DROUGHT-TOLERANT PERENNIALS FOR A CHANGING ENVIRONMENT

(Author: Nancy MicKey, a self-described “plant person”, advises customers at The Perennial Farm in Glen Arm, Maryland)

When we hosted the June LCA meeting we did not know what Mother Nature had in store for us. Boy, was she mad! Day after day the temperatures got higher and higher and the humidity added a nasty touch. Looking around the nursery we started to see that some of the plants just looked great no matter what the weather threw at them.

Achillea ‘Coronation Gold’ and ‘Moonshine’ with their silver foliage looked great at all times. The yellow flower heads in shades of golden-yellow, and lemon-yellow stood straight and tall. Agastache smells and looks great. Its fragrant foliage is held upright with deep blue flower spikes on the ‘Blue Fortune’ and red flowers on the ‘Red Fortune’. The flowers last a very long time and attract butterflies and hummingbirds. Ceratostigma plumbaginoides, wow that name is as long as the bloom time on this colorful, easy-to-grow fall ground cover. The new foliage has a bronze cast to it, and turns a deep mahogany in fall. No matter how hot it got, Plumbago just kept growing. Delosperma cooperi produced rosy-pink flowers all summer long. the succulent foliage formed a dense mat that cascaded over the sides of it’s pot.

The many cultivars of Dianthus held up really well with the hot humid weather. Flowers in shades of pink into the red range, brighten up the nursery. Echinacea p. ‘Magnus’, the native purple coneflower, is well known for its easy-to-grow, healthy, disease-resistant habit. The large daisy-like blooms of bright rosy-pink with flat petals add a burst of color. By leaving the large seed cones to mature you are assured of having over-wintering birds visit your garden. Gauras are great to use in the garden as “see-through” plants, as well as massed. Flower colors range from white to deep rose. Gauras are another great native plant that resists our heat, drought, and humidity.

Hardy Geraniums come in sizes ranging from ground covers to taller, middle-of-the border height. Geranium sanguineum forms a nice ground-covering mat with bright red foliage in the fall. The common name, “Bloody Cranes Bill” refers to that great fall color. ‘Dilys’ will weave in and out of other plants creating a pleasing blend of foliage and flowers. ‘Biokovo’ has wonderful white flowers that appear the palest pink, and clear clean foliage that turns fiery red in the fall. Many Geraniums have fragrant foliage and flowers that adds another dimension to your garden. Heliopsis, the False Sunflower, produces a never-ending supply of yellow sunflower–like blooms summer into fall. The 2-4 foot size adds color to the back of the border and the deep green foliage sets off the bright flowers nicely. Hemerocallis is a large group of wonderful plants that withstand a great amount of abuse. They survive in the worst of conditions and just keep on blooming. Available in almost any color except blue, Daylilies can be mixed or matched with any color combination. Re-bloomers extend the blooming time into fall until the frost puts them to sleep for the winter.

Heucheras are a great drought-tolerant perennial for your part-sun to part-shade areas. Dry shade is a difficult area to grow plants. Heucheras do well. Foliage is available in shades of purple, mottled greens, and variegated light green with cream, with airy spikes of flowers in shades of pink to red, or white. Kniphofia u. pfitzeri, (Red Hot Poker), accents your landscape with a bold bright vertical color. When you need only a spot of a hot color, Kniphofia will supply it with zest. Lavandula i. ‘Provence’ is everyone’s favorite for hot dry areas. The dark violet flower spikes and the silver-gray foliage are both fragrant. Use as a hedge, in herb gardens, or perennial borders, and all your senses are pleased. Lavandulas hold up well in the heat of summer and always look their best.

Liatris was always covered in butterflies this summer. The heat did not bother them and they just bloomed and bloomed. The Dwarf Gay Feather, microcephala, blooms later that ‘Kobold’ and ‘Floristan’ and its fine, shiny green, grassy leaves stayed nice all summer.

Nepeta ‘Dropmore’ and ‘Walker’s Low’ with their deep lavender flowers just love the hot dry temperatures of summer. Brushing by them will release their delightful fragrance.

Perovskias are amazing! Their semi-shrub nature makes them a great background plant. The gray aromatic foliage blends colors and provides a break for sweeps of color. Blue-violet flowers cover the plant from July to September. We can’t say enough about Rudbeckia f. ‘Goldsturm’. It is Maryland’s state flower, provides food for winter birds and just looks beautiful. A Maryland native, ‘Goldsturm’ will flower from July through September, providing cut flowers for your table.

Sedums absorb heat and sun all summer and burst in bloom in August and September. Sedums come in many sizes from ground hugging plants to taller, middle-of-the border plants. Sedum ‘Autumn Joy’ is truly a four-season plant. The broccoli-like buds appear in spring, turning to pink flower heads in August, changing to rosy russet by late autumn. Leaving them uncut, the seedheads provide winter interest. Yuccas provide a bold accent as a focal point or as a group. the sword-like foliage with thin curling threads are of interest all year long. When you add the very showy and fragrant, creamy-white, bell-shaped flower spikes, you have a spectacular plant. Our newest Yucca, ‘Color Guard’, has a wide bright yellow border. It is truly a special plant. Ornamental Grasses stood up to the horrid summer and came out as winners. The small Carexes always looked good. Panicums and Pennisetums just got better as the summer progressed. Miscanthus cultivars held up well and started blooming in late summer.

By using these drought-tolerant grasses, semi-shrubs and perennials you can plan a garden that needs very little maintanence, but provides a great deal of color and fragrance. Many drought-tolerant perennials bloom for a long time from early summer into fall. By adding Winter Hardy Pansies and Ornamental Kale and Cabbage, your gardens will be colorful year round.

Nancy MicKey, a self-described “plant person”, advises customers at The Perennial Farm in Glen Arm, Maryland.
