

**WASA
COMMUNITY
GARDEN**

Herbs, Flowers, and Grasses

****Please note that varieties and availability are subject to change**

Available at the 2021 WCG Spring Plant Sale

Herbs				
Genus and Variety	Common Name	Description	Price	
Nepeta Cataria	Catnip	Easy to grow and tolerant to drought. Catnip pleasantly stimulates your cat's pheromone receptors, resulting in temporary euphoria. Can also be used by humans to make a warm, minty tea that is used to induce sleep and said to relieve cold symptoms. Can be a very invasive, to keep it from overrunning try growing it in a container. Comes in a 4" pot.	\$5.00	
Chamomile Roman	Chamomile	Roman Chamomile can be used to make a fragrant pathway or a nice, aromatic surprise tucked among other garden plants. If it pushes against other plants, it can get up to a foot high with bloom. It can also be mowed to the ground to keep it flat. However, it is an important beneficial insect plant so leaving those flowers on may be a better choice! Comes in a 4" pot.	\$5.00	
Allium tuberosum	Garlic Chives	The flat, tender leaves have a flavor midway between garlic and onion. Delicious in salads, spreads and flavored vinegars. Perennial in Zones 3-10. Include garlic chives in perennial borders, herb gardens, vegetable and containers, indoors and out. Comes in a 4" pot.	\$5.00	
Allium schoenoprasum	Chives	Chives are cool-season, cold-tolerant perennials that are planted in early spring. Be mindful when planting this herb, as it will take over your garden if the flowers are left to ripen (the flowers scatter the seeds). However, this plant is easy to dig up and move if it overwhelms your garden. Comes in a 4" pot.	\$5.00	
Coriandrum sativum	Coriander (or cilantro)	Annual herb used in cuisines around the world. All parts of the plant are edible. A popular culinary herb in Asian and Mexican cuisine, cilantro is a very versatile herb to grow but bolts quickly in the heat. Planting in partial shade or by succession planting is the best way to make sure you have lots of cilantro to last you all summer long. Comes in a 4" pot.	\$5.00	
Cymbopogon citratus	Lemon Grass	The blanched white end of each stalk of this lemony flavored grass adds a sharp lemon tang to soups and stir fries and is an essential ingredient in many Asian dishes. Lemon grass is a tender plant and should be protected or brought in where winters go below ten degrees. It likes full sun and warm summers. Comes in a 4" pot.	\$5.00	
Anethum graveolens	Fernleaf Dill	Dill is an annual, self-seeding plant with feathery green leaves. It is used most commonly in soups and stews and for pickling. Dill weed is easy to grow and attracts beneficial insects such as wasps and other predatory insects to your garden. If you're planting dill for pickling, plant every few weeks into midsummer to ensure a constant supply! Comes in a 4" pot.	\$5.00	
Ocimum basilicum	Italian Basil	Classic Italian basil. Carefully plant each separately. Comes in a 4" pot with up to 4 seedlings.	\$5.00	
Ocimum tenuiflorum	Holy Basil	Sacred medicinal herb from India. Steep leaves for tea. More complex flavor than Thai basil. Comes in a 4" pot with up to 4 seedlings.	\$5.00	
Ocimum basilicum	Sweet Mammoth Ruffled Basil	Mammoth has huge, ruffled leaves up to the size of your hand! Intense basil taste. Comes in a 4" pot with up to 4 seedlings.	\$5.00	
O. basilicum 'thyriflora'	Thai Basil	Spicy, anise/clove flavor. Widely used in Vietnamese & other Southeast Asian cuisines. Comes in a 4" pot with up to 4 seedlings.	\$5.00	
Florence Fennel	Finochio, OG **	75-85: 3' tall plant w/ dill-like leaves. Tender white bulb w/ mild anise flavor. Comes in a 4 pack of starts	\$5.00	
French Sorrel	Large Leaf OG **	Perennial: aka Lemon Spinach. Bright green slender leaves up to 8" long. Gourmet green. Comes in a 4" pot.	\$5.00	
Foeniculum vulgare	Bronze Fennel	Sweet licorice flavor. Soft, wispy leaves with their unique bronze color add a lot of visual interest in the flower or herb garden. Blooms at summer's end with tall spikes of little, yellow flowers. If left on the plant, these will turn brown and make fennel seeds. If spikes are cut back to the ground, the plant will stay looking better longer. Comes in a 4" pot.	\$5.00	
Lavandula angustifolia	Lavender Blue Scent	Lavender is a low-growing shrub, Mediterranean native. Fragrant flowers and foliage make it a favorite for herb gardens. This compact, bushy strain has grey-green foliage and spikes of deep, lavender-blue flowers. Blue Scent has high oil content making it well suited for oils, drying and cooking. Grows to 12-15" and prefers full sun. Comes in a 4" pot.	\$5.00	
Melissa officinalis	Lemon balm	Lemon balm is a member of the mint family, and is a vigorous grower and can be invasive. Cut back often or plant in a container or it can take over. It is used as a flavoring in herbal teas and pairs well with spearmint and peppermint. It is also popular in fish dishes and makes a delicious pesto. Grows 10-12" tall and tolerates part shade. Comes in a 4" pot.	\$5.00	
Origanum majorana	Marjoram	Versatile culinary herb with a milder and sweeter flavor than its cousin, oregano. An essential ingredient in your herb gardening efforts. Sweet marjoram plants are susceptible to moist, cold conditions, so try planting in a pot or container to grow indoors through cold, rainy seasons. Harvest leaves before the plant goes to flower for best flavor. Comes in a 4" pot.	\$5.00	
Mentha suaveolens	Apple Mint	Less invasive than other mint plants and has a sweeter flavor. Soft gray-green leaves have wonderful, fruity scent. Likes full sun and will spread quickly. Even though it is less invasive, it is still a mint and you need to keep it under control. It has a delicate, purple bloom and makes a wonderful tea as well as being a fruity alternative to other culinary mints. Comes in a 4" pot.	\$5.00	
Mentha x piperita	Chocolate Mint	Attractive, fragrant, and easy to grow. It can take over the area in which it is planted in the ground, readily and quickly and recommended to grow outside in pots that can be placed in full to partial sun. Pick mint leaves at any point in the growing season. For strongest flavor, harvest leaves at midday when essential oil concentrations are strongest. Comes in a 4" pot.	\$5.00	
Mentha aquatica var. citrata	Orange Mint	Easily grown in average, evenly moist, well-drained soils. Feed lightly in spring. Harvest int leaves before bloom for best flavor. Shear occasionally to promote dense growth. Spreads quickly by underground stems if not contained. A tea made from the fresh or dried leaves has traditionally been used to treat stomach aches, nausea, parasites, and nerves. Comes in a 4" pot.	\$5.00	
Mentha x piperita	Peppermint	Peppermint is an old favorite for herb gardening It has been used for ages to help cure headaches, muscle cramps, and chronic indigestion problems. The extracted essential oil, Menthol, is found in the plant's leaves and flowers and its soothing properties are useful in lotions, mouthwashes, soaps, and candies. Comes in a 4" pot.	\$5.00	
Mentha scipata	Spearmint	Delightfully fruity fragrance and variegated leaves are a useful addition to the herb or perennial garden. Leaves may be used to flavor teas, jellies, and desserts. Mints are vigorous spreaders and should be contained; plant in containers sunk into the ground. Can thrive in various types of soil and tolerates part shade. Comes in a 4" pot.	\$5.00	

Origanum heracleoticum	Greek Oregano	Greek oregano is the most savory and earthy. Used widely in Mediterranean cuisine. The flavor is hot and peppery. Plant in full sun and make sure that the soil drains well. Oregano does not like "wet feet". The plant has a nice spread and produces dainty, white flowers. Grows to 24" tall and prefer full sun but will tolerate part shade. Hardy in our zone. Comes in a 4" pot.	\$5.00
Origanum majoricum	Italian Oregano	This is a classic for your favorite Italian dishes. The leaves are soft and fragrant. This is a great perennial for borders or containers and produces tiny, rose pink flowers in the summer months. A staple herb for any garden that can be enjoyed fresh or dried! Grows to 24" tall and 18" wide. Prefers full sun but will tolerate part shade. Hardy in our climate. Comes in a 4" pot.	\$5.00
Petroselinum crispum neapolitanum	Flat Leaf Parsley	Flat Leaf or "Italian" Parsley, has strong flavored leaves. This culinary herb has serrated leaves and a clean, slightly peppery taste. Its flavor is stronger than curly-leaf parsley, The leaves can be used either fresh or dried. Harvest early in the year. Flat Leaf Parsley grows well outside and is very low maintenance but also work well in pots and containers. Comes in a 4" pot.	\$5.00
Petroselinum crispum	Curly leaf parsley	Sprays of bright green, densely curled leaves on strong stems held well above the ground. Great in salads and as a nutritious flavor accent or as decoration. Needs rich, moist soil and ample spacing for lush harvests. Thin early and keep well weeded and watered. Fertilize monthly with a high nitrogen source for best leafy growth. Comes in a 4" pot.	\$5.00
Rosmarinus officinalis	Rosemary Arp	A bush-growing cultivar with stiff upright stems and soft blue flowers. It has proven itself to be a cold-hardy selection and is tolerant to 10 degrees. A great choice for areas that get intense reflected heat. Plant in combination with other heat-loving plants. Grows up to 4' tall and 4' wide. Comes in a 4" pot.	\$5.00
Rosmarinus officinalis	Rosemary Huntington Carpet	Evergreen shrub growing 1 to 2 feet tall, spreading or trailing 4 to 8 feet. Good for a ground cover. Pale lavender-blue flowers in spring. Prefers poor, rocky soils and little or no water. Full sun, fire retardant if given some water. Quite drought and deer resistant - a very tough plant. Edible. Tender in our climate so may not survive the winter. Comes in a 4" pot.	\$5.00
Salvia officinalis 'Aurea'	Golden Sage	Masses of fragrant, lilac-purple flowers with blue overtones rising above the foliage from early to mid-summer. Most effective when planted in groupings. The flowers are excellent for cutting. Its attractive, fragrant, narrow leaves are grayish-green in color with showy, gold variegation. As an added bonus, the foliage turns a gorgeous purple in the fall. Comes in a 4" pot.	\$5.00
Salvia officinalis 'Berggarten'	Common Sage	Rarely blooms, which means that its leaf production never stops. Large, wide, oval leaves are a lovely silvery-blue. Nice, neat, compact growth habit which makes it the perfect edging plant in your garden, or a container. Gorgeous accent in herb gardening, in a container, or as a garnish. Comes in a 4" pot.	\$5.00
Salvia officinalis 'Purpurascens'	Purple Sage	Highly aromatic, purple sage is the most effective medicinal variety but stands cold the least. Made into teas to aide in digestion, used as an anti-inflammatory agent for insect bites and can relieve chest colds and congestion. Pregnant or nursing women should not use purple sage, as it slows milk production. Plant in full sun and well-draining soil. Comes in a 4" pot.	\$5.00
Salvia Officinalis 'Tricolor'	Tricolor Sage	The variegated leaves are a gorgeous accent herb in gardening, in a container, or as a garnish. It has an irregular pattern of variegation and has an aromatic, earthy, spice scent. Tricolor sage works well in pots and containers especially during months of extreme cold. Use it as an accent plant when creating your planters. It grows tall, up to 2 feet. Comes in a 4" pot.	\$5.00
Stevia rebaudiana	Sugarleaf	Stevia is a great culinary herb used to sweeten teas and drinks, custards, desserts and more. It is not recommended as a replacement for processed sugar when baking, as Stevia doesn't caramelize or crystalize like sugar does and may not produce a flavorful or expected outcome. Faint licorice taste when used fresh and the plant is easy to grow if kept warm. Comes in a 4" pot.	\$5.00
Artemisia dracunculus	French Tarragon	Historically, tarragon was used to sooth stomach aches, toothaches, and to cure colic. The key to healthy tarragon plants is well-drained soil and full sun. Try planting in a porous container where you have more control over the moisture levels. It likes it dry. Comes in a 4" pot.	\$5.00
Thymus vulgaris	English Thyme	English Thyme is the traditional variety of this commonly-used culinary herb. English Thyme has small evergreen, gray-green leaves and blooms white/pale purple in the summer. It is a robust grower, making it a good ground-cover. It is shallow-rooted and needs moist, well-drained soil. It does best in full sun to partial sun. Comes in a 4" pot.	\$5.00
Thymus citriodorus	Lemon Thyme	Found in many natural cleansers for its aromatic scent. Has attractive, green, glossy heart-shaped leaves and produces a delicate, little, pink flower in the summer. Semi-creeping plant and looks great in a container filled with bright, cheery annuals. Lemon Thyme also makes a very delicious and medicinally valuable tea and is a great source of iron. Comes in a 4" pot.	\$5.00
Thymus vulgaris 'Argentus'	Silver Thyme	Attracts butterflies and bees. Among herb plants with lovely variegation, this plant is sure to delight. Makes a great ground cover and its variegated leaves are a beautiful and fragrant addition to any garden or planter. Leaves are highly aromatic and used fresh or dried as a seasoning in soups, stews, sauces, meat, and fish dishes. Comes in a 4" pot.	\$5.00
Aloysia citrodora	Lemon Verbena	Lemon verbena is an annual shrub in our climate (frost tender to 30 degrees F) with slightly rough, pointed leaves that emit a powerful lemon scent when bruised. Sprays of purple or white flowers emerge in late spring and attract beneficials while keeping away mosquitoes and flies. Comes in a 4" pot.	\$5.00
Annual Flowers (6 packs)			
Alyssum	Clear Crystal Lavendar/Purple	Tiny, star-shaped bloom clusters that range from dark to light lavender. Small and fast-growing annual that, when in bloom, is covered in clusters of dainty flowers. Very fragrant and, therefore, is a great attractant of butterflies and bees. The Clear Crystal series is more fragrant, boasts larger flowers, and exhibits a stronger performance than other Alyssum varieties. Comes in a 6 pack of plants	\$5.00
Alyssum	Clear Crystal Mix	Tiny, star-shaped bloom clusters in white, purple, and lavender. Alyssum is a small, fast-growing, annual plant that, when blooms, is covered in clusters of dainty flowers. The blooms are very fragrant and attract butterflies and bees. The Clear Crystal series is more fragrant, produces larger flowers, and exhibits a stronger performance than other varieties. Comes in a 6 pack of plants	\$5.00
Alyssum	Clear Crystal White	This fragrant, large-flowered, beautiful white variety of alyssum delivers strong garden performance. This low maintenance flowering plant attracts hummingbirds, butterflies, and pollinators. Additionally, it is hardy and does well in cool weather. Comes in a 6 pack of plants	\$5.00
Cosmos	Apollo Mix	Wonderful as a cut flower, attracts bees. Cosmos Apollo is terrific in the garden and for patio containers giving a succession of pastel blooms in shades of white, blush, light, and dark rose pink. The stems of this new introduction are strong and compact, meaning it will need little or no support in the border unlike other varieties. It also features delicate feathery foliage. Comes in a 6 pack of plants	\$5.00
Marigold	Inca Yellow	This is a hybrid variety that produces early, double blooms up to 3.5" in diameter. Inca Yellow has strong stems and excellent performance and does well in any bed or patio container. Comes in a 6 pack of plants	\$5.00

Marigold	Safari Mix	Large, double, dwarf French marigolds in yellow, scarlet, rare tangerine, and yellow splashed with red. Showy in beds, borders and containers. Safari Mix French marigold is normally quite a low maintenance plant and is normally very easy to grow - great for beginner gardeners! Comes in a 6 pack of plants	\$5.00
Marigold	Vanilla	A refreshing departure from the conventional orange and yellow, Vanilla's subtle milky shade blends beautifully with its marigold cousins. Marigolds are easy to grow and quick to begin flowering, making them popular as cut flowers and border plants. If deadheaded regularly, they'll bloom all summer long 'til frost. Comes in a 6 pack of plants	\$5.00
Nasturium	Alaska Mix	These old-fashioned nasturtiums with handsome variegated leaves are easy to grow in well-drained soil. Alaska's softly mounding foliage and bright flowers will quickly fill garden beds and make a showy accent in planters or patio pots. Thinned to proper 10 inch spacing, they are a perfect disguise to cover fading bulb foliage in late spring. Comes in a 6 pack of plants	\$5.00
Nasturium	Jewel Mix	This compact, non-trailing nasturtium is well known for its semi-double to double, upward facing blooms in clear, bright colors. It is renowned in the restaurant trade as an attractive garnish and edible flower. Color is a mixture of gold, peach, rose, red, and salmon. Comes in a 6 pack of plants	\$5.00
Sweet Pea	Knee High Mix	These gorgeous old-fashioned vines bloom for about a month in spring. The long-stemmed sprays of fluted and ruffled blossoms produce an irresistible medley of fragrances reminiscent of jasmine and orange blossoms. If sown at the right time and given proper conditions, sweet peas are relatively carefree and rewarding to grow. Comes in a 6 pack of plants	\$5.00
Zinnia	Zahara Bonfire Mix	Zahara Bonfire Mix Zinnias are made up of red, rose, pink, orange, yellow, and white. This series of zinnias are disease tolerant and heat-loving with 20% larger blooms in stronger colors. Zahara Zinnias feature the first yellow and scarlet colors in this type of zinnia. Comes in a 6 pack of plants	\$5.00
Zinnia	Profusion 5 color mix	This vivid mixture blooms in both hot and cool conditions, producing masses of semi-double, 2" flowers. The plants are low maintenance, and filled with bright color. Height 12-18". Prefers full sun. Comes in a 6 pack of plants	\$5.00
Zinnia	Short Stuff Mix	The dwarf habit of Short Stuff fits easily into small space gardens. Place this heat-loving beauty in full sun on balconies, roof tops, or border edges. It features full size, double blooms in a wide range of bright colors Comes in a 6 pack of plants.	\$5.00
Zinnia	Magellan Mix	The Magellan series introduces bigger, more abundant blooms than ever before! Their fully double blooms reach up to 5 inches wide and arise profusely all over neat, well-branched little plants scarcely more than a foot high! If you love the bold colors and indestructible garden presence of Zinnias, please treat yourself to this long-blooming, ultra-robust dwarf variety. Comes in a 6 pack of plants	\$5.00
Zinnia	State Fair Mix	This one is a sure winner! State Fair Mix has jumbo, 5" flowers, a wide range of colors, and tall, robust plants. Colors include red, yellow, orange, purple, pink, and bicolors. Disease resistant with terrific sun and heat tolerance. Comes in a 6 pack of plants	\$5.00
4" Perennial			
Rudbeckia	Black-eyed Susan "Goldstrum"	Goldstrum' is an upright, rhizomatous, clump-forming perennial which typically grows 2-3' tall. Features large, daisy-like flowers (3-4" across) with deep yellow rays and dark brownish-black center disks. Flowers appear singly on stiff, branching stems in a prolific, long-lasting, mid-summer-to-fall bloom. Oblong to lanceolate, dark green foliage. Easily grown in average, moist, well-drained soils in full sun. Best bloom occurs in full sun, although plants will tolerate some light shade. Good fresh cut flower. 4" pot	\$5.00
4" Annual Flowers			
Anmi	White Dill	Lacy flower heads 5" across. Tiny blossoms attract & support beneficial insects.	
Salvia	microphylla 'Hot Lips'	Hot Lips Littleleaf Sage (Salvia microphylla 'Hot Lips') has distinctive, brilliantly colored flowers. Blooming from spring until hard frost in fall, the flower color will vary seasonally. In the cooler times of spring and fall, the flowers are strongly bi-colored red and white. When it's hot, the flowers go solid red. Grows 3' tall and 3' wide. Prefers full sun. Comes in a 4" pot.	\$5.00
Salvia	guaranitica 'Black & Bloom'	Easy to care for, 'Black & Bloom' thrives in the heat, humidity and drought and even under the care of a forgetful gardener. Deadheading is not required, but we like to pinch off spent blooms to encourage a thicker plant. Grows 3'-4" tall and 3'-4" wide. Tolerates part shade. Comes in a 4" pot.	\$5.00
Salvia	Mysty	This compact salvia is a wonderful variety for mixes. Covered with true blue flowers all season, the dark green-leaved plants are compact, well branched and very free-flowering. They are heat hardy plants that bloom late spring through summer and attract butterflies. Prefers full sun. Plants grow 12-18" tall and 12-18" wide. Comes in a 4" pot.	\$5.00
Verbena	Superbena Royal Plum Wine	Verbena is an annual in our climate and are low and spreading, with ever-blooming flowers and ferny, much divided deep green leaves with toothed edges. Superbena Royale Plum Wine features reddish purple blooms. Spread of 12-24" and a height of 8-12 inches. This beautiful series has breathtaking colored blooms with broad leaves. Prefers full sun. Comes in a 4" pot.	\$5.00
Verbena	Superbena Stormburst	This annual flower has clusters of lavender and white starred flowers and is a great annual ground cover. It is heat tolerant and will tolerate part shade. Grows 6-12" tall and 18-30" wide. No deadheading necessary for continued flowering. Comes in a 4" pot.	\$5.00
Mecardonia	Golddust	Covered with stunning small yellow flowers sitting atop the petite green leafy foliage that looks beautiful when planted in groupings. Blooms from May through October and has excellent heat tolerance and is rabbit resistant. Low maintenance landscape plant that also works well spilling out of hanging baskets. Grows to 2-5" tall and 12-24" wide. Prefers full sun. Comes in a 4" pot.	\$5.00
Lobelia	Light Blue Sky	Sky Blue Lobelia has dainty pale blue flowers, with a compact, well-branched habit. This plant will grow 8-10" high and trail up to 24" making it perfect in mixed containers or hanging baskets. It is low maintenance and does not require deadheading to keep blooming all summer. Prefers full sun to part shade, for best results. Comes in a 4" pot.	\$5.00
Lobularia	Snow Princess	Blooms all summer with abundant fragrant single white flowers and has a tolerance for hot summer temperatures. When planted in the ground, it will typically mound to 2-3' across, 12-24" high. Great choice for hanging baskets. Dense clusters of sweetly fragrant, tiny, 4-petaled, white flowers cover the spreading foliage from spring to frost. Tolerates part shade. Comes in a 4" pot.	\$5.00
Dahlia	Dahlinova Montana Yellow	Features a lemon yellow semi-double, compact flower bloom freely branching on the tips of their green foliage. The gorgeous dahlia performs best in an area that receives full to partial sun in any combination planter or garden flower bed. Remove the spent flowers to encourage continued growth. Comes in a 4" pot.	\$5.00

	Dahlia	Dahlinova Temptation Lavender	Features a red semi-double, compact flower bloom freely branching on the tips of their green foliage. The gorgeous dahlia performs best in an area that receives full to partial sun in any combination planter or garden flower bed. Remove the spent flowers to encourage continued growth. Grows to 8-12" tall and 10-15" wide. Prefers full sun. Comes in a 4" pot.	\$5.00
	Dahlia	Dahlinova Oregon Red	These are well branched, medium sized plants with a medium sized, well shaped flower. These are real eye catchers! They flower from spring to fall and combine nicely with each other. You will surely enjoy the Dahlinovas. Their intense flowers, attractive foliage, and uniform habit is wonderful. Bloom color: double red. Comes in a 4" pot.	\$5.00
4" Ground Covers and Grasses				
Genus	Variety	Common Name	Description	Price
Solenostemon	French Quarter'	Coleus	Vigorous and late flowering. Tropical evergreen tender perennial boasting large, pink, magenta, and green leaves. Easy to grow, low maintenance, heat tolerant, Coleus is terrific as a bedding annual or planted in containers where it never fails to add drama. Annual in our climate. Prefers part shade.	\$5.00
Lamium	maculatum 'Red Nancy'	Spotted dead-nettle	Native to Europe and North Africa to West Asia. It is a mat-forming ground cover that typically grows 5-8" tall and is an annual in our climate. Clusters of tiny, somewhat inconspicuous, two-lipped, red-purple flowers appear at the stem ends in late spring to early summer. Prefers full or part shade.	\$5.00
Lavandula	stoechas	Lavender Otto Quast	Low shrubbing variety of lavender that produces a gorgeous, bright purple pineapple-shaped blossoms on gray-green foliage. When planted in well-draining soil and full sunlight, it will produce flowers all summer. This variety is not recommended for human consumption. Great for planting along borders and in rock gardens. Grow 12-24" tall and 24-36" wide.	\$5.00
Lysimachia	Nummularia Goldi	Creeping Jenny	Vigorous, low-growing, evergreen perennial forming an attractive mound of rounded to heart-shaped leaves, 1" long along the trailing stems. The foliage ranges from lime green to soft chartreuse in shade to a brassy gold in full sun. Blooming in early to midsummer, with bright yellow, cup-shaped flowers. Great for containers, hanging baskets, rock gardens or as a ground cover. This plant will spread.	\$5.00
Origanum	Kirigami	Ornamental Oregano	This oregano is non-edible but a wonderful drought tolerant ornamental. Produces exceptionally dense mounds of fragrant, light green foliage tipped with drooping, hop-like flowers. The unusual texture and mix of green flowers that blush to purple/ pink make for stunning displays all summer. Heat and drought tolerant plants reach 8-10 inches tall and spread 12-14 inches. Hardy in zones 5 and above.	\$5.00
Grass - Juncus	tenuis	Twisted Dart Rush	Twisted Dart Rush is an annual in our climate and offers a fun and unique texture for a container or garden. It is a fine choice for the garden, but it is also a good selection for planting in outdoor pots and containers and will grow to about 24" tall with a spread of up to 24". Prefers part shade and moist soil conditions.	\$5.00
Grass - Pennisetum	glaucum 'Purple Baron'	Purple Baron Millet	Purple Baron is an ornamental millet that is an annual grass in our climate. It produces dark purple flower spikes from July to September and makes an interesting focal point in patio container displays. It prefers moist well-drained, fertile soil in full sun but will tolerate part shade. Will grow to 3' tall and 3' wide.	\$5.00
Grass - Pennisetum	setaceum 'Rubrum'	Purple Fountain Grass	Fountain Grass is a tender ornamental grass that is native to Africa, southeast Asia and the Middle East. It is a rapid-growing, clump-forming grass that produces arching, linear, narrow green leaves to 3' tall and late summer flower spikes that rise above the foliage to 4' tall. It is an annual in our climate.	\$5.00
Grass - Isolepis	cernua	Fiber Optic Grass	Often found growing in wet places or peaty areas near the sea, fiber optic grass is native to western and southern Europe, British Isles, North Africa, the west coast of North America, Australia, and New Zealand. Although it looks like a grass, fiber optic grass is an evergreen species in the sedge family. This bright green, grass-like plant gets its name from its resemblance to a fiber optic lamp—multiple stems with tiny flower spikes at the tips. This easy-to-grow plant grows upright when it is young, then spills gracefully over the edges of containers or garden walls as it matures. When temperatures drop, the foliage may change from the bright green to yellow or brown.	\$5.00
Grass - Festuca	valesiaca 'Buddy Blue'	Blue Fescue	Charming, extra dwarf fescue that produces spherical 6 in. diameter spiky clumps of dense, pewter blue foliage. Light tan flowers reach 12 in tall in late spring and early summer. Makes an attractive low border or edging, and is a natural addition to rock gardens. Heat and drought tolerant; plant in well-drained soil.	\$5.00