previous Page


Please refer to the map for shipping zones. Twixwood maps zones by County and Zip Code. Please call for your exact shipping zone.

Zone	% Charge	Minimum Freight	Key Cities
1	5%	\$75 for Orders Under \$500	<p>Michigan: Holland, Zeeland, Kalamazoo, Dowagiac, Cassopolis, Niles, Saint Joseph, Benton Harbor</p> <p>Indiana: South Bend, Elkhart, Goshen, Mishawaka, Portage, Gary, La Porte, Valparaiso, Michigan City</p>
2	8%	\$75 for Orders Under \$500	<p>Michigan: Ludington, Lansing, Grand Rapids and Battle Creek</p> <p>Indiana: Fort Wayne, Lafayette</p> <p>Illinois: Kankakee, Greater Chicago and suburbs, Joliet, Dekalb, Waukegan</p>
3	12%	\$125 for Orders Under \$750	<p>Michigan: Traverse City, Saginaw, Bay City, greater Detroit and suburbs, Ann Arbor</p> <p>Indiana: greater Indianapolis and suburbs, Terre Haute</p> <p>Illinois: Urbana, Champaign, Bloomington, Peoria, Dunlap, Rockford</p> <p>Wisconsin: greater Milwaukee and suburbs</p> <p>Ohio: Toledo</p>
4	15%	\$200 for Orders Under \$1000	<p>Indiana: Bloomington, Evansville</p> <p>Illinois: Springfield, Galesburg</p> <p>Wisconsin: Madison, Fond du Lac</p> <p>Ohio: Cleveland, Youngstown, Columbus, Dayton, Cincinnati</p> <p>Kentucky: Lexington, Louisville</p> <p>Iowa: Davenport, Des Moines</p>

All Areas Beyond: Calculated per order on a truckload, LTL, UPS or Fed-Ex basis.

Once your order minimum is reached (\$500 in Zones 1 & 2, \$750 in Zone 3 and \$1000 in Zone 4), freight will calculate just on the percentage basis, not the percentage plus the minimum. This is an incentive to reach the minimum order amount.

Package Sizing


Container Specifications

	Size	Description	Approximate Dimensions				Legal Volume
			Cell			Tray	
			Diameter	Width	Depth		
A	#1	#1 Pot -17	6.00"	round	6.75"		2.57 qt / 2.44 L / Pot
B	#2	#2 Pot -19	8.00"	round	9.00"		6.40 qt / 6.06 L / Pot
C	#3	#3 Pot -20	10.5"	round	9.50"		9.20 qt / 8.60 L / Pot
D	10ct	4.0" 10ct -05	3.75"	3.75"	3.50"	7.5" x 20"	20.0 fl oz / 591 mL / Pot
E	18ct or similar*	3.5" 18ct -25	3.25"	3.25"	3.50"	11.0" x 20"	16.0 fl oz / 473 mL / Pot
F	24ct Plug Standard	3.0" 24ct Plug Tray (Chicago Style) -24	2.75"	2.75"	2.50"	13.5" x 18"	5.8 qt / 5.49 L / Flat
G	72ct Plug	1.0" 72ct Plug Tray -04	1.50"	round	3.25"	10.75" x 21.25"	2.30 fl oz / 68 mL / Pot
H	32ct Plug	2.5" 32ct Plug Tray -09	2.00"	round	4.00"	10.5" x 21"	1.35 gal / 5.11 L / Flat
I	50ct Plug Deep**	2.0" 50ct Deep Plug Tray -50	2.00"	2.00"	5.00"	11" x 21.5"	6.59 fl oz / 195 mL / Pot
J	32ct Peat	2.5" 32ct Peat Pots -06	2.25"	2.25"	3.00"	11.0" x 21"	5.49 fl oz / 162.50 mL / Pot
K	32ct	2.5" 32ct Plastic Pots -07	2.50"	2.50"	3.50"	11.0" x 21"	9.50 fl oz / 250 mL / Pot

Other sizes and variations on these tray configurations are used primarily for internal production purposes but may also occasionally be offered for sale. Weights and measures of those can be provided upon request.

*Items listed in the 18ct size may also or alternatively be available in a 12ct tray with the same cell dimensions and legal volume.

**Several 50ct Plug tray styles are currently in use. The one pictured and described is the one preferred by Twixwood and generally offered for sale.

Index

Name	Botanical Name	Page
Achillea	Achillea	34
Acorus	Acorus	20
Actaea	Actaea / Cimicifuga	34
Actinidia	Actinidia	79
Adiantum	Fern: Adiantum	50
Aegopodium	Aegopodium	6
Agastache	Agastache	35
Ageratina	Ageratina / Eupatorium	35
Ajuga	Ajuga	6
Akebia	Akebia	79
Alchemilla	Alchemilla	35
Allium	Allium	36-37
Alum Root	Heuchera	58
American Beach Grass	Ammophila	20
American Maidenhair Fern	Fern: Adiantum pedatum	50
Ammophila	Ammophila	20
Ampelopsis	Ampelopsis	79
Amsonia	Amsonia	37
Anaphalis	Anaphalis	38
Andropogon	Andropogon	20
Anemone	Anemone	38
Angel's Hair	Artemisia	39
Anise Hyssop	Agastache	35
Aquilegia	Aquilegia	38
Aralia	Aralia	39
Archangel	Lamiastrum	10
Arctostaphylos	Arctostaphylos	7
Armeria	Armeria	39
Artemisia	Artemisia	39
Aromatic Aster	Symphyotrichum oblongifolius	76
Aruncus	Aruncus	40
Asarum	Asarum	7
Asclepias	Asclepias	40
Asparagus, Moutain	Aralia	39
Aster	Eurybia	49
Aster	Symphyotrichum	76
Aster, Japanese	Kalimeris	62
Astilbe	Astilbe	41
Athyrium	Fern: Athyrium	50
Autumn Embers Muhly	Muhlenbergia	29
Autumn Fern	Fern: Dryopteris	50
Autumn Moor Grass	Sesleria	32
Autumn Red Grass	Miscanthus purpurascens	27-28
Avens	Geum	52
Balloon Flower	Platycodon	70
Baptisia	Baptisia	42
Barren Strawberry	Waldsteinia	18
Beach Grass	Ammophila	20
Bearberry	Arctostaphylos	7
Beardtongue	Penstemon	67
Bee Balm	Monarda	65
Beeblossom	Gaura	51

Name	Botanical Name	Page
Bellflower	Campanula	44
Bergamot	Monarda	65
Bergenia	Bergenia	42
Bethlehem Sage	Pulmonaria	71
Betony	Stachys	76
Big Bluestem Grass	Andropogon	20
Big Ears	Stachys	76
Yim-Leaved Wintercreeper	Euonymus 'Vegetus'	8
Bishop's Weed	Aegopodium	6
Black Brass Buttons	Leptinella	11
Black Snakeroot	Actaea (Cimicifuga)	34
Black-Eyed Susan	Rudbeckia	72
Blanket Flower	Gaillardia	51
Blazing Star	Liatris	64
Bleeding Heart	Dicentra	46
Blood Grass, Japanese	Imperata	26
Blue False Indigo	Baptisia	42
Blue Elf	Sedum x Sedoro 'Blue Elf'	74
Blue Flag	Iris	62
Blue Grama	Bouteloua	21
Blue Joint Grass	Calamagrostis canadensis	21
Blue Mistflower	Eupatorium	48
Blue Oat Grass	Helictotrichon	26
Blue Sedge	Carex flacca	22-23
Blue Sheep's Fescue	Festuca	25
Blue Star	Amsonia	37
Blue Star Creeper	Isotoma	10
Blue Switch Grass	Panicum	29
Blue Wild Indigo	Baptisia australis	42
Blue-Eyed Grass	Sisyrinchium	75
Bluebells, Virginia	Mertensia	64
Blueberries	Vaccinium	86
Bluestem Grass	Andropogon or Schizachyrium	20, 31
Boston Ivy	Parthenocissus	83
Bottlebrush Grass	Elymus	24
Bouteloua	Bouteloua	21
Bowie's Golden Sedge	Carex 'Aurea'	22-23
Boxwood	Buxus	85
Boxwood Blight	Information	89
Brass Buttons	Leptinella	11
Brome-like Sedge	Carex bromoides	22-23
Brown Fox Sedge	Carex vulpinoidea	22-23
Brunnera	Brunnera	43
Buckler Fern	Fern: Dryopteris	50
Buddleia (or Buddleja)	Buddleia	85
Bugbane	Actaea (Cimicifuga)	34
Bugleweed	Ajuga	6
Bugloss	Brunnera	43
Bur Sedge, Common	Carex grayi	22-23
Butterfly Bush	Buddleia	85
Butterfly Milkweed	Asclepias	40
Butterfly Weed	Asclepias	40
Buxus	Buxus	85
Cactus, Prickly Pear	Opuntia	13 , 67
Calamagrostis	Calamagrostis	21

Name	Botanical Name	Page
Calamint	Calamintha	43
Campanula	Campanula	44
Campsis	Campsis	79
Canadian Wild Ginger	Asarum	7
Candytuft	Iberis	62
Canterbury Bells	Campanula	44
Cardinal Flower	Lobelia	64
Carex	Carex	22-23
Catmint	Nepeta	66
Catmint	See also Calamintha	43
Ceratostigma	Ceratostigma	7
Chameleon Plant	Houttuynia	9
Chasmanthium	Chasmanthium	24
Cheddar Pinks	Dianthus	46
Chelone	Chelone	44
Chicks & Hens	Sempervivum	16
Chinese Silver Grass	Miscanthus	27-28
Chives	Allium	36-37
Chocolate Vine	Akebia	79
Christmas Fern	Fern: Polystichum	50
Chrysanthemum	Leucanthemum	63
Cimicifuga	Actaea/Cimicifuga	34
Cinnamon Fern	Fern: Osmunda	50
Claims	Information	89
Clematis	Clematis	80-81
Climbing Hydrangea	Hydrangea	82
Clockweed	Gaura	51
Coloratus	Euonymus 'Coloratus'	8
Columbine	Aquilegia	38
Common Bur Sedge	Carex grayi	22-23
Common Ironweed	Vernonia	77
Common Oak Sedge	Carex pennsylvanica	22-23
Common Spiderwort	Tradescantia ohioensis	77
Common Tussock Sedge	Carex stricta	23
Coneflower	Echinacea	47-48
Coneflower	Rudbeckia	72
Conoclinium	Eupatorium	48
Container Sizes	Information	94-95
Convallaria	Convallaria	8
Copper-Shouldered Oval Sedge	Carex bicknellii	22-23
Coral Bells	Heuchera	58
Coreopsis	Coreopsis	45
Cowslip	Pulmonaria	71
Cranesbill	Geranium	52
Creeping Jenny	Lysimachia	11
Creeping Phlox	Phlox subulata	13
Creeping Thyme	Thymus	17
Creeping Wire Vine	Muehlenbeckia	12
Crinkled Hair Grass	Deschampsia flexuosa	24
Daisy	Leucanthemum	63
Daylily	Hemerocallis	54-57
Dead Nettle	Lamium	10
Deadlines	Information	91
Deschampsia	Deschampsia	24
Dianthus	Dianthus	46

Name	Botanical Name	Page
Dicentra	Dicentra	46
Directions & Map	Information	107
Discount	Information	89
Dropseed Grass	Sporobolus	32
Dryopteris	Fern: Dryopteris	50
Dune Grass	Ammophila	20
Dwarf Bugleweed	Ajuga	6
Dwarf Fountain Grass	Pennisetum	30
Dwarf Wintercreeper	Euonymus 'Kewensis'	8
Dwarf Zebra Grass	Miscanthus	27-28
Earned Volume Discount	Information	89
Echinacea	Echinacea	47-48
Echinops	Echinops	48
Eco-Roofs	Eco-Roofs	87
Elymus	Elymus	24
Emory's Sedge	Carex emoryi	23
Engelman Ivy	Parthenocissus	83
English Ivy	Hedera	9
English Lavender	Lavandula	63
English Thyme	Thymus	17
Eragrostis	Eragrostis	25
Erianthus	Erianthus	25
Eulalia Grass	Miscanthus	27-28
Euonymus	Euonymus	8
Eupatorium	Ageratina, Eupatorium	35, 48
Euphorbia	Euphorbia	49
Eurybia	Eurybia (Aster)	49
Eutrochium	Eupatorium	48
Evergold Sedge	Carex 'Evergold'	22-23
Evening Primrose	Oenothera	66
False Dead Nettle	Lamiastrum	10
False Indigo	Baptisia	42
False Sea Pink/Thrift	Armeria	39
False Spirea	Astilbe	41
False Sunflower	Helioopsis	53
Fameflower	Talinum	16
Feather Reed Grass	Calamagrostis	21
Fern Leaf Bleeding Heart	Dicentra	46
Ferns	Ferns	50
Fescue	Festuca	25
Fingerleaf Rodgersia	Rodgersia	71
Five Finger Maidenhair Fern	Fern: Adiantum pedatum	50
Five Leaved Akebia	Akebia	79
Flag	Acorus	20
Flame Grass	Miscanthus 'Purpurascens'	27-28
Flaming Moor Grass	Molinia	28
Fleece Flower	Pescicaria	68
Foamy Bells	Heucherella	57
Forest Grass, Japanese	Hakonechloa	26
Fountain Grass	Pennisetum	30
Fox Sedge	Carex vulpinoidea	23
Fragrant Sumac	Rhus	85
Fruits	Fruits	86
Funkia	Hosta	59-61
Gaillardia	Gaillardia	51

Name	Botanical Name	Page
Galium	Galium	9
Garden Phlox	Phlox paniculata	69
Gaura	Gaura	51
Gayfeather	Liatris	64
Geranium	Geranium	52
Geum	Geum	52
Geum fragarioides	Waldsteinia	18
Ghost Lady Fern	Fern: Athyrium	50
Giant Hyssop	Agastache	35
Giant Fleecflower	Persicaria	68
Ginger	Asarum	7
Globe Thistle	Echinops	48
Goat's Beard	Aruncus	40
Golden Alexander	Zizia	78
Golden Creeping Jenny	Lysimachia	11
Golden Pendant	Deschampsia	24
Golden Sweet Flag	Acorus	20
Goldenrod	Solidago	75
Gooseberry	Ribes	86
Goutweed	Aegopodium	6
Grama Grass	Bouteloua	21
Grapes	Vitis	86
Grasses	Grasses	19-32
Gray Sedge	Carex grayi	22-23
Green Roof Mat	Eco-Roofs	87
Green Roof Modules (Pre-grown or Empty)	Eco-Roofs	87
Green Roof Supplies	Eco-Roofs	87
Green Roof Trays (Pre-grown or Empty)	Eco-Roofs	87
Groundcovers	Groundcovers	5-18
Hakonechloa	Hakonechloa	26
Hakone Grass	Hakonechloa	26
Hardy English Ivy	Hedera helix	9
Hardy Geranium	Geranium	52
Hardy Kiwi	Actinidia	79
Hedera	Hedera	9
Helenium	Helenium	53
Heliopsis	Heliopsis	53
Hellebore	Helleborus	53
Hemerocallis	Hemerocallis	54-57
Hens & Chicks	Sempervivum	16
Heuchera	Heuchera	58
Heucherella	Heucherella	57
Honeysuckle	Lonicera	82
Hops	Humulus	82
Hosta	Hosta	59-61
Houttuynia	Houttuynia	9
Humulus	Humulus	82
Hummingbird Mint	Agastache	35
Hydrangea (vine)	Hydrangea	82
Hydrangea (vine), Japanese	Schizophragma	83
Hypericum	Hypericum	10
Hyssop	Agastache	35
Hystrix	Elymus	24
Iberis	Iberis	62
Ice Dance Sedge	Carex 'Ice Dance'	22-23

Name	Botanical Name	Page
Imperata	Imperata	26
Indian Feather	Gaura	51
Indian Grass	Sorghastrum	32
Indian Pink	Spigelia	75
Indian Wood Oats	Chasmanthium latifolium	24
Indigo	Baptisia	42
Intermediate Wood Fern	Fern: Dryopteris	50
Interrupted Fern	Fern: Osmunda	50
Iris	Iris	62
Irish Moss	Sagina	13
Ironweed	Vernonia	77
Isotoma	Isotoma	10
Ivy, Boston	Parthenocissus	83
Ivy, Engelman	Parthenocissus	83
Ivy, English	Hedera helix	9
Jacob's Ladder	Polemonium	70
Jame's Sedge	Carex jamesii	23
Japanese Anemone	Anemone	38
Japanese Aster	Kalimeris	62
Japanese Blood Grass	Imperata	26
Japanese Forest Grass	Hakonechloa	26
Japanese Hydrangea	Schizophragma	83
Japanese Painted Fern	Fern: Athyrium	50
Japanese Silver Grass	Miscanthus	27-28
Japanese Shield Fern	Fern: Dryopteris	50
Japanese Spikenard	Aralia	39
Japanese Spurge	Pachysandra	12
Joe-Pye Weed	Eupatorium	48
Kalimeris	Kalimeris	62
Kentucky Wisteria	Wisteria	84
Kinnikinnick	Arctostaphylos	7
Kiwi, Hardy	Actinidia	79
Knotweed	Persicaria	68
Korean Feather Reed Grass	Calamagrostis brachytricha	21
Korean Houttuynia	Houttuynia	9
Lady Fern	Fern: Athyrium	50
Lady in Red Fern	Fern: Athyrium	50
Lady's Mantle	Alchemilla	35
Lake Sedge	Carex lacustris	23
Lamb's Ears	Stachys	76
Lamiastrum	Lamium	10
Lamium	Lamium	10
Lamprocapnos	Dicentra	46
Lanceleaf Coreopsis/Tickseed	Coreopsis	45
Lavender	Lavandula	63
Leadwort	Cerastostigma	7
Leatherwood Fern	Fern: Dryopteris	50
Lenten Rose	Helleborus	53
Leopard Plant	Ligularia	64
Leptinella	Leptinella	11
Lesser Calamintha	Calamintha	43
Leucanthemum	Leucanthemum	63
Liatris	Liatris	64
Ligularia	Ligularia	64
Lily Turf	Liriope	11

Name	Botanical Name	Page
Lily-of-the-Valley	Convallaria	8
Little Bluestem Grass	Schizachyrium	31
Limited Warranty	Information	88-89
Liriope	Liriope	11
Lobelia	Lobelia	64
Lonicera	Lonicera	82
Long Beaked Sedge	Carex sprengeii	23
Love Grass, Purple	Eragrostis	25
Lungwort	Pulmonaria	71
Lyme Grass	Elymus	24
Lysimachia	Lysimachia	11
Maiden Grass	Miscanthus	27-28
Maidenhair Fern	Fern: Adiantum pedatum	50
Map & Directions	Information	107
Marginal Wood/Shield Fern	Fern: Dryopteris	50
Matteuccia	Fern: Matteuccia	50
Mazus	Mazus	12
Meadow Sage	Salvia	73
Mertensia	Mertensia	64
Michelman Daisy	Syphyotrichum (Aster)	76
Milkweed	Asclepias	40
Miscanthus	Miscanthus	27-28
Mistflower, Blue	Eupatorium	48
Molinia	Molinia	28
Monarda	Monarda	65
Moneywort	Lysimachia	11
Moor Grass	Molinia , Sesleria	28, 32
Mosquito Grass	Bouteloua	21
Moss	Sagina	13
Mountain Asparagus	Aralia	39
Mountain Fleece	Persicaria	68
Muehlenbeckia	Muehlenbeckia	12
Muhlenbergia	Muhlenbergia	29
Muhly Grass	Muhlenbergia	29
Myrtle	Vinca	18
Narrow Leaf Blue Star	Amsonia	37
Nepeta	Nepeta	66
Nepeta	See also Calamintha	43
New England Aster	Symphyotrichum (Aster)	76
New York Aster	Symphyotrichum (Aster)	76
New Zealand Brass Buttons	Leptinella	11
Nodding Onion	Allium	36-37
Northern Dropseed	Sporobolus	32
Northern Sea Oats Grass	Chasmanthium	24
Northern Maidenhair Fern	Fern: Adiantum pedatum	50
Oak Sedge, Common	Carex pennsylvanica	22-23
Oat Grass	Chasmanthium or Helictotrichon	24, 26
Oenothera	Oenothera	66
Ohio Spiderwort	Tradescantia	77
Opuntia	Opuntia	13 , 67
Order Deadlines	Information	91
Oregano, Ornamental	Origanum	67
Ornamental Chive	Allium	36-37
Ornamental Garlic	Allium	36-37
Ornamental Grasses	Grasses	19-32

Name	Botanical Name	Page
Ornamental Onion	Allium	36-37
Ornamental Oregano	Oreganum	67
Orostachys	Sedum x Sedoro 'Blue Elf'	74
Osmunda	Fern: Osmunda	50
Ostrich Fern	Fern: Matteuccia	50
Oval Sedge, Plains	Carex brevior	22-23
Oxeye Daisy/Sunflower	Heliopsis	53
Pachysandra	Pachysandra	12
Pachysandra & Boxwood Blight	Information	89
Painted Fern, Japanese	Fern: Athyrium	50
Palm Sedge	Carex muskingumensis	23
Panicum	Panicum	29
Parthenocissus	Parthenocissus	83
Pearly Everlasting	Anaphalis	38
Pennisetum	Pennisetum	30
Penstemon	Penstemon	67
Pennsylvania Sedge	Carex pennsylvanica	23
Perennials	Perennials	33-78
Periwinkle	Vinca	18
Perovskia	Perovskia	68
Persicaria	Persicaria	68
Petrosedum	Sedum	14-15
Petunia, Wild	Ruellia	72
Phedimus	Sedum	14-15
Phemeranthus	Talinum	16
Phlox	Phlox	13 , 69
Pigsqueak	Bergenia	42
Pinks	Dianthus	46
Pinks, Cheddar	Dianthus	46
Plains Oval Sedge	Carex brevior	22-23
Plantain Lily	Hosta	59-61
Platycodon	Platycodon	70
Plumbago	Ceratostigma	7
Plume Grass	Erianthus	25
Polemonium	Polemonium	70
Polygonatum	Polygonatum	70
Polygonum	Persicaria	68
Polygonum (vine)	Polygonum	83
Polystichum	Fern: Polystichum	50
Porcelain Vine	Ampelopsis	79
Porcupine Grass	Miscanthus	27-28
Prairie Alum Root	Heuchera richardsonii	58
Prairieblues®	Baptisia	42
Prairie Dropseed Grass	Sporobolus	32
Prairie Sedge	Carex bicknellii	22-23
Pre-Vegetated Green Roof Trays	Eco-Roofs	87
Pre-Vegetated Green Roof Mats (Sedum)	Eco-Roofs	87
Prickly Pear Cactus	Opuntia	13 , 67
Primrose, Evening	Oenothera	66
Pulmonaria	Pulmonaria	71
Purple Coneflower	Echinacea	47-48
Purple Giant Hyssop	Agastache	35
Purple Leaf Wintercreeper	Euonymus 'Coloratus'	8
Purple Love Grass	Eragrostis	25
Purple Mazus	Mazus	12

Name	Botanical Name	Page
Purple Moor Grass	Molinia	28
Ragwort	Ligularia	64
Raspberries	Rubus	86
Red Gooseberry	Ribes	86
Red Switch Grass	Panicum	29
Reed Grass	Calamagrostis	21
Remote Wood Fern	Fern: Dryopteris	50
Rhodiola	Sedum	14-15
Rhus	Rhus	85
Ribes	Gooseberry	86
River Oats	Chasmanthium	24
Rodgersia	Rodgersia	71
Rosy Sedge	Carex rosea	23
Ruby Muhly	Muhlenbergia	29
Rubus	Rubus	86
Rudbeckia	Rudbeckia	72
Ruellia	Ruellia	72
Russian Sage	Perovskia	68
Saccharum	Erianthus	25
Sage	Salvia	73
Sage, Meadow	Salvia	73
Sage, Russian	Perovskia	68
Sagina	Sagina	13
Salvia	Salvia	73
Sand Coreopsis/Tickseed	Coreopsis	45
Scattered Wood/Shield Fern	Fern: Dryopteris	50
Schizachyrium	Schizachyrium	31
Schizophragma	Schizophragma	83
Scotch Moss	Sagina	13
Sea Oats Grass	Chasmanthium	24
Sea Pink	Armeria	39
Sedge	Carex	22-23
Sedoro	Sedum x Sedoro 'Blue Elf'	74
Seep Muhly	Muhlenbergia	29
Sedum	Sedum	14-15, 74
Sedum Mat	Eco-Roofs	87
Sempervivum	Sempervivum	16
Sesleria	Sesleria	32
Shasta Daisy	Leucanthemum	63
Sheep's Fescue	Festuca	25
Shield Fern	Fern: Dryopteris	50
Shipping Info	Information	90-93
Shipping Zone Map	Information	92
Shortbeak Sedge	Carex brevior	22-23
Shrubs	Shrubs	85
Siberian Bugloss	Brunnera	43
Siberian Iris	Iris sibirica	62
Side Oats Grama Grass	Bouteloua	21
Sisyrinchium	Sisyrinchium	75
Silver Grass	Miscanthus	27-28
Silver Lace Vine	Polygonum	83
Silver Mound	Artemisia	39
Silver Sedge	Carex platyphylla	23
Sinocrassula	Sedum	14-15
Small Globe Thistle	Echinops	48

Name	Botanical Name	Page
Snakeroot, Black	Actaea (Cimicifuga)	34
Snake Root, White	Ageratina (Eupatorium)	35
Sneezeweed	Helenium	53
Snowdrop Windflower	Anemone	38
Snow-on-the-Mountain	Aegopodium	6
Solidago	Solidago	75
Solomon's Seal	Polygonatum	70
Sorghastrum	Sorghastrum	32
Southern Blue Flag	Iris	62
Speedwell	Veronica	78
Spiderwort	Tradescantia	77
Spigelia	Spigelia	75
Spikenard, Japanese	Aralia	39
Spiraea, False	Astilbe	41
Sporobolus	Sporobolus	32
Spotted Geranium	Geranium	52
Spurge	Euphorbia	49
Spurge, Japanese	Pachysandra	12
Stachys	Stachys	76
St. John's Wort	Hypericum	10
Stoncrop	Sedum	14-15, 74
Strawberry, Barren	Waldsteinia	18
Sumac, Fragrant	Rhus	85
Sundrop	Oenothera	66
Sunflower, False	Heliosis	53
Swamp Milkweed	Asclepias	40
Sweet Autumn Clematis	Clematis	81
Sweet Flag	Acorus	20
Sweet Woodruff	Galium	9
Switch Grass	Panicum	29
Symphotrichum	Symphotrichum (Aster)	76
Tags	Information	91
Talinum	Talinum	16
Tall Garden Phlox	Phlox paniculata	69
Tara Vine	Actinidia	79
Tennessee Coneflower	Echinacea tennesseensis	47-48
Terms & Conditions	Information	88-95
Thistle, Small Globe	Echinops	48
Threadleaf Coreopsis/Tickseed	Coreopsis	45
Thrift	Armeria	39
Thyme	Thymus	17
Tickseed	Coreopsis	45
Toad Lily	Tricyrtis	77
Tradescantia	Tradescantia	77
Tray Sizes & Specifications	Information	94-95
Tricyrtis	Tricyrtis	77
Troublesome Sedge	Carex molesta	22-23
Trumpet Vine	Campsis	79
Tufted Hair Grass	Deschampsia	24
Turtlehead	Chelone	44
Tussock Sedge	Carex stricta	23
Udo	Aralia	39
Vaccinium	Vaccinium	86
Variiegated Sweet Iris	Iris	62
Variiegated Porcelain Vine	Ampelopsis	79

Name	Botanical Name	Page
Variigated Sedge	Carex	22-23
Variigated Solomon's Seal	Polygonatum	70
Vernonia	Vernonia	77
Veronica	Veronica	78
Vinca	Vinca	18
Vines	Vines	79-84
Virginia Bluebells	Mertensia	64
Virginia Creeper	Parthenocissus	83
Vitis	Vitis	86
Waldsteinia	Waldsteinia	18
Wand Flower	Gaura	51
Waterperry Blue	Veronica	78
White Flowered Chocolate Vine	Akebia	79
White Gaura	Gaura	51
White Mazus	Mazus	12
White Snakeroot	Ageratina (Eupatorium)	35
White Tinged Sedge	Carex albicans	22-23
White Wood Aster	Eurybia (Aster)	49
Wild Garlic	Allium	36-37
Wild Ginger	Asarum	7
Wild Indigo	Baptisia	42
Wild Nodding Onion	Allium	36-37
Wild Onion	Allium	36-37
Wild Petunia	Ruellia	72
Wild Rye	Elymus (Leymus)	24
Windflower	Anemone	38
Wintercreeper	Euonymus	8
Wire Vine, Creeping	Muehlenbeckia	12
Wisteria	Wisteria	84
Wood Aster	Symphyotrichum (Aster)	76
Wood Aster, White	Eurybia (Aster)	49
Wood Fern	Fern: Dryopteris	50
Wood Oats	Chasmanthium	24
Wood Sage	Salvia	73
Woodbine	Parthenocissus	83
Wormwood	Artemisia	39
xSedoro	Sedum x Sedoro 'Blue Elf'	74
Yarrow	Achillea	34
Yellow Archangel	Lamiastrum	10
Zebra Grass	Miscanthus	27-28
Zizia	Zizia	78

Map and Directions


Directions to Twixwood: 2759 East Shawnee, Berrien Springs, MI 49103

From Chicago take I-94 East to Bridgman, MI. Take exit #16 (“Red Arrow”), turn right (North) and go to the traffic light. Turn right (East) onto Lake Street and go 8 miles (Lake Street will change to Shawnee Road.) The Nursery is on the left (North) after Garr Road.

From Indianapolis take US-31 North of South Bend, Indiana. Take Michigan Exit 13 for Berrien Springs. At the end of the ramp, turn right (East) onto East Snow Road. Go 1.2 miles. Turn right (North) onto Red Bud Trail. Go 1.5 miles. Turn left (West) onto East Shawnee Road. The Nursery is on the right (North), 0.6 miles. The drive is just in front of the big gray barn.

From Detroit take I-94 west to exit #30. Turn left (West) onto U.S. 31 South/East Napier Avenue. Go 2 miles. Turn right (South) onto U.S. 31 South (“South Bend”). Take Berrien Springs exit #15. Turn right (Northwest) and go to the yellow flashing light. Turn left (South) onto Red Bud Trail at the yellow flashing light. Go 2 miles to the 4-way stop. Turn right (West) onto Shawnee Road. The Nursery is on the right (North), 0.6 miles. The drive is just in front of the big gray barn.

WHOLESALE

P.O. Box 247

Berrien Springs

Michigan

49103-0247

LIST 2018

TWIXWOOD
NURSERY LLC

Phone (269) 471-7408

Fax (800) 854-1756

info@twixwood.com

www.twixwood.com

