

1

Featured Plants

Trees
Acacia berlandieri Guajillo
Acacia constricta White Thorn Acacia
Acacia craspedocarpa Leather-Leaf Acacia
Acacia farnesiana Sweet Acacia
Acacia rigidula Blackbrush Acacia
Acacia salicina Willow Acacia
Acacia stenophylla Shoestring Acacia
Acacia willardiana Palo Blanco
Bauhinia lunarioides Anacacho Orchid Tree
Brahea armata Mexican Blue Palm
Caesalpinia cacalaco Cascalote
Celtis reticulata Canyon Hackberry
Cercidium floridum Blue Palo Verde
Cercidium hybrid Hybrid Palo Verde
Cercidium microphyllum Foothill Palo Verde
Cercidium praecox Palo Brea, Sonoran Palo Verde
Chamaerops humilis Mediterranean Fan Palm
Chilopsis linearis Desert Willow
Chorisia speciosa Floss-Silk Tree
Dalbergia sissoo Indian Rosewood
Eucalyptus erythrocorys Red-Cap Gum
Eucalyptus microtheca Coolibah
Eysenhardtia orthocarpa Kidneywood
Lysiloma thornberi Desert Fern, Feather Bush
Olea europea Pollenless and Fruitless Olives
Olneya tesota Ironwood
Pinus eldarica Afghan Pine
Pistacia chinensis Chinese Pistache
Pistacia lentiscus Mastic Tree
Pithecellobium flexicaule Texas Ebony
Pithecellobium mexicanum Mexican Ebony
Pithecellobium pallens Tenaza
Prosopis species Thornless South American Mesquite (Chilean)
Prosopis glandulosa Honey Mesquite
Prosopis velutina Velvet Mesquite
Quercus virginiana Live Oak
Ulmus parvifolia Evergreen Elm
Ungnadia speciosa Mexican Buckeye
Vitex agnus-castus Chaste Tree, Monk’s Pepper Tree

2

Shrubs
Abutilon palmeri Indian Mallow, Superstition Mallow
Aloysia gratissima Bee Brush, Whitebrush
Ambrosia deltoidea Triangleleaf Bursage
Anisacanthus quadrifidus v. wrightii Flame Honeysuckle
Atriplex canescens Fourwing Saltbush
Berberis trifoliolata Agarita
Buddleia marrubifolia Woolly Butterfly Bush
Caesalpinia gilliesii Desert (Yellow) Bird of Paradise
Caesalpinia mexicana Mexican Bird of Paradise
Caesalpinia pulcherrima Red Bird of Paradise
Calliandra californica Baja Red Fairy Duster
Calliandra eriophylla Pink Fairy Duster
Celtis pallida Desert Hackberry
Cordia boissieri Texas Olive, Anacahuita
Cordia parvifolia Little-Leaf Cordia
Dalea frutescens Black Dalea
Dalea pulchra Pea Bush or Bush Dalea
Dalea versicolor v. sessilis Indigo Bush
Dodonaea viscosa Hop Bush
Encelia farinosa Brittlebush
Ephedra nevadensis Joint Fir, Desert Tea
Eremophila species Red Eremophila
Ericameria laricifolia Turpentine Bush
Eriogonum fasciculatum v. poliofolium Flattop Buckwheat
Fraxinus greggii Little-leaf Ash
Gossypium harknessii San Marcos Hibiscus
Guaiacum coulteri Guayacan
Hamelia patens Texas Firecracker Bush
Hyptis emoryi Desert Lavender
Justicia californica Chuparosa
Justicia candicans Red Justicia
Larrea tridentata Creosote Bush
Leucophyllum candidum Cenizo or Violet Silverleaf
Leucophyllum frutescens Texas Sage or Texas Ranger
Leucophyllum laevigatum Chihuahuan Sage
Leucophyllum langmaniae Langman's Sage
Lycium fremontii Wolfberry, Tomatillo
Maytenus phyllanthoides Mangle Dulce
Myrtus communis Myrtle
Nerium oleander Oleander
Plumbago scandens White Desert Plumbago
Punica granatum Pomegranate
Rhus ovata Sugar Bush
Ruellia peninsularis Baja (Desert) Ruellia

3

Senna artemisioides ssp. filifolia Green Feathery Senna (Cassia)
Senna wislizeni Shrubby Cassia
Simmondsia chinensis Jojoba
Sophora secundiflora Texas Mountain Laurel/ Mescal Bean
Tecoma hybrid Orange Bells
Tecoma stans v. angustata Arizona Yellow Bells
Tecomaria capensis Cape Honeysuckle
Vauquelinia californica Arizona Rosewood
Viguiera deltoidea Golden Eye
Zizyphus obtusifolia Greythorn

Groundcovers
Acacia redolens Trailing Acacia
Baccharis hybrid Trailing Desert Broom Hybrid
Cephalophyllum ‘Red Spike’ Red Spike Ice Plant
Chrysactinia mexicana Damianita
Convolvulus cneorum Bush Morning Glory
Dalea greggii Trailing Dalea
Euphorbia rigida Blue Euphorbia
Gazania rigens Trailing Gazania
Lantana hybrid Lantana
Lantana montevidensis Trailing Lantana
Malephora crocea Salmon Ice Plant
Myoporum parvifolium Myoporum
Oenothera caespitosa Tufted Evening Primrose
Oenothera stubbei Saltillo Primrose
Rosmarinus officinalis 'Prostratus’ Trailing Rosemary
Ruellia brittoniana 'Katie’ Katie Ruellia
Teucrium chamaedrys ’Prostratum’ Germander
Wedelia trilobata Yellow Dot

Vines
Antigonon leptopus Queen’s Wreath, Coral Vine
Bougainvillea spectabilis Bougainvillea
Cissus trifoliata Grape Ivy
Hardenbergia violacea Lilac Vine
Jasminum mesnyi Primrose Jasmine
Macfadyena unguis-cati Cat Claw Vine
Mascagnia macroptera Yellow Orchid Vine
Merremia aurea Yellow Morning Glory, Yuca Vine
Pandorea jasminoides Bower Vine
Passiflora foetida v. longipedunculata Baja Passion Vine
Podranea ricasoliana Pink Trumpet Vine
Rosa banksiae Lady Bank’s Rose
Solanum jasminoides Potato Vine

4

Cacti
Carnegiea gigantea Saguaro
Cereus hildmannianus Hildmann’s Cereus
Echinocactus grusonii Golden Barrel
Echinocereus engelmannii Engelmann’s Hedgehog
Ferocactus cylindraceus Compass Barrel
Lophocereus schottii Senita
Lophocereus schottii f. monstrosus Totem Pole
Myrtillocactus geometrizans Blue Myrtle Cactus
Opuntia acanthocarpa Buckhorn Cholla
Opuntia basilaris Beavertail Prickly Pear
Opuntia engelmannii Engelmann’s Prickly Pear
Opuntia ficus-indica Indian Fig
Opuntia robusta Giant Prickly Pear
Opuntia santa-rita Purple Prickly Pear
Pachycereus marginatus Mexican Organ Pipe
Stenocereus thurberi Organ Pipe
Tephrocactus articulatus f. inermis Spruce Cones
Trichocereus candicans Argentine Giant
Trichocereus huascha Argentine Hedgehog
Trichocereus terscheckii Cardon Grande

Succulents
Agave bovicornuta Lechuguilla Verde
Agave colorata Mescal Ceniza
Agave desmettiana Smooth Agave
Agave geminiflora Twin-Flower Agave
Agave parryi Parry’s Agave
Agave vilmoriniana Octopus Agave
Agave weberi Weber's Agave
Aloe dawei Dawe's Aloe
Aloe ferox Cape Aloe
Aloe variegata Partridge Breast Aloe
Aloe vera Medicinal Aloe
Asclepias subulata Desert Milkweed
Bulbine frutescens Yellow Bulbine
Cycas revoluta Sago Palm
Dasylirion longissimum Grass Tree
Dasylirion wheeleri Sotol
Euphorbia antisyphilitica Candelilla
Fouquieria splendens Ocotillo
Hesperaloe funifera Giant Hesperaloe
Hesperaloe parviflora Red Hesperaloe
Nolina microcarpa Beargrass
Pedilanthus macrocarpus Slipper Flower

5

Portulacaria afra Elephant Bush
Yucca baccata Banana Yucca
Yucca elata Soaptree Yucca
Yucca pallida Paleleaf Yucca
Yucca rigida Blue Yucca

Annual Flowers
Cosmos parviflorus Cosmos
Dyssodia pentachaeta Dyssodia, Golden Fleece
Erigeron divergens Spreading Fleabane
Eschscholzia californica ssp. mexicana Mexican Gold Poppy
Gaillardia pulchella Blanket Flower
Helianthus maximiliani Maximilian Sunflower
Kallstroemia grandiflora Arizona Poppy
Linum grandiflorum 'Rubrum' Red Flax
Linum lewisii Blue Flax
Lupinus succulentus Arroyo Lupine
Nemophila maculata Five Spot
Orthocarpus purpurascens Owl's Clover
Papaver rhoeas Shirley Poppy
Phacelia campanularia Desert Bluebells
Portulaca grandiflora Rose Moss
Salvia coccinea Cherry Red Sage
Salvia columbariae Chia
Tithonia rotundifolia Mexican Sunflower
Verbena gooddingii Goodding Verbena
Zinnia elegans x angustifolia Zinnia 'Profusion' series

Perennial Flowers
Aquilegia chrysantha Golden Columbine
Baileya multiradiata Desert Marigold
Berlandiera lyrata Chocolate Flower
Coreopsis bigelovii Desert Coreopsis
Gaura lindheimeri Gaura
Hymenoxys acaulis Angelita Daisy
Melampodium leucanthum Blackfoot Daisy
Penstemon baccharifolius Rock Penstemon
Penstemon eatoni Firecracker Penstemon
Penstemon parryi Parry's Penstemon
Penstemon pseudospectabilis Desert Beardtongue
Penstemon superbus Coral Penstemon, Superb Penstemon
Phlomis fruticosa Jerusalem Sage
Psilostrophe cooperi Paperflower
Ratibida columnaris Mexican Hat, Coneflower
Ruellia brittoniana Blue Ruellia

6

Salvia clevelandii Chaparral Sage
Salvia farinacea Mealy-Cup Sage
Salvia greggii Autumn Sage
Salvia leucantha Mexican Bush Sage
Senna covesii Desert Senna
Sphaeralcea ambigua Globe Mallow
Tagetes palmeri Mt. Lemmon Marigold
Verbena pulchella Moss Verbena
Zauschneria californica Hummingbird Flower
Zephyranthes candida Rain Lily
Zexmenia hispida Orange Zexmenia
Zinnia acerosa Desert Zinnia
Zinnia grandiflora Rocky Mountain Zinnia, Prairie Zinnia

Grasses
Bouteloua gracilis Blue Grama
Bouteloua curtipendula Sideoats Grama
Muhlenbergia capillaris Gulf Muhly
Muhlenbergia dumosa Giant Muhly
Muhlenbergia rigens Deer Grass
Stipa tenuissima Mexican Thread Grass

