Annual Flowers

Sharon Bale and Richard Durham, Extension Specialists in Horticulture

A nnual flowers are generally thought of as plants that complete their life cycle during one growing season and then die. This definition is correct for some plants but is not completely true for many others. Plants listed in this publication fall into several different categories and should be thought of as plants that can be grown as annuals in Kentucky.

The United States is divided into hardiness zones. Kentucky is in Zone 6. Hardiness zones are determined by the mean low temperature during the year. A plant that is hardy or perennial in Zone 7 or 8, south of Kentucky, would be considered an annual in Kentucky. Hardiness zones or climate variations greatly affect a plant's performance. People who have lived in other parts of the country are often disappointed by a favorite flower's performance in Kentucky or surprised by how well other flowers perform.

This publication shows how plants grown as annuals at the University of Kentucky—Lexington-Fayette Urban County Government Arboretum have performed. It is not necessarily a list of recommended annuals.

Explanation of Terms

The publication lists several categories.

Scientific and Common Names—The scientific name is the genus and specie of the plant. Gardeners seeking more information about a specific plant will find this scientific name helpful. Common names may vary from region to region and can be quite confusing. Often the same common name is given to a different plant in another area.

Exposure—Refers to light conditions best suited to the listed plant.

- Sun—Full sun exposure.
- Semi-Shade—Plants are shaded part of the day. Generally afternoon shade helps retain the best flower color.
- Shade—A wide variation from light shade to deep shade. Generally plants grown under extremely shaded conditions will not be as vigorous or will not produce an abundance of blooms.

Color—Assorted colors indicate a wide variety, although all colors may not be available.

Height—This measure is a general approximation. Exposure, soil conditions, soil fertility, and general garden maintenance can affect it. Also, in some cases individual cultivars vary from the general height description.

Season—Annual flowers are no different from vegetables. Coolseason flowers perform best when night temperatures are cool. These should be considered best suited for spring and fall flower gardens. Many will tolerate some frost. Warm-season annuals should not be planted until after all danger of frost has passed. When night temperatures drop in the fall, these plants often produce smaller and fewer blooms and will not tolerate frost.

Diseases and Pests—Insect or disease problems that occur frequently are listed. Even though some plants are not bothered frequently by a disease or pest problem, you should still examine them frequently just in case.

Uses—Those listed are just possible uses and by no means the only way these plants can be used effectively. In this case, bedding refers to a mass planting.

Performance—This category provides some general tips on the plant's performance and general maintenance that may encourage plant vigor. Some terms used are:

- Heat Check—Some plants will stop producing flowers during periods of extremely high temperatures. When the temperature conditions change, the plants will begin to produce new blooms.
- Rebloom—Some plants do not bloom continuously and may require pruning or other maintenance to promote additional bloom production.
- Self-sow—Annuals can be divided into three categories. Tender plants will not tolerate frost, and low winter temperatures generally kill the seed. Half-hardy plants will not tolerate a hard frost, but some seed may remain viable throughout the winter. Hardy plants will not tolerate hard frost, but seed will remain viable unless the winter is extremely severe. Cleome is a hardy annual and will self-sow; that is, each year you can expect these plants to appear. This reappearance can be desirable if you like the plant, but if you wish to control or eliminate a plant from your garden, hardy or half-hardy annuals can be a problem.
- Low-maintenance—This general term indicates plants do not require special attention other than watering during dry periods and occasional additional fertilizer.

- Rank—A plant described as rank is generally not uniform in height or form. Plants may not be attractive but the flowers may be desirable.
- Deadheading—Removing dead or declining blooms promotes production of new flower buds.
- Cultivar—In some cases a particular cultivar is desirable.
 Cultivar refers to a particular name, like Zinnia 'Red Ruffles'.
 The cultivar is 'Red Ruffles' and it may perform entirely differently from Zinnia 'Peter Pan Cream'.

Sowing Information—Sowing outside refers to direct seeding in the garden. Sowing inside refers to starting plants indoors and planting them outside as transplants. Although direct seeding may be possible, the quickest bloom display and greatest plant vigor are obtained by planting transplants.

Days to Germination—These numbers are approximate and should be used as a guideline. For example, if you sow seeds that generally take 7 days to germinate and 14 days have passed without germination, you have a good indication that a problem exists. Either the seed is not viable, or a disease or some other cultural problem has affected germination. Comments concerning germination are simply some of our observations.

When sowing seed, be sure to read directions on the seed package. In some cases, covering or not covering the seed can be extremely important. Always use some type of sterile growing medium to start seeds indoors. This medium helps reduce but not eliminate the possibilities of disease problems such as damping-off.

Annuals for Sun and Shade

necessary to maintain appearance.

	Flower					
lame	Color	Height	Exposure	Pests	Uses	Propagation
belmoschus noscheutos . belmoschus	pink, red	10-12"	sun	few	bedding	seed
he individual blooms la	st only one day, but n	umerous buds a	re produced. May s	self-sow but is not ir	nvasive.	
geratum houstonianum	blue, pink, white	8-10"	sun,	few	bedding, cut	seed
geratum, loss Flower			semi-shade			
Ouring periods of extremessume blooming. Plant						
lcea rosea Iollyhock	various	3-7'	sun	rust, powdery mildew	border, cut	seed
lewer cultivars are less s louble-bloom forms are		nts are mostly b	iennial but newer o	cultivars flower the f	first season. May res	seed. Single- and
lternanthera ficoidea	foliage, various	6-10"	sun	few	border, edging	cuttings
oseph's Coat	colors					
his and related species		,				
rgyranthemum utescens	white, yellow, pink	10-12"	sun	few	bedding, cut	cuttings
larguerite Daisy						
lants are not heat-tolera heir performance is sim		e an extended s	how. Cobbity Daisi	es are hybrids that o	offer single- and do	uble-bloom for
sclepias curassavica Blood Flower	red/yellow	3'	sun	aphids	bedding	seed
Considered a hardy annu nust be removed if this p				m early summer unt	il frost. Typical milk	weed seed pod
ntirrhinum majus cool season)	various colors	6-36"	sun	aphids, mites	bedding, cut	seed
napdragon						
he height depends on t					ring the summer du	ie to heat stress
legonia x emperflorens-cultorum iibrous Begonia	white, pink, red	6-14"	sun to shade	few	bedding	seed
wailable with bronze or ull sun locations. Seed is reenhouses, home gard	small and somewhat	difficult to gern	ninate. Due to this a	and the long produc		
rassica oleracea	gray and green	12-18"	sun	cabbage looper,	bedding	seed

Performs best in the fall. Will often last until after Thanksgiving. Plant is edible and the foliage can be used in salads. Looper control will be

Annuals for Sun and Shade (continued) **Flower** Name Color Height **Exposure Pests** Uses **Propagation** Browallia speciosa major blue, white 10-14" sun, semi-shade mites bedding, seed **Browallia** container Often does not perform well in Kentucky. Calendula officinalis (cool yellow, orange 8-14" sun few bedding, cut seed season) **Pot Marigold** Plant becomes very unsightly during the heat of the summer and is often best removed. Flowers have been used to flavor soups and stews. Produces a profuse number of blooms; cutting back may help to improve vigor. Calibrachoa x hybrida various 3-6" bedding, few cuttings **Trailing Petunia** container These small, petunia-like flowers are quite attractive and produce a continuous show. Most, if not all, of the hybrid cultivars available are patented plants. Propagation for resale is prohibited. Callistephus chinensis bedding, cut various 8-24" sun, semi-shade aster yellows seed **China Aster** For continuous show, succession planting is necessary. Due to disease problems, plant should not be located in the same area each season. Capsicum annuum flowers 8-24" sun few beddina seed **Ornamental Pepper** inconspicuous; red, cream, purple, orange fruit; all turn red in late summer Peppers are edible but extremely hot. Not as many cultivars available as previously seen in the trade. Very low-maintenance, producing excellent display late in the season. AAS 2002 Winner Ornamental Pepper 'Chilly Chili' has a mild flavor. Catharanthus roseus rose, pink, white 12-14" beddina seed Vinca, Periwinkle An excellent low-maintenance annual. Has continuous display until late summer or early fall, when the bloom size and number begin to decrease. Celosia argentea var. various 8-48" few bedding, cut, seed sun cristata dried Cockscomb Celosia are divided into three distinct groups: Plumosa, Cristata, and Spicata. The plumed forms are attractive bedding plants and can also be used as cut flowers. The Cristata group, or crested form, can be useful as a bedding plant. The Spicata Group, or wheat celosia, is generally taller than the others and produces long, slender, spiky blooms. 'Flamingo Feather' is an example of this group. All types will dry and hold their color if picked before they reach their prime. Tend to be unsightly if allowed to set seed. Centaurea cvanus various 12-24" sun few cut seed, direct seed **Bachelor Button,** in garden Cornflower Seed can be sown directly in the garden after danger of frost. Blue is the most common color, but several other colors are available. Plants tend to look ragged. Harvest clumps of stems and the unopened buds will open in the vase. Best kept in the cut-flower garden. Cleome hasslerana pink, white 36-58" border, cut seed **Cleome Spider Flower** The plant will reseed and may become invasive. Stems have spines. A nice, old-fashioned plant for the back of the border. Requires no maintenance other than trying to reduce the number of seedlings the next year. 'Sparkler Blush', AAS Winner for 2002, is more compact, maintaining an even habit around 3' tall. Related species C. rosea var. bicolor is a much smaller form and has no spines on the stems. 'Linde Armstrong' is an excellent choice for the garden. Coleus x hybridus 9-18" foliage various shade, semibedding few seed, cuttings Coleus colors shade, sun Choices include a variety of foliage forms and color combinations. Remove blooms to maintain vigor of the plant. Other than removal of

Cosmos white cut
Taller cultivars may require staking. Shorter cultivars such as 'Sonata' may not be as vigorous as the taller types. Can be used as a cut flower.

the blooms of some cultivars, the plants are low-maintenance. New sun-tolerant cultivars are available in numerous color combinations.

Plants do best in cooler climates but will establish in our area. Will not tolerate heavy, wet soils. Once plants are established, they will

sun

fungal diseases

few

border, cut

border, bedding,

seed

Many of these are patented.

pink, lavender,

purple

pink, magenta,

readily reseed in the area. Direct seeding in the garden may be preferable.

Consolida sp.

Cosmos bipinnatus

Larkspur

Annuals for Sun and Shade (continued)

Annuals for Sun and Sha	ade (continued)					
Name	Flower Color	Height	Exposure	Pests	Uses	Propagation
Cosmos sulphureus	red, orange,	12-24"	sun	few	bedding	seed
Cosmos	yellow	• .	ave area Carro of the			all sassan Cood
'Diablo', an older cultivar, heads should be removed	d for best display.					
Cuphea hyssopifolia Mexican Heather	purple, white	8-14"	sun	few	edging, bedding	seed, cuttings
A very low-maintenance	olant. Plants are com	oact and unifor	m and provide an exc	ellent display unt	il frost.	
Dahlia (hybrids) Bedding Dahlia	various	14-24"	sun	mites	bedding	seed
Plants come readily from day response and may no						nts have a short
Datura metel	white, yellow,	3'	sun	few	bedding,	seed
Horn of Plenty	purple				container	
All parts of plant are poise midsummer until frost. Ve	ery hardy annual and		.	e attractive and fr	agrant. Plants bloor	n from
Dianthus chinensis (cool season)	various	6-12"	sun, semi-shade	mites	bedding, edging	seed
China Pinks						
Plants may be perennial i become unsightly. Cuttin			termine hardiness. Pl	ants tend to "burr	n out" during the su	mmer and
Emilia coccinea Tassel Flower	orange, red	2-3'	sun	few	bedding, cut	seed
Not that well-known, but	a nice addition to the	e cut flower gar	den. Plant habit is vei	ry open. Blooms a	re a colorful substitu	ute for Baby's
Breath in arrangements. F	Readily self-sows.					
Eschscholzia californica (cool season)	yellow, pink	8-12"	sun	few	bedding	seed
California Poppy						
Plants quickly decline in h	not weather. Very sho	rt-term display.				
Eustoma grandiflora Lisianthus	purple, white, pink, bicolor	6-8", 2-3'	sun	few	bedding, cut	seed
Available in two habits: sl						
poorly. Soils must be well slow-growing, so gardene						ind extremely
Gaillardia pulchella	orange, yellow	14-18"	sun	few	bedding, cut	seed
Gaillardia, Blanket Flower	<i>3</i> · <i>,</i>				3.	
May reseed. Blooms for a	•					
Gazania rigens Gazania	various	6-10"	sun	few	bedding	seed
Drought-tolerant. Distinc intensity is reduced.	t markings on the blo		striking effect when	viewed at close ra	inge. Blooms tend to	close when light
Gerbera jamesonii	various	8-24"	sun, semi-shade	few	bedding, cut	seed
Gerbera, Transvaal Daisy						
Plants produce sporadic k	oloom. May not produ	uce an extensiv	e display as a beddin	a plant. Attractive	cut flowers.	
Gomphrena globosa Globe Amaranth	purple, orange, lavender, white	12-48"	sun	few	bedding, border, cut, dried	seed
The clover-like blooms wi best used in the border. 'I	III dry and retain their					Fields' are tall and
Helianthus annuus Sunflower	orange, yellow	2-14'		powdery mildew		seed
Shorter types are useful a Powdery mildew can cau:	s border plants in the se an unsightly probl	e garden. They p em.	produce blooms for m	nost of the season	, but often decline a	fter peak bloom.
Helichrysum bracteatum Strawflower	various	8-48"	sun	few	border, cut, dried	seed
Foliage can be unsightly	and ragged. Generally	y grown as a cu	t or dried flower.			
Heliotropium arborescens Heliotrope	blue, white	12-24"	sun	few	bedding, container	seed, cuttings
Plants do not have a cons	istent display of bloo	ms. Blooms are	fragrant and sometin	mes referred to as		

Annuals for Sun and Shade (continued)

Name	Flower Color	Height	Exposure	Pests	Uses	Propagation
dypoestes phyllostachya Polka-Dot Plant	foliage (white or pink markings)	18-24"	sun, semi-shade	few	border, bedding	seed, cuttings
Flowers are inconspicuou When weather conditions				ng periods of stre	ss in full sun, the foli	age may curl.
mpatiens balsamina Fouch-Me-Not	various	12-18"	sun, semi-shade	few	border, bedding	seed
Blooms are generally dou eed pods that spring ope		f the foliage. Ma	y freely reseed and ca	an become invasi	ve. Common name c	omes from the
mpatiens wallerana mpatiens, Sultana	various	12-24"	shade, semi- shade, sun	mites	border, bedding	seed
xcellent low-maintenance		es blooms until	frost. Needs a moist s	soil for best perfor		
pomoea alba Moon Vine	white	vine	sun	few	annual screen	seed
arge, white blooms oper	n late in the afternoo	on or early even	ing. Does not readily	self-sow.		
pomoea tricolor Norning Glory	various	vine	sun	few	annual screen	seed
igorous plants that do p	rovide a show early	in the day. Read	lily self-sows and can	become an invasi	ve weed.	
ablab purpureus Hyacinth Bean	lavender	vine	sun	few	annual screen, edible bean	seed
/igorous plants producing Hyacinth Beans are an orio						o attractive.
antana camara .antana	yellow, orange	24-36"	sun	white fly	border, bedding	seed, cuttings
Generally very low-mainte listinct fruit form. All part						d <i>L. tricolor,</i> with
athyrus odoratus cool season)	various	12-18"	sun, semi-shade	few, powdery mildew	bedding, cut	seed
Annual Sweet Pea						
Does not perform well in t			heat and generally sh			
imonium sinuatum Statice	various	18-24"	sun	few	border, cut, dried	seed
Plants will stunt if left in th					1 10 11	
Lobelia erinus E dging Lobelia Fends to suffer in the heat	violet, blue	8-12"	sun, semi-shade	few	bedding, edging, container	seed
obularia maritima cool season)	pink, white	4-6"	sun, semi-shade	few	bedding, edging	seed
Sweet Alyssum						
Declines rapidly during ho he fall.	ot weather. Remove	declining bloor	ns and seed set to pro	omote vigor. May	recover vigor during	cooler weather
Melampodium paludosum 	yellow	24-36"	sun, semi-shade	powdery mildew	bedding, border	seed
Melampodium Produces yellow, daisy-ty _l reseed.	pe blooms all seaso	n. Very low-mair	ntenance. Powdery m	ildew may be a p	roblem late in the sea	ason. Plants will
Mirabilis jalapa Four Oʻclock	various	2-4'	sun, light shade	few, powdery mildew	bedding	seed
imall blooms open late in rom the garden.	the afternoon. See	ds are very hard	y and this plant can b		e weed that is difficu	It to eliminate
Nicotiana alata Flowering Tobacco	various	14-36"	sun	generally few	bedding	seed
ow-maintenance, produ- oothered by the same pe				ler in late summe	r. May be evening-fra	agrant. Can be
Nierembergia nippomanica	white, blue	8-10"	sun, semi-shade	few	bedding	seed
Cupflower The white 'Mt. Blanc' was	a 1993 AAS winner.	Plants start out	with superior display	but tend to burn	out during extremel	y hot weather.

	Flower		_	_	-	_
Name	Color	Height	Exposure	Pests	Uses	Propagation
Nigella damascena .ove-in-a-Mist	blue, white	12-14"	sun, semi-shade	few	bedding, dried	seed
Blooms are not especial pe invasive.	ly showy from a distan	ce. Often grow	n to harvest the infla	ited seed pods for d	ried use. Readily se	lf-sows and may
Ocimum basilicum ourpurascens Ornamental Basil	purple foliage	18-24"	sun	few	bedding, border, culinary	seed
Flowers should be remo Purple Ruffles' has more					the same manner	as green basil.
elargonium x hortorum Geranium	various	12"-18"		bacterial stem rot	bedding, border, container	seed, cuttings
Nust be deadheaded to	maintain vigor. If dise		occur, geraniums sho	uld not be grown ir	the same location	the next year.
entas lanceolata P entas	various	12-14"	sun	few	bedding, container	seed, cutting
arious hybrids are avai	lable. Deadheading is			depends on individu		
etunia x hybrida Petunia	various	12-16"	sun, semi-shade	few	bedding, container	seed
hort internode types do ooler temperatures tha	o not get as leggy as o In other tender annual	ther types. Reg s.	gular fertilization and	adequate moisture	will help maintain	vigor. Will tolera
Phlox drummondii Annual Phlox	various	6-10"	sun	powdery mildew	bedding, container	seed
Will not tolerate hot tem	•					
Portulaca grandiflora Portulaca, Moss Rose	various	6-10"	sun	few	bedding, container	seed
May reseed. Heat- and d						
Ricinus communis Castor Bean	bronze, green foliage	6-12'	sun	few	back of border, accent	seed
Source of castor oil. Ricio Evernight improves ger						Soaking the see
Rudbeckia hirta Black-eyed Susan	yellow, bronze	2-3'	sun	fungal problems	bedding, cut	seed
Indian Summer' is an ex nelps to maintain vigor.		ner by reseedin	ig or marginally hard	y, this plant may pe	rsist in the garden.	Cutting flowers
Ganvitalia procumbens Creeping Zinnia	yellow	4-8"	sun	few	bedding, container	seed
ow habit creates a nice			th in the spring. May	be stunted by extre		bloom in fall.
alvia farinacea Mealycup Sage	blue, white	18-24"	sun	few	bedding, dried	seed
Nay reseed. Low-mainte heir color.	enance plants that req	uire little atten	tion during the seasc	on. Florets drop, but	calyxes remain and	d will dry and ke
alvia splendens Scarlet Sage	red, white, purple, salmon	12-18"	sun, semi-shade	few	bedding	seed
n full sun, plants require equire less maintenanc		e to remove d	eclining blooms. In se	emi-shade, the bloo	ms will hold their c	olor longer and
enecia cineraria Dusty Miller	gray foliage	12-16"	sun	few	bedding, container	seed
commonly used as an e		differ in foliage	texture from very co	parse to deeply cut.		
agetes erecta, agetes patula Marigold	orange, yellow, bronze	8-36"	sun	mites	bedding, cut	seed
asily produce from see ery fragrant. Some dea				ailable. May not pro	duce continuous b	loom. Foliage is
Tithonia rotundifolia Mexican Sunflower	orange, yellow	4-6'	sun	mites, thrips, aphids, powdery	back of border, annual hedge	seed

del Sol', 2000 AAS winner, is dwarf and compact and is a better choice for the garden than older cultivars.

Annuals for Sun and Shade (continued)

	Flower					
Name	Color	Height	Exposure	Pests	Uses	Propagation
Torenia fournieri Wishbone Flower	pink, purple, white	10-18"	sun, semi-shade	few	bedding	seed
Low-maintenance. Foli excellent for containers		le in full-sun lo	cations. 'Summer Wa	ve' tolerates heat b	etter than other cul	tivars and is
Tropaeolum majus Nasturtium	orange, yellow	10-14"	sun	aphids	bedding, containers	seed
Blooms are often hidde	en by the foliage. Foliag	ge and flowers a	are edible and have a	peppery flavor.		
Verbena x hybrida Garden Verbena	various	8-14"	sun	mites	bedding, containers	seed
Do not bloom continue maintenance and are e are short-lived perenni	xcellent choices. Relate	st flush of bloor ed species <i>V. ca</i>	m to promote rebloo nadensis cultivars sud	m. 'Temari' series p ch as 'Homestead' a	ants do not require re also excellent for	as much the garden and
Viola x wittrockiana (cool season)	various	6-10"	sun	few	bedding, containers	seed
Pansy Best planted in the fall. decline rapidly during		he fall will prod	luce 2 to 3 times the	number of blooms	of spring-establishe	d pansies. Will
Zinnia angustifolia (Syn. Z. linearis) Narrow Leaf Zinnia	orange, yellow, white	12-15"	sun	few	bedding	seed
Very disease-resistant,	low-maintenance plan	t that blooms c	ontinuously until fro	st. Excellent choice	for the garden.	
Zinnia elegans Zinnia	various	6-48"	sun	powdery mildew, bacterial leaf spot	bedding, cut	seed
Taller cut-and-come-ag be disease-prone in thi					s bedding plants. Th	nese types tend
Zinnia haageana Mexican Zinnia	gold, maroon bicolor	8-12"	sun	few	bedding, edging	seed
'Old Mexico' and 'Persiangustifolia. Deadhead		cultivars in tra	de. Plants are disease	e-resistant but requ	ire more maintenar	ice than Z.

Speciality Plants for Containers

Container gardening can mean anything from a 6-inch clay pot to a concrete planter 6 feet in diameter. Container gardening requires some special care. Soil mixes should provide adequate drainage. Using "good" garden soil in a container is not recommended, as it will compact and will not drain well enough. Watering is absolutely a must. Depending on the plants, the size of container, and the weather, containers may need to be watered once or twice a day.

Frequent watering will leach fertilizer from the container. Containers will need additional fertilization throughout the growing season to maintain vigor. Generally speaking, the larger the container, the easier it is to maintain.

The following plants are referred to as speciality plants because they are generally only available in larger containers than those used for bedding plants. They also generally cost more than bedding plants. Standards are plants that have been trained into a tree-like form.

Speciality Plants for Containers

	Flower					
Name	Color	Height	Exposure	Pests	Uses	Propagation
Abutilon x hybridum	various	1-3'	sun	few	hanging baskets,	seed, cuttings
Flowering Maple					containers	_
Cultivars with variegate hanging baskets. Newer			erally have pendulous bing blooms and are exce			
Acalypha hispida Chenille Plant	red	12-16"	sun, semi-shade	few	hanging baskets, containers	cuttings
			skets and are a showy ad e garden if used in this w		d containers. Will perfor	m well as a
Acalphya wilkesiana Copperleaf	copper, bronze foliage	3-4'	sun	few	container, bedding	cuttings
Flowers are produced b	3	as A <i>hisnida</i> Plan	nts are vigorous and can	he used as hed	dding or accent plants in	n the gar

Flowers are produced but not as showy as *A. hispida*. Plants are vigorous and can be used as bedding or accent plants in the garden. Sometimes maintained as an interior plant where high light conditions exist.

Speciality Plants for Containers (continued)

<u>s</u>un.

	Flower		_			
Name	Color	Height	Exposure	Pests	Uses	Propagation
Allamanda cathartica Golden Trumpet	yellow	vine	sun	aphids, mealybugs	containers	cuttings
This vigorous tropical vir						
moist. Plants must reach expensive but provide ar pot before a hard freeze. back and provide as muca problem.	n excellent show. Providing the co	Plants may be ntainer is not to	overwintered inside if thoo large, plants grown ir	ne right conditior n containers simp	ns exist. If planted in to oly can be moved insi	he ground, lift and de. Cut the plants
Alocasia macrorrhiza Elephant Ear	foliage, green	4-5'	sun, semi-shade	few	specimen, container	division
Large, showy foliage. A www.winter. Various cultivars				y rhizome should	d be lifted in the fall a	nd stored over
Alternanthera dentata Calico Plant	foliage, purple	1-3'	sun, semi-shade	few	container, hanging basket	cuttings
Several cultivars are avail provide an excellent con					xed container. Dark p	ourple leaves
Angelonia angustifolia Summer Snapdragon	blue, purple, pink	12-14"	sun	few	container, bedding	cuttings
Spiky blooms are a nice a			eful as a cut flower.			
Asparagus densiflorus sprengeri	green foliage	12-14"	sun	few	hanging basket, container	division
Asparagus Fern Drooping stems may be	over 3' long. The	fine texture of	the foliage adds interest	to a mixed conta	ainer	
Begonia x	pink, red	2-3'	sun, semi-shade	few	bedding,	cuttings, seed
argenteoguttata Angel Wing Begonia					container	
Often grown as an interior tolerate full sun.	or foliage plant. N	New introduction	ons such as 'Dragon Wing	g' are excellent p	lants for the garden o	or container and will
Bougainvilla glabra	pink, red,	2-4"	sun	few	container,	cuttings
Bougainvilla, Paper Flower	purple		1 . 1:00 1		standard	ď 0 :
Grown for the colorful br bloom, the flowers last for					y growing to produce	flowers. Once in
Brugmansia (var. sp. and hybrids) Angel's Trumpet	various	5-7'	sun	few	accent, container	cuttings, seed
Showy tropical plants for garden. Plants need to be extremely high light con-	e at least 3' tall b	efore they begi	n flowering. Purchasing	larger plants will	aped blooms are extremed the show in t	remely showy in the he garden. Without
Calocasia esculenta Taro	green to purple foliage	4-6'	sun	few	accent, container	division
Foliage contains oxalic a	_	sted, can cause	breathing problems. Cu	Iture and use is s	imilar to <i>Alocasia</i> .	
Chlorophytum comosum Spider Plant	green or variegated foliage	10-12"	sun, semi-shade	few	hanging basket, container	Plantlets form at the end of stolens.
Water high in fluoride ma	ay cause leaf mar	gins to burn.				
Duranta errecta Duranta	white, blue	2-3'	sun	few	container	division
Generally bloom from m						
Evolvulus pilosus Evolvulus	blue	6-10"	sun, semi-shade	few	container, hanging basket	cuttings
'Blue Daze' is a common mixed containers.	cuitivar. Plants p	roduce blooms	all season, and the droo	ping nabit make	s this a natural for ha	nging baskets and
Fuchsia (hybrids)	various	10-12"	sun, semi-shade	whitefly	hanging baskets, or standard	cuttings
Flowers are so unique an most quickly killed, even the causes of their demis known as the Triphylla h	by experienced se. Some fuchsias	gardeners. Hot appear to be n	weather and allowing place heat-tolerant; the 'A	lants to dry out fo Angel Earrings' se	or even a short perioc eries is one example. <i>I</i>	I of time are often A group of fuchsias

Speciality Plants for Containers (continued)

Speciality Plants for Co		inuea)				
Name	Flower Color	Height	Exposure	Pests	Uses	Propagation
Gardenia jasminoides Gardenia	white	2-3' or standards	sun, semi-shade	few, white fly	container, tree forms	cuttings
It is hard to resist a garde temperatures in the ever drop. If plants are moved	ning are necess	ary for bud formation	on. Proper watering a	and correct tempe	ratures are necessary	
Gibasis pellucida Tahitian Bridal Veil	white	trailing	sun, semi-shade	few	hanging baskets, containers	cuttings
Small, white flowers are r drooping habit to mixed					provide a nice, soft te	xture and
Helichrysum petiolare Licorice Plant	gray, lime-green foliage	prostrate 2-3"	sun, semi-shade	few	Hanging basket, container	cuttings
Jseful as a contrasting pl well.	lant in contain	ers. The cultivar 'Lim	elight' has lime-gree	en foliage. Suscept	ible to root rot if conta	ainers do not drair
pomoea batata Sweet Potato	chartreuse, purple foliage	6-10"	sun	flea beetles	bedding, hanging basket, containers	cuttings
Most cultivars are extrem as bedding or container Spades' and 'Blackie', bot white, pink, and green fo	plants, all will p th with purple	oroduce tubers. Tub foliage; 'Margarita',	ers are not especially chartreuse foliage; 'L	desirable for eatination of the contraction of the	ng purposes. Cultivars	include: 'Ace of
Mandevilla sanderi Brazilian Jasmin	red	vine	sun	few	container	cuttings
Red Riding Hood' is a co arger the plant purchase grown in the ground or co plants are fairly expensiv flowers.	ed, the more qu containers with e, attempts cai	uickly it will bloom. (I some type of suppo In be made to overw	Once in bloom, plant ort, or they can be al inter them indoors (s	s will continuously lowed to roam free see <i>Allamanda</i>). Re	y bloom until cool wea ely from the container elated species <i>B. bolivie</i>	other. Plants can be s. Because the ensis has white
Mandevilla x amabilis Mandevilla	pink	vine	sun	few	container, basket	cuttings
Alice DuPont' has bright <i>Mandevilla sanderi</i> for ge			tivar. Foliage is distir	nct from other spe	cies and is very coarse	in texture (see
Nephrolepis exaltata	green foliage	3-5'	shade, semi- shade, sun	few	hanging basket, container	division
Boston Fern Providing they receive ac form. 'Kimberly Queen' is						a more compact
Pelargonium peltatum vy Leaf Geranium	various	1-3'	sun, semi-shade	oedema	hanging basket, container	cuttings
Numerous cultivars are a		, ,	and bloom continuo			
Plumbago auriculata Cape Leadwort	blue, white	2-3'	sun	few	containers, bedding	seed, cuttings
Plants are fairly vigorous arther south, where plar				Not as showy whe	en used as a bedding p	olant. Perennial
caevola aemula Fan Flower	blue, white	8-10"	sun	few	hanging baskets, containers	cuttings
oves the heat, producin						
Setcreasea purpurea Purple Heart	purple foliage, pink flowers	8-10"	sun, semi-shade	few	hanging baskets, containers	cuttings
ong considered a comm groundcover. In containe effect of the foliage.	non houseplan ers the trailing	habit creates great o	s in the garden. Plan contrast. Although p	ink flowers are pro	d spread rapidly as an oduced, this plant is ma	annual ainly grown for th
Strobilanthes dyerianus Persian Shield	purple foliage	2-3'	sun	few	container, bedding	cuttings
Another houseplant that Sutera grandiflora	white, pink,	way into the garden. trailing	sun, semi-shade	few	hanging baskets,	cuttings
Bacopa Plants must have adequa	blue	maintain vigor Apr	aual ground cover		containers	
iants must have adequa	ite moisture to	mamam vigor. Anr	iuai giouiiu cover.			

