I have to cast my vote on best consistent performer, year after year,
without mulch or protection for CHORUS LINE LADY (David Kirchhoff, tet,
1995) which blooms for a long period of time and is an EMO here. Every
bloom is perfect, as well as shimmering, sunfast, and heavily substanced.
Color is fabulous, branching is wonderful, and the many consistently
produced blooms never crowd each other. This one won't ever leave my
garden!

My best non stop dl blooming, and new as of last spring was Ed Brown
without a doubt.

For Mark's BEST PERFORMANCE Poll..... Only one? Gracious, Mark! Zone
4/5 here, Going on just memory, I say:
CHERRY CANDY (Stamile '89) 30" Mid 4.25" peach/cream with cherry red
eye. Lordy but that was hard. But this is a very consistent performer
not only here, but in other northern areas. Excellent 4-way branching,
flowers are always open perfectly, it's vigorous (good increase), and
has super garden appeal and best of best, a very clean clear color. No
mud at all. So many other flower faces are pushing and shoving in my
brain, but I just had to go with the first thought.

I'll go with a large
clump of HOLLY
DANCER, Dottie Warrell"s georgous Christmas Red, with a bold
green throat, that
is tall, well branched, flowers spaced so they don't
interfere with each other,
and an aggressive grower, and blooms and blooms.What more
would you want? Well,
I won "BEST IN SHOW' with it in Colorado Springs last year!
Its well liked here.

I really must agree with Bryan Culver. CUSTARD CANDY was the best =
performer in our garden this year. It never ceases to amaze me.

My best performer this season was good old YELLOW BOUQUET. FFO was May 12
and it bloomed and rebloomed until August 4. For upstate New York, that is
an amazingly long time!

YB is a small yellow double that reminds me of a little daffodil. Many
flowers open per day during the height of its bloom, hence the BOUQUET part
of the name.

My best performer of the year was FROSTED PINK ICE. As I have it planted
in a marginal location, I will not complain over its relative slow rate
of increase. However, because of that location, this years flowering was
all that more impressive to me. It began blooming in late June and
carried on through July and August. All without any supplemental
watering. Clear pink color that blends well in the border and a long
bloom season. All in all, Mark, a cultivar that deserves inclusion in
your poll.

Subject: The Emperor's Clothes
Date: August 28, 2000
Everyone knows The Color Purple, the one which signifies royalty. But, not
in every case! Here is a regal performer for Region 4, a king clothed in
deepest orange.

I will once again rave about DUNEDIN an older Munson. I describe the
flower as ivory pink, but it seems to change from day to day over the
season. Many scapes, lots of flowers and it stops the show for my vistors.

Hi All The one that draws me to it, the best color bloom, and loveliness
is ORCHID CORSAGE Saxton 1975. It always looks great, nice and tall and
sway in the breeze.

The best performer in my garden last summer was BEAUTIFUL EDGINGS
(Copenhaver, 1989). I have always liked the attractive and distinctive bloom,
but what made it the standout of 2000 was the remarkable bud count and the
extended time of bloom.
Perhaps not even the first runner-up, but worthy of mention because the
remarkable rebloom this year is PENNY'S WORTH (Hager 1987). By far, the
tiniest dl. plant and bloom in our garden, performance this year was
exceptional. While the bud count was not anything to write about, the lenth
of the bloom season, especially rebloom, was. I photographed a poorly opened
flower on November 3rd (well after the first frost) which, in this Zone 4A
garden, is something that gets ones attention. BTW, I have 2 plants and the
behavior of both was the same.

My best performer for the year 2000 was WINGS OF CHANCE.
The year 2000 was it's 2nd year in my garden. It was the
first to start the season off as the 1st bloom of the
season. It bloomed a long time. Almost became common place
to see it in bloom. One would go out to see what is in bloom
and would think "such and such is blooming, etc. and oh,
WINGS OF CHANCE is still in bloom.
I had to ponder the best performer as probably all did. The
reason is one always has it's "doers" that have been in the
garden awhile and perform every season. They are in clump
form and bloom for a long time. I am speaking of MARY TODD,
CHARLES JOHNSON, SILOAM ETHEL SMITH, and SILOAM DAVID
KIRCHHOFF.
Decided to chose from daylilies that arrived as two fans and
have been in the garden at least two years but are never the
less newer arrivals.
WINGS OF CHANCE was chosen but BILL NORRIS and MY SWEET
ROSE fall into the performer category also. They are both
vigorous and have a long bloom season. They also are super
cultivars.
In the emails concerning pink/rose, don't think MY SWEET
ROSE has been mentioned. It was one of my favorites of the
pink/rose this summer.

SOUTH SEAS - Moldovan 1993 -- a luscious coral with a subtle infusion of
pink. It is hardy, vigorous, strong scapes, multi-branched -- and every
bloom is perfect every time (at least when I have looked at it.) It divides
and reestablishes quickly. I could have picked dozens of others --but chose
this because of the unique color and the fact that it is so luscious that it
is difficult to pull myself away from it . I just like to stand and stare!

But, she did not mention STARLIGHT SERENADE
(1993). For me, this represents the unequivocal best from Arthur Kroll to
date. I have viewed it magnificently grown in its home garden with him and
am not concerned he would disagree with this assessment.
The Stover Mill catalog said: " SS, 5", M, 25", Diploid. A creamy near white
with green overcast. Glistening, diamond dusted blossoms are round, crisply
textured, and remain in superb condition all day. 22-30+ buds. Sturdy
scapes, vigorous grower. Dormant. " Isoman adds: " This is a powerhouse
bloomer every year. It always opens well despite Region 4 cooler night temps
and the Stover Mill mention of remaining in superb condition all day really
means it is an EMO with great substance that keeps blossoms looking terrific
until past dark when they glow in the nocturnal garden. It blooms over a
long season with flowers spaced out and not crammed, so that a clump is
always attractive. It increases rapidly, is a heavy scape producer every
year with nice branching and bud count, and makes tet-sized fans. If you
want even larger flowers and taller scapes, no problem, SS responds with
gratitude to water and fertilizer without becoming unbalanced. Read the
description and appreciate the name, what an appropriate match."

