

Annuals that do well on Cape Cod

There are many wonderful annuals for the Cape, but we've found that the following varieties do especially well in local landscapes. Although pansies and a few other annuals can be put outside in early spring, on the Cape most annuals can be planted from mid to late May on.

Sun or Part-Sun

- Ageratum (especially 'Blue Horizon' – a tall variety)
- Angelonia
- Argyranthemum (Marguerite daisy)
- Bidens hybrids (Proven Winners)
- *Calibrachoa aka million-bells
- Canna (these are tall and tropical looking)
- Cleome (especially Senorita Rosalita and Senorita Blanca)
- Coleus (potted don't need deadheading and tolerate sun)
- *Cuphea (Mexican Heather, Vermillionaire and others)
- Dahlias (especially larger growing varieties)
- Diascia (shear once in mid-summer for thicker bloom)
- Dichondra Silver Falls (cascading, silver foliage)
- Euphorbia Diamond Frost (don't plant too early – hates cold)
- Evolvulus Blue My Mind (don't plant too early – hates cold)
- Gold Dust Mecardonia (drought tolerant)
- Gomphrena (good for cutting gardens)
- King Tut and Prince Tut Papyrus (container drama!)
- Lobularia (alyssum) Snow Princess, Blushing Princess and Frosty Knight – from Proven Winners – flowers through Oct.
- Fuchsia 'Gartenmeister'
- Hibiscus (Tropical - best as a patio plant in containers)
- Mandevilla Vine (several varieties – flowers all summer)
- Marigolds (Tall, medium and short. Tall for cutting gardens)
- Nasturtium (Edible leaves and flowers)
- *Nicotiana (Fragrant, especially the white flowers)

Persian Shield (Strobilanthes purple foliage plant.)
*Petunias (especially Supertunias and Wave Petunias)
Plectranthus (some foliage plants, others late bloomers)
Purple fountain grass (not hardy on the Cape)
*Salvia (many varieties in six packs and pots)
Sanvitalia (aka Sunbini ~ drought tolerant)
Scaevola aka fan-flower (cascades in containers)
Sunpatiens (for sun or part shade)
Sweet potato vine (Ipomea hybrids – foliage color)
Verbena (especially Superbena from Proven Winners)
Vinca vine (cascading foliage plant)
Zinnias (Profusion for flower beds. For cutting gardens:
California Giant, Cut & Come Again, and State Fair)

Shade or Part-Shade

Begonias (Especially Wax, Dragon Wing, Angel Wing,
Cascading, Rex, Baby Wing, and Wopper.)
Browallia (white and purple – Proven Winners)
Coleus (varieties in pots don't need deadheading)
*Fuchsia 'Gartenmeister'
Impatiens bred for resistance to downy mildew
New Guinea Impatiens (blooms best with some sun)
Oxalis (purple leaf, pale pink flower)
Sweet potato vine (Ipomea hybrids)

Note: Most houseplants do well as shade annuals. Consider using spider plant, crotons, ferns and other common houseplants, especially in pots and window boxes.

It's still unclear that regular Impatiens will do well because of the current problem with downy mildew on Cape Cod. Look for DM resistant or plant at your own risk!

****Plants that attract hummingbirds.***

380 West Main St. Hyannis, MA 508-775-8703