


Anise hyssop, *Agastache foeniculum*


Species anise hyssop and golden cultivar.

traditionally used as a healing herb, or anise, *Pimpinella anisum*, a completely different plant in the carrot family (Apiaceae).

Anise hyssop, *Agastache foeniculum*, is a short-lived herbaceous perennial with blue flowers and fragrant foliage that can be used as an ornamental or in the herb garden. Native to prairies, dry upland forested areas, plains and fields in the upper Midwest and Great Plains into Canada (from northern Colorado to Wisconsin and in Canada from Ontario west to British Columbia), this plant in the mint family (Lamiaceae) is hardy in zones 3 to 8. Other common names include blue giant hyssop, fragrant giant hyssop and lavender giant hyssop. Despite the common name, it is not closely related to hyssop (*Hyssopus*


Anise hyssop has an upright form.


The new growth often has a purplish cast.

teas, to flavor jellies or eaten fresh in small quantities, such as in a salad with other greens. The dried leaves can be used in potpourri. The plant was used medicinally by Native Americans to treat coughs, fevers, wounds, and diarrhea. The best time to harvest foliage to dry is when the flowers are just past full bloom, as the oil content in the leaves is the highest at that time, but they can be used at any time.

The upright, clump-forming plants generally grow 2-4 feet tall and about 1-3 feet wide from a small tap root with spreading rhizomes. They have alternate leaves on the square stems (characteristic of the mint plant family). The ovate to broad-lanceolate, dull green leaves up to four inches long have toothed margins and a whitish tint to the underside. The foliage remains nice looking throughout the season and sometimes has a purplish cast on the new growth.

The aromatic leaves have a licorice-like (anise) scent, and can be used in herbal


The medium green, alternate leaves on square stems have toothed margins.

By midsummer erect terminal cylindrical flower spikes begin to form and continue blooming through fall. The tiny flowers occur in dense, showy verticillasters, or false whorls tightly packed together, that are 3 to 6 inches long. Each tubular flower has two lips like all plants in the mint family, with the lower lip having two small lateral lobes and a larger central lobe, and four stamens ending in blue-purple anthers and a cleft style that extend from the flower throat. Flower color varies from white to pale blue and lavender


Plant begin blooming in midsummer (L), with erect flower spikes (LC and C) bearing many two-lipped, tubular flowers (RC and R).

through blue-purple, with the color more intense at the tip. The unscented flowers are very attractive to bees – particularly bumblebees, butterflies, beetles and other insects that feed on the nectar or pollen, as well as hummingbirds.

Pollinated flowers produce smooth, oval-shaped fruit or seeds that are technically nutlets. Deadhead spent flowers to promote additional bloom. The flower spikes can be cut to use in fresh arrangements or to dry, and the flowers are edible. Plants self-sow readily, but undesired seedlings are easy to pull. Goldfinches and other birds may feed on the seeds.


The flowers are attractive to many pollinators including bees (L), butterflies (C) and beetles (R).


Anise hyssop combines well with many native perennials, such as bee balm.

Anise hyssop works well in the middle or back of perennial borders, native or wildflower gardens, cottage gardens, and herb gardens, as well as in meadows and prairies. It can be grown in masses, drifts, or in small clumps. It combines well with other natives such as the biennial brown-eyed Susan (*Rudbeckia triloba*), goldenrods such as *Solidago rugosa* 'Fireworks', purple coneflower (*Echinacea purpurea*), bee balm (*Monarda* spp.), false sunflower (*Heliopsis helianthoides*) and native grasses. In perennial gardens it mixes well with globe thistle (*Echinops ritro*), Japanese anemones, Russian sage (*Perovskia atriplicifolia*), and plants with purple foliage,


Anise hyssop contrasts well with purple-foliaged plants.


Use anise hyssop in mixed or perennial borders.

but rabbits will eat this plant. It is easy to grow and rarely needs staking.

such as *Euphorbia dulcis* 'Chameleon' or purple-leaved heucheras. It can also be grown in containers, alone or in combination with other plants. In mixed beds combine it with *Verbena bonariensis* and various annuals and perennials. The chartreuse foliage of the cultivar 'Golden Jubilee' offers good foliar color contrast with other green- or purple-leaved plants.

Grow anise hyssop in full sun to partial shade. It tolerates a wide range of soils as long as there is good drainage. This plant has no significant pest problems, but may develop root rot in wet soils or powdery mildew and leaf spots in humid climates. It tolerates drought once established but will also do well in moist soils as long as it has good drainage. It is not favored by deer


Anise hyssop is tolerant of many soil types and is easy to grow.


Anise hyssop is easily started from seed and often

blooms the first year, but also can be propagated in spring or fall by division of plants that spread by rhizomes. Seeds need light to germinate, so barely cover the seeds. They should germinate in 1-4 weeks; cold, moist stratification improves germination. Self-sown seedlings can be easily transplanted when small; although they will wilt quickly when moved, the plants will recover in a few days. To collect seed, allow the flower spikes to dry on the plants and bag the spikes to capture ripening seed or remove from the plants to collect seeds. Sterile hybrids

Plants grown from seed may bloom the first year.

are propagated by semi-ripe cuttings taken in summer.

There are a number of cultivars of anise hyssop and a few hybrids with Korean hyssop (*A. rugosa*, Zones 5–9), which has deep violet–blue flowers and glossy green foliage on plants up to 2 feet tall and 15 inches wide. [There are also many other *Agastache* species and showy hybrids with pink, orange or red flowers, but these do not have *A. foeniculum* as a parent.] Some readily available types of *A. foeniculum* include:

- 'Alabaster' – has creamy-white flowers on three foot high plants that have lighter green foliage and are not quite as bushy as the species.
- 'Black Adder' – is a hybrid with dark buds and red-violet flowers, but is less vigorous than the species.
- 'Blue Blazes' – a tall hybrid of *A. foeniculum* and *Agastache* 'Desert Sunrise' introduced by High Country Gardens that has pinkish calyxes and glowing lavender purple blooms. Hardy to zone 5.


'Black Adder'

- 'Blue Fortune' – a sterile hybrid of *A. foeniculum* and *A. rugosa* bred at Arboretum Trompenburg in Rotterdam, Netherlands. It has extremely thick spikes of powder blue flowers and large, deep green leaves. Plants grow to about 3 feet tall and 18 inches wide. Peak bloom is in midsummer and flowers last a very long time because it sets no seeds. It received the Royal Horticulture Society's Award of Garden Merit in 2003.
- 'Blue Fountain'/'Blue Spike' – has clear blue flowers.
- 'Golden Jubilee' – an All American Selection Winner (2003) with golden-chartreuse to lime-green foliage that is especially bright yellow in spring and normal lavender-blue flowers. Self-seedlings are mixed with some golden ones.
- 'Purple Haze' – a hybrid with narrow flower spikes that are of less interest to large native bees but still attracts many smaller pollinators
- 'Red Fortune' – a hybrid with pink flowers that are not nearly as attractive to pollinators as the species.
- 'Snow Spike' (also known as 'Album') – with white flowers on three foot plants.


'Blue Fortune'


'Golden Jubilee'

– Susan Mahr, University of Wisconsin - Madison

Additional Information:

- *Agastache foeniculum* – on the Missouri Botanic Garden's Kemper Center for Home Gardening website at <http://www.missouribotanicalgarden.org/PlantFinder/PlantFinderDetails.aspx?taxonid=281382&isprofile=0&>
- Anise Hyssop – on the Illinois Wildflowers website at http://www.illinoiswildflowers.info/prairie/plantx/anise_hyssopx.htm
- The Anise Hyssops Database – on the All Thing Plants website at <http://allthingsplants.com/plants/group/anisehyssops/>


'Snow Spike'