Native Plants in the Landscape

Grasses and Forbes (non-woody perennials)

Post Falls, ID 83854

Phone: (208) 292-2525

FAX: (208) 292-2670

E-mail: kootenai@uidaho.edu

uidaho.edu/kootenai

University of Idaho

Extension

958 South Lochsa St

Web:

By Kathy Hutton, Plants of the Wild, Tekoa, WA. www.plantsofthewild.com

NODDING ONION - Allium cernuum

- Pink to white flowers in summer
- Onion like leaves
- Drought tolerant
- Bulbs can be divided

WESTERN ASTER - Aster occidentalis

- Blooms late in summer
- Spreads easily from seed
 - Good choice for naturalizing
 - o Can be weedy in smaller, formal garden
- Fairly drought tolerant but needs late season moisture
- Good fall nectar source for butterflies, bees and birds

ARROWLEAF BALSAMROOT - Balsamorhiza sagittata

- Flowers very early in spring
- Drought tolerant, goes dormant during summer after flowering
- Needs full sun and good drainage
- Deep taproot so difficult to relocate

COMMON CAMAS - Camassia quamash

- Blooms in early spring
- Easiest to plant bulbs in fall
- Likes spring moisture and then drought tolerant

DEERHORN CLARKIA - Clarkia pulchella

- Annual that reseeds easily, but doesn't become weedy
- Drought tolerant
- Disease can be a problem with too much water

BLUE BELLS - Campanula rotundifolia

- 6-18" tall with bell-shaped flowers
- Prefers moist soil and partial shade
- Blooms throughout the summer

OREGON SUNSHINE - Eriophyllum lanatum

- Small plant with gray foliage
- Prefers dry and full sun

Disease problems with too much water

•

BLANKETFLOWER - Gaillardia aristata

- 1-2' tall with yellow to orange flowers
- Flowers throughout the summer and into fall with moisture
- Easy to grow
- Short lived perennial, but reseeds itself
- Deer tolerant

WILD BABY'S BREATH - Gallium boreale

- 1-3' tall with white flower clusters in early spring
- Prefers moist, partial shade areas, but will grow in full sun
- Spreads by root and can reseed in moister areas
- Good for naturalizing

STICKY GERANIUM - Geranium viscosissimum

- Flower throughout summer with some moisture
- Drought tolerant, but will go dormant during summer heat and re-grow and flower with a moist fall
- Re-seeds itself with ejection of seed, so can spread throughout an area

PRAIRIE SMOKE - Geum triflorum

- Flowers early in spring
- Nice foliage
- Interesting seed heads
- Prefers full sun to partial shade and a well drained soil

LITTLE SUNFLOWER - Helianthella uniflora

- 2-4' tall with yellow flower late spring to early summer
- Drought tolerant
- Likes full sun to partial shade
- Great pollinator species and birds love the seeds

ROUNDLEAF ALUMROOT - Heuchera cylindrical

- 18-24" tall clumping perennial with pale yellow flowers in late spring
- Prefers full sun to partial shade
- Prefers moist, well-drained soils
- Attractive evergreen foliage
- Attracts bees, butterflies and birds

MISSOURI IRIS - Iris missouriensis

- Needs a moist site
- Blooms in mid to late May
- Grows from short, thick rhizomes

BLUE FLAX - Linum lewisii

- Easy to grow from seed
- Needs open area in full sun
- Flowers open in morning and drop in afternoon, new flowers open the next day

SILKY LUPINE - Lupinus sericeus

- Blooms mid-summer
- Short lived perennial, but reseeds
- Drought tolerant

PENSTEMON ATTENUATUS - Taper-Leaf Penstemon

- Found in both pale yellow and blue flowered forms
- Great plant for the garden
- Fairly drought tolerant

SLENDER CINQUEFOIL - Potentilla gracilis

- Flowers mid summer
- Nice foliage
- Prefers full sun to partial shade
- Deer tolerant
- Great for butterfly gardens

MISSOURI GOLDENROD - Solidago canadensis

- Masses of bright yellow flowers in late summer
- Full sun to partial shade
- Drought tolerant
- Good for naturalizing and erosion control
- Not good for small or formal gardens

BLUE EYED GRASS - Sisyrinchium idahoense

- Grows in moist areas and flowers in spring
- Easy to grow
- Nice semi-evergreen foliage
- Deer tolerant

SYNTHYRIS MISSURICA - Mountain Kittentails

- Flowers early in the spring
- Full sun to partial shade
- Leaves add interest into summer
- Deer tolerant

IDAHO FESCUE - Festuca idahoensis

- Short bunchgrass 8-12" tall
- Fine textured

- Usually slight bluish tint
- Dry, full sun

BLUEBUNCH WHEATGRASS - Pseudoroegneria spicata

- Bunchgrass 18-24" tall
- Bluish tint
- Wider blade

TUFTED HAIRGRASS - Deschampsia caespitosa

- Bunchgrass 18-24" tall
- Course textured fine blade
- Feathery seed heads

BASIN WILDRYE - Leymus cinerus

- Large bunchgrass 3-4' tall
- Drought tolerant, prefers full sun
- Wide blade

BLUE WILD RYE - Leymus glauca

- Large bunchgrass 3-4' tall
- Likes spring moisture, prefers full sun
- Wide blade with bluish hue

INDIAN RICEGRASS - Achnatherum hymenoides

- Bunchgrass 1-2' tall
- Very drought tolerant, full sun
- 2-3" seed depth is crucial for germination

Plants can be ordered online and shipped from their nursery in Tekoa, WA.