


Recommended Xeriscape Plant List for Salina

Large Deciduous Shrubs (over 8')

Autumn Olive	<i>Elaeagnus umbellata</i>
Chokecherry	<i>Prunus virginiana</i>
Common Buckthorn	<i>Rhamnus cathartica</i>
Elderberry	<i>Sambucus canadensis</i>
Lilac	<i>Syringa vulgaris</i>
Ninebark	<i>Physocarpus opulifolius</i>
Rough-leafed Dogwood	<i>Cornus drummondii</i>
Sandhill Plum	<i>Prunus angustifolia</i>
Siberian Pea Shrub	<i>Caragana arborescens</i>
Staghorn Sumac	<i>Rhus typhina</i>
Wahoo	<i>Enonymus atropurpureus</i>
Western	<i>Sandcherry Prunus besseyi</i>
Wild Plum	<i>Prunus americana</i>

Medium Deciduous Shrubs (4' to 8')

Butterfly Bush	<i>Buddleia davidii</i>
Dwarf Ninebark	<i>Physocarpus opulifolius nanus</i>
Flowering Quince	<i>Chaenomeles speciosa</i>
Fragrant Sumac	<i>Rhus aromatica</i>
Serviceberry	<i>Amelanchier spp.</i>
Shining Sumac	<i>Rhus copallina</i>
Three Leaf Sumac	<i>Rhus trilobata</i>

Small Deciduous Shrubs (under 4')

Alpine Currant	<i>Ribes alpinum</i>
Bluemist Spirea	<i>Caryopteris clandonensis</i>
Coralberry, Buckbrush	<i>Symphoricarpos orbiculatus</i>
False Indigo	<i>Amorpha fruticosa</i>
Golden Currant	<i>Ribes odoratum</i>
Golden St. Johnswort	<i>Hypericum frondosum</i>
Gooseberry	<i>Ribes missouriense</i>
Gro-Low Fragrant Sumac	<i>Rhus aromatica. 'GroLow'</i>
Landscape Roses	<i>Rosa</i> many varieties
Leadplant	<i>Amorpha canescens</i>
New Jersey Tea	<i>Ceanothus ovatus</i>
Prairie Rose	<i>Rosa suffulta</i>
Pygmy Pea Shrub	<i>Caragana pygmaea</i>
Russian Sage	<i>Perovskia atriplicifolia</i>

Large Evergreen Shrubs

Eastern Redcedar	<i>Juniperus virginiana</i>
Mugho Pine	<i>Pinus mugo</i>

Medium Evergreen Shrubs

Junipers	<i>Juniperus</i> various species
----------	----------------------------------

Small Evergreen Shrubs

Compact Mugho Pine
Juniper
Soapweed
Texas Red Yucca
Yucca

Pinus mugo various cultivars
Juniperus various species
Yucca glauca
Hesperaloe parviflora
Yucca filamemntosa

Groundcover for Shade (beneath trees, shrubs, or along north walls)

Lambs Ears
Lilyturf
Mahonia, Creeping
Periwinkle
Spotted Deadnettle

Stachys byzantina
Liriope spicata
Mahonia repens
Vinca minor
Lamium maculatum

Groundcovers for Full Sun

Catmint
Cranesbill
Creeping Junipers
Crownvetch
Daylily
Evergreen Candytuft
Goldenrod
Lambs Ears
Lilyturf
Periwinkle
Phlox (Creeping)
Pussytoes
Ribbon Grass
Rock Soapwort
Sedum, Stonecrop
Silvermound
Veronica, Rock Speedwell
Wintercreeper
Woolly Yarrow

Nepeta x faassenii, 'Little Trudy'
Geranium various species
Juniperus various species
Coronilla varia
Hemerocallis various species
Iberis sempervirens
Solidago various species
Stachys byzantina
Liriope spicata
Vinca minor
Phlox subulata
Antennaria various species
Phalaris arundinacea var. *picta*
Saponaria ocymoides
Sedum various species
Artemisia schmidtiana
Veronica prostrata
Euonymus fortunei var. *coloratus*
Achillea tomentosa

Ornamental Grasses

Big Bluestem
Blue Oat Grass
Feather Reed Grass
Fountaingrass, annual
Fountaingrass, perennial
Indiangrass
Little Bluestem
Oat Grass
Quaking Grass, annual
Ribbon Grass
Sideoats Grama
Weeping Lovegrass

Andropogon gerardi
Helictotrichen sempervirens
Calamagrostis spp.
Pennisetum setaceum
Miscanthus sinensis
Sorghastrum nutans
Schizachyrium scorparium
Arrhenatherum elatius
Briza media
Phalaris arundinaceae
Boutelona curtipendula
Eragrostis curvula

Perennials

See Prairie Bloom Perennials list

Artemisia Sage
Blue Star, Amsonia
Brown-eyed Susan, Rudbeckia
Butterfly Weed
Coneflowers
Coreopsis
Creeping Phlox
Crimson Clover
Dianthus, Pinks
Euphorbia
Evening Primrose
False Indigo
Gaura
Goldenrod
Gooseneck Loosestrife
Hardy Hibiscus
Horehound
Kansas
Knotweed
Lavender
Lavender Cotton
Mullein
Penstemon
Poppy Mallow
Prairie Coneflower, Mexican Hat
Prairie Skullcap
Prickly Pear Cactus
Purple Coneflower
Rock Rose
Salvia
Sedum
Spiderwort
Wild Petunia
Yarrow

Artemisia various species
Amsonia tabernaemontana
Rudbeckia hirta
Asclepias tuberosa
Rudbeckia various species
Coreopsis, various cultivars
Phlox subulata
Trifolium incarnatum
Dianthus various species
Euphorbia various species
Oenothera missouriensis
Baptisia australis
Gaura, various species
Solidago various species
Lysimachia clethroides
Hibiscus moscheutos
Marrubium rotundifolia
Gayfeather Liatris pycnostachya
Polygonum capitatum
Lavandula angustifolia
Santolina chamaecyparissus, ericoides
Verbascum thapsis
Penstemon mexicali, P. eatonii, P. pinifolius
Callirhoe involucrata
Ratibida columnifera
Scutellaria
Opuntia humifusa
Echinacea purpurea
Helianthemum nummularium
Salvia various species
Sedum various species
Tradescantia virginiana
Ruellia humilis
Achillea various species

Annuals

See Prairie Star Annuals List

Coreopsis, annual
Cosmos
Dusty Miller
Morning Glory
Nicotiana
Portulaca
Sunflower
Vervain

Coreopsis tinctoria
Cosmos bipinnatus
Senecio
Ipomea purpurea
Nicotiana alata
Portulaca grandiflora
Helianthus annuus
Verbena rigida

Turfgrasses

Buffalograss
Bermudagrass

Buchloe dactyloides
Cynodon dactylon