Our best performer was AMETHYST ART, by Kropf - '88
The reasons this older cultivar jumped to mind first was it's
performance last year and previous years. It is a marvelous plant. It
multiplies well and produces great bloom. We, as many other areas
suffered a very hot, dry summer last season. AMETHYST ART performed
well in spite of the heat and lack of rain. We did some rearranging in
preparation for next summer and when we dug the plant, we had several
fans to take to the club plant sale and still have a clump of it in the
garden. There is a lot of credit to be given for many of the "old
standards".

SPACECOAST FANCY DANCER - 45 bud count, Rebloomed like mad, bloomed early
and then kept repeating, Pink w
piecrust ruffling and bubbly edge, Tet. SFD is a Kinnebrew l999. Large 6
inch flower. Fertile both
ways. Crossed it with everything blooming near it. The 30 inch scapes
coupled with the 6 inch flower got
a lot of attention from visitors in this zone 5/6 garden.

Best here in this hot & dry, cold & dry, always windy zone 5b has to be
Frank Kropf's ZADA MAE. I have sung her praises here before and I'll do it
again. A beautiful, clean cantaloupe color, layered 100% double, super
branching & bud count, often with several blooms open at once, strong scapes
that survive our wind. A planting of ZM in front of a local bank bloomed
from mid-season until a hard freeze got it. A good increaser, although not
fast enough to keep up with the demand!

Our best performer in 2000 would have to be SOMETHING WONDERFUL, and just
like it's name, it was. For three consecutive years it has bloomed and
bloomed, even while being loaded with pods. And seeing some it's progeny in
some of the major catalogs, it is passing on the beauty to it's kids. One
great flower. A major runner-up would be WISEST OF WIZARDS. Enough said.

This best performance poll was taken the end of the summer for
2000. Here are my TWO choices because I can not say that either out did
the other.
HAIL MARY - Moldovan '84 had three sets of scapes blooming non
stop and BOOTHBAY HARBOR GOLD- Don Cellers '98 (listed as extra early)
also had three sets of scape blooming non stop. Both daylilies have
clumped up very fast for the north.

You want the best performer of 2000, well that is a tuff one. There were
several daylilies that did very well in the year 2000 even with all the
weather difficulties we encountered last bloom season. It's a toss up
between a half a dozen different cultivars but I guess I would give my vote
for the best performer of 2000 to CUSTARD CANDY. CUSTARD CANDY never has a
bad hair day. It performs the same year after year no matter what the
temperature or weather is like.

 The best performer last summer for us was a 3 year old clump of ED BROWN,
even with seed pods it rebloomed with 3 scapes .

Best of 2000. I have to agree with PURE AND SIMPLE...and I dug the clump
in the Spring to send a piece to a good friend whom I felt just had to have:)

Taking a break from the work, my bulldog, the Longo daylily auction and
chatroom long enough to proclaim BABY'S BLANKET (Rice) as my best performer
from this past summer. Seemed like every morning when I went out in the
garden...there would be two or three perfectly placed blooms on it's scapes.
Beautiful form, a pale pink color w/ a light gold edge made this one a real
beauty for a 6 week stretch last year.

After going through the inventory list and my memory banks, I'm going to go
along with two of my fellow Kansans in nominating another Kropf
double--ZELLA VIRGINIA. This plant has been in our garden for three years
now and will always be here. It is like the energizer bunny of daylilies.

my very best performer doesn't rebloom, but does bloom early and long . . .
SUZY WONG (Kennedy 62) . . . a 24" dormant . . . with a 4" yellow flower
. . . a delight in the late spring, waiting
for everything else to bloom

Hi Robins: I have to agree with Judy Felgar that SUZIE WONG, Kennedy
'62, EM Yellow Self, Dor Dip was without a doubt the best performer
here too. I have it planted in partial shade and it performs like a
trooper.
Lots of buds, lots of blooms, fairly tall erect scapes, nice foliage that
stays
nice after the blooms are gone. This one is very hard to beat. It clumps
up fast but doesn't seem to need dividing to keep it in bloom.
I can't resist a runner-up though since Mark had one and that's LULLABY
BABY.

My best performer hands down was WISEST OF WIZARDS. A one year old fan
bloomed its head of and multiplied like crazy. It was easily the show
stopper of the season in my zone five, region two garden.

CRAZY PIERRE (Whitacre, '90) always does well. It's a classic spider with
curls and twists, orangy in color that never fails to stop me to admire it.

Our outstanding hem last year had to be SILOAM DOUGLAS MAYFIELD. It
bloomed most of the Summer until frost. It has a 6' soft yellow self and
lots of ruffles. My husband says it looked like the corsages that the girls
used to wear to the prom.

LOCH NESS MONSTER was pretty amazing here this past
summer. I planted it in the fall of 99. Usually when I plant in fall,
the first summer I may get a bud count of 10 with no branching. To
my surprise LNM was the best branched hem in my garden this
past summer. Lavender spider variant with a white or silver edge.

BUTTERED POPCORN
Sent to me as a gift by Bill Watson, in 1999, it settled in here in the
north immediately. Reblooms every year. All this, and it still manages
to increase very well. It has very few rivals in my garden for number
of buds per scape.

The best performer changes for me from year to year. Based only on my own
observations, I'm convinced that performance "cycles" on daylilies. This
year, MOONLIT MASQUERADE was the outstanding DL for me. It came on early
(as usual) acted lilke a bud builder through June and most of July, then
gave me several rebloom scapes. It was something of a surprise to me to
find that all of the so called "Southern" DLs do quite well in my Northern
Indiana garden.

First off, let me second Bret's vote for LOCH NESS MONSTER
as best performer in 2000. What great branching! Each
flower was perfect. Usually one or two blossoms open a day,
nicely spaced, just a great plant.

KNIGHTS IN WHITE SATIN (Stamile 99)

I have to add another one of those Kropf doubles to the list. CARPENTER
SHAVINGS (Kropf 1976) 21" MRe 4" Brown w/Darker Eye dor fra ext dbl is not
only distinctive, it bloomed here almost constantly from mid-season until
frost took it out. It was still putting up new scapes at that time. Not
only was it in continuous bloom, the foliage remained good. Now that is a
performer!

I have decided to limited myself to second year plants. How well they
become established after one full year in the garden is critical to judge
it's performance. Four come to mind as to going from a few fans to a clump
and then putting on a magnificent bloom.
They are:
BELOVED DECEIVER
MONTANA MISS
BROADWAY BOLD EYES
ENGLISH WITCH
Forced to pick only one I would have to go with BBEYES, mostly because of
the rebloom. I even had blooms on its proliferations!

My favorite for the 2000 poll is another older one.
TAHITIAN ISLE (Hall 69) We had such a hot, dry
summer, but TI didn't seem to mind. It was still
blooming when the frost got it. Listed as a Mexican
Orange, it is a bright spot in the garden. 2001 will
be the third year for it in my garden, would like to
see it perform when it wasn't so hot and dry!

My best performer this year was an oldie DALLAS STAR (Ferris, 76).
Multiple blooms open every day for over a month. What a show. A close
second was MAUNA LOA (Roberts, 76)--another old one but so distinct in
the garden. I have some newer varieties but they just don't last as
long as the older ones, although I like the form of the new flowers
better they don't get comments from others as frequently. Figure that
one out!

I chose my best for the season from only those that were established clumps
and created what I call a "daily boquet" during bloom season. Had several
runner-ups and to choose only one is rough!...would have to be INDY
SEDUCTRESS (Anderson '93) - 5.75" near white self, sev, diploid. Put on a
show all season and was commented on by many garden visitors.
For buyer's information, these would be a few of my runner ups... (remember,
this does not mean they were the best of all that I grow, but that they were
the best of those in established clumps (of at least 2+ seasons in same
location) that provided my gardens with a "daily boquet".)
BROOKWOOD GILT EDGE (Sharp '91)
SEAL OF APPROVAL (Santa Lucia '90)
CAMAY (Millikan '89)
TWO TO TANGO (G. Stamile '96)
FRANCES JOINER (Joiner '88)
NEWT'S FOLLY (Apps '95)

My choice for best performer in 2000 is DRAGONS EYE, Salter 91. It really
stood out in the garden with good foliage and a long blooming time.

I will have to agree with Juli Hyatt and others concerning BUTTERED POPCORN,
an oldie but it is unsurpassed here for buds, scapes, and increase.

For best overall eye popping pizzazz, pleasing performance, plentiful
flora, and pristine ferfection in from...My best pick of cultivars here in
2,000 growing season; I have to give the best performer on a modern hybrid
to CHEROKEE PASS (Roderick 96).
This was surprisingly long blooming and ever'so breathtaking in full bloom.
CP displayed an impressive scape to fan ratio and really exceptional flower
form and color. Bud count was good, rebloom? no.
Still the best looking clump, hands down.

I've been mulling over the new poll in my mind ever since it started. It was
very hard to decide. First, re-bloom is not common here- but it is possible
and some do. (so I decided my pick must re-bloom, and that eliminated most
of them!) Personally, I value sunfast flowers and fertile pod setters. (Oh
Oh...that eliminates most of those that re-bloomed!) Opening well, clump
presentation and increase while setting pods are all important too. I had
only one cultivar meet all of these requirements. It wasn't my most cold
hardy- that honor goes to the lovely FUCHSIA KISS, Stamile '99. It wasn't my
best re-bloomer- that award goes to EARLY TO BED, Kaskell- 3 full sets of
scapes- only the frost stopped it! It wasn't my most beautiful- that was
SHAKA ZULU. It wasn't my best branched or most pod fertile- that would be
LIFE ON MARS, C. Hanson. The winner wasTa Da.... LINGERING SPLENDOR,
C. Hanson '97. LINGERING SPLENDOR is sunfast, fertile, sends up two scapes
for every fan, sets a pod almost every time, has great clump presentation,
is a rapid increaser and is nicely branched with a 20+ bud count here. It is
27" tall, EM SE smooth shell pink gilt edged blooms with ruffles, yellow
center and a green throat. This one should do well anywhere- it is not
dormant, and the foliage is very semi-evergreen here. The flower is slightly
recurved with round petals giving an overall round elegant refined look.

BITSY, ORANGE VELVET, BOMBAY BICYCLE all performed extremely well. I will
choose BOMBAY BICYCLE by Dr. Branch. It just kept blooming right to frost.
I love his cultivars. My first is an older one, BUTTERSCOTCH CANDY which
blooms late and also is cut down by frost.

My most continuous bloomer was a new one for me, obtained from a southern
clime last year. It was CHINESE CHARIOT, Salter '97, 28, ML, 6", SEV, TET,
bright Chinese red with a green throat. It started blooming in July, and
put up 3 different sets of scapes. The last one was felled by several days
of frost in early October. I love the color as did my co-workers.

My pick of the best performance for 2000 would have to be...hands
down...PURE AND SIMPLE. As others have said, it will grow like a weed,
set pods and bloom its head off. Last summer we had very hot days, but
the coldest nights I have ever seen. We were consistently in the 40's
for the night temps and up to the 90's for the highs. P&S was the only
hem that NEVER had a bad opening day.

All of my daylily plants are new. Being planted the summer before I had a
couple that kept me smiling. SPINDAZZLE, MAUNA LOA, and LOIS BURNS were
great. I bought DIXIE PEACH (Sellers) just because of the name and loved
it, a wondereful plant. These all increased very well.

I really like this poll and I don't mind at all when people cheat and
name extra cultivars! I can't help doing that myself... The three best
performers were PRETTY WOMAN 1990 , Steve Moldovan's graceful, floriferous
rose-lavender pink, ELEGANT CANDY '95, Patrick Stamile's truly well-named
pink with red eye, and ELIZABETH SALTER, Salter '90, ruffled melon-pink.
If I have to pick one, it will not be fair to the others....I did not
count the bud-scars.... I guess PW and EC seemed to be more consistent and
rain-proof. Elegant Candy may have more substance than PW. PW may have
been a bit more graceful, EC just a bit stiffer, but perhaps with more
'modern' form and ruffling....I can't decide....too bad...
Another performer was David Kirchhoff's RIVIERA RAPTURE....I was not
paying much attention to it, but it seemed to always have flowers. His
FOREVER RED is such a beautiful ruffled red. It is my favorite red, though
I know I missed the polling on reds....! BRIDGETON BANDWAGON by Darrel Apps
is a great performer, also. It had rebloom and lots of flowers, not so much
a bright true red as a rose blend.

The honors go to CHANCE ENCOUNTER (Stamile). CE was first planted here in May
1995 and it has been an astonishingly great daylily ever since. Each year it
is loaded with seed pods, so many, in fact, you would think it would really
set the plant back. Instead, the clump just keeps getting larger each season
and has some of the most gorgeous lavender-rose blooms that I've ever seen. I
really appreciate its distinctiveness; it is not mistaken for any other of
our 700 named varieties. The flowers are large, about six inches, and are
very ruffled and always open flat for me. The plants, although evergreen in
Florida, are probably close to semi-evergreen here in Maine. The foliage
habit doesn't really matter, for CHANCE ENCOUNTER is extremely hardy. During
the winter of 1999-2000 it was severely tested by what we here call an "open
winter," no snow until mid-late January. Come spring the plant grew robustly
and had its best season ever. Close to forty seed pods adorned the scapes by
midsummer. In selecting CHANCE ENCOUNTER as my daylily of the year, I asked
myself, if I could only keep one daylily from the entire named collection,
which one would it be? Now that's a tough question, one I hope I never have
to answer.

DOLL WALK (Soules'87) 22"x3.25" MFr, Sev. Pink and rose blend with
a large rose eye, green throat. Out of Soules' ANGEL ARTISTRY and I think
an all around better plant. Taller than it's 22" registered height - more
like 25" here. Arthur described it as having 'oodles of buds' and he weren't
jokin' around. Tons of 'em. An all together perky little plant. Planted as
single fans in 1998, it increased really well and had lots of scapes
(possible 1 per fan, but I never actually counted), so there were bouquets
of it every day.

One of many good performers here was Steve Moldovan's DIVINE COMEDY.
A great shade of red purple with a very strong bubbled gold edge. What
made it even more special was the quality of the scape, as close to an
ideal, tree-branched scape as I have seen.It had good increase as well.
I am anxious to use it in my breeding program a lot more.
Matthew Kaskel's LACE COOKIES was mentioned by someone else and I
would like to second that opinion. Planted just this last spring, it
bloomed a little later than I will expect other years, but once it
started it did not want to stop. Two fans became two clumps in just one
season. One clump divided and placed into the greenhouse has put up two
sets of scapes already. The first I snapped off because I wanted to
breed it to other plants which were nowhere near scaping. The
performance may not be the same after a winter in the ground but if my
experience with others of Matthew's cultivars holds, LC will continue
to be outstanding.
I echo the sentiments of those who rave about BILL NORRIS, simply
the best. CHANCE ENCOUNTER is without peer in its class. Stop me before
I go on to name another dozen.

Mark, you can count SMALL TEMPEST (Salter, EH) as my vote for 2001 Best
Performer. I will hope that its rebloom performance will continue into
2002, and not be just a unique rebloom phenomena that occasionally occurs
with first year plants from down south.

