

Department of Horticulture

Purdue University Cooperative Extension Service • West Lafayette, IN

Annual Flowers

Michael N. Dana

Annuals offer almost unlimited versatility. They're available in a wide range of colors and sizes, and various species offer solutions for sun and shade plantings.

Each year new cultivars are being introduced by seed companies. Most of these are hybrids which have

been selected for their superiority over existing cultivars or species. When making selections, consult the latest descriptions in publications and catalogs. Also visit Floricultural demonstrations such as the Purdue University Horticulture Gardens and the University of Illinois Trial Garden.

Botanical common name	Situation	Color	Height (inches/ centimeters)	Flowering season	Sowing*	Remarks
Flossflower <i>Ageratum</i> <i>houstonianum</i>	sun semi-shade	blue, lavender, pink, white	6-18/15-46	June-Sept.	A-May B-April	The dwarf types are well suited for bedding; the taller ones are good for mass effects and cuttings.
Hollyhock <i>Alcea rosea</i>	sun	assorted	12-72/31-1.8M.	July-Sept.	A-May	The annual varieties are similar to the biennial ones. Taller varieties are for background or screen planting only. Dwarf types are now available.
Tampala <i>Amaranthus tricolor</i>	sun	foliage— red-green variegated	6-36/15-91	June-Sept.	A-May B-April	Desirable for colorful foliage. Often susceptible to diseases which may kill plants.
Common Snapdragon <i>Antirrhinum majus</i>	sun	assorted	6-36/15-91	June-Oct.	A-May B-March C-March	The semi-tall and dwarf sorts are best suited, for they require no staking. Well suited for cutting and bedding. Use rust resistant strains only. New varieties are continuous bloomers.
African Daisy <i>Arctotis</i> <i>stoechadifolia</i>	sun; light, sandy soil	white, red, orange, yellow pink, apricot	9-10/3-25	July-Sept.	A-May B-March	Best in areas with cool night temperatures.
Bedding Begonia, Wax Begonia <i>Begonia x semper- florens-cultorum</i>	sun, shade (depends on variety)	assorted flower and foliage	6-15/15-38	June-Sept.	B-January	Many new flower and foliage types. Ideal for shady locations.
Swan-River Daisy <i>Brachyscome iberidifolia</i>	sun, semi-shade	assorted	12/31	July-Sept.	A-May B-April	A free-flowering, dwarf-growing annual which is well suited for edging flower beds.

Flowering Kale and Flowering Cabbage <i>Brassica oleracea</i>	sun	red or white variegation on blue-green foliage	10-12/25	April-Oct.	B-April	Color is best in cool weather. Control insects such as cabbage worm and cabbage looper.
Amethyst Flower <i>Browallia speciosa</i>	semi-shade	blue, white	8-12/20-31	July-Sept.	A-May	A free-flowering plant which is well suited for bedding in shady areas.
Calendula, Pot Marigold <i>Calendula officinalis</i>	semi-shade	yellow, orange	10-15/25-38	July-Oct.	A-April B-April or March	An old-fashioned flowering plant which has been greatly improved by plant breeding. It is well suited for cutting.
China Aster <i>Callistephus chinensis</i>	sun, semi-shade	assorted	12-36/31-91	July-Oct.	A-April B-April	Asters are very susceptible to Aster Wilt and Aster Yellows. Buy seed of wilt resistant varieties . Plant asters in a new location each year and keep leaf hoppers and aphids under control.
Ornamental Pepper <i>Capsicum annuum</i>	sun	white	10/25	June-Oct.	B-April	Grown for colorful fruit in black-red, purple, red, yellow. Many cultivars available.
Madagascar Periwinkle <i>Catharanthus rosea</i>	sun, semi-shade	assorted	12-15/31-38	June-Oct.	B-April, March	A free-flowering plant with dark laurel-like foliage. Well suited for bedding.
Crested Coxcomb <i>Celosia cristata</i>	sun	yellow, orange, red	6-36/15-91	June-Oct.	A-May B-April	Extremely easy to grow. Heat and drought resistant. Excellent for drying.
Plume Celosia <i>Celosia cristata</i>	sun	yellow, orange, red	6-36/15-91	June-Oct.	A-May B-April	Extremely easy to grow. Heat and drought resistant. Excellent for drying.
Cornflower <i>Centaurea cyanus</i>	sun	assorted	20-30/51-76	June-Oct.	A-April, May, June B-April	If continuous flowering is desired, make sowings at monthly intervals. They are self-feeding after once well established. Suitable for cutting.
Dusty Miller <i>Centaurea gymnocarpa</i>	sun	gray foliage purple foliage	24-30/61-76	Apr.-Oct.	A-May B-March	Grown for foliage.
Sweet-sultan <i>Centaurea moschata</i>	sun	white, yellow, purple	12-20/31-51	July-Sept.	A-May B-April	Sweet-scented flowers of artistic shape. The flowers are borne on long stems and are very suitable for cutting.
Feverfew <i>Chrysanthemum parthenium</i>	sun	yellow	24-36/61-91	June-Aug.	A-May B-March	Aromatic.
Silver Lace Dusty Miller <i>Chrysanthemum parthenium</i>	sun	gray foliage	6-8/15-20	May-Oct.	A-May B-March	Grown for foliage, excellent for edging in borders and planters.
Spiderflower <i>Cleome hasslerana</i>	sun	pink, purple, white	36-48/91-1.2M.	June-Oct.	A-May B-April	Attractive in large beds, tall borders and backgrounds. Stands heat, plants will self-sow.
Coleus, Flame Nettle <i>Coleus x hybridus</i>	shade	green to red foliage	12-30/31-76	June-Sept.	B-March	Excellent plant for shady, moist areas. Many new cultivars available.
Rocket Larkspur <i>Consolida ambigua</i>	sun	pink, blue, white	30/76	June-Sept.	A-April B-May	Perfectly hardy, and after they once become established, will seed them-

Calliopsis <i>Coreopsis tinctoria</i>	sun, semi-shade	assorted (reds and yellows)	10-24/25-61	July-Oct.	A-May B-April	selves. An old standby which is well suited for cutting.
Common Cosmos <i>Cosmos bipinnatus</i>	sun	assorted (reds and yellows)	18-60/46-1.5M.	July-Oct.	A-May B-April	Early flowering varieties which begin flowering in July and continue until late autumn, are best suited. They are well suited for background planting.
Chinese Forget-Me-Not <i>Cynoglossum amabile</i>	sun	blue	20/51	July-Sept.	A-May	A plant of easy culture, which produces long stems and flowers suitable for cutting. Remove flowers for continuous bloom.
Dahlia <i>Dahlia pinnata</i>	sun	assorted	6-36/15-91	June-Sept.	B-March	Seeding dahlias often are uneven and flower poorly.
Garden Pink, Rainbow Pink <i>Dianthus chinensis</i>	sun, semi-shade	red, lavender, pink	10-12/25-31	July-Oct.	A-May B-May	Flowers of brilliant colors with sweet fragrance. They are well suited for bedding, edging and cutting.
Common Foxglove <i>Digitalis purpurea</i>	sun, semi-shade	lavender, pink, white	24-48/61-1.2M.	June-July	A-April B-March	Treat as biennial. Gloxinia like flowers, splendid for beds and borders.
Winter Cape-Marigold <i>Dimorphotheca sinuata</i>	sun	orange, yellow, purple	12/31	July-Oct.	A-May B-March	Very attractive and useful for mass plantings and as a cut flower.
Poppy <i>Eschscholzia californica</i>	sun	assorted yellow, orange, red, white	8-12/20-31	July-Sept.	A-May B-April	Dainty flowers and gray-green foliage make this plant a "must" in your garden. Grows under exceedingly dry conditions.
Indian Blanket <i>Gaillardia pulchella</i>	sun	yellow, red	12-24/31-61	July-Oct.	A-May 1 B-April	One of the very best flowering annuals. They are well suited for bedding and cutting. Many of the new hybrids are of merit.
Gazania, Treasure Flower <i>Gazania rigens</i>	sun	white, yellow, red, orange	8-12/20-31	June-Sept.	A-May B-April	Large exotic daisy-like blooms for dwarf masses.
Satin Flower, Clarkia <i>Godetia grandiflora</i>	semi-shade	red, white	12/31	July-Sept.	B-March	Good for beds and borders in cool, moist soil.
Globe Amaranth <i>Gomphrena globosa</i>	sun	orange, red, purple, white	18-30/46-76	July-Oct.	A-May B-April	A showy plant with clover-like flower heads. The flowers may be dried and used in winter bouquets.
Baby's Breath <i>Gypsophila elegans</i>	sun	white	12-18/31-46	July-Sept.	A-May B-April	The Gypsophilas are quick-blooming, short season plants. Several direct sowings can be made. Excellent filler in arrangements.
Common Sunflower <i>Helianthus annuus</i>	sun	yellow	24-72/61-1.8M.	July-Aug.	A-May	Should be used only as background or screen plantings. Also a wide try a range of dwarf varieties.

Strawflower <i>Bracteantha bracteata</i>	sun	yellow, pink, white, red	20-30/51-76	Aug.-Oct.	A-May B-April, March	Helichrysums are ornamental garden plants and the flowers are highly prized for winter bouquets. Flowers for drying should be gathered when partially unfolded and suspended, heads downward in a cool place until dry.
Common Heliotrope <i>Heliotropium arborescens</i>	sun	purple, white	24-28/61-71	July-Sept.	A-May B-April	Adds fragrance and beauty to any garden, succeeds in any good soil.
Rose Mallow <i>Hibiscus moscheutos</i>	sun	yellow, white, red, pink, mixed	36-60/ 91-1.5M.	July-Sept.	A-May B-April	Usually freezes to soil level, but produces new growth each season.
Goldencup <i>Hunnemannia tumariifolia</i>	semi-shade	golden yellow	15/38	July-Sept.	B-April	A beautiful golden-yellow, poppy-like flower which is very well suited for cutting. Difficult to transplant unless pot grown.
Globe Candytuft <i>Iberis umbellata</i>	semi-shade	pink, red, purple	12/31	July-Sept.	A-May, June	Well suited for mass planting and edging. A successive planting will provide flowers throughout the summer.
Garden Balsam <i>Impatiens balsamina</i>	sun	white, purple, red	6-24/15-61	June-Oct.	A-May B-April	Old favorite for beds and borders. Does best in rich, well-drained, slightly moist soil.
Impatiens Sultana, Patience Plant <i>Impatiens walleriana</i>	semi-shade	purple, red, pink, white	6-24/15-61	June-Sept.	A-May B-April	Excellent bedding plants. May be cut back and potted to bloom in the house during winter.
Morning Glory <i>Ipomoea</i> spp.	sun	white, pink, red, blue, purple	72+/1.8M.	July-Oct.	A-May	Soak seed in water the night before sowing. Vining plant that can form a temporary dense screen.
Crape Myrtle <i>Lagerstroemia indica</i>	sun	white, pink, red, lavender, blue	21/53	June-Sept.	B-March	This plant may survive the winter in southern Indiana.
Sweet Pea <i>Lathyrus odoratus</i>	semi-shade	white, purple, lavender	60/1.5M. (vine)	June-July	A-Feb., March	Sow sweet peas early in deep rich soil. They require considerable water.
Russian Statice <i>Limonium sinuatum</i>	semi-shade	white, lavender	20/51	July-Sept.	B-April, March	Flowers may be dried and used in winter bouquets.
Flowering Flax <i>Linum grandiflorum</i>	sun	red	12-18/31-46	July-Sept.	A-May B-April	A striking annual plant worthy of more extensive use.
Edging Lobelia <i>Lobelia erinus</i>	semi-shade	blue, red	4-10/10-25	June-Aug.	B-April	Highly desirable for small beds, edging and ribbon bedding.
Sweet Alyssum <i>Lobularia maritima</i>	semi-shade	white, lavender	4-10/10-25	June-Sept.	A-May B-April	A very desirable edging plant. Is very showy when associated with blue Lobelia, dwarf Ageratum or dwarf forget-me-nots. Long season of bloom. May tend to go out in summer.

Honesty <i>Lunaria annua</i>	sun	red-purple, white	24-36/61-91	July	A-May	The flowers are inconsequential, but the round flat seed pods (a silvery disc) are useful in winter arrangements.
Annual flowering Lupine <i>Lupinus polyphyllus</i>	semi-shade	assorted	24/61	July-Sept.	A-May	Free flowering annual plants, with long, graceful spikes, pea-shaped flowers. Very good for
Unicorn Plant <i>Martynia proboscidea</i>	sun	creamy white	18/46	July-Sept.	B-April	Unusual seed pod for dried arrangements.
Monkey Flower <i>Mimulus x hybridus</i>	shade	red, orange, yellow, blue, violet, purple	12-24/31-61	June-Aug.	B-April C-March	Grow in cool, shaded location, high organic matter.
Four-O'clock <i>Mirabilis jalapa</i> always	sun	pink, red, yellow, white	24/61	July-Oct.	A-May	An old-fashioned flower or bushy habit. It is an interesting subject in any garden.
Bells-of-Ireland <i>Molucella laevis</i>	sun	white	24-36/61-91	July-Sept.	A-Sept. B-March	The enlarged green calyx of this plant may be harvested and used for dried arrangements.
Forget-Me-Not <i>Myosotis sylvatica</i>	sun, semi-shade	yellow, blue, pink, white	6-12/15-31	May-Aug.		A biennial which will produce a late summer bloom as an annual. If overwintering, it will fill in around spring flowering bulbs.
Flowering Tobacco <i>Nicotiana glauca</i>	sun	white, pink, red, green	24-36/61-91	July-Oct.	A-May B-April	Flowers open early in the evening. White flowers emit sweet perfume. Suitable for large bedding. Useless as a cut flower.
Blue Cup Flower <i>Nierembergia hippomanica</i>	semi-shade	lavender, blue, white	6-18/15-46	June-Sept.	B-March	Wonderful for edgings or in rock gardens. Effective in pots or as cut flowers.
Love-in-a-mist <i>Nigella damascena</i>	sun	blue, purple, white	18/46	July-Oct.	A-May	A compact, free-flowering plant with long stems. Very desirable for cutting.
Ornamental Basil <i>Ocimum basilicum</i>	sun	pink, white	15/38	May-Oct.	A-May B-March, April	Variety 'Dark Opal' has attractive purple leaves. Very pleasant fragrance. Flowers are relatively inconspicuous.
Corn Poppy <i>Papaver rhoeas</i>	sun	assorted	12-20/31-51	June-July	A-April B-May	Sow seed early where they are to flower. They dislike transplanting. Successive sowings may be made to provide continuous flowering.
Bedding Geranium <i>Pelargonium x hortorum</i>	sun	white, pink, red, rose	12-24/31-61	May-Sept.	B-March	Seed propagated types are more rugged for outdoor use. They are also free of disease.
Penstemon <i>Penstemon gloxinoides</i>	sun	white, purple- red, red	24-48/61-1.2M.	July-Sept.	A-April	Gloxinia-like blooms on tall spikes.
Fountain Grass <i>Pennisetum setaceum</i>	sun	white, pink purple	40/1M.	July-Sept.	A-May B-March	Excellent grass, several color cultivars in trade.

Common Garden Petunia <i>Petunia x hybrida</i>	sun, semi-shade	assorted	12-18/31-46	June-Oct.	A-May B-April	One of the most outstanding bedding and edging plants. Single, flowering varieties are generally considered best for bedding purposes.
Annual Phlox <i>Phlox drummondii</i>	sun, semi-shade	assorted (no blue)	6-15/15-38	July-Sept.	A-May B-April	One of the easiest annuals to grow. Very well suited for bedding and edging. Mixed colors are very pleasing. Long season of bloom.
Chinese Lantern <i>Physalis alkekengi</i>	sun	red	24-61	Aug.-Sept.	A-May B-April	Red papery capsule is valued for use in dried arrangements. Growth habit of this plant is a spreading vine.
Moss Rose <i>Portulaca grandiflora</i>	sun, semi-shade	red, yellow, white, rose	6/15	June-Sept.	A-May B-April	Will thrive well in the poorest of soil and under dry conditions. Well suited for covering steep banks. Self-sow profusely.
Castor Bean <i>Ricinus communis</i>	sun	green, blue foliage	24-84/61-2.1M.	May-Oct.	A-May	Excellent for large screen plantings. Beans are poisonous. Dwarf varieties are available.
Cone Flower <i>Rudbeckia hirta</i>	sun	yellow	24/61	June-Sept.	A-May B-April	One of the most satisfactory and best keeping annual flowers with a long season of bloom.
Painted Tongue <i>Salpiglossis sinuata</i>	semi-shade	assorted	24/61		B-April	An aristocrat of the annual flower garden if well grown. Requires a rich soil which is well prepared.
Mealy-Cup Sage <i>Salvia farinacea</i>	sun	blue, purple, white	24-36/61-91	July-Oct.	A-May B-March April	Free-flowering plants which are attractive in borders and small beds.
Scarlet Sage <i>Salvia splendens</i>	sun	scarlet, red, white, pink	18-30/46-76	Aug.-Oct.	A-May B-April March	Bloom freely during late summer and fall. Salvia plants are commonly used for bedding, but for best results they should only be used in limited amounts. The flowers are of no value for cutting. Generally, the shorter the variety, the earlier they will bloom.
Creeping Zinnia <i>Sanvitalia procumbens</i>	sun, semi-shade	yellow	8/20	June-Oct.	A-May	The plants are prostrate in habit and produce flowers much like tiny Zinnias. Very useful for bedding, as they make ideal ground covers. Long season of bloom.
Sweet Scabious <i>Scabiosa atropurpurea</i>	sun, semi-shade	assorted	24/61	July-Oct.	A-May B-April	A very desirable flower for cutting. If faded flowers are removed, the plants will continue to flower throughout the summer.
Dusty Miller 'Diamond' <i>Senecio cineraria</i>	sun	gray foliage	24/61	May-Oct.	A-May B-March	Excellent for edging in borders and planters. Cultivar 'Diamond' is most often planted selection.

Dusty Miller <i>Sececio viva-viva</i>	sun	gray foliage white flowers	24/61	Apr.-Oct.	A-May B-March	Grown for long, coarse dissected foliage.
African Marigold American Marigold <i>Tagetes erecta</i>	sun	yellow, orange	12-40/31-1M.	July-Oct.	A-May B-April	Marigolds afford a wealth of color in yellow, orange and bronze. The taller forms are well suited for mass effects and cuttings.
French Marigold <i>Tagetes patula</i>	sun	orange, yellow, bronze	6-12/15-31	June-Oct.	A-May B-April	One of the most useful and colorful of bedding plants. Easy to grow and free of diseases and pests.
Signet Marigold <i>Tagetes tenuifolia</i>	sun	yellow	24/61	July-Oct.	A-May B-April	Good for accent plants. Dissected foliage. 'Pumila' group includes various cultivars of low dwarf, compact habit, 1 foot or less.
Jewels of Opar <i>Talinum paniculatum</i>	sun	pink	18/46	July-Sept.	B-March	Tiny flowers on stalks set small red 'jewel-like' seed.
Orange Lantern Vine <i>Thunbergia gregorii</i>	sun	orange	Vine	July-Sept.	A-May B-April	A twining vine, readily grown from seed.
Mexico Sunflower <i>Tithonia rotundifolia</i>	sun	orange-red, red	48/1.2M.	July-Sept.	A-May	Stately plant with single, dahlia-like flowers. Excellent for backgrounds or hedges.
Wishbone Flower Bluewings <i>Torenia fournieri</i>	semi-shade	blue, purple	12/31	July-Sept.	A-May C-March	Fine for beds, borders, pots, window boxes and rock gardens.
Blue Lace Flower <i>Trachymene coerulea</i>	semi-shade	blue	24/61	July-Sept.	A-May	Resembles Queen Ann's Lace which is common along roadsides. Good for cutting.
Garden Nasturtium, Tall Nasturtium <i>Tropaeolum majus</i>	semi-shade	yellow, orange, red	12/31	July-Oct.	A-May	The dwarf flowering sorts are best suited for edging and cut flowers. Climbing varieties may be trellised.
Garden Verbena <i>Verbena x hybrida</i>	sun, semi-shade	blue, red, white	12/31	July-Oct.	A-May B-April, March	Verbenas are free-flowering plants which are well suited for bedding and edging work. Some varieties are well suited as cut flowers.
Viola <i>Viola cornuta</i>	semi-shade	blue, gold, red, apricot	6/15	June-Oct.	B-February	Performs best in cool temperatures and moist soil. Hybrids are more vigorous.
Garden Pansy <i>Viola x wittrockiana</i>	semi-shade	assorted	10/25	May-Aug.	B-March C-Aug.	Sow seed in hotbed in early spring and transplant to garden in May. The best plants are obtained by planting seed in a well prepared cold frame in Aug. and transplanting in special prepared beds in early spring. New hybrids are heat tolerant.

Common Zinnia <i>Zinnia elegans</i>	sun	assorted	6-40/15-1M.	June-Oct.	A-May B-April, March	One of the outstanding bedding and cut-flowers. The small flowering types are especially well suited. Many new hybrids offer a wide selection in flower type and color, and plant height.
Mexican Zinnia Spreading Zinnia <i>Zinnia haageana</i>	sun	yellow, gold, mahogany	12-18/31-46	June-Oct.	A-May B-March, April	Attractive multicolored flowers. Plants are mildew resistant.

*Note: A-Sow seed directly in bed, border or in rows where they are to flower.
 B-Sow seed indoors or in hotbeds and transplant to garden.
 C-Sow seed in coldframe and transplant to garden.

For more information on the subject discussed in this publication, consult your local office of the Purdue University Cooperative Extension Service.

Cooperative Extension work in Agriculture and Home Economics, state of Indiana, Purdue University, and U.S. Department of Agriculture cooperating; D.C. Petritz, Director, West Lafayette, IN. Issued in furtherance of the acts of May 8 and June 30, 1914. The Cooperative Extension Service of Purdue University is an affirmative action/equal opportunity institution.