

Adiantum pedatum

Arachniodes standishii

Asplenium scolopendrium

Athyrium filix-femina 'Minutissimum'

Athyrium filix-femina var. angustum 'Lady in Red'

Hardy Ferns

Bob Lyons

Ferns may be one of the few groups of plants that enjoy a reputation full of contradictions.

ferns are deer resistant makes them desirable.

Athyrium niponicum 'Pewter Lace'

Dennstaedtia punctilobula

Deparia acrostichoides

Dryopteris ×australis

Dryopteris championii

Dryopteris erythrosora 'Brilliance'

Individually and collectively, fern fronds account for most of the plants' overall aesthetics. Depending upon the species or cultivar, their foliage color can range anywhere from shades of green, chartreuse, pale yellow, silvery and reddish tones, to the irregular patterns seen on others. Fern growth habits differ little from conventional perennials; meaning there are those that spread (some aggressively) and others that maintain neat clumps over time. As for propagation, asexual methods are fairly easy. In fact, division may be the most popular method. First, wait until fall when the plant is going dormant and outside temperatures are cooler. Then, as for many perennials, dig and cut the clump into halves or more; for spreaders, simply dig and cut out appropriately sized root masses. In both cases, cut back the foliage, even if it would otherwise remain evergreen, and thoroughly water.

For shade only ... not really. Delicate and fragile ... not all. Never evergreen ... wrong. They will only thrive in rich, organic soils ... not true either! One thing is certain however, true ferns do not produce flowers but that doesn't make them any less garden worthy. Ferns are widely used to contribute texture in the garden, whether from the fine textured fronds of the maidenhair fern or from the bolder appearance of the Christmas fern. That

The Plant Sale has pulled together a wide variety of hardy ferns, many of which are native to North America. Here are a few highlights. The Maidenhair Fern is a beloved native with inky black stems and scalloped, paper-thin foliage. While it may look delicate, it is a tough, clumping survivor. The Japanese Painted Fern, also a clumper, has bolder fronds with reddish stems and brush marks of silver. It thrives in shade to semi-shady locations and should never be allowed to wilt. To round out this trio, the clumping native evergreen Christmas Fern comes highly recommended and may be one of the most ubiquitous ferns in our northeastern woods. It is vase-shaped in habit and grows to about 1–2 feet tall. While it will usually occur in shady woods, it is tough enough to thrive in mostly sunny areas too. Below are more enchanting ferns to enliven your garden.

Latin Name Common Name	Mature Size	Light Soil	Pot Size	Price
Adiantum pedatum Maidenhair Fern Delicate but tough; wiry black stems; finely te				\$12 heads. N
<i>Arachniodes standishii</i> Upside Fern Semi-evergreen; spectacular groundcover ge			1 g emple plant	\$12
Asplenium scolopendrium Hart's Tongue Fern Rhizomatous, evergreen; tongue-shaped leat		with wavy m	U	\$12

Dryopteris goldiana

Dryopteris marginalis

Dryopteris tokyoensis

Matteucia struthiopteris

Osmunda cinnamomea

Latin Name Common Name	Mature Size	Light	Soil	Pot Size	Price	
Athyrium filix-femina 'Minutissimum'						
Dwarf Lady Fern	1	00	E ,	qt	\$9	
Dwarf; finely divided light green fronds; decid	luous; perf	ect for	small	gardens. N		
Athyrium filix-femina var. angustum 'Lady	in Red'					
Lady Fern	2-3		E ,	1 g	\$12	
Light green fronds, bright red midrib; uprigh	t habit; dec	iduou	s. N			
Athyrium niponicum var. pictum 'Pewter I	ace'					
Japanese Painted Fern	1-1.5	00	E ,	1 g	\$12	
Pewter-metallic overlay on fronds, burgundy midrib; tough deciduous fern.						
Athyrium niponicum var. pictum 'Regal Re	eď'					
Japanese Painted Fern	.8-1.25		E ,	1 g	\$12	
Tapestry of deep burgundy midrib surrounde	d by silver	edges	; triang	gular shaped	fronds.	

Dryland fern thrives where most ferns will not; prostrate, deeply dissected, white undersides; tolerates alkali soils.

*Dennstaedtia punctilobula**

Hay-scented Fern 1.5–2 0 1 g \$12

Colonizer; fairly drought tolerant; gold yellow-cinnamon fronds in fall; deciduous. N

*Deparia acrosticboides** Silver Glade Fern 2–3 1 g \$16

(Very Limited Quantity) Twice compound distinguishes it from Lady Fern, plus bluish

<1

cast; deciduous fern occurring in large drifts in local woods though not seen in trade. N

Dryopteris championii

evergreen; tolerant of dry sites. N

PATRON EVENING ONLY

Cheilanthes argentea Silver Cloak Fern

Champion's Wood Fern 2–3 ●● 1 g \$12 Evergreen; upright arching; dark green fronds; stipe & rachis with reddish-brown scales. Dryopteris erytbrosora 'Brilliance'

Autumn Fern

1.5—2

1 g \$12

Coppery-orange new fronds fade to dark green; new growth through season; evergreen.

Dryopteris goldiana Goldie's Fern

3—4

1 g \$12

Sturdy, stately as specimen; slow colonizer; semi-evergreen; good for tough, moist sites. N

Dryopteris marginalis Marginal Wood Fern

4—5

1 g \$12

Clump forming; tolerant of dry sites; sori on outmost margin of underside; evergreen. N

Dryopteris tokyoensis Tokyo Wood Fern

3

1 g \$12

Deciduous woodland fern provides narrow vertical accent; vase shape.

Matteucia strutbiopteris Ostrich Fern 3–4 ●● € 1 g \$12 Vase-shape; large, beautifully textured; excellent to stabilize streambank; forms dense colonies; deciduous. N

Osmunda claytoniana Interrupted Fern 2–3 ●● € 4 qt \$9
Fronds 'interrupted' in the middle by spore-bearing leaflets; deciduous; vase form. N
Osmunda regalis var. spectabilis Royal Fern 3–5 ○● € 4 1 g \$12
Lush, tropical feel; thrives in meadows/bogs; fertile spores on separate stalks; majestic; deciduous. N

Phegopteris decursive-pinnata

Japanese Beech Fern 1–1.5 ○ € 1 g \$12

(Syn. Thelypteris) Deciduous groundcover fern; arching, lance-shaped fronds; carpets ground to suppress weeds.

Thelypteris noveboracensis New York Fern 2–3 ○● € 1 g \$12 Deciduous; groundcover given time; frond widest in middle, tapers sharply at both ends. N

Osmunda claytoniana

Phegopteris decursive-pinnata

Polystichum acrostichoides

Polystichum tripteron

Thelypteris noveboracensis

Fern images courtesy of: Rick Darke (Adiantum pedatum, Arachniodes standisbii, Dennstaedtia punctilobula, Deparia acrosticboides, Dryopteris australis, Dryopteris marginalis, Matteucia strutbiopteris, Osmunda cinnamomea, Polystichum tripteron, Thelypteris noveboracensis); Melinda Zoebrer (Asplenium scolopendrium, Atbyrium 'Minutissimum', 'Lady in Red', 'Pewter Lace', Dryopteris championii, Dryopteris erytbrosora 'Brilliance', Dryopteris goldiana, Dryopteris tokyoensis, Osmunda claytoniana, Phegopteris decursive-pinnata, Polystichum acrosticboides)