A Guide to Native Plants for the Santa Fe Landscape

Photo by Tracy Neal

Santa Fe Native Plant Project

Santa Fe Extension Master Gardeners

Santa Fe, New Mexico

March 15, 2019

Contents

Introduction	ii
Chapter 1 – Annuals and Biennials	
Chapter 2 – Cacti and Succulents	3
Chapter 3 – Grasses	7
Chapter 4 – Ground Covers	11
Chapter 5 – Perennials	13
Chapter 6 – Shrubs	27
Chapter 7 – Trees	41
Chapter 8 – Vines	47
Appendix: Neighboring Natives and Cultivars	49
Glossary	53
Resources	56

Introduction

"A native species is one that occurs naturally with respect to a particular ecosystem, rather than as a result of an accidental or deliberate introduction into that ecosystem by humans." https://definitions.uslegal.com/n/native-species

Why native plants? Native plants have evolved over eons in a specific environment. As a result, they have adapted to a particular set of growing conditions, including soil type, moisture levels, fluctuations in temperature, competitors, and pollinators. Many native plants will flourish without soil amendments or supplemental water once established in the landscape. They require a minimum of effort from the gardener, but most important, they contribute essential environmental services. Native plants:

- Provide natural habitat for birds and wildlife,
- Sustain populations of pollinators and attract a variety of other beneficial insects,
- Control storm runoff and erosion,
- Develop a strong relationship with soil fungi and other native microorganisms, and
- Sustain a spiritual, recreational, educational, and cultural heritage.

Over the past 400 years, plants and animals have been introduced into the Americas from Europe and beyond, both intentionally and by accident, and often with unforeseeable consequences. Development, pollution, urbanization, and introduced species all threaten habitat and therefore threaten native species of plants and animals.

Planting native trees, reducing lawn area, and connecting islands of diverse plant life improve the resilience of an ecosystem, and thus the reliability of the essential services it provides. A simple example can be seen in the relationship among plants, insects, and birds. Most birds depend on insects to feed their young. Insects are specialists.

Plants protect themselves with a species-specific mix of chemicals. Insects that have shared a long evolutionary history with particular plants will exhibit physiological adaptations to digest the chemicals. So, introducing a caterpillar-resistant plant may ultimately threaten the livelihood of a chickadee.

In 2012 the U.S. Department of Agriculture revised its hardiness zone map, which shows average annual minimum winter temperatures in 10°F increments, to reflect warmer temperatures observed over the past 30 years. In general, hardiness zones are moving northward and to higher elevations. The implications for climate change are complex, but its effects on rainfall and available moisture are two that should be considered when selecting plants with a long lifespan. Piñon pine, for example, which historically has required no supplemental irrigation at elevations between 4,000 and 9,000 ft., is now showing signs of stress at 7,000 ft. This caveat and others have been noted in the comments accompanying the description of each plant.

The plants described in this guide are native to New Mexico according to Allred (Allred and Ivey, 2012). They are expected to do well in the Santa Fe area with proper siting and care. Most are usually available from local nurseries and mail order businesses. We have included mature height and width for many plants, but these characteristics will vary greatly by site and moisture availability. Santa Fe and the surrounding areas encompass a variety of soil types and microclimates; one cannot predict how a plant will respond to any particular site or care regime. Understanding the native habitat of the plants you choose will inform site selection and ongoing care. Right plant, right place can hardly be overemphasized. Bear in mind that all plants, with the exception of cacti, will require supplemental water to establish—a process that, depending on the size of the plant, could take two or three years. Climate change will also affect water requirements. Many plants that require no additional water now may, in decades to come, need more supplemental water than indicated in our notes.

Definitions

Sun

Full Sun	At least 6 hours of sun daily.
Pt Shade	2 to 6 hours of sun daily.
Shade	Less than 2 hours of sun daily.

Water

Very Low	No supplemental irrigation required once plants are established.
Low	Irrigate every 2 or 3 weeks during the growing season to insure best performance and plant health.
Medium	Irrigate every 1 or 2 weeks during the growing season.
High	Plants designated as high-water users typically grow in areas of greater rainfall or with more available groundwater than in Santa Fe. Site these plants streamside, or where runoff is available. Irrigate as needed.

This guide was compiled by Master Gardeners in the Santa Fe Native Plant Project (SNaPP), a certification and public education program of the Santa Fe Extension Master Gardeners. SNaPP's mission is to promote the use of native plants in the local landscape.

Master Gardeners are trained by the New Mexico State University Cooperative Extension Service. New Mexico State University is an equal opportunity/affirmative action employer and educator, in cooperation with the U.S. Department of Agriculture. For more detailed information and plant recommendations, please contact the NMSU Hotline (505-471-4711) or Extension Master Gardeners "Ask a Master Gardener" website (http://sfemg.org/contact-2).

Chapter 1 – Annuals and Biennials

Annuals complete their life cycle—germinating, forming flowers, producing seeds, and dying—in one growing season. Biennials take two years to develop, growing only foliage in the first year and forming flowers and producing seeds in the second. Many annuals and biennials compensate for their short lives by leaving a legacy of seeds to germinate the following year, sometimes popping up in locations not that close to the original plant and providing a delightful surprise in spring. Like perennials, they provide color and texture and attract pollinators.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Aster, Purple	Dieteria bigelovii (synonym Machaeranthera bigelovii)	Full Sun	Low	Insects	Rose- Purple with Yellow center	Fall	3ft x 2ft	Attracts native bees and other beneficial insects. Annual or biennial, reseeds. Adapts to a variety of soils, including clay.
Aster, Purple Tansy (Hoary Aster, Sand Daisy)	Dieteria canescens (synonym Machaeranthera canescens)	Full Sun	Low	Insects	Purple with Yellow center	Fall	2ft x spreading	Annual, biennial, or possibly perennial. Similar to Purple Aster (<i>Dieteria bigelovii</i>) and difficult to distinguish in the wild.
Aster, Tansy	Machaeranthera tanacetifolia	Full Sun	Low	Insects	Purple with Yellow center	May-Oct	10in x spreading	Fast growing, can tolerate poor soil, popular with home gardeners. Naturalizes in a shortgrass meadow, rocky hillside, or other sites that are difficult to maintain.
Bee Plant, Rocky Mountain	Cleome serrulata	Full Sun	Low	Insects, Birds	Purplish Pink	Summer	2-4ft x 1ft	Attracts native and honey bees and hummingbirds. Flowers produce copious nectar. Larval host to checkered white butterfly. Moderate tolerance of limy soils.
Blanketflower, Indian (Firewheel)	Gaillardia pulchella	Full Sun	Low/ Medium	Insects	Yellow with Red center	Spring- Fall	2ft x 1-2ft	Reseeds easily in sandy or well-drained loamy soil. High tolerance of limy soils.
Coneflower (Black- eyed Susan)	Rudbeckia hirta	Full Sun	Medium	Insects	Yellow	Summer- Fall	1-3ft x 3ft	Annual or biennial. Seeds are eaten by birds. Larval host to moths and butterflies. Highly deer resistant. Blooms profusely all summer and fall. Excellent cut flowers.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Cosmos	Cosmos parviflorus (synonym Coreopsis parviflora)	Full Sun	Low/ Medium	Insects	White, Pink, or Violet with Yellow center	June-Oct	1-3ft x 1ft	Graceful daisy-like flowers on slender stalks give an airy appearance.
Daisy, Cowpen (Golden Crownbeard)	Verbesina encelioides	Full Sun	Very Low	Insects, Birds	Yellow	July-Sept	1-3ft x 1-4ft	Common in disturbed areas, open fields, roadsides. Gray-green foliage, fragrant. Found over a wide range of soils, including clay and limestone.
Gaura, Small- flowered	Oenothera curtiflora (synonym Gaura parviflora)	Full Sun	Very Low	Insects	White, turning to Pink, turning to Red	May-July	6ft x 1ft	Tall, slender, red-stemmed annual or biennial plant of the plains, roadsides, and disturbed ground.
Gilia, Scarlet (Skyrocket)	Ipomopsis aggregata	Pt Shade	Medium	Birds	Red	Summer	1.5ft x 1ft	Trumpet-shaped red flowers with star-shaped blooms attract hummingbirds. Common biennial in mountain meadows. Likes well-drained rocky or sandy soil.
Marigold, Desert	Baileya multiradiata	Full Sun/ Pt Shade	Very Low	Insects	Yellow	Summer	18-20in x 12in	Special value to native bees. The foliage is silvery gray, soft. Lovely in a shortgrass meadow; good cut flower. Found over a wide range of soils, including clay.
Primrose, Prairie	Oenothera albicaulis	Full Sun	Low	Insects	White	Spring	4in x 20in	Special value to native bees. Flowers open at sunset but remain open several days and remain white as they age. Prefers sandy soil.
Sunflower, Annual	Helianthus annuus	Full Sun	Low	Insects	Yellow	Summer- Fall	10ft x 2ft	Attracts native bees. Intermixed with other annuals, provides good cover for many species of wildlife. Birds like the seeds. Found over a wide range of soils, including clay; moderate tolerance of limy soils.
Sunflower, Prairie (Lesser Sunflower)	Helianthus petiolaris	Full Sun	Low	Insects	Yellow with Reddish Brown center	Summer- Fall	4ft x 2-3ft	Attracts native bees. Birds like the seeds.

Plate 1

Plate 2

Plate 3

Plate 4

Plate 5

Chapter 2 – Cacti and Succulents

The most drought tolerant of plants, cacti and succulents have spectacular, though short-lived, blossoms. They are brilliant in rock gardens and are so collectible that many have been collected to the brink of extinction. Wild collecting is now illegal or highly regulated throughout the Southwest; be sure to purchase specimens from a reliable grower, nursery, or cactus rescue organization.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom	Bloom	Mature	Comments
					Color	Time	Height x Width	
Agave, Parry	Agave parryi	Full Sun	Very Low	Insects	Green, Yellow	Spring- Summer	2-3ft x 3ft	Family Agavaceae. The plant blooms only once at maturity; the bloom stalk may reach 20 ft. The rosette dies after blooming, but the plant may produce offsets that form a colony. There are two varieties in NM: var. neomexicana in grasslands and desert scrub in the southcentral to southwestern regions; var. parryi in desert scrub and oak woodlands of the bootheel region.
Bear Grass	Nolina microcarpa	Full Sun	Very Low	Insects	White	Spring- Summer	3ft x 6ft	Family <i>Nolinaceae</i> . Nectar and pollen attract bees and wasps. Tolerates clay and limestone soils.
Cactus, Ball (Spiny Star Cactus, Beehive Cactus)	Escobaria vivipara (synonym Coryphantha vivipara)	Full Sun	Very Low	Insects	Pink	Spring	4in x 3in	Forms colonies.
Cactus, Grama Grass (Paper- spined Cactus, Toumeya)	Sclerocactus papyracanthus (synonym Toumeya papyracantha)	Full Sun/ Pt Shade	Very Low	Insects	White	Spring	2in x 1in	Very difficult to spot. Spines resemble grama grass.
Cactus, Little Nipple	Mammillaria heyderi var. meiacantha	Full Sun	Low	Insects	Pink, Yellow, or Cream	Spring	1in x 3-6in	Small solitary cactus, can be difficult to spot when not in bloom. Characteristic of the genus, flowers form a circle around the stem at previous year's growth. Bright red fruits.
Cactus, Mountain Ball (Pincushion)	Pediocactus simpsonii	Full Sun	Very Low	Insects	Pink	April	4in x 3in	First cactus to bloom in spring.
Cactus, Wright's Nipple	Mammillaria wrightii	Full Sun	Low	Insects	Pink or Magenta	Summer	1.5-3in x 1.5-3in	Large flowers bloom late summer, followed by grape-sized fruits.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Cholla, Club (Devil's Cholla)	Grusonia clavata (synonym Opuntia clavata)	Full Sun	Very Low	Insects	Yellow or Greenish Yellow	Summer	4in x spreading	Low, spreading habit. Wickedly spiny mats of indeterminate spread.
Cholla, Santa Fe	Cylindropuntia viridiflora	Full Sun	Very Low	Insects	Pinkish Apricot	Summer	3ft x 3ft	Endangered. Flowers are rarely greenish, the species name notwithstanding.
Cholla, Tree (Cane Cholla)	Cylindropuntia imbricata	Full Sun/ Pt Shade	Very Low	Insects	Magenta	June	6ft x 4-10ft	Attracts native bees. Habitat for curve-billed thrasher and cactus wren.
Cholla, Whipple	Cylindropuntia whipplei	Full Sun	Very Low	Insects	Yellowish Green	Spring	2-6ft x 3-6ft	Attracts native bees. Mature fruits are fleshy.
Claret Cup	Echinocereus triglochidiatus	Full Sun	Very Low	Birds, Insects	Red	Spring	10in x clumping	Important food source for migrating hummingbirds.
Hedgehog, Claret Cup	Echinocereus coccineus	Full Sun/ Pt Shade	Very Low	Birds, Insects	Red	Spring	8in x clumping	Similar to Claret Cup (<i>Echinocereus</i> triglochidiatus) but has somewhat shorter stems. Their range overlaps in northern NM and southern CO.
Hedgehog, Fendler's	Echinocereus fendleri	Full Sun/ Pt Shade	Very Low	Insects	Purple, Violet, or Magenta	May-Aug	6in x 3in	Cylindrical stems may form clumps; very showy flowers, edible red fruits.
Hedgehog, Golden Rainbow	Echinocereus dasyacanthus	Full sun	Very Low	Insects	Yellow	Spring	12in x 4in	Cylindrical stems, typically single. Outer flower petals may be tinged with magenta, inner petals streaked with green.
Hedgehog, Green Pitaya (NM Hedgehog, Green- flowered Hedgehog)	Echinocereus viridiflorus	Full Sun	Very Low	Insects	Greenish Yellow	Spring	4in x 3in	Forms small clumps.
Prickly Pear, Brown- spined (Tulip Prickly Pear)	Opuntia phaeacantha	Full Sun	Very Low	Insects	Yellow or Pink	Spring	8-10in x spreading	Attracts native bees, butterflies, and moths. Tolerates well-drained clay soils.
Prickly Pear, Plains	Opuntia polyacantha	Full Sun	Very Low	Insects	Yellow	Spring	8-10in x spreading	Attracts native bees. Wildlife eat fruit and pads. Tolerates well-drained clay soils.
Prickly Pear, Western	Opuntia macrorhiza	Full Sun	Very Low	Insects	Yellow	Spring- Summer	10in x spreading	Attracts native bees. Reddish purple fruits appear late summer. Tolerates well-drained clay soils.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Yucca, Banana	Yucca baccata	Full Sun	Very Low	Insects	White	Spring	3ft x 3ft or may form clumps	Family Agavaceae. Pollinated by a small white yucca moth that stays in the flower during the day and carries the pollen from flower to flower at night. Songbirds like the seed pods. Large pendant flowers and banana-shaped fruit. Tolerates limy soils.
Yucca, Narrowleaf (Soapweed)	Yucca glauca	Full Sun	Very Low	Insects	White or Cream with Pinkish outer petals	May-June	4ft x 2ft	Family Agavaceae. Similar to Banana Yucca (Yucca baccata). Tolerates limy soils.
Yucca, Soaptree (Palmilla)	Yucca elata	Full Sun	Very Low	Insects	Creamy White	Spring	12-15ft x 6-8ft	Family Agavaceae. Nectar attracts moths and butterflies. Seeds attract small animals. Flowers are pendant, globular, or bell shaped. Tolerates limy soils.

NOTES:

Bear Grass Nolina microcarpa Joy Mandelbaum

Plate 6

Plate 8

Plate 9

Plate 10

Plate 11

Yucca, Narrowleaf (Soapweed) Yucca glauca

Joy Mandelbaum

Yucca, Soaptree (Palmilla) Yucca elata

Max Licher

Chapter 3 – Grasses

Grass binds the soil, prevents erosion, and feeds both wildlife and humankind. Most grasses are wind pollinated, so the pollinators column has been omitted. Flowers are inconspicuous, so the bloom color column has been replaced by information about foliage and seed heads. Grasses designated as warm season have evolved a modified photosynthesis that is water conserving. Warm-season grasses will be green (actively growing) at temperatures above 60-65°F (June-August); cool-season grasses will be green when temperatures are 45-70°F (spring and fall). Height and width are provided for bunch grasses; only height is given for turf grasses.

Common Name	Botanical Name	Sun	Water	Foliage/ Seed Head Color	Bloom Time	Mature Height x Width	Comments
Bluestem, Big (Turkeyfoot)	Andropogon gerardii	Full Sun	Low/ Medium	Blue-Green foliage turning Red and Orange in fall	August	4-8ft x 2ft	Wind and drought tolerant but prefers extra water. Tolerates a wide range of soil types, including clay and limestone. Warmseason bunch grass.
Bluestem, Little	Schizachyrium scoparium	Full Sun	Low	Blue foliage turning Red and Orange in fall	August	2-3ft x 1ft	Very deeply rooted and drought tolerant. Leave the silvery seed heads, which appear in late summer, on the plant as winter food for small birds. Adapts to most soil types, including clay and limestone. Warm-season bunch grass.
Bluestem, Silver (Silver Beardgrass)	Bothrichloa laguroides ssp. torreyana	Full Sun	Low	Green foliage, Silvery seed heads	Summer	2-3ft x 2ft	Foliage turns orange in fall, fluffy white seed heads shimmer in fall sunlight. Larval host for skippers, satyrs. Highly deer resistant. Found in sandy or well-drained clay soils. Warmseason bunch grass.
Buffalograss	Bouteloua dactyloides (synonym Buchlöe dactyloides)	Full Sun	Low	Gray-Green foliage, Buff seed heads	Summer	6-10in	Excellent in meadows and as an alternative for lawns. Once established, it tolerates drought and cold and is resistant to pests and diseases. Goes dormant and turns beige in extremely hot, dry summers but bounces back with rain or water. Tolerates a wide range of soil types, including clay and limestone. Warmseason turf grass.
Deergrass	Muhlenbergia rigens	Full Sun	Low	Gray-Green to Bright Green foliage, Tan seed heads	Summer	3ft x 3ft (to 4ft with seed heads)	Once established, deergrass requires little supplementary irrigation and no fertilization. Great value as an ornamental; a low-maintenance, noninvasive, fast-growing, compact alternative to the non-native Pampas Grass. Its bold presence stands out against other grasses; gorgeous seed heads rise above the foliage in late summer, providing winter interest. Adapts to a wide range of soil types but will not tolerate constantly wet soils. Warm-season bunch grass.

Common Name	Botanical Name	Sun	Water	Foliage/ Seed Head Color	Bloom Time	Mature Height x Width	Comments
Dropseed, Pine	Blepharoneuron tricholepis	Full Sun/ Pt Shade	Medium	Airy panicles with Bluish Gray spikelets	July-Oct	13in x 6-8in	Found in and around piñon-ponderosa groves. Slender, erect, and densely tufted. Adapts to a broad range of soil types but is most abundant on rocky, dry soil. Warm-season bunch grass.
Dropseed, Sand	Sporobolus cryptandrus	Full Sun	Low	Medium Green/Brown- ish or Purple maturing to Buff	May-July	2-3ft x 2-3ft	Mature plants have a distinctive 'flag' leaf. Provides fair forage and abundant seeds, which are eaten by small birds and mammals. The dense fibrous root system is good for erosion control. A sand specialist, but adapts to most soil types, readily colonizing disturbed land. Warm-season bunch grass.
Feathergrass, New Mexico	Hesperostipa neomexicana	Full Sun	Low	Airy Golden awns to 12in	May- June	1-3ft x 1ft	Similar to Needle and Thread (<i>Hesperostipa comata</i>), but with a more southerly range. Found in alkaline soils. Cool-season bunch grass.
Galleta	Pleauraphis jamesii (synonym Hilaria jamesii)	Full Sun	Low/ Medium	Dull Blue- Green foliage	May-Sept	12-14in	Forms loose sod. Once established, works well in areas where erosion or heavy traffic occurs. Has vigorous, spreading roots or rhizomes that resprout even when trampled. Found in a variety of soils, including clay. Warm-season turf grass.
Grama, Black	Bouteloua eriopoda	Full Sun	Low	Grayish Green foliage maturing to Buff	August- Sept	8-24in	Seed heads form a delicate eyelash similar to Blue Grama (Bouteloua gracilis), but most of the seeds will not be viable. Provides good forage but has low tolerance for overgrazing and fire. Found in desert grasslands, plateaus, and hills from 3,500-8,500 ft. Reproduces by stolons and adapts to most soil types, including clay and limestone. Warm-season turf grass.
Grama, Blue	Bouteloua gracilis	Full Sun	Low	Light Blue- Green foliage maturing to Buff	Late Summer	6-12in	State grass of New Mexico. Well suited for shortgrass meadow reclamation. Seed heads form a delicate eyelash that persists through the winter. Lovely after a light snow. Found in a wide variety of soils, including clay and limestone. Warm-season turf grass.
Grama, Sideoats	Bouteloua curtipendula	Full Sun	Low	Green foliage turns Red and Purple in fall, Purple spikelets	Late Summer	2ft x 1ft	Easy to establish and drought tolerant. Suitable for meadows and reclamation and as a specimen in perennial beds. The flowering spike hangs off to one side, giving the grass its name. Tolerates clay and limy soils. Warm-season bunch grass.
Indiangrass	Sorghastrum nutans	Full Sun	Medium	Blue-Green foliage, Golden plume- like seed heads	Fall	4-8ft x 2-4ft	Provides good erosion control and is lovely in landscapes and dried arrangements. Fall foliage is orange to purple. Prefers moist, rich soil, sandy loam, or clay. Warm-season bunch grass.

Common Name	Botanical Name	Sun	Water	Foliage/ Seed Head Color	Bloom Time	Mature Height x Width	Comments
Junegrass	Koeleria macrantha	Full Sun	High	Gray-Green foliage, dense Silvery seed heads	June	1-2ft	Its slender, upright form is perfect for a small garden. Lovely when glowing in sunshine. Prefers sandy or rocky soil; tolerates limy soil. Cool-season turf grass.
Lovegrass, Sand	Eragrostis trichodes	Full Sun/ Pt Shade	Medium	Light Green foliage, diffuse Buff or Pinkish seed heads	May	2-4ft x 2-3ft	Provides nesting materials and structure for native bees. Airy seed heads provide fall and winter interest. Good erosion control in sandy soil. Prefers dry, sandy soil; tolerates limy soil. Warmseason bunch grass.
Muhly, Bush	Muhlenbergia porteri	Full Sun/ Pt Shade	Medium	Airy seed heads ripen to Pink or Purple in late summer	Summer	1-3ft x 2ft	Glows when backlit by the sun. Prefers rocky soil and good drainage. Warm-season bunch grass.
Muhly, Mountain	Muhlenbergia montana	Full Sun/ Pt Shade	Medium	Light Green foliage, loose Buff seed heads	Summer	1-3ft x 1-2ft	Used in gardens as an accent plant, providing year-round texture and interest. Prefers rocky soil; tolerates limy soil. Warm-season bunch grass.
Needle and Thread	Hesperostipa comata	Full Sun	Low	Airy Golden awns to 12in	May- June	1-3ft x 1ft	Seeds form the needle, and 12-in. awns form the thread. Goes dormant in summer, but its pale golden foliage remains ornamental until frost. Seeds may lodge in pets' skin. Coolseason bunch grass.
Ricegrass, Indian	Achnatherum hymenoides	Full Sun	Very Low	Pale open branching seed heads	May-Sept	1-2ft x 1-2ft	Flowering stems provide a beautiful, airy accent in rock gardens or borders. Lovely in dried arrangements. Birds love the nutritious seeds produced in early summer. Prefers sandy or rocky soil; tolerates limy soil. Cool-season bunch grass.
Sacaton, Giant	Sporobolus wrightii	Full Sun	Low	Green arching foliage, airy Golden seed heads	Late Summer- Fall	8-10ft x 5ft	Impressive ornamental grass for a meadow or border. Requires little care. Prefers clay or sandy soil. Warm-season bunch grass.
Switchgrass	Panicum virgatum	Full Sun/ Pt Shade	Medium	Yellow-Green/ Pinkish maturing to Buff	Summer	3-6ft x 2-3ft	Use as an accent plant, wildlife habitat, or for erosion control. Seeds provide food for mammals and birds. Found in moist plains, meadows, and roadsides. Very low maintenance, adapts to any soil. Warm-season bunch grass.

Common Name	Botanical Name	Sun	Water	Foliage/ Seed Head Color	Bloom Time	Mature Height x Width	Comments
Threeawn, Purple	Aristida purpurea	Full Sun	Low	Yellowish Green foliage, seed heads ripen to Purple	Summer	1-2ft x 1ft	Good for reclamation; lovely in the garden but reseeds readily and may become a nuisance. Seeds lodge in pets' ears and pedestrians' socks. Prefers dry rocky soil; tolerates limy soil. Warm-season bunch grass.
Wheatgrass, Western (Wild Rye)	Pascopyrum smithii (synonym Elymus smithii)	Full Sun	Low	Blue-Green foliage with a Silver cast	May- June	1-2ft x 1ft	Provides good erosion control but too dense for a wildflower meadow. Spreads aggressively when irrigated. Found in moist clay loam; tolerates limy soil. Cool-season bunch grass.

NOTES:

Plate 15

Plate 16

Plate 17

Plate 18

Chapter 4 – Ground Covers

Ground covers are like an outdoor carpet, providing colorful flowers and attractive foliage at ground or knee level. What they lack in stature they make up for in their ability to compete with nearby plants. They have a range of sun requirements and bloom times, with many growing happily under trees or in other shady areas. They offer a low-maintenance alternative to traditional lawns, help suppress weeds, and look great tucked in between flagstones or pavers.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Barberry (Creeping Oregon Grape, Creeping Mahonia)	Berberis repens (synonym Mahonia repens)	Pt Shade/ Shade	Low/ Medium	Insects	Yellow	Spring	2ft x 3-4ft	Attracts native bees. Provides wildlife cover. Blue berries appear midsummer and are eaten by birds and other wildlife. Deer resistant and drought and cold tolerant. Prefers rich, well-drained sandy, loamy, chalky, limy, or granitic soils.
Juniper, Common (Spreading Juniper)	Juniperus communis	Full Sun/ Pt Shade	Medium	Wind	Incon- spicuous	Late Summer	1-3ft x 10ft	Tiny purple berries in late summer are used to flavor meats, stews, and gin. Also eaten by birds and mammals. Slow growing, very hardy, and shade tolerant. Grows under evergreen forest canopies in moist, well-drained soils but is adaptable; tolerates limy soils. Clump forming, works as impenetrable groundcover. Use as border plant or to stabilize slopes. Elevation 8,000-11,500 ft.
Kinnikinnick (Bearberry)	Arctostaphylos uva-ursi	Pt Shade/ Shade	Low	Insects	Pink	Late Spring	0.5ft x 15ft	Flowers attract hummingbirds, butterflies, and native bees. Red berries appear in summer through winter and are eaten by birds and other wildlife. Thick, leathery leaves are yellow-green in spring, dark green in summer, and reddish purple in fall. Branches form roots at nodes touching the ground forming dense mats (good for erosion control). Prefers rocky or sandy soils with pH lower than 6.8. Tolerates limy soil. Drought, cold, and heat tolerant.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x	Comments
					Coloi		Width	
Pussytoes	Antennaria parvifolia	Full Sun	Very Low	Insects	White	Spring	6in x 6-9in	Most plants are female and reproduce vegetatively.
Pussytoes, Rosy	Antennaria rosea	Full Sun	Very Low	Insects	Pink	Spring	6in x 6-9in	Similar to Pussytoes (Antennaria parvifolia).
Sagebrush, Fringed (Prairie Sagebrush, Prairie Sagewort)	Artemisia frigida	Full Sun	Very Low	Wind	Yellow	Summer	4-16in x 18in	Provides food for larvae of a number of butterflies, moths, and other insects. Fragrant, silver-gray foliage; taproot (good for erosion control). Found in poor, dry soil; tolerates limy soil.

NOTES:

Barberry (Creeping Oregon Grape, Creeping Mahonia) Berberis repens (synonym Mahonia repens)

Joy Mandelbaum

Barberry with ripe fruit

Joy Mandelbaum

Juniper, Common (Spreading Juniper) *Juniperus communis*

Joy Mandelbaum

Chapter 5 – Perennials

Perennials provide color, fragrance, and nectar to attract hummingbirds, bees, moths, butterflies, and other pollinators. Select plants that bloom at different times to create interest throughout the growing season. Many native perennials are easy to grow and may require less maintenance than non-natives; they create a living plant community and a sense of place in your yard!

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Aster, Baby (Sand Aster)	Chaetopappa ericoides	Full Sun	Low	Insects	White	May-July	2-8in x spreading	Spreads by stolons and may form clumps in dry rocky areas; lovely in shortgrass meadows with Perky Sue (<i>Tetraneuris argentea</i>) and Verbena (<i>Glandularia bipinnatifida</i>).
Aster, Hairy Golden	Heterotheca villosa	Full Sun	Very Low	Insects	Yellow	Summer- Fall	12in x 6-12in	Long blooming, self-seeding, and spreading from roots. Has a spicy sage fragrance.
Beebalm (Bergamot)	Monarda fistulosa	Pt Shade	Low/ Medium	Birds, Insects	Purple or Pink	Summer	1-2ft x 1ft	Very fragrant; attracts bees, butterflies, and hummingbirds. Good in herb or butterfly gardens. Spreads where moisture is present. Keep water off leaves and plant in area with good air circulation to prevent powdery mildew. Found in a wide range of soils, including clay and limestone.
Bitterweed, Scapose (Rubberweed)	Tetraneuris scaposa (synonym Hymenoxys scaposa)	Full Sun/ Pt Shade	Low	Insects	Yellow	May-Oct	6-12in x 8in	Deer resistant. Found in high, dry limestone hills; tolerates clay soil. Good for rock garden, border plant, or container garden in any well-drained soil, including clay.
Blanketflower, Great	Gaillardia aristata	Full Sun	Low/ Medium	Insects	Yellow and Red	Summer	2ft x 1.5ft	Common in many commercial wildflower mixes. Does well with other low-water wildflowers and with grasses, shrubs, and cacti. Prefers acidic soil; tolerates limy soil.
Blanketflower, Yellow (Red Dome Blanketflower)	Gaillardia pinnatifida	Full Sun	Low	Insects	Yellow	Spring- Summer	1-2ft x 1.5ft	Easy to grow in any soil. Long and profuse bloomer. Good for borders, meadows, butterfly gardens, or naturalizing.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Blazing Star	Mentzelia decapetala	Full Sun	Low	Insects	Cream with Yellow stamens	Summer- Fall	2-3ft x 1-2ft	Large fragrant flowers open in the afternoon and persist through the night. Found in sandy, coarse soils in arroyos and roadcuts, foothill scrub to ponderosa forests. Barbed hairs on seed pods stick to fabric. Poisonous to livestock.
Blue Flax	Linum lewisii	Full Sun	Low	Insects	Blue	Spring- Summer	8-20in x 8in	Will sometimes rebloom during rains. Fast growing, low maintenance, easy to grow from seed, and reseeds readily. Tolerates limy soil.
Buckwheat, James (Antelope Sage)	Eriogonum jamesii	Full Sun	Very Low	Insects	White	Summer	6in x 24in	Attracts bees and butterflies. Good for rock or butterfly gardens. Spent blooms provide winter interest. Found in sandy or gravelly soil.
Buckwheat, Sulphur Flower	Eriogonum umbellatum	Full Sun	Low	Insects	Yellow	Summer- Fall	2ft x spreading	Attracts bees and other beneficial insects; larval host for Rocky Mountain dotted blue butterfly. Good bee plant for dark, pungent honey. Mat forming, good for meadows and borders. Flowers hold their color when dried. Found in gravelly soil; tolerates limy soil.
Chocolate Flower (Chocolate Daisy)	Berlandiera lyrata	Full Sun	Very Low	Insects	Yellow	Summer	12-18in x 24-36in	Reported to be deer resistant. Fragrant–smells of chocolate! Long blooming; spent blooms are delicate, interesting. Reseeds readily. Good for dry, rock, fragrance, or butterfly gardens. Found in a wide range of soils, including clay and limestone.
Clover, Prairie (James Dalea)	Dalea jamesii	Full Sun	Very Low	Insects	Yellow, fading to Orange	Spring- Summer	4-6in x spreading	Blooms opportunistically with moisture; delightful addition to a rock garden. Fixes nitrogen.
Clover, Purple Prairie	Dalea purpurea	Full Sun	Low	Insects	Purple	June- Sept	2ft x 2ft	Attracts butterflies and beneficial insects. Deer resistant. Plant in meadows or butterfly gardens. Keeps its color when dried. Fixes nitrogen. Drought and wind tolerant. Grows in any soil, including clay.
Clover, White Prairie	Dalea candida	Full Sun	Low	Insects	White	June- Sept	2ft x 2ft	Similar to Purple Prairie Clover (<i>Dalea purpurea</i>).

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Columbine, Desert	Aquilegia desertorum	Pt Shade/ Shade	Low	Birds, Insects	Red to Orange with Yellow inner petals	Summer	18in x 15in	Attracts hummingbirds. Good for borders, containers, and hummingbird or rock gardens. Will tolerate clay, rocky, and limestone soils. All parts of the plant are poisonous.
Columbine, Golden Spur	Aquilegia chrysantha	Full Sun/ Pt Shade/ Shade	Low/ Medium	Birds, Insects	Yellow	Summer	24-36in x 18in	Attracts hummingbirds. Tough and drought tolerant in shade. Fragrant. Deadhead for rebloom or allow to reseed for large colony. Prefers rich, moist soil. All parts of the plant are poisonous.
Columbine, Rocky Mountain	Aquilegia caerulea	Pt Shade/ Shade	Medium	Birds, Insects	Blue	Summer	24in x 15in	Naturalizes and is said to be rabbit resistant. Repeat bloomer, easy to grow. Good for perennial, shade, or hummingbird gardens. The Colorado state flower. Tolerates limy soil. All parts of the plant are poisonous.
Columbine, Western Red	Aquilegia elegantula	Pt Shade	Medium	Birds, Insects	Red	Summer	12-24in x 12-24in	Smallest, most drought tolerant of the Columbines. If different species are planted near each other, columbines will hybridize easily. Tolerates limy soil. All parts of the plant are poisonous.
Coneflower, Cutleaf	Rudbeckia laciniata	Full Sun	Low/ Medium	Insects	Yellow	Summer- Fall	6ft x 3-4ft	Special value to native and honey bees. Attracts butterflies. Seed is eaten by birds. Better for large sites because it spreads rampantly by underground stems. May need staking in the garden. Good background plant. Very hardy. Prefers acidic soil; tolerates limy soil.
Coneflower, Prairie (Mexican Hat)	Ratibida columnifera	Full Sun	Low	Insects	Red	Spring- Summer	1-3ft x 3ft	Special value to native bees. Deer browse the flowers. Hybridizes readily with Yellow Prairie Coneflower (<i>Ratibida columnifera</i>). Can bloom into August and September if moisture is available. Found in various soils, including clay.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Coneflower, Purple	Echinacea angustifolia	Full Sun	Low/ Medium	Birds, Insects	Purple	Spring- Fall	1-3ft x 2ft	Attracts butterflies. Striking color and shape. Great cut flower. Prefers rich soil but will grow in well-drained sand, clay, or limestone.
Coneflower, Yellow Prairie	Ratibida columnifera	Full Sun	Low	Insects	Yellow	Spring- Summer	1-3ft x 3ft	Special value to native bees. Deer browse the flowers. Tolerates poor soil, will adapt to extra water. Good cut flower. Can bloom into August and September if moisture is available. Tolerates clay soil.
Daisy, Blackfoot	Melampodium leucanthum	Full Sun	Very Low	Birds, Insects	White	Spring- Fall	8in x 24in	Beautiful cut flowers. Rich soil and supplemental water will produce abundant flowers but will shorten the life of the plant. Prefers pH less than 6.8; tolerates limy soil.
Daisy, Engelmann's (Cutleaf Daisy)	Engelmannia peristenia	Full Sun	Low	Insects	Yellow	Summer- Fall	18-36in x 15-18in	Excellent in borders or wildflower meadows. A sturdy heat- and drought-resistant plant; birds love the seeds. Will reseed and naturalize. Found in various soils, including clay and limestone.
Datura	Datura wrightii	Full Sun	Low	Insects	White	Summer- Fall	2-3ft x 3ft	Stunning plant! Fragrant trumpet flowers open in evening, pollinated by hawk moths. Thrives in hot, dry gardens. Annual or perennial. Tolerates poor soil, including clay. Toxic to humans and animals.
Four O'Clock, Desert (Colorado Four O'Clock, Wild Four O'Clock)	Mirabilis multiflora	Full Sun/ Pt Shade	Very Low	Birds, Insects	Magenta	Spring- Fall	2ft x 3ft	Dense mound of leaves covered with magenta flowers that open in afternoon. Plant dies back in winter, to reemerge in spring. Low maintenance and will thrive in harsh conditions and a wide range of soils, including clay and limestone.
Gaura, Scarlet (Bee Blossom)	Oenothera suffrutescens (synonym Gaura coccinea)	Full Sun	Very Low	Insects	White, turning to Pink	May-Aug	12-18in x spreading	Attracts butterflies. Spreads by rhizomes in a wide variety of soils, common on disturbed sites.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Gayfeather, Dotted	Liatris punctata	Full Sun	Low	Insects	Pink or Purple	Summer- Fall	18in x 18in	More flower stalks develop over time. Beautiful cut or dried flower. Infrequent deep watering produces best display of flowers. Difficult to transplant. Nice addition to a shortgrass prairie ecosystem.
Geranium, Purple	Geranium caespitosum	Pt Shade	Medium	Insects	Magenta- Purple	Summer	3ft x 2ft	Attracts butterflies. Small, rich magenta-purple flowers. Good for naturalizing or in borders. Good for butterfly, woodland, or dry gardens. Beautiful cut or dried flowers. Long-lived, versatile plant that does well in sun or shade. Any soil type.
Geranium, Richardson	Geranium richardsonii	Pt Shade	Medium	Insects	White or Pinkish	Summer	1ft x 3ft	Attracts butterflies. Sprawling habit makes it a good filler or softener. Grows in a variety of conditions and is very cold tolerant. Good for butterfly, mixed conifer, or aspen gardens or high-elevation wildflower meadows. Needs regular water. Tolerates limy soil. Does best at base of tree that is regularly watered.
Globemallow, Narrow- leaf (Lobeleaf Coppermallow)	Sphaeralcea angustifolia	Full Sun/ Pt shade	Low	Birds, Insects	Orange	May-Oct	3-4ft x 2-3ft	Sphaeralcea species are used as food plants by larvae of some moths and butterflies. Flowers all summer. Reseeds readily and may become invasive. Tolerates clay soil.
Globemallow, Scarlet	Sphaeralcea coccinea	Full Sun/ Pt shade	Low	Birds, Insects	Orange	May-Oct	12-16in x 12in	Attracts butterflies and hummingbirds. Long bloomer and easy to establish in hot, dry areas. Needs no care once established. Plant spreads by rhizomes as well as seed and is very long lived. Thrives in poor soil, including sand and limestone. Pioneer on disturbed sites.
Golden Banner (Golden Pea)	Thermopsis montana	Pt Shade	Medium	Insects	Yellow	May-Aug	2ft x spreading	Nitrogen fixer, spreads by rhizomes. Likes rich, well-drained soils. Persists in wet soils or in sites that are wet early and dry out in summer.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Goldeneye, Showy	Heliomeris multiflora	Full Sun	Medium	Birds, Insects	Yellow	Summer- Fall	3ft x 3ft	Attracts butterflies and native bees; birds and small mammals like the seeds. Easy to grow, long-lasting cut flowers. Good in wildflower meadow, butterfly, or dry gardens and for naturalizing or mass planting. Occurs in sagebrush, juniper, aspen, cottonwood, and spruce-fir communities.
Goldenrod, Canada (Western Prairie Goldenrod)	Solidago canadensis var. lepida	Pt Shade	Medium	Insects	Yellow	Summer- Fall	3ft x spreading	Attracts butterflies. Special value to native and honey bees. Beautiful in bloom and in seed. Does well in shade. Goldenrods are pollinated by insects so do not have airborne allergens. Good for perennial border or for naturalizing. Any soil but likes extra water.
Goldenrod, Narrow	Solidago simplex var. simplex	Full Sun/ Pt Shade	Medium	Insects	Yellow	Aug- Sept	6-16in x 6-16in	Provides nectar for butterflies and native bees. Found in ponderosa and mixed conifer forests. Clump forming. Any well-drained soil.
Goldenrod, Tall	Solidago altissima	Full Sun/ Pt Shade	Medium	Insects	Yellow	Aug- Nov	2-4ft x spreading	Attracts butterflies and native bees; birds and small mammals like the seeds. Found in prairies, open sites in woodlands, and disturbed areas. Prefers moist soil but is drought tolerant. Grows in sand, loam, clay, or limestone soils.
Goldenrod, Wright's	Solidago wrightii	Full Sun/ Pt Shade	Medium	Insects	Yellow	Aug-Oct	1-3ft x 1ft	Special value to native bees. Tall, erect, found in meadows.
Groundsel, Many- headed (Broomlike Ragwort)	Senecio spartioides	Full Sun	Low	Insects	Yellow	Summer- Fall	2.5ft x 3ft	Small flowers. Grows in semi-desert, sandy open spaces, and shrub lands. Showy silverywhite seed heads (similar to dandelions). All parts of plants are poisonous.
Groundsel, Threadleaf	Senecio flaccidus	Full Sun	Low	Insects	Yellow	Summer- Fall	3ft x 3ft	Attracts butterflies and bees. Low growing. Once established, needs no extra water. Good for naturalizing. Found in meadows and rocky hillsides. All parts of plant are poisonous.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Hummingbird Trumpet (Zauschneria)	Epilobium canum var. latifolium (synonym Zauschneria arizonica)	Full Sun	Low	Birds	Red	Summer	2ft x 2ft	Attracts hummingbirds. Fast growing and one of the few plants to bloom in late summer heat. Cut back tips early in season to encourage fullness and heavy bloom. May die back but comes back bushier the next year. Prefers neutral pH; grows in various soils, including clay.
Hyssop, Giant (Licorice Mint)	Agastache rupestris	Full Sun	Low	Birds, Insects	Pink or Orange	Summer- Fall	3ft x 3ft	Attracts hummingbirds and bees. Deer and rabbit resistant. Licorice mint fragrance. Prefers sandy soil.
Hyssop, Purple (Purple Giant Hyssop, New Mexico Giant Hyssop)	Agastache pallidiflora ssp. neomexicana	Pt Shade	Medium	Birds, Insects	Purple	Summer	2ft x 3ft	Mint family but has no mint fragrance. Grows in mountain forests and meadows but tolerates clay soils. Long flowering, good for cut or dried flowers.
Hyssop, Wild (Texas Hummingbird Mint, Mosquito Plant)	Agastache cana	Full Sun	Low	Birds, Insects	Raspberry or Rose- Pink	Summer- Fall	2-3ft x 3ft	Highly attractive to hummingbirds, butterflies, and bees. Deer and rabbit resistant. Deliciously scented leaves. Long blooming and easy to grow. Let seeds mature and fall to naturalize, then deadhead.
Ironweed (Joe Pye Weed)	Vernonia missurica	Full Sun	Medium	Insects	Purple	Fall	5ft x 3ft	Special value to bees and butterflies. Good for back border or a showy spot.
Larkspur, Plains (Organ Mountain Larkspur, Ghost Delphinium)	Delphinium wootonii	Full Sun	Low	Insects	Pale Lavender	May- June	1-3ft x 1ft	Enchanting delicate bloomer. Good for naturalizing. All members of the genus <i>Delphinium</i> are toxic to humans and livestock.
Locoweed, Lambert's	Oxytropis lambertii	Full Sun	Low	Insects	Purple	Summer- Fall	1ft x 1ft	Larval host for some butterflies. Showy purple flowers, especially in masses. Naturalizes and fixes nitrogen. All parts of plant are poisonous to all classes of livestock.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Lupine	Lupinus caudatus	Pt Shade	Low	Insects	Blue	Summer	1-2ft x 2.5ft	Host for caterpillars of several butterfly species and a nectar source for others. Special value to bumble bees. Beautiful flowers, especially in masses. Naturalizes and fixes nitrogen, so is nice for meadows. Tolerates limy soil. Seeds can be toxic to humans and animals if ingested.
Milkweed, Butterfly (Butterflyweed)	Asclepias tuberosa	Full Sun	Medium	Insects	Orange	Spring- Summer	1-2ft x 2ft	Special value to butterflies and to native, honey, and bumble bees. Host plant for Monarch butterflies. There are few orange flowers, and this is a beautiful one. Use dried seed pods in dried arrangements. Pruning first flowers in summer prolongs the flowering season. Difficult to transplant. Found in well-drained sandy or limy soils. Species in the genus Asclepias contain cardiac glycosides, poisonous to humans, but most dangerous to grazing animals.
Milkweed, Showy	Asclepias speciosa	Full Sun	Medium	Insects	Pink	Summer	2-3ft x spreading	Attracts butterflies, honey bees, and hummingbirds. Dramatic, with large clusters of unusual star-shaped flowers. Largest of the wild milkweeds. Widespread on damp, open ground. Tolerates clay soil. Species in the genus Asclepias contain cardiac glycosides, poisonous to humans, but most dangerous to grazing animals.
Morning-glory, Bush	Ipomoea leptophylla	Full Sun	Low	Insects, Birds	Pinkish Lavender	Summer	3ft x 5ft	Found on open plains and sandy areas; pioneer on disturbed soil. Good for erosion control.
Mule's Ears	Wyethia scabra	Full Sun	Low	Insects	Yellow	Spring- Summer	2ft x 4ft	Attracts butterflies and birds. Low-growing bold sunflowers with large, rough leaves that provide winter interest. Long blooming, especially showy in masses. Well-drained sandy soil.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Navajo Tea (Cota, Greenthread)	Thelesperma megapotamicum	Full Sun	Very Low	Insects	Yellow	Spring- Summer	1-3ft x 1ft	Attracts beneficial insects. Delicate, airy pioneer on disturbed ground and in ditches. Lovely in a shortgrass prairie ecosystem. Needs good drainage.
Paintbrush, Indian	Castilleja integra	Full Sun	Low	Birds	Red	May-Sept	1.5ft x 1ft	Attracts butterflies and hummingbirds. Showy vermilion flowers. Paintbrush is a hemiparasite that grows best planted with grasses, sage, or oaks. Good for naturalizing.
Penstemon, Bridges'	Penstemon rostriflorus (synonym P. bridgesii)	Full Sun/ Pt Shade	Low	Birds	Red	Summer	2ft x 2ft	Attracts butterflies and hummingbirds. Moderately rabbit resistant. Nodding scarlet flowers. Tolerates moderate shade. Very low maintenance.
Penstemon, Cardinal	Penstemon cardinalis	Full Sun	Low	Birds	Red	Summer	2-3ft x 2ft	Attracts hummingbirds. Noted for deep red, drooping tubular flowers.
Penstemon, Desert	Penstemon pseudospectabilis	Full Sun	Low	Birds	Deep Pink	Late Spring- Summer	2-3ft x 2ft	Attracts hummingbirds. Shocking pink flower on bushy plant. Blooms in spring and again lightly in summer. Reseeds readily.
Penstemon, Eaton's Firecracker	Penstemon eatonii	Pt Shade	Low	Birds	Red	Summer	1-3ft x 2ft	Attracts hummingbirds. One of the most dramatic penstemons, with many-flowered tall spikes of thick, fire-engine red flowers. Good cut flower. Very low maintenance. Cut off spent stalks for second, though less dramatic, bloom. Excellent for dry, gravelly banks. Requires well-drained soil; tolerates limy soil.
Penstemon, James	Penstemon jamesii	Full Sun	Low	Insects	Purple	June	1-3ft x 2ft	Attracts native bees. Large showy flowers, drought tolerant. Good for rock gardens.
Penstemon, Mat	Penstemon linarioides	Full Sun	Low	Insects	Blue	Summer	1-2ft x 2ft	Attracts butterflies and hummingbirds. Special value to native bees. Generally considered rabbit resistant. Mat forming, low maintenance, can be used as ground cover.
Penstemon, Palmer's (Pink Wild Snapdragon)	Penstemon palmeri	Full Sun	Low	Insects	White or Pink	May- June	3-6ft x 2ft	Attracts hummingbirds and bees. Tall, very fragrant early bloomer with large flowers. Easy to grow. Good cut flower.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Penstemon, Pineleaf	Penstemon pinifolius	Full Sun	Low	Birds	Orange	Spring- Summer	10-12in x 2ft	Attracts hummingbirds. Resembles a dwarf pine, leaves are evergreen. Good for path or step borders. Tolerates clay soil.
Penstemon, Rocky Mountain	Penstemon strictus	Pt Shade	Low	Insects	Blue- Purple	Summer	2ft x 2ft	Special value to native bees. Brilliant blue-purple flowers. Self-seeds, very hardy, and one of the easiest penstemons to grow. Tolerates heavy soils and moisture.
Penstemon, Sand (Pink Plains Penstemon)	Penstemon ambiguus	Full Sun/ Pt Shade	Very Low	Birds, Insects	Pinkish White	Spring	1-3ft x 2ft	Airy, many-branched, shrubby plant with phlox- like blooms that increase with age. Grows in sandy, open areas. Tolerates clay soil.
Penstemon, Scarlet (Scarlet Bugler)	Penstemon barbatus	Full Sun/ Pt Shade	Low	Birds, Insects	Red	May-Sept	1.5-3ft x 2ft	Special value to native bees. Attracts hummingbirds. Profuse blooms on tall stalks. Sparse second bloom in fall. Needs well-drained soil.
Penstemon, Sidebells	Penstemon secundiflorus	Full Sun	Low	Birds, Insects	Pink or Purple	Spring- Summer	2ft x 2ft	Special value to native bees. Attracts hummingbirds. Older plants sometimes have dozens of flowering stalks.
Perky Sue	Tetraneuris argentea	Full Sun	Low	Insects	Yellow	May-Sept	4-18in x 12in	Earliest-blooming yellow daisy, light rebloom in fall. Found in piñon-juniper woodlands. Does well in rocky, poor soils. Stunning in rock gardens.
Phlox, Santa Fe	Phlox nana	Full Sun/ Pt Shade	Low	Insects	Pink, White, or Purple	Spring	8in x 15in	Low perennial, wonderful rock garden plant. May rebloom with summer rains. Naturalizes. Grows in any soil, including clay.
Poppy Mallow (Winecups)	Callirhoe involucrata	Pt Shade	Low/ Medium	Birds, Insects	Purple	Spring- Summer	5in x 30in	Attracts butterflies. Special value to native bees and hummingbirds. Larval host for moths. Attractive, spreading, drought tolerant. Stunning blooms all summer. Good choice for hot, dry, south- or west-facing beds and areas with reflected heat and sun. Allow seeds to fall and naturalize. Native to sandy soils but seems to thrive everywhere, including clay and limy soils.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Poppy, White Prickly	Argemone pleiacantha	Full Sun	Low	Insects	White	Summer	1-4ft x 3ft	Mourning doves eat the seeds. Every part of the plant is prickly, except the showy flowers. Thrives on bright sun, heat, and drought. Flowers all summer. Good as a barrier plant and for meadows or naturalizing in dry, sandy, or gravelly soil. All parts of this plant are poisonous.
Primrose, Hooker's Evening	Oenothera elata	Full Sun	Medium	Insects	Yellow	Summer- Fall	5ft x 3ft	Attracts butterflies and hawk moths. Special value to native bees. Hardy and drought resistant with showy flowers. Can form large colonies. Good for naturalizing, as a tall plant for back of border, or for tall wildflower meadow. Low maintenance, tolerates drought but grows larger and lusher with regular water.
Primrose, New Mexico	Oenothera speciosa	Full Sun	Low	Insects	White or Pink	Spring- Summer	1.5ft x 1ft	Special value to native bees. Seed capsules attract birds, especially finches, and various mammals. Found in clay, sand, loam, and limy soils.
Primrose, Pale Evening	Oenothera pallida	Full Sun	Low	Insects	White, turning to Pink	Summer	1.5ft x 2ft	Deer and small animals eat the leaves, birds eat the seeds. Spreads by rhizomes and has reddish stems. Blooms afternoon to mid-morning; repeat bloomer. Good for rock gardens. Lemon fragrance. Found in a variety of soil types, including limestone.
Primrose, Pink Evening (Cutleaf Evening Primrose, Crownleaf Evening Primrose, Combleaf Evening Primrose)	Oenothera coronopifolia	Full Sun	Low	Insects	White, turning to Pink	Spring- Summer	12in x 6in	Attracts hawk moths. Special value to native bees and beneficial insects. Large fragrant white flowers open in afternoon and fade to pink the next day. Long bloomer. Let seeds fall to naturalize. Good for slope planting, dry wildflower meadows, night gardens, or containers. Low maintenance. Any well-drained soil, including clay.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Primrose, White-tufted Evening	Oenothera caespitosa	Full Sun	Very Low	Insects	White, turning to Pink	Spring- Summer	8in x 24in	Magnet for hawk moths. Special value to native bees. Seed is eaten by many birds. Fragrant 3- to 4-in. flowers that open in afternoon and fade to pink next day. Plant on slopes, rock or night gardens, or in any dry areas. Low maintenance, prefers well-drained soil. Tolerates clay or limy soil.
Prince's Plume	Stanleya pinnata	Full Sun	Very Low	Insects	Yellow	Spring- Fall	3-6ft x 3ft	Graceful desert plant with a towering flower stalk. Rocky or sandy soil. Toxic to livestock.
Sage, Blue	Salvia azurea	Full Sun	Low	Insects	Blue	Summer- Early Fall	4ft x 2ft	Attracts butterflies and bumble bees. Vigorous aromatic foliage, full of large sky-blue flowers in fall. Low maintenance. Prolific self-seeder. Good for butterfly or fragrance gardens. Very cold hardy. Tolerates clay soil.
Sneezeweed, Orange	Hymenoxys hoopesii (synonym Helenium hoopesii)	Full Sun/ Pt Shade	Medium	Insects	Yellow- Orange rays, Orange disk	Summer- Fall	3ft x 2ft	Attracts bees and butterflies. Important nectar source for pollinating butterflies. Often in large patches in open mountain meadows. Flowers are smaller than those of Western Sneezeweed (Helenium autumnale). All parts of the plant are poisonous.
Sneezeweed, Western	Helenium autumnale	Full Sun/ Pt Shade	Low/ Medium	Insects	Yellow rays, Brown disk	Aug-Oct	3ft x 3ft	Attracts butterflies, birds, bees, and many other insects. Deer resistant. Large, long-lasting daisy-like flowers in loose clusters. Extremely cold hardy. Likes organic matter in soil; tolerates clay and limy soils. All parts of the plant are poisonous.
Sundrops, Fendler's	Oenothera hartwegii ssp. fendleri (synonym Calylophus hartwegii ssp. fendleri)	Full Sun	Low	Insects	Yellow, turning to Orange or Pink	Spring- Summer	1-2ft x 2-3ft	Attracts sphinx moths. Grasshopper resistant. Grows in spreading mound with flowers that open in the morning, turning orange and pink as they fade. Hardy perennial in open meadows and piñon-juniper woodlands. Extremely drought tolerant and easy to grow. Found in sand, clay, and limy soils.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Verbena (Vervain)	Glandularia bipinnatifida	Pt Shade	Low/ Medium	Birds	Purple or Pink	Spring- Summer	8in x 24in	Attracts butterflies and bees. Long-blooming, rounded clusters of flowers form a low-growing mound. Short lived, drought tolerant. Extra water will extend bloom season. Good for wildflower meadows, butterfly gardens, or containers. Found in a wide range of soils, including clay and limestone.
Wallflower, Western	Erysimum capitatum	Full Sun/ Pt Shade	Low/ Medium	Birds, Insects	Yellow, Orange, or Red	Summer	1-2ft x 1ft	Attracts butterflies, caterpillars, and bees. Masses of blooms, each a cluster of tiny flowers, may sprout secondary blooms well into the season. Well-drained soil, low maintenance, and will self-seed to naturalize.
Yarrow, Western	Achillea millefolium	Pt Shade	Medium	Insects	White or Pink	Spring- Summer	0.5-2ft x spreading	Attracts bees, butterflies, and wasps. Aromatic with clusters of small white or pink flowers and ferny foliage. Cut flower or dried arrangements. Can be mowed and used as low-traffic turf substitute or ground cover. Erosion control or meadow. Can be invasive. Tolerates clay and limy soils.
Yerba Mansa	Anemopsis californica	Full Sun/ Pt Shade	Medium	Birds	White	Spring- Summer	1-2ft x spreading	Beautiful flowers with fragrant leaves. Can be used as groundcover or low-traffic turf substitute. Plant at edge of water feature. Can take light shade. Foliage turns brick red in fall. Tolerates limy soil.
Zinnia, Prairie	Zinnia grandiflora	Full Sun	Very Low	Birds, Insects	Yellow with Orange center	Summer- Fall	6-12in x 6-12in	Attracts butterflies, hummingbirds, and wasps. Rabbit resistant. Forms low mounds of yellow flowers with orange centers. Great bedding and border plant. Disappears in winter, reappears in summer. Found in a wide range of soils, including sand, clay, and limestone.

Plate 21

Plate 23

Plate 25

Plate 26

Plate 29

Plate 30

Hummingbird Trumpet (Zauschneria) Joy Mandelbaum Epilobium canum var. latifolium (synonym Zauschneria arizonica)

Hyssop, Purple (Purple Giant Hyssop, New Mexico Giant Hyssop) Russ Kleinman Agastache pallidiflora ssp. neomexicana

Hyssop, Giant (Licorice Mint) *Agastache rupestris*

Hyssop, Wild (Texas Hummingbird Mint, Mosquito Plant) Joy Mandelbaum *Agastache cana*

Plate 33

Plate 34

Plate 35

Plate 36

Plate 37

Plate 38

Plate 41

Plate 42

Chapter 6 – Shrubs

Shrubs can provide shelter and food for wildlife. Use them to define areas in the garden, to provide a backdrop for perennials and smaller plants, or to provide barriers. Select plants that have a variety of bloom time, height, and texture. Some shrubs are evergreen, and many have persistent fruit that provides winter interest. Some plants are described as shrub or small tree; look under Trees if you don't find the shrub you're looking for here.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Apache Plume	Fallugia paradoxa	Full Sun/ Pt Shade	Low	Insects	White	Spring- Summer	3-5ft x 4-6ft	Pollinated by an amazing assortment of native bees and beetles. Birds eat the seeds. Small, white, rose-like flowers with yellow stamens all summer, appearing with pinkish feathery seed heads. Tolerates clay and limestone soils. Elevation 4,500-7,500 ft.
Ash, Cascade Mountain (Rocky Mountain Ash)	Sorbus scopulina	Pt Shade	Medium	Insects	White	Summer	3-15ft x 8ft	Small berries range from orange to scarlet, and leaf color ranges from yellow to peach in fall. Berries are sometimes used in pies, preserves, or wine-making; they are also eaten by birds and mammals. Shrub or small tree, usually growing in small clumps in rich soil. Elevation 6,500-10,000 ft.
Barberry, Fendler's	Berberis fendleri	Full Sun/ Pt Shade	Medium	Insects	Yellow	Spring	6ft x 6ft	This fragrant, thorny ornamental provides year-round interest. All related barberries (<i>Berberis</i> species) produce edible berries and attract birds and wildlife for food and shelter. Elevation 5,900-8,500 ft.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Barberry, Fremont's	Berberis fremontii (synonym Mahonia fremontii)	Pt Shade	Low	Insects	Yellow	Spring	5-10ft x 5-10ft	Profuse, fragrant yellow flowers in spring; large bright red fruits in summer. Blue evergreen foliage. Deer, rabbit, and drought resistant.
Barberry, Red	Berberis haematocarpa (synonym Mahonia haematocarpa)	Full Sun/ Pt Shade	Low	Insects	Yellow	Spring- Summer	3-8ft x 10ft	Fragrant, roundish shrub. Showy yellow flowers in spring, then coral red berries in fall that attract songbirds. Found in dry, rocky soil. Elevation 4,500-6,800 ft.
Bitterbrush, Antelope	Purshia tridentata	Full Sun	Low	Insects	Pale Yellow	Spring	4-5ft x 5-6ft	Special value to native bees. Found on dry slopes in foothills in NW New Mexico. Good for erosion control. Elevation 4,000-9,000 ft.
Buckbrush, Fendler's	Ceanothus fendleri	Full Sun	Medium	Insects	White	Spring- Summer	1-3ft x 3ft	Attracts native bees and many species of butterflies. Small clusters of nectar-rich, mildly fragrant flowers are likely to appear off and on all summer. Elevation 5,500-9,500 ft.
Buffaloberry, Silver	Shepherdia argentea	Full Sun/ Pt Shade	Low	Insects	Yellow	March	8-12ft x 8-12ft	Attracts birds and native bees. Tolerates clay and limy soils. Elevation 4,500-6,000 ft.
Chamisa (Rabbitbrush)	Ericameria nauseosa (synonym Chrysothamnus nauseosus)	Full Sun	Low	Insects	Yellow	Fall	3-5ft x 4-7ft	Pollinated by pairs of mating bugs. Browsed by rabbits and deer. Attractive year-round (silvergreen stems and fluffy seed heads in winter, fresh foliage in summer, and pungent yellow flowers in fall). Tolerates clay and alkaline soils. Elevation 4,000-8,000 ft.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Cherry, Black	Prunus serotina var. rufula	Full Sun	Medium	Insects	White	Spring	12-25ft x 10-15ft	Similar to Chokecherry (<i>Prunus virginiana</i>). Naturally thicket forming but can be pruned into a small tree. Found in a wide range of soils; prefers pH above 7.2. Elevation 4,500-7,500 ft. Leaves and pits contain cyanide.
Chokecherry	Prunus virginiana	Full Sun	Medium	Insects	White	Spring	12-25ft x 10-15ft	Attracts butterflies (to flowers) and songbirds and mammals (to fruit). White flowers cluster in fat fingers 3-5 in. long in May followed by small dark cherries in elongated clusters in June. A favorite food of Native Americans. Tolerates clay and limy soils. Elevation 5,500-8,000 ft. Leaves and pits contain cyanide.
Cinquefoil, Shrubby (Potentilla)	Dasiphora fruticosa	Full Sun/ Pt Shade	Medium	Insects	Yellow	Summer	3ft x 3ft	Covered by small yellow flowers all summer. Tolerates clay and limestone soils. Elevation 6,000-11,000 ft.
Cliffrose	Purshia stansburiana (also P. stansburyana)	Full Sun/ Pt Shade	Low	Insects	White, Yellow, or Cream	Spring- Summer	4-6ft x 5-8ft	Evergreen shrub with reddish bark turning gray and shredding with age; fragrant flowers, seed heads similar to Apache Plume (<i>Falugia paradoxa</i>). Elevation 3,000-8,000 ft.
Currant, Golden	Ribes aureum (synonym Ribes odoratum)	Full Sun/ Pt Shade	Low	Birds, Insects	Yellow	Spring	3-6ft x 3-5ft	Attracts bees (to nectar) and birds and mammals (to fruit). Fragrant yellow flowers in early spring. Orange or black currants in summer (leave on bush to dry to raisins and hope birds don't get them first). Maple-like leaves with lovely fall color. Tolerates limy soil. Elevation 6,500-9,000 ft.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Currant, Wax	Ribes cereum	Full Sun/ Pt Shade	Low	Birds, Insects	Pink	May-July	3ft x 3ft	Attracts native bees. Birds love the berries. Clusters of light pink, bell-shaped flowers give way to bright-red, fuzzy, cluster-like currants. Light green foliage turns yellow in fall. Found in a wide variety of soils, including clay and limestone. Harbors a stage of white pine blister rust, a fungus that requires two hosts. Elevation 6,000-9,000 ft.
Dalea, Feather (Feather Plume, Feather Indigo)	Dalea formosa	Full Sun	Low	Insects	Purple or Rose, with Yellow banner	Spring- Summer	2ft x 3ft	Forms low, spreading mounds with silvery leaves. Found in rocky or sandy soil. Clusters of fuzzy blooms cover the plant in spring, followed by shaggy seed pods. Special value to native bees. A drought-tolerant, nitrogen-fixing shrub. Tolerates clay and limy soils. Elevation 3,500-7,000 ft.
Dogwood, Redosier (Red Twig Dogwood)	Cornus sericea	Pt Shade	Medium	Insects	White	Spring	4-7ft x 4-5ft	Attracts birds and butterflies. Larval host to spring azure moth. Pea-sized white fruit in clusters on red stems in September attract birds and bears. Browsed by deer and rabbits. Prefers moist, circumneutral soil (pH between 6.8 and 7.2). Elevation 5,500-9,000 ft.
Elderberry, New Mexico	Sambucus caerulea var. neomexicana	Full Sun/ Pt Shade	Medium	Insects	White or Cream	Summer	12-17ft x 8ft	Shrub or small tree. Blue berries attract birds and mammals. Grows along streams in alkaline soil. Elevation 7,000-9,000 ft. Stems, roots, and leaves reported to be poisonous.
Elderberry, Red	Sambucus racemosa var. microbotrys	Full Sun/ Pt Shade	Medium/ High	Insects	White or Cream	Spring- Summer	10ft x 5-6ft	Shrub or small tree. Red berries attract birds and mammals. Grows along stream banks. Elevation 6,000-12,000 ft. Fruit may be toxic.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Ephedra, Green (Joint-fir, Mormon Tea)	Ephedra viridis	Full Sun	Low	Wind	Yellow	Spring	3ft x 4ft	Skeleton-like appearance, with cones instead of fruits. Bright green branches in vertical broomlike clusters. Found on dry, sandy, rocky slopes; tolerates limy soil. Elevation 3,300-7,500 ft. Contains pseudoephedrine, an alkaloid that may be toxic.
Ephedra, Longleaf (Longleaf Joint- fir, Mormon Tea)	Ephedra trifurca	Full Sun	Low	Wind	Yellow	Spring	15ft x 3ft	Good cover for birds and small mammals; nut- like seeds are eaten by quail. Evergreen shrub, similar to Torrey Ephedra (<i>Ephedra torreyana</i>) but much taller. Found in gravelly or sandy soils; tolerates limy and alkaline soils. Elevation 3,000-6,000 ft. Contains pseudo-ephedrine, an alkaloid that may be toxic.
Ephedra, Torrey (Torrey's Joint- fir, Mormon Tea)	Ephedra torreyana	Full Sun	Low	Wind	Yellow	Spring	3ft x 4ft	Inconspicuous leaves; photosynthesis accomplished through the much-branched blue-green or olive-green stems. Yellowish cones persist into winter. Unusual habit with year-round interest. Spreads readily and will fill an empty spot if conditions are favorable. Found in a wide range of soils, including clay; tolerates limy and saline soils. Elevation 3,000-6,600 ft. Contains pseudoephedrine, an alkaloid that may be toxic.
Fendlerbush, Cliff	Fendlera rupicola	Full Sun	Low	Insects	White or Pink	Spring- Summer	4-7ft x 3-6ft (forms clumps)	Fragrant shrub, browsed by deer. Heat tolerant, fond of rocky ground and limy soil. Elevation 5,500-7,500 ft.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Gooseberry	Ribes leptanthum	Full Sun/ Pt Shade	Low	Insects	White with Red centers	Spring- Summer	4-6ft x 3-4ft	Attracts birds and mammals. Half-inch trumpet flowers with red centers appear in May, followed in August by small dark purple berries with dried trumpet still attached. Berries are fairly sweet and not too seedy—good for cooking or eating. Found in coniferous forest sand in montane and semi-desert ecosystems. Elevation 6,500-10,000 ft.
Indigo Bush, False	Amorpha fruticosa	Full Sun/ Pt Shade	Medium	Insects	Purple	Spring- Summer	4-8ft x 4-8ft	Stalks of small purple flowers with gold stamens attract butterflies. Tolerates clay and limy soils. Elevation 4,500-6,000 ft.
Leadplant	Amorpha canescens	Full Sun	Low/ Medium	Insects	Indigo	Summer- Fall	2-4ft x 3-5ft	Attracts insects, including butterflies and native bees. Small, soft gray leaves run up each stem in bean formation. Spikes of indigo flowers with tiny yellow stamens are stunning in early summer. A drought-tolerant, nitrogen-fixing shrub. Tolerates limy soil. Elevation 4,000-6,000 ft.
Mahogany, Littleleaf Mountain	Cercocarpus intricatus	Full Sun	Low	Wind, occasionally Insects	Incon- spicuous	May	6-8ft x 4-6ft	Evergreen leaves. Sunny slopes and dry hillsides in pinon-juniper and mixed coniferous forests. Feathery silver seed plumes in October. Slowgrowing, compact. Most heat and drought tolerant of all the mahoganies. Elevation 5,500–10,000 ft.
Mahogany, Mountain	Cercocarpus montanus	Full Sun/ Pt Shade	Low	Wind, occasionally Insects	White or Greenish	Spring	8-12ft x 4-8ft	Flowers are inconspicuous but yield showy seed pods with feathery, silvery-white plumes that persist into December. Deciduous small tree or shrub with dark green foliage that turns red in fall. Similar to Southern Mountain Mahogany (Cercocarpus breviflorus) but with a more northerly distribution. Elevation 5,500-8,500 ft.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Mahogany, Southern Mountain	Cercocarpus breviflorus	Full Sun/ Pt Shade	Low	Wind, occasionally Insects	White or Greenish	Spring	8-12ft x 4-8ft	Evergreen shrub with showy, feathery fruits. Grows in dry, rocky, volcanic, or limy soil among Piñon Pine (<i>Pinus edulis</i>) and Alligator Juniper (<i>Juniperus deppeana</i>). Elevation 5,000- 7,500 ft.
Manzanita, Greenleaf	Arctostaphylos patula	Full Sun/ Pt Shade	Low/ Medium	Birds, Insects	Pink	Summer	2ft x 4ft	Teardrop-shaped flowers in spring, followed by pea-sized fruits. Upright growth habit and beautiful smooth tan bark, growing in open coniferous forest. Evergreen. Tolerates limy soil.
Manzanita, Pointleaf	Arctostaphylos pungens	Full Sun/ Pt Shade	Low/ Medium	Birds, Insects	Pink or White	Spring	3-10ft x spreading	Small mammals and ground birds eat the berries. Thicket forming, evergreen. Elevation 4,500-8,000 ft.
Mockorange, Littleleaf	Philadelphus microphyllus	Full Sun	Low	Insects	White	Spring	3-4ft x 3-4ft	Fragrant flowers with four white petals and a mass of golden stamens in early June. Tolerates limy soil. Elevation 6,000-9,500 ft. Plant might be somewhat toxic.
Ninebark, Mountain	Physocarpus monogynus	Pt Shade/ Shade	Medium	Insects	White	Spring	3ft x 3ft	Good orange to reddish fall color. Leaves are similar to <i>Ribes</i> species, but the bark is exfoliating. Great shrub for a low hedge or mass planting. Grows on rocky slopes and in mixed shrub communities. Elevation 6,500-10,000 ft.
Oak, Scrub Live	Quercus turbinella	Full Sun	Low	Wind	Incon- spicuous	Spring	6-16ft x spreading	Holly-like leaves unfold reddish, mature to shiny lime green, then become bluish. Thicket forming shrub or small tree. Grows in most soil types, including clay, with good drainage. Elevation 2,500-6,500 ft.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Plum, Chickasaw (Sandhill Plum)	Prunus angustifolia	Full Sun/ Pt Shade	Low	Insects	White	Spring	12ft x 15ft	Provides cover, nesting sites, and food for birds and wildlife. Thicket-forming shrub or small tree. Fruit can be eaten fresh or made into jams and jellies. Elevation 4,500-6,500 ft.
Privet, New Mexico (Desert Olive)	Forestiera pubescens (synonym Forestiera neomexicana)	Full Sun/ Pt Shade	Low	Insects	Yellow	Spring	12-18ft x 12ft	Attracts early spring butterflies, particularly hairstreaks. Birds and small mammals like the bluish fruit in summer; plant both sexes to ensure fruit. Deciduous small tree or large shrub. Can be pruned to a multi-stemmed tree. Hardy, fast growing, suckers. Use as small patio tree; let it grow into a screen or background or shear into a hedge. Leaves turn yellow in fall. Grows in any well-drained soil, including clay. Elevation 4,000-7,000 ft.
Raspberry (Thimbleberry)	Rubus parviflorus	Full Sun/ Pt Shade	Medium	Insects	White	Spring- Summer	3-6ft x spreading	Thornless shrub with showy flowers and exfoliating bark. Raspberry-like fruit attracts birds and small mammals. Elevation 7,000-10,000 ft.
Raspberry, New Mexico	Rubus deliciosus var. neomexicanus	Pt Shade/ Shade	Low	Insects	White	Spring	4-6ft x 5-8ft	Very attractive shrub with exfoliating bark. Fruit attracts birds. Elevation 4,500-9,000 ft.
Raspberry, Red	Rubus idaeus var. strigosa	Full Sun/ Pt Shade	Medium	Insects	White	Spring	3-9ft x 3-9ft	This thorny raspberry attracts wildlife; this is not the species usually grown for fruit production in the home garden. Elevation 6,500-10,000 ft.
Rose, Desert (Sacramento Rose)	Rosa stellata	Full Sun/ Pt Shade	Low	Wind, Insects, Birds	Deep Pink, Mauve or Purple blend	Spring or Summer	2-3ft x 2.5ft	Large flowers with single medium-sized blooms, followed by broad-mouthed hips in fall. Stems covered with yellowish white prickles. Experimental in Santa Fe; plant in a protected spot.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Rose, Nootka (Wild Rose)	Rosa nutkana	Full Sun/ Pt Shade	Low	Wind, Insects, Birds	Light Pink/Lilac	Spring or Summer	2-6ft x 4ft	A bushy shrub with large single, very fragrant blosoms, followed by large hips in fall. Unlike most species roses, Nootka Rose will rebloom. Leaves are small, matte and light green. Curved prickles cover the stems. Rapid growth and extensive rhizomes and suckers make this an ideal plant for revegetation and erosion control.
Rose, Prairie	Rosa arkansana	Full Sun/ Pt Shade	Low	Wind, Insects, Birds	Light to Deep Pink to Red Rose	Spring or Summer	0.5-1.5ft x 1-4ft	An arching, bushy, upright shrub with a vigorous spreading habit. Has matte green foliage and small, solitary clusters of single blosoms, followed by red hips in fall. Ideal for stabilizing soil and providing wildlife habitat. Found in a wide range of soils, including clay.
Rose, Prickly (Bristly Rose, Arctic Rose)	Rosa acicularis	Full Sun/ Pt Shade	Low	Wind, Insects, Birds	Deep Pink	Spring or Summer	3-7ft x spreading	A usually low shrub with small to medium single blosoms and one to three flowers in small clusters. Has light green leaves; thin spines cover the stems. Dark canes in spring and red hips in fall. Excellent in harsh, exposed sites.
Rose, Woods (Mountain Rose)	Rosa woodsii	Full Sun/ Pt Shade/ Shade	Medium	Insects	Pink	June	3-6ft x spreading	Small, fragrant flowers followed by red hips in clusters of three or more in early fall. Hips eaten by birds and mammals. Spectacular fall foliage, turning vivid shades of dark red, scarlet, deep orange, and gold. Suckers aggressively, can be invasive. Good as a hedge; grows in difficult locations. Do not overwater.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Sagebrush, Big	Artemisia tridentata	Full Sun	Low	Wind or Self- pollinating	Yellow	Fall	3-4ft x 3-4ft	Browsed by sage grouse and deer, particularly in winter. Provides nest and den sites for birds and small animals. Tolerates limy soil. Elevation 4,500-8,500 ft.
Sagebrush, Sand (Threadleaf Sage)	Artemisia filifolia	Full Sun/ Pt Shade	Low	Wind	Yellow	Summer-Fall	4ft x 4ft	Semi-evergreen shrub with silvery or gray- green foliage. Elevation 3,500-6,000 ft.
Sagebrush, Silver	Artemisia cana	Full Sun	Low	Wind	Yellow or Pink	Summer	1-3ft x 1-3ft	Graceful wispy appearance, fragrant flowers. Provides nesting materials for native bees. Tolerates limy soil. Elevation 5,500-7,800 ft.
Sagebrush, White (Louisiana Wormwood)	Artemisia Iudoviciana	Full Sun	Very Low	Wind	Yellow	Fall	2-3ft x spreading	Semi-evergreen, attractive silvery foliage. Adaptable to most soils, including clay and limestone. Provides nesting material for native bees.
Saltbush, Four- wing	Atriplex canescens	Full Sun	Very Low	Wind	Yellow	Spring-Fall	4-6ft x 4-6ft	Provides food and cover for birds, rabbits, and small mammals. Larval host for butterflies and moths. Used as a wildlife habitat (loved by quail), screen, or windbreak. Needs no extra water once established. Provides excellent erosion control and is used extensively for reclamation of disturbed sites. Found in well-drained alkaline, saline soils; tolerates clay. Elevation 3,000-6,800 ft. Toxic to livestock where soil selenium levels are high.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Serviceberry, Utah	Amelanchier utahensis	Pt Shade	Medium	Insects	White	Spring- Summer	6-15ft x 10ft	Flowers attract native bees, birds like the purplish or blue fruit. The juicy sweet fruit can be used for making jelly and wine. Deciduous small tree or a common shrub above 8,000 ft. Can be thicket forming. Yellow to reddish fall leaf color. Grows in a wide range of soils, including clay and limestone. Elevation 6,000-9,800 ft.
Serviceberry, Western (Saskatoon Serviceberry)	Amelanchier alnifolia	Pt Shade	Medium	Insects	White	Spring	15-20ft x 6-8ft	Attracts native bees and butterflies. Fragrant spring flowers, followed by small purplish or blue berries in late summer. Leaves eaten by browsing animals and insects. Fruit attracts birds and mammals. Deciduous. Grows farther north than Utah Serviceberry (Amelanchier utahensis). Yellow to reddish fall leaf color. Common in forest understory, on stream banks, or drier hillsides in well-drained soil; tolerates limy soil. Elevation 6,000-9,000 ft.
Snowberry, Roundleaf	Symphoricarpos rotundifolius	Full Sun/ Pt Shade	Medium	Birds, Insects	White or Pink	Spring- Summer	3ft x 3ft	Waxy white fruit attracts birds and small mammals; dense foliage provides cover and is browsed by deer. Spreads by root suckers, making this shrub a good choice for erosion control. Elevation 4,000-10,800 ft.
Snowberry, White	Symphoricarpos albus	Full Sun/ Pt Shade	Medium	Insects	Pink	July-August	3-4ft x 3-4ft	Showy white fruit persists into winter. Exfoliating bark adds to winter interest. Tends to sucker, so allow space to form a thicket. Good for reclamation and erosion control on slopes. Susceptible to anthracnose, leaf spot, powdery mildew, and rust. Found on loose, gravelly soil; tolerates limy soil. Elevation 5,500-7,800 ft.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Spirea, Rock (Cliff Spirea, Mountain Spray)	Holodiscus dumosus	Full Sun	Medium	Insects	Pinkish White	Spring- Summer	4-6ft x 3-6ft	A good wildlife browse plant. Intricately branched shrub with reddish twigs and aromatic foliage. Small pinkish white flowers form a branching cluster (panicle) midsummer.
Sumac, Littleleaf	Rhus microphylla	Pt Shade	Very Low	Insects	White or Green	Spring	6-12ft x 4-6ft	Provides food and cover for birds and small mammals. Foliage is orange or red in fall. May be tender at 7,000 ft.; plant in a protected spot. Tolerates clay and limy soils.
Sumac, Smooth	Rhus glabra	Full Sun/ Pt Shade	Low	Insects	White or Yellowish Green	Late Spring	4-5ft x 2-3ft	White or yellowish green flowers, followed by clusters of red berries. Attracts bees, butterflies, and mammals. Seeds remain attached for a long time, often used in decorative arrangements. Rich red leaf color in fall. Deciduous shrub or small tree that generally grows in masses in dry clay or sandy soil. Fast growing, generally pest and disease resistant. Good for erosion control. The only tree or shrub species native to all contiguous 48 states. Elevation 5,500-8,000 ft.
Sumac, Three- leaf (Skunkbush)	Rhus trilobata	Full Sun/ Pt Shade	Low	Insects	Yellow	Spring- Summer	3-10ft x 3-12ft	Yellow flowers in small clusters in spring. Small orange-red berries early summer. Fruit is eaten by birds and some mammals but is relatively deer and rabbit resistant. Foliage is yellow, orange, or red in fall. Elevation 5,000-7,500 ft.
Twinberry	Lonicera involucrata	Full Sun/ Pt Shade	Medium	Birds, Insects	Yellow, tinged with Red	Spring- Summer	3-8ft x 3-8ft	Attracts hummingbirds. Shiny black fruit, surrounded by fuzzy red bracts (modified leaves), are eaten by birds, chipmunks, and bears. Flowers and fruit come in pairs. Elevation 7,500-10,000 ft. Fruits may be toxic to humans; foliage and other plant parts may be mildly toxic to cattle.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Waxflower (Cliffbush)	Jamesia americana	Pt Shade/ Shade	Medium	Insects	White or Pink	June-July	6ft x 8-9ft	Small oval leaves are green on top, whitish and fuzzy underneath. Reddish brown exfoliating bark. Common in canyons and mountainous regions. Elevation 6,500-9,500 ft.
Willow, Coyote	Salix exigua	Full Sun/ Pt Shade/ Shade	Medium/ High	Insects	Incon- spicuous catkins	Spring	1.5-9ft x 4-6ft	Fast growing, sometimes forms small trees about 18 ft. tall. Forms thickets along streams and ditches, important in riparian areas. Typically found in sandy soils but adapts anywhere. Feathery foliage. Use as an accent plant, in a mass planting, or clip into a hedge. Most common and widespread of NM willows. Elevation 3,500-7,500 ft.
Winterfat (White Sage)	Krascheninnikovia Ianata	Full Sun	Low	Wind	White	Spring- Summer	1-3ft x 3ft	Inconspicuous flowers in fall, followed by white fluffy fruit in thick spikes fall through winter. Protein-rich winter browse for elk, deer, and rabbits. Found in clay, limy, or saline soils. Elevation 4,700-6,500 ft.
Wolfberry, Pale (Tomatillo)	Lycium pallidum	Full Sun	Low	Insects	Greenish Yellow	Summer- Fall	3-6ft x 3- 6ft	Fragrant flowers pollinated by hawk moths. Red tomato-shaped, seedy fruits in fall. Thorny thicket-forming shrub with an extensive root system, which suggests good erosion control. Adapts to most soils. Elevation 3,000-7,000 ft.

Plate 45

Plate 46

Plate 47

Plate 48

Indigo Bush, False Amorpha fruticosa Joy Mandelbaum

False Indigo Bush, blossoms Sky Jacobs

Plate 55

Snowberry, Roundleaf Symphoricarpos rotundifolius R.W. Smith

Snowberry, White Gerald and Buff Corsi Symphoricarpos albus

Joy Mandelbaum

Spirea, Rock (Cliff Spirea, Mountain Spray) Holodiscus dumosus

Joy Mandelbaum

Plate 60

Chapter 7 – Trees

Planting a tree is an act of faith; trees grow slowly and, depending on the site, we may never sit in the shade of a tree we plant today. Take note of the mature height and width of the trees listed below, especially the variability; much depends on site and maintenance. Given the current rate of climate change, the basic water requirements listed below may be inadequate 30 years from now. Some plants are described as shrub or small tree; look under Shrubs if you don't find the tree you're looking for here.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Ash, Velvet	Fraxinus velutina	Full Sun/ Pt Shade	Medium	Wind	Incon- spicuous	Early Spring	25ft x 25ft	Riparian tree of washes and canyons in southern mountains, foothills, and desert. Commonly planted for shade and ornament. Most common native ash in southern third of the state. Flowers appear before leaves in spring. Seeds provide food for birds and animals. Consider this tree experimental in the Santa Fe area; plant in a protected spot. Adaptable to most soils, including clay. Elevation 4,500-8,000 ft.
Aspen, Quaking	Populus tremuloides	Full Sun	Medium	Wind	Incon- spicuous	Spring	20-35ft x 10-20ft	Grows in moist, well-drained, rich soils and cool temperatures. Reproduces by seed or spreads by suckers arising along lateral roots resulting in genetically identical trees called clones. Susceptible to pests and diseases, especially in confined spaces. Bark is greenish white, yellowish white, yellowish gray, or almost white. Leaves turn yellow in the fall, "quake" in the breeze. Good shade, accent, or patio tree. Will require additional irrigation with climate change. Elevation 6,500-12,000 ft.
Cottonwood, Eastern (Rio Grande Cottonwood)	Populus deltoides ssp. wislizeni Populus deltoides ssp. monilifera	Full Sun	High	Wind	Incon- spicuous	Spring	45-60ft x 50-70ft	All parts used by birds and mammals. Great shade tree for large landscape. Beautiful yellow-gold leaves in fall. Nice leaf rustle sound in wind. Cottony seeds on female. Two similar subspecies distinguished by minor differences in the leaves, leaf stalks, and fruit. Grows in any soil, including clay and limestone. Elevation 2,500-7,000 ft.

Trees - Page 41

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Cottonwood, Lanceleaf (Smooth- barked Cottonwood)	Populus x acuminata	Full Sun	High	Wind	Incon- spicuous	Spring	40-60ft x 30-40ft	A naturally occurring hybrid between Eastern Cottonwood (<i>Populus deltoides</i>) and Narrowleaf Cottonwood (<i>Populus angustifolia</i>). Tolerates clay and limy soils. Elevation 4,500-8,000 ft.
Cottonwood, Narrowleaf (Mountain Cottonwood)	Populus angustifolia	Full Sun	High	Wind	Incon- spicuous	Spring	35-60ft x 40-70ft	Fast-growing shade tree for large landscape. Looks like a willow. Beautiful yellow-gold leaves in fall. Cottony seeds from female blown by wind. Tolerates any soil, including clay and limestone. Elevation 5,000-8,000 ft.
Cypress, Arizona	Cupressus arizonica (synonym Hesperocyparis arizonica)	Full Sun	Low	Wind	Incon- spicuous	Spring	35-40ft x 20-30ft	Good specimen or windbreak tree. Only cypress native to NM. Found in canyon bottoms and southwestern NM mountains. Grows in any soil, including clay and limestone, faster with more water. Elevation 5,000-7,300 ft.
Fir, Douglas	Pseudotsuga menziesii	Full Sun	High	Wind	Incon- spicuous	Spring	50-130ft x 30-50ft	Seeds eaten by small mammals. Slow-growing, fragrant tree for any well-drained soil. Will require additional irrigation with climate change. Can live to be over 1,000 years old. Susceptible to Cooley gall. Elevation 6,500-11,000 ft.
Fir, White	Abies concolor	Full Sun/ Pt Shade	Medium	Wind	Incon- spicuous	Spring	30-90ft x 15-30ft	Seeds eaten by birds and small mammals. Fragrant tree with soft needles. Very slow growing in any well-drained organic soil. More drought tolerant than other true firs. Grows slowly on upper riparian slopes. Elevation 7,500-9,400 ft.
Hackberry, Netleaf (Western Hackberry)	Celtis reticulata	Full Sun	Medium	Insects	Greenish	Spring	25ft x 20ft	Provides cover for wildlife and nesting sites for birds, which also love the orange berries. Foliage is caterpillar food for butterflies. Good tree for small areas. Taproot provides good erosion control. Susceptible to nipple gall and witches' broom. Grows in dry, rocky, limestone hillsides and canyon slopes at 3,500-7,300 ft.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Hoptree (Wafer Ash)	Ptelea trifoliata	Full Sun/ Pt Shade	Medium	Insects	White or Greenish Yellow	Late Spring	10-20ft x 7ft	Deciduous, slow-growing small tree that forms clump or thicket. Needs good drainage. Flowers have a spicy fragrance; leaves have a citrus smell when crushed. Lime-green papery ornamental fruit, drying to ivory by winter. Seeds have been used like hops to make beer. Lovely tree, good selection for a courtyard. Elevation 4,000-8,000 ft.
Juniper, Alligator	Juniperus deppeana	Full Sun	Low	Wind	Incon- spicuous	Spring	30-40ft x 30-50ft	Long lived and slow growing; bluish green berries take two years to ripen. Tolerates clay soil. Elevation 2,500-8,500 ft.
Juniper, One-seed	Juniperus monosperma	Full Sun	Low	Wind	Incon- spicuous	Spring	8-15ft x 9-12ft	Purple berries provide winter food for birds and mammals. Yellow pollen from cones on male trees. Fragrant, clump-forming shrub or small tree that grows on semiarid rocky slopes in any dry, well-drained soil, including limestone. Elevation 5,000-8,000 ft.
Juniper, Rocky Mountain	Juniperus scopulorum	Full Sun	Low	Wind	Incon- spicuous	Spring	10-24ft x 12-15ft	Bluish berries provide food and cover for birds and mammals and are used to flavor meat. Yellow pollen from cones on male trees. Slow growing, drought tolerant, and very hardy. Good in windbreaks. In winter the graceful drooping foliage turns gray-green. Susceptible to insect damage. Grows in any well-drained soil, including clay and limestone. Elevation 6,500-9,000 ft.
Juniper, Utah	Juniperus osteosperma	Full Sun	Low	Wind	Incon- spicuous	Spring	10-20ft x 15-25ft	A slow grower, conical in form but may become contorted with age. Berry-like seeds are purple to reddish brown and are eaten by birds and small mammals. Susceptible to parasitic mistletoe. Found on rocky slopes. Elevation 6,200-7,500 ft.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Locust, New Mexico	Robinia neomexicana	Full Sun	Low	Insects	Pink	Late Spring/ Summer	20ft x 10ft	Attracts native and honey bees and hummingbirds (to flowers), insects (to nectar), and birds and mammals (to fruit). Larval host to golden banded-skipper and funereal duskywing butterflies. Deciduous, fast growing, and hardy. Thorny and can be invasive. Prune and remove suckers to tame for landscape use and enjoy its blooms. Good for windbreak, screen, or erosion control. Adaptable to a variety of well-drained soils, including clay and limestone. Elevation 4,000-8,500 ft. Seeds are poisonous.
Maple, Bigtooth	Acer grandidentatum	Pt Shade	Low/ Medium	Wind	Yellowish Green	Spring	10-25ft x 15ft	Shrubby, slow growing, and hardy. Leaf shape a nice contrast with evergreens. Beautiful redorange fall color. Good accent in shady area. Good substitute for non-native Japanese Maple. Prefers shade, limy soils, and good drainage; tolerates clay soil. Elevation above 6,000 ft.
Maple, Rocky Mountain	Acer glabrum	Shade	Medium/ High	Wind, Insects	Incon- spicuous, Greenish Yellow	Spring	20-25ft x 10-15ft	Seeds provide food for birds and mammals. Slow growing, often multi-trunked shrubby tree or tall shrub. Leaf shape provides a nice contrast with evergreens. Pale yellow or peachy orange leaves in fall. Used as small accent tree, good substitute for non-native Japanese Maple. Grows best in shade and well-drained organic soil; tolerates limy soil. Elevation 7,000-9,500 ft.
Oak, Chinkapin	Quercus muehlenbergii	Full Sun	Medium	Wind	Incon- spicuous	Spring	40-50ft x 30-45ft	Wildlife eat the acorns. Interesting toothed leaf shape. Colorful autumn foliage. Attractive and relatively fast growing. Grows in well-drained rocky or sandy soil. Elevation 5,000-7,200 ft.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Oak, Gambel's	Quercus gambelii	Full Sun/ Pt Shade	Low	Wind	Incon- spicuous, in catkins	Spring	Can reach 25ft x variable width	Acorns provide food for birds and mammals. Host for Colorado hairstreak butterfly. Generally shrubby and thicket forming; may become a small tree. Leaf shape provides a nice contrast with evergreens. Brown, orange, and red leaves in fall. Slow growing, tough. Prefers rich soils but tolerates clay and limestone. Elevation 5,000-8,000 ft.
Oak, Gray	Quercus grisea	Full Sun/ Pt Shade	Low	Wind	Incon- spicuous, in catkins	Spring	15-25ft x 20ft	Good cover for birds, small mammals, and deer. Elk and white-tailed and mule deer eat the leaves. Acorns provide food for birds and mammals. Grows as shrub or tree with gray-green leaves. Good for landscapes with limited space. Adapts to acidic or alkaline soils with good drainage. Elevation 4,500-7,800 ft.
Pine, Piñon	Pinus edulis	Full Sun	Low	Wind	Incon- spicuous	Summer	15-20ft x 15-20ft	State tree of New Mexico. Birds and mammals compete for the nuts, provides good cover for wild-life. Slow growing, long lived, and aromatic. Cones contain delicious edible nuts that ripen in fall and are a commercial crop. Susceptible to piñon needle scale and bark beetle; more pest resistant with regular water. Needs good drainage; found in a variety of soils, including clay. Elevation 5,000-8,000 ft. and higher with climate change.
Pine, Ponderosa	Pinus ponderosa	Full Sun	Medium	Wind	Incon- spicuous	Spring	30-100ft x 30ft	Larval host for butterflies and moths. Seeds eaten by birds and small mammals. Chipmunks store seeds in their caches, thus aiding dispersal. Majestic tree with long, fragrant needles; bark can smell like vanilla. Decorative pinecones. Grows in any well-drained soil. Elevation 6,500-9,500 ft.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	Comments
Pine, Southwestern White	Pinus strobiformis	Full Sun	Medium	Wind	Incon- spicuous	June	80ft x 40-50ft	Smooth, whitish gray bark on younger trees becomes dark brown and furrowed with age. Seeds are eaten by wildlife. Common in montane forests. May hybridize with Limber Pine (<i>Pinus flexilis</i>) where their ranges overlap. Tolerates clay soil. Elevation 6,500-10,000 ft.
Soapberry, Western	Sapindus saponaria	Full Sun/ Pt Shade	Low	Insects	White	Spring	10-50ft x 20-30ft	Deciduous tree, host for larvae of soapberry hairstreak moth. Adapts to limy soil. Elevation 3,500-5,500 ft. Fruit contains the alkaloid saponin; roots and leaves are also toxic.
Spruce, Blue	Picea pungens	Full Sun/ Pt Shade	High	Wind	Incon- spicuous	Spring	50-70ft x 15-20ft	Symmetrical, handsome, slow-growing evergreen tree. Shades of green or blue, with 4-in. light brown seed cones. Used as lawn tree, evergreen accent, or Christmas tree. Susceptible to Cooley gall. Low maintenance, long lived. Prefers moist, rich, slightly acidic soil but will adapt to other soil types. Elevation 7,500-10,500 ft.
Spruce, Engelmann's	Picea engelmannii	Full Sun	High	Wind	Incon- spicuous	Spring	50-80ft x 15ft	Evergreen tree that requires supplemental water at elevation of 7,000 ft. Similar to Blue Spruce (<i>Picea pungens</i>) but generally has a thinner form and branches lower to ground. Slow growing. Planted as an ornamental, good winter background, or specimen tree. Attractive cones. Susceptible to Cooley gall. Grows in montane to subalpine forests. Prefers moist, rich, loamy soil. Elevation above 8,500 ft.
Willow, Desert	Chilopsis linearis	Full Sun	Low	Insects	White, Pink, or Purple	Late Spring- Early Fall	10-25ft x 15-25ft	Fragrant orchid-like blooms attract hummingbirds, butterflies, and other insects. Seeds attract birds. Host to larvae of white-winged moth. Deciduous large shrub or small tree, good patio tree. Fast growing in any well-drained soil but prefers limestone. Allow to dry out between watering. Elevation 4,000-6,000 ft., but range is expanding with climate change.

Plate 62

Plate 63

Plate 64

Plate 65

Plate 66

Plate 67

Chapter 8 – Vines

Vines have a small footprint and are perfect for small garden spaces but provide great interest at impressive heights. Plant them against a wall, ramble over a fence, or let them grow up a post or trellis. Vines are fast growing and long lived, meaning that they will flower more abundantly each season. The blossoms are often fragrant; they attract bees, butterflies, and other insects.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height	Comments
Clematis, Rocky Mountain	Clematis columbiana	Pt Shade	Medium	Insects	Pale Violet	Spring	12ft	Attracts bees and butterflies. Grows in dry to moist soils.
Clematis, Western White (Virgin's Bower)	Clematis ligusticifolia	Pt Shade (roots in Shade)	Medium	Insects	White	July-Sept	40ft	Fragrant white flowers. Very showy seed heads. Mulch well to keep roots cool. Prefers rich, well-drained soil.
Creeper, Thicket	Parthenocissus inserta (synonym Parthenocissus vitacea)	Full Sun/ Pt Shade	Medium	Insects	Greenish White	June-August	40ft	Birds love the dark blue berries. Leaves turn red in fall. Similar to Virginia Creeper (<i>Parthenocissus quinquefolia</i>), which is native to the eastern U.S., but cannot climb smooth walls. Berries are toxic to humans.
Grape Vine, Canyon	Vitis arizonica	Full Sun/ Pt Shade	Medium	Insects	White	April-July	6-12ft	Sprawling or weakly climbing; gold- orange leaves in fall, black fruit.
Hops	Humulus Iupulus	Full Sun/ Pt Shade	Medium	Insects	Green to Tan	July	15-20ft	The flowers produce the characteristic bitter flavor in beer.

NOTES:

Clematis, Rocky Mountain Clematis columbiana

Joy Mandelbaum

Clematis, Western White (Virgin's Bower) Clematis ligusticifolia

Max Licher

Creeper, Thicket Parthenocissus inserta (synonym Parthenocissus vitacea)

Joy Mandelbaum

Plate 70

Appendix: Neighboring Natives and Cultivars

Are some of your favorite plants missing in the Native Plant Guide? It is probably because they are not listed in *Flora Neomexicana III* as native to New Mexico or they are a cultivar of a native species. So, we are adding a few cultivars and southwest natives that do well in our landscapes and are usually available in local nurseries. Named cultivars appear as Genus species 'Cultivar Name'. Several sources were used for the list of states where the plants are native: U.S. Department of Agriculture's PLANTS Database, Missouri Botanical Garden, and the Lady Bird Johnson Wildflower Center's Native Plants Database.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	(Native to) Comments
Cacti and Succulents								
Cholla, Snow Leopard (Whipple Cholla)	Cylindropuntia whipplei 'Snow Leopard'	Full Sun	Very Low	Insects	Yellow, Yellow- Green	May-July	24in x clumping	Cultivar of native species <i>Cylindropuntia</i> whipplei notable for its dense silvery spines. Stunning in the winter cactus garden.
Yucca, Beaked	Yucca rostrata	Full Sun	Very Low	Insects	White	Spring- Summer	10-15ft x 6-8ft	(TX, Mexico) Treelike and slow growing, a dramatic accent plant in the dry garden. The cultivar 'Sapphire Skies' has stunning blue foliage.
Yucca, Red (Texas Red Yucca)	Hesperaloe parviflora	Full Sun	Low	Insects, Birds	Coral	Spring/ Summer	2-3ft x 2-3ft	(TX) Not a yucca, this member of the <i>Agavaceae</i> family has yucca-like leaves and showy tubular flowers that attract hummingbirds.
Perennials								
Columbine, Dwarf (Rocky Mountain Blue Columbine)	Aquilegia saximontana	Full Sun/ Pt Shade	Medium	Insects	Blue and White	Spring	6in x 8in	(CO) Rare, subalpine to alpine, endemic to several locations in the Colorado Rockies; found on cliffs and rocky slopes above 9,000 ft. All parts of the plant are poisonous.
Gaura, Whirling Butterfly	Gaura lindheimeri 'Whirling Butterfly'	Full Sun	Low	Insects	Pink, Pinkish White	May- August	2-3ft x 1-2ft	Does well in extreme heat and is cold hardy in dry soil. Tends to be short lived. Flowers look like pink-tinged white butterflies. Drought tolerant.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	(Native to) Comments
Phlox, Moss	Phlox subulata	Full Sun/ Pt Shade	Medium	Insects	Purple, Violet, Pink, or White	Spring	6in x 24in, spreading	(UT, much of North America) Good ground cover for sandy or rocky soil, nice tumbling over rocks. Needs pH lower than 6.8; low tolerance for limy soil.
Sunflower, Maximilian	Helianthus maximiliani	Full Sun	Low	Insects	Yellow	August- Sept	4-6ft x 2-4ft	(Much of North America) Very showy in the fall garden. The heavy crop of seeds attracts goldfinches.
Shrubs		•					•	
Brittlebush, Antelope	Encelia farinosa	Full Sun	Very Low	Insects	Yellow	March-May	2-3ft x 3-4ft	(AZ, CA, UT) Also blooms after summer rains. Sun and dryness determine how silverwhite the hairy leaves become. Short life span but re-seeds. Grows in rocky, well-drained soil. Will not survive below 20 degrees Fahrenheit. Loses leaves in extreme drought.
Fernbush	Chamaebatiaria millefolium	Full Sun	Low	Insects	White	June- August	5-6ft x 6-8ft	(AZ, CA, ID, NV, OR, UT) Semi-evergreen shrub adaptable to poor or limy soil; especially attractive to native bees.
Hawthorn, Cockspur	Crataegus crus- galli	Full Sun/ Pt Shade	Medium	Insects	White	Spring	20-25ft x 15ft	(Eastern Canada and United States to KS, OK, TX) The most drought-tolerant hawthorn; host to several species of hairstreak butterflies; special value to native bees. Large thorns and showy, persistent fruit. Tolerates a wide range of soils.
Hawthorn, Thornless Cockspur	Crataegus crus- galli var. inermis	Full Sun/ Pt Shade	Medium	Insects	White	Spring	20-25ft x 15ft	(Eastern Canada and United States to KS, OK, TX) Similar to Cockspur Hawthorn (<i>Crataegus crus-galli</i>), but without the thorns.
Mahogany, Curl-leaf	Cercocarpus ledifolius	Full Sun/ Pt Shade	Low	Insects	Yellow	March-April	12-20ft x 15ft	(AZ, CA, CO, ID, MT, NV, OR, UT, WA, WY) Slow-growing, broadleaf evergreen.
Sage, Mojave (Giant Purple Sage)	Salvia pachyphylla	Full Sun	Low	Insects	Purple	Summer- Fall	2-3ft x 2-3ft	(AZ, CA, NV) Spectacular in bloom, good for erosion control and restoration; a favorite of hummingbirds.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	(Native to) Comments
Sand Cherry, Western	Prunus pulmilla var. besseyi	Full Sun	Low	Insects	White	Spring- Summer	3-6ft x 4-6ft	(CO, MT, OR, UT, WY) Fragrant in bloom, special value to native bees; spreading and suckering habit. Fruits are attractive to wildlife.
Sumac, Autumn Amber	Rhus trilobata ¹ 'Autumn Amber'	Full Sun/ Pt Shade	Low	Insects	Yellow	Spring	3ft x 7ft	Prostrate form of Three-leaf Sumac (<i>Rhus trilobata</i>). Spectacular fall color. Good ground cover in difficult spots. Tolerates clay and limy soil.
Sumac, Gro-Low	Rhus aromatica ¹ 'Gro-Low'	Full Sun/ Pt Shade	Low	Insects	Yellow	Spring	3ft x 7ft	Orange-red fruit is enjoyed by wildlife. Fragrant. Spectacular fall color. Good ground cover in difficult spots. Grows in any well-drained soil, including clay. Good for erosion control.

^{1.} U.S. Dept. of Agriculture distinguishes between eastern (Rhus aromatica) and western (Rhus trilobata) Three-leaf Sumac. They overlap in AR, IA, KS, ND, NE, OK, SD, TX.

Trees

Cypress, Arizona 'Blue Ice'	Cupressus arizonica var. glabra 'Blue Ice'	Full Sun	Low	Wind	Incon- spicuous	Spring	20-30ft x 12-15ft	A compact conical selection of Arizona Cypress (<i>Cupressus arizonica</i>). The frosty, silver-blue foliage is very attractive, making this a good substitute for Blue Spruce (<i>Picea pungens</i>) in the landscape. Heat and
Oak, Burr	Quercus macrocarpa	Full Sun	Medium	Wind	Incon- spicuous	Spring	30-70ft x 30-70ft	drought tolerant. Requires well-drained soil. (Saskatchewan east to New Brunswick, southwest to Texas, and north to Montana) Good shade tree. Large annual acorns loved by wildlife. Adapts to sandy, clay loam, and clay soils. Tolerates limy soil better than other oaks.
Oak, Texas Red	Quercus buckleyi	Full Sun	Medium	Wind	Incon- spicuous	Spring	50ft x 30ft	(KS, OK, TX) Gorgeous red color in late fall! Good shade tree. Biennial acorns loved by wildlife. Tolerates alkaline, neutral, and slightly acidic soil.

Common Name	Botanical Name	Sun	Water	Pollinators	Bloom Color	Bloom Time	Mature Height x Width	(Native to) Comments
Plum, American	Prunus americana	Full Sun	Medium	Insects	White	Spring	15-25ft x thicket forming	(AZ, CO, MT, NM, UT, WA, WY) Fragrant blossoms, attractive to native bees. Small tart plums for birds and other wildlife.
Redbud, Eastern	Cercis canadensis	Full Sun/ Pt Shade	Medium	Insects	Pinkish Purple	April	20ft x 25ft	(Eastern United States and into Canada) Attracts large numbers of butterflies and native bees and provides them with nesting materials. Purple seed pods attract birds and remain into winter. Beautiful blossoms! Provides fall color. Good tree for smaller spaces and for naturalizing. Tolerates clay soil. Elevation 4,500-6,000 ft.

NOTES:

Yucca, Beaked Yucca rostrata

The Hot Box at Santa Fe Botanical Garden. Piñon Pine in the background, Apache Plume and Agave on far side of walkway. In the gravel around the Yucca are various Hedgehog cacti, Cholla, Prickly Pear and heat-loving perennials.

Perennials Phlox, Moss Columbine, Dwarf (Rocky Mountain Blue Columbine) Gary A. Monroe Peter Gorman Aquilegia saximontana Phlox subulata Image not available Gaura, Whirling Butterfly Sunflower, Maximilian Joy Mandelbaum Gaura lindheimeri 'Whirling Butterfly' Helianthus maximiliani

Plate 74

Plate 76

Glossary

- **annuals.** Annual plants complete their life cycle—germinating, forming flowers, producing seeds, and dying—in one growing season. Compare with **biennials** and **perennials**.
- awn. A stiff, slender, bristle-like appendage.
- **biennials.** Biennial plants take two years to develop, growing only foliage in the first year and forming flowers and producing seeds in the second. Compare with **annuals** and **perennials**.
- **bunch grass.** Any of various grasses, especially those of the western United States, that grow in clumps.
- **catkin.** A flower cluster (on willow or oak trees, for example) in which the flowers grow in close circular rows along a slender stalk.
- **colony.** A population of plants or animals in a particular place that belong to one species.
- **cool-season grasses.** Grasses that will be green (that is, actively growing) when temperatures are 45-70 degrees Fahrenheit (spring and fall).
- **endangered.** Defined by The Endangered Species Act (1973) as "a species ... in danger of extinction throughout all or a significant portion of its range." See also **threatened**.
- **genus.** A group of species with common features or ancestry. In botanical nomenclature, genus is the first element. For example, in the botanical name for purple coneflower—*Echinacea* angustifolia—*Echinacea* is the genus and angustifolia is the **species**.
- **hemiparasite.** A plant that photosynthesizes to produce some of its own nutritional needs but relies on parasitizing another organism for the remainder.

inflorescence. A cluster of flowers.

- **limy.** The parent material for many southwestern soils is limestone (CaCO₃), which is usually the source of high pH in our soils. High pH inhibits the uptake of minerals such as iron, leading to chlorosis (an abnormally yellow color of plant tissues) in plants that have not adapted. Synonymous with chalky.
- **panicle.** A branched flower cluster (on lilac bushes or some grasses, for example) in which each branch from the main stem has one or more flowers; a pyramidal, loosely branched flower cluster.
- **perennials.** Perennial plants live more than two years, blooming year after year. Compare with **annuals** and **biennials**.
- **pH.** A measure of the activity of hydrogen ions in an aqueous solution. It is an important variable in soil because it affects the availability of nutrients to plants. Soils with pH between 6.8 and 7.2 are circumneutral; soils with lower pH levels are acidic; soils with higher levels are basic, or alkaline.
- **prickle.** A small, hard, sharp-pointed outgrowth of the epidermis of plants such as roses. A prickle has no vascular tissue and can be easily broken off. Compare with **spine** and **thorn**.
- **rhizome.** A somewhat elongated root-like and usually horizontal underground plant stem that produces shoots above and roots below. A rhizome is often thickened by deposits of reserve food material and is distinguished from a true root in that it has buds, nodes, and usually scale-like leaves. Compare with **stolon**.
- **riparian.** Relating to or living or located on the bank of a natural watercourse, such as a river or lake.
- **root sucker.** A shoot growing from the base or roots of a plant (such as wild plum or raspberry) and giving rise to a new plant that is a clone of the plant from which it comes. The growth of suckers is a form of asexual reproduction.

- **seed head.** The dried flowering or fruiting part of a plant containing seeds. The basic unit of the seed head in grasses is called the spikelet, which is made up of the grass's flowers, the small stalks that support them, and bracts (small, papery leaves that cover the flowers). There are three types of seed heads—panicle, spike, and raceme—based on the arrangement of the spikelets:
 - **panicle-type** seed heads have spikelets that are borne on branches arranged along the central or main stem, which is basically an extension of the flower stem
 - **spike-type** seed heads have spikelets that are borne directly on the main stem. Perennial ryegrass is a turf grass with a spike-type seed head.
 - raceme-type seed heads have spikelets that are borne on very short branches along a main stem. True raceme seed heads are rare in grasses, and none of the cool-season turf grasses produce them.
- **seed pod.** A pouch-like form on a plant that encloses the seeds.
- **softener.** A plant that provides contrast with spiky or linear foliage.
- **soil texture.** The texture of soil determines its water-holding capacity, permeability, and workability. Texture is classified according to the size of the soil particles, as follows:
 - **sand**—Coarse (2.0 0.05 mm). Water infiltrates quickly, and nutrients tend to leech away; water retention is poor.
 - **silt**—Medium (0.05 0.002 mm). Holds more water than sand, less than clay.
 - **clay**—Fine (smaller than 0.002 mm). Water infiltrates slowly and retention is good. Clay soils are sticky when wet, and the fine particles allow less space for oxygen in the root zone than do particles of silt or sand. Clay is the source of most chemical reactions and the fertility of the soil.
 - **loam**—A mixture of 20% clay, 40% sand, and 40% silt. Other combinations are named based on the relative proportion of

- each: loamy sand, sandy loam, sandy clay loam, sandy clay, and so on.
- species. A plant or animal with distinct features that can only reproduce with individuals of a similar nature. In botanical nomenclature, species is the second element. For example, in the botanical name for purple coneflower—Echinacea angustifolia— Echinacea is the genus and angustifolia is the species.
- **specimen.** A plant grown by itself for ornamental effect rather than being massed with others in a bed or border.
- **spikelet.** The smallest flower cluster in an inflorescence.
- **spine.** A sharp-pointed structure originating from or related to a leaf, as in most species of cacti. A spine has vascular tissue. Compare with **prickle** and **thorn**.
- **stolon.** Similar to a rhizome except that the elongated, horizontal stems are above ground. Stolons root at the nodes or tips and give rise to a new plant. Compare with **rhizome**.
- **subspecies (ssp., subsp.).** A grouping within species that usually indicates a geographically separate or morphologically distinct population. Taxonomically **ssp.** ranks above **variety** and below **species**.
- sun requirements. Full Sun is at least 6 hours of sun daily. Part Shade is 2 to 6 hours of sun daily. Shade is less than 2 hours of sun daily.
- **taproot.** A large main root that grows straight down to a considerable depth and gives off many, smaller side roots.
- **thorn.** A sharp-pointed structure formed by a modified branch or stem of, for example, a hawthorn. A thorn is woody and contains vascular tissue. Compare with **prickle** and **spine**.
- **threatened.** Defined by The Endangered Species Act (1973) as "a species ... likely to become endangered within the foreseeable future." See also **endangered**.

- **turf grass.** Narrow-leaved grass species that form a uniform, long-lived ground cover that can tolerate traffic and mowing.
- variety (var.). A taxonomic category that ranks below species or subspecies, where individuals within a population differ from those in the species or subspecies in minor, heritable characteristics.
- warm-season grasses. Grasses that will be green (that is, actively growing) at temperatures above 60-65 degrees Fahrenheit (June-August).

water requirements.

Very Low—No supplemental irrigation is required once plant is established.

Low—Irrigation is required every 2 or 3 weeks during the growing season.

Medium—Irrigation is required every 1 or 2 weeks during the growing season.

High—Plants with high water needs typically grow in areas of greater rainfall or with more available groundwater than in Santa Fe; site these plants streamside or where runoff is available and irrigate as needed.

Resources

REFERENCES

Allred, Kelly W. 2005. *A Field Guide to the Grasses of New Mexico*. Las Cruces, NM: Department of Agricultural Communications, New Mexico State University (Available in pdf format: http://aces.nmsu.edu/pubs/sale/documents/ GrassesNewMexico 2016).

Allred, Kelly W. and Robert DeWitt Ivey. 2012. Flora Neomexicana III: An Illustrated Identification Manual. Morrisville, NC: LuLu Press.

Busco, Janice, and Nancy R. Morin. 2010. Native Plants for High-Elevation Western Gardens, 2nd ed. Golden, CO: Fulcrum Publishing.

Carter, Jack L. Trees and Shrubs of New Mexico. 2012. Silver City, NM: Mimbres Publishing.

Carter, Jack L., Martha A. Carter, Donna J. Stevens. 2009. *Common Southwestern Native Plants; An Identification Guide*. 2nd ed. Silver City, NM: Mimbres Publishing.

Chance, Leo J. 2012. Cacti and Succulents for Cold Climates. Portland, OR: Timber Press.

Finley, Willa. 2013. Land of Enchantment Wildflowers. Lubbock, TX: Texas Tech University Press.

Fischer, Pierre C. 1989. 70 Common Cacti of the Southwest. Tucson, AZ: Southwest Parks and Monuments Association.

Ivey, Robert DeWitt. 2003. Flowering Plants of New Mexico. Albuquerque, NM: R. D. Ivey.

Littlefield, Larry. 2015. Wildflowers of the Northern and Central Mountains of New Mexico. Albuquerque, NM: University of New Mexico Press.

Miller, George Oxford. 2007. Landscaping with Native Plants of the Southwest. St. Paul, MN: Voyageur Press.

Morrow, Baker H. 2016. Best Plants for New Mexico Gardens and Landscapes. Albuquerque, NM: University of New Mexico Press.

Stubbendieck, James L., Stephan L. Hatch and Kathie J. Kjar. 1982. North American Range Plants. 2nd ed. Lincoln, NE: University of Nebraska Press.

Wasowski, Sally. 2003. *Native Gardening in Northern New Mexico: Taos, Santa Fe, Los Alamos and other N.M. Highlands*. Albuquerque, NM: Native Plant Society of New Mexico. (*Out of print*)

WEBSITES

Lady Bird Johnson Wildflower Center. Native Plant Database: https://www.wildflower.org/plants/

National Audubon Society. Native Plants Database: http://www.audubon.org/native-plants/

Native Plant Society of New Mexico: http://npsnm.unm.edu/

Santa Fe Botanical Garden. Garden Explorer and Plant Database: http://santafebotanicalgarden.org/explore-nature/plant-database/

SFEMG cactus demonstration garden plant list: https://sfemg.org/wp2016/wp-content/uploads/2018/05/CactusGardenPhotoList-6-2017.pdf

(Cactus Demonstration Garden Plants - Pictures and Descriptions, not all are New Mexico natives.)

The Plant List: http://theplantlist.org/ A collaboration between the Royal Botanic Gardens, Kew Gardens, and Missouri Botanical Garden. (Used to resolve accepted botanical names.)

U.S. Department of Agriculture, Agricultural Research Service. Poisonous Plants List: https://www.ars.usda.gov/is/np/poisonousplants/poisonousplants.pdf

- U.S. Department of Agriculture, National Resources Conservation Service. The PLANTS Database: http://plants.usda.gov/
- U.S. National Plant Germplasm System: https://npgsweb.ars-grin.gov/ (Used to resolve accepted botanical names.)

PHOTOGRAPHERS

Many of the images were generously provided by native plant enthusiasts living and gardening in Santa Fe: Jill Foster, Joy Mandelbaum, Tracy Neal, Carl Troy, Janice Tucker, and Pam Wolfe.

Russ Kleinman's images appear courtesy of the Western New Mexico University Department of Natural Sciences and the Dale A. Zimmerman Herbarium.

Images credited to Patrick Alexander, Barry Breckling, Sue Carnahan, Frankie Coburn, Gerald and Buff Corsi, Tony Frates, Peter Gorman, William Gray, Sky Jacobs, Leslie Landrum, Max Licher, Liz Makings, Gary A. Monroe, Homer Edward Price, Paul Rothrock, Robert Sivinski, and Thomas Van Devender were downloaded from the SEINet Portal Network, 2019, (http://:swbiodiversity.org/seinet/index.php) and are licensed under Creative Commons Attribution-ShareAlike (CC BY-SA), to be used for education and research only.

The remaining images appear courtesy of Eric Beckers, Alan Cressler, Terry Glase, Campbell and Lynn Loughmiller, Peggy Romfh, R.W. Smith, Sally and Andy Wasowski, Lady Bird Johnson Wildflower Center.