Planting for Bouquets

If you’re dreaming of delightful flower bouquets, this is a good time to sow the seeds for flowers that will supply you with bouquets throughout the growing season.

By choosing a variety of annuals and perennials you will be assured of a steady bloom harvest all season. Most seed packages specify when to sow outdoors, but you can also sow indoors in any location that is warmer than outdoors with sufficient light. If sowing indoors use flats or small containers and sow four to six weeks before you plan to transplant seedlings to the garden. Use a prepared seed starting mixture that is sterilized, or make your own using equal portions of potting soil, peat moss and vermiculite or perlite. The soil needs to drain easily, yet retain moisture. Use clean pots, flats and containers. Old containers should be washed with a bleach solution. Proper planting depth is important, so when covering the seed with soil, be sure to refer to the seed package for the correct depth. Water consistently and gently. Seedlings will not grow if they are given too much or too little water. If you plant small batches of seeds at intervals, you will have a steady supply of annuals for bouquets.

When designing bouquets, use many varieties of flowers and herbs combining colors and textures. Annuals that work well in bouquets include aster, zinnia, cosmos, sunflowers, cockscomb, floss flower and snapdragons. Showy perennials for arrangements include penstemon, lisianthus, calendula, coral bells, alstroemeria, bee balm, cosmos, valerian, bluebeard, and Shasta daisy. Herbs that make interesting contrasts and fillers include purple basil and oregano.

The final key to success in creating attractive bouquets is freshness, Cut fresh and recut the stems under water once you get them in the house. Enjoy!

