

MONTGOMERY COUNTY LANDSCAPE PLANT LIST

Scientific Name	Common Name	Size	Habit	Light	Water	Native	Wildlife	Comments
PERENNIALS								
Abelmoschus 'Oriental Red'	Hibiscus, Oriental Red	3 x 3	D	F	L	N		Root hardy, reseeds
Abutilon sp.	Flowering Maple	Var	D	F	M	N		
Acalypha pendula	Firetail Chenille	8" x 8"	E	P	H	N		
Acanthus mollis	Bear's Breeches	3 x 3	D	S	M	N		Root hardy
Acorus gramineus	Sweet Flag	1 x 1	E	P	M	N		
Achillea millefolium var. rosea	Yarrow, Pink	2 x 2	E	F/P	M	N	BF	Butterfly nectar plant
Adiantum capillus-veneris	Fern, Maidenhair	1 x 1	E	P/S	H	Y		Dormant when dry
Adiantum hispidulum	Fern, Rosy Maidenhair	1 x 1	D	S	H	N		
Agapanthus africanus	Lily of the Nile	2 x 2	E	P	M	N		
Agastache 'Black Adder'	Agastache, Black Adder	2 x 2	D	F	M	N	BF, HB	Butterfly/hummingbird nectar plant
Ageratina havanensis	Mistflower, Fragrant	3 x 3	D	F/P	L	Y	BF	Can take poor drainage
Ageratina wrightii	Mistflower, White	2 x 2	D	F/P	L	Y	BF	Butterfly nectar plant
Ajuga reptans	Bugle Flower	6" x 6"	E	P/S	M	N		
Alocasia sp.	Taro	Var	D	P	M	N		Aggressive in wet areas
Aloysia virgata	Almond Verbena	8 x 5	D	S	L	N	BF	Very fragrant, nectar plant
Alpinia sp.	Gingers, Shell	6 x 6	E	F/P	M	N		
Amsonia tabernaemontana	Texas Blue Star	3 x 3	D	P	M	Y		Can take poor drainage
Andropogon gerardii	Bluestem, Big	3 to 8	D	F/P	L	Y		
Andropogon glomeratus	Bluestem, Brushy	2 to 5	D	F/P	L	Y		
Andropogon ternarius	Bluestem, Splitbeard	1 to 4	D	F/P	L	Y		
Anisacanthus wrightii	Flame Acanthus	3 x 3	D	F	L	Y	HB	Hummingbird nectar plant
Aquilegia chrysantha	Columbine, Yellow	2 x 1	E	P/S	M	Y		Dormant when dry, reseeds
Aquilegia canadensis	Columbine, Red	1 x 1	E	P/S	M	Y		Dormant when dry, reseeds
Ardisia crenata	Ardisia	1 x 1	E	P/S	M	N		
Ardisia japonica	Ardisia	2 x 2	E	P/S	M	N		
Artemisia sp.	Wormwood	3 x 3	D	F	L	N		Many cultivars
Asclepias curassavica	Milkweed, Mexican	3 x 3	D	F/P	M	N	BF	Butterfly nectar plant
Asclepias tuberosa	Milkweed, Orange	2 x 2	D	F/P	L	Y	BF	Butterfly nectar plant

Scientific Name	Common Name	Size	Habit	Light	Water	Native	Wildlife	Comments
<i>Aspidistra elatior</i>	Cast Iron Plant	2 x 2	E	S	L	N		
<i>Aster carolinianus</i>	Aster, Carolina Climbing	4 x 3	E	F	M	N	BF	Butterfly nectar plant
<i>Aster oblongifolius</i>	Aster, Prairie	2 x 2	D	F/P	M	Y	BF	Butterfly nectar plant
<i>Athyrium niponicum pictum</i>	Fern, Japanese Painted	1 x 1	D	S	H	N		
<i>Bambusa sp.</i>	Bamboo	Var	E	F/P	L	N		Plant only clumping varieties
<i>Barleria cristata</i>	Phillipine Violet	4 x 3	D	P/S	M	N		
<i>Bauhinia galpinii</i>	Bauhinia, African	4 x 6	D	F	L	N	BF, HB	Butterfly/hummingbird nectar plant
<i>Bauhinia mexicana</i>	Bauhinia, Mexican	up to 6'	D	F	L	N	BF	Butterfly nectar plant
<i>Belamcanda chinensis</i>	Blackberry Lily	2 x 2	E	F/P	M	N		
<i>Bletilla striata</i>	Chinese Ground Orchid	1 x 1	D	P/S	H	N		
<i>Bouteloua curtipendula</i>	Sideoats Grama	2 to 3	D	F/P	L	Y	B	Seeds provide food for birds
<i>Bouvardia ternifolia</i>	Scarlet Bouvardia	2 x 2	D	F	L	Y	BF, HB	Butterfly/hummingbird nectar plant
<i>Brugmansia sp.</i>	Angel Trumpet	6 x 6	D	F	M	N		
<i>Buddleia 'Blue Chip'</i>	Buddleia, Blue Chip	3 x 3	E	F	M	N	BF	Butterfly nectar plant
<i>Bulbinella sp.</i>	Bulbine	2 x 2	E	F	L	N		
<i>Calliandra emarginata</i>	Dwarf Fairy Duster	3 x 3	D	F/P	M	N	BF, HB	Butterfly/hummingbird nectar plant
<i>Callirhoe involucrata</i>	Winecup	1 x 4	D	F/P	L	Y		
<i>Calylophus drummondianus</i>	Texas Primrose	1 x 3	D	F	L	Y		
<i>Canna sp.</i>	Canna	Var	D	F/P	M	N		Many cultivars
<i>Cassia corymbosa</i>	Senna	6 to 8	E	F	M	N	BF	Larval host for sulphurs
<i>Cassia splendida</i>	Senna	6 to 8	E	F	M	N	BF	Larval host for sulphurs
<i>Cestrum auranticum</i>	Cestrum, Yellow	8 x 5	D	F	M	N	BF	Butterfly nectar plant
<i>Chasmanthium latifolium</i>	Inland Sea Oats	3 to 4	D	P/S	L	Y		Showy seeds in fall
<i>Chrysanthemum 'Country Girl'</i>	Chrysanthemum, Country Girl	2 x 4	D	F/P	M	N		
<i>Chrysanthemum leucanthemum</i>	Ox Eye Daisy	2 x 4	E	F/P	M	Y		
<i>Clerodendrum buchananii</i> var. <i>fallax</i>	Pagoda Flower	10 to 12	D	P	M	N	BF, HB	Butterfly/hummingbird nectar plant
<i>Clerodendrum speciosissimum</i>	Glory Bower	6 x 6	D	F/P	M	N	BF, HB	Butterfly/hummingbird nectar plant
<i>Clerodendrum ugandense</i>	Butterfly Blue Clerodendrum	6 to 8	D	F/P	M	N	BF	Butterfly nectar plant
<i>Colocasia sp.</i>	Elephant Ear	Var	D	F/P	M	N		Aggressive in wet areas
<i>Conoclinium coelestinum</i>	Mistflower, Blue	2 x 2	D	S	M	Y	BF	Butterfly nectar plant
<i>Coreopsis sp.</i>	Tickseeds	2 x 3	D	F	L	Y/N		Native and many cultivars
<i>Cortaderia selloana</i>	Pampas Grass	6 to 8	D	F	L	N		
<i>Costus sp.</i>	Spiral Gingers	Var	D	P	M	N		Many cultivars
<i>Crinum sp.</i>	Crinum	Var	D	F/P	M	N		Many cultivars

Scientific Name	Common Name	Size	Habit	Light	Water	Native	Wildlife	Comments
<i>Crocsmia pottsii</i>	Montbretia	2 to 4	D	P	M	N		Many cultivars
<i>Cuphea llavea</i>	Cuphea, Batface	2 x 2	D	F	M	N		
<i>Cuphea</i> 'David Verity'	Cuphea, David Verity	4 x 4	D	F	L	N	HB	Hummingbird nectar plant
<i>Cuphea micropetala</i>	Cuphea, Mexican	4 x 4	D	F	L	N	HB	Hummingbird nectar plant
<i>Curcuma</i> sp.	Gingers, Hidden	Var	D	F/P	M	N		Many cultivars
<i>Cycas revoluta</i>	Palm, Sago	4 x 4	E	F/P	L	N		Seed toxic to dogs
<i>Cyrtomium falcatum</i>	Fern, Holly	2 x 2	E	P/S	M	N		
<i>Delphinium carolinianum</i>	Larkspur, Prairie	3 x 1	D	F/P	M	Y		Dormant in summer
<i>Dianella tasmanica</i>	Flax Lily	1 x 1	E	F/P/S	M	N		
<i>Dianthus</i> 'Melody Pink'	Dianthus, Melody Pink	2 x 2	E	F/P	M	N		
<i>Dianthus</i> 'Melody White'	Dianthus, Melody White	2 x 2	E	F/P	M	N		
<i>Dicliptera suberecta</i>	Uruguayan Firecracker	3 x 3	D	F	L	N		
<i>Diets</i> sp.	Iris, Butterfly or Bicolor	2 x 2	E	F	L	N		
<i>Drimiopsis maculata</i>	African Hosta	1 x 1	D	P/S	M	N		
<i>Dryopteris erythrosora</i>	Fern, Autumn	2 x 2	E	P/S	M	N		
<i>Duranta repens</i>	Golden Dewdrop	8 x 5	D	F	L	N		Many cultivars
<i>Echinacea</i> 'Kim's Knee High'	Purple Coneflower, Kim's Knee High	2 x 2	D	F/P	M	N	BF	Butterfly nectar plant
<i>Echinacea purpurea</i>	Purple Coneflower	3 x 2	D	F/P	M	Y	BF	Butterfly nectar plant
<i>Eragrostis spectabilis</i>	Purple Plains Lovegrass	1 x 1	D	F	L	Y		Grows faster than Gulf Muhly
<i>Eryngium yuccifolium</i>	Rattlesnake Master	3 x 6	D	F	M	Y		Attractive to pollinators
<i>Erythrina herbacea</i>	Coral Bean	5 x 4	D	F/P	L	Y		
<i>Eustoma grandiflorum</i>	Texas Bluebell	2 x 1	D	F/P	M	Y		
<i>Farfugium</i> sp.	Leopard Plant	Var	E	P/S	M	N		
<i>Gaillardia pulchella</i>	Indian Blanket	1 x 1	E	F	L	Y	BF	Butterfly nectar plant
<i>Gaillardia</i> 'Red Sun'	Indian Blanket, Red Sun	1 x 1	E	F	L	N		
<i>Gaura lindheimeri</i>	Gaura	3 x 3	E	F	L	Y	BF	Butterfly nectar plant
<i>Gladiolus byzantinus</i>	Gladiolus, Byzantine	2 x 2	D	F/P	M	N		
<i>Globba</i> sp.	Gingers, Dancing Lady	2 x 2	D	P/S	M	N		
<i>Habranthus</i> sp.	Rainlilies	1 x 1	E	F/P	M	N		
<i>Hamelia patens</i>	Firebush	5 x 5	D	F	L	N	HB	Hummingbird nectar plant
<i>Hedychium</i> sp.	Gingers, Butterfly	5 x 3	D	F/P	M	N		Fragrant
<i>Heliopsis</i> 'Summer Sun'	Heliopsis, Summer Sun	4 x 4	D	F	M	N		
<i>Hemerocallis</i> sp.	Daylilies	Var	Var	F/P	M	N		Many cultivars
<i>Hesperaloe parviflora</i>	Red Yucca	2 x 2	E	F	L	Y		Bloom spike to 5'

Scientific Name	Common Name	Size	Habit	Light	Water	Native	Wildlife	Comments
Hibiscus 'Flare'	Hibiscus, Flare	5 x 5	D	F	M	N		Root hardy
Hibiscus 'Simply Love'	Hibiscus, Simply Love	2 x 2	D	F	L	N		Root hardy, reseeds
Hibiscus 'Terri's Pink'	Hibiscus, Terri's Pink	5 x 5	D	F/P	M	N		Root hardy
Hibiscus calyphyllus	Hibiscus, Lemon Yellow	3 x 3	D	F	L	N	BF	Root hardy, nectar plant
Hibiscus coccineus	Hibiscus, Texas Star	6 x 6	D	F	M	N		Can take poor drainage
Hibiscus laevis	Hibiscus, Halberd Leaf	6 x 6	D	F/P	M	Y		Can take poor drainage
Hibiscus martianus	Hibiscus, Heartleaf	2 x 2	D	F	L	Y	BF	Root hardy, nectar plant
Hibiscus moscheutos	Rose Mallow	6 x 6	D	F/P	M	Y		
Hibiscus sp.	Other hardy hibiscus	Var	D	F	M	N		Other cultivars
Hippeastrum X johnsonii	Amaryllis, Hardy Red	2 x 2	D	F/P	M	N		
Hymenocallis liriosme	Spider Lily	4 x 4	E	F/P	M	N		Can take poor drainage
Hyptis alata	Clustered Bushmint	2 x 4	D	F/P	H	Y		
Iris X albicans	Iris, Cemetery White	2 x 2	E	F/P	L	N		
Iris cristata 'Nada'	Iris, Nada	1 x 1	E	P/S	M	N		
Iris louisiana	Iris, Louisiana	3 x 3	D	F/P	M	N		Can take poor drainage
Iris virginica	Iris, Southern Blue Flag	3 x 3	D	F/P	M	Y		Can take poor drainage
Jacobinia carnea	Jacobinia, Pink	2 x 2	D	P/S	M	N		
Jacobinia lutea	Jacobinia, Yellow	4 x 4	D	F/P	M	N		
Justicia sp.	Shrimp Plants	Var	D	F/P	M	N		
Justicia spicigera	Mexican Honeysuckle	3 x 3	E	F	L	N	HB	Hummingbird nectar plant
Kaempferia sp.	Gingers, Peacock	1 x 1	D	P/S	M	N		
Kosteletzkya virginica	Salt Marsh Mallow, Pink	4 x 4	D	F/P	M	Y		Can take poor drainage
Lantana camara	Lantana	Var	D	F	L	N	BF	Butterfly nectar plant
Lantana montevidensis	Lantana, Trailing	Var	E	F	L	N	BF	Butterfly nectar plant
Leucojum aestivum	Snowdrop	1 x 1	D	P/S	M	N		
Liatris sp.	Gayfeather	Var	D	F/P	L	Y	BF	Butterfly nectar plant
Lillium phillipinense	Phillipine Lily	5 x 2	D	P/S	M	N		
Liriope sp.	Lily Turf	Var	E	P/S	L	N		
Lobelia cardinalis	Cardinal Flower	3 x 2	D	P/S	M	Y		
Lupinus texensis	Texas Bluebonnet	1 x 1	D	F/P	L	Y		
Lycoris aurea	Spider Lily, Yellow	2 x 1	D	P/S	M	N		
Lycoris radiata	Spider Lily, Red	2 x 1	D	P/S	M	N		
Lysimachia congestiflora	Creeping Jenny	6" x 2	D	F/P	M	N		
Malvaviscus arboreus	Turk's Cap, Giant	6 x 6	D	F/P	M	N	BF, HB	Butterfly/hummingbird nectar plant

Scientific Name	Common Name	Size	Habit	Light	Water	Native	Wildlife	Comments
Malvaviscus sp.	Turk's Cap, Pam's Pink	4 x 4	D	F/P	L	N	BF, HB	Butterfly/hummingbird nectar plant
Malvaviscus drummondii	Turk's Cap, Red Native	3 x 3	D	F/P	L	Y	BF, HB	Butterfly/hummingbird nectar plant
Melampodium leucanthum	Blackfoot Daisy	1 x 1	D	F/P	L	Y		
Melochia tomentosa	Teabush	3 x 3	D	F	L	Y	BF	Butterfly nectar plant
Miscanthus sinensis	Maiden Grass	5 x 5	D	F	L	N		
Monarda citriodora	Horsemint	1 x 1	D	F/P	L	Y	BF, HB	Butterfly/hummingbird nectar plant
Monarda didyma	Beebalm, Scarlet	3 x 3	D	F/P	M	N	HB	Hummingbird nectar plant
Monarda fistulosa	Beebalm	1 x 1	D	F/P	L	Y	BF, HB	Butterfly/hummingbird nectar plant
Muhlenbergia capillaris	Gulf Muhly Grass	2 x 3	D	F/P	L	Y		
Muhlenbergia lindheimeri	Lindheimer Muhly Grass	5 x 5	D	F	L	Y		
Musa sp.	Banana	Var	D	F/P	M	N		
Narcissus sp.	Daffodils	1.5 x 1.5	D	F/P	M	N		
Neomarica gracilis	Iris, Walking	2 x 2	D	P/S	M	N		
Nierembergia sp.	Cup Flower	2 x 2	D	F/P	M	N		
Odontonema strictum	Firespike, Red or Pink	4 x 2	D	P/S	M	N	HB	Hummingbird nectar plant
Oenothera speciosa	Primrose, Evening	1 x 1	D	F	L	Y		
Ophiopogon sp.	Mondo Grass	Var	E	P/S	L	N		
Orthosiphon stamineus	Cat Whiskers	3 x 3	D	F/P	M	N	BF	Tender perennial, nectar plant
Osmunda cinnamomea	Fern, Cinnamon	2 x 2	D	S	H	Y		Can take poor drainage
Osmunda regalis var. spectabilis	Fern, Royal	4 x 4	D	S	H	Y		Can take poor drainage
Panicum virgatum	Switch Grass	4 x 4	D	F/P	L	Y		Can take poor drainage
Pavonia lasiopetala	Texas Rock Rose	3 x 3	D	F/P	L	Y		Reseeds, short lived perennial
Pennisetum sp.	Fountain Grass	Var	D	F	L	N		Many cultivars
Penstemon digitalis	Penstemon, Foxglove	3 x 3	E	F/P	M	N		
Penstemon tenuis	Penstemon, Gulf Coast	3 x 3	E	F/P	M	Y		
Pentas lanceolata	Pentas, Tall	3 x 3	D	F/P	M	N	BF	Butterfly nectar plant
Phlox divaricata	Phlox, Louisiana	1 x 1	E	P/S	M	Y	BF	Butterfly nectar plant
Phlox paniculata 'TX Gaudy Pink'	Phlox, Texas Pink	3 x 2	D	F/P	M	N	BF	Butterfly nectar plant
Phlox paniculata 'John Fannick'	Phlox, John Fannick	3 x 2	D	F/P	M	N	BF	Butterfly nectar plant
Phlox paniculata 'Robert Poore'	Phlox, Robert Poore	3 x 2	D	F/P	M	N	BF	Butterfly nectar plant
Phlox pilosa	Phlox, Prairie	1 x 1	D	F/P	M	Y	BF	Butterfly nectar plant
Physostegia virginiana	Obedient Plant	3 x 1	D	F/P	M	Y		Aggressive, can take poor drainage
Pilea cadierei	Aluminum Plant	1 x 1	D	P/S	M	N		
Plumbago auriculata	Blue Plumbago	4 x 4	D	F/P	M	N	BF	Butterfly nectar plant

Scientific Name	Common Name	Size	Habit	Light	Water	Native	Wildlife	Comments
<i>Polystichum acrostichoides</i>	Fern, Christmas	2 x 2	E	P/S	H	Y		
<i>Rhodophiala bifida</i>	Oxblood Lily	1 x 1	D	F/P	M	N		
<i>Rivina humilis</i>	Pigeonberry	1 x 1	E	P	M	Y	B	Berries provide food for birds
<i>Rudbeckia 'Goldsturm'</i>	Rudbeckia, Goldsturm	2 x 2	D	F/P	M	N		
<i>Rudbeckia hirta</i>	Black Eyed Susan	2 x 2	D	F/P	L	Y		Reseeds
<i>Rudbeckia laciniata</i>	Coneflower, Cut Leaf	5 x 3	E	F	M	Y		
<i>Rudbeckia maxima</i>	Coneflower, Giant	5 x 2	E	F	M	Y		
<i>Rudbeckia texana</i>	Texas Coneflower	1 x 5	D	F	L	Y		
<i>Rudbeckia triloba</i>	Brown Eyed Susan	4 x 2	D	F	M	Y		
<i>Ruellia brittoniana 'Katie'</i>	Ruellia, Katie	1 x 1	E	F/P	L	N		Can be aggressive
<i>Ruellia 'Blue Shade'</i>	Ruellia, Blue Shade	1 x 1	E	F/P	L	N		Reseeds, can be aggressive
<i>Ruellia 'Rio Red'</i>	Ruellia, Rio Red	2 x 1	D	F/P	M	N		
<i>Russelia equisetiformis</i>	Firecracker Plant	2 x 2	E	F	L	N		
<i>Russelia 'Red Rocket'</i>	Russelia, Red Rocket	3 x 1	D	F	L	N		Tender perennial
<i>Sabal minor</i>	Palmetto, Dwarf	4 x 4	E	F/P/S	M	Y		Can take poor drainage
<i>Salvia 'Argentine Skies'</i>	Salvia, Argentine Skies	3 x 3	D	F/P	M	N	HB	Hummingbird nectar plant
<i>Salvia azurea</i>	Pitcher Sage	1 x 5	D	P	L	Y		
<i>Salvia 'Black and Blue'</i>	Salvia, Black and Blue	3 x 3	D	F/P	M	N	HB	Hummingbird nectar plant
<i>Salvia coccinea</i>	Sage, Tropical	2 x 2	D	F/P/S	M	Y	HB	Hummingbird nectar plant
<i>Salvia farinacea 'Augusta Duelberg'</i>	Salvia, Augusta Duelberg	3 x 3	D	F	M	N		
<i>Salvia farinacea 'Henry Duelberg'</i>	Salvia, Henry Duelberg	3 x 3	D	F	M	N		
<i>Salvia 'Indigo Spires'</i>	Salvia, Indigo Spires	4 x 4	D	F	M	N		
<i>Salvia greggii</i>	Sage, Autumn	2 x 2	E	F	L	Y	HB	Hummingbird nectar plant
<i>Salvia leucantha</i>	Sage, Mexican Bush	4 x 4	D	F	L	N		
<i>Salvia madrensis</i>	Sage, Forsythia	6 x 6	D	F	M	N	HB	Hummingbird nectar plant
<i>Salvia van houtii</i>	Salvia, Van Hout	4 x 4	D	F/P	M	N	HB	Hummingbird nectar plant
<i>Sambucus nigra</i>	Elderberry	15 x 15	D	F/P	M	Y	B	Berries provide food for birds
<i>Schizachyrium scoparium</i>	Bluestem, Little	2 x 2	D	F/P	L	Y		
<i>Scutellaria suffrutescens</i>	Pink Texas Skullcap	1 x 2	D	F	L	N		
<i>Setcreasea pallida</i>	Purple Heart	1 x 2	E	F/P/S	M	N		
<i>Sisyrinchium angustifolium</i>	Blue Eyed Grass	1 x 1	E	P	M	Y		
<i>Sorghastrum nutans</i>	Indiangrass	5 x 5	D	F/P	M	Y		
<i>Spigelia marilandica</i>	Indian Pink	2 x 2	D	P/S	M	Y		
<i>Stachys coccinea</i>	Texas Betony	2 x 3	D	F/P	L	Y	HB	Hummingbird nectar plant

Scientific Name	Common Name	Size	Habit	Light	Water	Native	Wildlife	Comments
Stachytarpheta jamaicensis	Porterweeds	5 x 5	D	F	M	N	BF, HB	Butterfly/hummingbird nectar plant
Stemodia tomentosa	Woolly Stemodia	6" x 2	E	F	L	Y		
Stokesia laevis	Asters, Stokes	2 x 2	E	F/P	M	N	BF	Butterfly nectar plant
Strobilanthes dyerianus	Persian Shield	3 x 3	D	P/S	M	N		
Tagetes lemmonii	Copper Canyon Daisy	3 x 3	D	F	L	N		
Tagetes lucida	Mexican Mint Marigold	3 x 3	D	F	M	N		
Tecoma stans	Yellow Bells	6 x 6	D	F	L	Y	BF	Butterfly nectar plant
Tecomaria capensis	Cape Honeysuckle	5 x 5	D	F	L	N	BF, HB	Butterfly/hummingbird nectar plant
Thelypteris kunthii	Fern, Wood	3 x 3	D	P/S	M	Y		Can take poor drainage
Thunbergia battiscombei	Thunbergia, Mercer Blue	3 x 3	D	F/P	M	N		
Tricyrtis sp.	Toadlilies	2 x 2	D	P/S	M	N		
Tripsacum dactyloides	Eastern Gammagrass	3 x 3	D	F/P	M	Y		
Tulbaghia violacea	Society Garlic	2 x 2	E	F	L	N		
Verbena sp.	Verbena	1 x 3	D	F	M	Y/N	BF	Many cultivars
Viguiera stenoloba	Skeleton Leaf Goldeneye	2 x 2	E	F	L	Y		
Viola hederacea	Australian Violet	1 x 1	E	S	H	N		
Wedelia texana	Zexmenia	3 x 3	E	F	L	Y		
Wedelia trilobata	Wedelia	1 x 3	E	F/P	M	N		Aggressive
Zephyranthes sp.	Rainlilies	1 x 1	E	F/P	M	N		

ROSES

Rosa 'Belinda's Dream'	Belinda's Dream Rose	5 x 5	D	F	M	N		Med. shrub, med. pink, fragrant
Rosa 'Caldwell Pink'	Caldwell Pink Rose	4 x 4	D	F	M	N		Small shrub, lilac pink
Rosa 'Carefree Beauty'	Carefree Beauty Rose	5 x 5	D	F	M	N		Med. shrub, deep pink, fragrant
Rosa 'Cecille Brunner'	Cecille Brunner Rose	4 x 3	D	F	M	N		Small shrub, light pink, fragrant
Rosa 'Climbing Pinkie'	Climbing Pinkie Rose	10 x 7	D	F	M	N		Climber, med. pink, fragrant
Rosa 'Ducher'	Ducher Rose	6 x 4	D	F	M	N		Med. shrub, ivory white, fragrant
Rosa 'Duchesse de Brabant'	Duchesse de Brabant Rose	6 x 4	D	F	M	N		Med. shrub, rose pink, fragrant
Rosa 'Else Poulsen'	Else Poulsen Rose	5 x 5	D	F	M	N		Med. shrub, lt. pink
Rosa 'Georgetown Tea'	Georgetown Tea Rose	6 x 6	D	F	M	N		Med. shrub, lilac pink, fragrant
Rosa 'Grandma's Yellow'	Grandma's Yellow Rose	4 x 3	D	F	M	N		Small shrub, deep yellow, fragrant
Rosa 'Knock Out'	Knock Out Rose	6 x 6	D	F	M	N		Med. shrub, variety of colors
Rosa 'La Marne'	La Marne Rose	5 x 4	D	F	M	N		Med. shrub, pink/white
Rosa 'Madame Antoine Mari'	Madame Antoine Mari Rose	6 x 6	D	F	M	N		Med. shrub, pink, fragrant
Rosa 'Marie Daly'	Marie Daly Rose	3 x 3	D	F	M	N		Dwarf shrub, pink, fragrant

Scientific Name	Common Name	Size	Habit	Light	Water	Native	Wildlife	Comments
Rosa 'Martha Gonzales'	Martha Gonzales Rose	3 x 3	D	F	M	N		Dwarf shrub, scarlet
Rosa 'Martha's Vineyard'	Martha's Vineyard Rose	3 x 3	D	F	M	N		Dwarf shrub, deep pink
Rosa 'Mutabilis'	Mutabilis Rose	6 x 6	D	F	M	N		Med. shrub, yellow/pink/crimson
Rosa 'New Dawn'	New Dawn Rose	20 x 10	D	F	M	N		Climber, blush pink, fragrant
Rosa 'Peggy Martin'	Peggy Martin Rose	15 x 6	D	F	M	N		Climber, bright pink
Rosa 'Perle '	Perle d'Or Rose	4 x 4	D	F	M	N		Small shrub, apricot/pink, fragrant
Rosa 'Reve d'Or'	Reve d'Or Rose	15 x 8	D	F	M	N		Climber, med. yellow, fragrant
Rosa 'Sea Foam'	Sea Foam Rose	8 x 4	D	F	M	N		Climber, creamy white
Rosa 'Souvenir de St. Anne's'	Souvenir de St. Anne's Rose	3 x 3	D	F	M	N		Dwarf shrub, lt. pink, fragrant
Rosa 'Spice'	Spice Rose	5 x 4	D	F	M	N		Med. shrub, pink/white, fragrant
Rosa 'The Fairy'	The Fairy Rose	3 x 4	D	F	M	N		Dwarf shrub, lt. pink, fragrant
VINES								
Antigonon leptopus	Coral Vine	20 x 6	D	F	M	N		Pink and white cultivars
Aristolochia elegans	Dutchman's Pipevine, Calico	15 x 4	D	F/P	M	N	BF	Larval host for pipevine swallowtail
Aristolochia fimbriata	Dutchman's Pipevine, White Veined	2 x 1	D	F/P	M	N	BF	Larval host for pipevine swallowtail
Aristolochia gigantea	Dutchman's Pipevine, Giant	20 x 4	D	F/P	M	N		
Aristolochia tomentosa	Dutchman's Pipevine, Woolly	10 x 3	D	F/P	L	Y	BF	Larval host for pipevine swallowtail
Bauhinia yunnanensis	Bauhinia, Climbing	15 x 5	D	F	L	N		
Bignonia capreolata	Cross Vine	70 x 4	E	P	L	Y	HB	
Campsis radicans	Trumpet Creeper	30 x 5	D	F/P	L	Y	HB	Can be invasive
Clematis paniculata	Clematis, Sweet Autumn	20 x 5	E	F/P	M	N		
Clematis sp.	Clematis, Big Flowered	10 x 3	D	F/P	M	N		
Clematis texensis	Clematis, Scarlet	10 x 2	D	F/P	L	Y		
Clerodendrum thompsoniae	Bleeding Heart Vine	10 x 3	D	F/P	M	N		
Gelsemium sempervirens	Carolina Jessamine	70 x 4	E	F/P	L	Y		
Lonicera 'Pam's Pink'	Honeysuckle, Pam's Pink	5 x 5	E	F/P	L	N	HB	
Lonicera sempervirens	Honeysuckle, Coral	15 x 6	E	F/P	L	Y	HB	
Mascagnia macroptera	Mexican Butterfly Vine	20 x 5	E	F	L	N		
Millettia reticulata	Wisteria, Evergreen	15 x 6	E	F	M	N		
Parthenocissus quinquefolia	Virginia Creeper	70 x 4	D	P/S	L	Y		
Passiflora sp.	Passion Vines	Var	D	F/P	M	Y/N	BF	Larval host plant for Gulf Fritillary
Podranea ricasoliana	Pink Trumpet Vine	15 x 6	D	F/P	L	N	HB	
Quisqualis indica	Rangoon Creeper	20 x 4	D	F	M	N		
Senecio confusus	Mexican Flame Vine	10 x 6	D	F	M	N	BF	Butterfly nectar plant

Scientific Name	Common Name	Size	Habit	Light	Water	Native	Wildlife	Comments
<i>Thunbergia alata</i>	Black Eyed Susan Vine	8 x 3	D	F/P	M	N		
<i>Thunbergia grandiflora</i>	Skyflower Vine	15 x 3	D	F/P	M	N		
<i>Trachelospermum jasminoides</i>	Jasmine, Confederate or Star	10 x 3	E	F/P/S	M	N		
<i>Wisteria frutescens</i>	Wisteria, Texas	12 x 4	D	F/P	L	Y		
SHRUBS								
<i>Abelia</i> sp.	Abelia, Glossy	Var	E	F	L	N	BF	Butterfly nectar plant
<i>Brunfelsia pauciflora</i>	Yesterday, Today and Tomorrow	5 x 5	E	F/P	M	N		Fragrant
<i>Buxus microphylla</i>	Boxwood	5 x 5	E	P	M	N		Susceptible to root rot
<i>Callicarpa americana</i>	American Beautyberry	6 x 6	D	P/S	M	Y	B	Berries provide food for birds
<i>Camellia</i> sp.	Camellia	8 x 6	E	F/P	M	N		Sasanquas have less scale problems
<i>Clethra alnifolia</i>	Clethra	8 x 6	D	P/S	M	N	BF	Butterfly nectar plant, fragrant
<i>Cyrilla racemiflora</i>	Leatherwood	30 x 15	E	F/P/S	M	Y		Can take poor drainage, fragrant
<i>Elaeagnus pungens</i>	Silverberry	up to 15'	E	F/P	L	N	B	Berries provide food for birds
<i>Euonymus americana</i>	Strawberry Bush	7 x 5	D	P/S	M	Y		
<i>Feijoa sellowiana</i>	Pineapple Guava	8 x 8	E	F	L	N		Edible fruit and flowers
<i>Galphimia glauca</i>	Showers of Gold	6 x 6	D	F	L	N		
<i>Gardenia</i> sp.	Gardenia	Var	E	F/P	M	N		Fragrant
<i>Hamamelis virginiana</i>	Witch Hazel	15 x 10	D	P	M	Y	B	Berries provide food for birds
<i>Heteropteris glabra</i>	Red Wing	5 x 5	E	F/P	L	N		
<i>Hibiscus mutabilis</i>	Confederate Rose	8 x 8	D	F/P	M	N		
<i>Hibiscus syriacus</i>	Althea/Rose of Sharon	Var	D	F	M	N		Many cultivars
<i>Hydrangea quercifolia</i>	Hydrangea, Oak Leaf	7 x 5	D	P/S	M	N		
<i>Hydrangea macrophylla</i>	Hydrangea	Var	D	P	M	N		
<i>Ilex cornuta</i>	Burford Holly	Var	E	F/P	L	N		
<i>Ilex vomitoria</i>	Yaupon Holly	15 x 12	E	F/P/S	L	Y	B	Can take poor drainage, berries
<i>Ilex vomitoria nana</i>	Dwarf Yaupon	up to 6'	E	F/P	L	N		
<i>Illicium floridanum</i>	Florida Anise	10 x 8	E	P/S	M	N		Aromatic foliage
<i>Itea virginica</i>	Virginia Sweetpire	5 x 5	D	P	M	Y		Can take poor drainage
<i>Lespedeza</i> 'Little Volcano'	Little Volcano Lespedeza	6 x 8	D	F	M	N		
<i>Leucothoe racemosa</i>	Leucothoe	10 x 6	D	F/P	M	Y		
<i>Lonicera fragrantissima</i>	Winter Honeysuckle	6 x 8	E	F/P	L	N		
<i>Loropetalum chinense</i>	Chinese Witch Hazel	12 x 6	E	F/P	M	N		Burgundy foliage
<i>Mahonia fortunei</i>	Chinese Mahonia	4 x 3	E	P/S	M	N		
<i>Malpighia glabra</i>	Barbados Cherry	5 x 4	D	F/P	M	N	B	Fruit provides food for birds

Scientific Name	Common Name	Size	Habit	Light	Water	Native	Wildlife	Comments
<i>Michelia figo</i>	Banana Shrub	15 x 15	E	F/P	M	N		Fragrant
<i>Myrica cerifera</i>	Wax Myrtle	15 x 10	E	F/P	M	Y	B	Fruit provides food for birds
<i>Nandina domestica</i>	Heavenly Bamboo	Var	E	F/P	M	N		
<i>Nerium oleander</i>	Oleander	Var	D	F	L	N		All parts poisonous
<i>Osmanthus fragrans</i>	Sweet Olive	10 x 6	E	F/P	M	N		Fragrant
<i>Philadelphus coronarius</i>	Mock Orange	10 x 8	D	F/P	M	N		
<i>Photinia x fraseri</i>	Red Tip Photinia	15 x 8	E	F/P	M	N		
<i>Pittosporum sp.</i>	Pittosporum	12 x 12	E	F/P/S	L	N		Fragrant, subject to fungal diseases
<i>Prunus glandulosa</i>	Flowering Almond	4 x 4	D	F/P	M	N		
<i>Prunus gracilis</i>	Oklahoma Plum	5 x 3	D	F/P	M	Y	B	Fruit provides food for birds
<i>Raphiolepis indica</i>	Indian Hawthorn	5 x 5	E	F/P	M	N		Susceptible to fungal leaf spot
<i>Rhamnus caroliniana</i>	Carolina Buckthorn	15 x 10	E	F/P/S	M	Y	B	Fruit provides food for birds
<i>Rhododendron sp.</i>	Azalea	Var	E	P	M	N		
<i>Rhus aromatica</i>	Sumac, Aromatic	5 x 6	D	F/P	M	Y		
<i>Rhus copallina</i>	Sumac, Shining	15 x 12	D	F/P	M	Y	B	Fruit provides food for birds
<i>Rhus glabra</i>	Sumac, Smooth	6 x 3	D	F/P	M	Y	B	Fruit provides food for birds
<i>Serissa foetida</i> 'Kowloon'	Serissa, Kowloon	3 x 3	E	P	M	N		
<i>Serissa japonica</i> 'Apple Blossom'	Serissa, Apple Blossom	3 x 3	E	F/P	M	N		
<i>Spirea cantoniensis</i>	Spirea, Bridal Wreath	6 x 8	E	F/P	M	N		
<i>Styrax americanum</i>	Snowbell	15 x 15	D	P	M	Y	BF,HB, B	Can take poor drainage
<i>Symphoricarpus orbiculatus</i>	Coralberry	2 x 2	E	P/S	M	Y	B	Fruit provides food for birds
<i>Viburnum acerifolium</i>	Viburnum, Mapleleaf	5 x 4	D	P/S	L	Y	B	Fruit provides food for birds
<i>Viburnum dentatum</i>	Viburnum, Arrowwood	12 x 6	D	P/S	L	Y	B	Fruit provides food for birds
<i>Viburnum luzonicum</i>	Viburnum, Luzon	8 x 5	E	F/P	L	N	B	Fruit provides food for birds
<i>Viburnum nudum</i>	Possumhaw Viburnum	15 x 10	D	S	M	Y	B	Fruit provides food for birds
<i>Viburnum obovatum</i>	Viburnum, Walter's	Var	E	S	M	N		
<i>Viburnum rufidulum</i>	Viburnum, Rusty Blackhaw	15 x 10	D	F/P	M	Y	B	Fruit provides food for birds
TREES								
<i>Acer rubrum</i> var. <i>drummondii</i>	Maple, Drummond Red	80 x 30	D	F/P	M	Y		Can take poor drainage
<i>Acer truncatum</i>	Maple, Shantung	20 x 30	D	F/P	M	N		
<i>Aesculus pavia</i> var. <i>pavia</i>	Scarlet Buckeye	15 x 8	D	P/S	M	Y	HB	Hummingbird nectar plant
<i>Asimina triloba</i>	Pawpaw	30 x 20	D	F/P	M	Y	BF	Larval host for Zebra Swallowtail
<i>Betula nigra</i>	River Birch	40 x 25	D	F/P	M	Y		Can take poor drainage
<i>Carpinus caroliniana</i>	American Hornbeam	30 x 30	D	P	M	Y		

Scientific Name	Common Name	Size	Habit	Light	Water	Native	Wildlife	Comments
<i>Carya illinoensis</i>	Pecan	50 x 50	D	F/P	M	Y		Nuts provide food for wildlife
<i>Carya texana</i>	Black Hickory	60 x 20	D	F/P	M	Y		Nuts provide food for wildlife
<i>Catalpa bignoniodes</i>	Catalpa	50 x 50	D	F/P	M	Y		
<i>Celtis laevigata</i>	Hackberry	50 x 25	D	F/P	L	Y		
<i>Cephalanthus occidentalis</i>	Buttonbush	20 x 10	D	F/P	M	Y	BF	Can take poor drainage, BF nectar
<i>Cercis canadensis</i>	Eastern Redbud	30 x 20	D	F/P	M	Y		
<i>Chilopsis linearis</i>	Desert Willow	25 x 15	D	F	L	Y		
<i>Chionanthus retusus</i>	Chinese Fringe Tree	15 x 15	D	P	M	N		
<i>Chionanthus virginicus</i>	Grancy Graybeard	25 x 20	D	P	M	Y		Fruit provides food for birds
<i>Cordia boissierei</i>	Texas Olive	15 x 15	E	F	L	Y		
<i>Cornus drummondii</i>	Dogwood, Rough Leaf	20 x 20	D	P/S	L	Y	BF	Can take poor drainage, BF nectar
<i>Cornus florida</i>	Dogwood, Flowering	20 x 20	D	P/S	M	Y		
<i>Crataegus marshallii</i>	Parsley Hawthorn	15 x 20	D	P	M	Y	BF, B	BF nectar, fruit for birds
<i>Crataegus opaca</i>	Mayhaw	20 x 20	D	F/P	M	Y		Edible fruit, poor drainage OK
<i>Cupressus arizonica</i>	Arizona Cypress	30 x 20	E	F	L	N		
<i>Diospyros virginiana</i>	Persimmon	25 x 20	D	F/P	M	Y		Edible fruit
<i>Eriobotrya japonica</i>	Loquat	25 x 20	E	F	M	N		Edible fruit
<i>Erythrina crista-galli</i>	Fireman's Cap	15 x 15	D	F/P	M	N	HB	Hummingbird nectar plant
<i>Fraxinus pennsylvanica</i>	Green Ash	50 x 50	D	F	M	Y		
<i>Halesia diptera</i>	Two Wing Silver Bell	20 x 15	D	P	M	Y		
<i>Ilex decidua</i>	Possum Haw	15 x 15	D	F/P	M	Y	B	Berries provide food for birds
<i>Ilex opaca</i>	American Holly	50 x 25	E	P/S	M	Y	B	Berries provide food for birds
<i>Juglans nigra</i>	Black Walnut	60 x 25	D	F/P	M	Y		Nuts provide food for wildlife
<i>Juniperus virginiana</i>	Eastern Red Cedar	20 x 20	E	F/P	L	Y	B	Fruit provides food for birds
<i>Lagerstroemia indica</i>	Crepe Myrtle	Var	D	F	L	N		
<i>Lindera benzoin</i>	Spicebush	10 x 5	D	P/S	M	Y	BF	Larval host Spicebush Swallowtail
<i>Liquidambar styraciflua</i>	Sweetgum	100 x 30	D	F/P	M	Y		Can take poor drainage
<i>Magnolia grandiflora</i>	Southern Magnolia	60 x 50	E	F/P	M	Y	B	Seeds provide food for birds
<i>Magnolia soulangeana</i>	Saucer Magnolia	20 x 15	D	F/P	M	N		Fragrant
<i>Magnolia virginiana</i>	Sweet Bay Magnolia	30 x 20	E	F/P	M	Y		Can take poor drainage
<i>Morus rubra</i>	Red Mulberry	40 x 20	D	F/P	M	Y	B	Fruit provides food for birds
<i>Nyssa sylvatica</i>	Black Gum	60 x 30	D	F/P	M	Y		Can take poor drainage
<i>Ostrya virginiana</i>	Eastern Hop-hornbeam	50 x 30	D	F/P/S	L	Y		
<i>Persea borbonia</i>	Red Bay	40 x 25	E	P/S	M	Y	B	Berries provide food for birds

Scientific Name	Common Name	Size	Habit	Light	Water	Native	Wildlife	Comments
<i>Pinus taeda</i>	Loblolly Pine	100 x 25	E	F/P	M	Y		Seeds provide food for wildlife
<i>Plantanus mexicana</i>	Mexican Sycamore	60 x 40	D	F/P	L	N		
<i>Plantanus occidentalis</i>	Sycamore	100 x 60	D	F/P	M	Y		
<i>Prunus angustifolia</i>	Plum, Chickasaw	20 x 3	D	F/P	M	Y	B	Fruit provides food for birds
<i>Prunus caroliniana</i>	Cherry Laurel	20 x 15	E	F/P/S	M	Y	B	Fruit provides food for birds
<i>Prunus mexicana</i>	Plum, Mexican	20 x 20	D	F/P	M	Y	B	Fruit provides food for birds
<i>Prunus serotina</i>	Black Cherry	80 x 30	D	F/P	M	Y	BF	Larval host for Tiger Swallowtail
<i>Prunus umbellata</i>	Plum, Flatwoods	15 x 15	D	F/P	M	Y	B	Fruit provides food for birds
<i>Ptelea trifoliata</i>	Hoptree	15 x 15	D	F/P	M	Y	BF	Larval host for Giant Swallowtail
<i>Quercus alba</i>	Oak, White	70 x 60	D	F/P	L	Y		
<i>Quercus falcata</i>	Oak, Southern Red	70 x 40	D	F/P	M	Y		
<i>Quercus macrocarpa</i>	Oak, Bur	80 x 50	D	F/P	L	Y		
<i>Quercus marilandica</i>	Oak, Blackjack	60 x 30	D	F/P	L	Y		
<i>Quercus michauxii</i>	Oak, Swamp Chestnut	80 x 50	D	F/P	M	Y		Can take poor drainage
<i>Quercus muhlenbergii</i>	Oak, Chinquapin	60 x 40	D	F/P	L	Y		
<i>Quercus nigra</i>	Oak, Water	70 x 30	D	F/P	M	Y		
<i>Quercus phellos</i>	Oak, Willow	60 x 60	D	F/P	M	Y		Can take poor drainage
<i>Quercus polymorpha</i>	Oak, Mexican	80 x 60	E	F/P	M	N		
<i>Quercus shumardii</i>	Oak, Shumard	80 x 40	D	F/P	M	Y		
<i>Quercus stellata</i>	Oak, Post	50 x 40	D	F/P	L	Y		
<i>Quercus texana</i>	Oak, Texas Red	80 x 40	D	F/P	M	Y		
<i>Quercus virginiana</i>	Oak, Live	50 x 60	D	F/P	L	Y		
<i>Sassafras albidum</i>	Sassafras	20 x 15	D	F/P	M	Y	B	Fruit provides food for birds
<i>Sophora secundiflora</i>	Texas Mountain Laurel	12 x 10	E	F/P	L	Y		Fragrant, seeds poisonous
<i>Taxodium ascendens</i>	Cypress, Pond	70 x 20	D	F/P	M	Y		Can take poor drainage
<i>Taxodium distichum</i>	Cypress, Bald	70 x 25	D	F/P	M	Y		Can take poor drainage
<i>Taxodium mucronatum</i>	Cypress, Montezuma	70 x 30	E	F/P	M	Y		Can take poor drainage
<i>Ulmus alata</i>	Elm, Winged	60 x 50	D	F	L	Y		
<i>Ulmus americana</i>	Elm, American	70 x 40	D	F/P	M	Y		
<i>Ulmus crassifolia</i>	Elm, Cedar	50 x 25	D	F/P	L	Y		
<i>Ungnadia speciosa</i>	Mexican Buckeye	15 x 15	D	F	L	Y		Seeds poisonous
<i>Vaccinium arboretum</i>	Farkleberry	20 x 10	D	P	M	Y		Fruit provides food for birds
<i>Vitex agnus-castus</i>	Chaste Tree	15 x 10	D	F	L	N		

Scientific Name	Common Name	Size	Habit	Light	Water	Native	Wildlife	Comments
PALMS								
<i>Butia capitata</i>	Palm, Pindo	20 x 15	E	F/P	M	N		Hardy to 5 -10 degrees F
<i>Chamaerops humilis</i>	Palm, European Fan	15 x 10	E	F/P	L	N		Hardy to 8 -10 degrees F
<i>Phoenix canariensis</i>	Palm, Canary Island Date	60 x 40	E	F	L	N		Hardy to 10 -20 degrees F
<i>Phoenix dactylifera</i>	Palm, Date	100 x 40	E	F	M	N		Hardy to 15 -20 degrees F
<i>Rhapidophyllum hystrix</i>	Palm, Needle	6 x 4	E	P/S	M	N		Hardy to 8 -10 degrees F
<i>Sabal palmetto</i>	Palm, Cabbage	50 x 15	E	F/P	L	N		Hardy to 8 -10 degrees F
<i>Sabal texana</i>	Palm, Texas	50 x 35	E	F/P	L	Y		Hardy to 10 - 15 degrees F
<i>Trachycarpus fortunei</i>	Palm, Windmill	30 x 10	E	P	M	N		Hardy to 8 -10 degrees F
<i>Washingtonia robusta</i>	Palm, Mexican Fan	100 x 15	E	F/P	M	N		Hardy to 15 -20 degrees F

Size Column: height in ft. x width in ft. unless otherwise indicated, all are average sizes; Var = variable depending on cultivar

Habit Column: D = deciduous; E = evergreen

Light Column: F = full sun; P = partial sun; S = shade

Water Column: Water requirements; H = High; M = Medium; L = Low (drought tolerant)

Native Column: Texas Native; N = no; Y = yes

Wildlife Column: Wildlife that uses; B = birds use as a food source; HB = hummingbirds use as a nectar source; BF = butterflies use as a nectar source or larval host