
Classic City Awards 2011 Annuals
Dear All,

7Å ÔÁËÅ ÇÒÅÁÔ ÐÒÉÄÅ ÉÎ ÔÈÅ 4ÒÉÁÌÓ ÁÔ ÔÈÅ 5ÎÉÖÅÒÓÉÔÙ ÏÆ 'ÅÏÒÇÉÁȢ 7Å ÄÏÎȭÔ ÔÒÉÁÌ ÆÏÒ ÔÈÅ
sake of trialing or to make us look good or to give us something to do ɀ we trial in the
steadfast belief that what we do makes a difference. When we provide real data under real
world conditions, we do so in the belief that someone, breeders, growers, retailers and
consumers, will pay attention. Quality is not limited to fertility standards and spacing,
quality is also what consumers, from landscapers to buyers, see when they have a little
money to spend.

 So, in the steadfast belief that what we do does make a difference, here are the
Classic City* Award winners for 2011, the very best plants in the trial gardens, based on
year round performance and/or eye-clutching beauty. Of the over 2000 plants in the
garden, being a Classic City Award winner is equivalent to the Oscar and Tony rolled up as
one.

Happy Gardening,

Dr. Allan Armitage

Group 1: Short, relatively compact plants, suitable for fillers in containers or ground
covers in landscape beds:

!ÌÔÅÒÎÁÎÔÈÅÒÁ Ȭ,ÉÔÔÌÅ 2ÕÂÙȭȡ *ÁÃÏÂȭÓ #ÏÁÔȟ ÆÒÏÍ 'ÒÏÌÉÎË

I talked about this plant last month and both description and video is available at
greenhousegrower.com. One of the finest new alternantheras in many years and one that
every broker should be pushing.

!ÎÇÅÌÏÎÉÁ Ȭ#ÁÒÉÔÁ 0ÕÒÐÌÅȭ: from Syngenta

 Of the two-dozen or so angelonias, this one was flagged (we give all visitors flags to
mark their favorite plants) more than any other, all the time. From spring to fall, it never
showed heat delay.

!ÎÇÅÌÏÎÉÁ Ȭ3ÅÒÅÎÁ 7ÈÉÔÅȭ: from BallHort

 Man cannot live by purple alone ɀ ÁÎÄ Ȭ3ÅÒÅÎÁ 7ÈÉÔÅȭ ×ÁÓ ÁÌÓÏ ÃÏÎÓÔÁÎÔÌÙ ÆÌÁÇÇÅÄȢ !
ÌÉÔÔÌÅ ÓÌÏ×ÅÒ ÔÏ ÓÈÏ× ÏÆÆ ÔÈÁÎ Ȭ#ÁÒÉÔÁ 0ÕÒÐÌÅȭȟ ÂÕÔ Á ÐÌÁÎÔ ÅÁÓÙ ÔÏ ÒÅÃÏÍÍÅÎÄȢ 7ÉÔÈ ÅØÃÅÌÌÅÎÔ
white flowers.

(ÅÌÉÏÔÒÏÐÉÕÍ Ȭ3ÃÅÎÔÏÐÉÁ $ÁÒË "ÌÕÅȭ: from Syngenta

 Oh my, what a nice surprise this was! Heliotropes can be like birthday parties, all
ÄÒÅÓÓÅÄ ÕÐ ÏÎÅ ÍÏÍÅÎÔ ÂÕÔ ÆÁÄÉÎÇ Á×ÁÙ ÁÌÍÏÓÔ ÔÈÅ ÎÅØÔ ÄÁÙȢ Ȭ3ÃÅÎÔÏÐÉÁ ÌÏÏËÅÄ ×ÏÎÄÅÒÆÕÌ
from May to November, with deep blue flowers, excellent foliage and no maintenance.

)ÐÏÍÏÅÁ Ȭ3×ÅÅÔ #ÁÒÏÌÉÎÅ "Å×ÉÔÃÈÅÄȭ: from Proven Winners

 We are well known for our sweet potato trials, and this year was no different. In
fact, we constructed a sweet potato wall with aboÕÔ ρπ ÃÕÌÔÉÖÁÒÓȠ ÁÎÄ Ȭ"Å×ÉÔÃÈÅÄȭ ×ÁÓ ÏÎÅ
of the least aggressive. This in fact is a good thing, a sweet potato with fabulous lustrous
purple leaves and a well-behaved countenance. I love it.

3ÃÁÅÖÏÌÁ Ȭ3ÕÒÄÉÖÁ ,ÉÇÈÔ "ÌÕÅ: from Suntory

 With the great many fan flowers available, it is more difficult than ever to find one
that stands above the others. The Surdiva series has been excellent over the years; all
ÃÏÌÏÒÓ ÁÒÅ ÇÏÏÄȢ (Ï×ÅÖÅÒȟ Ȭ,ÉÇÈÔ "ÌÕÅȭ ÈÁÓ ÓÈÏÎÅ ÁÌÌ ÓÅÁÓÏÎȢ !ÎÄ ÈÁÓ ÂÅÅÎ Á ÐÁÒÔÉÃÕÌÁÒÌÙ
good container plant.

Group 2: Upright plants, suitable for thrillers in the container or eye candy in the
landscape bed.

!ÒÇÙÒÁÎÔÈÅÍÕÍ Ȭ&ÌÕÔÔÅÒÂÙ 9ÅÌÌÏ×ȭ: from Ecke Ranch

 The South African daisies have been getting better every year but it is still difficult to
recommend argyranthemums for hot, humid climates. However, I have been looking at this
introduction for a couple of years and have been impressed for at least that length of time.
The only argyranthemum that flowered from beginning to end, and one I can always count
on to be in flower.

"ÅÇÏÎÉÁ Ȭ7ÈÏÐÐÅÒ 2ÅÄȭ: from BallHort

 Wax-type begonias are also difficult to distinguish from each other, but the large
leaf, large flower forms have been popular this year. The Whoppers grew well in the trials
and flowered in deep shade all season. Easy to recommend, an excellent choice for
something a little different in wax begonias.

#ÅÌÏÓÉÁ Ȭ.Å× ,ÏÏËȭ: from Benary

 There iÓ ÎÏÔÈÉÎÇ ÎÅ× ÁÂÏÕÔ Ȭ.Å× ,ÏÏËȭ ÂÕÔ ÔÈÅÒÅ ÉÓ ÎÏÔÈÉÎÇ ÎÅ× ÁÂÏÕÔ ÃÈÏÃÏÌÁÔÅÓ
ÅÉÔÈÅÒȟ ÁÎÄ ÐÅÏÐÌÅ ÓÔÉÌÌ ÃÁÎȭÔ ÇÅÔ ÅÎÏÕÇÈȢ 4ÈÉÓ ÉÓ ÓÉÍÐÌÙ Á ÇÒÅÁÔ ÐÌÁÎÔȟ ÂÒÉÇÈÔ ÁÎÄ ÆÌÁÍÂÏÙÁÎÔ
ÁÎÄ ÅÁÓÙ ÔÏ ÇÒÏ× ÁÎÄ ÍÁÉÎÔÁÉÎȢ 7Å ÐÌÁÎÔÅÄ ÉÔ ÂÅÓÉÄÅ Ȭ3ÃÅÎÔÏÐÉÁ $ÁÒË "ÌÕÅȭ ÁÎÄ ×ÈÁÔ Án
extraordinary combination that was.

#ÌÅÒÏÄÅÎÄÒÕÍ Ȭ3ÔÁÒÓÈÉÎÅȭ: from Grolink

 This was highlighted at Greenhousegrower.com a few weeks ago, in print and in
video. There is no one who saw the plant in flower that did not flag it, and everyone asked
Ȱ7ÈÁÔ ÉÓ ÉÔȟ ×ÈÅÒÅ ÄÏ) ÇÅÔ ÉÔȩȱ 7ÉÔÈÏÕÔ ÄÏÕÂÔȟ ÔÈÅ ÍÏÓÔ ÐÌÅÁÓÁÎÔ ÓÕÒÐÒÉÓÅ ÉÎ ÔÈÅ 'ÁÒÄÅÎÓ
this year.

3ÕÎ0ÁÔÉÅÎÓ Ȭ#ÏÍÐÁÃÔ $ÅÅÐ 2ÏÓÅȭ: from Sakata

 Why people would not be planting this by the acre is beyond me, assuming bright
ÓÕÎ ÉÓ ÁÖÁÉÌÁÂÌÅȢ)Ô ÄÏÅÓÎȭÔ ÒÅÁlly matter when one views them, they are always incredibly
eye-catching. Many fine colors and heights are available, but we were struck by the
compact habit and the last flowers of this selection.

Group 3: Basket and container material:

#ÁÌÉÂÒÁÃÈÏÁ Ȭ#allie White 11: from Syngenta

 So many new calibrachoas, so hard to tell one from another, but when we look at
them all for 6 months, a few stand out. I have written about some of my favorites in the
past, and it is nice to be able to talk about this one. The Callie series consists of many colors
but few whites really shine. This has been an excellent plant and I can breathe a sigh of
relief that I have something else to talk about in this large plant group.

#ÁÌÁÄÉÕÍ Ȭ0ÉÎË 3ÐÌÁÓÈȭ: from Classic Caladiums
 This was our first year of trialing caladiums, we did not do many because I never felt
they could compete with other faster growing, more colorful annuals in the garden. I am
not sure if they can compete financially, but oh my, did people ever love these plants,
especially this one. I believe visitors flagged this more than any other plant in the garden.

'ÅÒÁÎÉÕÍ Ȭ#ÁÌÉÅÎÔÅ /ÒÁÎÇÅȭ; from Syngenta

 I guess the rest of the breeders should fire me because I keep coming back to this
cultivar when I am recommending basket geraniums. This vibrant hybrid is visible across
the garden and has been an all star for the last two years, outperforming the other ivy-type
geraniums. There are many fine other ivies in the garden as well, but no one has yet come
up with something better.

(ÉÂÉÓÃÕÓ Ȭ(ÁÉÇÈÔ !ÓÈÂÕÒÙȭ: UGA

 We have looked at a couple of fantastic foliage-type hibiscus, but this multi-colored
form made people stop and stare and stop again. It is a wonderful hippy-type plant,
kaleidoscopic and psychedelic in color. An excellent thriller for mixed containers.

-ÉÍÕÌÕÓ Ȭ"ÕÔÔÅÒÃÕÐȭ: from Grolink

 For mixed containers, one of the finest plants we trialed was this brilliant yellow
mimulus. Mimulus??? I never had mimulus to live for more than 6 weeks - so when first
planted, I was highly skeptical and kept waiting for it to pass away quietly. However, it
flowered all season, never fading and never attacked by disease or insects. Few of you
know this plant - I recommend you try it before everyone else does.

0ÅÔÕÎÉÁ Ȭ0ÕÒÐÌÅ 2ÁÙ 6ÅÉÎȭ: from Danziger

 We had at least 50 cultivars of petunias, from papaya to black, from bicolor to
yellow, from mini to maxi size. There was no shortage of excellent petunias, but this one
kept everyone, including myself, coming back to admire it. The ray series has always been
a good one - Ȭ9ÅÌÌÏ× 2ÁÙȭ ÈÁÓ ÌÏÎÇ ÂÅÅÎ ÔÈÅ ÂÅÓÔ ÙÅÌÌÏ×ȟ ÂÕÔ Ȭ0ÕÒÐÌÅ 2ÁÙ 6ÅÉÎȭ ×ÁÓ ÓÔÕÎÎÉÎÇ
in all mixed containers.

Group 4: Vines. People love them, landscapers ne ed them and growers hate them .

Jack in the Beanstalk vine:

 All you have to do is ask any shopper about the boy taking his cow to market, and
disappointing his mother when all he brought home were big colored beans. If you ask the
ÑÕÅÓÔÉÏÎ ÉÎ ÆÒÏÎÔ ÏÆ ÃÏÎÔÁÉÎÅÒÓ ÏÆ *ÁÃËȭÓ ÂÅÁÎÓÔÁÌËȟ ÁÎÄ ÈÁÖÅ Á ÐÈÏÔÏ ÏÆ ÔÈÅ ÈÕÇÅ ÆÒÕÉÔ ÆÉÌÌÅÄ
with red beans, they would fly off the bench. What great fun, what a way to get kids
excited, what are we doing ignoring these weird and wonderful plants?

Rex begonia vine: Cissus discolor

 We do dozens of vines and invariably, consumers want to know where to get them.
-Ù ÒÅÐÌÙ ÉÓ ÕÓÕÁÌÌÙ ȰÏÎ ÌÉÎÅȱȟ ÂÅÃÁÕÓÅ ÎÏ ÏÎÅ ÒÅÁÌÌÙ ÇÒÏ×Ó ÔÈÅÍ ÉÎ ÎÕÍÂÅÒÓȢ 4ÈÉÓ ÉÓ ÏÎÅ ÏÆ
the very few vines that tolerate shade, all the more reason for us to start growing more
unusual plants and a few less geraniums.

