

Ornamental Grasses

75° - 80° 3 weeks

For the best germination; we suggest before sowing to refrigerate seed for 5 days and then soak in warm water for 3 days. Sow thickly, in larger cells to develop nice strong plants within the shortest time.

AGROSTIS NEBULOSA - 1011

☞ 18 in. - 500,000 S. (Cloud Grass). Upright with green leaves and tiny spikelet flowers. A light, airy grass whose star-shaped panicles produce cloud effects. Very decorative and used in fresh or dried flower arrangements. (34A0)
5,000 sds - \$8.10 10,000 sds - \$11.65 25,000 sds - \$21.45 50,000 sds - \$38.55

BRIZA MAXIMA - 2611

☞ 16-22 in. - 5,500 S. (Quaking Grass). Fine for mixing in bouquets. Seed clusters resemble rattlesnake rattles. Perennial. Zones: 4-8 (31A0)
1,000 sds - \$7.25 2,000 sds - \$8.60 5,000 sds - \$13.90 10,000 sds - \$21.65 25,000 sds - \$42.90

BRIZA MINIMA - 4701

8 in. - 62,500 S. (Baby Totter Grass). Ideal as an accent filler in fresh or dried arrangements. (34A0)
5,000 sds - \$8.10 10,000 sds - \$11.65 25,000 sds - \$21.45 50,000 sds - \$38.55

BROOM CORN MIXED COLORS - 1190

☞ 84-120 in. - 1,000 S. Airy, spray-like seed heads. Mixture of many different varieties and colors; gold bronze, brown, black, burgundy, red, white, cream, natural.

BROOM CORN RED - 1191

☞ 84-120 in. - 1,200 S. Very popular color. Airy, spray-like seed heads. Mix of varieties with red colored seed heads. (30A0)
Each of the above:
500 sds - \$7.25 1,000 sds - \$9.80 2,000 sds - \$14.10 5,000 sds - \$25.60 10,000 sds - \$42.30

CAT GRASS - 2619

24-48 in. - *Hordeum vulgare*. Bring a touch of the outdoors inside with this attractive bright white and green variegated grass. In as little as 2 weeks from sowing, this grass will reach 6 in. tall. Its trending for indoor living as a soothing dining room centerpiece or as an edible and healthy treat for feline pets and can also be used like wheatgrass for health-conscious juicers. Grass will continue to grow, so keep pots trimmed for a neat and attractive appearance. A sharp accent in the garden or in pots indoors. (29A0)
250 sds - \$7.25 500 sds - \$11.75 1,000 sds - \$16.95 2,000 sds - \$27.70 5,000 sds - \$55.55

CAREX AMAZON MIST (MULTI-SEED) - 1173MP

8-10 in. - *C. comans*. Pale green leaves grow in a thick clump and curl over to make a unique spray of color resembling a fountain. Delicate flowers appear atop tiny stems in Mid-Summer. Fantastic in containers. MULTI-SEED PELLETT contains 5-6 seeds per pellet. Weeks to finish: 10-14. Zones: 7

CAREX BRONCO (MULTI-SEED) - 1172MP

8-10 in. - *C. comans*. Deep bronze-brown variety makes a unique addition to the garden. Thin foliage is gracefully arching, forming an attractive mound. Winter and early season growth is tinged a beautiful coppery-pink, tipped with silver. Great for containers, rock gardens or as a border plant. Tidy up in the spring to remove any dead foliage to encourage new growth. Best of the group. MULTI-SEED PELLETT contains 5-6 seeds per pellet. Weeks to finish: 10-14. Zones: 7

CAREX RED ROOSTER (MULTI-SEED) - 1170MP

24 in. - *C. buchanii*. Upright, deep bronze-red color. Great in the border, in mass plantings or near a water garden. MULTI-SEED PELLETT contains 5-6 seeds per pellet. Weeks to finish: 10-14. Zones: 6-9 (25B0)
Each of the above:
25 sds - \$8.30 50 sds - \$14.20 100 sds - \$20.70 250 sds - \$40.30 500 sds - \$67.75

Cat Grass

Carex Amazon Mist

Carex Bronco

Carex Red Rooster

CORTADERIA WHITE FEATHER - 2610

☞ 48-108 in. - 147,000 S. Cortaderia selloana. The ultimate architectural plant, adding texture, autumn color and winter shapes to the home landscape. Dozens of large stalks that grow thickly to an average height of about 3 feet topped with silky, soft white plumes soaring above them. An elegant addition to your yard and makes a great screen for hiding unsightly views. Zones: 7-10 (30A0)
500 sds-\$7.25 1,000 sds -\$9.80 2,000 sds-\$14.10 5,000 sds-\$25.60 10,000 sds-\$42.30

ERIANTHUS RAVENNAE - 1129

110-180 in. - 71,000 S. Lush gray-green foliage and tall silver-white flower spikes. Autumn color is bronzy, with white seed heads. (29C0)
250 sds-\$9.70 500 sds-\$17.45 1,000 sds-\$26.60 2,000 sds-\$45.35 5,000 sds-\$94.25

FESTUCA BUDDY BLUE - 2614

12 in. - 35,500 S. F. valesiaca. (Wallis Fescue). Silvery blue leaves, open panicles of tiny beige spikelets. Tuft forming habit. Use in heath and rock gardens, roof coverage, graveyard plantings and soil coverage. Ideal for fall and winter sales. Perennial. Zones: 4-8 (26A0)
50 sds-\$7.55 100 sds-\$12.35 250 sds-\$22.20 500 sds-\$33.75 1,000 sds-\$57.40

FESTUCA ELIJAH BLUE - 2620

10 in. - 25,000 S. F. glauca. Known for its blue foliage, this is one of the most dependable fescues. Grows in a tight clump. Spikes of blue-tinged inflorescences emerge in summer, with unusual, blue-tinted flowers. Maintains its color throughout the winter months. Works well in perennial borders and with pastel color themes. Provides a bright accent in container plantings and is just beautiful in mass plantings. Perennial. (28E0)
100 sds-\$9.30 200 sds-\$16.55 500 sds-\$29.65 1,000 sds-\$48.85 2,000 sds-\$89.90

FESTUCA GLAUCA - 2613

16 in. - 27,000 S. (Blue Fescue). Soft powdery, spiky foliage that keeps its color all year round. Small clumping grass with a rounded habit. In early summer, wheat-like seed heads are produced on tall, spiky stalks in great numbers. Preferring drier conditions, this is the perfect grass for rock gardens, in stone troughs or pots, for coastal climates or even for use as edging. Tolerates moist conditions and will help repel deer all season. Perennial. Zones: 4-8 (30A0)
500 sds-\$7.25 1,000 sds -\$9.80 2,000 sds-\$14.10 5,000 sds-\$25.60 10,000 sds-\$42.30

FESTUCA OVINA GLAUCA - 1178

★ New for 2020

10-12 - 45,000 S. F. ovina. (Sheep Fescue). Foliage is light blue-silver early in the season, turning to more blue-green in the summer. In fall, it turns a darker mottled green. The linear leaves radiate outward from the crown to form a dense clump of foliage with a very fine texture. In early summer, airy inflorescences develop, growing above the foliage to 14-18 in. tall. The light green flowers with a purple tinge occur in terminal panicles that eventually turn a buff color. These wispy flower spikes are not highly or highly ornamental and the stalks can be sheared off if desired to improve the appearance of the plant. Zones: 4-8 (30A0)
500 sds-\$7.25 1,000 sds -\$9.80 2,000 sds-\$14.10 5,000 sds-\$25.60 10,000 sds-\$42.30

ISOLEPIS LIVE WIRE (MULTI-SEED) - 1199MP

① 6-12 in. - Scirpus cernuus. (Fiber Optic Grass). Close-tufted evergreen grass with fine hair-like blades ending in a tuft of white florets. Ideal as an aquatic. Primarily grown as an annual. MULTI-SEED PELLETT contains 5-6 seeds per pellet. Zones: 8-10 (25B0)
25 sds-\$8.30 50 sds-\$14.20 100 sds-\$20.70 250 sds-\$40.30 500 sds-\$67.75

JOB'S TEARS - 4498

☞ 36-48 in. - 100 S. C. lacryma-jobi. Upright grass with thin, drooping, corn-like foliage. White to bluish-grey seed heads yield glossy seeds often used as beads. Seeds that are harvested for jewelry must be taken when green and then set out to dry fully. Once dry they change color to an ivory or pearly hue. Ream out the center hole prior to inserting a wire or jewelry line. Interesting landscape item. For fresh or dried use. (26D0)
50 sds-\$9.80 100 sds-\$17.75 250 sds-\$34.25 500 sds-\$53.45 1,000 sds-\$92.80

Festuca Buddy Blue

Festuca Glauca

Isolepis Live Wire

Juncus Blue Arrows

Festuca Elijah Blue

JUNCUS BLUE ARROWS (MULTI-SEED) - 3495MP 36 in. - *J. inflexus*. Stiff and upright, blue-green foliage. Heat tolerant in a wide range of environments. Can be grown as a pond plant, but it is quite drought tolerant when grown in the ground. MULTI-SEED PELLETT contains 5-6 seeds per pellet. Perennial. Zones: 5-9

JUNCUS BLUE DART (MULTI-SEED) - 3488MP 14-16 in. - *J. tenuis*. Linear, blue foliage with strong vertical habit; more blue color than comparable varieties. Excellent alternative to spike *Dracaenas* Eye-catching foliage offers great texture. MULTI-SEED PELLETT contains 5-6 seeds per pellet. Zone 5. (25B0)
Each of the above:
25 sds - \$8.30 50 sds - \$14.20 100 sds - \$20.70 250 sds - \$40.30 500 sds - \$67.75

JUNCUS EFFUSUS SPIRALIS - 1197PE 12-18 in. - *J. effusus* (Corkscrew Rush). A neat variety with spiraled, twisted stems. A true moisture lover suitable for a pond side or bog garden. Excellent in dried floral arrangements. Prefers full sun to part shade. Perennial. Zones: 3-7 (26A0)
50 sds - \$7.55 100 sds - \$12.35 250 sds - \$22.20 500 sds - \$33.75 1,000 sds - \$57.40

JUNCUS JAVELIN (MULTI-SEED) - 3494MP 48 in. - *J. pallidus*. (Giant Rush). Tall and stately green grass makes a dramatic statement. Rugged plant can grow in standing water, but also handles heat and drought well. Great Winter interest, maintaining its upright, stiff foliage in a straw color. Can grow up to 5 ft. MULTI-SEED PELLETT contains 5-6 seeds per pellet. Zones: 7-10 (25B0)
25 sds - \$8.30 50 sds - \$14.20 100 sds - \$20.70 250 sds - \$40.30 500 sds - \$67.75

JUNCUS TWISTED ARROWS (MULTI-SEED) - 3486MP 18-36 in. - Includes *Juncus Blue Arrows* and *Juncus Spiralis* (curly juncus). Delivers not only blue and green color contrast, but eye-catching mix of straight and twisted. For use in mixed containers or as an indoor lifestyle plant. MULTI-SEED PELLETT which will include multiple seeds of each variety in one easy to sow pellet. Zones: 5 (25H0)
25 sds - \$11.30 50 sds - \$21.35 100 sds - \$32.65 250 sds - \$66.55 500 sds - \$113.95

LEMONGRASS - 1167 36-60 in. - *Cymbopogon flexuosus*. (East Indian Lemon Grass). Raw seed. Good for mass plantings. Handsome grass used in Asian cuisine. Clump forming, lemon-scented, linear strap leaves fall over at the tip. The fibrous leaves have a very strong lemon aroma and are the source for oil that is used to flavor candy, ice cream and pastries. The stalks are usually removed before serving. Gives a sweet-sour lemon flavor to a wide range of dishes from soups, curries, sauces to fish and chicken dishes. It is also great for keeping the mosquitoes away. Makes a wonderful ingredient for hot teas, which can help with digestive problems. Germination can be erratic. A germination temperature of 75-80 degrees is advised. Zones: 8-10 (07C8)
1/32 oz. - \$7.25 1/16 oz. - \$10.20 1/8 oz. - \$17.65 1/4 oz. - \$31.75 1/2 oz. - \$53.90

LEMONGRASS (ENHANCED) - 7756EN 67,000 S. *Cymbopogon flexuosus*. (East Indian Lemon Grass). Pure clean seed for sowing and enhanced for germination. (25C0)
25 sds - \$9.10 50 sds - \$15.95 100 sds - \$23.70 250 sds - \$46.90 500 sds - \$79.30

MELINIS SAVANNAH - 1195 6-12 in. - 46,000 S. *M. nerviglumis*. (Ruby Grass). This showy, ornamental grass forms tight clumps of soft, blue-green foliage that grows 10 in. tall and wide. In June, ruby-pink blooms emerge 18 in. above the foliage on vertical spikes. During summer, flowers turn creamy white. Stunning accent in fresh and dried arrangements. (28F0)
100 sds - \$9.85 200 sds - \$17.95 500 sds - \$32.65 1,000 sds - \$54.10 2,000 sds - \$99.95

Lemongrass

Juncus Spiralis

Juncus Blue Dart

Juncus Twisted Arrows

Juncus Javelin

MILLET AUREUM - 3419 ☞ 24 in. - 42,000 S. *Milium effusum*. (Golden Millet). A unique variety. Elegant clumps of arching, bright golden yellow leaves. Perennial. Zones: 6-8 (28G0)
100 sds - \$10.40 200 sds - \$19.45 500 sds - \$35.65 1,000 sds - \$59.35 2,000 sds - \$110.10

MILLET CRAMER'S TAPESTRY - 4497 ☞ 24-36 in. - 9,500 S. Eye-catching seed heads. Stiff stems are topped by upright, club-like 3-6 in. panicles in shades of blue, gray, green and purple. For fresh or dried use. (30A0)
500 sds - \$7.25 1,000 sds - \$9.80 2,000 sds - \$14.10 5,000 sds - \$25.60 10,000 sds - \$42.30

MILLET JADE PRINCESS - 3428 24-30 in. - 3,500 S. (F-1 Hybrid). *Pennisetum glaucum*. Intense lime green leaves; controlled, mounded shape; and pollenless heads make this variety shine at retail and in landscapes and mixed or mono containers. Requires warmer temperatures than other millets to perform well.

MILLET JESTER - 3404 ☞ 42 in. - 3,000 S. (F-1 Hybrid). *Pennisetum glaucum*. Multi-color appearance. Young leaves are chartreuse with some burgundy. Mature foliage becomes predominantly burgundy with increased light levels. Mid-season, the plants have dark mature leaves and bright green/purple new growth, ending the season similar in color to Purple Majesty. Weeks to flower: 14. (25I0)
Each of the above:
25 sds - \$11.70 50 sds - \$22.30 100 sds - \$34.15 250 sds - \$69.85 500 sds - \$119.70

MILLET LIMELIGHT SPRAY - 1169 ☞ 36-48 in. - 8,500 S. *Setaria italica*. (Spray Millet). Upright, slender habit with arching, bright green panicles. (30A0)
500 sds - \$7.25 1,000 sds - \$9.80 2,000 sds - \$14.10 5,000 sds - \$25.60 10,000 sds - \$42.30

MILLET PURPLE BARON - 3421 30-40 in. - 3,500 S. Shiny, purple-burgundy foliage is more rich and the darkest of all Millets. Slightly darker than Purple Majesty, the leaves are shorter and wider. The young plants are green at first at the stem and mid-rib begin to develop the purple color as they mature and are better branched at the base. Add a dramatic, contrasting vertical punch to beds of lavender, pastel pink and white blooming annuals. With its full, thick massive habit, birds flock to the large flower spikes right up until frost. (24I0)
10 sds - \$9.85 25 sds - \$20.35 50 sds - \$34.55 100 sds - \$54.40 250 sds - \$121.50

MILLET PURPLE MAJESTY - 3409 ☞ 48-60 in. - 3,000 S. (F-1 Hybrid). (All America Winner - 2003). *Pennisetum glaucum*. Striking corn-like plant with deep purple foliage, stems and flower plumes. Cat-tail like plumes are 12-14 in. long, each plant has 1-3 main stems, with secondary shoots of 24 in. Excellent in borders and mass plantings, use in full to partial sun. Under full sun the foliage color deepens and leaves narrow; lower light produces wider, greener and more corn-like leaves. (25I0)
25 sds - \$11.70 50 sds - \$22.30 100 sds - \$34.15 250 sds - \$69.85 500 sds - \$119.70

MILLET PURPLE MIST - 1181 ☞ 36-48 in. - 14,000 S. *M. capillaris*. A stiff, upright, broad green habit with large green heads that have delicate purple awns. (30A0)
500 sds - \$7.25 1,000 sds - \$9.80 2,000 sds - \$14.10 5,000 sds - \$25.60 10,000 sds - \$42.30

MISCANTHUS SINENSIS - 2623 ☞ 72 in. - 55,000 S. (Chinese Silver Grass). Perennial. Graceful flower plumes in late summer. Easily grown from seed, vigorous grower producing an effective screen. Tolerates moist conditions and will help repel deer all season. For fresh or dried use. Zones: 5-9 (29B0)
250 sds - \$8.55 500 sds - \$14.60 1,000 sds - \$21.85 2,000 sds - \$36.55 5,000 sds - \$74.95

PANICUM FROSTED EXPLOSION (MULTI-SEED) - 3489MP * New for 2020 ☞ 24-30 in. - *Panicum capillare*. An elegant clumping grass composed of bright green foliage that produces an explosion of sensational, airy, creamy green plumes that glimmer like fireworks when backlit by the sun in late summer. Harvest stems when seed heads are green all the way to bronze tinged. The finely textured plumes and narrow foliage are excellent filler for both landscape plantings and cut flower arrangements. MULTI-SEED PELLETT contains 5-6 seeds per pellet. (25C0)
25 sds - \$9.10 50 sds - \$15.95 100 sds - \$23.70 250 sds - \$46.90 500 sds - \$79.30

Millet Jade Princess

Millet Jester

Millet Purple Baron

PANICUM VIOLACEUM - 2780	☞ 40 in. - 5,500 S. (Fountain Grass). Attractive, purplish-green pendulous flower heads. An attractive addition to the garden and filler for floral work, both fresh and dried. (30A0) 500 sds - \$7.25 1,000 sds - \$9.80 2,000 sds - \$14.10 5,000 sds - \$25.60 10,000 sds - \$42.30
PENNISETUM ALOPECUROIDES - 4987	24-48 in. - 15,500 S. This tufted or clump-forming grass boasts graceful, arching leaves that bear feathery, purplish flower heads. Strong self-seeder. Hardy perennial. (26A0) 50 sds - \$7.55 100 sds - \$12.35 250 sds - \$22.20 500 sds - \$33.75 1,000 sds - \$57.40
PENNISETUM FUZZY - 2621	24 in. - P. setaceum. Fountain grass. Fine green leaves. Winter interest 4-5 in. pink-purple inflorescence. Attractive dense tufts for bedding. Weeks to finish: 18-20. (28F0) 100 sds - \$9.85 200 sds - \$17.95 500 sds - \$32.65 1,000 sds - \$54.10 2,000 sds - \$99.95
PENNISETUM LONGISTYLUM - 2617	☞ 24 -36 in. - 15,000 S. Etaceum villosum. Long, graceful white sprays, otherwise same as other ornamental grasses. Clean seed for maximum germination. Will repel deer all season. (28B0) 100 sds - \$7.25 200 sds - \$12.20 500 sds - \$20.70 1,000 sds - \$33.10 2,000 sds - \$59.65
PHALARIS CANARIENSIS - 2618	☞ 30 in. - 3,000 S. (Canary Grass). A very attractive ornamental grass with cone shaped heads. Ideal for bouquets and seed heads can be used as bird food. (30A0) 500 sds - \$7.25 1,000 sds - \$9.80 2,000 sds - \$14.10 5,000 sds - \$25.60 10,000 sds - \$42.30
RHYNCHELYTRUM REPENS - 2608	☞ 24-30 in. - 82,000 S. (Champagne Grass). Beautiful ruby red flowers (panicles) are long lasting and will fade to pink at the end of the season. Tinged purple, deep green leaves. (30B0) 500 sds - \$7.65 1,000 sds - \$11.70 2,000 sds - \$17.55 5,000 sds - \$33.40 10,000 sds - \$56.25
SORGHUM COLORED UPRIGHTS - 1189	☞ 84-120 in. - 1,000 S. Mixture of many different varieties and colors; red, brown, gold, black, burgundy and all shades in between. Compact, loose seed heads. For fresh or dried use. (30A0) 500 sds - \$7.25 1,000 sds - \$9.80 2,000 sds - \$14.10 5,000 sds - \$25.60 10,000 sds - \$42.30
SORGHUM EGYPTIAN WHEAT - 1186	☞ 96-120 in. - 1,250 S. Fluffy, loose, airy seed heads 10-12 in. long with straw-colored seeds. Harvest at any stage of development for fresh use. Well adapted to high humidity. (31B0) 1,000 sds - \$7.25 2,000 sds - \$10.40 5,000 sds - \$18.45 10,000 sds - \$30.10 25,000 sds - \$61.85
SORGHUM NIGRUM - 4726	☞ 48 in. - 1,500 S. (Broom Corn). Robust green to dark brown oval spikes. A colorful, decorated grass with large seed heads. Attractive in the garden and in dried arrangements.
SORGHUM TEXAS BLACK AMBER - 1188	☞ 96-144 in. - 1,000 S. Heirloom. Variety from Texas. Compact 8-12 in. long seed heads with rich, shiny, black seeds. (30A0) Each of the above: 500 sds - \$7.25 1,000 sds - \$9.80 2,000 sds - \$14.10 5,000 sds - \$25.60 10,000 sds - \$42.30
SORGHUM WHITE POPPING	Sorry, no longer available.
STIPA PONY TAILS (MULTI-SEED) -4820MP	☞ ① 18-24 in. - S. tenuissima. (Angel Hair or Pony Tail Grass). Feathery flower heads of arresting elegance. Its said to resemble a Palamino horses tail. Very nice textured grass, ideal in landscape plantings. MULTI-SEED PELLETT contains 5-6 seeds per pellet. Weeks to finish: 8-10. Perennial. Zones: 6-10 (26H0) 50 sds - \$12.80 100 sds - \$24.95 250 sds - \$50.25 500 sds - \$79.70 1,000 sds - \$140.10
STIPA SIROCCO (MULTI-SEED) - 3498MP	12-14 in. - S. arundinacea; Anemanthele lessoniana. (Pheasant's tail grass). Like the warm winds from which it takes its name, this delightful grass adds movement and texture to any setting. Turns to shades of copper and pink under cool conditions, natural sunlight and maturity. Useful for landscapes, bedding, mixed containers and hanging baskets. MULTI-SEED PELLETT contains 5-6 seeds per pellet. Zones: 6 (25B0) 25 sds - \$8.30 50 sds - \$14.20 100 sds - \$20.70 250 sds - \$40.30 500 sds - \$67.75

Panicum Frosted Explosion

★ New for 2020

Stipa Pony Tails

Pennisetum Fuzzy

Stipa Sirocco