

Plant List:

Perennials

All plants on this list have been planted in the Conservation Garden Park. Due to the nature of the garden, the plant list is constantly being updated. For the most accurate list as well as additional plant information, visit our plant database at www.conservationgardenpark.org.

Common Name	Botanical Name	Common Name	Botanical Name
Alpine Skullcap	<i>Scutellaria alpina</i>	Cardinal Penstemon	<i>Penstemon cardinalis</i>
American Mountain Mint	<i>Pycnanthemum muticum</i>	Cardoon	<i>Cynara cardunculus</i>
Anise Hyssop	<i>Agastache foeniculum</i>	Carpathian Harebell	<i>Campanula carpatica</i>
Ava's Hummingbird Mint	<i>Agastache 'Ava'</i>	Chameleon Euphorbia	<i>Euphorbia dulcis 'Chameleon'</i>
Ballota	<i>Ballota pseudodictamnus</i>	Cherry Bells Spotted Bellflower	<i>Campanula punctata f. rubriflora 'Cherry Bells'</i>
Baroness Schröder Peony	<i>Paeonia lactiflora 'Baroness Schröder'</i>	Chinese Chives	<i>Allium tuberosum</i>
Basket of Gold	<i>Aurinia saxatilis</i>	Chives	<i>Allium schoenoprasum</i>
Beach Strawberry	<i>Fragaria chiloensis</i>	Chocolate Flower	<i>Berlandiera lyrata</i>
Bee Balm	<i>Monarda didyma</i>	Cleo Daylily	<i>Hemerocallis 'Cleo'</i>
Berggarten Sage	<i>Salvia officinalis 'Berggarten'</i>	Colorado Blue Columbine	<i>Aquilegia caerulea</i>
Big Betony	<i>Stachys macrantha</i>	Colorado Gold Gazania	<i>Gazania linearis 'Colorado Gold'</i>
Birch Double Geranium	<i>Geranium himalayense 'Plenum'</i>	Common Horehound	<i>Marrubium vulgare</i>
Black-Eyed Susan	<i>Rudbeckia fulgida var. sullivantii 'Goldsturm'</i>	Coral Bells	<i>Heuchera sanguinea</i>
Blackfoot Daisy	<i>Melampodium leucanthemum</i>	Coral Canyon Twinspur	<i>Diascia integerrima 'Coral Canyon'</i>
Bloody Cranesbill Geranium	<i>Geranium sanguineum var. striatum</i>	Coronado Hyssop	<i>Agastache aurantiaca 'Coronado'</i>
Blue Beauty Catmint	<i>Nepeta sibirica 'Souvenir d' André Chaudron'</i>	Crème Brulee Coreopsis	<i>Coreopsis verticillata 'Crembru'</i>
Blue Bouquet Speedwell	<i>Veronica spicata 'Blue Bouquet'</i>	Curry Plant	<i>Helichrysum italicum</i>
Blue Dwarf Sea Holly	<i>Eryngium planum 'Blauer Zwerg'</i>	Cushion Globemallow	<i>Sphaeralcea caespitosa</i>
Blue Flax	<i>Linum perenne subsp. lewisii</i>	Cushion Spurge	<i>Euphorbia polychroma</i>
Blue Fortune Hyssop	<i>Agastache 'Blue Fortune'</i>	Davidson's Penstemon	<i>Penstemon davidsonii</i>
Blue Haze Euphorbia	<i>Euphorbia 'Blue Haze'</i>	Desert Four O'Clock	<i>Mirabilis multiflora</i>
Blue Hill Sage	<i>Salvia x sylvestris 'Blauhügel'</i>	Desert Sunrise Hyssop	<i>Agastache x 'Desert Sunrise'</i>
Blue Hyssop	<i>Hyssopus officinalis subsp. aristatus</i>	Desert Zinnia	<i>Zinnia grandiflora</i>
Blue Mint Bush	<i>Zizophora clinopodioides</i>	Disco Belle White Mallow	<i>Hibiscus moscheutos 'Disco Belle White'</i>
Blue Mist Penstemon	<i>Penstemon virens 'Blue Mist'</i>	Doctor Alexander Fleming Peony	<i>Paeonia lactiflora 'Doctor Alexander Fleming'</i>
Blue Sage	<i>Salvia azurea</i>	Dragon's Head	<i>Dracocephalum tanguticum</i>
Blue Wonder Catmint	<i>Nepeta racemosa 'Blue Wonder'</i>	Drumstick Onion	<i>Allium sphaerocephalon</i>
Bridge's Penstemon	<i>Penstemon rostriflorus</i>	Duchess de Nemours Peony	<i>Paeonia lactiflora 'Duchesse de Nemours'</i>
Burgundy Blanketflower	<i>Gaillardia x grandiflora 'Burgunder'</i>	Dwarf Blue Aster	<i>Aster 'Dwarf Blue'</i>
Butterfly Blue Pincushion Flower	<i>Scabiosa 'Butterfly Blue'</i>	Efanthia Euphorbia	<i>Euphorbia 'Efanthia'</i>
Candytuft	<i>Iberis sempervirens</i>	Elfin Pink Penstemon	<i>Penstemon barbatus 'Elfin Pink'</i>

Common Name	Botanical Name	Common Name	Botanical Name
Emerald Blue Phlox	<i>Phlox subulata</i> 'Emerald Blue'	Hummingbird Flower	<i>Zauschneria californica</i> subsp. <i>latifolia</i>
Fanfare Blanketflower	<i>Gaillardia x grandiflora</i> 'Fanfare'	Husker Red Penstemon	<i>Penstemon digitalis</i> 'Husker Red'
Félix Crousse Peony	<i>Paeonia lactiflora</i> 'Félix Crousse'	Hyperion Daylily	<i>Hemerocallis</i> 'Hyperion'
Fens Ruby Cypress Spurge	<i>Euphorbia cyparissias</i> 'Fens Ruby'	Ice Carnival Daylily	<i>Hemerocallis</i> 'Ice Carnival'
Festiva Maxima Peony	<i>Paeonia lactiflora</i> 'Festiva Maxima'	James Buckwheat	<i>Eriogonum jamesii</i>
Filigran Russian Sage	<i>Perovskia atriplicifolia</i> 'Filigran'	Johnson's Blue Geranium	<i>Geranium x</i> 'Johnson's Blue'
Firecracker Penstemon	<i>Penstemon eatonii</i>	Jupiter's Beard	<i>Centranthus ruber</i>
Fireglow Euphorbia	<i>Euphorbia griffithii</i> 'Fireglow'	Karl Rosenfield Peony	<i>Paeonia lactiflora</i> 'Karl Rosenfield'
Fireland Yarrow	<i>Achillea</i> 'Feuerland'	Kent Beauty Oregano	<i>Origanum</i> 'Kent Beauty'
Floristan Violet Gayfeather	<i>Liatris spicata</i> 'Floristan Violet'	Kobold Gayfeather	<i>Liatris spicata</i> 'Kobold'
Flying Saucers Coreopsis	<i>Coreopsis grandiflora</i> 'Walcoreop'	Lacy Buckwheat	<i>Eriogonum corymbosum</i>
French Tarragon	<i>Artemisia dracunculus</i>	Lady Baltimore Mallow	<i>Hibiscus moscheutos</i> 'Lady Baltimore'
Fringed Sagebrush	<i>Artemisia frigida</i>	Lavender	<i>Lavandula angustifolia</i>
Furmans Red Texas Sage	<i>Salvia greggii</i> 'Furmans Red'	Lavenderleaf Sundrops	<i>Calylophus lavandulifolius</i>
Gallery Blue Lupine	<i>Lupinus</i> 'Gallery Blue'	Lemon Sorbet Pincushion Flower	<i>Scabiosa ochroleuca</i> 'Lemon Sorbet'
Garden Sage	<i>Salvia officinalis</i>	Lemon Thyme	<i>Thymus citriodorus</i>
Garden View Scarlet Bee Balm	<i>Monarda</i> 'Gardenview Scarlet'	Lemon Yellow Maximilian Sunflower	<i>Helianthus maximiliani</i> 'Lemon Yellow'
Gayfeather	<i>Liatris spicata</i>	Lenten Rose	<i>Helleborus orientalis</i>
Germander	<i>Teucrium chamaedrys</i>	Lewisia	<i>Lewisia cotyledon</i>
Giant Flowered Purple Sage	<i>Salvia pachyphylla</i>	Longleaf Phlox	<i>Phlox longifolia</i>
Giant Squill	<i>Scilla peruviana</i>	Love Parade Yarrow	<i>Achillea sibirica</i> var. <i>camschatica</i> 'Love Parade'
Glowing Embers Hyssop	<i>Agastache rupestris</i> 'Glowing Embers'	Magenta Aster	<i>Aster x</i> 'Loke Viking'
Goblin Blanketflower	<i>Gaillardia x grandiflora</i> 'Kobold'	Magenta Knautia	<i>Knautia macedonica</i>
Gold and Silver Ajania	<i>Ajania pacifica</i>	Magnus Coneflower	<i>Echinacea purpurea</i> 'Magnus'
Golden Baby Goldenrod	<i>Solidago</i> 'Goldkind'	Maltese Cross	<i>Lychnis chalconica</i>
Golden Banner	<i>Thermopsis lanceolata</i>	Mango Meadowbrite Coneflower	<i>Echinacea</i> 'Mango Meadowbrite'
Golden Catspaw	<i>Cryptantha flava</i>	Margarita BOP Penstemon	<i>Penstemon x heterophyllus</i> 'Margarita BOP'
Golden Garlic	<i>Allium moly</i>	Marie Lemoine Peony	<i>Paeonia lactiflora</i> 'Marie Lemoine'
Golden Sage	<i>Salvia officinalis</i> 'Aurea'	Martini Euphorbia	<i>Euphorbia x martini</i>
Golden Variegated Sage	<i>Salvia officinalis</i> 'Icterina'	May Night Sage	<i>Salvia x sylvestris</i> 'Mainacht'
Gooseberry-Leaf Globemallow	<i>Sphaeralcea grossulariifolia</i>	McKana Mix Columbine	<i>Aquilegia McKana Group</i>
Gray Dusty Penstemon	<i>Penstemon comarrhenus</i>	Mediterranean Bells	<i>Nectaroscordum siculum</i>
Greenstem Paperflower	<i>Psilostrophe sparsiflora</i>	Mexican Catchfly	<i>Silene laciniata</i>
Hall's Pink Daylily	<i>Hemerocallis</i> 'Hall's Pink'	Mexican Hat	<i>Ratibida columnifera</i>
Hardy Hummingbird Trumpet	<i>Zauschneria arizonica</i>	Missouri Evening Primrose	<i>Oenothera macrocarpa</i>
Hartweg's Sundrops	<i>Calylophus hartwegii</i> subsp. <i>fendleri</i>	Missouri Iris	<i>Iris missouriensis</i>
Helen von Stein Lamb's Ear	<i>Stachys lanata</i> 'Helen von Stein'	Mohave Lotus	<i>Lotus rigidus</i>
Hidcote Blue Lavender	<i>Lavandula angustifolia</i> 'Hidcote'	Mönch Aster	<i>Aster x frikartii</i> 'Mönch'
Himalayan Cinquefoil	<i>Potentilla atrosanguinea</i>	Moonbeam Coreopsis	<i>Coreopsis verticillata</i> 'Moonbeam'
Hopi Blanketflower	<i>Gaillardia pinnatifida</i>	Mountain Daisy	<i>Erigeron speciosus</i>
Hopley's Purple Oregano	<i>Origanum laevigatum</i> 'Hopleys'	Mountain Lady's Mantle	<i>Alchemilla erythropoda</i>
House's Hybrids Pincushion Flower	<i>Scabiosa caucasica</i> House's Hybrids	Mt. Atlas Daisy	<i>Anacyclus pyrethrum</i> var. <i>depressus</i>

Common Name	Botanical Name	Common Name	Botanical Name
Munroe Globemallow	<i>Sphaeralcea munroana</i>	Ruby Glow Rock Daphne	<i>Daphne cneorum</i> 'Ruby Glow'
Munstead Lavender	<i>Lavandula angustifolia</i> 'Munstead'	Ruby Star Coneflower	<i>Echinacea purpurea</i> 'Rubinstern'
New Hampshire Purple Geranium	<i>Geranium sanguineum</i> 'New Hampshire Purple'	Rue	<i>Ruta graveolens</i>
Orange Butterfly Weed	<i>Asclepias tuberosa</i>	Russian Sage	<i>Perovskia atriplicifolia</i>
Orange Carpet Hummingbird Flower	<i>Zauschneria garrettii</i> 'Orange Carpet'	Salmon Beauty Yarrow	<i>Achillea millefolium</i> 'Lachsschönheit'
Orange Indian Paintbrush	<i>Castilleja integra</i>	Santa Fe Maximillian Sunflower	<i>Helianthus maximiliani</i> 'Santa Fe'
Oregano	<i>Origanum vulgare</i>	Sarah Bernhardt Peony	<i>Paeonia lactiflora</i> 'Sarah Bernhardt'
Ornamental Onion	<i>Allium giganteum</i>	Scarlet Hedgenettle	<i>Stachys coccinea</i>
Palmer Penstemon	<i>Penstemon palmeri</i>	Scarlet Penstemon	<i>Penstemon barbatus</i> subsp. <i>Coccineus</i>
Paprika Yarrow	<i>Achillea millefolium</i> 'Paprika'	Sea Thrift	<i>Armeria maritima</i>
Partridge Feather	<i>Tanacetum densum</i> subsp. <i>amani</i>	Sebastian Maas Peony	<i>Paeonia lactiflora</i> 'Sebastian Maas'
Party Girl Miniature Hollyhock	<i>Sidalcea</i> 'Party Girl'	Select Blue Catmint	<i>Nepeta x faassenii</i> 'Select Blue'
Pasque Flower	<i>Pulsatilla vulgaris</i>	Shasta Daisy	<i>Leucanthemum x superbum</i>
Patricia Geranium	<i>Geranium x 'Patricia'</i>	Shirley Temple Peony	<i>Paeonia lactiflora</i> 'Shirley Temple'
Persian Stonecress	<i>Aethionema grandiflorum</i>	Showy Goldeneye	<i>Viguiera multiflora</i>
Peter Brand Peony	<i>Paeonia lactiflora</i> 'Peter Brand'	Siloam Little Girl Daylily	<i>Hemerocallis</i> 'Siloam Little Girl'
Pikes Peak Purple Penstemon	<i>Penstemon x mexicali</i> 'Pikes Peak Purple'	Silver Brocade Sagebrush	<i>Artemisia stelleriana</i> 'Boughton Silver'
Pineleaf Penstemon	<i>Penstemon pinifolius</i>	Silver Buckwheat	<i>Eriogonum ovalifolium</i>
Pink Adobe Twinspur	<i>Diascia integerrima</i> 'Pink Adobe'	Silver Carpet Lamb's Ear	<i>Stachys byzantina</i> 'Silver Carpet'
Pink Bachelor Button	<i>Centaurea dealbata</i>	Silver Edge Lavender	<i>Lavandula x intermedia</i> 'Walvera'
Pink Panda Strawberry	<i>Fragaria x ananassa</i> 'Frel'	Silver Mound Sagebrush	<i>Artemisia schmidtiana</i> 'Silver Mound'
Pink Pop Hyssop	<i>Agastache</i> 'Pink Pop'	Silver Sage	<i>Salvia argentea</i>
Pitcher's Blue Sage	<i>Salvia azurea</i> var. <i>grandiflora</i>	Siskiyou Pink Gaura	<i>Gaura lindheimeri</i> 'Siskiyou Pink'
Plumbago	<i>Ceratostigma plumbaginoides</i>	Snow Flurry Aster	<i>Aster ericoides</i> f. <i>prostratus</i> 'Snow Flurry'
Plumosa Sage	<i>Salvia nemorosa</i> 'Pusztaflamme'	Sonoran Sunset Hyssop	<i>Agastache cana</i> 'Sinning'
Prairie Dusk Penstemon	<i>Penstemon barbatus</i> 'Prairie Dusk'	Southern Belle White Mallow	<i>Hibiscus moscheutos</i> Southern Belle Group
Prairie Jewel Penstemon	<i>Penstemon grandiflorus</i> 'Prairie Jewel'	Southern Charm Verbascum	<i>Verbascum</i> 'Southern Charm'
Prairie Winecups	<i>Callirhoe involucreta</i>	Spanish Lavender	<i>Lavandula stoechas</i>
Prickly Poppy	<i>Argemone munita</i>	Spotted Geranium	<i>Geranium maculatum</i>
Prince's Plume	<i>Stanleya pinnata</i>	Stella de Oro Daylily	<i>Hemerocallis</i> 'Stella de Oro'
Purple Coneflower	<i>Echinacea purpurea</i>	Sticky Jerusalem Sage	<i>Phlomis russeliana</i>
Purple Sage	<i>Salvia officinalis</i> 'Purpurascens'	Sticky Purple Geranium	<i>Geranium viscosissimum</i>
Purple Wood Spurge	<i>Euphorbia amygdaloides</i> 'Purpurea'	Sulfur Flower Buckwheat	<i>Eriogonum umbellatum</i>
Red Hot Poker	<i>Kniphofia uvaria</i> Early Hybrids	Summer Pastels Yarrow	<i>Achillea</i> Summer Pastels Group
Red Magic Daylily	<i>Hemerocallis</i> 'Red Magic'	Sundancer Daisy	<i>Tetranneuris acaulis</i>
Red Rocks Penstemon	<i>Penstemon x mexicali</i> 'Red Rocks'	Sunny Border Blue Speedwell	<i>Veronica</i> 'Sunny Border Blue'
Rhubarb	<i>Rheum x hybridum</i>	Sunray Coreopsis	<i>Coreopsis grandiflora</i> 'Sunray'
Rocky Mountain Penstemon	<i>Penstemon strictus</i>	Sunset Hyssop	<i>Agastache rupestris</i>
Rondo Mix Penstemon	<i>Penstemon barbatus</i> var. <i>praecox</i> f. <i>nanus</i> 'Rondo'	Superb Penstemon	<i>Penstemon superbus</i>
Rose Hyssop	<i>Hyssopus officinalis</i> 'Roseus'	Swallowtail Columbine	<i>Aquilegia species</i> 'Swallowtail'
Rose Queen Sage	<i>Salvia x sylvestris</i> 'Rose Queen'	Sweet Penstemon	<i>Penstemon angustifolius</i> var. <i>dulcis</i>
Royal Catchfly	<i>Silene regia</i>	Sweet Woodruff	<i>Galium odoratum</i>

Common Name	Botanical Name	Common Name	Botanical Name
Texas Hummingbird Mint	<i>Agastache cana</i>	Western Columbine	<i>Aquilegia formosa</i>
The Pearl Yarrow	<i>Achillea ptarmica</i> <i>The Pearl Group</i>	Western Larkspur	<i>Delphinium occidentale</i>
Trailing Daisy	<i>Erigeron flagellaris</i>	Whipple's Penstemon	<i>Penstemon whippleanus</i>
Tricolor Sage	<i>Salvia officinalis</i> ' <i>Tricolor</i> '	Whirling Butterflies Gaura	<i>Gaura lindheimeri</i> ' <i>Whirling Butterflies</i> '
Tufted Evening Primrose	<i>Oenothera caespitosa</i>	White Bouquet Tansy	<i>Tanacetum niveum</i>
Türkenlouis Oriental Poppy	<i>Papaver orientale</i> ' <i>Türkenlouis</i> '	White Jupiter's Beard	<i>Centranthus ruber</i> ' <i>Albus</i> '
Utah Columbine	<i>Aquilegia scopulorum</i>	White Plains Penstemon	<i>Penstemon tubaeiflorus</i>
Utah Ladyfinger	<i>Astragalus utahensis</i>	White Sea Thrift	<i>Armeria maritima</i> ' <i>Alba</i> '
Utah Sweetvetch	<i>Hedysarum boreale</i>	White Swan Coneflower	<i>Echinacea purpurea</i> ' <i>White Swan</i> '
Velvet Night Coral Bells	<i>Heuchera</i> ' <i>Velvet Night</i> '	Wild Indigo	<i>Baptisia australis</i>
Violet Cloud Skullcap	<i>Scutellaria</i> x ' <i>Violet Cloud</i> '	Yellow Pineleaf Penstemon	<i>Penstemon pinifolius</i> ' <i>Mersea Yellow</i> '
Walker's Low Catmint	<i>Nepeta racemosa</i> ' <i>Walker's Low</i> '	Zagreb Coreopsis	<i>Coreopsis verticillata</i> ' <i>Zagreb</i> '
Wasatch Penstemon	<i>Penstemon cyananthus</i>		