

GIANT HYSSOP

By Shirley Froehlich, BSA

An article in Landscape Trades magazine for the Canadian Nursery and Landscape industry caught my attention a while ago. Our very own prairie native **Giant Hyssop** *Agastache foeniculum* was the “Plant of the Month” in an article written by John Valleau of Valleybrook Gardens, a very large perennial grower in Ontario and B.C.

Giant Hyssop certainly has lots of things going for it. It starts blooming in mid June and continues throughout July and into August. The flowers are alive with bees and beneficial bugs coming for a drink from the nectar filled flowers. Goldfinches visit to eat the seeds too. It doesn't need to be left entirely to our wildlife visitors either. The liquorice flavoured leaves make fine herbal tea and jelly and can be included fresh in salads.

I have found that it dries well for arrangements with long sturdy stems. The flowers dry to a distinctive navy blue. It is also good as a fresh cut flower. In fact it has been taken to Holland where selection and breeding work is going on to develop especially good forms for the commercial cut flower industry.

DESCRIPTION

This bushy, upright plant forms a nice sized clump and grows up to 90-100cm tall (3 ft) on the prairies. It is a member of the mint family with square stems and opposite leaves. The ovate leaves are medium green with a paler green underside. They are 2.5 to 7.5 cm long (1-3”) with a serrated edge. The 10 cm (4”) lavender flower spikes are made of many small, tubular flowers packed together. Each plant produces a mass of flower spikes which results in a very attractive plant.

NATIVE HABITAT

Giant Hyssop has a fairly wide range. It is native all across Canada except for Newfoundland, Nova Scotia and Prince Edward Island. It also grows all across the northern half of the United States. Locally, I have seen it growing in both Bird's Hill Park and Riding Mountain Park in Manitoba. It grows in open woodlands, edges of aspen poplar groves and semi-open prairies.

CULTURE

In the garden Giant Hyssop grows very well in full sun or part shade. It tolerates a wide range of soils. Medium to moist soil is best however the plant is quite drought tolerant once established. It self seeds somewhat but not to the point of being a problem. Groups of hyssop can be used in flower beds where it makes a reliable, sturdy perennial for the middle or back of the border. It also mixes well with other wildflowers and native grasses to create a prairie meadow. It grows well in combination with other native species such as Heartleaf Alexander, Canada Anemone, False Sunflower, Stiff Goldenrod, Smooth Aster,

Big Bluestem and Hairgrass. This combination gives an ever changing tapestry of colour and texture throughout the growing season in either full sun or part shade.

Giant Hyssop can be started from seed indoors or plants can be purchased to set out in spring after the danger of frost is past or in summer. If you wish to start you own plants from seed indoors, they can be seeded in late March for planting outside in early June. The seed germinates in 6-10 days at 21 degrees. Plants will bloom the second year from seed.

Giant Hyssop is a beautiful all round perennial for both prairie meadows and flower beds. Its abundant nectar and seed attracts bees, beneficial bugs and birds to enrich our gardens with flight and song. Cut and dried flowers also enhance our homes and the leaves make tasty herbal tea.

Shirley is the owner of Prairie Originals, a nursery specialising in wildflowers and native prairie grasses near Winnipeg, Manitoba, Canada. www.prairieoriginals.com