

Palmyra Cove Nectar Garden Plants

Most plants on this list are a response to the conditions at Palmyra Cove, such as barren soils, drought conditions, and deer browse issues. They may not be suitable for every property. Learn about your garden's conditions and the needs of the plants in question before planting to ensure proper growth.

Plant Codes:

- H: Hummingbird plant
- B: Butterfly Plant
- BE: Bee Plant
- DP: Deer Proof
- DR: Deer Resistant
- DF: Deer Food
- X: Dry, nutrient-poor soil
- R: Garden soil
- D: Damp soil

Asclepiaceae: Milkweed

Asclepias curassavica, Tropical Milkweed: B, Be, DP, X, R

Asteraceae: Aster

Coreopsis leavenworthii, Leavenworth's Tickseed: B, X, R, DR

Gaillardia anisata, Blanketflower: B, DR, X, R

Ratibida columnifera, Upright Prairie Coneflower or Mexican Hat: B, DF, X, R

Solidago sempervirens, Seaside Goldenrod: B, DR, R, X

Solidago sphacelata, Autumn Goldenrod, Golden Fleece Goldenrod: B, DR, R, X

Buddlejaceae: Butterfly-bush

Buddleja davidii, Butterflybush: B, DP

Lamiaceae: Mint

Agastache aurantiaca X, Orange Hummingbird Mint: H, B, DP, X, R

Agastache cana, Mosquito Plant: H, B, DP, X, R

Agastache rupestris "Sunset Hyssop", Threadleaf Giant Hyssop: H, B, DP, X, R

Agastache scrophulariifolia, Purple Giant Hyssop: B, DR, X, R

Agastache X, Giant Sage: H, B, DP, X, R

"Ava"

"Desert Sunrise"

"Firebird"

"Tutti Frutti"

Calamintha nepeta, Lesser Catmint: BE, B, DP, X, R

Hyssop officinalis, Hyssop: B, R, DP, X

Lavandula spp., Lavender: B, BE, DP, X, R

Monarda spp., Beebalm: H, DR, R, D

Nepeta cataria, Catmint: B, H, DP, X, R

Origanum X Rotkugel, Ornamental Oregano: B, X, DP, R

Pycnanthemum spp., Mountain Mint: B, Be, DP, R

Salvia coccinea, Hummingbird Sage: H, DP, R

"Lady in Red"

"Coral Nymph"

"White Nymph"

"Dreamsicle"

Salvia darcyi X, Mexican Sage: H, DP, R

"Scarlet Spires"

"Silke's Dream"

Salvia greggii, Autumn Sage: H, B, DP, X, R

"Plum Wine"

""Wild Thing"

"White D"

"Big Pink D"

Salvia guaranitica, Blue Anise Sage: H, DR, R

"Brazil"

"Argentina Skies"

"Black and Blue"

Salvia microphylla, Little Leaf Sage: H, B, DP, X, R

"San Carlos Festival"

"Neurepia"

"Hot Lips"

"La Trinidad Pink"

"18th of March"

Salvia pachyphyllea, Blue Sage: H, DR, X

Salvia reptans, Cobalt Sage: H, B, DR, X, R

Salvia subrotunda, Red Argentina Sage: H, DR, R

Salvia X, Sage: H, B, DR

"Cherry Queen"

"Raspberry Delight"

"Mystic Spires"

"Clay Sutton"

"Ark Road Pink"

Thymus pulegioides, Lemon Thyme: B, DP, X, R

Onagraceae: Evening Primrose

Epilobium canum latifolium, Hummingbird Trumpet: B, DP, X, R

Epilobium canum canum, California fuchsia: H, X, DP

Poaceae: Grass

Panicum virgatum, Heavy Metal Switchgrass: B, R, X, DP

Scrophulariaceae: Figwort

Penstemon pinafolias 'yellow', Pineleaf Penstemon: H, DF, X, R

Penstemon pinafolias 'orange', Pineleaf Penstemon: H, DF, X, R

Verbenaceae: Verbena

Verbena bonariensis: Brazilian Verbena: B, BE, DP, X, R

If you are interested in volunteering in our gardens or making a donation toward our efforts, please call 856-829-1900 x 1270.