

Plant Sale Availability- Week of July 18

© indicates a Polly Hill plant introduction

Names in bold are species or selections of species native to MV

MV Wildtype™ - local genotype MV natives grown from seed or cuttings collected on MV

**Please note, quantities of ALL plants are LIMITED and this list is subject to change

**Plants are for sale Memorial Day weekend through Columbus Day weekend during Visitor

Center open hours; the inventory of plants for sale changes as the season progresses

TREES, SHRUBS & VINES

Abelia mosanensis -Fragrant Abelia

Abeliophyllum distichum - White Forsythia

Acer palmatum 'Inaba-shidare' - Japanese Maple

Acer palmatum 'Omure-yama' - Japanese Maple

Acer palmatum 'Orangeola' - Japanese Maple

Acer palmatum 'Tamuke-yama' - Japanese Maple

Acer tegmentosum 'Joe Witt'- Snakebark Maple

Aesculus parviflora - Bottlebrush Buckeye

Araucaria araucana - Monkey Puzzle

Aristolochia macrophylla - Pipevine

Aristolochia tomentosa - Woolly Pipevine

Aronia arbutifolia 'Brilliantissima' - Red Chokeberry

***Aronia* sp. MV Wildtype™ - Chokeberry**

Asimina triloba - Paw-paw

***Baccharis halimifolia* MV Wildtype™ - Groundsel Tree**

Buxus sempervirens 'Graham Blandy' - Boxwood

Buxus sempervirens 'Graham Blandy' - Boxwood

Calluna vulgaris 'Spring Torch' - Heather

Calluna vulgaris 'Beoley Gold' - Heather

Calluna vulgaris 'Golden Feather' - Heather

Calluna vulgaris 'Kinlochruel' - Heather

Calluna vulgaris 'Orange Queen' - Heather

Calluna vulgaris 'Wickwar Flame' - Heather

Calycanthus x raulstonii 'Hartlage Wine'

Calycanthus chinensis - Chinese Sweet-shrub

Cercidiphyllum japonicum - Katsura

Cercidiphyllum japonicum 'Rotfuchs' - Red Fox Katsura

Cercis chinensis 'Don Egolf' - Chinese Redbud

Chamaecyparis nootkatensis 'Green Arrow' - Weeping Nootka False-cypress

Chionanthus virginicus 'Sping Fleecing' - Fringe-tree

***Clethra alnifolia* 'Hokie Pink' - Pink Summersweet**

***Clethra alnifolia* MV Wildtype™ - Summersweet**

***Clethra alnifolia* 'Ruby Spice' - Sweet Pepperbush**

Cornus controversa - Giant Dogwood
 Cornus Kousa - Dogwood
Cornus kousa 'Satomi' - Pink Kousa Dogwood
Cornus 'Winter Flame'
Corylopsis pauciflora - Winter Hazel
Corylus avellana 'Red Dragon'
Cotinus 'Grace' - Smoke Tree
Daphne 'Eternal Fragrance'
Decumaria barbara - Wood-vamp
Disanthus cercidifolius
Edgeworthia chrysantha 'Nanjing Gold' - Paper-bush
Enkianthus campanulatus 'Bruce Briggs' - Red-vein Enkianthus
Enkianthus campanulatus 'Lipstick' - Red-vein Enkianthus
Ficus carica 'Letizia' - Fig
Ginkgo biloba 'Saratoga' - Ginkgo
Hamamelis × *intermedia* 'Jelena' - Witch-hazel
Hamamelis × *intermedia* 'Primavera' - Witch-hazel
Hydrangea arborescens 'Emerald Lace' - Smooth Hydrangea
Hydrangea arborescens 'Hayes Starburst' - Smooth Hydrangea
Hydrangea 'Coerulea Lace'
Hydrangea involucrata 'Wim Rutten' Blue Bunny™
Hydrangea macrophylla 'Blaumeire'
Hydrangea macrophylla 'Fuji Waterfall'
Hydrangea macrophylla 'Veitchii'
Hydrangea quercifolia 'Munchkin' - Oak-leaf Hydrangea
Hydrangea quercifolia 'Queen of Hearts' - Oakleaf Hydrangea
Hydrangea quercifolia 'Snowflake' - Oak-leaf Hydrangea
Hydrangea serrata 'Blue Billow' - Saw-tooth Hydrangea
Hydrangea serrata 'Bluebird' - Saw-tooth Hydrangea
Hydrangea serrata 'Kiyosumi' - Saw-tooth Hydrangea
Hydrangea serrata 'O-amacha Nishiki' - Saw-tooth Hydrangea
Hydrangea serrata 'Tokyo Delight' - Saw-tooth Hydrangea
Hypericum kalmianum 'Geno'
Hypericum 'Hidcote'
Ficus carica 'Letizia' - Fig
Ilex 'Brilliant' - Holly
Ilex 'Lydia Morris'
***Ilex opaca* 'Canary' - American Holly**
***Ilex opaca* 'Chief Paduke' - American Holly**
***Ilex opaca* 'Cumberland' - American Holly**
***Ilex opaca* 'Jersey Princess' - American Holly**
***Ilex opaca* 'Nelson West' - American Holly**
***Ilex opaca* 'Osa' - American Holly**
***Ilex opaca* 'Satyr Hill' - American Holly**
***Ilex opaca* 'Vera' - American Holly**
***Ilex verticillata* 'Maryland Beauty' - Winterberry**
***Ilex verticillata* (male)MV Wildtype™ - Winterberry**

***Ilex verticillata* 'Wintergold'- Winterberry**

Itea virginica 'Theodore Klein' - Virginia Sweetspire

Koelreuteria paniculata - Golden Rain Tree

Magnolia biondii - Hope of Spring Magnolia

Magnolia 'David Clulow'

Magnolia 'Galaxy'

Magnolia grandiflora 'Edith Bogue'

Mahonia x Media 'Charity'- Hybrid Mahonia

Malus 'Louisa' - Weeping Flowering Crabapple ☺

Malus 'Wayne Douglas' - Flowering Crabapple ☺

Metasquoia - Dawn Redwood

Microbiota decussata 'Jacobson' - Russian Arborvitae

***Myrica pensylvanica* MV Wildtype™ - Bayberry**

Osmanthus americanus - Devilwood

Platycaryas strobilacea

Pieris japonica 'Valley Vallentine' - Japanese Pieris

Poliothyrsis sinensis

Prunus mume 'Okitsu- Akabana' - Japanese Apricot

Restrinucula dependens

Rhododendron 'Bartlett' - North Tisbury Azalea ☺

Rhododendron 'Gabrielle Hill' - North Tisbury Azalea ☺

Rhododendron 'Joseph Hill' - North Tisbury Azalea ☺

Rhododendron luteum 'Golden Comet' - Pontic Azalea

Rhododendron 'Michael Hill' - North Tisbury Azalea ☺

Rhododendron 'Yuca' - North Tisbury Azalea ☺

Rhododendron nakaharae 'Mount Seven Star'- Azalea

Rhododendron 'Rosebud' - Azalea

Rhododendron schlippenbachii - Royal Azalea

Rhododendron 'Taurus'

Rhododendron vaseyi - Pinkshell Azalea

***Rhododendron viscosum* MV Wildtype™ - Swamp Azalea**

***Rhus capallinum* - Winged Sumac**

Rostrinucula dependens

Salix melanostachys - Black Pussy Willow

Salix 'Rubykins' - Willow

***Sambucus canadensis* - American Black Elderberry**

Saracococca humilis 'Sarsid 1' - Himayalan Sweetbox

Sciadopitys verticillata - Umbrella-pine

Stewartia pseudocamellia - Japanese Stewartia

Styrax americanus - American Snowbell

Styrax japonicus - Japanese Snowbell

Taxodium distichum 'Michelson' Shawnee Brave® - Bald-cypress

Tetradium danielii - Korean Evodia

Thuja 'Green Giant' - Green Giant Arborvitae

Thujopsis dolabrata 'Nana' - Dwarf Hiba Arborvitae

Vaccinium vitis-idaea- Lingonberry

***Viburnum dentatum* MV Wildtype™ - Arrow-wood**

***Viburnum nudum* var. *cassinoides* MV Wildtype™ - Northern Withe-rod Viburnum**

***Viburnum nudum* var. *cassinoides* MV Wildtype™ - Northern Withe-rod Viburnum**

Viburnum plicatum 'Popcorn'

HERBACEOUS PERENNIALS

× *Digiplexis* 'Berry Canary' **TENDER PERENNIAL**

Actaea pachypoda 'Misty Blue' - Baneberry

Alcea 'Blacknight' - Hollyhock

Alchemilla mollis 'Thriller' - Lady's Mantle

Amsonia 'Blue Ice' - Blue Star

Amsonia hubrichtii - Thread-leaf Blue Star

Amsonia tabernaemontana 'Vermont Darkness'

Amsonia 'Storm Cloud' - Bluestar

Andropogon gerardii - Big Bluestem

Anemone 'Whirlwind' - Japanese Anemone

Angelica gigas

***Aquilegia canadensis* - Columbine**

Aruncus aethusifolius - Dwarf Goatsbeard

Asarum 'Shell Shocked' - Wild Ginger

Asclepias exaltata

***Asclepias incarnata* 'Ice Ballet' - White Swamp Milkweed**

***Asclepias syriaca* MV Wildtype™ - Common Milkweed**

***Asclepias tuberosa* MV Wildtype™ - Butterfly-weed**

***Aster cordifolius* 'Avondale' - Heart-leaved Aster**

***Aster divaricatus* 'Eastern Star' - White Wood Aster**

Aster novae-angliae 'Purple Dome' - (syn. *Symphotrichum novae-angliae* 'Purple Dome') Dwarf New England Aster

Baptisia 'Pink Truffles' - False Indigo

Baptisia sphaerocarpa 'Screamin Yellow' - Round-fruited False Indigo

Bergenia 'Sakura'

Boltonia asteroides 'Snowbank' - False Aster

Callisia rosea 'Morning Grace' - Piedmont Roseling

Carex conica 'Snowline' - Sedge

Carex laxiculmis 'Hobb' Bunny Blue® - Sedge

Carex morrowii 'Ice Dance' - Japanese Sedge

Carex morrowii 'Silver Sceptre' - Japanese Sedge

Carex oshimensis 'Evergold' - Sedge

Carex siderosticta 'Banana Boat' - Creeping Broadleaf Sedge

Carex siderosticta 'varragata' - Varragated Sedge

Chasmanthium latifolium - Northern Sea Oats

Chelone obliqua 'Tiny Tortuga' - Turtlehead

Chrysogonum virginianum 'Allen Bush'

Chrysopsis mariana - Maryland Golden-aster

Cimicifuga ramosa 'Hillside Black Beauty' - Snakeroot

Clematis recta 'Lime Close' Serious Black™
Coreopsis 'Full Moon' Big Bang™ - Tickseed
***Coreopsis rosea* MV Wildtype™ - Tickseed**
***Deschampsia flexuosa* MV Wildtype™ - Wavy Hair Grass**
***Desmodium ciliare* MV Wildtype™**
Dicentra 'Fire Island'- Bleeding Heart
Dryopteris erythrosora - Japanese Shade Fern
***Epigaea repens* MV Wildtype™ - Mayflower**
Epimedium x Perralchicum 'Frohnleiten'- Barrenwort
Epimedium x Warleyonce 'Orange Konigin'- Barrenwort
Epimedium brachyrrhicum - Barrenwort
Eragostis spectabilis - Ornamental Grass
Erigeron pulchellus 'Lynnhaven Carpet' - Robin's Plantain
***Eupatorium hyssopifolium* MV Wildtype™ - Hyssop-leaved Thoroughwort**
***Eupatorium perfoliatum* MV Wildtype™ - Boneset**
Eupatorium 'Phantom' - Joe-pye Weed
***Eurybia spectabilis* MV Wildtype™ - Showy Aster**
***Euthamia caroliniana* MV Wildtype™ - Slender Goldentop**
***Euthamia graminifolia* MV Wildtype™ - Common Goldentop**
***Eutrochium dubium* MV Wildtype™ - Coastal Plain Joe-pye Weed**
Hackonechloa macra 'Albostriata'- Japanese Forest Grass
Helictotrichon sempervirens - Blue Oat Grass
Helleborus 'Pink Parachutes' Winter Thriller™ - Hellebore
Helleborus 'Rome in Red' - Hellebore
Helleborus 'Wedding Bells'- Hellebore
Hemerocallis 'Elegant Candy' - Daylily
Hemerocallis 'Hyperion' - Daylily
Hemerocallis 'Polly Forever' - Daylily
Heuchera macrorrhiza 'Autumn Bride' - Big-root Alumroot
***Hibiscus moschuetos* MV Wildtype™ - Rose Mallow**
Iris 'Again and Again' - Reblooming Bearded Iris

Iris cristata 'Powder Blue Giant' - Dwarf Crested Iris
Iris 'Immortality' - Reblooming Bearded Iris
***Iris versicolor* MV Wildtype™ - Blue Flag**
***Ionactis linariifolia* MV Wildtype- Stiff Aster**
***Lespedeza steuvei* MV Wildtype™**
Leucosceptrum japonicum
Liatris ligulistylus- Blazing Star
***Lobelia cardinalis* 'Black Truffles' - Cardinal Flower**
***Lobelia cardinalis* MV Wildtype™ - Cardinal Flower**
Lobelia siphilitica - Great Blue Lobelia
Meehania cordata- Meehan's Mint
Nassella tenuissima - Mexican Feather Grass
Oenothera fruticosa 'Fireworks' - Evening Primrose

--