

Flower Planting Guide for the Low Desert

PUBLICATION AZ1100

ISSUED JUNE 2001 BY: Lucy Bradley, Agent Urban Horticulture Cathy Cromell, Instructional Specialist

ag.arizona.edu/pubs/ garden/az1100.pdf

This information has been reviewed by university faculty.

> 85040-8807 • 602.470.8086 ext.301 http://ag.arizona.edu/maricopa/garden/

There are many types of beautiful flowers that can be grown in the low desert. Use this chart to plan for year round color and interest in your yard. Select plants that will do well in our climate and meet your individual needs. Plants are listed in alphabetical order by their common name. Some plants with more than one common name are listed under each common name. The common name is followed by a letter designating whether the plant is annual (A), biennial (B), or perennial (P) here in the low desert, and then the botanical name for the plant.

Annuals

Annual flowers complete their life cycle vegetative plant, bloom, setting seed, to death of the plant — in one growing season. Most annuals need to be replanted each year, but others easily re-sow themselves. Their seed is scattered by wind, weather and wildlife, to pop up the next season when conditions are favorable. These unexpected visitors are called "volunteers" and can be a delight or a source of frustration, depending on your outlook and how rigidly you follow the garden's original design! Larkspur, cornflower, poppies, desert marigold, calendula, scarlet flax, gaillardia and Johnnyjump-ups are a few flowers that are easy to grow and readily reseed. Gardeners love annuals for their riotous colors. They perform quickly, especially if transplants are used, and provide relatively long periods of bloom. Annuals are particularly useful to conceal bare spots while landscape plants become established; create masses of color as a focal point; or fill containers to establish a cheerful presence at entryways and entertainment areas, including patios and pool decks. At the end of the annual's growing season, the entire plant is put in the compost pile and something else can take its place. Many gardeners find it fun to experiment with annuals. If you don't like the color combinations you chose, plant something else next season.

Biennials

Biennials grow vegetatively in their first year, flower in the second year and typically die after flowering. Because we have two growing seasons here, some biennials complete their entire life cycle in one year.

Perennials

Perennial plants live more than two years and, once established, bloom each year. Some die back to the ground in their off-season; others retain foliage year around. In the low desert, perennial off-seasons are usually during the intense heat of summer and the colder winter months. You may notice that many plants that are considered perennials in other parts of the world are listed as annuals in the attached chart. That's because they don't receive enough winter coldness for dormancy or can't survive our summer heat (without inordinate amounts of care) and are more successfully grown in the low desert as annuals. Perennials require more maintenance than do annuals. They may need to be cut back during their offseason, and divided and replanted as they increase in size. Some of their blooms are tall or heavy enough to require staking. Typically, perennial flower beds are designed to have different combinations of flowers blooming as the year progresses. Unlike annuals, which have a lengthy flowering period, most perennials display peak blossoms for a two- or three-week period. Thus, the design of a

At A Glance

- Annual flowers complete their life cycle — vegetative plant, bloom, setting seed, to death of the plant — in one growing season.
- Biennials grow vegetatively in their first year, flower in the second year and typically die after flowering.
- Perennial plants live more than two years and, once established, bloom each year.

1341 E. Broadway Road • Phoenix, AZ

COOPERATIVE EXTENSION

perennial garden should take into account when the flowers bloom, as well as their color, height and leaf texture.

Time to Bloom

Next, the chart provides information on approximate time from planting seed untill the plant will bloom. You can use this to plan for blooms at a certain time of year. On a calendar identify the date you want blooms, back up the number of days listed in the "Time to First Bloom" column and plant seed slightly before to slightly after that date. Plant over a window of time to allow for variation due to weather conditions.

Height

The information on plant height will be useful in designing your garden. When planting a one-sided bed (next to a wall, for example), put taller plants in back. If the flower bed can be seen from two sides, tall growers look best in the center so they don't conceal smaller plants.

Light

Most plants need a minimum of eight to ten hours of sunlight to produce flowers, however, there are a few that thrive in the shade. Identify how much light you can provide in your planting bed and select plants that will thrive in that environment.

Difficulty

This is an indicator of how hard it is to grow that plant in the low desert.

Water Needs

Group plants with the same water needs to avoid under- or over-watering individual plants.

Special Characteristics

Lures

- Hummingbirds: Hummingbirds, which feed mostly on insects, are a wonderful addition to your garden. They are primarily attracted to red and orange tubular shaped flowers with lots of nectar but may be attracted to other vibrant colors. Plan for year round bloom.
- Seed-eating Birds: Enjoy the antics of a variety of birds as they harvest seeds from your flowers. Many of the native wildflowers are great food sources for birds. To feed the birds, you must allow the flowers to go to seed and let the birds provide the color and beauty of the garden for a bit. Some

people can not tolerate the "messy" look of seed stalks.

• Butterflies: One of the best ways to ensure having butterflies in your garden is to nurture the caterpillars. Think of them as baby butterflies. Learn to identify and enjoy them. Butterflies are attracted to wide, flat flowers on which they can easily land. Position plants in a sunny place, sheltered from wind. Grow large clumps of flowers. Maintain diversity in height, color and blooming period.

Edible

Many flowers are edible. Though few are flavorful, they are beautiful and can be a fun or elegant edition to the meal.

NOTE: To effectively lure birds or butterflies or to consume edible flowers it is important to avoid or limit your use of pesticides.

Cut Flowers

Some flowers perform much better as cut flowers than others. They have longer stems, they hold their bloom longer, and work much better in arrangements.

Dried Flowers

Some flowers can be preserved as dried flowers much more easily than others.

Wildflowers

The term "Wildflowers" in this chart refers to native annuals and other plants which are easily grown from seed and can naturalize by reseeding.

Reseeds

Some annuals reseed themselves quite readily. You may either enjoy future generations or remove the spent blossoms before seeds mature and drop.

Fragrance

What some people find an "attractive fragrance," others find an "overpowering smell." You may want to go to a nursery and personally take a whiff of the type of plants you are considering growing for fragrance before you cover your yard with them.

Color

Color is a powerful tool. Complementary colors, those on opposite sides of the color wheel (for example yellow & purple, orange & blue) can make pleasing contrasts. Colors next to each other on the color wheel are said to be harmonious (for example, yellow & orange or purple & blue). Green, blue, and purple are considered cool colors and can make

the yard seem cooler and more inviting in the summer. Warm colors — red, orange and yellow — can add excitement to the landscape. Hot colors appear to be closer than cool colors so put cool colored flowers at the back of the garden to make it appear larger. Experiment with other color combinations.

Planting and Flowering Guide

Remember that the low desert provides gardeners with two distinct growing seasons. Warm season flowers can be planted from approximately February through May, for bloom through the summer. Cool season flowers are planted in the fall and bloom through May, or until temperatures heat up. This Guide provides a range of dates that offer a high probability of success. However, yearly weather conditions can vary considerably and the low desert contains a myriad of microclimates. Use these dates as general guides and adjust them as necessary for your local conditions.

Soil

Most flowers prefer a nutrient-rich, well-drained soil (nobody likes wet feet). If this is your first attempt or if your patch of hard rock fills you with despair, you might want to concentrate on the flowers marked as "Wildflowers" or "Reseeds" in this Guide. Many of these don't require as rich a soil, preferring a more "native" environment.

Fertilizing

Flowers, like vegetables, are heavy "eaters" and will require nitrogen for vegetative growth and phosphorous for healthy roots and reproduction, which includes flowers. However, too much nitrogen may create a healthy, vigorous plant, with few flowers. Phosphorous is not water soluble and thus can not move easily through the soil. It needs to be placed deep enough in the soil where the plant's roots can easily take it up. Thus, it should be mixed into the soil in the root zone before planting, or dug into side trenches if required after the plant is established. If plants are in the ground, fertilizer is best applied to moist soil to help prevent burning. Because there are so many variables involved — the condition of the soil, plant species, fertilizer type (dry, slow release, liquid), weather, your garden's microclimate — there is no magic formula for

applying fertilizer. Follow the directions on the label of the fertilizer you choose. Depending on your conditions, you may need to add fertilizer as often as every six weeks or so during the flowers' peak growing season. If you have nutrient-rich soil that is well prepared before planting, additional fertilizer may not be required. Consider keeping a garden journal, noting what kind of fertilizer you used, how much and when it was applied. Keep an eye on your plants. Do they look green and healthy? Do buds and flowers form? Let your plants and your "eye" determine what is needed.

Flowers grown in containers need a regular schedule of fertilizer or a timed-release fertilizer mixed in at planting time. Some Master Gardeners recommend applying a diluted fertilizer with each watering in cooler weather. In hot weather, you may need to water daily, so cut back on fertilizer to once a week. This is only a guide. The size of the container and the plants will determine fertilizer needs.

Tips

Perennial flowers show to their best advantage when planted in groups of odd numbers (three, five, seven) in a drifting effect. Annuals look great when massed together for maximum color effect, although they can also work well when grouped in odd numbers. Single plants of many varieties tend to look disorganized. Avoid straight rows for a more natural appearance. Take a look at how plants grow in nature — when's the last time you saw a straight line? However, smaller, low growing plants can work well as a continuous border along the front of a bed with taller flowers behind in two or three "layers."

"Deadheading" is the term used for removing spent blossoms. Cutting or pinching off the dead flowers on a weekly basis prolongs the blooming period because the plant doesn't expend its energy on seed production. Toss the dead flowers into your compost pile.

White flowers show well at dusk. Use them near patios, entryways and entertainment areas where they can be shown to best advantage.

Many thanks to the following individuals who helped develop and review this publication: Rita Jo Anthony, Roberta Gibson, Marlene Hooper, Terry Mikel, Kent Newland, Erin O'Dell, Cathy Rymer, Cindy Smith, and Annette Weaver.

Issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, James A. Christenson, Director, Cooperative Extension, College of Agriculture and Life Sciences, The University of Arizona.

The University of Arizona College of Agriculture and Life Sciences is an equal opportunity employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to sex, race, religion, color, national origin, age, Vietnam Era Veteran's status, or disability.

Any products, services, or organizations that are mentioned, shown, or indirectly implied in this publication do not imply endorsement by The University of Arizona.

Flower common & botanical names	Colors	Height	Days from Seed to Bloom	Light Needs	Water Needs	Growing Difficulty	Lures	Special Characteristics				l	Plantinç	ı and Fl	owerinç	j Guide				
			Š					S	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
African Daisy(A)	Orange,		400		۵	_		Reseeds	1	1	% →	1	1	1	1	1	1	1	1	1
Dimorphotheca sinuata	yellow, white	4"-12"	120	2001°		E		Reseeds	15	15	15 %	15	15	15	15	15	15	15	15	15
Ageratum (A)	Blue, purple,	4"-12"	400		888	E			1	1 \$\frac{1}{2}	1	1	3	1	1	1	1	1	1 15	1
Ageratum houstonianum	pink, white	7 12	180	Zwit	000				15	15	15 \$\frac{2}{5}	15	15	15	15	15	15	15	15	15
Arctotis, dwarf (A)	V II	10"-12"	405			E			1	1 %	1 %	₹	\$	1	1	1	1	1	1	1
Arctotis acaulis	Yellow	10 12	135	3m	0				15	15	15 \$\frac{1}{5}\$	15	15	15	15	15	15	15	15	15
Arctotis, tall (A)	Purple, red, pink, orange,	24"-30"	135			E		Reseeds	1 15	1	1	15	1 %	15	15	15	1 15	15 _	15 _	15_
Arctosis hybrid	yellow, white		130						13	15	15	15	15	1	13			3		1
Asters (A)	Blue, purple, red, pink,	12"-24"	180		000	D		Good cut	15	15	15	15	15	15	15	15	1 15	15	15	15
Callistephus chinensis	white	12 -24	100	No.				flower				15								
Baby's Breath (A)	Pink, white	18"-30"	160		00	М		Good cut flower, good for	1 15	1 15	1 %	1 25	1	1 15	15	15	1 15	15	15	1
Gypsophila elegans			100					drying	1	1	15	15	15	1					1	1
Balsam (summer) (A)	Purple, red, pink, white	12"-18"	120		000	M/D			15	15	15	15	15	15	15	15	1 %	15	15	15
Impatiens balsamina	print, write		120	*****		111,15			1	1	1	1			\$	%	15	%	1	1
Bee Balm (P)	Purple, red, pink, white	24"-36"	75		888	D		Fragrance	15	15	15		15	15	15	15	15	15	15	15
Monarda didyma	<u> </u>			PAN.					1			15	15	15			1	1		
Begonia (A)	Red, pink,	10"-12"	180		888	E			15	15	15	15	15	15	15	15	1 %	15	1 % 15	15
Begonia x semperflorens-cultorum	white		150	***		_			\$\frac{1}{2}	15	15	15	15	15	15 \$\frac{1}{2}	15 \$\frac{1}{2}	1	1	1	15
Bells of Ireland (A)		18"-24"	180			E		Good cut flower, good	15	15	15	15	15	15	15	15	15	15	15	15
Moluccella laevis				- Part	00			for drying, reseeds	.,		\$	\$	15 %	15	.,					

A = Annual - blooms & dies in one season

B = Biennial - blooms & dies in second season

P = Perennial - blooms more than two seasons

Difficulty

E = Easy to grow

M = Moderatly easy to grow

D = Difficult to grow

V = Very difficult to grow

= Hummingbirds
= Seed-eating Birds

= Butterflies

Light Needs = Bright Full Sun = Partial Sun = Shade

Water Needs

= Low Water Use

Mater Use

Mater Use

Planting & Flowering Key = Planting Months

⇔ = Flowering Months = Colorful Foliage/Fruit

Notes

Flower common & botanical names	Colors	Height	Days from Seed to Bloom	Light Needs	Water Needs	Growing Difficulty	Lures	Special Characteristics					Plantinç	g and Fl	owerinç	g Guide				
			o,						Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Bigelow's Purple Aster (A)	Blue	24"-36"	150			E	Q.	Wildflower	15	15	\$	₩	\$\$	15	15	15	15	1 \$ 15	1	15
Aster bigelovii				-w			77		15	15	15 %	15 %	15 %	19	15	15	13	8	15 &	19
Bishop's Weed (A)	White	26"-60"	400		۵	E		Good cut flower, good	1	1	1	1	\$	\$	\$	1	1	1	1	1
Ammi majus	vvnite	20 -00	180	2 miles	00			for drying, reseeds	15	15	15	15	15	15	15	15	15	15	15	15
Black-eyed Susan (A)	Orange,	0.411.0011		ANNE .		Е		Good cut flower, good	1	1	1	1	1	\$	\$	\$	\$	1	1	1
Rudbeckia hirta	yellow	24"-36"	120			_		for drying, wildflower, reseeds	15	15	15	15	15	15	15	15	15	15	15	15
				W	,				1	1	1	\$	\$	\$	\$	1	1	1	1	1
Butterfly Weed (P) Asclepias tuberosa	Orange	24"-36"	150			E		Wildflower	15	15	15	\$ 15 %) 1 %	15,	\$ 15g	15	15	15	15	15
Colondala (A)	Orange,	45" 40"	400	, MA		Е		Edible, good cut	\$	\$	\$	\$	133	1	1	1	1	1	1	\$
Calendula (A) Calendula officinalis	yellow	15"-18"	100			_	O.	flower, reseeds	15 %	15	15 %	15	15%	15	15	15	15	15	15	15
Condition (A) (Liver in the	14/1:1				888	E		Good cut	1	\$	1	\$	1	1	1	1	1	1	1	1
Candytuft (A) (Hyacinth- flowered) <i>lberis amara</i>	White	12"-18"	135			_		fragrance	15	15	15	15	15	15	15	15	15	15	15	15
Candytuft (A) (Iberis)						_		Good cut	1	\$	\$	\$	\$	1	1	1	1	1	1	1
lberis sempervirens	White	12"	135			E		flower, fragrance	15	15	15	15	15	15	15	15	15	15	15	15
Carnation (P)	Red, pink,					_		Edible, good cut	3	\$	1	\$	1	1	1	1	1	1	1	1
Dianthus caryophyllus	yellow, white	12"-14"	150			E		flower, fragrance	15	15	15	15	15	15	15	15	15	15	15	15
Celosia (A) (Cockscomb)	Red, pink,					N/		Good cut	1	1	1	1	1	1	\$	\$	\$	♣	\$	1
Celosia cristata	orange, yellow	12"-30"	120			M		good for drying	15	15	15	15	15	15	15	15	15	15	15	15
Clarkia (A)				My		_		Good cut	1	1	\$	\$	\$	1	1	1	1	1	1	1
Clarkia amoena	Red, pink	15"-24"	150		000	E		flower, wildflower	15	15	15	15	15	15	15	15	15	15	15	15

A = Annual - blooms & dies in one season

B = Biennial - blooms & dies in second season

P = Perennial - blooms more than two seasons

M = Moderatly easy to grow

E = Easy to grow

D = Difficult to grow

Difficulty

V = Very difficult to grow

= Partial Sun = Shade

Light Needs

Water Needs = Bright Full Sun

= Low Water Use

Moderate Water Use

= Planting Months = Flowering Months = Colorful Foliage/Fruit

Planting & Flowering Key

Notes

= Foliage Plant
= Poisonous
!!! = Very Difficult

= Hummingbirds
= Seed-eating Birds

= Butterflies

Flower common & botanical names	Colors	Height	Days from Seed to Bloom	Light Needs	Water Needs	Growing Difficulty	Lures	Special Characteristics				I	Planting	j and Fl	owerinç	g Guide				
			Š					O	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Coleus (A)	Purple, red, pink, orange,	0" 44"							1	1	1	1	1	1	1	1	1	1	1	1
Coleus x hybridus	yellow	8"-14"	135	**************************************	000	E			15	15	15	15	15	15	15	15	15	15	15	15
Coral Bells (A)	Red, pink,			MA	A A A		A	Good cut	1	1	1	1	1	1	1	1	1	1	1	1
Heuchera sanguinea	white	12"-24"	160		000	E		flower, wildflower	15	15	15	15	15	15	15	15	15	15	15	15
Coreopsis (A)	Red, orange,			M				Good cut	1	1	1	1	1	1	-	1 %	1 %	1	1	1
Coreopsis spp.	yellow	12"-30"	30-60			E		flower, wildflower	15	15	15	15	15	15	15	15	15	15	15	15
Cornflower (A) (Bachelor's	Blue, purple,			my				Good cut	1	1 55	\$	18	₹ \$	\$	1	1	1	1	1	1
Button) Centaurea cyanus	red, pink, white	18"-30"	120			E		flower, reseeds	15	15	\$5	15	15	15	15	15	15	15	15	15
Cosmos (A)	Purple, red,					_	A	Good cut	1	1	1	1	1	1	\$	\$	- \$	1	₽	1
Cosmos bipinnatus	pink, white	36"-72"	120	3	٥	Е	Q.	flower	15	15	15	15	15	15	15%	15	15	15	15	15
Cosmos (yellow) (A)	Red, orange,		400		۵	_	<u> </u>	Good cut	1	1	1	1	1	1	1	1	1 %	₹	1-88	1
Cosmos sulphureus	yellow	36"-48"	120	2 mar	88	E	- Car	flower, reseeds	15	15	15	15	15	15	15	15	15	15	15	15
Dahlias (A)	Purple, red,			My				Good cut	1	1	1	1	1	1	1 %	1	1	1	1	1
Dahlia x hybrida	pink, orange, yellow, white	12"-36"	45		000	D		flower	15	15	15	15	15	15	15	15	15	15	15	15
Delphinium (A)	Blue, purple,							Good cut	1	1	1	1	1	1	1	1	1	1	1	1
Delphinium x cultorum	red, pink, yellow, white	30"-60"	150		00	M		flower	15	15	15	15	15	15	15	15	15	15	15	15
Desert Marigold (A)					A			Good cut	1	1	1	1	1	1	15	1	155	1	1	1
Baileya multiradiata	Yellow	12"-18"	180			E	M	wildflower, reseeds	15	15	15	15	15	15	15	15	15	15	15	15
Decent Millione of /D\	Yellow.			M		_	A.		1	1	1	1	\$	\$	1	1	1	1	1	1
Desert Milkweed (P) Asclepias subulata	white	24"-48"	150		۵	E		Wildflower	15	15	15	15	15	15	15	15	15	15	15	15

A = Annual - blooms & dies in one season

B = Biennial - blooms & dies in second season

P = Perennial - blooms more than two seasons

Difficulty

E = Easy to grow

M = Moderatly easy to grow

D = Difficult to grow

V = Very difficult to grow

= Hummingbirds
= Seed-eating Birds

= Butterflies

= Bright Full Sun = Partial Sun = Shade

Light Needs

Water Needs

= Low Water Use

Moderate Water Use

Planting & Flowering Key

= Planting Months

⇔ = Flowering Months = Colorful Foliage/Fruit Notes

= Foliage Plant

Poisonous
!!! = Very Difficult

Flower common & botanical names	Colors	Height	Days from Seed to Bloom	Light Needs	Water Needs	Growing Difficulty	Lures	Special Characteristics					Planting	g and Fl	owering	g Guide				
			Š						Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Desert Zinnia (A) <i>Zinnia acerosa</i>	White	12"	180		٥	D		Wildflower	15	15	15	15% 15%	1 % 15%	15	15	15	15	1 %	1 3 15	15
Dianthus (A) (Sweet William) Dianthus barbatus	Red, pink, yellow, White	10"-20"	150		& &	E		Edible, good cut flower, fragrance	1 35 15	15 15%	1 \$\frac{1}{8}\tag{5}	15%	1 15	1 15	1 15	1 15	1 15	15	1 3 15	1 35 15
	Will Co							iragranco	1	1	1		1	1	1	1	1	1	1	1
Dusty Miller (P) Senecio cineraria	Yellow	8"-16"	N/A		٥	E			15	15	15	15	15	15	15	15	15	15	15	15
English Daisy (A) Bellis perennis	Red, pink, white	6"	120		۵۵۵	E			15	1 15	15 \$15	1.00 15 %	- (%)	1 15	1 15	1 15	1 15	15	15	15
									1	1	1	\$	\$	\$	1	1	1	حلِي	1	1
Evening Primrose (P) Oenothera berlandieri	Pink	10"-12"	180			E	And the second		15	15	15	15	\$ 15 %	15 35	15	15	15	15	15	15
Flax (scarlet) (A)	Red	18"-36"	120		۵	E		Good for drying, wildflower,	\$\frac{1}{5}	15	\$	15	1 15	1 15	1 15	1 15	1 15	15_	15	1 15
Linum grandiflorum				111				reseeds	15 %	35	15									
Flax (blue) (P)	Blue	18"-24"	120		8	Е		Good for drying,	15	4 5	\$	15	1 15	1 15	1 15	1 15	1 15	15	1 15	1 15
Linum perenne lewisii		10 -24	120	2000	00	_		wildflower	85	15	15									
Flowering Tobacco (A)	Purple, red,	40" 20"	180		00	М		Eragranco	1	1	\$	\$	\$	\$	1	1	1	1	1	1
Nicotiana alata	pink, white	12"-30"	100	Zoor		IVI		Fragrance	15	15	15 &>>	15	15 (%)	15 %	15	15	15	15	15 	15
Forget-Me-Not (A)				W.					1	1	\$	\$	**	1	1	1	1	1	1	1
Myosotis sylvatica	Blue	10"-12"	180			M		Reseeds	15	15	15 \$\$	15	15	15	15	15	15	15	15	15
Farm OlOla dia (A) a	Purple,			MA				Deces de	1	1	1	1	1	1	\$	\$	\$	\$	\$	1
Four O'Clock (A) 🔀 Mirabilis jalapa	red, pink, yellow, White	18"-30"	90			E/M		Reseeds, fragrance	15	15	15	15	15	15	15 %	15	15 %	15 %	15 \$\frac{1}{8}	15

A = Annual - blooms & dies in one season

B = Biennial - blooms & dies in second season

P = Perennial - blooms more than two seasons

Difficulty

E = Easy to grow

M = Moderatly easy to grow

D = Difficult to grow

V = Very difficult to grow

Light Needs = Bright Full Sun = Partial Sun = Shade

Water Needs

= Low Water Use

Moderate Water Use

Planting & Flowering Key

= Planting Months

Notes = Foliage Plant
= Poisonous
!!! = Very Difficult

= Flowering Months
= Colorful Foliage/Fruit

Flower common & botanical names	Colors	Height	Days from Seed to Bloom	Light Needs	Water Needs	Growing Difficulty	Lures	Special Characteristics					Planting	j and Fl	owerinç	g Guide				
			ŭ					0	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Foxglove (A)	Purple, pink,	24"-36"	150		888	D	-	Good cut flower	1	1	− ‰	€ %-	1	1	1	1	1	1	1	1
Digitalis purpurea	yellow, White					-	•		15	15	15	15	15	15	15	15	15	15	15	15
Gaillardia (P) (Blanket Flower)	Red, orange,	45" 04"	4=0			_		Good cut flower,	1	1	1	1	1	1	3	1	1	\$	1	1
Gaillardia grandiflora	yellow	15"-24"	150	**************************************	٥	Е		wildflower, reseeds	15	15	15 %	15 &	15	15	15	15	15 %	15	15	15
Gaillardia (A) (Blanket Flower)	Red, orange,	15" 04"	450			F		Good cut flower,	1	1	1	1	\$	♣	\$	1 \$\$	155	1	1	1
Gaillardia pulchella	yellow	15"-24"	150	A A A A A A A A A A A A A A A A A A A	٥	E	1	wildflower, reseeds	15	15	15	15 &	15	15	15	15	15 %	15	15	15
Gazania (P)	Red, orange,	6"-12"			۵			Reseeds	1	1 \$\$\sigma_{\sigma}	\$	\$	\$	\$	1	1	1	1	8	\$
Gazania x hybrida	yellow	0 -12	30-60	2000		E/M		Noscous	15	15 \$\frac{15}{2}	15	45 	15	15	15	15	15	15 %	15 \$\$	\$\$
Geranium (P)	Purple, red, pink, orange,	12"-18"	150		000	E			1	\$	\$	1	1	\$	1	1	1		1	1
Pelargonium x hortorum	yellow, white			Some					15	15 %	15	15 	15	15	15	15	15	15	15	15
Gilia (A)	Blue	8"-30"	60			М		Wildflower	1	1	1	\$	\$	\$	1	1	1	1	1	1
Gilia capitata		0 -30	00	3mort		IVI	100		15	15	15	15	15	15	15	15	15	15	15	15
Globe Amaranth (A)	Purple, red,	45" 04"				_		Good cut flower,	1	1	1	1	1	1	1	1	1 %	1	1	1
Gomphrena globosa	pink, white	15"-24"	100	**** ********************************		E		good for drying	15	15	15	15 \$}	15	15	15	15	15	15	15	15
Globe Mallow (P)	Purple, red, pink, orange,	24"-36"	100		_	_		Good for drying,	1	₹	\$	₹	18	1	\$	1	1	1	1	1
Sphaeralcea ambigua	white	24 -30	120	And a	٥	E		wildflower, reseeds	15	15	15	15	15	15	15	15	15	15	15	15
Gloriosa Daisy (A)	Orange,	40" 00"	60		۵	Е		Good for drying,	1	1	1	1.	18	1	1 %	\$	1,	3	1	1
Rudbeckia hirta cv. Gloriosa	yellow	18"-30"	60	The state of the s	U			wildflower, reseeds	15	15	15	15	15	15	15	15	15	15	15	15
Hollyhock (A/B)	Purple, red, pink, yellow,		120	mit		_			1	1	1	1	1	3	1	1	1	1	1	1
Alcea rosea	white	36"-72"	120		00	E			15	15	15	15	15	15	15	15	15	15	15	15

A = Annual - blooms & dies in one season

B = Biennial - blooms & dies in second season

P = Perennial - blooms more than two seasons

Difficulty

E = Easy to grow

M = Moderatly easy to grow

D = Difficult to grow

V = Very difficult to grow

= Hummingbirds
= Seed-eating Birds

= Butterflies

Light Needs = Bright Full Sun = Partial Sun = Shade

Water Needs

= Low Water Use

Moderate Water Use

Planting & Flowering Key

= Planting Months

⇔ = Flowering Months = Colorful Foliage/Fruit Notes

= Foliage Plant

Poisonous
!!! = Very Difficult

Flower common & botanical names	Colors	Height	Days from Seed to Bloom	Light Needs	Water Needs	Growing Difficulty	Lures	Special Characteristics				I	Planting	g and F	lowering	g Guide				
			Š					8	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Impatiens (A)	Purple, red, pink,	6"-12"				М			1	1	1	1	1	1	1	1 %	1 %	1 %	1 %	1
Impatiens wallerana	orange, white	0 -12	90	**************************************	000	IVI			15	15	15	15	15	15	15 %	15 %	15 \$}	15 	15 \$}	15
Indian Paintbrush (A) !!!						٧		Wildflower	1	1	1	1	1	1	1	1	1	1	1	1
Castilleja chromosa	Red	24"-30"	165	Amar .	0	•	P	Wildilowei	15	15	15 %	15	1- 35 35 35 36 37 37 37 37 37 37 37 37 37 37 37 37 37	15	15	15	15	15 ~	15	15
Johnny-Jump-Up (A)	Blue,	4" 6"	400		00	Е		Edible,	1	1	1	1	1 \$\$	1	1	1	1	1	1	1
Viola tricolor	purple, yellow	4"-6"	120	me				reseeds	15	15	15	15	15 %	15	15	15	15	15 	15	15
Jupiter's Beard (P)	Red, pink, white	36"	180		.	Е		Good cut flower, wildflower,	1	1	1	\$	-\$P	1	1	1	1	1	1	1
Centranthus ruber	wnite	30	100		00			reseeds, fragrance	15	15	15	15	15	15	15	15	15	15 	15	15
Kochia (A) (Summer Cypress)	Red	24"-30"	N/A	July 1		Е		Reseeds	1	1	1	1	1	2	1	1	1	1	1	1
Kochia scoparia	100		.,,,,		00			Noscous	15	15	15	15 \$	15 	15 •	15	15	15	15	15	15
Larkspur (A)	Blue, purple, red, white	24"-48"	180			Е		Good cut	1	1	1	1- 15-	1	1	1	1	1	1	1	1
Consolida ambigua		21 10	100	Amore .	00		4	flower	15 ~	15	15		15	15	15	15	15 	15 ~	15	15
Linaria (A) (Toadflax)	Blue, purple, red, pink,	12"-15"	180			Е		Reseeds	1	1	1	1	1	1	1	1	1	1	1	1
Linaria maroccana	yellow, white		100	Amar .	00				15	15	15 %	15	15	15	15	15	15 	15 ~	15	15
Lisianthus (A)	Blue, purple, red, pink,	12"-24"	60.00	July 1		M		Good cut	1	1	1	15	1 %	1 %	1 35	15	1 \$\frac{1}{2}\$	1 \$}	15	1
Eustoma grandiflorum	yellow, white	12 -27	00-30					flower	15	15	15 ~	S	15 %~	15 %	\$	\$	\$	15 %	15 %	15
Lobelia (A)	Blue, purple, red, pink,	6"-10"	150		888	Е			1	1	-G3-	₩	\$	\$ \$	1	1	1	1	1	1
Lobelia erinus	white	3 10	100	2mt					15	15	15 %	15	15 \$}	15	15	15	15 ~	15 -	15	15
Lupine (A)	Blue	6"-10"	120		888	М		Wildflower	1	1	-83 -	₹ 8	1	1	1	1	1	1	1	1
Lupinus spp.	Diuc	0-10	120				All	WINDIOWEI	15	15 	15 %	15 %	15	15	15	15	15	15 -	15	15

A = Annual - blooms & dies in one season

B = Biennial - blooms & dies in second season

P = Perennial - blooms more than two seasons

Difficulty

E = Easy to grow

M = Moderatly easy to grow

D = Difficult to grow

V = Very difficult to grow

= Bright Full Sun = Partial Sun = Shade

Light Needs

Water Needs

= Low Water Use
= Moderate Water Use

Planting & Flowering Key

= Planting Months

= Flowering Months
= Colorful Foliage/Fruit

Flower common & botanical names	Colors	Height	Days from Seed to Bloom	Light Needs	Water Needs	Growing Difficulty	Lures	Special Characteristics					Plantinç	g and Fl	owerinç	g Guide				
			Š					8	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Marigold, American/African (A)	Orange,	18"-36"	30-60		888	Е		Good cut flower,	1	1	1 %~	1 %~	1 %	1 %	1	1	1	1	1	1
Tagetes erecta	yellow, white	10 -30	30-00	And .	000			reseeds, fragrance	15	15	15 %	15 %	15 %	15	15	15	15	15	15	15
Marigold, French (A)	Red, orange,	8"-10"	30-60			Е		Good cut flower,	1	1	1	1	1 %	₹	1	1	1	\$ ¹	\$	\$
Tagetes patula	yellow		00 00	2mt	000			reseeds	15	15	15 	15	15 &	15	15	15	15 \$\rightarrow\$	15 %	15	15
Mexican Hat (A)	Orange,	10"-18"	180		٨	Е		Wildflower,	1	1	1	\$	\$	\$	\$	\$	\$	1	1	1
Ratibida columnifera	yellow	10 10	100	Mari	00		-	reseeds	15	15	15	15	15 %	15	15	15	15	15 	15 	15
Mexican Sunflower (A)	Orange	48"-96"	120			Е		Wildflower	1	1	1	1	1	1	\$	\$	\$	\$	45	15
Tithonia rotundifolia	ļ		120	M			7	Wildilowci	15	15	15	15	15	15	15	\$5	15	15	15%	
Mignonette (A) Reseda odorata	Yellow	8"-12"	120		٨	M		Fragrance	15	15	15	1 3 15	1 \$\frac{1}{2}	15	1 15	1 15	1 15	15	15	1 15
Neseua uuul ala					00			Ů	1	\$5	15	15	15	1	1	1	1	1	1	1
Nasturtiums (A) Tropaeolum majus	Red, pink, orange,	10"-18"	120		00	Е		Edible, good cut flower, reseeds.	15	15	\$\frac{1}{5}	15	15	15	15	15	15	15	15	15
rropacolain majus	yellow, white							fragrance	1	15	15	15	15	1	1	1	1	1	1	1
Nemesia (A) Nemesia strumosa	Blue, purple, red, pink, orange,	8"-10"	90		& &	E			15	₩ <u>~</u> 15	15	15	15	15	15	15	15	15	15	15
Noniosia di antoda	yellow, white								1	\$∂ _1	15 \$\frac{1}{2}\$	15 \$\frac{1}{2}	15	1.	1	1	1	1	1	1
Nierembergia (A) Nierembergia hippomanica violacea	Blue, purple, white	4"-15"	150		۵۵	E		Reseeds	₩ <u>~</u> 15	15	1 \$ 15	% <u>~</u> 15	15	15	15	15	15	15	15	15
· · · · · · · · · · · · · · · · · · ·				**************************************					\$ } 1	% <i>∽</i> 1	\$ <u>~</u>	\$}	15	15	15	1	1	1	1	1
Ornamental Cabbage/Kale (A) Brassica oleracea	Purple, red, pink, white	8"-12"	N/A		888	E			15	15	15	15	15	15	15	15	15	15	15	15
	F, #IIIIO			- M4 -					1	1	1	1	1	1	1	1	1	1	1	1
Ornamental Pepper (A) 🙊	Red	8"-12"	90-120		000	Е			15	15	15	15	15	15	15	15	15	15	15	15
оарысан аннан				A. C.							P	S								

A = Annual - blooms & dies in one season

B = Biennial - blooms & dies in second season

P = Perennial - blooms more than two seasons

Difficulty

E = Easy to grow

M = Moderatly easy to grow

D = Difficult to grow

V = Very difficult to grow

= Butterflies

= Hummingbirds
= Seed-eating Birds

= Bright Full Sun = Partial Sun = Shade

Light Needs

Water Needs

= Low Water Use

Moderate Water Use

Planting & Flowering Key

= Planting Months

⇔ = Flowering Months = Colorful Foliage/Fruit Notes

Flower common & botanical names	Colors	Height	Days from Seed to Bloom	Light Needs	Water Needs	Growing Difficulty	Lures	Special Characteristics					Plantin	g and Fl	owering	g Guide				
			Ś						Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Painted Daisy (A)	Pink, orange, white	18"-24"	150		888	М		Good cut	1	1	1	1 %	\$	1	1	1	1	1	1	1
Chyrsanthemum coccineum	Willio			- MA					15	15	15 %	15	15	15	15	15	15	15	15	15
Pansies (A)	Blue, purple, red, pink,	6"-12"	30		A A	Е		Edible	1 %	1 %~	\$	\$	\$	1	1	1	1	1	1	1
Viola x wittrockiana	orange, yellow, white	0 -12	00	3mt	00			Edible	15 S	15	15	15	15	15	15	15	15	15	15 %	15 %
Penstemon (P) (Firecracker)	D-4	40" 04"	450	my		- /BA		Good cut flower,	1	1	\$	\$	\$	\$	1	1	1	1	1	1
Penstemon eatonni	Red	12"-24"	150			E/M		wildflower, reseeds	15	15	15	15	15 \$\$	15	15	15	15	15	15 -	15
Penstemon (P) (Parry's)	Pink			My		= /5.4		Good cut flower.	1	1	3	\$	\$	\$	1	1	1	1	1	1
Penstemon parryi	T IIIK	12"-36"	150			E/M		wildflower, reseeds	15	15	45 5	35	45	\$	15	15	15	15	15	15
Penstemon (P) (Desert Beardtongue)	Pink	12"-24"	150			E/M		Good cut flower,	1	1	\$	\$	%	\$	1	1	1	1	1	1
P. pseudospectabilis		12 -24	150	m				wildflower, reseeds	15	15	2 ¹⁵	15	5 %	\$5	15	15	15	15 -	15 	15
Periwinkle (Vinca) (A)	Purple, pink,	8"-18"	30		888	Е		Reseeds	1	1	1	1	31	\$1 \$	1 %	\$	\$	\$	1	1
Catharanthus roseus	white			- AMA				Reseeus	15	15	15	15	15 %	15	15 %	\$5	\$5	\$	15	15
Petunia (A)	Blue, purple,			***	00	_	Ox.		1	1	1 %	\$	\$	1	1	1	1	1 \$	1	3
Petunia x hybrida	red, pink, yellow, white	12"-24"	30		000	E		Fragrance	15	15	15	\$ ¹⁵	15	15	15	15	15	15 \$	15 	15
Phlox (A)	Purple, red,	6"-18"	150		00	Е		Good cut	1	1	\$\$	\$	Ş	1	1	1	1	ال ے	1	1
Phlox drummondii	pink, yellow, white	0 10	150			_		flower, fragrance	15	15	\$\$5	\$5	15	15	15	15	15	15	15	15
Pincushion Flower (A)	Blue, purple,	18"-30"	180		00	E/M		Good cut	1	1	1	\$	\$	\$	\$	\$	\$	1	1	1
Scabiosa spp.	pink, white	10 00	100	**************************************		L/ IVI	Ox.	flower	15	15	15	\$	\$	\$	***	\$	\$\$	15	15	15
Poppy (A) California	Red, pink,	6"-12"	150			Е	A	Wildflower,	1	1	\$	\$\$	%	1	1	1	1	4	1	ملی
Eschscholzia californica	orange, yellow, white	J 12	100				A STATE OF THE PARTY OF THE PAR	reseeds	15	15	\$	\$	15	15	15	15	15	15	15	15

A = Annual - blooms & dies in one season

B = Biennial - blooms & dies in second season

P = Perennial - blooms more than two seasons

D = Difficult to grow

Difficulty

E = Easy to grow

M = Moderatly easy to grow

V = Very difficult to grow

Light Needs = Bright Full Sun = Partial Sun = Shade

Water Needs

= Low Water Use

Moderate Water Use

= Planting Months = Flowering Months
= Colorful Foliage/Fruit

Planting & Flowering Key

Notes

Flower common & botanical names	Colors	Height	Days from Seed to Bloom	Light Needs	Water Needs	Growing Difficulty	Lures	Special Characteristics				l	Plantinç	g and Fl	owerinç	g Guide				
			Š					S	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Poppy (A) Iceland	Pink, orange, yellow, white	12"-24"	120		۵	Е		Francos	1	1	1	1	1	1	1	1	1	1	1	1
Papaver nudicaule	yenow, write	12 -24	0	The state of the s	& &			Fragrance	15 	15	15	15	15	15	15	15	15	15	15 ~	15
Poppy (A) Shirley	Red, pink,	24"-48'	120	A54	۵	Е		-	1	1	1 35	1 5	1 % 15	1	1	1	1	1	1	1
Papaver Rhoeus	orange, yellow, white	24 -40	120		\	E		Reseeds	15	15	15 {}	15	15	15	15	15	15	15	15	15
Portulaca (A)	Red, pink,	4"-6"	30	-884	Δ.	_			1	1	1	1	1	1 \$	1 %	1	1	1	€%	1
Portulaca grandiflora	orange, yellow, white	4 -0	30		٥	E		Reseeds	15	15	15	15	15 %	15 %	15	15	15	15	15	15
Purple Coneflower (A)	Purple, red,		400	NA STATE OF THE ST	۵	_		Good cut	1	1	1	1	1	1	1	1	1	1	1	1
Echinacea purpurea	pink, white	24"-48'	180		& &	E	- Ar	flower	15	15	15	15	15	15	15	15	15	15	15	15
Primrose (A) Fairy	Purple, red,			M4		М			1	1	1	1	1	1	1	1	1	1	1	1
Primula malacoides	pink, white	6"-14"	120		00	IVI			15	15	15	15	15	15	15	15	15	15	15	15
Primrose (A) Polyanthus	Blue, purple,	4"-12"	120	M	A A	М			1	1	1%	1	1 %	1	1	1	1	1	1	1
Primula polyantha	red, pink, yellow, white	4 -12	120		00	141			15 ~	15	15	15	15	15	15	15	15	15	15	15
Purslane (A)	Red, pink,	4" 0"	00	·M-	٨			E400	1	1	1	1	1	1	1	1	1	1	1	1
Portulaca x hybrida	orange, yellow, white	4"-8"	30		٥	E		Edible	15	15	15	15 	15	15 %	15	15 %~~	15	15	15	15
Ranunculus (P)	Red, pink,			·M.	& &	_		Good cut	1	1	1	1	1	1	1	1	1	1	1	1
Ranunculus x hybridus	yellow, white	8"-18"	120		888	E		flower	15	15	15	15	15	15	15	15	15	15	15	15
Safflower (A)	Orange,			.144.				Good cut flower.	1	1	1	1	1	1	1	1	1	1	1	1
Carthamus tinctorius	yellow	12"-36'	90		٥	E	1	good for drying	15	15	15	15	15	15	15	15	15	15	15	15
Sage (P)	Purple, red,	E1 40°		ma	٨	_	A		1	1	1	1	1	1	1	188	1	1	1	1
Salvia spp.	white	5"-48"	90			E		Fragrance	15	15	15	15	15 {{}	15	15 %	15 &	15 &}	15	15	15

A = Annual - blooms & dies in one season

B = Biennial - blooms & dies in second season

P = Perennial - blooms more than two seasons

Difficulty

E = Easy to grow

M = Moderatly easy to grow

D = Difficult to grow

V = Very difficult to grow

= Butterflies

= Hummingbirds
= Seed-eating Birds

= Partial Sun = Shade

Light Needs Water Needs = Bright Full Sun

= Low Water Use

Mater Use

Mater Use

Planting & Flowering Key

= Planting Months

⇔ = Flowering Months = Colorful Foliage/Fruit Notes

Flower common & botanical names	Colors	Height	Days from Seed to Bloom	Light Needs	Water Needs	Growing Difficulty	Lures	Special Characteristics	1 1 1 1 1 1 1 1 1 1 1 1 1 1											
			တ						Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Salpiglosis (A)	Purple, red, pink, orange,	15"-30"	150			D		Good cut	_		1	1 %	\$	1						1
Salpiglosis sinuata	yellow	10 00	100	Tomas	00			flower	15	15	15 %	15	15	15	15	15	15 	15	15	15
Salvia (A)	Purple, red, pink, white	15"-30"	30		00		Q.	Fragrance	1	1	1	1	1	₹	1	1 \$\frac{1}{5}	\$	1 %~	\$	15
Salvia splendens	pilik, write	15 -30	30	A STATE OF THE PARTY OF THE PAR		Е		- ragrance	15	15	15	15 %	15 %	15	15 \$\frac{1}{5}	15 %	15 %	15 %	15	15
Sanvitalia (A)(Creeping zinnia)	Purple, orange yellow	6"-12"	30			М			1	1	1	1	1	1	1	1	1	1	1	1
Sanvitalia procumbens	yoo.i	0 12		- ANA		IVI			15	15	15 ~	15 %	15	15	15	15	15	15	15	15
Schizanthus (A) Schizanthus x wisetonensis	Purple, pink, white	18"-24"	150		888	D			1 15	1	1	-\$}-	15	1	1	1 15	1 15	1	15	1 15
Schizanthus x wisetonensis			100	m	000				_	15	\$\$	\$	15	15	15			15		
Shasta Daisy (A) Chrysanthemum maximum	Yellow, white	24"-36"	180			Е		Good cut	15	15	1 15	15 15	- }	15 15	1 \$\frac{1}{5}	15	1 15	15	15	15
Only santremum maximum				.,.	000	_	4					15	15	15	15			P		
Shungiku Chrysanthemum (A) C. coronarium	Yellow, white	24"-36"	120			Е	<u>a</u>	Edible, reseeds	15	15	15	15	1 % 15	1 15	1 15	1 15	1 15	15	15	15
o. colonalium				- AM				100000	1	15	15	15		1	1	1	1	1	1	1
Snapdragon (A) Antirrhinum majus	Purple, red, pink, yellow,	6"-36"	30-60			Е		Good cut	15	15	\$\frac{1}{3}	15	15	15	15	15	15	15	15	% <u>~</u> 15
Anummuummajus	white			. , , , ,	00	_		llowei	\$}~	\$	15	15						\$ ~	\$\frac{1}{2}	\$\frac{1}{2}
Spider Flower (A) Cleome spinosa	Pink, white	48"-60"	180			Е	7	Good for drying,	1 15	1 15	1 15	1 5 15	15	15	1 \$5 15	1 15	1 15	15	15	15
ополна артиоза				- Pool				wildflower	1	1		\$	\$	ॐ	% 1	1	1	P		1
Star Clusters (A) Pentas lanceolata	Purple, red, pink, white	24"-30"	180		8 8 8	D	a.	Wildflower	15	15	1 15	\$ \	1 \$}	15	15	15	15	15	1 15	15
r entas ianteulata				**************************************	000		-71					15	15	13			<u> </u>	P		13
Statice (A) (Sea Lavender)	Blue, purple, yellow, white	18"-24"	150			Е		Good cut flower,	15	15	} 15	\$\frac{1}{5}	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	15	\$\frac{1}{8}	15	15	1 15	15	15
Limonium sinuatum	, ,			The state of the s				good for drying	13	13	15	15	15 %	₩	15	15	\$	13	13	13

A = Annual - blooms & dies in one season

B = Biennial - blooms & dies in second season

P = Perennial - blooms more than two seasons

V = Very difficult to grow

Difficulty

E = Easy to grow

M = Moderatly easy to grow

D = Difficult to grow

Light Needs

= Bright Full Sun

= Partial Sun = Shade

Water Needs

= Low Water Use

Moderate Water Use

Planting & Flowering Key

= Planting Months

= Flowering Months
= Colorful Foliage/Fruit

Notes

Flower common & botanical names	Colors	Height	Days from Seed to Bloom	Light Needs	Water Needs	Growing Difficulty	Lures	Special Characteristics					Planting	g and Fl	lowering	j Guide				
			Ŏ					0	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Stock (A) Matthiola incana	Purple, red, pink, yellow, white	12"-24"	150			E		Good cut flower, fragrance	15	15	15%	1 15 \$\frac{1}{5}\$	1 % 15%	15	15	15	15	1 5	15	15
Strawflower (A) Helichrysum bracteatum	Red, pink, orange, yellow, white	12"-36"	150		۵	D		Good cut flower, good for drying	15	15	1 15 \$\frac{1}{2}\$	1 % 15 %	1 15 \$\frac{4}{5}\$	1 35 15	1 % 15 %	1 \$\frac{1}{8}\$	15	15	15	15
Sunflower (A) Helianthus annus	Red, pink, orange, yellow, white	36"-60"	90		۵۵	E		Edible, good cut flower	1 15	15	15	15	1 15 %	1 15 %	1 3 15 %	1 \$\frac{1}{8}\$	1 35 5 \$	1 15 %	1 15	1 15
Sweet Alyssum (A) Lobularia maritima	Purple, white	6"-12"	30		\$ \$ \$	E	<u>a</u>	Fragrance	1 35 \$\$	1 \&\15	1 35 \$\infty\	15%	15 (A)	15	1 15	15	15	15	1 % 15 %	1 % 15 %
Sweet Peas (A) Lathyrus odoratus	Blue, purple, red, pink, yellow, white	12"-72"	120		000	E		Good cut flower, fragrance	15	1 35 \$\frac{15}{8}	1 15 15	15	1 \$\frac{1}{2}\$	15	15	15	15	15	15	15
Sweet Sultan (A) Centaurea moschata	Purple, pink, yellow, white	30"-36"	150		۵۵	E		Good cut flower, fragrance	1 15	1 15 \$\frac{4}{5}\$	1 15 \$\frac{15}{5}\$	1 \$\frac{15}{5}\$	1 % 15 %	15	1 15	1 15	15	15	15	1 15
Verbena (A) Verbena peruviana	Purple, red, pink, white	6"-8"	120		۵۵	E			1 15	15	1 15 \$\frac{1}{5}\$	1 35 45 45	1 15 \$\frac{1}{5}\$	15	15	1 15	1 15	15	1 15	1 15
Verbena (A) Verbena gooddingii	Purple, pink	8"-18"	120		۵	E	4	Wildflower, reseeds	15	15	<u>-</u> % 5%	1 15 \$\frac{4}{5}\$	15 (%)	15 %	1 % 15 %	1 15 \$\frac{4}{5}\$	1 % 15 %	15	15	15
Violet (A) Viola spp.		4"-6"	135		۵۵	Е		Edible	1 15	15	1-% 15-%	1 % 15 %	1 % 15	15	1 15	1 15	15	15	15	1 15
Wild Hyssop (P) Agastache spp.	Blue, purple, pink	24"-36"	90-210		00	М		Wildflower, fragrance	1 15	15	15	1 15	15	15	1 % 15 %	1 5 15	1 15 %	15	1 15	1 15

A = Annual - blooms & dies in one season

B = Biennial - blooms & dies in second season

P = Perennial - blooms more than two seasons

Difficulty

E = Easy to grow

M = Moderatly easy to grow

D = Difficult to grow

V = Very difficult to grow

= Hummingbirds
= Seed-eating Birds

= Butterflies

= Bright Full Sun = Partial Sun = Shade

Light Needs

Water Needs

= Low Water Use

Moderate Water Use

Planting & Flowering Key

= Planting Months

⇔ = Flowering Months = Colorful Foliage/Fruit Notes

= Foliage Plant = Poisonous

!!! = Very Difficult

Flower common & botanical names	Colors	Height	Days from Seed to Bloom	Light Needs	Water Needs	Growing Difficulty	Lures	Special Characteristics					Planting	ı and Fl	owering	g Guide				
			Ň		_				Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Yarrow (P) Achillea spp.	Red, pink, yellow, white	12"-24'	30			Е	A.	Good cut flower, good for	1	1	1	1	\$	\$	\$	\$	1	1	1	1
Аспінов Spp.	yellow, write			2000				good for drying, wildflower	15	15	15	15	15	15	\$\$	\$	15	15	15	15
Zinnia (A) Zinnia elegans	Purple, red, pink, yellow,	4"-30"	30	ANAL STREET		Е		Good cut	1	1	1	1	1	1	\$	\$	***	\$	\$	1
Zirina diegans	white				00			llowel	15	15	15	15 %	15 \$}	15 %	15	15	15	15	15	15

A = Annual - blooms & dies in one season

B = Biennial - blooms & dies in second season

P = Perennial - blooms more than two seasons

Difficulty

M = Moderatly easy to grow

D = Difficult to grow

Light Needs = Bright Full Sun = Partial Sun = Shade

Water Needs = Low Water Use

Moderate Water Use

Planting & Flowering Key = Planting Months = Flowering Months
= Colorful Foliage/Fruit

