WILDFLOWERS

UNIVERSITY OF ARIZONA
YAVAPAI COUNTY COOPERATIVE EXTENSION
MASTER GARDENER PROGRAM


"A weed is no more than a flower in disguise"

▶ James Russell Lowell


What You Will Learn

- ▶ How to Get Started
 - ▶ Plants?
 - ► Seed Propagation?
- ► Choosing a Site
- ▶ Elements of Care
- Resources for Additional Information


Definitions

- ▶ Native Plant
 - ▶ Plants growing before arrival of European settlers
- Wildflowers
 - Native plants with forbs (blooms) that grow without human care
- Exotics
 - Non-natives whether they have been here 100 years or less


Why Grow Wildflowers?

- ► Easy to establish
- ► Easy to maintain
- ► Food source for native pollinators
- ▶ Wildlife not drawn to the plants
- ▶ Perennials capable of self-propagation


Establishing a Wildflower Garden?

- Agents of change
- ▶ Nature, such as wind and rain
- ▶ Wildlife, such as birds and animals
- ► Humans (purchases or seeds)


DESERT VERBENA

(Glandularia goodingii)


GAILLARDIA (Gaillardia)

Getting Started

- ▶ Choose a location
 - ▶ Raised bed?
 - ▶ Problem area in yard?
- ▶ Remove weeds


Starting Plants from Seeds

- ▶ When to plant? Late fall? Monsoons?
- ▶ Read the packet
- Mix the seeds with a little sand
- Rough up the ground
- ► Spread seeds
- ▶ Cover seeds
- ▶ Water


Suggestions for Placement

- Around a boulder
- ► South/west side
- ▶ Good soil unnecessary
- Consider height and breadth of plants


Special Notes

- Caution with some commercial wildflower mixes
- Wildflower seeds have lower viability
- Some seeds require two years to produce blooms
- Understanding the life span of mother plant
- Understanding the spreading habits
- When to transplant


PARRY PENSTEMON (Penstemon parryi)

Starting Plants Indoors

Example: Milkweed

- Sterilize re-used containers (10:1 water to bleach)
- ▶ Plant in seed-starting medium
- Do not plant deep
- Plant about 3 seeds per cell
- Spray lightly with water or set 6 pack in water for 15 minutes
- Create a small greenhouse; keep moist
- Refrigerate for a month
- Open the greenhouse lid once most cells have sprouted
- Grow lights


AGASTACHE

(Agastache rupertris)

RED BUTTERFLY MILKWEED

(Asclepius curassavica)

Maintenance

- ► Fairly insect and disease-free
- ► Avoid insecticides/herbicides
- Check regularly for weeds
- ▶ Water for longer lasting blooms


Create / Show Elements of Care

- Can look messy
- ▶ Create border
- Consider a small seating area
- Position a bird house or bird bath
- Install plant identification signs


Summary

- ► Site selection
- ▶ Prep soil
- ► Start small
- ▶ Take notes
- ▶ Be patient


DESERT MARIGOLD (Baileya multiradiata) EATON PENSTEMON

(Penstemon eatonii)

Additional Resources

- Yavapai County Native and Naturalized Plant Database
 - ► (https://cal.Arizona.edu.Yavapaiplants)
- Backyard Gardener articles
- Highland Center (Prescott)
- Flagstaff Arboretum
- Desert Botanical Garden in February (Phoenix)
- Red Rock Ranger Station in Sedona (two-week wildflower display)
- Go on a hike in your area during the wildflower season


For more information about our programs, visit our website at extension.arizona.edu/yavapai

The University of Arizona is an equal opportunity provider.

Learn more at: https://extension.arizona.edu/legal-disclaimer

