

INTERN PLANT LIST - Shrubs

common local name / ITIS* name	family	light	bloom season	water needs	drought tolerant?	xeriscaping?					
botanical name	leaves/Native	H	W (ft.)	bloom color	salt tolerance	hummers?	butterflies?	deer resistant?	heat tolerant?	aromatic?	
shrub, perennial											
American Beautyberry / French Mulberry	Verbenaceae	part sun		spring-summer	low	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<i>Callicarpa americana</i>	deciduous / USA	6	6	white	moderate	prune severely in late winter, variety lactea has white fruits					
Candlestick, Giant	Caesalpiniaceae	full sun		summer-fall	medium	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Senna alata</i>	evergreen / Amazon	10		yellow		fast grower - seed to 8 feet in one season					
Guava, Pineapple / Feijoa	Myrtaceae	sun-part sun		spring	low	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<i>Feijoa sellowiana</i>	evergreen / S. America	15	15		moderate	great low maintenance shrub, magnificent blossoms					
Jasmine, Night Blooming / Queen of the Night	Solanaceae	sun-part sun		summer-fall	high	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<i>Cestrum nocturnum</i>	evergreen / Tropics	10	6	white		If heaven has a scent, it has to be night blooming jasmine!					
Jatropha / Peregrina	Euphorbiaceae	sun-part sun		spring-fall	medium	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Jatropha integerrima</i>	evergreen / Cuba	15	5	red	some	attractive evergreen shrub, sap is a strong irritant, not cold hardy					
Kidneywood, Texas / Texas Kidneywood	Fabaceae	sun-part sun		spring-fall	low	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<i>Eysenhardtia texana</i>	deciduous / Coastal Bend	10	8	white		larval food for the Southern Dogface butterfly					
Lantana, New Gold / not listed	Verbenaceae	full sun		spring-fall	low	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<i>Lantana x hybrida 'New Gold'</i>	evergreen / hybrid	2	2	yellow	moderate	not only blossoms most of the year, but it is also drought and sun hardy					
Loquat / Loquat	Rosaceae	sun-part sun		fall	medium	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Eriobotrya japonica</i>	evergreen / Japan	20	20	white	some	can be espaliered, fall flowers, tasty spring fruit					
Oleander, Mexican / Luckynut	Apocynaceae	full sun		spring		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Thevetia peruviana</i>	evergreen / S. America	12	8	yellow		relative of the oleander, all parts poisonous					
Thryallis / Slender Goldshower	Malpighiaceae	sun-part sun		spring-fall	medium	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<i>Galphimia gracilis</i>	evergreen / C. America	6	3	yellow	none	great background plant for perennial beds, yellow flowers all summer					