


Peonies for a Bungalow Garden

Peonies to help create an historically accurate landscape

Peonies were, and still are, traditional flowers appropriate for early 20th century bungalows. If your goal is to bring back authentic plants, consider peonies. Many of the long-lived peonies grown since the early 1900s are still available with a little searching. This handout offers a look at a dozen of the peonies grown in the bungalow's heyday.


Edulis Superba, 1824


Mons Jules Elie, 1888


Sarah Bernhardt, 1906


Chestine Gowdy, 1913


President Roosevelt, 1905


Festiva Maxima, 1851

Produced as part of the Spring 2018 issue of the Twin Cities Bungalow Club's newsletter, the *Small Home Gazette*. For detailed descriptions of each of these peonies, visit the Twin Cities Bungalow Club's website at bungalowclub.org. Click on "Newsletter"; then on "web only articles."


TWIN CITIES BUNGALOW CLUB


Peonies for a Bungalow Garden, continued


Lady Alexandra Duff, 1902


Felix Crousse, 1881


Karl Rosenfield, 1908


Mary Brand, 1907


Mikado, 1893


Tokio, 1910

Produced as part of the Spring 2018 issue of the Twin Cities Bungalow Club's newsletter, the *Small Home Gazette*. For detailed descriptions of each of these peonies, visit the Twin Cities Bungalow Club's website at bungalowclub.org. Click on "Newsletter"; then on "web only articles."


Photos courtesy of Hidden Springs Flower Farm (hiddenspringsflowerfarm.com), Spring Grove, MN, except for the photo of peony President Roosevelt.