

100 Plants For A Larger Mary Garden

Some Annuals Seeds; Biennials Plants; And Perennials Bulbs and Plants For Our Lady's Flowers Commercially Available In The Eastern U.S., (1965)

Grouped by plant type and planting or sowing time

Abbreviations:

Height: (L) Low (to 1 ft.); (M) Medium (1 to 2 ft.); (T) Tall (over 2 ft); (V) Vine

First Bloom: Mar, Apr, May, Jun, Jul, Aug, Sep, Oct

Bloom Colors: (B) Blue; (R) Red; (P) Purple; (W) White; (Y) Yellow

(#) - Dig up and keep indoors in winter; replant following Spring

Hardy Biennial Plants (For April Planting)

Common Name	Botanical Name	Religious Name
Canterbury Bells(T Jun)	<i>Campanula medium</i>	Our Lady's Nightcap
English Daisy(L Apr)	<i>Bellis perennis</i>	Mary-Loves
Foxglove(T Jun)	<i>Digitalis purpurea</i>	Our Lady's Gloves
Hollyhock(T Jun)	<i>Althea rosea</i>	St. Joseph's Staff
Pansy(L Apr)	<i>Viola tricolor</i>	Our Lady's Delight
Sweet William(M Jun)	<i>Dianthus barbatus</i>	Our Lady's Cushion

Hardy Perennial Plants (For April Planting)

Ajuga(L Jun)	<i>Ajuga reptans</i>	St. Lawrence's Plant
Aster(T Oct)	<i>Aster sp.</i>	Michaelmas Daisy
Baby's Breath(M Jun)	<i>Gypsophila paniculata</i>	Our Lady's Veil
Bleeding Heart(M May)	<i>Dicentra spectabilis</i>	Mary's Heart
Candytuft(L Apr)	<i>Iberis sempervirens</i>	Easter Flower
Chrysanthemum(T Oct)	<i>Chrysanthemum indicum</i>	All Saints' Flower
Clove Pink(L May)	<i>Dianthus plumarius</i>	Virgin Pink
Columbine(L May)	<i>Aquilegia vulgaris</i>	Our Lady's Shoes
Cowslip Primrose(L May)	<i>Primula veris</i>	Our Lady's Keys
Forget-me-not(L Jun)	<i>Myosotis scorpioides</i>	Eyes of Mary
Iris(M May)	<i>Iris Blue Flag</i>	M. Sword of Sorrow
Summor Phlox	<i>Phlox paniculata</i>	Christ's-Cross Flower
Primrose(L May)	<i>Primula elatior</i>	Mary's Candlestick
Rose Champion(M Jun)	<i>Lychnis coronaria</i>	Mary's Rose
Sea Pink(L)	<i>Armeria maritima</i>	Our Lady's Pincushion
Solomon's Seal(M May)	<i>Polygonatum multif.</i>	Our Lady's Locketts
Spiderwort(M May)	<i>Tradescantia virg.</i>	Our Lady's Tears
Strawberry(L Jun)	<i>Fragaria vesca</i>	Fruitful Virgin
Veronica(T Jun)	<i>Veronica maritima</i>	Our Lady's Faith
Violet(L)	<i>Viola odorata</i>	Our Lady's Modesty

Annual Seeds (For May Sowing; or earlier, starting indoors)

Common Name	Botanical Name	Religious Name
Ageratum(M Jun)	<i>Ageratum houstonianum</i>	St. John's Flower
Alyssum(L Jul)	<i>Aurinia saxatile</i>	Mary's Flower
Amaranthus(T Jul)	<i>Amaranthus tricolor</i>	Joseph's Coat
Balsam(M Jul)	<i>Impatiens balsaminum</i>	Our Lady's Slipper
Black-Eyed Susan(T Jul)	<i>Rudbeckia hirta</i>	Golden Jerusalem
Calliopsis(T Jul)	<i>Calliopsis</i>	Christ's Eye
Catch-Fly(M Jul)	<i>Silene armeria</i>	Mary's Rose

Celosia(T Jul)	<i>Celosia argentia</i>	Jesus' Plant
Chrysanthemum(M Jul)	<i>Chrysanthemum segetum</i>	Mary's Gold
Cleome(T Jul)	<i>Cleome spinosa</i>	Cardinal's Tassel
Cornflower(T Jul)	<i>Centaurea cyanis</i>	Mary's Crown
Corn Poppy(M Jul)	<i>Papaver Rhoeas</i>	Mary's Button
Cosmos(T Jul)	<i>Cosmos sp.</i>	St. Michael's Flower
Gaillardia(M Jul)	<i>Gaillardia pulchella</i>	The Virgin's Face
Globe Amaranth(M Jul)	<i>Gomphrena globosa</i>	Christ's Cloak
Gloriosa Daisy(T Jul)	<i>Rudbeckia tetra glor.</i>	St. Anthony's Rose
Job's Tears(T Jul)	<i>Coix lachryma</i>	Rosary Bead Plant
Larkspur(M Jul)	<i>Delphinium ajacis</i>	Mary's Tears
Lupine(T Jul)	<i>Lupinus hartwegii</i>	St. Mark's Plant
Marigold(LMT Jul)	<i>Tagetes sp.</i>	Mary's Gold
Morning Glory(V Jul)	<i>Ipomoea purpurea</i>	Our Lady's Mantle
Nasturtium(V Jul)	<i>Tropaeolum majus</i>	St. Joseph's Flower
Love-in-a-Mist(M Jul)	<i>Nigella damascena</i>	O.L.In-tho-Shade
Patient Lucy (L Jul)	<i>Impatiens wallerana</i>	Mother Love
Petunia(L Jul)	<i>Petunia hybr.</i>	Our Lady's Praises
Pot Marigold(M Jul)	<i>Calendula officinalis</i>	Mary's Gold
Quaking Grass(M Jul)	<i>Briza maxima</i>	Our Lady's Braids
Scabiosa(T Jul)	<i>Scabiosa atropurpurea</i>	O. L. Pincushion
Snapdragon(T Jul)	<i>Antirrhinum majus</i>	Infant Jesus' Shoes
Stock(M Jul)	<i>Mathiola incana</i>	Our Lady's Violet
Sunflower(T Jul)	<i>Helianthus annus</i>	Mary's Gold
Sweet Pea(V Jul)	<i>Lathyrus odoratus</i>	Our Lady's Flower
Zinnia(T Jul)	<i>Zinia elegans</i>	The Virgin

Tender Perennial Bulbs, Roots (For May Planting)#

Amaryllis(M Jun)	<i>Amaryllis belladonna</i>	Beautiful Lady
Caladium bicolor	<i>Caladium sp. (red)</i>	Heart of Jesus
Caladium bicolor	<i>Caladium sp. (pink)</i>	Heart of Mary
Dahlia(T Jun)	<i>Dahlia pinnata</i>	Churchyard Flower
Gladiolus(T Jul)	<i>Gladiolus sp.</i>	Ladder-to-Heaven
Gloxinia(L Jun)	<i>Sinningia speciosa</i>	Canterbury Bells
Oxalis(L Jun)	<i>Oxalis sp.</i>	Our Lady's-Sorrel
Tiger Flower(T Jun)	<i>Tigridia pavonia</i>	Christ's Knee
Tuberoso(T Jun)	<i>Polianthus tuberosa</i>	St. Joseph's Staff

Tender Perennial Plants (For May Planting)#

Canna Lily(T Jun)	<i>Canna indica</i>	Rosary Bead Plant
Coleus(M Jun)	<i>Coleus blumei</i>	Joseph's Coat
Fuchsia(L May)	<i>Fuchsia hybrida</i>	O. L. Eardrops
Geranium(M Jun)	<i>Pelargonium sp.</i>	Gentle Virgin
Lemon Geranium(M Jun)	<i>Pelargonium lim.var</i>	Lady Mary
Tuberous Begonia(L May)	<i>Begonia tuberhybrida</i>	St. John's Flower

Hardy Perennial Bulbs, Roots (For October Planting)

Winter Aconite(L Feb)	<i>Eranthus hyemalis</i>	Christmas Flower
Autumn Crocus(L Oct)	<i>Crocus sativa</i>	Christ's Flower
Crocus(L Apr)	<i>Crocus vernus</i>	Penitent's Rose
Daffodil(M Apr)	<i>Narcissus psuedo-Nar</i>	Mary's Star
Day Lily(T Jun)	<i>Hemerocallis flava</i>	St. Joseph's Lily
Grape Hyacinth(L Apr)	<i>Muscari botryoides</i>	Church Steeples
Hyacinth(L Apr)	<i>Hyacinthus oriental.</i>	Lily-Among-Thorns
Lady Tulip(L May)	<i>Tulipa clusiana</i>	Lady Tulip
Lily-of-the-Valley(L May)	<i>Convallaria majalis</i>	Our Lady's Tears
Madonna Lily(T Jun)	<i>Lilium candidum</i>	Annunciation Lily
Peony(T May)	<i>Paeonia sp.</i>	Pentecost Rose
Snowdrop(L Feb)	<i>Galanthus nivalus</i>	Candlemas Bells
Snowflake (L Mar)	<i>Leucoium vernum</i>	St. Joseph's Bells
Squill(L Apr)	<i>Scilla bifolia</i>	Blue Lent Flower

Star Of Bethlehem(L May) *Ornithogalum umbell.* Mary's Tears
Tulip(M May) *Tulipa gesneriana* Mary's Prayer

Shrubs (April, May; Oct)

Boxwood (T -)	<i>Buxus sempervirens</i>	Candlemas Greens
Pieris(T May)	<i>Pieris floribunda</i>	Lily-of-Valley Bush
Privet(T Jun)	<i>Ligustrum vulgare</i>	St.John's Flower
Rose(T Jun)	<i>Rosa gen.</i>	(Emblem of Mary)
Spiraea(T Jun)	<i>Spiraea hypericif.</i>	St. Peter's Wreath
English Yew(MT)	<i>Taxus bacata</i>	Tree of the Cross

Copyright Mary's Gardens 1965, 1996