

XERISCAPE DESIGN SOLUTIONS

ROCK GARDEN

This raised xeriscape garden is in full sun and visible from all sides. The boulders, native grasses and "evergreen" plants, Bluestem Joint Fir, Mock Bearberry and Parry's Century Plant, give this garden plenty of winter texture and interest. A native Cowboy's Delight (Sphaeralcea coccinea) meanders thru the garden. Spring bulbs of Tete A Tete Daffodils, Crocus, and small species tulips add extra bloom time, and TABLE MOUNTAIN® ice plant will bloom in November on our warm 'Indian Summer' days.

Shalene Hiller received her bachelor degree from Colorado State University Landscape Design Program. She has worked all facets of the Industry from design to perennial production to maintenance. She is currently Horticultural Specialist for the City of Westminster. You can see her gardens at Legacy Ridge and The Heritage at Westmoor Golf Courses

PLANT LIST:

Plant Select® plants are in bold

- A. ORANGE CARPET® Hummingbird Trumpet -or- 'Angelina' Sedum
- B. PAWNEE BUTTES® Sand Cherry -or- 'Powis Castle' Artemisia
- C. TABLE MOUNTAIN® Ice Plant -or- MESA VERDE® Ice Plant
- D. Stipa Feather Grass -or- Blue Oat Grass
- E. 'Winter Glow' Prickly Pear Cactus **-or-**Colorado hedgehog cactus
- F. Variegated Iris -or- German Iris
- G. Corsican Violet -or- COLORADO GOLD®

 Gazania
- H. Colorado Blue Grama Grass -or- 'Boulder Blue' Blue Fescue
- I. Bluestem Joint Fir -or- SPANISH GOLD®
 Broom
- J. **RED ROCKS® Penstemon -or-** Rocky Mountain Penstemon
- K. MONGOLIAN BELLS[®] Clematis -or-Furman's Red Sage
- L. Turkish Veronica -or- CRYSTAL RIVER®
 Veronica
- M. **Mock Bearberry Manzanita -or-** Crimson Pygmy Barberry
- N. Parry's Century Plant -or- Pale-leaf Yucca
- O. Lamb's Ear 'Helene von Stein' (Big Ears) -or-Sea Foam Artemisia

Find more designs and inspiration at plantselect.org!