Cooperative Extension-Sacramento County

University of California
Agriculture and Natural Resources

4145 Branch Center Road, Sacramento, CA 95827-3823 (916) 875-6913 Office • (916) 875-6233 Fax

Website: sacmg.ucanr.edu

Garden Notes

GN 159

LAMIACEAE: THE MINT FAMILY IN THE FAIR OAKS HORTICULTURE CENTER WATER EFFICIENT LANDSCAPE

Many mint family plants make good water efficient plant choices. The family includes several culinary herbs that grow well in our climate and are often included in water-wise gardens (basil, mint, rosemary, lavender, hyssop, marjoram, oregano) in addition to many sages and other common garden plants.

Look for these shared qualities:

- · Square stems
- Opposite leaves
- Tiny flowers
- Volatile oils in their leaves and stems, which gives them their entrancing fragrances and flavors (and usually makes them deer resistant as well)

SALVIAS IN THE WEL – commonly called sages

BOTANICAL NAME Salvia 'Amistad'	Common Name Sage	Look for it Here Perennial walk
Salvia apiana	White sage	Native plant garden
Salvia 'Bee's Bliss'	Bee's bliss salvia	Native plant garden
Salvia chamaedryoides	Germander sage	Perennial walk
Salvia clevelandii 'Whirly Blue'	Whirley blue Cleveland sage	Perennial walk
Salvia clevelandii 'Winnifred Gilman'	Winnifred Gilman Cleveland sage	Native plant garden
Salvia 'Dara's Choice'	Dara's choice sage	Perennial walk
Salvia greggii 'Blaze'	Autumn sage	Front perimeter
Salvia greggii 'Hot Lips'	Autumn sage	Perennial walk
Salvia greggii 'Lipstick'	Autumn sage	Perennial walk
Salvia greggii 'Raspberry'	Autumn sage	Mediterranean raised bed
Salvia greggii 'Red Lady'	Autumn sage	Perennial walk
Salvia greggii 'Sparkle'	Autumn sage	Front perimeter
Salvia leucantha 'Santa Barbara'	Mexican bush sage	Front perimeter
Salvia nemerosa	Sage	Perennial walk
Salvia spathacea 'Las Pilitas'	Las Pilitas hummingbird sage	Native plant garden

OTHER LAMIACEAE

BOTANICAL NAME	COMMON NAME	LOOK FOR IT HERE
Agastache x 'Ava'	Ava's hummingbird mint	Perennial walk
Lavandula 'Goodwin Creek'	Goodwin Creek lavender	Perennial walk
Lavandula augustifolia	English lavender	Common variety garden
Lavandula augustifolia 'Hidcote Blue'	English lavender	Common variety garden
Lavandula stoechas	Spanish lavender	Mediterranean raised bed
Lepechinia hastata	Pitcher sage	Front perimeter, Mediterranean
Nepeta x faassenii 'Walkers Low'	Catmint	Common variety garden
Perovskia atriplicifolia	Russian sage	Common variety garden
Rosmarinus officinalis 'Ken Taylor'	Rosemary	Perennial walk
Rosmarinus officinalis 'Mozart'	Rosemary	Perennial walk
Rosmarinus officinalis 'Prostratus'	Prostrate rosemary	Mediterranean raised bed
Rosmarinus officinalis 'Tuscan Blue'	Rosemary	Perennial walk
Stachys byzantina	Lamb's ears	Common variety garden
Teucrium ackermanii	Germander	Perennial walk
Teucrium chamaedrys	Germander sage	Perennial walk
Teucrium cossonii majoricum	Fruity germander	Perennial walk
Teucrium fruticans 'Azureum'	Bush germander	Common variety garden, Mediterranean garden
Thymus serpyllum 'Pink Chintz'	Creeping thyme	Common variety garden

For more information on plants included in the *Lamiaceae* family, good starting resources are:

- The Plant List (2013) Version 1.1 Published online; www.theplantlist.org/1.1/browse/A/Lamiaceae/
- Calflora: Information on California plants for education, research and conservation. [web application]. 2014.
 Berkeley, California: The Calflora Database [a non-profit organization].
 www.calflora.org/cgi-bin/specieslist.cgi?where-family=Lamiaceae

A good reference book on 150 salvias that grow well in California is:

The New Book of Salvias: Sages for Every Garden, Betsy Clebsch, Timber Press; 2nd edition (April 15, 2008)