

A Conservation Plant Released by the Natural Resources Conservation Service Los Lunas Plant Materials Center, Los Lunas, NM

'Bandera' Rocky Mountain penstemon

Penstemon strictus Benth


'Bandera' Rocky Mountain penstemon

Bandera' Rocky Mountain penstemon (*Penstemon strictus* Benth.) was released by the New Mexico State University Los Lunas Agricultural Science Center, the Colorado State University, the New Mexico Department of Transportation, and the USDA Natural Resources Conservation Service Los Lunas Plant Materials Center.

Description

'Bandera' Rocky Mountain penstemon has an abundance of shiny, dark green leaves. The lower leaves form a basal rosette. Some of the basal leaves turn reddish-purple in winter, while the remainder of the leaves remain green throughout the year. Under cultivation, the basal leaves may be as long as 6 inches (15 cm) and as wide as 1 inch (2.5 cm). The upper leaves may be as long as 4 inches (10 cm) and as wide as 3/4 inch (2 cm).

The basal diameters of mature, individual plants average 20 inches (51 cm), but they may be as large as 30 inches (76 cm), with optimum amounts of water and soil nutrients.

The stout stems are spreading to upright and grow from 8 to 23 inches (20 to 71 cm) in height. The flowering stalk is elongated and erect. Removal of this stalk after flowering will insure flowers the following year. Abundant and showy flowers range from blue to violet.

The tube and throat of the flowers are often lighter in color. Flowering occurs primarily between mid-May and mid-June. (Flowering does not generally occur during the first year of growth). Seed matures in late July or early August.

Source

'Bandera' seeds were first collected in the ponderosa pine zone northwest of Mountainair, New Mexico. The approximate elevation and average annual precipitation at the location are 7,400 feet (2,257 m) and 16 to 18 inches (41 to 46 cm) per year, respectively. In addition to ponderosa pine, probable associated species are Arizona fescue, mountain muhly, blue grama, and western wheatgrass. The variety was initially tested at the USDA-NRCS Los Lunas Plant Materials Center as NM-628.

Conservation Uses

'Bandera' Rocky Mountain penstemon (*Penstemon strictus* Benth.) is a herbaceous, perennial plant that is useful for beautification, soil stabilization, and ornamental landscaping. It also helps diversify wildlife diets.

The beautiful flowers and evergreen basal rosette make this plant attractive for ornamental planting. Penstemons, in general, make excellent ground cover and soil stabilization plants because of their fibrous root system and their spreading, layering type of growth.

Area of Adaptation and Use

The natural range of Rocky Mountain penstemon is central and northern New Mexico, Colorado, southern Wyoming, Utah, and north- eastern Arizona. It is found on rocky to sandy loam soils at elevations of 6,000 to 11,000 feet (1,830 to 3,355 m). Under cultivation, as in gardens or lawns, it can be grown at lower elevations.

Establishment and Management for Conservation Plantings

'Bandera' Rocky Mountain penstemon is easily established from seed, and seedling vigor is generally good. Plant the seed at a depth of ½ to ½ inch (6 to 12 mm) during the fall or early winter. The soil must be kept moist after planting for natural stratification (moist, cold treatment) to occur.

'Bandera' can also be established from sprigs obtained by dividing the base of older plants. Sprigs need some roots and a few leaves for best results. Basal portions of the stems also can layer, or root, readily in moist soil.

Ecological Considerations

Few disease or insect problems have been noted. However, fusarium wilt has been observed on 'Bandera' growing on irrigated sandy loam, but not on clay or clay loam soil. Occasionally scale insects attack plants that have low vigor.

Availability

For conservation use: For information on seed sources or on the management and use of 'Bandera' Rocky Mountain penstemon, contact your local County Extension Service or the USDA-Natural Resources Conservation Service.

For more information, contact:
Los Lunas Plant Materials Center
1036 Miller Road SW
Los Lunas, NM 87031
Tele: 505-865-4684
FAX: 505-865-5163
http://plant-materials.nrcs.usda.gov/nmpmc/

Citation

Conservation Release Brochure for 'Bandera' Rocky Mountain penstemon (*Penstemon strictus*). USDA-Natural Resources Conservation Service, Los Lunas Plant Materials Center, Los Lunas, NM 87031. Published June 1982; edited March 2014 ds.

For additional information about this and other plants, please contact your local USDA Service Center, NRCS field office, or Conservation District <http://www.nrcs.usda.gov/>, and visit the PLANTS Web site <http://plants.usda.gov> or the Plant Materials Program Web site: http://www.plant-materials.nrcs.usda.gov>


This is a joint release among New Mexico State University's Los Lunas Agricultural Science Center, the Colorado State University, the New Mexico Department of Transportation, and the USDA Natural Resources Conservation Service Los Lunas Plant Materials Center.