

Xeriscaping in Central & Eastern Oregon

by Amy Jo Detweiler, Horticulture Faculty for Central Oregon

Extension Service Whether you are an experienced gardener or a newcomer to the high desert, learning how to successfully garden here can be an exciting challenge. If given the choice, most of us would choose the beauty of a lush green landscape to one full of rocks and sagebrush; but is that possible in this kind of environment, providing plants with enough moisture, while conserving water, one of our most precious commodities? It is with xeriscaping, a new gardening trend that combines contemporary conservation techniques with the best elements of traditional landscaping. Not only is it possible to have a colorful and beautiful landscape while conserving water, but you can also conserve valuable commodities such as energy, time, and money. Below is a list of plants that work well in a water-wise garden. These plants tend to use less water and are more drought tolerant than other ornamental plants.

Jul 2006

Ornamental Trees		Shade Trees	
Common Name	Botanical Name	Common Name	Botanical Name
Alder, Mountain or Thinleaf	<i>Alnus tenuifolia</i>	Ash, Green	<i>Fraxinus pennsylvanica</i>
Apricot	<i>Prunus armeniaca</i>	Ash, 'Autumn Purple'	<i>Fraxinus americana</i>
Aspen, Quaking	<i>Populus tremuloides</i>	Catalpa, Western or Northern	<i>Catalpa speciosa</i>
Buckeye, Ohio	<i>Aesulus glabra</i>	Hackberry, Common	<i>Celtis occidentalis</i>
Chokecherry, Amur	<i>Prunus maackii</i>	Honeylocust, Thornless	<i>Gleditsia tricanthos</i> var. <i>inermis</i> cvs.
Chokecherry, Canada Red	<i>Prunus virginiana</i> 'Schubert'	Kentucky Coffeetree	<i>Gymnocladus dioicus</i>
Crabapple, Flowering	<i>Malus hybrids</i>	Linden, American	<i>Tilia americana</i>
Goldenrain Tree	<i>Koelreuteria paniculata</i>	Linden, Littleleaf 'Greenspire'	<i>Tilia cordata</i> 'Greenspire'
Hawthorn, English 'Paul's Scarlet'	<i>Craegus laevigata</i> 'Paul's Scarlet'	Maple, 'Autumn Blaze'	<i>Acer x fremanii</i> 'Autumn Blaze'
Hawthorn, Russian	<i>Crataegus ambigua</i>	Maple, Norway	<i>Acer platanoides</i>
Hawthorn, Washington	<i>Crataegus phaenopyrum</i>	Oak, Bur or Mossycup	<i>Quercus macrocarpa</i>
Hawthorn, Winter King	<i>Crataegus viridis</i> 'Winter King'		
Hornbeam, American	<i>Carpinus caroliniana</i>	Evergreen Trees	
Lilac, Japanese Tree 'Ivory Silk'	<i>Syringa reticulata</i> 'Ivory Silk'	Common Name	Botanical Name
Maple, Amur	<i>Acer ginnala</i>	Cedar, Easter Red	<i>Juniperus virginiana</i>
Maple, Bigtooth (Canyon or Wasatch)	<i>Acer grandidentatum</i>	Juniper species	<i>Juniperus species</i>
Maple, Tatarian	<i>Acer tataricum</i>	Juniper, Blue Star	<i>Juniperus squamata</i> 'Blue Star'
Maple, Rocky Mountain	<i>Acer glabrum</i>	Juniper, Chinese	<i>Juniperus chinensis</i>
Mayday Tree (European Bird Cherry)	<i>Prunus padus</i>	Juniper, Creeping	<i>Juniperus horizontalis</i>
Olive, Russian	<i>Elaeagnus angustifolia</i>	Juniper, Savin	<i>Juniperus sabina</i>
Pear, Ussarian	<i>Pyrus ussuriensis</i>	Juniper, Rocky Mountain	<i>Juniperus scopulorum</i>
Serviceberry, Saskatoon	<i>Amelanchier alnifolia</i>	Juniper, Western or Sierra	<i>Juniperus occidentalis</i>

Evergreen Trees (cont)	
Common Name	Botanical Name
Juniper, Western or Sierra	<i>Juniperus occidentalis</i>
Pine, Austrian	<i>Pinus nigra</i>
Pine, Bristlecone	<i>Pinus aristata</i>
Pine, Limber	<i>Pinus flexilis</i>
Pine, Pinyon	<i>Pinus edulis</i>
Pine, Ponderosa or Western Yellow	<i>Pinus ponderosa</i>
Pine, Lodgepole	<i>Pinus contorta latifolia</i>
Pine, Mugo or Swiss Mountain	<i>Pinus mugo</i>
Spruce, Colorado	<i>Picea pungens</i>
Spruce, Colorado Blue	<i>Picea pungens</i> var. <i>glauca</i>

Fruits & Berries	
Common Name	Botanical Name
Apple	<i>Malus hybrids</i>
Cherry	<i>Prunus spp.</i>
Currant	<i>Ribes spp.</i>
Grape	<i>Vitus lambruscak cvs.</i>
Peach	<i>Prunus persica cvs.</i>
Pear	<i>Pyrus communis</i>
Plum	<i>Prunus cvs.</i>
Raspberry	<i>Rubus cvs.</i>
Rhubarb	<i>Rheam rhabarbarum cvs.</i>
Strawberry	<i>Fragaria ananassis cvs.</i>

Broadleaf Evergreens	
Common Name	Botanical Name
Grape Holly, Oregon	<i>Mahonia aquifolium</i>
Holly, Creeping	<i>Mahonia repens</i>
Kinnickinnick	<i>Arctostaphylos uvar-ursi</i>
Mazanita, Greenleaf	<i>Arctostaphylos patula</i>
Mountain Mahogany, Curl-Leaf	<i>Cercocarpus ledifolium</i>
Yucca	<i>Yucca species</i>

Small Shrubs 1-4'	
Common Name	Botanical Name
Coralberry, Hancock	<i>Symphoricarpos x chenaultii</i> 'Hancock'
Coralberry, Indian Currant	<i>Symphoricarpos orbiculatus</i>
Cotoneaster, Cranberry	<i>Cotoneaster apiculatus</i>
Cotoneaster, Rock	<i>Cotoneaster horizontalis</i>
Currant Alpine	<i>Ribes alpinum</i>
Fernbush	<i>Chamaebatiaria millefolium</i>
Leadplant	<i>Amorpha canescens</i>
Peashrub, Pygmy	<i>Caragana pygmaea</i>
Potentilla or Cinquefoil	<i>Potentilla fruticosa</i>
Rabbitbrush, Gray	<i>Chrysothamnus nauseosus</i>
Sage, Russian	<i>Perovskia atriplicifolia</i>
Sage Silver	<i>Artemesia cana</i>
Spiraea, Blue Mist or Blue-beard	<i>Caryopteris x clandonensis</i>
Spiraea	<i>Spiraea species</i>
Snowberry	<i>Symphoricarpos albus</i>
Sumac, Gro-Low	<i>Rhus aromatica</i>

Vines	
Common Name	Botanical Name
Clematis	<i>Clematis species</i>
Clematis, Yellow lantern	<i>Clematis tangutica</i>
Silver Lace Vine	<i>Polygonum aubertii</i>
Trumpet Vine	<i>Campsis radicans</i>
Virginia Creeper	<i>Pathenocissus quinquefolia</i>

Medium Shrubs 4-8'	
Common Name	Botanical Name
Apache Plume	<i>Fallugia paradoxa</i>
Barberry	<i>Berberis species</i>
Bitterbrush	<i>Purshia tridentata</i>
Burning Bush	<i>Euonymus alatus</i> 'Compactus'
Current, Golden	<i>Ribes aureum</i>
Plum, Cistena or Purpleleaf Sandcherry	<i>Prunus x cistena</i>
Rose, Hardy Shrub	<i>Rosa species</i>
Sandcherry, Western	<i>Prunus besseyi</i>
Spiraea, Vanhoutte	<i>Spiraea x vanhouttei</i>
Thimbleberry or Boulder Raspberry	<i>Rubus deliciosus</i>
Viburnum, Compact American Cranberry	<i>Virburnum trilobum</i> 'Compactum'

Large Shrubs (Con't)	
Common Name	Botanical Name
Sagebrush	<i>Artemisia tridentata</i> or <i>Seriphidium tridentate</i>
Serviceberry, Saskatoon	<i>Amelanchier alnifolia</i>
Sumac, Smooth	<i>Rhus glabra</i>
Sumac, Staghorn	<i>Rhus typhina</i>
Viburnum, Nannyberry	<i>Viburnum lentago</i>
Viburnum, Wayfaring Tree	<i>Viburnum lantana</i>

Large Shrubs 8' +	
Common Name	Botanical Name
Beautybush	<i>Kolkwitzia amabilis</i>
Buckthorn, Columnar or Tallhedge	<i>Rhamnus frangula</i> 'Columnaris'
Buckthorn, Fernleaf	<i>Rhamnus frangula</i> 'Asplenifolia'
Buffaloberry, Silver	<i>Spheherdia argentea</i>
Cherry, Nanking	<i>Prunus tomentosa</i>
Cotoneaster, Hedge	<i>Cotoneaster lucidus</i>
Forsythia	<i>Forsythia cultivars</i>
Honeysuckle, Arnold Red	<i>Lonicera tatarica</i> 'Arnold Red'
Lilac, Common or French lilac	<i>Syringa vulgaris</i>
Mockorange, Littleleaf	<i>Philadelphus microphyllus</i>
Ninebark	<i>Physocarpus species</i>
Peashrub, Siberian	<i>Caragana arborescens</i>
Privet, Cheyenne	<i>Ligustrum vulgare</i> 'Cheyenne'
Privet, New Mexico or Desert Olive	<i>Forestiera neomexicana</i>

Ornamental Grasses	
Common Name	Botanical Name
Avena, Blue or Blue Oat Grass	<i>Helictotrichon sempervirens</i>
Bluestem, Big	<i>Andropogon gerardi</i>
Bluestem, Little	<i>Schizachyrium scoparium</i>
Feather Reed Grass, Karl Foerster	<i>Calamagrostis acutiflora</i>
Fescue, Blue	<i>Festuca ovina glauca</i>
Fountain Grass	<i>Pennisetum alopecuroides</i>
Indian Grass	<i>Sorghastrum nutans</i>
Miscanthus Grass or Maiden Hair Grass	<i>Miscanthus sinensis</i>
Switch Grass 'Heavy Metal'	<i>Panicum virgatum</i> 'Heavy Metal'

Ground Covers 1-12"		Perennials	
Common Name	Botanical Name	Common Name	Botanical Name
Bugleweed or Carpet Bugle	<i>Ajuga species</i>	Artemesia or Wormwood	<i>Artemesia species</i>
Candytuft	<i>Iberis sempervirens</i>	Baby's Breath	<i>Gypsophila paniculata</i>
Dianthus, Garden Carnation, or Pinks	<i>Dianthus species</i>	Balloon Flower	<i>Platycodon grandiflora</i>
Hardy Cactus	<i>Cactaceae Family</i>	Basket-of-Gold	<i>Aurinia saxatile</i>
Hens and Chicks	<i>Sempervivum species</i>	Bellflower	<i>Campanula species</i>
Himalayan Fleecflower or Border Jewel	<i>Polygonum affine</i>	Black-eyed Susan	<i>Rudbeckia species</i>
Iceplant, Purple	<i>Delosperma cooperi</i>	Blanket Flower	<i>Gaillardia varieties</i>
Iceplant, Yellow	<i>Delosperma nubigenum</i>	Catmint	<i>Nepeta species</i>
Mount Atlas Daisy or Mat Daisy	<i>Anacyclus depressus</i>	Columbine	<i>Aquilegia species</i>
Mountain Gold	<i>Alyssum montanum</i>	Coneflower	<i>Echinacea purpurea</i>
Penstemon, Pineleaf	<i>Penstemon pinifolius</i>	Coralbells	<i>Heuchera sanguinea</i>
Periwinkle	<i>Vinca major varieties</i>	Coreopsis or Tickseed	<i>Coreopsis species</i>
Phlox, Creeping or Moss	<i>Phlox subulata</i>	Cranesbill	<i>Geranium varieties</i>
Poppy Mallow or Prairie Winecup	<i>Callirhoe involucrata</i>	Daylily	<i>Hemerocallis species</i>
Potentilla, Creeping	<i>Potentilla verna-nana</i>	Delphinium	<i>Delphinium varieties</i>
Primrose, Mexican Evening	<i>Oenothera berlandieri 'Siskiyou'</i>	Double Bubble Mint or Mountain Mint	<i>Agastache cana</i>
Pussytoes or Cat's Ears	<i>Antennaria species</i>	Daisy, Painted	<i>Tanacetum coccineum</i>
Rock Cress	<i>Aubrieta deltoidea</i>	Daisy, Shasta	<i>Leucanthemum x superbum</i>
Sea Thrift	<i>Armeria maritima</i>	Fireweed	<i>Epilobium angustifolium</i>
Snow-in-Summer	<i>Cerastium tomentosum</i>	Flax, Blue	<i>Linum perenne</i>
Speedwell	<i>Veronica species</i>	Foxglove	<i>Digitalis varieties</i>
Stonecrop	<i>Sedum species</i>	Globe Thistle	<i>Echinops ritro</i>
Sulfur Flower	<i>Eriogonum umbellatum</i>	Goldenrod	<i>Solidago species</i>
Sweet Woodruff or Bedstraw	<i>Galium odoratum</i>	Heartleaf Bergenia	<i>Bergenia cordifolia</i>
Thyme	<i>Thymus species</i>	Hollyhock	<i>Alcea rosea</i>
Thyme, Woolly	<i>Thymus pseudolanuginosus</i>	Hosta Lily	<i>Hosta species</i>
White Rock Cress	<i>Arabis species</i>	Iris, Tall Bearded	<i>Iris hybrids</i>
Yarrow, Woolly	<i>Achillea tomentosa</i>	Jupiter's Beard or Valerian	<i>Centranthus ruber</i>
		Knautia	<i>Knautia macedonia</i>
		Ozark Sundrops	<i>Oenothera missouriensis</i>
		Penstemon or Beard-tongue	<i>Penstemon species</i>

Perennials (Con't)	
Common Name	Botanical Name
Phlox, Tall Garden	<i>Phlox paniculata varieties</i>
Pincushion Flower	<i>Scabiosa species</i>
Poppy, Oriental	<i>Papaver orientale</i>
Prairie Coneflower or Mexican Hat	<i>Ratibida columnifera</i>
Rose Campion	<i>Lychnis coronaria</i>
Salvia or Sage	<i>Salvia species</i>
Sea Lavender	<i>Limonium latifolium</i>
Sedum, Tall	<i>Sedum species</i>
Torch Lily or Red-hot Poker	<i>Kniphofia uvaria</i>
Yarrow	<i>Achillea species</i>

For more gardening information, check out our website below.

OSU/Deschutes Co Extension Service
 3893 SW Airport Way
 Redmond OR 97756

541.548.6088

Extension Service

[Http://extension.oregonstate.edu/deschutes](http://extension.oregonstate.edu/deschutes)