

Texas Tried and True Perennials 2016


S/SH- Sun or Shade S-Sun S/PSH- Sun to Part Shade PSH-Part Shade MWD Moist Well Drained So WD Well Drained Soil PD Poor Dry Soil

Common Name	Latin Name	Color	Blooms	Light	Height	Soil	Features
Yarrow 'Moonshine'	Achillea x hybrida	Yellow	Summer	S/PSH	12"-18"	WD	
YARROW, 'APPLEBLOSSOM'	Achillea millefolium	Pink	Summer	S/PSH	12"-18"	PD	
Yarrow 'Paprika'	Achillea millefolium	Red Orange	Early Summer	SUN	18"-24"	PD	
YARROW, 'SUMMER PASTELS'	Achillea millefolium	Mixed	Early Summer	SUN	18"-24"	PD	
YARROW, 'RED BEAUTY'	Achillea millefolium	Red	Summer	S/PSH	24"-36"	PD	
YARROW, 'CERISE QUEEN'	Achillea millefolium	Rose	Summer	SUN	24"-36"	PD	
YARROW, 'ROSEA'	Achillea millefolium	Pink	Early Summer	S/PSH	18"-24"	PD	
AGASTACHE, 'GOLDEN JUBILEE'	Agastache x hybrida	Lavender Blue	Spring summer	SUN	18"-24"	WD	
Hummingbird Mint 'Apricot Sunrise'	Agastache aurantiaca	Apricot	Summer	S/PSH	24"-36"	MWD	
Hummingbird Mint 'Acapulco'	Agastache aurantiaca	Peach	Summer	S/PSH	24"-36"	WD	
Hummingbird MInt, 'Tutti Frutti'	Agastache barberi	Red	Summer	S/PSH	24"-36"	MWD	
Hummingbird Mint	Agastache cana	Rose	Summer	S/PSH	24"-36"	WD	
Hummingbird Mint 'Sunset'	Agastache rupestris	Orange & Purple	Mid Summer-Frost	SUN	18"-24"	WD	
AGASTACHE, 'BLUE FORTUNE'	Agastache sp.	Lavender Blue	Spring-Summer		24"-36"	WD	
GARLIC CHIVES	Allium tuberosum	White	Mid Summer	SUN	18"-24"	MWD	
Anisacanthus	Anisacanthus puberulus	Pink	Early Summer	S/PSH	4'-6'	WD	
Flame Acanthus*	Anisacanthus wrightii	Red Orange	Summer to Fall	S/PSH	3'-4'	WD	
Pussy Toes	Antennaria parvifolia	White	Spring	S/PSH	2"-4"	WD	
PIPEVINE, WHITE VEINED HARDY	Aristolochia fimbriata	Green & Yellow	Summer	PSH	6"-8"	MWD	
Artemisia (Wormwood) 'Powis Castle'	Artemisia x hybrida 'Powis Castle'	Yellow	Summer	SUN	3'-4'	PD	
ARTEMISIA, 'VALERIE FINNIS'	Artemisia ludoviciana	N/A	Summer	S/PSH	18"-24"	PD	
ARTEMISIA, 'SILVER KING'	Artemisia ludoviciana	N/A	Summer	S/PSH	24"-36"	PD	
ARTEMISIA, 'SILVER MOUND'	Artemisia schmidtiana	N/A	Summer	S/PSH	8"-10"	PD	
ARTEMISIA, 'SILVER BROCADE'	Artemisia stelleriana	N/A	Summer	SUN	10"-12"	PD	
Milkweed, Butterfly Weed	Asclepias tuberosa	Orange	Early Summer	S/PSH	12"-18"	PD	
Purple Dome Aster	Aster novae-angliae 'Purple Dome'	Purple	Early Fall	SUN	18"-24"	MWD	
ASTER, 'WINSTON CHURCHILL'	Aster novi-belgii	Raspberry-Red	Early Fall	SUN	24"-36"	MWD	

Icons Key:

Butterfly Nectar

Texas Native

Xeriscape Plant

Hummingbird Nectar

Butterfly Host

Compliments of North Haven Gardens, 7700 Northaven Rd, Dallas, TX 75230 (214)363-5316 www.nhg.com

This list is for REFERENCE PURPOSES ONLY. It is NOT AN INDICATION OF CURRENT INVENTORY. Please call the store for specific quantities or email feedback@nhg.com with inquiries regarding special orders.

Common Name	Latin Name	Color	Blooms	Light	Height	Soil	Features
Texas Bird-of-Paradise	Caesalpinia gilliesii	Yellow & Red	Summer-Fall	SUN	6'-8'	WD	
 

Winecup	Callirhoe involucrata	Magenta	Mid-Late Spring	S/PSH	8"-10"	WD	
 

WHITE POPPY MALLOW*	Callirhoe involucrata	White	Mid-Late Spring	S/PSH	6"-8"	WD	
 

TEXAS PRIMROSE*	Calylophus drummondii	Yellow	Intermittent(Spring-Fall)	SUN	12"-18"	WD	
 

LINDHEIMER'S CASSIA	Cassia lindheimeri	Yellow	Summer-Fall	SUN	3'-4'	PD	
 
 
 

COREOPSIS, 'BABY SUN'	Coreopsis x hybrida	Gold	Early Summer	SUN	12"-18"	WD	

Mouse Eared Tickseed	Coreopsis auriculata 'Nana'	Gold	May to June	S/PSH	8"-10"	WD	

gold bar	Coreopsis grandiflora	Yellow	May to June	S/PSH	18"-24"	WD	

COREOPSIS, 'SUNRAY'	Coreopsis grandiflora	Yellow	Late Spring	S/PSH	18"-24"	WD	

COREOPSIS	Coreopsis integrifolia	Gold	Fall	S/PSH	12"-18"	WD	

Coreopsis, Native	Coreopsis lanceolata	Yellow	Late Spring	S/PSH	12"-18"	WD	
 

Black Dalea	Dalea frutescens	Purple	Summer-Fall	SUN	24"-36"	PD	
 

DALEA, GREGG'S	Dalea greggii	Purple	Summer-Fall	SUN	18"-24"	PD	
 
 

HARDY ICE PLANT, PURPLE	Delosperma cooperii	Purple	Summer	SUN	2"-4"	WD	

Tasmanian Flax Lily, Variegated	Dianella tasmanica	Blue	Early Summer	PSH	3'-4'	MWD	

DIANTHUS, 'BATH'S PINK'	Dianthus gratianopolitanus	Pink	Spring	S/PSH	6"-8"	MWD	

DIANTHUS, 'TINY RUBIES'	Dianthus gratianopolitanus	Rose	Spring	S/PSH	4"-6"	WD	

PINKS	Dianthus sp.	Mixed	Spring-Fall	S/PSH	4"-6"	WD	

DIANTHUS, 'FIREWITCH'	Dianthus x hybrida	Pink	Spring/Fall	SUN	4"-6"	MWD	

Hummingbird Plant	Dicliptera suberecta	Orange	Spring-Fall	S/PSH	18"-24"	WD	
 

CONEFLOWER 'MAGNUS'	Echinacea purpurea	Purple	Summer	S/PSH	24"-36"	WD	
 

Coneflower	Echinacea purpurea	Purple	Summer	SUN	18"-24"	WD	
 
 

Coneflower 'Bright Star'	Echinacea purpurea	Pink	Summer	SUN	18"-24"	WD	
 
 

CONEFLOWER 'WHITE SWAN'	Echinacea x 'White Swan'	White	Mid Summer	SUN	24"-36"	WD	

RATTLESNAKE MASTER	Eryngium yuccifolium	Blue & White	Summer-Frost	S/PSH	24"-36"	PD	
 

CORAL BEAN	Erythrina herbacea	Red Orange	Summer	S/PSH	4'-6'	MWD	
 
 

AGERATUM, MISTFLOWER	Eupatorium coelestinum	Purple	Fall	S/PSH	24"-36"	WD	
 
 

MISTFLOWER, 'GREGG'S'	Eupatorium greggii	Lavender Blue	Summer	S/PSH	24"-36"	WD	
 
 

Spurge, Donkeytail	Euphorbia myrsinites	Yellow	Early Summer	SUN	10"-12"	PD	

SPURGE, RIGID OR GHOST PLANT	Euphorbia rigida (bigulandlosa)	Yellow	Early Spring	SUN	8"-10"	PD	

Blanket Flower 'Golden Goblin'	Gaillardia grandiflora	Gold	Summer-Fall	SUN	12"-18"	WD	
 

Blanket Flower 'Burgundy'	Gaillardia grandiflora	Burgundy	Summer	SUN	12"-18"	WD	
 

Blanket Flower 'Goblin'	Gaillardia grandiflora	Red & Yellow	Summer-Fall	SUN	12"-18"	WD	
 

Gaura 'Pink Butterfly'	Gaura lindheimeri	Pink	Summer	SUN	18"-24"	WD	
 


Icons Key:


 Butterfly Nectar


 Texas Native


 Xeriscape Plant


 Hummingbird Nectar


 Butterfly Host

Compliments of North Haven Gardens, 7700 Northaven Rd, Dallas, TX 75230 (214)363-5316 www.nhg.com

This list is for REFERENCE PURPOSES ONLY. It is NOT AN INDICATION OF CURRENT INVENTORY. Please call the store for specific quantities or email feedback@nhg.com with inquiries regarding special orders.

Common Name	Latin Name	Color	Blooms	Light	Height	Soil	Features
Siskiyou Pink Gaura	Gaura lindheimeri 'Siskiyou Pink'	Pink	Summer	SUN	18"-24"	WD	
 
 

Butterfly Gaura	Gaura lindheimeri 'Whirling Butterflies'	White	Summer	SUN	18"-24"	WD	
 
 

GHOST PLANT	Graptopetalum paraguayense	Green & Rose	Spring-Summer	S/PSH	4"-6"	PD	

Firebush	Hamelia patens	Orange-Red		SUN	24"-36"	MWD	
 
 

FALSE SUNFLOWER, 'SUMMER SUN'	Heliopsis helianthoides scabra	Yellow	Summer	S/PSH	24"-36"	WD	
 
 

CANDYTUFT, EVERGREEN	Iberis sempervirens	White	Late Spring	S/PSH	6"-8"	WD	

Alamo Vine	Ipomoea dissecta	White & Burgundy	Summer to Fall	S/PSH	8'-10'	WD	
 
 
 

TORCH LILY OR HOT POKER	Kniphofia 'Alcazar'	Red Orange	Summer	SUN	24"-36"	WD	
 

Lantana*, Hardy*, HARDY	Lantana camara	Yellow & Pink	Summer to Fall	S/PSH	4'-6'	PD	
 

Texas Lantana	Lantana horrida	Orange	Summer to Fall	S/PSH	24"-36"	PD	
 
 

Oxeye Daisy*, 'May Queen'	Leucanthemum vulgare	White	Mid Summer	SUN	24"-36"	WD	

Oxeye Daisy	Leucanthemum vulgare	White	Late Spring	SUN	24"-36"	WD	

Gayfeather	Liatris spicata	Violet	Spring to Sum	SUN	3'-4'	MWD	
 
 

GAYFEATHER, 'KOBOLD'	Liatris spicata	Purple	Summer	S/PSH	24"-36"	PD	
 
 

GAYFEATHER, 'FLORISTAN VIOLET'	Liatris spicata	Purple	Summer	SUN	24"-36"	PD	

BUTTER AND EGGS	Linaria vulgaris	Yellow	Spring	SUN	12"-18"	MWD	

BLUE FLAX	Linum lewisii	Blue	Spring to Summer	SUN	18"-24"	WD	
 
 

Blue flax	Linum perenne lewisii	Lavender Blue	Spring to Summer	SUN	18"-24"	PD	
TURK'S CAP	Malvaviscus arboreus drummondii	Red	Summer-Fall	S/SH	4'-6'	WD	
 
 
 

TURK'S CAP*, WHITE	Malvaviscus arboreus drummondii	White	Summer-Fall	S/SH	4'-6'	WD	
 
 

TURK'S CAP*, PINK	Malvaviscus arboreus drummondii	Pink	Summer-Fall	S/SH	4'-6'	WD	
 
 

Fiesta Turk's Cap	Malvaviscus arboreus drummondii 'Fiesta'	Red	Summer-Fall	S/SH	4'-6'	WD	
 
 
 

Blackfoot Daisy	Melampodium leucanthum	White Daisy type	Summer	S/PSH	10"-12"	WD	
 
 

FLUTTER MILL or OZARK SUNDROPS	Oenothera missouriensis	Yellow	Early Summer	S/PSH	10"-12"	PD	

FLUTTERMILL, 'SLIVER BLADE'	Oenothera macrocarpa	Yellow	Early Summer	S/PSH	10"-12"	PD	

EVENING PRIMROSE, PINK	Oenothera speciosa	Pink	Spring	S/PSH	12"-18"	PD	

Cow Tongue Cactus	opuntia engelmanni var. liguiformis	Yellow	Summer	S/PSH	6'-8'	MWD	
 

DUNCE CAPS	Orostachys iwarenge	White & Pink	Fall	SH	2"-4"	WD	

DUNCE CAPS	Orostachys sp.	White & Pink	Fall	S/PSH	2"-4"	WD	

Brazilian Rock Rose	Pavonia hastata	Pink	Spring-Fall	SUN	3'-4'	WD	
 
 

ROCKROSE, NATIVE	Pavonia lasiopetala	Rose	Summer	S/PSH	24"-36"	PD	
 
 
 


Icons Key:


 Butterfly Nectar


 Texas Native


 Xeriscape Plant


 Hummingbird Nectar


 Butterfly Host

Compliments of North Haven Gardens, 7700 Northaven Rd, Dallas, TX 75230 (214)363-5316 www.nhg.com

This list is for REFERENCE PURPOSES ONLY. It is NOT AN INDICATION OF CURRENT INVENTORY. Please call the store for specific quantities or email feedback@nhg.com with inquiries regarding special orders.

Common Name	Latin Name	Color	Blooms	Light	Height	Soil	Features
Rock Penstemon, Baccharis-leaf Beardtongue	Penstemon baccharifolius	Cherry Red	Summer	S/PSH	12"-18"	PD	
 
 
 

BEARDSTONGUE, 'GARNET'	Penstemon campanulatus	Purple	Early Summer	S/PSH	12"-18"	WD	
 
 

Penstemon 'Husker Red'	Penstemon digitalis 'Husker Red'	White	Mid Spring	S/PSH	24"-36"	WD	
 
 

PENSTEMON, PALMERS	Penstemon palmeri	Pink	Late Spring	SUN	18"-24"	PD	
 
 
 

PENSTEMON, HILL COUNTRY	Penstemon triflorus	Pink	Spring	S/PSH	18"-24"	WD	
 
 
 

PENSTEMON, Dark Towers	Penstemon x Dark Towers	Pink	Summer	S/SH	30"	MWD	
 
 
 

RUSSIAN SAGE	Perovskia atriplicifolia	Lavender Blue	Summer-Fall	SUN	3'-4'	PD	

RUSSIAN SAGE 'LITTLE SPIRE'	Perovskia atriplicifolia	Lavender Blue	Summer-Fall	SUN	18"-24"	PD	

JERUSALEM SAGE	Phlomis fruticosa	Yellow	Mid-Late Summer	S/PSH	3'-4'	PD	

JERUSALEM SAGE	Phlomis russeliana	Yellow	Mid-Late Summer	S/PSH	3'-4'	WD	

Summer Phlox 'David'	Phlox paniculata	White	Summer	S/PSH	24"-36"	MWD	
 
 

Summer Phlox 'Bright Eyes'	Phlox paniculata	Pink	Summer	S/PSH	24"-36"	MWD	
 
 

Summer Phlox 'Mt. Fuji'	Phlox paniculata	White	Summer	S/PSH	24"-36"	MWD	
 
 

Summer Phlox 'Orange Perfection'	Phlox paniculata	Orange	Summer	S/PSH	24"-36"	MWD	
 
 

Summer Phlox 'Starfire'	Phlox paniculata	Red	Summer	S/PSH	24"-36"	MWD	
 
 

Summer Phlox 'Texas Pink'	Phlox paniculata	Pink	Summer	S/PSH	24"-36"	MWD	
 
 

Summer Phlox 'Robert Poore'	Phlox paniculata	Magenta	Summer	S/PSH	3'-4'	MWD	
 
 

Summer Phlox 'Franz Schubert'	Phlox paniculata	Lavender	Summer	S/PSH	24"-36"	MWD	
 
 

THRIFT, 'CANDY STRIPE'	Phlox subulata	White & Pink	Early-Mid Spring	SUN	2"-4"	WD	

THRIFT, 'EMERALD BLUE'	Phlox subulata	Lavender Blue	Early-Mid Spring	SUN	2"-4"	WD	

THRIFT, PINK or CREEPING PHLOX	Phlox subulata	Pink	Early-Mid Spring	SUN	2"-4"	WD	

THRIFT, 'RED WINGS'	Phlox subulata	Magenta	Spring	S/PSH	2"-4"	WD	

THRIFT, 'ALBA' WHITE	Phlox subulata	White	Spring	SUN	2"-4"	WD	

OBEDIENCE PLANT, SPRING	Physostegia angustifolia	Lavender	Spring	S/PSH	24"-36"	MWD	
 
 
 

OBEDIENCE PLANT, 'VIVID'	Physostegia virginiana	Pink	Fall	S/PSH	24"-36"	MWD	
 
 
 

Mexican Oregano	Poliomintha longiflora	Pink	Summer	S/PSH	24"-36"	PD	
 

MEXICAN HAT	Ratibida columnaris	Orange	Spring-Summer	SUN	24"-36"	PD	
 

PIGEONBERRY	Rivina humilis	Pink	Summer	SH	12"-18"	WD	
 
 

BLACKEYED SUSAN, 'GOLDSTURM'	Rudbeckia fulgida	Gold	Summer	S/PSH	24"-36"	WD	
 
 

GLORIOSA DAISY, 'MARMALADE'	Rudbeckia hirta	Gold	Summer	SUN	24"-36"	WD	
 

GLORIOSA DAISY, 'RUSTIC COLORS'	Rudbeckia hirta	Mixed	Summer	S/PSH	24"-36"	WD	
 


Icons Key:


 Butterfly Nectar


 Texas Native


 Xeriscape Plant


 Hummingbird Nectar


 Butterfly Host

Compliments of North Haven Gardens, 7700 Northaven Rd, Dallas, TX 75230 (214)363-5316 www.nhg.com

This list is for REFERENCE PURPOSES ONLY. It is NOT AN INDICATION OF CURRENT INVENTORY. Please call the store for specific quantities or email feedback@nhg.com with inquiries regarding special orders.

Common Name	Latin Name	Color	Blooms	Light	Height	Soil	Features
GLORIOSA DAISY, 'IRISH EYES'	Rudbeckia hirta	Gold	Summer-Fall	SUN	24"-36"	WD	
 

CONEFLOWER, GIANT	Rudbeckia maxima	Yellow	Summer	SUN	4'-6'	MWD	
 

BLACK EYED SUSAN, TRILOBED	Rudbeckia triloba	Yellow	Summer	SUN	24"-36"	WD	
 
 

MEXICAN PETUNIA, 'ALBA'	Ruellia malacosperma	White	Summer	S/SH	24"-36"	MWD	
Victoria Blue Mealy Sage	Salvia farinacea 'Victoria'	Blue	Summer-Fall	S/PSH	18"-24"	WD	
 

Sage, Autumn	Salvia greggii	Mixed	Spring to Fall	S/PSH	24"-36"	WD	
 
 

AUTUMN SAGE, 'PINK PREFERENCE'	Salvia greggii	Pink	Spring to Fall	S/PSH	3'-4'	WD	
 
 
 

AUTUMN SAGE, 'SIERRA SAN ANTONIO'	Salvia greggii	Orange & Yellow	Spring to Fall	S/PSH	3'-4'	WD	
 
 

Coral Autumn Sage	Salvia greggii 'Coral'	Coral	Spring to Fall	S/PSH	3'-4'	WD	
 
 

Moonglow Autumn Sage	Salvia greggii 'Moonglow'	Cream	Spring to Fall	S/PSH	3'-4'	WD	
 

Pink Autumn Sage	Salvia greggii 'Pink'	Pink	Spring to Fall	S/PSH	3'-4'	MWD	
 
 

Purple Autumn Sage	Salvia greggii 'Purple'	Purple	Spring to Fall	S/PSH	24"-36"	MWD	
 
 

Raspberry Autumn Sage	Salvia greggii 'Raspberry'	Raspberry	Spring to Fall	S/PSH	3'-4'	WD	
 
 

Red Autumn Sage	Salvia greggii 'Red'	Red	Spring to Fall	S/PSH	3'-4'	WD	
 
 

White Autumn Sage	Salvia greggii 'White'	White	Spring to Fall	S/PSH	24"-36"	WD	
 
 

SAGE, 'WILD GRAPE'	Salvia greggii x lyciodes	Purple	Spring-Fall	S/PSH	18"-24"	WD	
 

SAGE, 'NUEVO LEON'	Salvia greggii x lycioides	Purple	Summer	S/PSH	18"-24"	WD	
 

Salvia 'Black and Blue'	Salvia guaranitica 'Black and Blue'	Blue	Summer-Fall	S/PSH	3'-4'	WD	
 
 

Mexican Bush Sage	Salvia leucantha	Purple	Fall	S/PSH	3'-4'	WD	
 

SAGE, 'MIDNIGHT' MEXICAN BUSH	Salvia leucantha	Purple	Fall	SUN	3'-4'	WD	
 

SAGE, 'Midnight'	Salvia leucantha	Purple & White	Summer-Fall	SUN	36"-48"	WD	
 
 

Sage* Lyre Leaf	Salvia lyrata	Lavender	Spring	S/SH	8"-10"	WD	
 
 

Big Red Sage	Salvia penstemonoides	Red	Summer	S/PSH	3'-4'	WD	
 
 

Sage, Mountain	Salvia regla	Orange	Fall	S/PSH	3'-4'	MWD	
 
 

Cedar Sage	Salvia roemeriana	Red	Summer	PSH	8"-10"	PD	
 
 
 

Santolina, Gray	Santolina chamaecyparissus	Yellow	Summer	SUN	12"-18"	PD	

SANTOLINA, GREEN	Santolina rosmarinifolia (viridis)	Yellow	Summer	SUN	12"-18"	PD	

Pincushion Flower 'Butterfly Blue'	Scabiosa columbaria	Blue	Year-Round	S/PSH	12"-18"	MWD	
 

Pink Skullcap	Scutellaria suffrutescens	Pink	Spring to Fall	S/PSH	10"-12"	WD	
 
 

Skullcap, 'Alba' White	Scutellaria suffrutescens	White	Summer	S/PSH	10"-12"	WD	
 
 
 

Sedum, 'Matrona'	Sedum x hybrida	Rose	Late Summer	S/PSH	18"-24"	WD	

Sedum 'Autumn Joy'	Sedum x hybrida	Pink	Fall	S/PSH	12"-18"	WD	
 

Sedum, 'Ruby Glow'	Sedum x hybrida	Pink	Fall	S/PSH	10"-12"	WD	


Icons Key:


 Butterfly Nectar


 Texas Native


 Xeriscape Plant


 Hummingbird Nectar


 Butterfly Host

Compliments of North Haven Gardens, 7700 Northaven Rd, Dallas, TX 75230 (214)363-5316 www.nhg.com

This list is for REFERENCE PURPOSES ONLY. It is NOT AN INDICATION OF CURRENT INVENTORY. Please call the store for specific quantities or email feedback@nhg.com with inquiries regarding special orders.

Common Name	Latin Name	Color	Blooms	Light	Height	Soil	Features
Sedum, 'Vera Jameson'	Sedum x telephium	Pink	Fall	S/PSH	10"-12"	WD	
Sedum, Goldmoss	Sedum acre	Yellow	Spring	SUN	2"-4"	WD	
Sedum 'Potosinum'	Sedum diffusum	White	Summer	S/PSH	2"-4"	WD	
Sedum 'Gold Carpet	Sedum kamtschaticum	Yellow	Summer	S/PSH	under 2"	WD	
Sedum, Lineare Variegated	Sedum lineare	Yellow	Summer	S/PSH	6"-8"	WD	
Sedum, Palmer's	Sedum palmeri	Yellow	Spring	S/PSH	6"-8"	WD	
Sedum 'Blue Spruce'	Sedum reflexum	Yellow	Spring	S/PSH	4"-6"	PD	
Sedum, Trailing Varieties	Sedum sp.	Mixed	Spring	S/PSH	Under 2"	WD	
SEDUM, UPRIGHT VARIETIES	Sedum sp.	Mixed	Summer-Fall	S/PSH	12"-18"	WD	
Sedum, 'Brilliant'	Sedum spectabile	Pink	Fall	S/PSH	12"-18"	WD	
Sedum, 'Brilliant'							
Sedum 'Dragon's Blood'	Sedum spurium	Pink	Summer	S/PSH	2"-4"	WD	
Sedum 'Tricolor'	Sedum spurium	Pink	Summer	SUN	4"-6"	WD	
HEN AND CHICKS	Sempervivum x hybrida	Pink	Summer	S/PSH	10"-12"	PD	
Blue Eyed Grass	Sisyrinchium bellum	Blue	Spring	S/PSH	4"-6"	WD	
GOLDENROD, 'GOLDEN BABY'	Solidago canadensis	Gold	Summer	SUN	18"-24"	MWD	
LAMB'S EARS	Stachys byzantina	Lavender	Spring	S/PSH	12"-18"	PD	
BETONY*, 'HILDAGO'	Stachys coccinea	Coral	Summer-Fall	PSH/SH	12"-18"	WD	
Betony, 'Texas'	Stachys coccinea	Red	Summer-Fall	PSH/SH	10"-12"	WD	
Wooly Stemodia*	Stemodia tomentosa	Purple	Spring to Fall	SUN	4"-6"	WD	
Coralberry*	Symphoricarpos orbiculatus	White	Fall - Winter	PSH/SH	24"-36"	WD	
Copper Canyon Daisy	Tagetes lemmonii	Yellow	Fall	SUN	3'-4'	PD	
MEXICAN MINT MARIGOLD*	Tagetes lucida	Gold	Fall	SUN	24"-36"	MWD	
ANGELITA DAISY*	Tetranneuris acaulis (Hymenoxys)	Yellow	Year-Round	SUN	4"-6"	PD	
Four Nerve Daisy	Tetranneuris scaposa (Hymenoxys)	Yellow	Year-Round	SUN	6"-8"	WD	
GERMANDER, CREEPING SILVER	Teucrium crossonii	Purple	Spring	SUN	4"-6"	PD	
Texas Tuff Red Verbena	Verbena x hybrida 'Texas Tuff Red'	Red	Summer	SUN	18"-24"	MWD	
VERBENA, TALL	Verbena bonariensis	Lilac	Summer	SUN	4'-6'	WD	
VERBENA*, WEST TEXAS PURPLE	Verbena rigida	Purple	Summer	SUN	18"-24"	PD	
Moss Verbena	Verbena tenuisecta	Lavender	Summer	SUN	12"-18"	WD	
FROSTWEED*	Verbesina virginica	White	Fall	PSH	3'-4'	WD	
Skeleton Leaf Golden Eye*	Viguiera stenoloba	Yellow	Summer	S/PSH	24"-36"	WD	
sunpatiens	Wedelia texana	Yellow	Summer- Fall	S/PSH	18"-24"	WD	

Icons Key:

Butterfly Nectar

Texas Native

Xeriscape Plant

Hummingbird Nectar

Butterfly Host

Compliments of North Haven Gardens, 7700 Northaven Rd, Dallas, TX 75230 (214)363-5316 www.nhg.com

This list is for REFERENCE PURPOSES ONLY. It is NOT AN INDICATION OF CURRENT INVENTORY. Please call the store for specific quantities or email feedback@nhg.com with inquiries regarding special orders.