

Actaea (Cimicifuga) racemosa (Bugbane)
Actaea pachypoda 'Misty Blue' (Baneberry)
Agastache 'Blue Fortune' (Anise Hyssop)
Ajuga 'Black Scallop' (Bugleweed)
Ajuga 'Burgundy Glow'
Alchemilla alpina (Lady's Mantle)
Amsonia 'Blue Ice' (Blue Star Flower)
Amsonia tabernaemontana
Anemone multifida 'Annabelle Deep Pink'
Anemone multifida 'Annabelle White'
Anemonella Rue Anemone (Rue Anemone)
Aquilegia alpina (Columbine)
Aquilegia canadensis
Arctophylos uva-ursi (Bearberry)
Arisaema triphyllum (Jack-in-the-Pulpit)
Aruncus aethusifolius (Goat's Beard)
Asclepias tuberosa (Butterfly Weed)
Asclepias incarnata (Swamp Milkweed)
Aster laevis 'Blue Bird'
Aster oblong. 'October Skies'
Astibiodes tabularis ((Shield-leaf Roger's Flower)
Astilbe 'Ostrich Plume' (False Spirea)
Astilbe 'Peach Blossom'
Astilbe chinensis 'Visions in Red'
Astrantia 'Abby Road' (Masterwort)
Aurinia saxatilis 'Compacta' (Basket of Gold)
Baptisia australis (False Indigo)
Baptisia tinctoria
Brunnera macrophlla 'Alkanet'
Callirhoe involucrata (Poppy Mallow)
Caltha palustris (Marsh Marigold)
Campanula glom. 'Joan Elliot' (Bellflower)
Campanula takesimana 'Elizabeth'
Caulophyllum thalictroides (Blue Cohash)
Centaurea montana (Cornflower)
Chelone lyonii 'Hot Lips' (Turtlehead)
Cheloni lyonii 'Hot Lips'
Chrysogonum v. 'Allen Bush' (Green & Gold)
Chrysogonum v. 'Eco Lacqu. Spider'
Clematis Integrifolia (Solitary Clematis)
Comptonia peregrina (Sweet Fern)
Coreopsis 'Creme Brulee'
Coreopsis tripteris (Tickseed)
Cornus canadensis (Bunchberry)
Darmera peltata (Umbrella Plant)
Delphinium 'Pink Punch'
Delphinium 'Sunny Skies'
Delphinium elatum 'Purple Passion'
Delphinium exaltatum (Larkspur)
Delphinium grandiflorum 'Blue Mirror'
Dianthus 'Peppermint Star' (Pnks)
Dianthus allwoodii 'Frosty Fire'
Dianthus grat. 'Firewitch'
Dicentra 'King of Hearts'
Dicentra formosa 'Aurora'
Dicentra formosa 'Luxuriant'
Dicentra eximia (Bleeding Heart)
Dicentra spectabilis (pink)
Dicentra spectabilis Alba
Digitalis 'Mertonensis' (Foxglove)
Disporum flavens (Fairy Bells)
Disporum smilacinum (Fairy Bells)
Dodecatheon meadia (Shooting Star)
Echinacea 'Sundown'
Echinacea purpurea 'Magnus' (Coneflower)
Epigaea repens (Trailing Arbutus)
Eryngium planum 'Blaaukappe' (Sea Holly)
Eupatorium dubium 'Baby Joe' (Joe Pye Weed)
 Fern *Adiantum pedatum* (Maidenhair)
 Fern *Dryopteris filix mas* (Male Fern)
 Fern *Osmunda cinnamomea* (Cinnamon)
 Fern *Osmunda regalis* (Royal)
 Fern *struthiopteris* (Ostrich)
Filipendula rubra 'Venusta' (Meadow Sweet)

Gaillardia aristata 'Fanfare' (Blanket Flower)
Gaillardia aristata 'Gallo Peach'
Gautheria procumbens (Wintergreen)
Gentiana andrewsii (Prairie Bottle Gentian)
Geranium maculatum 'Espresso'
Geum triflorum (Avens)
Gillenia trifoliata (Bowman's Root)
Grass Deschampsia cespitosa (Tussock Grass)
Grass Miscanthus purpuracens (Maiden Grass)
Grass Panicum virg. 'Prairie Fire' (Switch Grass)
Grass Pennisetum alop. Hamelin (Dwarf Fountain)
Helenium aut. 'Moerheim Beauty'
Helleborus foetidus (Lenten Rose)
Helleborus orientalis 'Blue Lady'
Iris cristata (Crested Iris)
Iris versicolor (Blue Flag)
Jeffersonia diphylla (Twinleaf)
Jeffersonia dubia
Knautia macedonica
Lamiastrum gal. 'Herman's Pride'
Lamium maculatum 'Pink Pewter' (Dead Nettle)
Liatis spicata 'Floristan White' (Gayfeather)
Liatis spicata 'Kobold' and Blazing Star
Limonium latifolium (Sea Lavender)
Lobelia 'Fried Green Tomatoes'
Lobelia cardinalis
Lobelia siphilitica (Great Blue Lobelia)
Meconopsis cambrica (Welch Poppy)
Mertensia virginica (Virginia Blue Bells)
Mitchella repens (Partridgeberry)
Mitella diphylla (Fairy Cup)
Monarda 'Raspberry Wine'
Monarda fistulosa 'Claire Grace' (Bee-Balm)

Mukdenia r. 'Crimson Fans'
Omphalodes verna (Blue-eyed Mary)
Packera aka *Senecio aurea* (Golden Ragwort)
Papaver nud. 'Wonderland' (Poppy)
Penstemon digitalis 'Husker Red' (Beardtongue)
Phlox divar. 'May Breeze'
Phlox pan. 'Nicky'
Phlox paniculata 'Robert Poore'
Phlox stolon. 'Blue Ridge'
Phlox stolon. 'Bruce's White'
Phlox stolon. 'Home Fires'
Physotegia vir. Miss Manners
Polemonium 'Stairway to Heaven'
Polemonium reptans 'Blue Pearl'
Polygonatum falcatum dwarf (Solomon's Sea)
Polygonatum odoratum Variegatum
Potentilla alba (Cinquefoil)
Potentilla tridentata
Primula japonica (Primrose)
Primula kisoana
Pulmonaria long. cevennenis (Lungwort)
Pulmonaria rubra
Pulmonaria Silver Shimmers
Pulsatilla vulgaris 'Rote Glocke' (Pasque Flower)
Rodgersia podophylla (Rodger's Flower)
Rudbeckia fudgida var. 'Little Gold Star'
Rudbeckia sub. 'Henry Ellers' (Black-eyed Susan)
Salvia nemorosa 'Blue Hill' (Sage)
Salvia nemorosa 'Caradonna'
Salvia nemorosa 'May Night'
Sanguinaria canadensis (Bloodroot)
Saxifraga arendsii 'Purple Robe' (Saxifrage)
Saxifraga virginensis
Scabiosa colum. 'Butterfly Blue' (Pincushion)

Scutellaria incana (Skullcap)
Sedum reflexum 'Angelina' (Stonecrop)
Sedum nevii (Stonecrop)
Sedum telephioides 'Wild Live Forever'
Sedum ternatum 'Larinem Park'
Silphium perfoliatum (Compass Plant)
Sisyrinchium angust. 'Lucerne' (Blue-eyed
Grass)
Smilacina stellata (False Solomon's Seal)
Stokesia laevis 'Blue Danube' (Stoke's
Aster)
Stylophorum diphyllum (Celandine Poppy)
Teucrium chamaedrys (germander)
Thalictrum dioicum (Meadow-rue)
Thalictrum dioicum rochebrunianum
Thymus praec. 'Pseudolang.' (Wooly
Thyme)
Thymus praecox 'Serph' (Mother of Thyme)
Tiarella cord. 'Running Tapestry'
Tiarella cord. 'Susquehanna'
Tiarella cordifolia (Foamflower)
Tricyrtis hirta 'Miyazaki (Toad Lily)
Trollius chin. 'Golden Queen'
(Globeflower)
Trollius laxis
Uvularia grandiflora (Merry Bells)
Uvularia sessilifolia (Wild Oats)
Vaccinium macrocarpon
Vernonia let. 'Iron Butterfly' (Ironweed)
Veronica 'Waterperry'
Veronica aus. 'Crater Lake Blue'
(Speedwell)
Veronicastrum virginicum (Culver's Root)
Viola labradorica
Viola pedata
Waldsteinia fragarioides (Barren
Strawberry)
Zizia aptera (Heart-Leaved Alexander)

PROPAGATED PLANTS

Actaea 'Carbonella'
Allium 'Millenium'
Amsonia ciliata 'Spring Sky'
Asclepias incarnata
Carex elata 'Aurea'
Celaphanthus occidentalis
Chelone glabra
Helleborus
Heuchera 'Miracle'
Iris cristata 'Dick Redfield'
Iris gracilipes 'Cobblewood Charm'
Iris gracilipes var. alba Buko Form
Iris odaesanensis
Iris wattii
Liatris ligulistylis
Ligularia japonica
Lupinus perennis
Polygonatum Chinese sp.
Polygonatum Sibericum Group -blk fruit
Polygonatum commutatum
Polygonatum cryptanthum
Polygonatum falcatum Dwarf Form
Polygonatum humile Case Form
Polygonatum latifolium (hirtum)
Polygonatum odoratum Dwarf Form
Polygonatum odoratum var.
Polygonatum prattii
Sibbaldiopsis (Potentilla) tridentata
Pulmonaria 'British Sterling'
Rheum palmatum 'Atrosanguineum'
Rubus 'Latham'
Rubus idaeus 'Royalty'
Rubus idaeus 'Boyne'
Sambucus racemosa ssp. pubens
Zizia aptera

ANNUALS

Callibrachoa 'Blue'
Callibrachoa 'Dreamsicle'
Callibrachoa 'Yellow Chiffon'
Solenostemon scutellarioides 'Sedona'
Helichrysum 'Icicle'
Ipomoaea batatas 'Emerald Lace'
Ipomoaea batatas 'Sweet Caroline Bronze'
Osteospermum 'Lemon Symphony'
Osteospermum 'Orange Symphony'
Osteospermum 'Purple Symphony'
Petunia 'Royal Velvet'
Salvia 'Black & Blue'
Carex 'Toffee Twist'
Euphorbia 'Efanthia'
Heuchera 'Key Lime Pie'
Heuchera 'Peach Melba'