

2022 Hillcrest Nursery Herb Descriptions

Arugula <i>Eruca vesicaria sativa</i>	a, fs	10"-24"	Tangy, with a peppery flavor; used in salads.
Arugula Wasabi <i>Eruca vesicaria 'Wasabi'</i>	a, fs/ps	10"-24"	Flowers and leaves are edible and add a unique punch to salads and stir fries. Flavor is spicy and nutty. Does better in spring or fall when temperatures are cooler.
Balm Lemon <i>Melissa officinalis</i>	p, fs, bf, dr	12"-18"	Fresh, lemon flavor for soups, salads, sauces and teas.
Basil African Blue <i>Ocimum x kilimandscharicum x basilicum</i>	a, fs, bf	36"-48"	Purplish-green leaves, purple flower spikes.
Basil Amethyst <i>Ocimum basilicum</i>	a, fs, bf	16"-20"	Nice, thick, turned down leaves are almost black. The darkest purple basil.
Basil Cuban <i>Ocimum basilicum</i>	a, fs, bf	24"-36"	Columnar shape, green leaves with a spicy aroma.
Basil Genovese <i>Ocimum basilicum</i>	a, fs, bf	24"-36"	The best for pesto! Dark green foliage.
Basil Greek Columnar <i>Ocimum x citriodorum</i>	a, fs, bf	24"-36"	Green leaves, narrow, upright habit. Sweet flavor, rarely flowers.
Basil Holy <i>Ocimum africanum</i>	a, fs, bf	12"-18"	Many cultures find this plant sacred, with many medicinal uses.
Basil Lemon <i>Ocimum basilicum</i>	a, fs, bf	24"-36"	Lemon-scented leaves are good in salads and teas. White flowers.
Basil Mini Purple <i>Ocimum basilicum</i>	a, fs, bf	8"-9"	Compact, purple leaves with spicy flavor.
Basil Pesto Perpetuo <i>Ocimum basilicum</i>	a, fs, bf	24"-48"	Greek Columnar basil, upright with light green leaves edged creamy white. Rarely flowers.
Basil Sweet DMR <i>Ocimum basilicum</i>	a, fs, bf	24"-36"	Fragrant, green leaves. Most popular variety of basil. Downy Mildew Resistant.
Basil Thai 'Siam Queen' <i>Ocimum basilicum</i>	a, fs, bf	18"-24"	Anise flavor basil. Culinary use in Asian & Thai dishes.
Catmint <i>Nepeta faassenii 'Blue Wonder'</i>	p, fs, dr, Zones 3-8	12"-15"	Highly aromatic blue violet flowers May-September. Grey green leaves form into a compact spreading clump. Good for borders or herb gardens.
Catnip <i>Nepeta cataria</i>	p, fs, bf, dr	24"-36"	Leaves can be used in tea. Intoxicating effect on cats.
Chamomile German <i>Matricaria recutita</i>	a, fs, bf, dr	18"24"	Daisy flowers are dried and used for tea.
Chives <i>Allium schoenoprasum</i>	p, fs, bf, dr	8"-12"	Onion flavored leaves, culinary use.
Cilantro <i>Coriandrum sativum</i>	a, fs	12"-18"	Leaves are used to flavor Mexican dishes, salads, soups, and beans.
Coriander Vietnamese <i>Persicaria odorata</i>	tp, fs	12"-18"	Cilantro-flavored leaves are used in salads and to flavor meats.
Curry <i>Helichrysum italicum</i>	tp, fs	24"-48"	Silver leaves are used to flavor rice, vegetables, and eggs.
Dill <i>Anethum graveolens</i>	b, fs, dr	24"-36"	Ferny leaves flavor potatoes, eggs, fish and seafood, seeds are used in pickles.
Echinacea <i>Echinacea angustifolia</i>	p, fs, bf	24"-48"	Purple flowers in summer. Medicinal use. Seed pods are favored by goldfinches.
Fennel Bronze <i>Foeniculum vulgare 'Rubrum'</i>	p, fs, bf	36"-48"	Anise-flavored, feathery, bronze leaves.
Germander Upright <i>Teucrium chamaedrys</i>	p, fs, dr	12"-24"	Glossy foliage with lavender flowers, nice in a knot garden.
Hyssop Blue Flower <i>Hyssopus officinalis</i>	p, fs, bf	18"-36"	Blue-flowered variety used in soups, salads and meat dishes.
Lavender Bridget Chloe <i>Lavandula x intermedia</i>	p, fs, bf	10"-12"	Cloned from <i>Lavandula 'Provence'</i> . Hardy in hot, humid environment. Long-lasting aromatic dried flower buds.
Lavender Dutch <i>Lavandula x intermedia</i>	p, fs, bf, hb, dr Zone 5	24"-36"	Blue-violet flowers above large, gray leaves.
Lavender Fern Leaf <i>Lavandula multifida</i>	tp, fs, bf, hb, dr Zone 8	24"-36"	Blue-violet flowers and feathery, grayish-green leaves.
Lavender Fringed French <i>Lavandula dentata</i>	tp, fs, bf, hb, dr	24"	Green leaves with serrated edges and purple flowers.
Lavender Goodwin Creek <i>Lavandula heterophylla</i>	tp, fs, bf, hb, dr	24"	Silvery foliage with lavender-blue flowers. Not hardy below 20 degrees.

a- annual; b- biennial; p- perennial; tp- tender perennial; fs- full sun; ps- part sun;
bf- attracts butterflies; hb- attracts hummingbirds; dr- deer resistant

2022 Hillcrest Nursery Herb Descriptions

Lavender Grosso (Fat Spike) Lavandula x intermedia	p, fs, bf, hb, dr Zone 5	36"-48"	Large, violet-blue flowers atop grayish-green foliage.
Lavender Hidcote Lavandula angustifolia	p, fs, bf, hb, dr Zone 5	18"-24"	Gray-green leaves, violet flowers.
Lavender Munstead Lavandula angustifolia	p, fs, bf, hb, dr Zone 5	18"-24"	Green foliage and lavender-blue flowers.
Lavender Provence Lavandula x intermedia	p, fs, bf, hb, dr Zone 5	24"-36"	Grayish-green leaves, dark violet, edible flowers.
Lavender Provence White Lavandula x intermedia	p, fs, bf, hb, dr	24"-36"	White flowering 'Provence'.
Lavender Sweet Lavandula heterophylla	tp, fs, bf, hb, dr	36"-48"	Green, notched leaves with purple flowers.
Lavender Vera Lavandula angustifolia	p, fs, bf, hb, dr, Zones 5-9	36"-48"	Heirloom English Lavender known for its sweetly fragrant oil, dark lavender-blue flowers and compact habit. 15"-20" flower stems.
Marjoram Golden Origanum majorana 'Aureum'	tp, fs, bf, dr	6"-8"	Small, yellow, puckered leaves and creeping habit, highly ornamental; not much aroma.
Marjoram Sweet Origanum majorana	tp, fs, bf, dr	18"-24"	Green leaves on an upright form. Used in sauces, soups and meat dishes.
Marigold Mexican Mint Tagetes lucida	a, fs	24"-36"	Yellow flowers above green leaves. May be used as a substitute for Tarragon.
Mint Berries and Cream Mentha x Berries and Cream	p, fs/ps, bf, hb, dr	14"-16"	Semi-upright with dark green foliage. Unique flavor and aroma.
Mint Corsican Mentha requienii	tp, fs/ps, bf, hb, dr	> .5"	Pungent, round leaves form a dense mat, nice between flagstones, used to flavor liqueurs.
Mint Double Mentha peperita spicata	p, fs/ps, bf, hb, dr	12"-24"	Large leaf, nice flavors of both spearmint & peppermint. Lavender flower. Culinary.
Mint Emerald and Gold Mentha x gracilis 'Variegata'	p, fs/ps, bf, hb, dr	12"-24"	Green and gold, variegated leaves in cool temperatures. Used to flavor melon, tomatoes, fruit salads and teas.
Mint Julep Mentha spicata	p, fs/ps, bf, hb, dr	12"-24"	Green, spearmint-flavored leaves are used in drinks.
Mint Mojito Mentha x villosa	p, fs/ps, bf, hb, dr	8"-10"	Leaves are bright and dark green. Originally from Cuba. Classically known as the official mint for the mojito beverage.
Mint Orange Mentha x piperita	p, fs/ps, bf, hb, dr	12"-24"	Green leaves tinged with purple are used in teas, salads and iced drinks.
Mint Pennyroyal Mentha pulegium	p, ps, bf, hb, dr	6"-8"	Low growing leaves have culinary and medicinal use, essential oils used in aromatherapy. Insect repellent.
Mint Peppermint Mentha x piperita	p, fs/ps, bf, hb, dr	18"-24"	Purple-tinged leaves, creeping habit. Used in teas and iced drinks.
Mint Peppermint Chocolate Mentha x piperita 'Chocolate'	p, fs/ps, bf, hb, dr	18"-24"	Purplish-green stems, peppermint-patty aroma and flavor. Used in teas and iced drinks.
Mint Peppermint Variegated Mentha x piperita 'Variegata'	p, fs/ps, bf, hb, dr	18"-24"	Dark green leaves with cream variegation. Used in teas, iced drinks and salads.
Mint Pineapple Mentha suaveolens 'Variegata'	p, fs/ps, bf, hb, dr	12"-24"	Green leaves have cream-colored variegation and a fruity fragrance. Used in mint sauces, teas, iced drinks and salads.
Mint Spearmint Mentha spicata	p, fs/ps, bf, hb, dr	24"-36"	Green leaves are used in mint sauce, teas, iced drinks and salads.
Mint Spearmint Kentucky Colonel Mentha spicata	p, fs/ps, bf, hb, dr	24"-36"	Not as aggressive a grower as Spearmint. Used to flavor drinks, salads and sauces.
Mint Strawberry mentha spicata 'strawberry' *NEW*	p, fs/ps	8"-24"	Petite green leaves have a fruity scent and flavor. Size makes this variety suitable for containers and hanging baskets. Many culinary uses.
Oregano Golden Origanum vulgare 'Aureum'	p, fs, bf, hb, dr	6"-12"	Bright yellow leaves, spreading habit. Used in Italian, Greek and Mexican cooking.
Oregano Greek Mountain Origanum ssp. Hirtum	p, fs, bf, hb, dr	12"-24"	Green leaves are used in Italian, Greek and Mexican cooking.

a- annual; b- biennial; p- perennial; tp- tender perennial; fs- full sun; ps- part sun;
bf- attracts butterflies; hb- attracts hummingbirds; dr- deer resistant

2022 Hillcrest Nursery Herb Descriptions

Oregano Hot & Spicy <i>Origanum vulgare</i>	p, fs, bf, hb, dr	6"-12"	Green foliage is spicier than Italian Oregano. Used in salsa and chili dishes.
Oregano Kent Beauty <i>Origanum rotundifolium</i>	tp, fs/ps, bf, hb, dr	6"-24"	Forms a low trailing mound of powdery blue-green foliage. Summer through fall it bears drooping heads of hop-like flowers.
Oregano Italian <i>Origanum x majoricum</i>	tp, fs, bf, hb, dr	18"-24"	All-purpose Oregano, green leaves.
Oregano Mexican Poliomintha <i>Poliomentha longiflora</i>	tp, fs	18"-24"	Tiny, bright green leaves with pink, tubular flowers. Oregano flavor and aroma.
Parsley Curly <i>Petroselinum crispum</i>	b, fs	8"-12"	Curly leaves are used in salads and many dishes; often used as a garnish.
Parsley Plain <i>Petroselinum neapolitanum</i>	b, fs	12"-24"	Dark green leaves with flat segments, strong flavor. Used to flavor sauces, butter, and assorted dishes.
Patchouli <i>Pogostemon cablin</i>	a, fs	24"-36"	Large leaves are valued for their fragrance. Used in potpourri, oils and incense.
Rosemary Arp <i>Rosmarianus officinalis</i>	p, fs, bf, hb, dr Zones 8-10	24"-36"	Very hardy, to about minus 10 degrees with protection. Gray-green leaves and light-blue flowers. Found at Arp, Texas.
Rosemary Barbeque <i>Rosmarianus officinalis</i>	tp, fs, bf, hb, dr Zones 8-10	48"-60"	Light green leaves with nice aroma. Gets its name because the plant stem can be used as a kabob and it flavors your food while it's grilling.
Rosemary Blue Rain <i>Rosmarianus officinalis</i>	tp, fs, bf, hb, dr Zones 8-10	6"-8"	Long runners with long flowering- light blue flowers. Good prostrate variety for hanging baskets, container gardening. In warm climates will spill down over walls.
Rosemary Foresteri <i>Rosmarianus officinalis</i>	tp, fs, bf, hb, dr Zones 8-10	36"-48"	Dark green leaves with blue flowers, upright shrub form.
Rosemary Foxtail <i>Rosmarianus officinalis</i>	tp, fs, bf, hb, dr Zones 8-10	36"-48"	Foliage grows with a plum-like habit. Pale blue flowers early to mid-summer. Culinary, 1"-3" in height, then branches.
Rosemary Gorizia <i>Rosmarianus officinalis</i>	tp, fs, bf, hb, dr	48"-60"	Large, green leaves on sturdy stems, blue flowers. Named after Gorizia, Italy. Hardy to 15 degrees.
Rosemary Hill Hardy <i>Rosmarianus officinalis</i>	p, fs, bf, hb, dr	36"-40"	Fragrant, needlelike leaves and blue flowers. Survives temperatures down to 0 degrees.
Rosemary Irene <i>Rosmarianus officinalis</i>	tp, fs, bf, hb, dr Zones 8-10	6"-12"	Fine-needed, prostrate variety. Good aroma and flavor. Trailing habit looks great in baskets or pots, or cascading over a wall.
Rosemary Lockwood de Forest <i>Rosmarianus officinalis</i>	tp, fs, bf, hb, dr Zones 8-10	12"-24"	Dark, shiny foliage, blue flowers, mounding/trailing habit. Looks good in window boxes.
Rosemary Mrs. Howard's Creeping <i>Rosmarianus officinalis</i>	tp, fs, bf, hb, dr Zones 8-10	12"-24"	Very fragrant, wide, green foliage. Small, blue flowers, with cascading form. Fast grower.
Rosemary officinalis Upright <i>Rosmarianus officinalis</i>	tp, fs, bf, hb, dr Zones 8-10	24"-36"	Dense, multi-stemmed, lavender flowers at the ends of the stem in early spring. Culinary.
Rosemary Prostrate <i>Rosmarianus officinalis</i> 'Prostratus'	tp, fs, bf, hb, dr Zones 8-10	8"-12"	Trailing form looks nice as a ground cover or in baskets.
Rosemary Salem <i>Rosmarianus officinalis</i>	p, fs, bf, hb, dr Zones 8-10	36"-48"	Dark green foliage with purple flowers. Upright growth habit.
Rosemary Shady Acres <i>Rosmarianus officinalis</i>	tp, fs, bf, hb, dr Zones 8-10	24"-36"	Dark green leaves and strong upright growth. Deep blue flowers.
Rosemary Spice Island <i>Rosmarianus officinalis</i>	tp, fs, bf, hb, dr Zones 8-10	24"-36"	Broad, green leaves, blue flowers. Upright habit.
Rosemary Tuscan Blue <i>Rosmarianus officinalis</i>	tp, fs, bf, hb, dr Zones 8-10	36"-60"	Glossy leaves, dark blue flowers, strong upright habit.
Rue <i>Ruta graveolens</i>	p, fs, ps, bf, dr Zones 4-9	6"-36"	Ornamental in gardens, hardy perennial. Pungent bitter leaves used medicinally.
Sage Berggarten <i>Salvia officinalis</i>	p,fs,bf,hb,dr	18"	Large, rounded, bluish-gray foliage. Used to flavor meat, soups and teas.
Sage Dwarf <i>Salvia officinalis</i> 'Nana'	p,fs,bf,hb,dr	8"-12"	Small, green leaves, compact form. Used to flavor meat, soups and teas.
Sage Golden Variegated <i>Salvia officinalis</i> 'Icterina'	p,fs,bf,hb,dr	18"	Yellow-and-green, variegated leaves. Used to flavor meat, soups and teas.
Sage Grower's Friend <i>Salvia officinalis</i>	p,fs,bf,hb,dr	18"-32"	Green foliage, rarely blooms. Flavors meat and soups.

a- annual; b- biennial; p- perennial; tp- tender perennial; fs- full sun; ps- part sun;
bf- attracts butterflies; hb- attracts hummingbirds; dr- deer resistant

2022 Hillcrest Nursery Herb Descriptions

Sage Pineapple <i>Salvia elegans</i>	tp ,fs,bf,hb,dr	36"-60"	Light green leaves are pineapple-scented. Used in cold drinks or fruit salads. Showy, red flowers.
Sage Purple <i>Salvia officinalis</i> 'Purpurascens'	p,fs,bf,hb,dr	18"-24"	Purple-gray foliage. Used to flavor meat and soups.
Sage Tricolor <i>Salvia officinalis</i>	p,fs,bf,hb,dr	15"-18"	Irregular pink and ivory variegation.
Santolina Gray <i>Chamaecyparissus</i> 'Gray'	p,fs,dr	24"	Silver-gray, highly aromatic foliage; yellow flowers. Ornamental; nice in knot gardens.
Savory Winter <i>Satureja montana</i>	p,fs,bf,dr	15"	Fragrant, green foliage is used to flavor beans, meats and marinades. White flowers.
Savory Winter Dwarf <i>Satureja</i> 'nana'	p,fs,bf,dr	6"-12"	Dwarf version of Winter Savory with the same uses.
Sorrel French <i>Rumex acetosa</i>	p,fs,ps	36"	Long, tangy flavored leaves are used in soups and salads. Grows in moist soil. Keep trimmed for better flavor.
Sorrel Red Veined <i>Rumex sanguineus</i>	p,fs,ps	1'-3'	Contrasting dark maroon veins add color and taste to salad mix. Same sharp, tangy flavor as regular sorrel.
Stevia <i>Rebaudiana</i>	tp,fs	24'	Green leaves, white flowers. Used as a sugar substitute.
Tarragon French <i>Artemisia dracunculus</i>	p,fs,dr	36"	Narrow, green leaves have a licorice aroma. Used in salad dressing, egg dishes, sauces, and to flavor meat dishes.
Thyme Archers Gold <i>Thymus citriodorus</i>	p,fs,bf,dr	6"-9"	Bright yellow leaves that do not fade, pale purple flowers. Good for walkways.
Thyme English <i>Thymus vulgaris</i>	p,fs,bf,dr	6"-12"	Green leaves flavor fish, meat, soups and vegetables. Light mauve flowers.
Thyme English Wedgewood <i>Thymus vulgaris</i>	p,fs,bf,dr	12"	Fragrant, dark green leaves have light-green markings. Light lavender flowers. Culinary.
Thyme Foxley <i>Thymus pulegioides</i>	p,fs,bf,dr Zone 5-9	8"	Shiny broad, dark green/off-white irregularly variegated leaves. 8". Prostrate, vining growth. Culinary, deer resistant.
Thyme French <i>Thymus vulgaris</i>	p,fs,bf,dr	12"	Narrow, grayish-green foliage with lavender flowers. Use with vegetables, poultry and seafood. Upright habit.
Thyme Golden Variegated <i>Thymus aureus</i>	p,fs,bf,dr	12"	Green and golden leaves have lemon-scented foliage. Culinary and ornamental uses.
Thyme Hi Ho Silver <i>Thymus argentea</i>	p,fs,bf,dr	8"-12"	Silver-and-white variegation. Good flavor, very ornamental.
Thyme Lavender <i>Thymus thracicus</i>	p,fs,bf,dr	3"-6"	Dark, green leaves have lavender fragrance. Lavender-purple flowers. Used to flavor meats, vegetables, and rice.
Thyme Lemon <i>Thymus citriodorus</i>	p,fs,bf,dr	10"-12"	Green leaves with lemony fragrance are used to flavor fish, chicken and vegetables.
Thyme Lime Golden <i>Thymus citriodorus</i>	p,fs,bf,dr	6"-12"	Gold foliage has lime fragrance. Tiny, light-pink flowers. Used to flavor seafood.
Thyme Lime Green <i>Thymus citriodorus</i>	p,fs,bf,dr	6"-12"	Green foliage with white flowers. Lime fragrance and flavor; used with seafood, chicken and sauces.
Thyme Mother of <i>Thymus serpyllum</i>	p,fs,bf,dr	1"-3"	Ornamental variety; pink to purple flowers on green leaves.
Thyme Mother of Red <i>Thymus coccineus</i>	p,fs,bf,dr	1"-3"	Bright magenta flowers.
Thyme Pink Chintz <i>Thymus serpyllum</i>	p,fs,bf,dr	.5"-3"	Grayish, hairy leaves and flesh-pink flowers.
Thyme Silver Edge <i>Thymus argenteus</i>	p,fs,bf,dr	6"-12"	Variegated silver and green leaves are very ornamental. Fragrant leaves are used to flavor meat, fish, salads and sauces.
Thyme Silver Edge Lemon <i>Thymus citriodorus</i>	p,fs,bf,dr	8"	Variegated foliage has lemon scent and flavor. Used to flavor fish, chicken and vegetables.
Thyme Transparent Yellow <i>Thymus vulgaris</i>	p,fs,bf,dr	3"	Chartreuse foliage is used for culinary and ornamental purposes.
Thyme White Flower <i>Thymus albus</i>	p,fs,bf,dr	1"	Tiny, white flowers over mats of green foliage.
Thyme Woolly <i>Thymus pseudolanguinosus</i>	p,fs,bf,dr	1"-3"	Woolly leaves and pink flowers.

a- annual; b- biennial; p- perennial; tp- tender perennial; fs- full sun; ps- part sun;
bf- attracts butterflies; hb- attracts hummingbirds; dr- deer resistant

2022 Hillcrest Nursery Herb Descriptions

Verbena Lemon Aloysia triphylla	tp,fs	3'-6'	Lemon-scented leaves are used in teas and to flavor cold drinks, fish, poultry, salads and salad dressings.
--	-------	-------	---