

Standard Sedum Plant Mix

For Trays Grown on Spec

Eco-Roofs, LLC maintains a large quantity of green roof trays grown on spec and comprised of a mix of proven varieties of Sedum that are tough, hardy, low maintenance, drought tolerant and look great too. Growing these trays on speculation allows us to keep our prices lower and avoids the long lead times necessary for custom grow projects.

In addition to our In-Stock trays, Eco-Roofs, LLC is happy to custom grow green roof trays to your specifications and we'd be glad to help you customize your trays for flower color, foliage color or even in designs and patterns. We can also include other plant varieties if the right maintenance conditions are available. Custom trays can usually be grown to full establishment in about 12-15 weeks of summer growing time. With over 40 years of horticulture experience through our parent company, Twixwood Nursery, we have the ability as well as the knowledge to help you make your project a success.

Each 1' x 2' Tray contains 8-15 plugs of 6-8 varieties:

- Sedum acre
- Sedum acre 'Aureum'
- Sedum album
- Sedum album 'Coral Carpet'
- Sedum album 'Green Ice'
- Sedum cauticola 'Lidakense'
- Sedum floriferum 'Bailey's Gold' (aka 'Weihestephaner Gold')
- Sedum hybridum 'Czar's Gold'
- Sedum hybridum 'Immergrunchen'
- Sedum kamtschaticum
- Sedum kamtschaticum sub species ellacombianum
- Sedum kamtschaticum 'Variegatum'
- Sedum reflexum 'Blue Spruce'
- Sedum reflexum 'Green Spruce'
- Sedum rupestre 'Angelina'
- Sedum sexangulare
- Sedum spurium 'Album Superbum'
- Sedum spurium 'Dragon's Blood' (aka 'Schorbuser Blut')
- Sedum spurium 'Elizabeth' (aka 'Red Carpet')
- Sedum spurium 'Fuldaglut'
- Sedum spurium 'Green Mantle'
- Sedum spurium 'John Creech'
- Sedum spurium 'Leningrad White'
- Sedum spurium 'Roseum'
- Sedum spurium 'Summer Glory'
- Sedum spurium 'Tricolor'
- Sedum spurium 'Voodoo'
- Sedum takesimense 'Golden Carpet'
- Sedum ternatum 'Larinem Park'
- Sedum ussuriense 'Turkish Delight'
- Sedum 'Vera Jameson'

The exact mix of each production round can vary slightly based on our current availability, health of various stock plants, current research and many other considerations. We are also continually analyzing current green roof installations and adjusting based on the performance, plant hardiness, visual distinction and other factors. Varieties of the trays you are getting can be provided once an order is placed and specific trays are put on reserve.


Eco-Roofs Trays with Standard Sedum Mix

Sedum acre


Sedum acre 'Aureum'


Sedum album


Sedum album 'Coral Carpet'


Sedum album 'Green Ice'


Sedum cauticola 'Lidakense'


Sedum floriferum 'Bailey's Gold'


Sedum hybridum 'Czar's Gold'


Sedum hybridum 'Immergrunchen'


Sedum kamtschaticum


Sedum kamtschaticum ssp. ellacombianum


Sedum kamtschaticum 'Variegatum'


Sedum reflexum 'Blue Spruce'


Sedum reflexum 'Green Spruce'


Sedum rupestre 'Angelina'


Sedum sexangulare


Sedum spurium 'Album Superbum'


Sedum spurium 'Dragon's Blood'


Sedum spurium 'Elizabeth'


Sedum spurium 'Fuldaglut'


Sedum spurium 'Green Mantle'


Sedum spurium 'John Creech'


Sedum spurium 'Leningrad White'


Sedum spurium 'Roseum'


Sedum spurium 'Summer Glory'


Sedum spurium 'Tricolor'


Sedum spurium 'Voodoo'


Sedum takesimense 'Golden Carpet'


Sedum ternatum 'Larinem Park'


Sedum ussuriense 'Turkish Delight'


Sedum 'Vera Jameson'


These photos are meant to be general representations of the plant species. Depending on the time of year and many other factors they can have very different looks. Some varieties are mostly evergreen while others lose their leaves in the winter. Some change color with colder weather or depending on the amount of sun they receive. They each have their own bloom times. Photos of the trays can be provided as they grow and shortly before delivery to more accurately display the plants that will be received.