

Native Plant Sale Fundraiser

Pickup by Appointment June 6 & 7, 2020

Pre-order Form

Forms must be received (not mailed)
by Friday, May 1, 2020 - No exceptions

PRINT CLEARLY

Name: _____

Email: _____

Phone: _____ — _____ — _____

Check to receive pre-order form next year by email
(Personal information will be used for Plant Sale only)

Pricing:

- 4.5 inch pots **\$6.25 each or 3/\$17.50**
- Gallon pots **\$10.50 each** ★
- 2.5 inch plug trays (16 plants/tray, all one species, no mixing) **\$45.00**

Ordering

ONLY PRE-ORDERS ACCEPTED IN 2020

- Enter # 4.5 inch pots on line ____ next to plant
- Enter # of plug trays in box next to plant
(16 plants/tray, no mixing species)
- Plugs are available by pre-order only
- ★ denotes available in gallon pots only
- Questions: call Carol or Deb 414-425-8550
- **Pay at time of pickup only; do not pre-pay**
- Send orders to:

Email: carol.howard@wisc.edu

Mail: Wehr Nature Center,
9701 W College Ave, Franklin, WI 53132

#2.5
Plug Tray

#4.5
Pot

WOODLAND

- White Baneberry (*Actaea pachypoda*)
- Red Baneberry (*Actaea rubra*) ★
- Maidenhair Fern (*Adiantum pedatum*)
- Purple Hyssop (*Agastache foeniculum*)
- Wild Columbine (*Aquilegia canadensis*)
- Jack-in-the-pulpit (*Arisaema triphyllum*)
- Wild Ginger (*Asarum canadense*)
- Heartleaf aster (*Aster cordifolius*)
- Lady Fern (*Athyrium filix-femina*)
- Pennsylvania Sedge (*Carex pennsylvanica*)
- Burr Sedge (*Carex grayi*)
- Blue Cohosh (*Caulophyllum thalictroides*)
- American Bittersweet (*Celastrus scandens*) ★
(multiple plants in one pot)
- Virgin's Bower (*Clematis virginiana*)
- Rock Harlequin (*Corydalis sempervirens*)
- Tufted Hairgrass (*Deschampsia cespitosa*)
- Goldie's Wood Fern (*Dryopteris goldiana*)
- Fancy Wood Fern (*Dryopteris intermedia*)
- Sweet Joe-Pye Weed (*Eupatorium purpureum*)
- Wild Strawberry (*Fragaria virginiana*)
- Wild Geranium (*Geranium maculatum*)
- Woodland Sunflower (*Helianthus strumosus*)
- Virginia Waterleaf (*Hydrophyllum virginianum*)
- Bottlebrush Grass (*Hystrix patula*)
- Sensitive Fern (*Onclea sensibilis*)
- Interrupted Fern (*Osmunda claytoniana*)
- Cinnamon Fern (*Osmunda cinnamomea*)
- Royal Fern (*Osmunda regalis*)
- Wild Phlox (*Phlox divaricata lamphamii*)

#2.5
Plug Tray

#4.5
Pot

WOODLAND (cont.)

- Mayapple (*Podophyllum peltatum*)
- Jacob's Ladder (*Polemonium reptans*)
- Zigzag Goldenrod (*Solidago flexicaulis*)
- Elm-leaved Goldenrod (*Solidago ulmifolia*)
- Common Blue Violet (*Viola sororia*)

SPRING EPHEMERAL

- Spring Beauty (*Claytonia virginica*)
- Dutchman's Breeches (*Dicentra cucullaria*)
- False Rue Anemone (*Enemion biternatum*)
- Trout Lily (*Erythronium americanum*)
- Sharp-lobed Hepatica (*Hepatica acutiloba*)
- Virginia Bluebells (*Mertensia virginica*)
- Early Meadow Rue (*Thalictrum dioicum*) NEW
- White Trillium (*Trillium grandiflorum*)
- Yellow Bellwort (*Uvularia grandiflora*)

PRAIRIE

- Nodding Wild Onion (*Allium cernuum*)
- Wild Onion (*Allium stellatum*)
- Leadplant (*Amorpha canescens*)
- Big Bluestem (*Andropogon gerardii*)
- Pasque Flower (*Anemone patens*)
- Canada Anemone (*Anemone canadensis*)
- Thimbleweed (*Anemone virginiana*)
- Prairie Milkweed (*Asclepias sullivantii*)
- Butterfly Weed (*Asclepias tuberosa*)
- Butterfly Weed gallon pot ★
- Common Milkweed (*Asclepias syriaca*)
- Whorled Milkweed (*Asclepias verticillata*)

NOTE: milkweeds may not be available for pickup until June

#2.5
Plug Tray

#4.5
Pot

PRAIRIE (cont.)

- Sky Blue Aster (*Aster azureus*)
- Many-flowered Aster (*Aster ericoides*)
- Smooth Aster (*Aster laevis*)
- New England Aster (*Aster novae-angliae*)
- White Baptisia (*Baptisia leucantha*) ★
- Cream Wild Indigo (*Baptisia leucophaea*) ★
- Sideoats Grama (*Bouteloua curtipendula*)
- Harebell (*Campanula rotundifolia*)
- Fox Sedge (*Carex vulpinoidea*)
- New Jersey Tea (*Ceanothus americanus*)
- Sand Coreopsis (*Coreopsis lanceolata*)
- Coreopsis (*Coreopsis palmata*)
- Shooting-star (*Dodecatheon meadia*)
- Purple Prairie Clover (*Dalea purpurea*)
- Pale Purple Coneflower (*Echinacea pallida*)
- Purple Coneflower (*Echinacea purpurea*)
- Purple Love Grass (*Eragrostis spectabilis*)
- Rattlesnake Master (*Eryngium yuccifolium*)
- Flowering Spurge (*Euphorbia corollata*)
- Bottle Gentian (*Gentiana andrewsii*)
- Prairie Smoke (*Geum triflorum*)
- Common Sneezeweed (*Helenium autumnale*)
- Naked Stem Sunflower (*Helianthus occidentalis*)
- Oxeye (*Heliopsis helianthoides*)
- Prairie Alumroot (*Heuchera richardsonii*)
- Sweet Grass (*Hierochloa orata*)
- June Grass (*Koeleria macrantha*)
- Rough Blazing-star (*Liatris aspera*)
- Showy Blazing-star (*Liatris ligulistylis*)
- Prairie Blazing-star (*Liatris pycnostachya*)
- Marsh Blazing-star (*Liatris spicata*)
- Wild Lupine (*Lupinus perennis*)
- Wild Bergamot (*Monarda fistulosa*)
- Prickly Pear (*Opuntia humifusa*) ★
- Golden Groundsel (*Packera aurea*)
- Switch Grass (*Panicum virgatum*)
- Wild Quinine (*Parthenium integrifolium*)
- White Beardtongue (*Penstemon digitalis*)
- Downy Phlox (*Phlox pilosa*)
- Smooth Phlox (*Phlox glaberrima interior*)
- Obedient Plant (*Physostegia virginiana*)
- Solomon's Seal (*Polygonatum biflorum*)
- Mountain Mint (*Pycnanthemum virginianum*)
- Yellow Coneflower (*Ratibida pinnata*)
- Black-eyed Susan (*Rudbeckia hirta*)
- Brown-eyed Susan (*Rudbeckia triloba*)
- Swt. Blk-eyed Susan (*Rudbeckia subtomentosa*)
- Wild Petunia (*Ruellia humilis*)
- Little Bluestem (*Schizachyrium scoparium*)
- Wild Senna (*Senna hebecarpa*)
- Compass Plant (*Silphium laciniatum*)
- Cup plant (*Silphium perfoliatum*)
- Prairie Dock (*Silphium terebinthinaceum*)

#2.5
Plug Tray

#4.5
Pot

PRAIRIE (cont.)

- Blue-eyed Grass (*Sisyrinchium angustifolium*)
- False Solomon's Seal (*Smilacina racemosa*)
- Ohio Goldenrod (*Solidago ohioensis*)
- Stiff Goldenrod (*Solidago rigida*)
- Showy Goldenrod (*Solidago speciosa*)
- Indian Grass (*Sorghastrum nutans*)
- Prairie Dropseed (*Sporobolus heterolepis*)
- Spiderwort (*Tradescantia ohioensis*)
- Culver's Root (*Veronicastrum virginicum*)
- Birdfoot Violet (*Viola pedata*)
- Common Golden Alexander (*Zizia aurea*)

WETLAND

- Sweet-Flag (*Acorus calamus*)
- Marsh Milkweed (*Asclepias incarnata*)
- Marsh Marigold (*Caltha palustris*)
- Turtlehead (*Chelone glabra*)
- Porcupine Sedge (*Carex hystericina*)
- Joe-pye Weed (*Eupatorium maculatum*)
- Boneset (*Eupatorium perfoliatum*)
- Giant St. John's Wort (*Hypericum pyramidatum*)
- Blue Flag Iris (*Iris versicolor*)
- Soft Rush (*Juncus effuses*)
- Cardinal Flower (*Lobelia cardinalis*)
- Great Blue Lobelia (*Lobelia siphilitica*)
- Monkey Flower (*Mimulus ringens*)
- Blue Vervain (*Verbena hastata*)
- Hoary Vervain (*Verbena stricta*)
- Ironweed (*Vernonia fasciculata*)

Totals

_____ # of 4.5 inch pots

_____ # of gallon pots ★

of 2.5-inch (16-plant) plug trays

All efforts will be made to fill orders, but growing conditions may prevent delivery of certain pre-ordered plants.

Plants must be picked up the day and time of your appointment. **Payment is due at the time of pick-up-do not pre-pay.** Cash, Discover, Master-Card, Visa or checks payable to Friends of Wehr accepted.