

Native and Adapted Landscape Plants

an earthwise guide for Central Texas

Native and Adapted Landscape Plants

an earthwise guide for Central Texas

This guide was developed to help you in your efforts to protect and preserve our water resources.

Index

Trees	3
Small Trees / Large Shrubs	6
Shrubs	12
Perennials	22
Yuccas/Agaves/Succulents/Cacti/Sotols	36
Ornamental Grasses	38
Vines	40
Groundcovers	42
Raingardens	47
Bulbs / Water Plants	48
Turf	49
Invasives	50

Key

Native to:

- E Edwards Plateau: Shallow limestone or caliche soil (generally on the west side of Austin)
- Blackland Prairie: Deeper, dark clay soils (generally on the central and east side of Austin)
- **B/E** Native to both Blackland Prairie and Edwards Plateau
- T Texas (outside of the immediate Austin area)
- X Hybrid plant with native Texas parentage

For additional native plant information, visit the plant section of the Lady Bird Johnson Wildflower Center's website at www.wildflower.org

Utility Approved Trees:

(UA)

- Appropriate for use near overhead and underground utilities

Evergreen or Deciduous:

E - Evergreen

SE - Semi-Evergreen

D - Deciduous

Availability:

Most plants on the list are readily available

D - may be difficult to find

Water:

Refers to the plant's water needs after they are established. All plants require more water when first planted

- VL Very Low (Water occasionally during very dry conditions)
- L **Low** (Water thoroughly every 3-4 weeks if no rainfall)
- **M Medium** (Water thoroughly every 2-3 weeks if no rainfall)
- H High (Water thoroughly every 5-7 days if no rainfall)

Wildlife:

Texas native plants provide greater wildlife value than hybrid, non-native and/or exotic plants. Flowers, leaves, nuts, seeds and berries provide food for wildlife including butterflies, insects, birds and/or mammals

Deer Resistant:

When very hungry, deer will eat almost any plant; the following are guidelines:

Somewhat deer resistant

Usually deer resistant

Gardening, "Austin-style"...

Our native landscape is the inspiration for this guide to earthwise plant choices for Austin area gardens. The Grow Green plant list was created to help you select beautiful native and adapted plants which are naturally drought tolerant and resistant to pests and diseases. The less watering, fertilizing, and chemical control required in your yard, the more you contribute to the conservation and preservation of our precious water resources - our streams, lakes, and aquifers.

Native plants belong here; they thrive with minimal care and provide habitat for local wildlife. We have chosen plants you should be able to find without too much trouble. Some non-natives are also recommended, for special situations, like shady areas, poorly drained soils or for their deer resistance. Many plants were included simply for their great beauty.

Some people move to Austin and try to surround themselves with plants they are familiar with from their past homes. These plants are often poorly suited to our climate and soils. By choosing native and adapted plants, you become more knowledgeable about, more aware of, and more connected to the land of Central Texas. Incorporate them into your landscape for a garden style with a sense of place. We hope you enjoy using this guide to recreate Austin's natural beauty in your own back yard.

Control Lane	retalite speed	Light Ewergleen Decidu	color feedure Avalability Markenance	wildlife Resistants Aildlife Resistants	
PA	S DO TO	788	VI N		
avoid pl	lanting trees with fruit and a formation) Did You Know	flowers near walks, pools a ? Trees receive protection	and porches because they can be	hree years after planting to produce an attractinessy (see Grow Green Installation and Maint nee they reach 19" in diameter on single family stip or others or call 974-1876	enance fact sheet for

diameter diameter	diameter on multi-family and commercial properties. For more information visit www.cityofaustin.org/trees or call 974-1876.													
Ash, Texas Fraxinus texensis	Е	40-50'	40-50'	Sun	D	Fall	Yellow- bronze foliage	VL	D	Prune for shape or to raise canopy	√		Fast growing; only Ash appropriate for Austin area; needs good drainage; relatively long life; provides nesting and cover; birds eat flowers and fruit	
Cedar, Eastern Red Juniperus virginiana	В	30-50'	15-25'	Sun	Е	Fall/ Winter	Columnar or spread- ing shape	L	D	No maintenance required	\checkmark	\checkmark	Prefers deeper soils; good screen plant; Ashe Juniper (mistakenly called Cedar) is an excellent native alternative for shallow soils	
Cypress, Arizona Cupressus arizonica	Т	25-50'	15-25'	Sun	Е		Blue- silver foliage	VL		Prune for shape only	\checkmark	\checkmark	Well suited to limestone soils; attractive, peeling red bark; some disease problems; requires good drainage	
Cypress, Bald Taxodium distichum	B/E	60-100'	25-50'+	Sun/part shade	D	Fall	Copper foliage	L		Pruning not necessary	\checkmark	\checkmark	Requires deep, moist soil conditions and moisture; foliage dries up in dry, hot location; use western seed source only	
Cypress, Montezuma Taxodium mucronatum	Т	60-100'	25-50'+	Sun/part shade	D	Fall	Bronze foliage	L		Pruning not necessary	\checkmark	\checkmark	Similar to Bald Cypress but faster growth and more adapted to dry, stressful conditions; may freeze in severe winters	
Elm, Cedar <i>Ulmus crassifolia</i>	В/Е	25-50'	25-35'	Sun/part shade	D	Fall	Gold foliage	VL		Prune for shape or to raise canopy	√		Upright form; adapted to rocky soils; can with- stand heavy, poorly drained clay soils and soils that are moderately compacted; susceptible to powdery mildew	
Honey Mesquite Prosopis glandulosa	B/E	25-30' (JA)	25-30'	Sun	D	March- Sept.	Creamy white flower	VL	D	Prune for shape or to raise canopy	\checkmark	\checkmark	2-3" long blooms; bright green foliage and weep- ing shape; very slow growing; thorns; excellent nectar source; aggressive spreader	
Maple, Bigtooth Acer grandidentatum	Е	20-50'	20-30'	Sun/part shade	D	Fall	Red and gold foliage	VL	D	Prune for shape or to raise canopy	\checkmark		Best maple for alkaline soils; outstanding fall color	
Oak, Bur Quercus macrocarpa	В/Е	50-70'	50'+	Sun	D	Spring	Large acorns	VL		Prune for shape or to raise canopy	√		Large, majestic, very adaptable; needs lots of space and deep soil; moderate growth rate; susceptible to powdery mildew	
Oak, Chinquapin Quercus muhlenbergii	В/Е	50-70'	30-40'	Sun	D	Fall	Yellow and rust foliage	L		Prune for shape or to raise canopy	\checkmark		Stately form; good for deeper soils; requires additional water until established; moderate growth rate	

Continon Hame	K	Star Ital	nt Spe	ad Light	/ /\$	Veldi Serie	eciduous pailtherest Colorfi	eatific	diet A	And Additive Plante	Ä	ildif	eel Cannents
avoid pla	anting ormat	g trees wi tion) Did	ith fruit a d You Kr	and flowers now? Trees	near recei	walks, po ve protect	ols and por tion within more infor	ches l the ci	becau ty lim	se they can be messy (see	Grovach 1	v Gre 9" in	ing to produce an attractive, mature specimen; en Installation and Maintenance fact sheet for diameter on single family home lots, and 8" in 74-1876.
Oak, Lacey Quercus laceyi	Е	20-30'	25'	Sun	D		Bluish green foliage	VL		Prune for shape or to raise canopy if desired	\checkmark		Ideal for small urban yards; slow growth; tolerates shallow, limestone soil; resistant to oak wilt
Oak, Live (Southern) Quercus virginiana *Oak, Escarpment Live Quercus fusiformis	B/E	30-50'	50'+	Sun	Е					Prune only during hot- test and coldest months; paint any pruning wounds immediately to help prevent oak wilt	\checkmark		Oak wilt susceptible; likes large open spaces; briefly drops leaves in spring; if planting in shallow soil, use Escarpment Live Oak which is more drought tolerant
Oak, Mexican White Quercus polymorpha	Т	30-40'	30-40°	Sun	SE			VL		Prune for shape or to raise canopy	\checkmark		Medium size leaves, handsome tree; prefers deep soil; sheds some leaves in spring when new leaves emerge
Oak, Texas Red Quercus texana * Oak, Shumard Quercus shumardii	Е	15-30° 30-50°	15-30° 30-50°	Sun	D	Fall	Bright red/ orange fall foliage	L		Paint any pruning wounds immediately to help prevent oak wilt	√		Well adapted to rocky soils; susceptible to oak wilt; use western seed source for red oaks; Shumard Oak is an alternative, but only for deep well drained soil
Palmetto, Texas Palm Texas Sabal Sabal texana or Sabal mexicana	Т	45'	15'	Sun/part shade	Е	Spring	Small white flowers	L		Prune in summer remov- ing only dead fronds; heavy feeders	\checkmark		Food for migratory birds; tolerates moist, wet locations and occasional flooding
Pecan Carya illinoinensis	В	60-75'	60-75'	Sun	D			L		Prune for shape or to raise canopy	\checkmark		Tall impressive tree; nut producing; for good, deep soils only; susceptible to disease and insects
Sycamore, Mexican Platanus mexicana		60'	40'	Sun/part shade	D	Fall	Yellow, orange	М		Prune for shape or to raise canopy	√	V ₊	Avoid shallow soils; native to creek bottoms so requires some moisture; fast growing; resistant to bacterial leaf scorch and drought conditions, rapid growth rate, may not be cold tolerant
Small Trees	/La	arge .	Shru	bs								1	
Anacacho Orchid Tree Bauhinia lunariodes	Т	6-12'	6-12'	Sun/part shade	D	Spring	White or pale pink	L		Prune for shape or to raise canopy	\checkmark	√ +	Prefers well drained soil; flowers attract butterflies and bees
Buckeye, Mexican Ungnadia speciosa	Е	12-20' (J <u>A</u>)	12-20'	Sun/part shade	D	Early spring	Pink flowers	L	D	Without pruning, forms large multi-stemmed shrub	\checkmark	\checkmark	Multi-trunk; shrubby; does well as understory tree
Buckeye, Red Aesculus pavia	В/Е	10-15'	10-15'	Part shade	D	Spring	Red flowers	M		Prune for shape only	√	\checkmark	Funnel-shaped flowers; leaves drop early at end of summer but very attractive in spring; attracts hummingbirds

^{*} Similar plant; provides good alternative

Continui Laine	K	Zai Zai Zai	nt Spe	ad Light	/ /\	verte Seas	eciduous pad Interest Colon F	Editife State	adei h	And Maintenance	/i	ildif	e Resistant Leet Continents
Small Trees	/La	arge i	Shru	bs		24-	(
Carolina Buckthorn Rhamnus caroliniana	В/Е	12-20'	15'	Sun/part shade	D	Fall	Yellow foliage; Red berries	L	D	Prune for shape or to raise canopy	√	√	Understory tree with glossy leaves; red berries for wildlife; can withstand periodic flooding
Cherry Laurel Prunus caroliniana	Т	15-20'	12-15'	Sun/part shade	Е		Dark green foliage	М		Prune for shape only and/or to raise canopy	√		Screening plant; wildlife food; does not like hot, dry locations; requires deep soil and good drain- age or is susceptible to chlorosis; 'Bright and Tight' can be used as a large hedge
Crape Myrtle Lagerstroemia indica		6- 25'	10-20'	Sun	D	Summer	White, pink, lavender flowers; varied fall foliage	L-M		Prune for shape or to raise canopy; do not chop tops; remove suckers			Showy flowers; choose mildew-resistant varieties, such as Dynamite and Red Rocket or those named after Native American tribes; trees need good air flow; note mature size when selecting variety; dwarf varieties available; aphids can be a problem
Desert Willow Chilopsis linearis	Е	15-25'	15-20°	Sun/part shade	D	Spring- fall	White, pink or burgundy	VL		Prune for shape or to raise canopy; remove suckers	\checkmark	\checkmark	Trumpet-shaped, 3" long flower; need well-drained site; airy foliage casts a light shade for underplantings
Eve's Necklace Styphnolobium affinis	Е	15-20' (JA)	15-20'	Sun/part shade	D	Spring	Light pink flowers	VL	D	Prune for shape or to raise canopy	\checkmark	\checkmark	4-6" drooping flower clusters; good nectar plant; seeds are poisonous
Goldenball Leadtree Leucaena retusa	Е	12-20'	12-15'	Sun/part shade	D	April to October	Gold flowers	VL		Prune for shape or to raise canopy; use rock mulch	\checkmark		1" globes; fragrant blooms; fairly fast growing; airy foliage casts light shade for underplantings; deer browse leaves
Holly, Nellie R. Stevens <i>llex cornuta</i> 'Nellie R. Stevens'		8-10'	5-6'	Sun	Е	Fall/ winter	Red berries	L-M		Prune in mid-winter to shape or to raise canopy			Avoid over-pruning; female plant produces red berries if not sheared; inconspicuous blooms in spring; susceptible to iron chlorosis and scale insects
Holly, Possumhaw <i>Ilex decidua</i>	В/Е	12-20'	12'	Sun/part shade	D	Dec. to Feb.	Red berries	L-M		Prune for shape only or to raise canopy	\checkmark	\checkmark	Striking red berries on bare branches in winter; tolerates poor drainage; fruits best in full sun
Holly, Yaupon <i>Ilex vomitoria</i>	В	12-20'	10-15'	Sun/part shade	Е	Winter	Red berries	L-M		Prune for shape only	\checkmark	\checkmark	Small shade tolerant tree, females produce red berries in winter that attract birds; free of insects and diseases; poisonous
Hop Tree Ptelea trifoliata	B/E	10-15'	10-15'	Sun/part shade	D	Spring	Green- ish white flowers	M	D	Prune for shape only	\checkmark	V +	Blooms have a citrus scent; host plant for caterpillars; adapted to most soils; attracts butterflies

Conmon Hame	K	Stor Tree	se spe	ad Light	/ /\	Weter George	ecidious t natintelest Colonic	eature	del P	Against Maintenance	Ä	Aidife	egi Connocuts
Small Trees		urge .		bs bs				N. A. A.			1). 5	
Kidneywood Eysenhardtia texana	Е	8-15'	6-8'	Sun/part shade	D	Spring to fall	White flowers	VL		Prune after bloom for shape only or to trim up into mini-tree form	✓		Fragrant flowers attract butterflies; blooms off and on through the season; loose airy foliage smells like citrus when crushed
Mountain Laurel, Texas Sophora secundiflora	Е	10-20'	8-12'	Sun/part shade	Е	Spring	Purple flowers	VL		Prune for shape only or to raise canopy	√	V +	Showy flowers with strong grape bubble gum fragrance; poisonous seeds; needs good drainage; occasional caterpillar problems; slow grower
Olive, Mexican Cordia boissieri	Т	15'	15'	Sun/part shade		Spring/ Summer	Grey- green foliage	VL	D	Prune for shape or to raise canopy	\checkmark	\checkmark	Furry-textured foliage; berries can be messy so don't plant near driveways/sidewalks; top may die in hard freeze
Persimmon, Texas Diospyros texana	Е	12-20'	8-12'	Sun/part shade	D	Spring	White flowers	VL		Prune for shape only or to raise canopy	\checkmark	√	Attractive, smooth, gray bark; wildlife food; grows best in shallow, rocky limestone soils; female trees are fruit-bearing so can be messy; slow grower
Palm, Pindo Palm, Jelly Butia capitata		15-20'	8-10'	Sun	Е	Late Spring	Whitish flowers grey-green foliage	L/ VL		Prune in summer removing only dead fronds; may need iron supplement		V ₊	Feather-shaped foliage; inconspicuous flowers; freeze tolerant except for exceptionally cold winters; plant on southern exposure; slow-growing; avoid planting on limestone; do not plant near preserves; hardy to 12° F
Palm, Windmill Trachycarpus fortunei		25'	7-10'	Sun/part shade	Е		Dark green foliage	L/ VL		Prune in summer remov- ing only dead fronds; are heavy feeders		V ₊	Furry-trunked appearance with dark green fan-shaped leaves; hardiest of palms; painful spines!; often planted in clumps; avoid west sun; hardy to 5° F
Plum, Mexican Prunus mexicana	В/Е	15-20' (ŪA)	15-20'	Sun/part shade	D	Spring	White flowers	L		Prune for shape only or to raise canopy if desired	\checkmark		Edible fruit; needs good drainage and fair amount of soil; good in full sun or as an understory tree
Pomegranate Punica granatum		10'	8'	Sun/part shade	D		Orange flowers; yellow fall color	VL		Prune for shape only or to raise canopy if tree- like shape is desired	√		Some varieties bear edible fruit; dwarf and non- fruiting varieties are available; tolerates shallow, rocky limestone soil
Redbud, Mexican Cercis canadensis var: 'mexicana' * Redbud, Texas var: 'texensis'	Е	12-15' 15-20'	12-15'	Sun/part shade	D	Early Spring	Pinkish purple flowers	VL L		Prune for shape or to raise canopy if desired; prune suckers	√	√	'Mexican' variety has small wavy leaves; 'Texas' leaves are large and less wavy; likes well drained sites; Eastern Redbud not recommended
Retama Palo Verde <i>Parkinsonia aculeata</i>	Т	12-20'	12-20'	Part shade/ sun	D	Spring to fall	Yellow flowers	VL	D	Prune for shape only or to raise canopy if desired	\checkmark	\checkmark	Tolerates dry soils; green trunk and branches; seeds out; root suckers; thorns; fast growing, short lived

^{*} Similar plant; provides good alternative

Continui Jame	/×	eta jied	nt Spie	ad Light	/ /©	Asid-Seaso	palinerest Colorf	eature	diei p	Natife Pance	A	Addite T	sei Continents
Small Trees	/La	irge i	Shru	bs					-				
Silktassel, Mexican Garrya ovata spp. lindheimeri	Е	5-11'	5-11'	Sun/part shade	Е	Spring	Green flowers	L	D	Prune as needed to main- tain natural form	√	\checkmark	Extremely drought and disease tolerant; must have well-drained soil to do well; fast growing; good substitute for Burford Holly and Ligustrum
Sumac, Evergreen Rhus virens	Е	8-10'	6-8'	Sun/ shade	Е	Late summer; winter	White blooms; burgundy foliage	L		Prune as needed to main- tain natural form	√	√	Glossy leaves turn burgundy in cool season; fuzzy, orange/red berries provide food for birds and other wildlife; needs good drainage
Viburnum, Rusty Blackhaw <i>Viburnum rufidulum</i>	В/Е	15-20'	10-15'	Sun/ shade	D	Late spring and fall	White flowers; fall foliage	L	D	Prune for shape or to raise canopy right after bloom	\checkmark	\checkmark	Good understory tree; for deeper, well-drained soils; slow-growing; yellow, orange, and red fall color; fall fruit favored by birds
Viburnum, Sandankwa <i>Viburnum suspensum</i>		6-8'	6-8'	Sun/ shade	Е	Spring	White	М		Prune for shape or to raise canopy right after bloom		\checkmark	Requires deep soil and good drainage; fairly fast-growing
Walnut, Little Juglans microcarpa	Т	18-20'	20'	Part shade	D	Spring; fall	White flowers; nuts	M	D	Prune for shape only and/or to raise canopy	\checkmark		Grows in limestone soil; nuts provide food for wildlife; good cover and nesting for wildlife; poisonous flowers
Wax Myrtle Morella cerifera	В	12-15'	15'	Sun/part shade	Е	Winter	Blue berries	М		Prune for shape only and/or to raise canopy	\checkmark	√	Fast-growing screen; prefers deeper soils; foliage aromatic when crushed; dwarf varieties available at 8-10' height; great wildlife tree that provides food and year round cover
Xylosma Xylosma congestum		12-20'	8'-15'	Sun/part shade	Е	Spring	White flowers; red foli- age (new growth)	М		Can be trained as a tree or hedge			Large, loose and airy shrub; inconspicuous flowers; adaptable to most soils; heat tolerant; occasional scale or red spider mites; hardy to 10° F., but may lose leaves in sharp frosts
Shrubs		100			47		D.	-3					
Abelia, Glossy Abelia grandiflora		6'	6'	Sun/part shade	Е	Summer to fall	Pink/ white flowers	L-M		Selectively prune the 'wild hairs' for a natural look; shaping not necessary			Fast grower; forms attractive, dense hedge; fragrant flowers; 3-4' dwarf varieties available
Acuba Acuba japonica		3-5'	3-5'	Part shade	Е	Spring; fall	Red bloom; red fruit	M		May need to cover in hard frost; pruning not necessary		\checkmark	Colorful foliage; inconspicuous blooms; protect from direct afternoon sun; can be cold tender; can be susceptible to fungal leaf problems
Agarita Berberis trifoliata (Mahonia trifoliata)	Е	3-6'	3-6'	Sun/part shade	Е	Feb April	Yellow flowers; red berries	VL		Pruning not necessary	√	V +	Prickly leaves (not pedestrian friendly), fragrant flowers, edible red berries in spring; bluish green, holly-like foliage; excellent nesting shrub for birds

Continua Name	K	etas leig	hit Spie	od jight	/ /\	verification of the second	ral Interest	eathre	diet P	Maintonance Maintonance	/s	ildiff	eet Resistant Conninents
Shrubs	100	1								7		7	
American Beautyberry Callicarpa americana	В	4-6'	6'	Part shade/ shade	D	Fall	Purple fruit	L-M		Do not prune	\checkmark		Attractive berries in fall and winter; wildlife food; prefers dependable moisture; good understory shrub
Aralia, Japanese Fatsia japonica		10-12'	10-12'	Part shade/ shade	Е	Late summer early fall	Cream flower	M		Remove yellow foliage		\checkmark	Tropical looking with inconspicuous bloom; water from below to minimize wet foliage; minimal disease problems
Barbados Cherry Malpighia glabra	Е	4-6'	3-5'	Sun/part shade	SE	March to Dec.	Pale pink flowers	L-M	D	Prune as required; responds well to shaping	\checkmark		1/2" delicate, crepe paper flowers followed by red berries that are prized by birds; dwarf variety (to 3') available; evergreen above 25°F
Barberry, Japanese Berberis thunbergii		4-6'	4-6'	Sun/ shade	D	Spring to fall	Maroon foliage	L-M		Minimal pruning only to maintain natural arching shape		√	Colorful burgundy foliage; dense form with thorns; best color in full sun; needs good drainage; dwarf form (to 2') also available; plant only 'Atropurpurea' species, others are invasive
Bottlebrush Callistemon citrinus		8'	6'	Sun	Е	Spring/ summer	Red blooms	L		Prune for natural look; shaping not necessary		✓	Drought tolerant; pest and disease resistant; needs well-drained soil; many varieties available
Butterfly Bush Buddleja davidii		5-6'	5'	Sun/part shade	D	Summer/ fall	White, pink, violet, purple	M		Shear back after bloom to encourage more blooms	√		Long bloom spikes are aromatic; prone to mite problems; attracts butterflies
Butterfly Bush, Wooly Buddleja marrubiifolia	Т	4-6'	4-6'	Sun/part shade	D	Summer/ fall	Orange flowers	L	D	Prune for natural look; shaping not necessary	\checkmark	\checkmark	Interesting 1/2" flower; peach-fuzz type foliage; needs good drainage; attracts butterflies; native to south Texas
Coralberry Symphoricarpos orbiculatus	В	2-3'	3'	Sun/part shade	D	Late fall and winter	Magenta berries	М		Cut back in winter if gets leggy; control runners as required	√	√	Spreads by runners; susceptible to powdery mildew; does well in moist soil with compost added
Cotoneaster Cotoneaster spp.		3-5'	4-7'	Sun/part shade	Е		Red berries	М		Prune for a natural look, shaping not necessary		\checkmark	Silver-gray to dark green foliage; attractive fleshy berries; susceptible to fire blight and spider mites; other varieties available
Dalea, Black Dalea frutescens	Е	1-3'	3-4'	Sun	D	Summer	Violet flowers	VL		May shear back after first frost browns leaves	√	√	Requires little water, long roots will find water some distance away; excellent nectar source; does well in poor soils

Continui Name	K	etas lei	nt Spie	ad jight	/ /\	nielieens Leas	sciduous seciduous saltateres Colorif	Eattife	Jaket P	malahity Maintenance	<u>/</u> :	Midif	eet Conninents
Shrubs						A							
Elaeagnus Elaeagnus pungens		8'	8'	Sun	Е	Late fall	Silver- white flowers	VL		Long suckers require frequent pruning in a confined space		√	Olive-gray leaves; medium-fast grower; prefers well-drained soil; large plant can be controlled with pruning but do not plant near preserves; may escape to areas with moist soil
Elbow Bush Forestirera pubescens	Е	4-6'	4-5'	Sun/part shade	D	Spring	White	VL	D	Prune to shape only	√		Inconspicuous white flowers; thicket forming; early nectar source for bees, butterflies, and other insects; berries eaten by birds and mammals
Flame Acanthus Anisacanthus quadrifi- dus var. wrightii	Е	3-4'	3-4'	Sun/part shade	D	Summer to fall	Red or orange flowers	VL		Cut back in half after first frost browns leaves or before spring growth if desired	√	V +	Attracts hummingbirds and butterflies; reseeds aggressively; can be used as a perennial hedge
Fragrant Mimosa Mimosa borealis	Е	6-8'	6-8'	Sun	D	Spring to mid- summer	Pink flowers	VL	D	Little maintenance necessary	\checkmark	\checkmark	Needs good drainage; prickly stems; tolerates poor caliche soil
Germander, Bush Teucrium fruticans		4-6'	4-6'	Sun/part shade	Е	Summer	Lavender/ blue flowers	L		Prune the 'wild hairs' for a natural look, shaping not necessary		\checkmark	Don't over-water; attractive silvery gray-green foliage
Hawthorne, Indian Rhaphiolepis indica		4-6'	4-6'	Sun/part shade	Е	Spring	White or pink blooms	M		Pruning not usually necessary			Don't over-water; new varieties, e.g. 'Eleanor Tabor', 'Snow', and 'Calisto' are more disease resistant
Holly, Dwarf Burford <i>Ilex cornuta</i> 'Burfordii'		4-6'	3-4'	Sun/part shade	Е	Spring; winter	White blooms; red berries	L		Prune for natural look, shaping not necessary		\checkmark	Susceptible to scale insects; thrives in wide range of soils; often used as hedge or barrier; non-dwarf varieties available
Holly, Dwarf Chinese <i>Ilex cornuta</i> 'Rotunda'		3-4'	3-6'	Sun/part shade	Е			L		Prune for a natural look, shaping not necessary		\checkmark	Rigid leaves with sharp needle points; not pedestrian friendly
Holly, Dwarf Yaupon <i>Ilex vomitoria</i> 'Nana'	X	2-4'	2-4'	Sun / shade	Е			L		Pruning not usually necessary			Low, mounding shrub; maintains a formal shape
Honeysuckle Bush, White Lonicera albiflora	B/E	3-6'	4-5'	Shade/ part sun	D	Spring bloom; fall fruit	White blooms; red berries	L		Prune for shape after blooming	\checkmark	✓	Open and sprawling; fragrant in spring; flowers attract butterflies and bees; berries attract many birds

Continua Hame		eto iter	nt Spe	ad Light	/ /«	Jet Seis	eciduous pailthtetest Colorif	eatific	Jaket h	Maintenance	<u>د</u>	Mildie	eel Connents
Shrubs					-			#					
Jasmine, Primrose Jasminum mesnyi		6-8'	8-15'	Sun/part shade	Е	Early spring to summer	Yellow flowers	L		Prune for a natural look, shaping not necessary; can be hedge		√	Locate plant to accommodate large size; good for hanging over walls or cliffs; good for erosion control; very few blooms after spring
Mallow, Globe Sphaeralcea ambigua	Т	2-5'	2-5'	Sun	D	Summer to fall	Orange, pink or purple flowers	L		Lightly prune for shape in winter	√		Prefers good drainage and fertile soil; flowers attract bees and butterflies; seeds eaten by seedeating birds and small mammals
Mistflower, White Ageratina havanensis	Е	3-4'	2-3'	Sun/part shade	D	Fall	White to pink flowers	L		Lightly prune for shape in winter	\checkmark		Attracts hummingbirds, moths and butterflies; rounded shape; grows in any soil; fragrant bloom
Mock Orange Philadelphus coronarius		8-12'	6-8'	Sun/part shade	D	Mid- spring	White with yellow flowers	L-M		Prune non-flowering woody stems immediately after flowering		√ +	Fragrant flowers; does not like poorly drained soil; medium-fast growth; fruit has no major landscape interest; disease and pest resistant
Oleander Nerium oleander		5-15'	5-15'	Sun	Е	Summer	Pinks, white, purple flowers	VL		Pruning not needed; cut back undesired shoots		V +	Use carefully! may freeze; poisonous to wildlife, pets and people; susceptible to a bacterial blight; very deer resistant; can be used as an informal hedge
Palmetto, Texas Dwarf Sabal minor	B/E	3-5'	4-6'	Sun/shade	Е	Spring	White flowers	M	D	Prune only to remove damaged fronds	\checkmark	\checkmark	Tropical-looking but tough; tolerates poor drainage; drought tolerant after established; 1-6' flower clusters
Pineapple Guava Feijoa sellowiana		6-10'	6-8'	Sun	Е	Spring to early summer	Pink and red blooms	М		Prune for desired shape		√	Likes well-drained soil; a little cold tender
Rose, 'Belinda's Dream' <i>Rosa</i> 'Belinda's Dream'		4'	4'	Sun	SE	Spring to frost	Pink	М		Prune back by ¹ / ₃ in late winter; remove spent blooms to encourage repeat blooms			Repeat bloomer; fragrant; disease resistant; good shrub form with large blooms
Rose, 'Cecile Brunner' <i>Rosa</i> 'Cecile Brunner'		3-4'	3-4'	Sun	SE	Spring to frost	Pink	М		Prune back by ¹ / ₃ in late winter; remove spent blooms to encourage repeat blooms			Repeat bloomer; disease resistant; easy to grow and care for
Rose, 'Grandma's Yellow' <i>Rosa</i> 'Grandma's Yellow'		4-5'	3'	Sun	SE	Spring to frost	Deep yellow	М		Prune back by ¹ / ₃ in late winter and late August; remove spent blooms			The official "Yellow Rose for Texas"; repeat bloomer; purest and most disease-resistant yellow rose; fragrant flowers; also called Nacogdoches Rose

^{*} Similar plant; provides good alternative

Maria de la composition della								_					
Continon Maine	/ [©]	et as leigh	in Spie	ad Light	/	Noted Series	ecidious painteres Colorf	eature	hater h	Wallahite Andrecance	Į".	didif	eet Resistant Corninents
Shrubs		*						1					Automotive
Rose, 'Knock Out' Rosa 'Knock Out'		3'	3'	Sun	SE	Spring to frost	Red	M		Prune back by ¹ / ₃ in late winter; remove spent blooms to encourage repeat blooms			Purple new growth; repeat bloomer; new variety showing disease resistance
Rose, 'Lady Banksia' Rosa 'Lady Banksia'		10-15'	15-20'	Sun	Е	Spring	White or yellow flowers	M		Prune after spring bloom to control and direct growth			Fast growing thornless rose; climbing; requires sturdy support; disease free; white flower is fragrant
Rose, 'Livin' Easy' Rosa 'Livin' Easy'		4'	3'	Sun	SE	Spring to frost	Coral to orange	M		Prune back by ¹ / ₃ in late winter and late August; remove spent blooms			Repeat bloomer; new variety showing good disease resistance; upright growth habit
Rose, 'Marie Daly' Rosa 'Marie Daly' * Rose, 'Marie Pavie' Rosa 'Marie Pavie'		3'	3'	Sun/part shade	SE	Spring to frost	White to pink	M		Prune back by ¹ / ₃ in late winter; remove spent blooms to encourage repeat blooms			Antique rose; repeat bloomer; fragrant; very few thorns; disease tolerant; 'Marie Pavie' is white version (see insert)
Rose, 'Martha Gonzales' <i>Rosa</i> 'Martha Gonzales'		3'	3'	Sun/part shade	SE	Spring to frost	Red	M		Prune back by 1/3 in late winter; remove spent blooms to encourage repeat blooms			Antique rose; repeat bloomer; few thorns; disease tolerant
Rose, 'Mutabilis' <i>Rosa</i> 'Mutabilis'		6'	8'	Sun	SE	Spring to frost	Copper yellow to pink	M		Prune back by ¹ / ₃ in late winter; remove spent blooms to encourage repeat blooms			Antique rose; very drought tolerant; copper yellow flowers turn to a pretty pink, repeat bloomer; disease resistant
Rose, 'Nearly Wild' <i>Rosa</i> 'Nearly Wild'		3'	4'	Sun	SE	Spring to frost	Deep pink	М		Prune back by 1/3 in late winter; remove spent blooms to encourage repeat blooms			Single pink bloom; repeat bloomer; disease resistant; needs soil with compost added
Rose, 'Old Blush' <i>Rosa</i> 'Old Blush'		5'	5'	Sun	SE	Spring to frost	Deep pink	M		Prune back by ¹ / ₃ in late winter; trim shoots growing out of desired area			Antique rose; repeat bloomer; disease resistant
Rosemary, Upright Rosmarinus officinalis		4'	4-6'	Sun	Е	On and off all year	Pale blue	M		Prune for natural look, or shape as desired; cut back by ½ in winter to prevent leggy look		V +	Culinary herb, upright shrub, trailing types also available; good drainage required; prone to dis- ease problems in wet conditions; trailing variety makes good groundcover
Sage, Texas (Cenizo) Leucophyllum frutescens	Т	4-5'	4-5'	Sun	Е	Spring to Summer		L		Prune for a natural look, shaping not necessary; don't shear!	✓	√	Gray leaves contrast with lavender flowers; green- leaved varieties also available; blooms off and on through the growing season; needs good drainage

Continui Hatie	ß	etas tea	ight Spice	ad Light	/ /\	Teld Seas	eciduous sailuteres Colori	eature	diei	Waldolity Waintenance	/:	Midif	e Resistant Beet Conningents
Shrubs						1		N.	*				
Senna, Flowering Cassia corymbosa		6-8'	6-8'	Sun	SE	Summer to fall	Yellow flowers	L-M		Prune for shape only or to raise canopy if desired		$\sqrt{}$	Dark green leaves; showy bloomer; susceptible to extremely cold weather
Skyflower, Duranta Duranta erecta		5-10'	4-10'	Sun/part shade	Е	Summer to frost	Purple or white flower; yellow fruit	L-M		Cutback after freeze; little maintenance required			Fine texture; cold tender; needs fertile, well-drained soil; more flowers in full sun; many varieties available
Sumac, Fragrant (Aromatic) Rhus aromatica	В/Е	6-9'	4-6'	Sun/part shade	D	Fall	Vibrant fall leaves	L	D	Prune the 'wild hairs' for a natural look, shaping not necessary	\checkmark	\checkmark	Fragrant foliage; leaves have spicy fragrance when crushed; smaller varieties available
Thryallis, Golden Showers Galphimia glauca		4-6'	4'	Sun	Е	Spring to frost	Yellow	L		Little maintenance required; lightly prune, if needed, to reduce legginess		V +	Easy to grow; needs room to spread; tolerates most soils; prefers well-drained soil; hardy to 25° F
Turk's Cap Malvaviscus arboreus	Е	2-6'	3-5'	Sun or shade	D	Late spring to fall	Red flowers	L		Prune to keep confined or when leggy	\checkmark		Fruit for wildlife; susceptible to freeze; spreads aggressively; attracts hummingbirds and large butterflies
Perennials			5		1	Q			h			N	
Artemesia Artemisia 'Powis Castle'		1-2'	3-6'	Sun	Е	Year round	Blue-gray foliage	VL		Prune removing top $\frac{1}{2}$ at end of May;` prune to a 4" height in mid-winter		V +	Aromatic, lace-like; low water use and low maintenance
Black-eyed Susan, Goldstrum Rudbeckia fulgida var. sullivantii 'Goldstrum'	B/E	1-2'	1-2'	Sun/part- shade	D	Summer	Yellow with dark centers	L-M		Water improves blooms; prune back in late winter	\checkmark	V +	Very large daisy-like blooms in summer; butterfly nectar
Bulbine B. frutescens (B. caulescens)		2'	2.5'	Sun	Е	Winter to spring	Orange and yellow or yellow	VL		Trim off old bloom stalks as they decline		\checkmark	Aloe-like leaves; cold tender
Calylophus (Square Bud Primrose) Calylophus berlandieri	Е	1-2'	1-2'	Sun/part shade	Е	Spring to summer	Yellow	VL		Prune brown foliage; take out old blooms	√	\checkmark	Good rock garden plant; needs good drainage; dwarf variety makes good groundcover; 'Compact Gold' is a good low-growing variety
Cast Iron Plant Aspidistra elatior		3'	2-3'	Shade	Е			L		Remove damaged foli- age to a 3" height in spring		\checkmark	Long green leaves; requires shade; slow growing; good understory plant for dry shade

Continon Name	K	Agi O Nega	is Spice	ad Light	/	Jedi Serie	eciduous seciduous se constitute de la c	eatific	ater A	And Maintenance	<u>/</u> :	Milding	eet Connocuts
Perennials			K			1					e e		
Chile Pequin (Chile Petin) Capsicum annuum	Е	2-4'	2-4'	Sun/part shade	D	Summer to fall	White flowers; red fruit	L		Cut back to 3" after first frost browns leaves	\checkmark	\checkmark	Red peppers are very hot!; perennial only in mild winter; reseeds; birds love the fruit
Columbine, Red Aquilegia canadensis	Е	1-2'	1-2'	Part shade/ shade	SE	Spring	Red flowers	M		Prune off spent foliage and seedheads in late May	\checkmark	\checkmark	Prefers moist, yet well drained soils; reseeds; dormant in summer without water; susceptible to leaf miners; attracts some hummingbirds
Columbine, Yellow Aquilegia chrysantha var. Hinckleyana	Т	1-3'	1-2'	Part shade/ shade	SE	Spring	Yellow flowers	M		Prune off spent foliage and seedheads in late May	√	√	Prefers moist, yet well drained soils; reseeds; dormant in summer without water; susceptible to leaf miners; attracts some hummingbirds
Coralbean Erythrina herbacea	Т	5'	4'	Sun/part shade	D	Spring	Coral	L		Prune tall bloom shoots	\checkmark		Attracts hummingbirds; seeds are poisonous and not eaten by wildlife; will freeze back; sharp spines; good understory plant; blooms on long branches
Coreopsis Coreopsis lanceolata	Т	1-2'	1.5-2'	Sun/part shade	D	Spring to summer	Yellow flowers	M		Prune off old blooms for repeated flowering	\checkmark	\checkmark	Butterfly plant; 'Sunray' and 'Baby Sun' are tighter, more compact; native to east and southeast Texas
Cuphea, Batface Cuphea llavea		1'	1'	Sun/part shade	D	Late spring to frost	Red/ purple	L-M		Cut back to 6" in winter		\checkmark	Appropriately named!; very heat tolerant; cold tender
Cuphea, 'David Verity' <i>Cuphea x</i> . 'David Verity'		2-3'	2-3'	Sun	D	Summer to fall	Orange- red flowers	L-M		Prune to a 3" height after first frost browns leaves			Prefers well-drained soil
Daisy, Blackfoot Melampodium leucanthum	Е	6-12"	1-2'	Sun	Е	Spring and summer	White with yellow centers	VL		Prune back if leggy	√	√	Short daisy-like blooms all spring and summer; reseeds; requires dry conditions; excellent rock garden plant
Daisy, Copper Canyon Tagetes lemmonii		3'	4'	Sun	D	Fall	Yellow flowers	L		Prune to the size mound you want; stop shearing by mid-summer		V ₊	Daisy-like flower; very strongly scented leaves; native to Mexico
Daisy, Engelmann Engelmannia peristenia	B/E	1.5-2'	2'	Sun	Е	Spring to mid- summer	Yellow	М		May bloom again if cut back in late summer	\checkmark		Flowers open in late afternoon; toothed leaves; attracts birds

Continui Marie		lete Her	Str. Str.	ad Light	/	iverligent	eciduous Strait Interest Colori	eatur ?	Mater	Availability Maintenance	/:	nildis	e Resistant Beet Connincints
Perennials		1	77	1			4	1			V		
Damianita Chrysactinia mexicana	Е	1'	1.5-2'	Sun	Е	Spring/ some summer	Golden yellow flowers	VL		Prune early spring to shape	√	√	Do not over-water; aromatic foliage; needs good drainage; tolerates poor soil; excellent rock garden plant
Esperanza/ Yellow Bells <i>Tecoma stans</i>	Т	4-8'	4-6'	Sun	D	Spring through fall	Yellow or orange flowers	L-M		Remove spent blooms; prune to a 3" height after first frost then mulch	√	✓	Showy blooms; native type has narrow leaves; 'Gold Star' blooms even when small
Fall Aster Aster oblongifolium	Е	2-3'	2.5-3'	Sun/part shade	D	Fall	Purple / lavender	L		Periodic trimming necessary to keep compact form	√		Fine-textured flowers; profuse fall bloomer; nectar source
Fern, Firecracker Russelia equisetiformis		3'	3'	Sun/part shade	Е	Spring/ winter	Red or white	L		Prune spent flower stalks; trim back mid- March		\checkmark	Needs moderately rich, well-drained soil; not a true fern; do not plant near preserve
Fern, River Thelypteris kunthii	В/Е	1.5-2.5'	3'	Shade/ part shade	D			М-Н		Prune dead fronds before spring time growth; mulch well	\checkmark		Likes shady, moist areas; spreads by rhizomes; cold tender; provides evergreen cover
Firebush Hamelia patens		3-4.5'	4-5'	Sun	D	Summer to fall	Orange red flower	M		Cut back to 6" after first hard freeze; mulch well	\checkmark		Tubular flowers attract hummingbirds; turns burgundy in fall; needs regular moisture to establish; might die in cold winter
Gaura Gaura lindheimeri	В	2-3'	3'	Sun/part shade	D	Spring to summer	Pink or white flowers	L		Cut back to 3" after first hard freeze	\checkmark	\checkmark	Tall spikes adorned with 1" flowers that resemble fluttering butterflies; attracts butterflies
Gayfeather Liatris mucronata	Е	1-2.5'	1-1.5'	Sun	D	Aug. to frost	Lavender or white flowers	VL		Cut back to a 3" after first frost browns leaves	√		Likes well-drained limestone soil; best if kept dry; great nectar source for butterflies and other insects
Golden Groundsel, Round-leaf Ragwort Packera obovata	Е	1.5'	1-2'	Part shade	Е	Early spring	Yellow flowers	M	D	Cutback flower stalks after blooming	√	V +	Spreads by runners but easy to control; flowers attract butterflies
Hibiscus, Perennial Hibiscus moscheutos	X	3-5'	4'	Sun	D	Summer to frost	Bright red blooms	M		Cut back to 6" after first hard freeze	√		8-10" showy bloom; many cultivars available are hybrids; provides nectar for hummingbirds
100		7/~	1	Y	1/	OF ASS.	1	4	V		•	10	

Continun Hanne		lete Hei	igit Spir	od Light	/	Liver Server	eciduous spalinterest Colori	i catur	Mater	Availability Maintenance		alidis C	eel Connocuts
Perennials			K		X	R	A STATE OF THE STA		l.		56	7	
Honeysuckle, Mexican Justicia spicigera		3'	4'	Sun/part shade	SE	Spring to frost	Orange flowers	L		Prune back as needed to encourage fullness	√	\checkmark	Hummingbird plant; grayish foliage; long blooming period
Hymenoxys (Four Nerve Daisy) Tetraneuris scaposa	Е	1'	1'	Sun/part shade	Е	Spring to fall	Yellow flowers	VL		Prune off spent stalks	\checkmark	√	Daisy-like blooms grow from small tuft; prefers dry, well-drained soils; good in rock gardens
Indigo Spires Salvia 'Indigo Spires'	X	3-4'	5-7'	Sun/part shade	D	Spring to frost	Blue/ purple flower	L-M		Shear back by ¹ / ₃ in mid-summer	\checkmark	\checkmark	Allow room to mound and sprawl
Iris, Bearded Iris germanica		1-1.5'	3'+	Sun	Е	Spring	Many colors	L		Clean out dead foliage in January; divide in fall when clumps become crowded		✓	Flowers with stunning blooms; spreads slowly; needs well drained soil; old cemetery iris is tougher and tolerates shade
Iris, Bicolor (African) Dietes bicolor (Morea bicolor)		4'	2-3'	Sun/part shade	Е	Spring to early summer	Creamy yellow with markings	L		Prune ragged foliage		√	Forms clumps of long, narrow, iris-like foliage; Butterfly Iris, <i>Dietes iriodoides</i> , has wider leaves and white flowers with blue and yellow markings
Lamb's Ear Stachys byzantina		1'	1.5'	Sun	D	Year round	Gray fuzzy leaves	L		Prune ragged foliage primarily in the spring		V +	Tolerates dry soil; used for foliage not flowers; avoid overhead watering
Lantana (hybrid) <i>Lantana</i> x <i>hybrida</i>	X	2-4'	4'	Sun	D	Spring to frost	Multi- colored flowers	L		Cut back to 6" after hard freeze		√	Many varieties; may be used as a deciduous groundcover; butterfly delight; low maintenance; prolific blooming (photo: 'New Gold'); can be cold tender
Lantana, Texas Lantana urticoides	В/Е	3-5'	4-5'	Sun	D	Summer to fall	Orange/ yellow flowers	VL		Cut back in winter as desired to keep in bounds; use rock mulch	√	✓	Flowers begin yellow and turn orange; give lots of room; attracts butterflies; thorny with age
Lantana, Trailing Lantana montevidensis		1-1.5'	4+'	Sun/part shade	SE	Spring to frost	Lavender or white flowers	L		Shear back in late winter if ragged	\checkmark	\checkmark	May be used as a groundcover; very tolerant of poor, dry soils; resistant to lantana lacebugs; attracts butterflies; do not plant near preserves
Lion's Tail Leonotis leonurus		4-6'	4-6'	Sun	Е	Late spring to fall	Bright orange flowers	L		Prune after flowering and to keep small		✓	Seeds out readily; do not plant near preserves; unusual, multi-tiered bloom; prefers well drained soil

Continui Vaine	/s	edas tiel	girl Spre	ad light			ecitions and colorification of the colorific	eature	Water	wallahity Maintenance	/ <u>*</u>	Midif	e Resistant Beet Conningents
Perennials									1			1	
Marigold, Mexican Mint <i>Tagetes lucida</i>		2-3'	2-3'	Sun/part shade	D	Fall	Yellow/ orange flowers	L		Shear in early summer to encourage compactness		V ₊	Tarragon-flavored culinary herb; spreads over time
Obedient Plant, Fall Physostegia virginiana	В	2-4'	4'+	Sun/part shade	D	August to Nov.	Lavender	М		Cut back to 6" after fall bloom	\checkmark		Tolerates poor drainage; spreads aggressively by underground runners; <i>P. angustifolia</i> is springblooming relative
Oregano, Mexican Poliomintha longiflora		3'	4'	Sun/part shade	Е	Summer	Lavender/ pink	L		Prune top $\frac{1}{2}$ after bloom, and to a 3" height after first frost browns leaves		V +	Aromatic foliage; brown, withering flower stays on plant; will sprawl if not pruned; edible leaves
Penstemon, Gulf Coast Penstemon tenuis	Т	1.5-2.5'	1-1.5'	Sun/part shade	SE	Spring	Lavender	L		Cut back flowers if you don't want it to reseed	√		Attracts hummingbirds; seeds out readily
Penstemon, Hill Country Penstemon triflorus	Е	1.5-2.5'	1.5'	Sun/part shade	D	Spring	Hot pink to red	L		Cut back flowers after bloom	√		Good hummingbird plant; needs well drained soil
Penstemon, Rock Penstemon baccharifolius	Е	1-1.5°	2'	Sun	Е	Spring/ summer	Cherry red	L		Prune if leggy	√		Needs well drained soil; attracts hummingbirds
Phlox, Garden Phlox paniculata	Т	3'	2'	Sun/part shade	D	Summer	Pink/ white flowers	M		Cut back to 3" after first hard freeze	\checkmark		Beautiful tall bloom spikes all summer; some types susceptible to powdery mildew; attracts butterflies
Plumbago Plumbago auriculata		3-4'	4-6'	Sun/part shade	D	Summer	Sky blue or white	L-M		Cut back to 6" after hard freeze	√	√	Light green foliage; does best with morning sun and afternoon shade; attracts hummingbirds
Pride of Barbados Caesalpinia pulcherrima		5-6'	5-6'	Sun	D	Summer to fall	Red/ orange	L		Prune for shape only; mulch to prevent winter kill of the roots		V +	Showy flowers for hot weather; attractive dense foliage; may die in winter
Primrose, Missouri Oenothera missouriensis	В/Е	1-1.5'	3'	Sun/part shade	D	Spring to summer	Yellow flowers	L		Cut back to 3" after first frost browns leaves	√	✓	Silver foliage; large yellow buttercup-like flowers that open in the evening; excellent for moon garden

^{*} Similar plant; provides good alternative

Continui Name	/×	ter their	Signal Signal	od Light		State Season	paltitetest Colorif	eathre	Mater	Maintenance Maintenance	<u>/</u> :	alidiis	eel Comments
Perennials		P					1						
Purple Coneflower Echinacea purpurea	Т	1-3'	1-1.5'	Sun/part shade	D	Spring to summer	Violet or white flowers	L		Prune top ¹ / ₂ after first bloom period, and to a 3" ht. after first frost browns leaves	\checkmark	\checkmark	Daisy-like flowers; native and hybrid varieties available; good butterfly plant
Rock Rose Pavonia lasiopetala	Е	2'	3'	Sun/ shade	D	Summer	Pink	L		Cut back by ¹ / ₃ in late winter; trim shoots growing out of desired area	√	√	Small shrub with 1.5" hibiscus-like blooms; more prone to powdery mildew in shade; very few blooms after spring; biennial; reseeds freely; attracts butterflies
Ruellia (dwarf only) Ruellia brittoniana		8"-1	1'	Sun/ shade	D	Spring to summer	Blue/ purple to pink	L		Prune taller varieties to 3" after first frost browns leaves		\checkmark	Petunia-like flower; dwarf varieties include 'Katie' or 'Bonita'; reseeds profusely; taller types are invasive; do not plant near preserves
Sage, Cedar Salvia roemeriana	Е	1-2'	1-2'	Part shade/ shade	D	Spring to summer	Red flowers	VL		No Maintenance required	√	V +	Reseeds freely; red bloom spikes bring color to shady spots; great for hummingbirds
Sage, Cherry (Autumn Sage) Salvia greggii	Е	2-3'	2-3'	Sun	Е	Spring to frost	Red, pink, white or coral	L		If leggy, cut back by $^{1}/_{3}$ to $^{1}/_{2}$	√	V +	1" long blooms; hummingbirds love them; many varieties available
Sage, Henry Duelberg (Blue Sage) Salvia farinacea 'Henry Duelberg'	X	3'	3'	Sun		Spring to summer	Dark blue flowers	L		Remove spent blooms to encourage flowering; cut back to 6" in winter	√		Variety of native blue sage, but better adapted to home landscape; adapted to most soils; flowers attract butterflies and bees
Sage, Jerusalem Phlomis fruticosa		2-3'	3-4'	Sun	Е	Spring	Yellow flowers	L		Remove spent bloom spikes		\checkmark	Unusual flowers; multi-tiered; attractive gray- green foliage
Sage, Majestic Salvia guaranitica		3-5'	4-5'	Sun/ shade	D	Spring to summer	Blue or purple flowers	L		Cut back to after first frost browns leaves		V ₊	Attractive green foliage and spiked blooms with long florets
Sage, Mexican Bush Salvia leucantha		4-5'	4-5'	Sun	D	Late summer to fall	Purple and white flowers	L		Cut back to after first frost	√	V ₊	Silver-green, lance-like foliage; an all-purple variety is available
Sage, Penstemon Big Red Sage Salvia penstemonoides	Е	3-4'	1-2'	Sun/part shade	Е	Summer to fall	Magenta flowers	L	D	Prune back flower spikes after bloom	√		Evergreen rosette in winter; vertical accent in summer; hummingbirds love the tall, spiked blooms; attractive, glossy leaves

Continue Watte	/×	eta itei	it sie	ad Light	/	Jede Serie	ecididates graditates	eather 1	Water	Availability Maintenance	Ä	ildif	e Resistant Beet Carancents
Perennials					N.				The state of	A CAREST		S	
Sage, Russian Perovskia atriplicifolia		3'	3'	Sun	D	Late summer to fall	Lavender flowers	L		Cut back to 3" after first frost browns leaves		$\sqrt{}$	Fine-textured; silvery green lacy leaves; spiky stalks; prefers good drainage
Sage, Tropical Salvia coccinea	В	2-3'	1-1.5'	Sun/ shade	D	Late spring to fall	Red, pink and white flowers	L		Cut back in early summer to 3" and after first frost browns leaves	\checkmark	V ₊	Short-lived perennial; reseeds profusely; 'Lady in Red' a good dwarf variety; outstanding hummingbird plant; attracts butterflies
Senna, Lindheimer Senna lindheimeriana	Е	3-4'	3-4'	Part shade/ sun	D	Late summer to fall	Yellow flowers	L		Prune back after frost	\checkmark	\checkmark	Needs good drainage; gray foliage; very tolerant of poor, rocky soils
Shrimp Plant Justicia brandegeana		3-4'	3-4'	Sun/part shade	D	Spring to fall	Copper/ red with white flowers	M		Cut back to 6" in winter to encourage bushiness		√	3-6" long flowers provide season-long color; great hummingbird plant; best when massed in group; do not plant near preserves
Skeletonleaf Goldeneye Viguiera stenoloba	Е	3-4'	4-6'	Sun/part shade	SE	Summer to frost	Yellow flowers	VL	D	Cut back to 6" in late winter to encourage bushiness	\checkmark	\checkmark	Mound of daisy-like flowers; attractive fine textured foliage; requires excellent drainage
Skullcap, Pink Scutellaria suffrutescens		1'	3'	Sun/part shade	Е	Summer	Dark pink flowers	L		Cut back by $^{1}/_{3}$ after bloom		\checkmark	Low growing; very tidy; mounding plant
Skullcap, Heartleaf Scutelleria ovata sp. bracteata	Е	2'	2'	Part shade/ shade	Е	Late May to early June	Blue flowers	L		Little maintenance required	\checkmark		Spreads easily; flowers attract butterflies; may be dormant in summer
Society Garlic Tulbaghia violacea		1.5-2.5'	1.5'	Sun/part shade	Е		Pink, blue, lavender, white	L-M		Remove spent bloom stalks		\checkmark	Needs well drained soil; solid or variegated leaf forms available; deer eat blooms but not plant; bruised leaves have onion aroma
Spiderwort Tradescantia spp.	Т	1-3'	2'	Part shade	D	Spring to fall	Purple flowers	L		Cut back to 6" in winter or to increase blooms	√		Fast spreading; dormant in summer, woodsy; edible; nectar source for insects
Texas Betony Stachys coccinea	Т	1-1.5'	2-3'+	Sun/part shade	SE	Summer to fall	Coral/ red flowers	L		Shear regularly to encourage fullness and bloom	√	V +	Constantly blooming; can be used as a ground-cover; nice gray-green foliage; attracts hummingbirds
					(¥	Va.			T.			1	V V V

Basket Grass

Squid Agave

加州共享 (1887年)					_		8	_	7				
Continui Watte	/k	to their	ht Spe	ad Light	/ /©	Seid Seign	eciduous pailmerest Colorfi	eathre	ater	wallahitty dance	Æ	Aldir	eet Conninents
Perennials			是			Ą		1.	Table 1	3	1		
Verbena <i>Verbena</i> spp.	В/Е	6-12"	2'	Sun	SE	Spring to frost	Lavender flowers	L		No maintenance required	√	√	Low growing groundcover with finely-cut leaves; spreading habit; butterflies enjoy; short- lived perennial, but reseeds; well adapted hybrids available in various colors
Winecup, Perennial Callirhoe involucrata	В/Е	6-12"	4-5'	Sun/part shade	D	Spring to early summer	Magenta flowers	L	D	Cut back to rosette in winter	√		Sprawling plant great for filling in between plants; will go dormant in summer without supplemental water; larval host plant for Gray Hairstreak butterfly
Yarrow Achillea spp.		1-1.5'	3'	Sun/ shade	Е	Late spring and summer	White, yellow, red, pink	М		Prune top ¹ / ₂ at end of May, and to 3" after first frost browns leaves; cut off old blooms	√	√ +	Forms solid mat groundcover with finely-cut, fern-like leaves; adult butterflies enjoy nectar; larval host plant for Painted Lady butterfly
Zexmenia Wedelia texana	Е	1.5-2.5	2-3'	Sun/part shade	SE	Spring to frost	Golden yellow flowers	L		Periodic shearing encour- ages repeat blooming and fullness	\checkmark	\checkmark	Blooms continuously though not profusely; use in combination with other blooming plants; reseeds
Yuccas/Agav	es/	Succ	culen	ts/Cad	cti/.	Sotols	S						
Agave, Blue Agave tequilana		6'	6'	Sun	Е	Summer	Bluish foliage; yellow flower	VL		No maintenance required			Upright rigid leaves; cold tender; may be susceptible to agave weevils; thorns
Agave, Century Plant Agave americana	Т	6'	8-10'	Sun/part shade	Е	Spring	White flowers	VL		No maintenance required	✓		Temperatures in the low teens can cause damage; blooms rarely but when it does it kills the plant; watch out for leaf tip spines; habitat for birds and small animals
Agave, Parry's Agave parryi	Т	1-1.5°	1.5'	Sun/part shade	Е	Spring to early summer	Bright yellow flowers	VL		No maintenance required	√	√	Big, strappy leaves; forms colonies; mother plant dies after blooming
Agave, Queen Victoria Agave victoriae- reginae	Т	1.5'	1.5'	Sun/part shade	Е		White- edged foliage	VL		No maintenance required			Small, compact, slow-growing, long-lived; very cold hardy and tough; may take up to 40 years to bloom, then dies
Agave, Squid Agave bracteosa		1-2'	1-2'	Sun/part shade	Е	Early summer	Creamy white/ pale yellow	VL		No maintenance required	\checkmark	√	Good for partial shade; does not die after flowering; spineless leaves; hardy to 15° F
Basket Grass (Sacahuista) Nolina texana	Е	2'	3'	Sun/ shade	Е	Fall	Cream colored plume	VL		Remove old bloom stalks at base	√	V +	Not a true grass; grass-like mounding form effective on slopes; keep away from walkways as leaves have sharp edges

Dwarf Fountain Grass (foreground)

Twistleaf Yucca

Continon Laine	Į.	Adding the de	se special	ad Light	/ / /	yeldeening Sensoi	eciduous Ral Interest Colorif	eature	ater	Availability Maintenance		ildiff	eet Continents
Yuccas/Agav	ves/	Succ	culen	ts/Cad	cti/.	Sotols			1				THE WAR
Cactus, Prickly Pear Opuntia spp.	B/E	3-4'	3-4'	Sun	Е	Late spring to summer	Yellow flowers	L		Flowers best when left undisturbed; use rock mulch	\checkmark	\checkmark	Likes well-drained alkaline soil; becomes shrub- like; parts are edible; purple fruit; orange bloom- ing and spineless varieties available
Nolina Nolina lindheimeriana	Е	10-12'	4-5'	Sun/part shade		Summer	Tan flowers	L		Remove old leaves from trunk for neater appearance	\checkmark	\checkmark	10' tall spike of small tan flowers; not watering in fall and winter will prevent frost damage
Sotol, Texas Dasylirion texanum	Е	3-4'	3-4'	Sun/part shade	Е	Early Summer		L		Remove old bloom stalks at the base	√	√	Long, blade-like leaves with sharp edges (not pedestrian-friendly); needs space; good barrier plant; requires good drainage; Wheeler's Sotol is a silver option
Yucca, Big Bend Yucca rostrata	Т	5-15'	4'	Sun/part shade	Е	Spring	White	VL		Remove old bloom stalk at the base	\checkmark		Prefers rocky, well-drained soil
Yucca, Giant Hesperaloe <i>Hesperaloe funifera</i>		6'	4'	Sun		Summer	Creamy white flowers	VL		Remove spent flower stalks	\checkmark		Upright plant with stiff leaves; prefers well-drained soil; up to 15' flower spike; attracts hummingbirds; bat-pollinated; hardy to 10° F
Yucca, Paleleaf Yucca pallida	В	1'	2'	Sun/part shade	Е	Summer	White	VL		Remove old bloom stalk at the base	\checkmark	\checkmark	Leaves pale blue-green; deer will eat blooms but not foliage
Yucca, Red Hesperaloe parviflora	Е	2-4'	4'	Sun/part shade	Е	Spring to summer	Coral spike flowers	VL		Remove old bloom stalk at the base	\checkmark	\checkmark	May colonize; deer will eat blooms but not foli- age; attracts hummingbirds
Yucca, Softleaf Yucca recurvifolia		4-6'	3	Sun/part shade	Е	Summer	White to pale green	VL		Remove old bloom stalk at the base	\checkmark	\checkmark	Soft, pliable foliage; deer eat blooms but not foliage
Yucca, Twistleaf Yucca rupicola	Е	1-2'	2'	Sun/part shade	Е	Spring to early summer	White flowers	VL		Remove old bloom stalk at the base; divide if crowded	\checkmark	V ₊	Old leaves are twisted; deer eat blooms but not foliage; nectar attracts nocturnal moths; larval host plant for Yucca Giant Skipper
	3					Y// St.					Y		
Ornamental	Gr	asses	S				Gra	isses (die ba	ack in winter but provide i	ntere	st if l	eft unpruned
Fountain Grass, Dwarf Pennisetum alopecuroides		2.5-3	2.5-3'	Sun	D	Fall	White seed heads	М		Cut back to 8" in January			Needs moisture in dry periods; may not be cold hardy; Purple Fountain Grass (photo rear) is larger with burgundy foliage and plumes; can be aggressive - do not plant near preserves

_
7
e

0 m 1 m 4 m				7	_		ا ۵.						
Continui Haine	K	etas iten	je git jejte	ad Light	/ /ŝ	werd Seaso	ecidious na Interest Colorif	editie	diet	waldality Maintenance		Midif	e Resistant seet Connocints
STEEN STEEN	Asset			1	V	>	Van 1					6	
Ornamental Grasses Grasses die back in winter but provide interest if left unpruned													
Inland Sea Oats Chasmanthium latifolium	В/Е	2-4'	3-6+'	Part sun/ shade	D	Summer and fall	Ivory seeds	L-M		Cut back to 4" height in January	√	V ₊	Graceful, drooping wheat-like seed heads; spreads freely; appropriate for woodland; good understory plant; prefers moist areas
Little Bluestem Schizachyrium scoparium	В/Е	3-4'	1-1.5'	Sun	D	Fall	White seed tufts	L	D	Cutting back optional	√	√ +	Prairie plant appropriate in mass plantings; reseeds; more appropriate in meadow, prairie or wetland; larval host plant for several Skipper butterflies
Mexican Feathergrass (Wiregrass) Nassella tenuissima	Т	1-2'	1-2.5'	Sun/part shade	SE	Spring to early summer	Cream seed heads	L		Cutting back optional		\checkmark	Soft, elegant weeping form; feathery seed head; very drought tolerant; reseeds; effective individually or in masses; do not plant near preserves
Muhly, Bamboo Muhlenbergia dumosa		4-5'	4-5'	Sun/part shade	D	Late summer to winter	Fine tex- tured seed stalks	L		Cutting back in January is optional	\checkmark	V ₊	Silver-green, lance-like foliage; attractive mounding shape if pruned; hardy but stems brittle; bloom stalks turn attractive straw color in winter
Muhly, Big Muhlenbergia lindheimeri	Е	3-4'	3-4'	Sun	D	Fall	Feathery seed heads	L-M		Rake or cut back in January	\checkmark	V ₊	Clumping blue-green grass; smaller alternative to pampas grass; feather-like blooms in fall
Muhly, Deer Muhlenbergia rigens	Т	1-1.5'	1-1.5'	Sun/part shade	D	Fall	Feathery seed heads	L	D	Cut back in January	\checkmark	√ +	Tidy clump grass that maintains a round shape
Muhly, Gulf <i>Muhlenbergia</i> <i>capillaris</i>	Т	2-2.5'	2-3'	Sun/part shade	D	Fall	Pink feath- ery seed heads			Cut back in January	\checkmark	V ₊	Wispy seed heads make great fall color, especially when backlit
Muhly, Pine Muhlenbergia dubia	Т	1-3'	1-3'	Sun	Е			VL		No maintenance required	\checkmark	√ +	Nicely shaped grass; stiff needles; seed source
Vines						4				N. A. A. A.			
Carolina Jessamine Gelsemium sempervirens	Т		6-20'	Sun/part shade	Е	Early spring	Yellow flowers	M		Prune only to direct and control growth	\checkmark	\checkmark	Twining vine; fragrant bright yellow flower in late winter-early spring; attracts hummingbirds; poisonous if ingested
Coral Vine Antigonon leptopus			6-30'	Sun/part shade	D	Late summer and fall	White or rose-pink flowers	М		Prune only to direct and control growth	\checkmark		Rapidly growing climber that holds on by ten- drils; quickly covers adjacent plants and struc- tures; attracts butterflies; dies back each winter

Continon Hame	/¤	ail etas leig	Le L	ad Light	/ /¢	Seid Seid	ciduous sciduous sainteres Colorfi	eature	alei A	Natific Parice	<u>/</u> :	Midif	eet Resistants seet Conninents
Vines	U	Ö			0	No.	11		N			7	
Crossvine Bignonia capreolata	Т		6-30'+	Sun/part shade	Е	Spring	Yellow flowers with brick red throats			Prune annually to direct and control growth		√	Tendril vine attaches to wall; very aggressive climber; 'Tangerine Beauty' variety has bright coral blooms; attracts hummingbirds
Fig Vine Ficus pumila			6-30'+	Sun/ shade	Е			М		Prune to direct and control growth			Vine attaches to wall; very aggressive and must be trimmed; not recommended for wood struc- tures; do not plant near preserves; free of insects and disease; susceptible to hard freezes
Honeysuckle, Coral Lonicera sempervirens	Т		6-12'	Sun/part shade	SE	Spring to summer	Coral flowers	L-M		Prune to direct and control growth	\checkmark	\checkmark	Coral tubular blooms; attract hummingbirds; berries attract fruit-eating birds; tamer vine suitable for smaller structures
Jasmine, Confederate Trachelospermum jasminoides		20'	12-16'	Sun/part shade	Е	Spring to summer	White flowers	L		Prune to control growth especially in shady areas		√ +	Fragrant bloom; glossy leaves; poisonous if ingested; aggressive in shady areas; do not plant near preserves
Passion Vine Passiflora incarnata	Т		6-15'	Sun/part shade	D	Early spring to summer	Lavender flowers	L-M		Prune to direct and control growth; cut back unwanted suckers	\checkmark	\checkmark	Tendril vine; perennial; food for several species of butterfly larva; exotic flower; aggressive growth and spreading
Trumpet Vine Campsis radicans	В/Е		6-40'+	Sun/part shade	D	Summer	Reddish- orange flowers	L		Prune to control growth	√	√	Not recommended for wood structures; attracts hummingbirds; aggressive spreader; 'Madame Galen' and 'Georgia' have larger blooms
Virginia Creeper Parthenocissus quinquefolia	В/Е		to 40'+	Sun/ shade	D	Fall	Scarlet foliage	L		Prune to control growth	√	√	Vigorous cover; not recommended for wood structures; pest free; many birds compete for the berries; best foliage color and berry production in full sun
Wisteria, Evergreen Millettia reticulata		15'	8'	Sun	SE	Summer to fall	Dark purple flowers	M		Prune in winter, if needed		\checkmark	Not to be confused with invasive wisteria; loses leaves in cold
Wisteria, Texas Wisteria frutescens	Т	25-30'	3-6'	Part shade/ sun	D	Spring	Bluish- lilac flowers	М		Lightly prune in late winter	√	V ₊	High heat tolerance; fragrant; plants can become chlorotic on alkaline soils; not as showy as invasive wisteria; flowers attract several insect species; larval host for Long-Tailed Skipper and Marine Blue butterflies
Groundcove	r					A de			1 6				
Aztec Grass Ophiopogon intermedius		1'	1'	Part shade/ shade	Е		Variegated foliage			No pruning necessary			Similar to Liriope with white variegated leaves; no pests or diseases

Continon Hame	K	1100 TO	nt Spe	ad Liegh	/ /\	Neife en C	ecidious ecidious confi	eatite	atei h	And additive transce		lidif	eed Controlits
Groundcove	T										16	To bo	
Dalea, Gregg Dalea greggii	Т	6-12"	2-4'	Sun/part shade	SE	Spring to fall	Purple flowers	L	D	Pruning not necessary	\checkmark	\checkmark	Silvery blue-green leaves; dry soil; winter-hardy; primary bloom period in fall
Frogfruit Phyla incisa	В/Е	6-8"	1.5-2'+	Sun/ shade	D	Spring to fall	White flowers	L-M	D	Cut back to 3" in February	\checkmark	\checkmark	Spreads rapidly; small flower; larval host plant to butterflies
Germander, Creeping Teucrium cossonii		4-6"	1.5'-2'	Sun	Е	Summer	Pink and purple flowers	L	D	Sheer to encourage compact growth		\checkmark	Low mounding form; silver foliage; dark green variety available (inset); requires well drained soils
Horseherb Calyptocarpus vialis	B/E	6-10"	1'+	Sun/ shade	D	Spring to fall	Yellow flowers	VL	D	Mow occasionally to revitalize	\checkmark	\checkmark	Recommended for revegetation; tolerates some foot traffic; great for dry shade
Jasmine, Asian Trachelospermum asiaticum		1-1.5'	4-20'	Sun/ shade	Е			М		Maintain distinct edge to prevent spreading			Vining groundcover; will climb trees, may burn in full sun; suppresses weeds: can be invasive; do not plant near preserves or waterways
Leadwort Plumbago Ceratostigma plumbaginoides		6-12"	3-5'	Sun/part shade	D	Summer	Blue flowers	L		Cut back in February		\checkmark	Deep blue flowers and green foliage with burgundy tinge in cool weather
Liriope Liriope muscari		12-18"	12"	Sun/ shade	Е	Summer	Purple spikes	M		Cut back in late winter if foliage looks ragged			Clump-like evergreen foliage; variegated and Giant Liriope (to 2') available; requires more water in sun
Monkey Grass (Mondo Grass) Ophiopogon japonicus		4-8"	6-10"	Part shade/ shade	Е			M		Can be mowed		✓	Fertile, well-drained soil; clusters of flowers close to the leaves; dwarf form also available; great lawn alternative in shade; do not plant near preserves
Mountain Pea Orbexilum sp. nov.		8-12"	2-3'+	Sun/ shade	SE	Spring	Purple flowers	L	D	Prune occasionally to encourage compact growth			Loose textured, spreading groundcover; fast grower
Myoporum Myoporum parvifolium		3-12"	6'	Sun/ shade	Е	Spring	White flowers	L		Trim to contain			Easy to grow; good substitute for turf; avoid planting near preserves since it may spread
P.		V	2	7			K	1	>			I	

Continui Hatre	/s	etas their	gri Spie	ad jight	/ /Ŷ	verifice of the control of the contr	palinterest Colorif	Eature	die P	Wallacity Naintenance	/5	lidife ?	eet Continents
Groundcove	i S	-			學								A Property of the second
Oregano Origanum vulgare		10"-2'	4'+	Sun	Е	Summer	White to rosy-pink flowers	М		Mow back to 3" in February if desired		√	Sprawling plant; pungently aromatic; flavorful leaves used in cooking
Pigeonberry Rivina humilis	В/Е	1-1.5'	2'	Part shade/ shade	D	Spring to fall	White/ pink flowers	M	D	Prune for a natural look, shaping not necessary	\checkmark	\checkmark	Spreads rapidly; tolerates moist or dry soil; attractive red berries are prized by birds
Purple Heart Setcreasea pallida		1'	3'+	Sun/ shade	Е	Spring to fall	Purple leaves and flowers	L		Keep confined by pruning			Requires more water in sun; roots may rot in poorly drained soil; not fully cold-hardy in severe winter
Rosemary, Trailing Rosmarinas officinalis var. prostratus		1-2"	2.5-4'+	Sun	Е	Spring to Summer	Blue flowers	L		Prune occasionally to encourage compact growth		\checkmark	Aromatic foliage; excellent groundcover for hot dry sites; strongly-scented herb; not long-lived
Santolina (Lavender Cotton) Santolina chamaecyparissus		1-1.5'	1.5-2.5	Sun	Е	Summer	Yellow flowers; silver foliage	VL		Prune plants that have begun to die in center		V +	Shrubby groundcover; fine textured, aromatic evergreen foliage; requires excellent drainage; not long-lived; green leaf species also available
Sedge, Berkeley Carex tumulicola		1'	1'	Part shade/ shade	Е	Late spring	Yellow flowers	L	D	Prune unattractive foliage		\checkmark	Clump-like foliage; grass-like; needs occasional moisture
Sedge, Blue Carex flacca		6-12"	15-18"	Sun/ shade	Е	Spring	Yellow flowers	L	D	Prune unattractive foliage		\checkmark	Grown for blue-green foliage; clump-like foliage; grass-like; needs occasional moisture
Sedge, Cherokee Carex cherokeensis	Т	2-2.5'	1'	Part shade	Е	Spring	Green bloom	M		Trim to contain; can remove seedheads at end of season	\checkmark	\checkmark	Clumping sedge; coarser texture than most sedges and is one of the tallest
Sedge, Meadow Carex perdentata	В/Е	1-1.5'	1.5'	Sun/ shade	Е	Spring	Green foliage	L	D	Prune unattractive foliage	\checkmark	\checkmark	Clump-like foliage; prefers well-drained soils
Sedge, Texas Carex texensis	Т	6-8"	6-18"	Sun/ shade	Е	Spring	Green foliage	L	D	Prune unattractive foliage	√	✓	Groundcover for dry shade; adapts to wide range of soils; can be mowed at high setting
ALC: N. A.			PUP	7/		C. 1967	9800	1		44 14	M.		

a shallow recessed garden designed to catch and store rain fall for short periods and then dry out

Bushy Bluestem
Cardinal Flower
Eastern Gamagrass
Fall Obedient Plant
Frogfruit
Gregg's Mistflower
Horsetail
Inland Sea Oats
Marsh Obedient Plant
Maximilian Sunflower
Salt Marsh Mallow

Scarlet Rose Mallow Slender Rush Soft Rush Swamp Milkweed Swamp Sunflower Switchgrass Water Clover Water Daisy White-topped Sedge Wooly Rose-Mallow

Sides of the garden

Big Bluestem
Big Muhly
Black-eyed Susan
Brazos Penstemon
Clasping Coneflower
Cut-leaf Daisy
Deer Muhly
Eastern Gamagrass
Gulf Coast Muhly
Illinois Bundleflower

Marsh Fleabane Pink Evening Primrose Pitcher Sage Plains Coreopsis Prairie Wildrye Scarlet Sage

Continui Laine	K	Zati ilea	it spe	ad Light	/ /û	yeite etil	ecidious pai Interest Colorf	eature	die	waldality Maintenance		Aidiff	esi Calinents
Groundcove.	r								78		7	The second	
Sedum (Stonecrop) Sedum spp.	Т	4-12"	1-2'+	Sun/ shade	Е	Vary	White yellow or pink	L		No pruning required		\checkmark	Succulent plant with many species and flower colors; good drainage required; withstands shallow, poor soil
Silver Ponyfoot Dichondra argentea	Т	2-4"	2'+	Sun/part shade	Е	Summer	Silver-gray leaves	L	D	No pruning required	√		Attractive silver gray foliage on low growing runners; good drainage is critical; do not over-water
Violet Viola missourensis	Т	4-6"	8-12'	Part shade/ shade	D	Spring	Violet flowers	L/M		No maintenance required	\checkmark		Reseeds easily; lighter purple bloom than houseplant
Wooly Stemodia Stemodia lanata (Stemodia tomentosa)	Т	4-6"	3'+	Sun/part shade	D	Late spring	Silvery leaves; purple flowers	L		Prune unattractive foliage	\checkmark	✓	Delicate blooms; good cascading plant for pots; needs good drainage; can be poisonous to livestock

Bulbs

Amaryllis
Bearded Iris
Chinese Ground Orchid
Daffodils
Lilies, Cooper's
Lilies, Crinum
Lilies, Oxblood/ Schoolhouse
Lilies, Spider

Oxalis (can be aggressive; do not plant near preserves)

Rainlilies

Water Plants

Coastal water-hyssop* Bandana-of-the-Everglades Jamaican sawgrass* Lance-leaf burhead* Horsetail* Scarlet rose-mallow Wooly rose-mallow Spider-lily Zig-zag iris Virginia blueflag Soft rush* American water willow* Salt marsh-mallow Cardinal flower* Water clover* Yellow water lotus

Yellow cow-lily or spatterdock*
White water lily
Marsh obedient plant*
Marsh fleabane*
Pickerelweed
Long-leaf or knotty pondweed*
White-topped sedge or star sedge*
Delta arrowhead
Arrowhead*
Lizard tail
Trisquare bulrush*
Giant bulrush*
Powdery thalia

*Denotes plants native to Central Texas.

Bermuda Buffalo St. Augustine Zoysia

REDUCE FERTILIZER:

A Texas A&M study calls for reducing fertilization application rates up to 75%! (which is half as much, half as often as recommended on most bags.) Excess fertilizer promotes shallow roots, making turf more prone to disease, insect and drought damage.

REDUCE TURF:

Turf is a high maintenance landscape plant, sometimes disease prone and requiring higher water usage. Consider reducing lawn size and replacing with plant beds, groundcovers, stones, mulch or other non-plant materials.

ALTERNATIVES TO TURF:

SHADE:

- Liriope
- · Monkey Grass
- · River Fern

- SUN:
- · Gregg Dalea
- Pink Skullcap Trailing Lantana
- · Yarrow

Cetas Light

Color

Water Naintenan

Comments

For details and to learn the benefits of organic and natural fertilizers, see the Grow Green Lawn Care fact sheet or go to www.growgreen.org.

Bermuda 'Tif 419', 'Sahara', 'Baby',Common		Sun	Green	M	Mow 'Tif' and 'Baby' varieties twice a week to a height of 1-1.5"; mow common Bermuda once a week to 2-2.5"	Cultivars from sod only; common available from seed; invades nearby flower beds and whenever seed is transported; do not plant in areas adjacent to preserves and natural areas; requires higher maintenance
Buffalo '609', 'Stampede'	√	Sun	Blue green	L	Mow to a height of 2.5 -3" or leave unmowed for a natural look	Cultivars from sod only; common available from seed; be sure to have weed-free soil at planting time to prevent future weed problems; keep weeded after establishment; extremely drought tolerant but will turn brown without moisture; susceptible to weeds if not maintained
St. Augustine 'Amerishade', 'Raleigh', 'Floratam'		Sun/ shade	Green	Н	Mow once a week to 2.5" in the sun and 3" in the shade	Plant from sod or plugs; most shade tolerant of grasses; coarse texture; avoid planting in full sun (due to higher water requirements); 'Delmar' is the best in shade and has some disease-resistance; St. Augustine is the most disease prone of the turf grasses
Zoysia Coarse Leaf: <i>Z. japonica</i> , 'Zeion', 'El Toro', 'JaMur', 'Palisades' Narrow Leaf: <i>Z. matrella</i> , 'Emerald', 'Zorro'		Sun/ part shade	Green	M	Mow narrow leaf types to a height of 1-1.5; mow wider leaf types to a height of 2-2.5"	Extremely dense turf chokes out weeds but can make mowing difficult; cut short at first spring mowing to make mowing easier; needs well sharpened mower blades; plant from sod only; coarse leaf varieties are generally more shade and drought tolerant

INVASIVE PLANTS TO AVOID

Invasive plants are those that spread into areas where they are not native. Their introduction causes or is likely to cause economic or environmental harm or harm to human health

The following plants have already invaded preserves and greenbelts in Austin. They spread by seeds, berries and spores that can be easily transported long distances.

For a more extensive list, visit www.texasinvasives.org

For a	more extensive list, visit	www.texasinvasives.org
Canna Pane	Botanical Name	Evergreen Vaunon, Bamboo Muhly
Bamboo, Running	Phyllostachys aurea	Evergreen Yaupon, Bamboo Muhly
Cat's Claw Vine	Macfadyena unguis-cati	Carolina Jessamine, Crossvine
Chinaberry	Melia azedarach	Chinquapin Oak, Texas Red Oak
Chinese Parasol Tree	Firmiana simplex	Bald Cypress, Arizona Cypress
Chinese Pistache	Pistacia chinensis	Chinquapin Oak, Texas Red Oak
Chinese Tallow	Sapium sebiferum	Viable alternative unknown
Giant Cane*	Arundo donax	Evergreen Yaupon, Roughleaf Dogwood
Japanese Honeysuckle	Lonicera japonica	Coral Honeysuckle
Kudzu	Pueraria lobata	Virginia Creeper, Coral Vine
Ligustrum, Wax Leaf	Ligustrum japonicum	Barbados Cherry, Cherry Laurel
Ligustrum, Japanese	Ligustrum lucidum	Evergreen Sumac, Evergreen Yaupon
Mimosa (non-native)	Albizzia julibrissin	Desert Willow, Redbud
Mulberry, Paper	Broussonetia papyrifera	Cherry Laurel, Texas Persimmon
Mulberry, White	Morus alba	Cherry Laurel, Texas Persimmon
Nandina (berrying varieties)	Nandina domestica	Bush Germander, Texas Sage, Barbados Cherry
Photinia, Chinese	Photinia spp.	Evergreen Sumac, Evergreen Yaupon
Privet, Common	Ligustrum sinense, Ligustrum vulgare	Evergreen Yaupon, Dwarf Burford Holly
Pyracantha	Pyracantha spp.	Evergreen Sumac
Russian Olive	Elaeagnus angustifolia	Cherry Laurel, Texas Persimmon
Tamarisk, Salt Cedar	Tamarix spp.	Arizona Cypress, Bald Cypress
Tree of Heaven	Ailanthus altissima	Chinquapin Oak, Lacey Oak
Vitex	Vitex agnus-castus	Mexican Buckeye

These plants travel by runners, rhizomes, spores and stems. While they are not generally transported long distances, they can invade nearby or "downstream" areas. Avoid planting near parks and preserves.

arcas. Avoid	pianting near parks	and preserves.
Constitut Name	Boranical Name	OH AHERBANES
Elephant Ear	Alocasia spp., Colocasia spp.	Arrowhead, Crinum Lily, Tuckahoe
English Ivy	Hedera helix	Leadwort Plumbago, Mountain Pea
Holly Fern	Cyrtomium falcatum	River Fern
Vinca	Vinca major & V. minor	Leadwort Plumbago, Mountain Pea
Wisteria (non-native species)	Wisteria sinensis, W. floribunda	Passion Vine

Already have these plants? Most plants can be controlled by trimming back berries, seedheads or runners.

THIS PLANT LIST IS ONLY A RECOMMENDATION AND HAS NO LEGAL EFFECT IN THE STATE OF TEXAS. IT IS LAWFUL TO SELL, DISTRIBUTE, IMPORT, OR POSSESS A PLANT ON THIS LIST UNLESS THE TEXAS DEPARTMENT OF AGRICULTURE LABELS THE PLANT AS NOXIOUS OR INVASIVE ON THE DEPARTMENT'S PLANT LIST.

^{*} Illegal to sell

Common Name	Page		Common Name	Page		Common Name	Page		Common Name	Page
1/10/11/11	1	H		1-0	8	*		•	1/2	1
Abelia, Glossy	12		Esperanza/Yellow Bells	26		Mountain Laurel, Texas	10		Ruellia, Dwarf	32
Acuba	12		Eve's Necklace	8		Mountain Pea	44		Sage, Čedar	32
Agarita	12		Fern, Firecracker	26		Muhly, Bamboo	40		Sage, Cherry	32
Agave, Blue	36		Fern, River	26		Muhly, Big	40		Sage, 'Henry Duelberg'	32
Agave, Century Plant	36		Fig Vine	42		Muhly, Deer	40		Sage, Jerusalem	32
Agave, Parry's	36 36		Firebush	26 16		Muhly, Gulf Muhly, Pine	40 40		Sage, Majestic	32 32
Agave, Queen Victoria Agave, Squid	36		Flame Acanthus Fountain Grass, Dwarf	38		Myoporum	44		Sage, Mexican Bush Sage, Penstemon	32
American Beautyberry	14		Frogfruit	36 44		Nolina	38		Sage, Russian	34
Anacacho Orchid Tree	6		Gaura	26		Oak, Bur	4		Sage, Texas	20
Arailia, Japanese	14		Gayfeather	26		Oak, Chinquapin	4		Sage, Tropical	34
Artemesia 'Powis Castle'	22		Germander, Bush	16		Oak, Lacey	6		Santolina	46
Ash, Texas	4		Germander, Creeping	44		Oak, Live (Southern)	6		Sedge, Berkeley	46
Aster, Fall	26		Goldenball Leadtree	8		Oak, Mexican White	6		Sedge, Blue	46
Aztec Grass	42		Grass, Bermuda	49		Oak, Texas Red	6		Sedge, Cherokee	46
Barbados Cherry	14		Grass, Buffalo	49		Obedient Plant, Fall	30		Sedge, Meadow	46
Barberry, Japanese	14		Grass, St. Augustine	49		Oleander	18		Sedge, Texas	46
Basket Grass	36		Grass, Zoysia	49		Olive, Mexican	10		Senna, Flowering	22
Black-eyed Susan, 'Goldstrum			Hawthorne, Indian	16		Oregano	46		Senna, Lindheimer	34
Bottlebrush	14		Hibiscus, Perennial	26		Oregano, Mexican	30		Sedum (Stonecrop)	48 34
Buckeye, Mexican Buckeye, Red	6 6		Holly, Dwarf Burford Holly, Dwarf Chinese	16 16		Palm, Pindo/ Palm, Jelly Palm, Windmill	10 10		Shrimp Plant Silktassel, Mexican	12
Bulbine	22		Holly, Dwarf Yaupon	16		Palmetto, Texas	6		Silver Ponyfoot	48
Butterfly Bush	14		Holly, Nellie R Stevens	8		Palmetto, Texas Dwarf	18		Skeletonleaf Goldeneye	34
Butterfly Bush, Wooly	14		Holly, Possumhaw	8		Passion Vine	42		Skullcap, Pink	34
Cactus, Prickly Pear	38		Holly, Yaupon	8		Pecan	6		Skullcap, Heartleaf	34
Calylophus	22		Honey Mesquite	4		Penstemon, Gulf Coast	30		Skyflower, Duranta	22
Carolina Buckthorn	8		Honeysuckle Bush, White	16		Penstemon, Hill Country	30		Society Garlic	34
Carolina Jessamine	40		Honeysuckle, Coral	42		Penstemon, Rock	30		Sotol, Texas	38
Cast Iron Plant	22		Honeysuckle, Mexican	28		Persimmon, Texas	10		Spiderwort	34
Cedar, Eastern Red	4		Hop Tree	8		Phlox, Garden	30		Sumac, Evergreen	12
Cherry Laurel	8		Horseherb	44		Pigeonberry	46		Sumac, Fragrant	22
Chile Pequin (Petin)	24		Hymenoxys	28		Pineapple Guava	18		Sycamore, Mexican	6
Columbine, Red	24 24		Indigo Spires	28		Plum, Mexican	10		Texas Betony	34 22
Columbine, Yellow Coral Vine	40		Inland Sea Oats Iris, Bearded	40 28		Plumbago Primrose, Missouri	30 30		Thryallis Trumpet Vine	42
Coralbean	24		Iris, Bicolor	28		Pomegranate	10		Turk's Cap	22
Coralberry	14		Jasmine, Asian	44		Pride of Barbados	30		Verbena	36
Coreopsis	24		Jasmine, Confederate	42		Purple Coneflower	32		Viburnum, Rusty Blackhaw	12
Cotoneaster	14		Jasmine, Primrose	18		Purple Heart	46		Viburnum, Sandankwa	12
Crape Myrtle	8		Kidneywood	10		Redbud, Mexican (Texas)	10		Violet	48
Crossvine	42		Lamb's Ear	28		Retama	10		Virginia Creeper	42
Cuphea, Batface	24		Lantana (hybrid)	28		Rock Rose	32		Walnut, Little	12
Cuphea, 'David Verity'	24		Lantana, Texas	28		Rose, 'Belinda's Dream'	18		Wax Myrtle	12
Cypress, Arizona	4		Lantana, Trailing	28		Rose, 'Cecile Brunner'	18		Winecup, Perennial	36
Cypress, Bald	4		Lion's Tail	28		Rose, 'Grandma's Yellow'	18		Wisteria, Evergreen	42
Cypress, Montezuma	4		Leadwort Plumbago	44		Rose, 'Knock Out'	20		Wisteria, Texas	42 48
Daisy, Blackfoot	24 24		Little Bluestem	40 44		Rose, 'Lady Banksia'	20 20		Wooly Stemodia	48 12
Daisy, Copper Canyon Daisy, Engelmann	24		Liriope Mallow, Globe	18		Rose, 'Livin' Easy' Rose, 'Marie Daly'	20		Xylosma Yarrow	36
Dalea, Black	14		Maple, Bigtooth	4		Rose, 'Marie Pavie'	20		Yucca, Big Bend	38
Dalea, Gregg	44		Marigold, Mexican Mint	30		Rose, 'Martha Gonzales'	20		Yucca, Giant	38
Damianita	26		Mexican Feathergrass	40		Rose, 'Mutabilis'	20		Yucca, Paleleaf	38
Desert Willow	8		Mimosa, Fragrant	16		Rose, 'Nearly Wild'	20		Yucca, Red	38
Elaeagnus	16		Mistflower, White	18		Rose, 'Old Blush'	20		Yucca, Softleaf	38
Elbow Bush	16		Mock Orange	18		Rosemary, Upright	20		Yucca, Twistleaf	38
Elm, Cedar	4		Monkey Grass	44		Rosemary, Trailing	46		Zexmenia	36

Abelia grandiflora	12	
Acer grandidentatum	4	
Achillea spp.	36	
Acuba japonica	12	
Aesculus pavia	6	
Agave americana	36	
Agave bracteosa	36	
Agave parryi	36	
Agave victoriae reginae	36	
Agave tequilana	36	
Ageratina havanensis	18	
Anisacanthus quadrifidus var. wrightii	16	
Antigonon leptopus	40	
Aquilegia canadensis	24	
Aquilegia chrysantha	24	
Artemisia 'Powis Castle'	22	
Aspidistra elatior	22	
Aster oblongifolius	26	
Bauhinia lunariodes	6	
Berberis thunbergii	14	
Berberis trifoliata	12	
Bignonia capreolata	42	
Buddleja davidii	14	
Buddleja marrubiifolia	14	
Bulbine caulescens	22	
Bulbine frutescens	22	
Butia capitata	10	
Caesalpinia pulcherrima	30	
Callicarpa americana		
	14	
Callirhoe involucrata	36	
Callistemon citrinus	14	
Calylophus berlandieri	22	
Calyptocarpus vialis	44	
Campsis radicans	42	
Capsicum annuum	24	
Carex cherokeensis	46	
Carex flacca	46	
Carex perdentata	46	
Carex texensis	46	
Carex tumulicola	46	
Carya illinoinensis	6	
Cassia corymbosa	22	
Ceratostigma plumbaginoides	44	
Corcis canadonsis var 'movicana'	10	
Cercis canadensis var. 'mexicana' Cercis canadensis var. 'texensis'	10	
Chasmanthium latifolium	40	
Chilopsis linearis	8	
Chrysactinia mexicana	26	
Coreopsis lanceolata	24	
Cordia boissieri	10	
Cotoneaster spp.	14	
Cuphea llavea	24	
Cuphea x. 'David Verity'	24	
Cupressus arizonica	4	
Dalea frutescens	14	
Dalea greggii	44	
Dasylirion texanum	38	
Dichondra argentea	48	
Dietes bicolor	28	
Diospyros texana	10	
Diospyros icaulu	10	

Duranta erecta	22
Echinacea purpurea	32
Eleagnus pungens	16
Engelmannia persistenia	24
Erythrina herbacea	24
Eysenhardtia texana	10
Fatsia japonica	14
Feijoa sellowiana	18
Ficus pumila	42
Forestirera pubescens	16
Fraxinus texensis	4
Galphimia glauca	22
Garrya ovata spp. lindheimeri	12
Gelsemium sempervirens	40
Guara lindheimeri	26
Hamelia patens	26
Hesperaloe funifera	38
Hesperaloe parviflora	38
Hibiscus coccineus	26
Hibiscus moscheutos	26
Ilex cornuta 'Burfordii'	16
Ilex cornuta 'Rotunda'	16
Ilex cornuta 'Nellie R. Stevens'	8
Ilex decidua	8
Ilex vomitoria	8
Ilex vomitoria 'Nana'	16
Ipomoea fistulosa	22
İris germanica	28
Jasminum mesnyi	18
Juglans microcarpa	12
Juniperus virginiana	4
Justica brandegeana	34
Justicia spicigera	28
Lagerstroemia indica	8
Lantana urticoides	28
Lantana montevidensis	28
Lantana x. hybrida	28
Leonotis leonurus	28
Leucaena retusa	8
Leucophyllum frutescens	20
Liatris mucronata	26
Liriope muscari	44
Lonicera albiflora	16
Lonicera sempervirens	42
Mahonia trifoliata	12
Malpighia glabra	14
Malvaviscus arboreus	22
Melampodium leucanthum	24
Millettia reticulata	42
Mimosa borealis	16
Morella cerifera	12
Muhlenbergia capillaris	40
Muhlenbergia dubia	40
Muhlenbergia dumosa	40
Muhlenbergia lindheimeri	40
Muhlenbergia rigens	40
Myoporum parvifolium	44
Nassella tenuissima	40
Nerium oleander	18
Nolina lindheimeriana	38

Nolina texana	30
Oenothera missouriensis	30
Ophiopogon japonicus	44
Ophiopogon intermedius	42
Opuntia spp.	38
Orbexilum sp. nov.	44
Origanum vulgare	40
Packera obovata	20
Parkinsonia aculeata	10
Parthenocissus quinquefolia	42
Passiflora incarnata	42
Pavonia lasiopetala	32
Pennisetum alopecuroides	38
Penstemon baccharifolius	30
Penstemon tenuis	30
Penstemon triflorus	30
Perovskia atriplicifolia	34
Philadelphus coronarius	18
	32
Phlomis fruticosa	30
Phlox paniculata Phyla incisa	44
	30
Physostegia virginiana	
Plantanus mexicana	30
Plumbago auriculata	30
Poliomintha longiflora	3(
Prosopis glandulosa	
Prunus caroliniana	- 8 10
Prunus mexicana	
Ptelea trifoliata	1,
Punica granatum	10
Quercus fusiformis	(
Quercus laceyi	(
Quercus macrocarpa	4
Quercus muhlenbergii	(
Quercus polymorpha	
Quercus shumardii	(
Quercus texana	(
Quercus virginiana	(
Rhamnus caroliniana	
Rhaphiolepsis x. indica	10
Rhus aromatica	22 12
Rhus virens	
Rivina humilis	40
Rosa 'Belinda's Dream'	18
Rosa 'Cecile Brunner' Rosa 'Grandma's Yellow'	18
Rosa 'Grandma's Yellow'	18
Rosa 'Knockout'	20
Rosa 'Lady Banksia'	20
Rosa 'Marie Daly'	20
Rosa 'Marie Pavie'	20
Rosa 'Martha Gonzales'	20
Rosa 'Mutabulis'	20
Rosa 'Nearly Wild'	20
Rosa 'Old Blush'	20
Rosmarinus officinalis	20
Rosmarinus officinalis var. prostratus	40
Rudbeckia fulgida var. sullivantii 'Goldstrum'	22
Ruellia brittoniana	32
Russelia equisetiformis	20
Sabal mexicana	- (
Sucurc.mounu	,

Sabal minor	18
Sabal texana	6
Salvia 'Indigo Spires'	28
Salvia coccinea	34
Salvia farinacea 'Henry Duelberg'	32
Salvia greggii	32
Salvia guaranitica	32
Salvia leucantha	32
Salvia penstemonoides	32
Salvia roemeriana	32
Santolina chamaecyparissus	46
Schizachyrium scoporium	40
Scutellaria ovata sp. bracteata	34
Scutellaria suffrutescens	34
Setcreasea pallida	46
Sedum spp.	48
Senna lindheimeriana	34
Styphnoiobium affinis	8
Sophora secundiflora	10
Sphaeralcea ambigua	18
Stachys byzantina	28
Stachys coccinea	34
Stemodia lanata	48
Stemodia tomentosa	48
Symphoricarpos orbiculatus	14
Tagetes lemmonii	24
Tagetes lucida	30
Taxodium distichum	4
Taxodium mucronatum	4
Tecoma stans	26
Tetraneuris scaposa	28
Teucrium cossonii	44
Teucrium fruticans	16
Thelypteris kunthii	26
Trachelospermum asiaticum	44
Trachelospermum jasminoides	42
Trachycarpus fortunei	10
Tradescantia spp.	34
Tulbaghia violacea	34
Ulmus crassifolia	4
Ungnadia speciosa	6
Verbena spp.	36
Viburnum rufidulum	12
Viburnum suspensum	12
Viguiera stenoloba	34
Viola missourensis	48
Wedelia texana	36
Wisteria frutescens	42
Xylosma congestum	12
Yucca pallida	38
Yucca pantaa Yucca recurvifolia	38
Yucca recarvijona Yucca rostrata	38
Yucca rosiraia Yucca rupicola	38

LCRA has provided funding for the distribution of this plant guide to selected areas outside of Austin

Builders using plants from this guide may receive Green Building credits. Call 505-3700 for details or visit:

www.cityofaustin.org/greenbuilder

For additional earthwise landscaping information and an online plant database, visit WWW.growgreen.org

References:

Bender, K. and Damude, N., Texas Wildscapes: Gardening for Wildlife, TPWD, 2007

Bender, Steve, ed., *The Southern Living Garden Book*, Oxmoor House, 1998

Cox, Paul and Leslie, Patty, *Texas Trees - A Friendly Guide*, Corona Publishing, 1988

Irish, Mary and Gary, Agaves, Yuccas and Related Plants, Timber Press, 2000

Odenwald, Neil and Turner, James, *Identification, Selection and Use of Southern Plants for Landscape Design*, Claitor's Publishing, 1987

Simpson, Benny, *A Field Guide to Texas Trees*, Gulf Publishing, 1988 and 1999

Sunset Publishing, Sunset Western Garden Book, 1995

Vines, Robert A., Trees, Shrubs and Woody Vines of the Southwest, University of Texas Press, 1994.

Wasowski, Sally and Andy, *Native Texas Plants* - *Landscaping Region by Region*, Texas Monthly Press, 1988

Web References:

www.davesgarden.com www.floridata.com www.plants.usda.gov www.texasinvasives.org www.wildflower.org

Credits:

Kathy Shay Skip Richter
Nancy McClintock John Gleason
Dick Peterson Karen Stewart
Sara Heilman Denise Delaney
Rene Barrera Alice Nance

Aaron Hicks, graphic design

With special thanks to:

Joe Marcus, Damon Waitt, Sara Twaddle, Kelly Bender, Janice Charnley, Lisa Lennon, Mike Lyday, Marya Fowler, Andrea DeLong-Amaya, and to the many growers, nurseries and designers who assisted with this project.

Comments:

We recognize that there are many other plants well deserving of selection and we welcome your comments and suggestions regarding any new additions and changes you think would be useful. Please call 512-974-2446 or email us through www.growgreen.org.

Maximum sales price outside Austin: \$2.00 4th Edition, 2009

512-974-2550

512-854-9600

