

Perennial Top Sellers

Select from some of the top performers from Kieft Seed™ to enhance your perennial program. Rely on Kieft Seed perennials from PanAmerican Seed® for best-in-class genetics, exceptional seed quality, powerful bench-to-garden performance and dependable availability.

NEW
Artisan Collection Red Ombre Echinacea

NEW
Artisan Collection Soft Orange Echinacea

NEW Artisan™ Collection F1 Echinacea

USDA Zones: 4a to 10b

The first F1 hybrid seed Echinacea elevates the class to offer consistency of plant structure for uniform and highly branched, full plants. Features uniform flowering, so all plants are ready to sell at the same time. NEW Amplified seed form offers fast and uniform germination.

NEW
Earlybird Purple Yellow Aquilegia

NEW
Earlybird Purple White Aquilegia

NEW
Earlybird Red Yellow Aquilegia

NEW
Earlybird Mixture Aquilegia

NEW Earlybird™ Series F1 Aquilegia

USDA Zones: 3a to 9b

Strong, new colors and color combinations spark new interest in Aquilegia! The series has a low chill requirement and short juvenility for growing in warm Winter climates. Includes Purple White, Purple Yellow and Red Yellow, all unique colors in F1 Aquilegia! 8 colors and a mix.

PERENNIAL TOP SELLERS

Dasante Blue Delphinium

Dasante Blue F1 Delphinium (Reintroduction)

USDA Zones: 4a to 7b

Shows off vibrant true blue flowers with light purple accents and white bees. The grower-friendly, uniform plants are more compact, more responsive to PGRs and naturally earlier than other *D. elatum* types.

Starship Scarlet Bronze Leaf Lobelia

Starship Blue Lobelia

Starship™ Series F1 Lobelia

USDA Zones: 6a to 10b

Earlier flowering; improved branching; low stretch; uniform, controlled habit; and huge flower power assure a better-quality finished plant than the competition.

'Cheyenne Spirit' Echinacea

'Cheyenne Spirit' Echinacea

USDA Zones: 4a to 10b

An award-winning variety that delivers more colors and more flowers with a long retail shelf life, plus heat and drought tolerance and excellent Winter hardiness.

Double the Sun Coreopsis

Double the Sun Coreopsis

USDA Zones: 4a to 9b

This compact, semi-double yellow Coreopsis finishes 2 to 3 weeks earlier than Early Sunrise and other comparable varieties in the early cool season, and 1 to 2 weeks earlier in Summer.

Avignon Early Blue Lavender

Avignon Early Blue Lavender

USDA Zones: 6a to 8b

This tight, well-branched and strong-stemmed plant shows deeper blue blooms earlier than similar English Lavenders. Grown as annual in the early cool season, Avignon Early Blue finishes about 2 weeks earlier than our Ellagance Purple and 1 week before the competition. Critical daylength is only 10 hours, like Ellagance Purple, but Avignon Early Blue grows better in cool conditions.

Salvatore Blue Salvia

Salvatore Blue Salvia

USDA Zones: 4a to 8b

Featuring the largest spikes and the deepest blue-colored calyx, spikes and flowers in *Salvia nemorosa* from seed, this perennial has a premium-look and offers the possibility to finish in gallons by early Spring! Great for Fall, too!

Bandera Deep Purple Lavender

Bandera Deep Rose Lavender

Bandera Deep Purple & Deep Rose Lavender

USDA Zones: 7a to 10b

This first-year-flowering Lavender is a true breeding breakthrough – with professional quality comparable to vegetative varieties, and holds its dense, mounded habit in the garden without falling open. Exceptional flower power!

Madonna Leucanthemum

Madonna Leucanthemum

USDA Zones: 5a to 9a

This sturdy perennial offers a larger percentage of saleable plants compared to standard seed varieties, with each plant building a new layer of stunning clear-white flowers on top of the older ones.

Rockin' Red Dianthus

Rockin'™ Series Dianthus

USDA Zones: 5a to 8b

Beautiful, lacy, slightly scented flowers top these knee-high plants and will keep the perennial borders rocking for years to come, thanks to their durable performance and count-on-it overwintering!

Mesa Bright Bicolor Gaillardia

Mesa™ Series Gaillardia

USDA Zones: 5a to 10b

This perennial puts out lots of fast color on sturdy plants, and Mesa Red flowers 1 week earlier than the competition, surpassing in consistency, color and vigor.

