

Plants for Problem Areas

Tricia Michelson
Master Gardener

Types of Problem Areas

- Shady
- Low Water
- Overly Wet
- Hillsides Subject to Erosion and Low Water
- Hell Strip
- Tight Clay Soil
- Privacy Hedge
- Fast Draining and Low Water

Plants for Shady Areas

Liriope

Genus: Liriope

Species: muscari or spicata *

Description:

- Flowering plant from Asia
- Grows to about 1 ft tall
- Clumping groundcover
- Valued for
 - Adding color to shady areas

Interesting Facts:

- Named after a water nymph from Greek mythology
- Has the nickname of creeping lilyturf
- Also known as spider grass or monkey grass
- The roots are used in traditional Chinese medicine
- Don't eat the berries!

Lamium

Genus: Lamium

Species: amplexicaule *

Description:

- Annual / biennial
- Forb
- Grows to 20 inches tall with a pinkish violet flower
- Valued for
 - Deer Resistant groundcover
 - Creates nice color in a shady spot

Interesting Facts:

- Often referred to as Henbit Deadnettle
- Where and when during year they are planted most often determines color
- Considered a weed by some

Coral Bells

Genus: Heuchera

Species: sanguinea *

Description:

- Perennial forb
- Glowering stalks up to 18 inches
- Has native status in Arizona
- Valued for
 - Hummingbird gardens

Interesting Facts:

- Sometimes called alumroot though that is a different species of Heuchera
- Native americans used some species medicinally. *H. glabra* was used as an herbal remedy for inflammation of the testicles

Creeping Oregon Grape

Genus: Mahonia

Species: repens

Description:

- Evergreen but leaves turn bronze in fall
- Berries are edible(tart) , good for jelly
- Valued for
 - Grows 4-8 in high
 - Good ground cover for cold locations
 - Natural landscapes
 - Reduce the need for irrigation of other plants such as oaks

Interesting Facts:

- Also known as creeping barberry or prostrate barberry
- Indians used the plant for medicinal, food, and ceremonial needs. Also used stem to produce yellow dyes

Wax Currant

Genus: Ribes

Species: cereum

Description:

- Grows 2-6 ft
- Aromatic
- Fruit is edible but unpalatable
- Valued for drought tolerant and grows well in partial sun
- Great for a bird or butterfly garden

Interesting Facts:

- Also known as squaw or whiskey currant
- Member of the gooseberry family
- Infusion of inner bark used by some indians as a sore eye wash
- Fruit eaten by Indians to induce vomiting or stop diarrhea

Drought Tolerant Plants

Lavender

Genus: Lavendula

Species: angustifolia

Description:

- Low growing shrub
- Grows to about 2 ft
- Commonly used as an ornamental
- Valued for low water needs once established and its fragrance
- Is deer and rabbit resistant

Interesting Facts:

- Also known as English Lavender, true lavender or common lavender
- Not from England but from Spain

Rosemary

Genus: Rosmarinus

Species: officinalis

Description:

- Hardy, evergreen perennial plant
- Can reach 5 ft tall
- Valued for drought resistant though it does need some water. Also for ability to survive colder weather

Interesting Facts:

- Greeks and Romans associated it with love
- Some people identify it as an effective insect repellent
- Rosemary oil has been topically applied for cancer prevention properties.
- Never ingest the oil as it can be poisonous

Prickly Pear

Genus: Opuntia

Species: ficus-indica

Description:

- Cactus
- Valued for low water requirements, winter hardy, very edible

Interesting Facts:

- Also known as Barberry Fig or Indian Fig
- Used as a crop in Mexico
- Fruit contains vitamin C and was used as an early cure for scurvy
- Fruits are called “tunas”
- Pads are called “nopales” and are considered a vegetable

Agave

Genus: Monocot

Species: parryi *

Description:

- Perennial
- Succulent plant often misnamed a cactus
- Valued for its remarkable cold hardiness and low water requirements

Interesting Facts:

- Also known as Parry's or mescal agave
- The agave was named after a queen in Greek mythology
- A monocarpic or semelparity plant – once it blooms it dies
- Cultivated by humans for food, fiber and alcohol

Hummingbird Mint

Genus: Agastache (ag-ah-STAK-ee)

Species: 30 different species – 19 native to the US

Agastache cana – Texas Hummingbird Mint

Description:

- Aromatic Perennial
- Long bloom time, beautiful flower spikes
- May be grown as an annual
- Grow up to 3 feet in height
- Tolerate heat and early frost
- Valued for
 - Attracting birds, bees, and beneficial insects
 - Providing long lasting color in dryer areas

Interesting Facts:

- Also called Wild Hyssop, Mosquito Plant, Mexican Hyssop
- Agastache is Greek for “many spikes”
- Releases a mosquito-repelling odor. Crush plant and apply directly to skin

Salvia

Genus: Salvia

Species: arizonica, columbariae, or officinalis

Description:

- Herbaceous annuals and perennials, largest genus in the mint family
- Arizona – deep blue flowering native that is deer and rabbit resistant
- Columbariae – commonly known as “chia”
- Officinalis – commonly known as sage, garden or common sage
- Valued for

Interesting Facts:

- Reproductive process is highly unusual
- *S. officinalis* has been cultivated since ancient times for warding off evil, snakebites, increasing women’s fertility and more

Russian Sage

Genus: Perovskia

Species: atriplicifolia

Description:

- Flowering herbaaceous perennial
- Requires full sun but is hardy in extreme environments
- Grows to about 4 ft tall
- Valued for it's hardiness, multiple uses and that it is deer and rabbit resistant

Interesting Facts:

- Not in same genus as "sage"
- In it's native habitat flowers are eaten fresh and leaves are smoked like tobacco
- Used in the middle east for dysentery

Prairie Zinnia

Genus: Zinnia

Species: grandiflora

Description:

- Flowering perennial shrub
- Grows 6-8 in tall
- Valued for as a water-wise plant
- Deer and rabbit resistant

Interesting Facts:

- Also known as wild zinnia or Rocky Mountain Zinnia
- Used in Native American ceremonies
- Zunis' used as a poultice to bruises, cold infusion of blossoms as an eyewash and smoke from the powdered plant inhaled in a sweatbath for fever

Buffalo Grass

Genus: Buchloe

Species: dactyloides

Description:

- Warm season, perennial shortgrass
- Roots and stolens form a dense sod
- Can be used for meadows or turf
- Plant from plugs in sunny areas
- Valued for drought , heat, cold tolerant, nice filler grass for blue grama and weeds have a hard time competing with it

Interesting Facts:

- In Australia this grass is known as prairie grass
- Buffalo grass has adapted to fire and often grows better after a fire
- Often considered our only native turf

Plants that Tolerate Excessive Water

Joe-Pye Weed

Genus: Eutrochium

Species:

Description:

- Herbaceous, flowering plant
- 36-48 in tall
- Tolerates cold well
- Often considered a weed
- Valued for:
 - Growing in wet areas

Interesting Facts:

- Named after Jopi, an Indian healer from New England
- Folklore says this plant has been used to cure fever, treat typhus outbreaks, kidney stones and other urinary tract ailments.
- Entire plant (*E. purpureum*) is edible and leaves can be used for teas

Iris

Genus: Iris

Species: ensata, pseudacorus

Description:

- Herbaceous flowering perennial plants
- I. ensata – Japanese Iris
- I. pseudacorus – Yellow flag or Yellow Iris
- Multiple species of Louisiana Iris
- Valued for:
 - Growing in wet often shady areas

Interesting Facts:

- Yellow Iris is well known for bog garden planting
- Louisiana Iris is native to swamps and the interbreeding of the plant in the water has spawned a number of new species yet unnamed

Arizona Walnut

Genus: Juglans

Species: major

Description:

- Grows up to 50 ft or more
- Size dependent on water
- Slow growing but live a long time
- Valued for:
 - Growing in wet areas

Interesting Facts:

- The flower pollen is a severe allergen
- Nuts are small but edible

Plants Suitable for Hillsides and Erosion Control – Low Water

Sandpaper verbena

Genus: Verbena

Species: rigida

Description:

- Evergreen, herbaceous groundcover
- Approximately 1 ft tall
- Long blooming period
- Valued for groundcover needing little water. Also good for erosion control on slopes

Interesting Facts:

- Also known as Prairie Verbena
- Native to South America
- When it looks ragged, cut it back to the ground and let it regrow

Teucrium

Genus: Teucrium

Species: chamaedrys *

Description:

- Low mounding groundcover
- Evergreen
- 12-18 in tall
- Handles temps well below freezing
- Once established needs little water
- Valued for:
 - Low water needs
 - Happy home for bees

Interesting Facts:

- Historically used as a medicinal herb for the treatment of gout
- Also known as germander
- Great to use as an herb wreath to freshen a room

Common Ivy

Genus: Hedera

Species: H.helix

Description:

- A rampant, clinging evergreen vine that is fairly drought tolerant
- Considered a good food resource for birds and insects

Interesting Facts:

- Highly invasive species labeled as a noxious weed
- Sale and cultivation is banned in Oregon
- A substance in the leaves has been found to kill breast cancer cells.
- While some are allergic to it, a poultice made from the leaves has been used for cuts and sores
- Secondary compounds in the leaves are used for natural pesticides for insects

Japanese Honeysuckle

Genus: *Lonicera*

Species: *L. japonica*

Description:

- aka Hall's Prolific (*Lonicera japonica* var. *halliana*)
- Effective groundcover with pleasant, strong smelling flowers
- Spreads via shoots
- **INVASIVE** so cut it back

Interesting Facts:

- Japanese call this “winter enduring vine”
- Use in traditional Chinese medicine to treat fever, headache, cough, thirst and sore throat
- Javalina seem to leave it alone

Cotoneaster Dammeri

(broadleaf evergreen)

Genus: Cotoneaster

Species: *C. dammeri*

Description:

- Fast growing low shrub with creeping branches
- Reaches 12-16 in in height
- Bottom side of leaves turn a purple color in autumn
- Popular varieties are Coral Beauty & Eichholtz

Interesting Facts:

- Popular bonsai plant

Blue Grama Grass

Genus: Bouteloua

Species: gracilis

Description:

- C4 perennial grass
- Warm season
- 6-12 inches in height
- Dense shallow root mass
- Grazing, cold, drought tolerant
- Valued for
 - Foraging grass for livestock
 - Erosion control
 - Habitat restoration
 - Native plant landscaping

Interesting Facts:

- State grass of NM and CO
- Endangered species in IL
- Zuni people used as hair brushes, brooms, and to strain goat's milk

© High-Country Gardens

Sideoats Grama Grass

Genus: Bouteloua

Species: curtipendula

Description:

- C4 perennial grass
- Warm season
- 12-40 inches in height
- Small oat-like seed on side of stalk
- Grazing, cold, drought tolerant
- Valued for
 - Foraging grass for livestock
 - Erosion control
 - Native plant landscaping

Interesting Facts:

- State grass of TX
- Endangered species in IL
- bright purple and orange flowers of sideoats grama give it a special grace and beauty

Plants for the “Hell Strip”

What the Heck is the Hell Strip?

Defined by the Urban Dictionary as:

Strip of dirt between the sidewalk and the street, notoriously hard to grow plants of any kind in due to several factors: lack of water, heat reflected from paved surfaces, foot traffic, trash, dog mess, and salt from winter snowmelt. Also called a [tree lawn](#), inferno strip, [devil strip](#) and [verge](#).

Term most often attributed to garden writer Lauren Springer.

Virginia Creeper

Genus: Parthenocissus

Species: P.quinquefolia

Description:

- Popularly named 5 Finger Ivy
- Flowering plant in the grape family
- Has adhesive pads that attach to walls, trees, etc.
- Berries are toxic to humans but an important winter food for birds

Interesting Facts:

- Often mistaken for poison ivy
- The “Virginia Creeper” is also the name of a train in the Iron Mountains of Virginia. The plant grows wild along the train tracks

Mint

Genus: Mentha

Species: 13 to 18 species exist

Description:

- Perennial herb that tends to take over
- Peppermint, spearmint, apple and wooly mint winter well

Interesting Facts:

- Mint without a qualifying like 'Peppermint' typically refers to Spearmint
- The name Menta was derived from the Greek mythological figure Minithe, a nymph who was transformed into the fragrant plant
- Mint has been used for millenia as a symbol of hospitality

Tight Clay Soil

Sandpaper Verbena

Genus: Verbena

Species: *V. rigida*

Description:

- Flowering herbaceous perennial
- Has a habit to spread
- Stalkless toothed leaves with bright purple or magenta, scented flowers
- Produces flowers from May to frost
- Attract butterflies

Interesting Facts:

- Native to South America but naturalized across the southwest

Rosemary

Genus: Rosemarinus

Species: R.officinalis

Description:

- Aromatic evergreen
- Flowers in spring and summer
- Drought tolerant
- Easy to grow
- Pest resistant
- Be careful to check hardiness zone!

Interesting Facts:

- Has a tendency to flower outside of its normal cycle
- It has been used as a symbol for remembrance during war commemorations and funerals in Europe and Australia. "There's rosemary, that's for remembrance."

Arizona Cypress

Genus: Cupressus

Species: C. arizonica

Description:

- Coniferous evergreen tree
- Foliage is dense sprays ranging in color from dull gray to bright blue green
- Widely cultivated as an ornamental tree
- Fast growing
- Great for windbreaks

Interesting Facts:

- The cones remain closed for many years, only opening after the parent tree is killed in a wildfire, thereby allowing the seeds to colonize the bare ground exposed by the fire.

Deodar Cedar

Genus: Cedrus

Species: C. deodara

Description:

- Widely grown as an ornamental tree
- Has a conical crown with level branches and drooping branchlets

Interesting Facts:

- National tree of Pakistan
- The inner wood is aromatic and used to make incense
- Insects tend to avoid this tree
- The outer bark is astringent

Privacy Hedges

Parney Cotoneaster

Genus: Cotoneaster

Species: *C. lacteus*

Description:

- Large evergreen shrub
- A flowering member of the genus

Interesting Facts:

- From China and escaped to the Pacific Northwest to become invasive
- Loved by birds and butterflies
- Deer resistant

Italian Cypress

Genus: Cupressus

Species: C. sempervirens

Description:

- Medium sized coniferous tree
- Long lived
- Known as the “drama tree” for it’s dramatic bends in the wind
- It is susceptible to the fungus, Seiridium cardinale (cypress canker)

Interesting Facts:

- It is used as astringent, firming, anti-seborrheic, anti-dandruff, anti-aging and as fragrance.
- It is also the traditional wood used for Italian harpsichords.

Privet

Genus: Ligustrum

Species: L. (many species – need to check when purchasing for hardiness zone)

Description:

- Fast growing deciduous shrub

Interesting Facts:

- A decoction of Chinese Privet leaves has been used to treat diarrhea, stomach ulcers, chronic bowel problems, chapped lips, sore mouths and throat, and dry skin
- Typically considered invasive

Photinia

Genus: Photinia

Species: frazeri (cross between *P. glabra* and *P. serrulata*)

Description:

- Evergreen woody shrub
- Typical growth 6' to 8' but can get 20' tall
- Spectacular red foliage and colorful spring flowers
- Fast growing

Interesting Facts:

- One of the Southwest's quintessential landscape workhorses
- Commonly used as a background, foundation, large border, or tall screen, Photinia can also be pruned into a small patio-sized tree, and it does great in large containers.

Fast Draining and Low Water

Winter Jasmine

Genus: Jasminum

Species: J. nudiflorum

Description:

- Arching green shoots with dark green leaves
- Valued by gardeners as one of the few plants that flower in cooler weather
- Lends itself to ground cover and can be trained to climb a wall

Interesting Facts:

- In China it's called Yingchun which means "the flower that welcomes Spring"

Autumn Sage

Genus: *Salvia*

Species: *S. greggii*

Description:

- Herbaceous perennial typically growing in rocky soil
- Green leaves with a spicy fragrance
- Flowers vary in color

Interesting Facts:

- As plants go, a more newly discovered one – named and described in 1870

Penstemon

Genus: Penstemon

Species:

P. pseudospectabilis **Arizona Penstemon** is 3 to 4 feet tall, robust, bushy plant with fuchsia colored flowers. The leaves are gray-green, triangular and completely encircle the stem. It is native throughout Arizona and western New Mexico.

P. superbis **Superb Penstemon** is 2 to 3 feet tall and finer textured than Arizona Penstemon with coral colored flowers. It has blue-green smooth leaves.

P. parryi **Parry's Penstemon** is 2 to 3 feet tall with lavender-red flowers. It has blue-green smooth leaves and is native to the lower deserts of Arizona.

P. eatonii **Firecracker Penstemon** is 1 to 2 feet tall with scarlet flowers. The leaves are green and have a slightly wavy margin. It is native to Arizona, northern New Mexico, and the southwest Rocky Mountains.

P. strictus **Rocky Mountain Penstemon** is 1 to 2 feet tall with bluish-purple flowers. The strap-like leaves are smooth and dark green. This prolific plant is native to the mountains of Nevada, Arizona, northern New Mexico, and the Rocky Mountains.

P. barbatus **Southwestern Penstemon** is 2 to 4 feet tall with bright reddish-orange flowers. The leaves are very narrow (almost grass-like) and dark green. It is native to the mountains of the southwest, west Texas, and the Rocky Mountains.

Thank you!

