

A California-Friendly Guide to Native and Drought Tolerant Gardens

WELCOME to our newest edition of "A California-Friendly Guide to Native and Drought Tolerant Gardens", a collection of plants featured in our customer newsletter, The Current Flow, plus useful information. This publication is intended to help beginning and experienced gardeners become familiar with the different varieties of plants that can help reduce water usage while providing a pleasing and attractive landscape.

Native and drought tolerant plants are important for this region, not just because they are water efficient, but because they are the cornerstone of biological diversity and the foundations of the native ecosystems in our local Santa Monica Mountains environment. Using "California-friendly" plants for everything from backyard gardens to wide scale re-vegetation is a positive practice that will benefit the local habitat and all residents who live here.

With our current climate conditions of increasing warmth and less moisture, more and more Californians are becoming interested in replacing high-maintenance, lawns that require a lot of water and fertilizers, with water-conserving plants. These can be anything from ground covers to a field of meadow flowers to stately oak trees – they all provide the benefits of lower water needs, reduced maintenance requirements, restored soil health, increased diversity that attracts birds and butterflies, as well as the aesthetic beauty of blending in with the natural landscapes.

Visit www.LVMWD.com for conservation information including irrigation tips, how to obtain and use Community Compost, rebate programs, how to register for landscape and garden classes, controlling urban runoff, and more.

LVMWD hopes this publication will help you get started on your journey to a waterwise garden and landscape.

Happy Gardening!

Table of Contents	Page
Introduction Community Compost	
Slope Stabilization	 7
Arid Plants	 8
Drought Tolerant "Extremists"	 9
Native Trees	 10
Oaks Native to Southern California	 11
Perennial Penstemons	 12
Barren Spaces	 13
Grasses	 14
Under Oak Trees	 15
Spring Flowers and Butterflies	 16
Perennials with Spring Blooms	 17
Ground Covers	 18
Sages in the Garden	 19
Bulbs	 20
Deer Resistant	 21
Container Planting	
Patio or Container Plants	 23
Landscape for Fire Safety	 24
Wildfire Area Garden Plants	 25
Native Wildflowers from Seed	 26
Lavenders	 27
Succulents	 28
Cacti	 29
Pond and Water Gardens	 30
Plants for Poolside	 31
Plants for Paths and Lawn Substitutes	 32

Plant Categories

	Table of Contents		Page
	Replace Your Lawn		33
	Fragrant Plants		34
	Hedges, Screens, Backgrounds		35
	Manzanitas		36
	Fruits and Berries		37
	Climbers and Espaliers		38
	Showy Shrubs		39
	Herbs in the Water Efficient Garden		40
	Winter is Planting Time		41
	Interesting Blossoms		42
	Hardy Waterwise Plants		43
	Native Buckwheats		44
	Landscape Enhancers		45
	Coyote Mints		46
	Variety of Lupines		47
	Summer Color		48
Appendix	Weeds: Plants out of Place		49
	Common – Scientific Names		50
	Scientific – Common Names		51
	Suitability Lists		53
	Plant Water Needs List		56
	Firewise Landscape and Fuel Modification Zones		58
	Bibliography		59
	Resources		59
	Photo Credits		59
	Index		60

Community Compost

What is Community Compost?

Community Compost is a natural product with a high humus content similar to peat. It is the end product of the environmentally sensitive solids handling process at Rancho Las Virgenes Composting Facility. Biosolids from Tapia Water Reclamation Facility are transformed through a composting process into an excellent soil amendment that can be used to enhance landscapes, ornamental areas, lawns, and vegetable gardens. This compost has been used at the Getty Museum, Palm Springs golf courses, and other locations throughout California.

How Can I Get My Free Supply?

How: Bring a container(s) with a cover, or strong plastic bags with ties, or a tarp to cover the bed of your pick-up truck. Shovels are provided, but you will be responsible for filling your own container(s).

When: Every Saturday, 8 am to 1 pm

Where: Rancho Las Virgenes Composting Facility, 3700 Las Virgenes Road, Calabasas

For bulk supplies, call 818.251.2200 for more information.

What Are the Benefits of Community Compost?

As a soil amendment, Community Compost increases water-holding capacity of light soils, enhances aeration in heavy soils, and provides slow-release nutrients for plant growth. As an alternative for biosolids disposal, it transforms waste into a beneficial product, offers a long-term disposal method and diverts material from landfills.

How Should Community Compost Be Used?

Community Compost is an effective soil conditioner when applied as a topdressing to established lawns, flower beds and gardens, and as an amendment to all soils for new seed lawns or landscape. The organic, slow release of nutrients is less susceptible to loss through leaching than conventional fertilizers. Soils which are low in organic matter, highly compacted, with a low water infiltration rate, and suffering from poor nutrient content or lacking water-holding capacity can benefit from the addition of Community Compost.

Vegetable Gardens...EPA regulations allow the use of Community Compost on vegetable gardens, not to exceed one cubic yard per 1,000 square feet per year.

Flower Beds...For new flower gardens, use 3 cubic yards of Community Compost per 1,000 square feet (about 1-2 inches and incorporate to at least a 5-6 inch depth). Amend established gardens every other year with about 1/2 cubic yard of compost.

Also note, using more than recommended levels will stimulate vegetative growth and fewer flowers. Do not use on acid-loving flowers without adjusting the pH.

Planters...To make potting soil for outdoor or indoor planters, mix 1 part Community Compost to 2 parts soil mix. Mix the media components until uniform, plant your seeds/bulbs and water thoroughly.

Trees & Shrubs...Dig a planting hole 4 times the width of the tree or shrub, and save the soil to mix 2 parts to 1 part of Community Compost. Place a portion of the mixture in the hole and then the tree or shrub. Add the remainder of the mixture around the plant, occasionally firming it, to secure the root ball, then water thoroughly.

Community Compost may be used as a substitute for peat moss or milled pine bark and fertilizer.

Lawns...Top dress established lawns by uniformly applying 1-1/2 cubic yards of Community Compost per 1,000 square feet (1/2 inch) once a year.

Rancho Las Virgenes Composting Facility 3700 Las Virgenes Road, Calabasas, CA 91302 www.LYMWD.com

Product Boundaries

Compost will improve soil properties, such as lower bulk density and increase water infiltration and retention. However, compost will not fulfill all plant nutrient requirements and should be used in combination with fertilizers for optimum results.

Compost is not to be used to grow mushrooms as a food crop. Compost is hygienically and environmentally safe if it is used properly but it can become a hazardous nuisance if mismanaged.

As with all gardening products, wash your hands after using Community Compost. Use common sense and good hygiene when handling compost. Also, as with any product containing nitrogen, do not introduce Community Compost into any body of water. Avoid run-off when watering lawns and flower beds after its application.

Slope Stabilization

To help avoid erosion and runoff on your property, put in some native plants to stabilize the soils, control erosion and reduce your future irrigation costs. Moist and cool months are ideal to start these "soil keepers". Once established they will require little irrigation. A mixture of plants is best, with various root depths to hold up a slope. In addition, a sprinkling of native seeds will add to the immediate coverage of your slope.

Blue-eyed Grass⁴

Sisyrinchium bellum

Delicate flowers, abundant from February to May, with grass-like leaves. A perennial, found naturally in grass meadows and other open places, re-seeds easily. A lovely addition to a dry border and does well in containers with well-draining soil. Likes sun to partial sun exposure. Foliage will die back in summer heat. 1'h x 1'w

California Fuschia²⁷

Zauschneria californica

Reference books may list this as *Epilobium canum*. A very hardy native that can take a lot of abuse, this is commonly found in dry areas, rocky slopes and cliffs. Abundant, scarlet tubular flowers from July to November, popular with hummingbirds. Likes sun to partial sun exposure, may be used as a ground cover. 2'h x 4'w

California Redbud[®]

Cercis occidentalis

An interesting plant year round, with beautiful pea-shaped magenta flowers on leafless stems in the spring, followed by interesting seedpods and heart-shaped bluegreen leaves. Deciduous, with yellow or red fall foliage on multi-branching stems. Prefers sun exposure. Excellent for dry, seldom watered banks. 20'h x 15'w

Twinberry Honeysuckle⁵

Lonicera involucrata
Prefers moist areas and
pruning will keep size
under control. Dense
foliage with unique
orange-red flowers
that produce berries,
attractive to birds.
Blooms in the spring,
drops leaves in winter.
Sun to partial shade
exposure. 6'h x 6'w

Arid Plants

Many areas in our region are hot and dry for many months. Consider these water-efficient, drought tolerant selections for added variety in your landscaping and savings on your water bills. Each plant can be an attractive feature, massed with others, or on its own.

Santa Barbara Ceanothus²

Ceanothus impressus

A large shrub with a dense mass of dark wrinkled green leaves, covered with deep blue flower clusters in early spring, mostly March to April. Requires good drainage and infrequent to no summer watering, can be temperamental, preferring sun to partial sun exposure. 6-10'h x 6-10'w

Dendromecon rigida

Large shrub with linear gray foliage and showy bright yellow, poppy-like flowers that bloom from February to June. Thrives in dry, well-drained soil, can adapt to various soil conditions.

Good for banks, roadsides, preferring sun to partial sun exposure. Prune back after flowering to control untidy wild growth pattern. 3-10'h x 4-8'w

Golden Yarrow²

Eriophyllum confertiflorum

An abundant perennial small shrub found naturally at the base of cliffs in rock crevasses, preferring sun exposure. Finely leafed foliage, green above and woolly below. Blossoms are clusters of yellow flowers, displayed from March to August, attractive to butterflies. 2-4'h x 1-4'w

Showy Penstemon

Penstemon spectabilis

Found naturally in chaparral and coastal sage scrub zones, this perennial is a perfect choice for drought tolerant gardens. Truly spectacular lavender-pink-purple flowers, April to June, are found on two-foot spikes above coarse textured leaves. May naturalize and prefers sun to partial sun exposure.

Attractive to hummingbirds. 2-3'h x 3'w

Drought Tolerant "Extremists"

To reduce the amount of water used outdoors, consider a "California-friendly" landscape with drought tolerant plants. This is especially important in times of little rain – you can create an attractive waterwise garden, save money, and help prevent urban runoff. The following are very drought tolerant once established.

Mesa Bushmallow³²

Malacothamnus fasciculatus

This medium shrub bears many small pink flowers on foot long stems covering the gray-green foliage in the spring and summer.

This is a good slope stabilizer or hedge plant. 3-12'h x 6'w

Canyon Live-Forever

Dudleya cymosa

This evergreen succulent has rosette leaves with red-orange flowers in spring and early summer. Prefers full sun, good drainage and does well in containers or rock gardens. 1'h x 1'w

This perennial shrub may be a bit tricky to get established, but is worth the effort. It requires excellent drainage and lots of sun. Large 4-6" crinkled flowers appear from spring to summer.

Spreads by underground rhizomes. 3-5'h x 8'+w

Desert or Apricot Mallow¹

Sphaeralcea ambigua

A very hardy evergreen perennial, this plant has coral flowers clustered on stems spring to fall. Prefers dry winters and benefits from pruning after it blooms. 3'h x 3'w

Native Trees

The cooler moist time of year provides an ideal climate for young natives, especially young trees, to get established. Soils are still warm from summer and the roots can spread and grow. Trees are an investment in your future – aesthetically and as cooling sunshades for your home and yard.

California Sycamore²

Platanus racemosa

A fast grower, with multi-branches that can be trained into attractive shapes. It likes sun, moderate water and can take wind and heat, but is drought tolerant once established. Large palm-shaped leaves are woolly on both sides in spring and change to a soft brownish yellow in the fall. The mottled bark results from thin layers that drop off, exposing greenish to whitish areas beneath. An important wildlife species, used extensively by hummingbirds and butterflies. 40'h x 30'w

Fremont's Cottonwood²

Populus fremontii

Extremely fast growing, this tree likes moist conditions, but can tolerate drought. Bright shiny green triangular leaves flutter in the wind and turn a lemon-yellow in the fall. An excellent shade tree, the males do not produce cotton. Cottonwoods are important bird and butterfly plants. Do not plant near septic systems or under power lines, as their root growth pattern and height can be problematic. 40-60'h x 35-40'w

Pacific Wax Myrtle²

Myrica californica

With its dense fragrant foliage, this makes an excellent screen or hedge plant that will tolerate wind. The spring flowers are inconspicuous, but the fall purplish wax-covered fruits are attractive to birds. Requires good drainage. Tolerates drought and prefers sun to partial shade. 10-25'h x 10'+w

California Bay Laurel³

Umbellularia californica

A fine shade tree often with multi-trunks, with evergreen, aromatic leaves and yellow flowers from December to May. The small fruits are inedible, Grows best in deep soil with ample water, but tolerates drought. With dense foliage, this tree makes a good screen or can be trimmed into a formal hedge. 80'h x 25'w

Oaks Native to Southern California

Oaks provide shade, fall color, and sustenance for a complex network of insects, birds, and other wildlife. Oak trees can thrive with a minimum of maintenance and irrigation, once established.

Much of California's landscape features oak-dotted hillsides. To grow and care for an oak is to invest in the future as lifespans of hundreds of years are not uncommon for these trees.

Several species of native oaks are found in this area. The southern range for Valley Oaks runs through our area. Interior Live Oaks, Coast Live Oaks and Scrub Oaks are common sights on the rolling hillsides and open spaces that surround our communities.

Coast Live Oak²³

Quercus agrifolia

This evergreen tree provides deep, wide shade with holly-like leathery dark green leaves, tooth edged, 1-3" long. Thick moist bark helps protect tree against fires. 20-70'h x 35'+w

Scrub Oak¹²

Quercus beberidifolia

A large shrub with dense growth, variable leaves, usually $\frac{3}{4}$ - $1\frac{1}{2}$ " long, medium green on top, grayish on bottom, and wavy edges. Good as clipped hedge or background. 6-15'h x 6-15'w

Valley Oak¹

Quercus lobata

This deciduous tree with crooked branches and checked gray bark is a trademark of valley grasslands. Leaves are deeply cut, round-lobed 3-4" long, 2-3"wide, dark green on top, paler on bottom. Tolerant of heat. 15-70'h x 35-70'w

Interior Live Oak 22

Quercus wislizenii

A tree with a dense, rounded crown, is often wider than high. Glossy, elliptical, green leaves are 1-4" long with smooth or spiny edges and abruptly pointed tip. Tolerant of shade. 30-75'h x 30-40'w

Perennial Penstemons

Easier to grow locally than anywhere else in the world, most penstemons are drought tolerant and most are native to the western states, found in the desert heat, on mountainsides, and in mild coastal zones. All require at least six hours of sun daily and well-drained soil that is loose and gravelly. Too much water and too rich a soil will accelerate their decline. Tubular flowers come in a variety of colors ranging from indigo blue to red/orange and pink. Any selection will be a welcome addition to the landscape and will attract hummingbirds as well.

Scarlet Bugler3

Penstemon centranthifolius

This penstemon has scarlet red blossoms with blue-gray foliage, a long bloom season, and is very drought tolerant. This plant prefers hot, dry summers and mild winters to perform well. 1-3'h x 3'w

A large showy perennial, this plant combines coarsely serrated to smooth leaves with hot pink flowers atop tall spikes. Prefers hot, dry summers and cold winters. 3-4'h x 3'w

Cleveland's Beardtongue²

Penstemon clevelandii

Rose pink flowers with gray foliage make this an attractive garden plant. Prefers hot summers and mild winters. 2-3'h x 2'w

Palmer's Penstemon 11 Penstemon palmeri

Very large and fragrant pale pink blossoms with gray foliage make this a beautiful plant. Grows with a very erect form, is attractive to hummingbirds, and is appropriate for areas with cold winters. 3'h x 3'w

Barren Spaces

Turn highly visible garden spots (along a fence, a driveway, or a sidewalk) that are parched into an oasis with plants that need little care or water. Planting a variety of bulbs, evergreen perennials and shrubs, or ornamental grasses will create an eye-pleasing bright spot. These waterwise species fill in quickly and, once established, remain low enough to not block traffic views.

Firecracker Penstemon¹¹

Penstemon eatonii

This is a desert species with bright red flowers that bloom from spring to summer, on long evergreen stalks. Prefers full sun, good drainage, and will attract hummingbirds. Does better with some water in the summer. 3-4'h x 3-4'w

Western Blue Flax¹

Linum lewisii

This is a splendid small perennial with an interesting texture. Many 1" blue to white flowers cover the plant in early spring. Keeps its shape better if trimmed back after blooming. Prefers full sun. 1-2'h x 1-2'w

Douglas Iris¹

Iris douglasiana

Planted as a rhizome, this species grows linear, vase-shaped evergreen foliage and produces many beautiful light-purple, blue, white, or cream flowers in the spring. Tolerant of heavy soils and garden conditions, prefers sun to partial sun. 1'h x 2'w

Sulphur Buckwheat¹

Eriogonum umbellatum

Brilliant yellow flowers bloom in the spring on stems above mounds of pretty oval foliage. Very drought tolerant, it prefers full sun and will attract hummingbirds. 1'h x 3'w

Grasses

Often overlooked when selecting plants for the garden, grasses add so much – dramatic backgrounds, soft edges, interesting foliage colors and textures ranging from spiky to soft and silky. These varieties are very drought tolerant.

Sheep Fescue¹⁰ Festuca ovina "Glauca"

This is a clumping grass with soft, tough leaves that form bluegray tufts. Useful as a ground cover in sunny to partially shaded areas and on slopes. Needs little water. Clip to enhance appearance; replant as small divisions. 4-10"h x 1'w

Deergrass¹² *Muhlenbergia rigens*

Provides interesting texture contrast, with many erect narrow blades that fan out in vase-shaped foliage, in dense clumps. Stays evergreen without summer water. 1-3'h x 2-3'w

This native bunch grass is a good addition to wild garden settings.

Purplish flowers bloom before it matures in summer to golden
yellow. Remains dormant until winter rains. 2'h x 2'w

Giant Wild Rye¹⁶

Elymus condensatus

A tall, erect clumping perennial useful in the back of a border garden. Distinct silver blue-gray foliage complements bluish flower plumes in summer. Native to San Miguel Island (Channel Islands), found locally in the zone between plant communities. 4-8'h x 3-6'w

Under Oak Trees

It takes a special plant to successfully grow beneath one of our local oak trees. It has to tolerate shade from the broad tree canopy, and thrive in the dry conditions that are essential for the oak's survival in the dry periods of the year. When planting under an oak, remember to not plant, irrigate, or disturb the soil within 10 feet of the trunk, and avoid injuring the roots. Also, plant sparingly; use drip irrigation or soaker hoses, not sprinklers. And finally, it is best to not plant under declining older oaks.

Alum Root Hybrids⁴

Heuchera maxima hybrids

This evergreen perennial plant displays foliage clumps 1–2' across, with shiny dark-green, round, heart-shaped leaves. Flowers range from whitish to pinkish. Hundreds of blossoms form in each narrow 2–3' long cluster that attracts hummingbirds. Blooms February to April, and makes a good ground cover or border. Looks very delicate but is quite drought tolerant and cold resistant. Plant about 2' apart with bark or chip covering as a 2–4" mulch. 1'h x 2'w

Hollyleaf Cherry

Prunus ilicifolia

The mature leaves of this plant are a deep, rich green, resembling holly leaves. New leaves are a lighter green, creating a pleasant contrast with the older foliage. Creamy white flower spikes appear with the new leaves in March. Birds are attracted to the fruit, which turns from green to red, then reddish purple. Does best in coarse, well-drained soils. Has an unusually high resistance to oak root fungus. 3-20'h x 10'w

Hummingbird Sage³

Salvia spathacea

This evergreen perennial has 2-3'whorls of red-magenta flowers on upright stems attractive to hummingbirds. Blooms appear spring to summer. It has large arrow-shaped fragrant leaves and will spread to form a nice mat via rhizomes. Likes at least 15" of rainfall per year, and will grow in a variety of soil types. 3½'h x 3'w

Pink-flowering Currant³

Ribes sanguineum var. glutinosum

A deciduous shrub, this plant has long, graceful pink flowers, 15–40 in a cluster. Blooms from January to March and produces blue black berries. This is one of the most attractive native species in our area. Will tolerate a range of soil conditions, and is moderately drought tolerant. 3-8'h x 5'w

Spring Flowers and Butterflies

Below are just a sampling of native plants that offer springtime blooms and are attractive to various stages of the butterfly lifecycle. They will add a variety of textures, colors, and shapes to the landscape and are efficient users of water. Butterfly larvae (caterpillars) need food plants and adults need nectar varieties. Sunny areas that are protected from the wind will be the most appealing to the local and migrating "flutter-bys". Avoid pesticides unless you can target the garden pest without harming these interesting visitors.

Common Yarrow²

Achillea millefolium

A perennial/groundcover that spreads by its roots, this specimen presents 3-4" clusters of small white flowers above evergreen foliage that is delicate and finely textured. Adult butterflies enjoy this plant. Medium drought tolerant, it likes sun to partial sun. Excellent when used in a garden border or as a lawn substitute as it can be mowed. Widely adapted to variety of soil conditions. 4-6"h x 3'w

Scarlet / Western Columbine²

Aquilegia formosa

Delicate orange-red blossoms nod above gray-green lacy foliage from spring to summer. Attracts adult butterflies. Medium to low drought tolerant, this plant prefers a shady location. A favorite garden perennial, cutting first blooms will encourage a second crop (but leave some to reseed). 21/2/h x 2/w

Bigleaf Lupine⁷

Lupinus latifolius

A beautiful lupine with long, fragrant rose-purple flowering spikes. Foliage, arranged like spread fingers on a hand, is an attractive graygreen. It is an important food plant for butterfly larvae. It is tolerant of garden conditions, and prefers sun to partial sun. 4'h x 4'w

Bush Sunflower¹

Encelia californica

A small shrub that looks best in the garden setting if cut back every two years and irrigated in the summer; however, this is useful for out-of-the way places beyond irrigation. Bright yellow daisy-like flowers bloom from February to June. Prefers sun to partial sun location. 3'h x 5'w

Perennials with Spring Blooms

The following plants have it all: they are water efficient, have attractive flowers in the spring, and remain or return each year. Adding any one to your garden will bring bright color and save on irrigation costs.

Red Buckwheat²⁸

Eriogonum grande rubescens

Native to the Channel Islands, this plant is compact and low growing, with gray-green leaves and dark pink blossoms that attract butterflies. 2'h x 2'w

Scarlet Larkspur³
Delphinium cardinale

Native to coastal mountains, this perennial rootstock has wide lobed leaves, erect stems and large deep red blossoms that attract butterflies. 3-5'h x 1-2'w

Naturally found growing in sand dunes, this is a good choice for areas with good drainage. Low growing silver foliage with lemon yellow flowers. 1'h x 3'w

Coyote Mint²⁷

Monardella villosa

A California native, this bushy grower has gray-green leaves, purplish flowers, and mint fragrance. Requires good drainage and regular trimming back to maintain shape. 1-2'h x 2'w

Ground Covers

With a focus on water conservation, consider these drought-tolerant ground cover species as companions or extensions of traditional turf zones in your landscape, Some landscapes require a neat and unobtrusive appearance; in other situations, erosion control is the main function. Ground covers can satisfy many landscape needs. Some can hug the soil or grow into mounds up to 3 feet high and many require minimal maintenance so you save time as well as water. Decide on your specific needs and then enjoy!

Bearberry or Kinnikinnick² Arctostaphylos uva-ursi

A slow growing evergreen ground cover that creates a mat, spreading and rooting as it creeps out. Delicate light pink flowers appear in winter through spring atop dense leathery areen leaves. Leaves turn a reddish tint in winter. It is useful on slopes or along retaining walls. Prefers sunny to partially sunny locations. Requires regular water after planting. Once established, depending on soil conditions, will thrive with infrequent summer water. 1'h x 2-3'w

Wild Strawberry

Fragaria chiloensis

Native to Pacific beaches and bluffs, this plant forms lush, compact mats of dark green, glossy leaves that turn reddish in winter. Tolerates sun along the coast to partial shade inland. Large 1"wide white flowers appear in spring. Fruit will seldom set in gardens but in natural setting will produce a seedy fruit in the fall that attracts birds. Annual mowing or cutting back in the early spring will stimulate new growth. Requires some water once established. 6-12"h x 1-2'w

A very hardy plant, with showy spring flowers. Accepts poor, dry soil and will tolerate cold ocean winds, salt spray or desert heat. Needs well-drained soil if irrigated. Little to no water is required once established. An occasional trimming of old stems will induce new growth. Height will vary depending on kind. Shorter varieties are useful as ground cover, in rock gardens, and in rough areas along roads or driveways. 1'h x 2-3'w

Spring Cinquefoil²

Potentilla tabernaemontanii

This tough and persistent plant has a dainty appearance. A tufted creeper, this plant bears clusters of butter-yellow flowers in spring and summer. Does well in most gardens and will smother out weeds effectively once established. Makes a good lawn substitute in areas of no-traffic. A fast grower, it is well used as a cover for bulbs. Little to moderate water is required. 2-6"h x 1-2'w

Sages in the Garden

Stars of the western garden, sage varieties grow as annual bedding plants, perennials in the border, shrubs and ground covers, with a variety of foliage and blossom colors. All have a common floral arrangement with whorls of two-lipped flowers either distinctly spaced along the stalk or tightly crowded to appear as one dense spike. The foliage scent ranges from sweet or flavorful to strong. Routine trimming will keep them attractive yearround in the cultured garden. Most are highly drought tolerant and will do well with little to no summer irrigation once established. They are excellent for erosion control on slopes, or for hot, dry locations on the edges of more routinely irrigated areas. Many are favorites of hummingbirds and butterflies.

Cleveland Sage[°]

Salvia clevelandii

One of the best-scented sages, this selection is evergreen with grey-green leaves and stunning lavender blooms. It likes sun and perfect drainage. The intense fragrance will carry 20-50 feet on a warm night. 3'h x 4'w

Mexican Bush Sage[®]

Salvia leucantha

This plant displays long purple spikes in summer and fall that gracefully arch above grayish green foliage. Will take some light shade. Keep tidy and attractive by cutting old stems off at the ground. 3'h x 4'w

Black Sage¹ Salvia mellifera

An excellent choice for erosion control, this shrub displays light green foliage, and delicate sky blue blooms, Likes sun to partial sun and is also available as a ground cover called 'Tera Seca', 3-5'h x 6'w

Purple Sage¹ Salvia leucophylla

Foliage looks silver, with white woolly leaves. A very erect or spreading shrub, its summer blossoms are pinkish to purple. Very drought tolerant, annual trimming of branches will control its spreading pattern. 2-6'h x 3-4'w

Bulbs

Many types of flower bulbs and corms do well in Southern California. They are worth the effort to locate as they do not require coaxing to bloom and many naturalize easily. Truly gems for the garden, they add variety and require little water or maintenance.

White Mariposa Lily 11 Calochortus venustus

Native to Southern California Coast Ranges, this bulb blooms from May to July. Flower colors range from white, yellow and purple to dark red, all with the "peacock eye" at the base of the petals. 1'h x 2'w

Leopard Lily14 Lilium pardalimum

This perennial California native bulb likes moist shaded areas. In the spring and summer, clusters of large orange or red flowers with brown to maroon spots appear on tall flowering spikes. Leaves and flower stalk die back after blooming. 6'h x 2'w

Oneleaf Onion¹

Allium unifolium

A California native with lavender to pink flowers that appear in June on tall stems. A good cut flower either fresh or dried. Likes deep, rich, sandy loam soil. 2'h x 2'w

Harvest Brodiaea

Brodiaea elegans

Very common in California, this plant loves sun and heat and requires no summer water. Dark violet to blue flowers appear in late spring to mid summer. Mulch to protect corms from freezing. 2'h x 1'w

Deer Resistant

Living next to wildlife can be exciting – and frustrating, especially if they are eating your landscape. Deer are well adapted to browse flowers, shrubs and trees. With some planning, you can avoid providing a "deer buffet" and still enjoy the beauty of waterwise plants. In general, deer do not like plants that are prickly, spicy, bitter, tough, hairy, highly aromatic, or furry (see Suitability Lists). However, when natural food for deer is scarce, nothing is safe!

Western Spice Bush

Calycanthus occidentalis

A deciduous shrub that produces red/brown blossoms in the spring. Prefers sun to partial shade and moderate water. Can be trained into a multi-stemmed tree but best used as a background shrub or screen. Blossoms and bruised leaves have an "old wine barrel" fragrance. 6-12'h x 8-12'w

Sticky Monkeyflower¹¹

Mimulus aurantiacus

This showy perennial has abundant apricot colored blossoms that will attract hummingbirds. Occasional summer watering will extend the blooming season. Drought tolerant. 1-4'h x 3'w

Oregon Grape¹¹

Berberis aquilifolium

An evergreen shrub that does best with regular watering but can tolerate less. Grows in either sun or shade with creeping rhizomes. Buttercup-yellow spring blossoms develop into blue berries that attract birds. A popular landscaping species due to easy maintenance. 6'h x 4'w

California Redbud²⁸

Cercis occidentalis

This native shrub presents pea-shaped magenta flowers before the bright green heart-shaped leaves. In the fall, seed pods are produced with yellow foliage. 6-16'h x 20'w

Container Planting

Ideal for small balconies, patios, or as accent plants, plants in containers can be appreciated year round. They require more care (soil, water, and fertilizers) than plants in the around, but are worth the effort, Container gardening also provides a way to grow species not suited for local garden conditions. Waterwise plants, including shrubs and small trees, adapt well to container-life; clip back leggy growth for best results.

Cleveland Sage⁹ Salvia clevelandii

One of the best-scented sages, this small evergreen shrub has stunning lavender blooms and gray-green leaves. Likes sun and perfect drainage. Intense fragrance will carry 20-50 feet on a warm night. 3'h x 4'w

Desert Beauty/Indigo Bush¹⁵

Dalea species

the ends of silvery green leaf branches. Trim to promote fullness. Infrequent summer watering will prevent partial

Sedum spathulefolium

This is a succulent with bright yellow flowers in the spring that are carried above attractive rosette evergreen leaves. An attractive small plant, it prefers sun to partial shade and is highly drought tolerant. 4"h x 1'w

Alum Roots - Coral Bells⁴

Heuchera (hybrids)

This evergreen perennial plant displays foliage clumps with shiny dark-green, round, heart-shaped leaves. Hundreds of whitish to pinkish blossoms form in narrow 2-3 foot long clusters from February to April. Quite drought tolerant, cold resistant and attracts hummingbirds. 10"h x 1-2'w

Patio or Container Plants

Container gardening provides increased mobility, seasonal variety, and creative opportunities in the landscape. While container plants may require more frequent watering, these California natives are a few of the more efficient water users.

California Fuschia²⁷

Epilobium canum

Also referred to as Zauschneria californica , the abundant scarlet tubular flowers appear in the fall, looks best when trimmed after flowering or before new growth begins. Attractive to hummingbirds. 1-4'h x 4'+w

Douglas Iris

Iris douglasiana

Evergreen leaves up to 2' long show off flowers on 1-2' stems, ranging in color from purple to blue, and white to cream. Tolerates less than ideal garden conditions. 1'h x 2'w

Canyon Live-Forever

Dudleya cymosa

This is an evergreen succulent with basal rosettes that bloom from spring through summer with red-orange flowers. $1'h \times 1'w$

Island Bush Snapdragon²⁴

Galvezia speciosa

Bright red tubular flowers bloom from spring to summer on this plant that tolerates more shade. Attractive to hummingbirds. 3'h x 6'w

Landscape for Fire Safety

Fire is a part of the natural cycle in Southern California's Mediterranean climate. The keys to successful "Firewise Landscaping" are plant selection, plant placement, and maintenance. Use plants high in water content and low in available fuel. Reduce mass plantings by spacing trees and large shrubs apart to prevent "fuel ladders". Maintain the landscape with proper trimming, removal of dead wood, and provide appropriate irrigation. The following are examples of what can be used to be fire safe and provide an attractive landscape (see section on Firewise Landscape and Fuel Modification Zones.)

California Fuchsia²

Zauschneria californica

Sometimes referred to as *Epilobium canum*, this small shrub can take lots of abuse and still bloom in the fall with brilliant red trumpet flowers that attract hummingbirds. Provides excellent erosion control for steep slopes. 1'h x 4'w

This evergreen "mounding" groundcover can tolerate difficult situations. It is useful for slope stabilization and is extremely drought tolerant. 12-30"h x 4-10'w

Fairy Duster¹²
Calliandra eriophylla

This deciduous shrub is native to Baja California. Once established, it does not require water and produces beautiful clusters of pinkish fluffy flowers in the spring. 3'h x 4-5'w

Matilija Poppy¹ Romneya coulteri

This spectacular and extremely hardy perennial is native to Southern California. Large fragrant blossoms, up to 6" wide, resemble fried eggs. Root structure helps reduce erosion. Spreads by underground runners and prefers loose, gravelly soil. 5-8'h x 8'w

Wildfire Area Garden Plants

Every few years we are reminded of how Southern California neighborhoods and open spaces can burn during a wildfire. The following plants are included on the County of Los Angeles Fire Department's list for fuel modification guidelines (see section on Firewise Landscape and Fuel Modification Zones) and are approved for the area 20 feet beyond structures. They require little to moderate irrigation. From a fire defense angle, it is best if most plants in this area are low ground covers and shrubs.

Woolly Yarrow²⁹ Achillea tomentosa

This is a groundcover with flat golden flowerheads atop a spreading

Red-Hot Poker³⁰

Kniphofia uvaria

A plant with a shrub-size clump of grass-like foliage that requires moderate water to bloom and good drainage in winter. Leaves 2' long with dramatic red-orange to yellow blossoms. 3'h x 3-4'w

Seaside Daisy¹ Erigeron glaucus

Native to California, this groundcover forms clumps of stout stems topped by lavender flowers. Some summer irrigation is best. Tolerant of hot inland conditions, 1'h x 3'w

Society Garlic³¹

Tulbaghia violacea

A popular perennial with bluish-green 1-2' long leaves, this plant produces clusters of many lavender flowers mostly in spring and summer. Prefers well drained soils. Divide clumps to increase plantings. 1-2'h x 2'w

Native Wildflowers from Seed

Commercial wildflower seed mixtures, available in various sizes of packets, provide wonderful surprises of color and a wild feel to areas of your landscape. Many reseed and die back after blooming. These are a few that are often included.

California Poppy¹

Eschscholzia californica

A true perennial, this wildflower is often grown as an annual.

Color varies from pale yellow to deep orange. Flowers spring to summer and reseeds easily. Blossoms close at night. Plant seeds in fall, broadcasting on well-drained soil.

Little irrigation required. 8-24"h x 12"w

Sky Lupine¹

Lupinus nanus

An annual that covers many local hillsides and fields, likes full sun and loam to clay soil. Pea-shaped spring-time flowers are a rich blue, tipped with white in dense spikes at the end of stems. Plant seeds in fall or winter. Self-seeds readily if there is little competition. Good for barren banks. Little irrigation required. 8-24"h x 9-12"w

Tidy Tips¹ Layia platyglossa

A showy yellow-white annual, this wildflower prefers clay to loam soil. Plant seeds in fall or early spring in areas of full sun. A rapid grower, blooms appear spring through early summer. Self-seeds and will naturalize on banks if grass is minimal. Very drought tolerant. 6"h x 12"w

Globe Gilia¹²

Gilia capitata

Related to phlox, this annual has 1-2" clusters of spring blue flowers that look like pincushions. Used by many butterflies. Plant seed in fall or early spring in well-drained soil. Likes rocky areas with lots of sun. Little to moderate irrigation required. 8-30"h x 8"w

Lavenders

Planting a variety of lavender provides blooms almost year round. The different foliage colors, growing habits, and fragrances make this group an outstanding waterwise addition to any local garden. Good drainage is important for success. They also like full sun and air space for circulation. In areas without summer rain, lavenders require some irrigation, more if grown in containers. Slow growing, lavenders reach full size in three years and benefit from annual pruning after the blooming season. For the best color and fragrance, wait until the flower buds have opened, and cut during the cool morning once any dew has dried.

Spanish Lavender¹⁷

Lavandula stoechas

This is a stocky plant with dark grey-green, narrow leaved foliage. Ranging from purple to pink, the early spring blossoms are small with the top bracts resembling rabbit ears. $1\frac{1}{2}-2$ 'h x 3-4'w

Sweet Lavender¹⁰ Lavandula heterophylla

This plant has green foliage with smooth upper leaves and toothed lower leaves that remain evergreen. Bright purple flower spikes add height to overall shape and appear from spring to mid-summer. 2'h x 2-3'w

French Lavender¹⁰

Lavandula dentate

Narrow grey foliage with serrated edges give this variety its other name of "Toothed Lavender". Purple flowers on short spikes are topped with bracts like rabbit ears and appear from late spring into summer and almost year-round in mild winter areas. 3-4'h x 4-5'w

Sweetly fragrant, this is the variety used for perfume and sachets, and it's also the hardiest. The silvery-grey-green foliage is semi-evergreen and most varieties form low growing mounds. Blooms range from white, pink, lavender blue to shades of purple and appear in late summer or fall. 2-4'h x 4'w

Succulents

Succulents store water in their leaves, stems or roots that help them survive periodic drought. While most are native to warmer parts of the world, not all tolerate summer heat. Succulents are useful as ground covers, erosion controllers, and as decorative additions to local landscapes. Those with sharp tipped leaves need to be carefully situated to avoid foot traffic.

Our Lord's Candle²

Yucca whipplei

Flower stalks can reach 12'+ in height, covered with creamy white blossoms. Plant dies after blooming; new plants come from seeds or offsets. 2-3'h x 2-4'w

Pacific Sedum¹

Sedum spathulefolium

Attractive circular greenish leaves form rosettes with bright springtime yellow flowers. Does very well in rock gardens or containers, 4"h x 1'w

Base rosette of thick, chalky, gray leaves forms spike of red flowers in spring. Prefers good drainage and does well in rocky areas. 12"h x 12-18"w

Parry's Nolina²

Nolina parryi

This plant is native to Southern California deserts and similar to Yucca whipplei. Long grass-like leaves form a nice mound and spring flowers are creamy white. Very drought tolerant. 4-5'h x 3-5'w

Cacti

Including cacti in your landscape plan will add year-round interest and help conserve water. Pocket gardens of these water efficient stars are perfect for those hard to irrigate spots. The following species produce beautiful blossoms.

Showy Stonecrop²⁹ Sedum spectabilis

Perennial with showy foliage and late summer flowers of pink, red or white. Prefers sandy, poor soil that drains well and requires moderate irrigation. Grows in upright clump, best in groups to form tall ground cover or small hedge. 1-2'h x 1'w

Beavertail Cactus³³

Opuntia basilaris

A favorite for home gardens due to smaller size and large showy bright pink flowers. Prefers sun, little to no water, and soils that drain well. 2-4'h x 3-4'w

Mojave Mound/Claret Cup Cactus¹²

Echinocereus triglochidiatus

Popular in gardens because of its small size and long-lasting, generous orange-red blooms. Creates a dense clump that can spread to a 3' circle. Little to no water required. 8"h x 18"w

Clusters spread to form clumps up to 2' wide. Red or reddish brown blossoms on erect stems. A variety of colored leafed plants are available. 2-5"h x 2-5"w

Pond and Water Gardens

Even in our naturally arid area, ponds and water gardens can be designed to use California natives and will attract birds and other wildlife to your yard. These are some examples to use in a pond or nearby.

Common Monkeyflower¹ Mimulus guttatus

This plant grows naturally along streams and forms mats on still water. Large yellow flowers bloom throughout the growing season, 1-3'h x 1-3'w

Spreading Rush¹⁰

Juncas patens

Features include strong, erect blue-green foliage with delicate brown blossoms in the spring. Does best in boggy situations. 2½'h x 3'w

Mosquito Fern¹ Azolla filiculoides

A very tiny native floating fern with reddish green ruffled leaves, this grows densely on the surface of water and discourages mosquitoes from breeding. 1"h x 2"w

Scarlet/Western Columbine¹¹

Aquilegia formosa

Interestingly shaped scarlet and yellow flowers on tall stems above delicate foliage, prefers moist soils (not water logged or submerged). Reseeds readily. 2½ h x 2′w

Plants for Poolside

Plants near a pool or pond should be almost litter-free, have smooth branches, foliage, and flowers, and not be favorites of stinging insects. Here's a drought-tolerant selection that would enhance any landscape, with or without a water feature nearby.

Red Yucca³⁴

Hesperaloe parviflora

A native of Texas and New Mexico which produces tall stalks with rose red to bright red flowers from late spring through summer. Heat tolerant and excellent in a container. 3-4'h x 3-4'w

California Evening-Primrose¹²

Oenothera californica ssp. avita

This perennial tolerates rough places with a tendency to invade. Best if kept in contained area with little irrigation. Attractive white to pink blossoms in summer. 2'h x 3'w

Island Bush Poppy¹

Dendromecon harfordii

A bushy shrub with oval gray foliage and bright yellow flowers spring to summer. Prune to shape after bloom. 6-15'h x 12'w

Bearberry²⁵

Arctostaphylos uva-ursi

A popular ground cover with dense bright green leathery foliage and light pink flowers; foliage turns to red or purple in winter. Slow to spread. $1'h \times 3'w$

Plants for Paths and Lawn Substitutes

These hearty plants are drought-tolerant and withstand light to moderate foot traffic. Add variety to your landscape with their foliage textures and colors and save on lawn maintenance and irrigation costs.

Dymondia Silver Carpet²⁰

Dymondia margareta

A ground cover with light gray foliage, yellow summer blooms and deeply rooted. Tolerates light foot traffic. Good for use between stepping stones. 2-3"h x 20"w

Creeping Wire Vine²⁰

Muehlenbeckia nana

This plant spreads by rhizomes to create dense mounds with tiny leaves. It can be mowed yearly and tolerates poor soil and wind. $2''-1'h \times 1'w$

Red Creeping Thyme²⁰

Thymus serpyllum

A small member of the mint family, this plant has soft and fragrant foliage underfoot and dark green leaves with reddish flowers in summer. Likes well-drained soil. Can be cut back. 3"h x 3'w

Woolly Thyme²⁰

Thymus lanuginosus

Wooly gray foliage develops flat mats with pink flowers. Prefers infrequent sun to partial shade. 2-3"h x 3'w

Replace Your Lawn

To create a Southern California meadow, consider using a variety of ground covers, shrubs, small trees, and grasses with attractive stones or stumps and a winding path. You will reduce your water use and maintenance costs and you'll see more butterflies and birds.

Creeping Sage¹¹

Salvia sonomensis

Native to the California coast range foothills and Sierra Nevada, it it's a mat-forming creeper, evergreen with narrow leaves and small lavender-blue flowers. Needs excellent drainage and gritty soil. 8-12"h x 3-4'w

leaves; purple seed heads age to a silvery color. 3'h x 2'w

Common Yarrow²⁷

Achillea millefolium

This erect plant has narrow gray-green leaves with tiny flattopped white flower clusters. Spreads by underground runners. Cut back after blooms. 3'h x 1-2'w

A small perennial with attractive blooms of 1" blue-white flowers that cover plant in spring; interesting texture. Cut back after blooming to keep compact. Easy to grow from seed. 1-2'h x 1-2'w

Fragrant Plants

Fragrance is just one of the pleasant benefits of having a garden. Oils in the leaves, stems or petals are responsible for what we smell. Warm air and moisture enhance a plant's fragrance, but even with the hot, dry weather often experienced in local summer, a fragrant garden can still be a treat for the nose. Fragrant plants in containers or beneath a window will provide a sweet or spicy scent that can drift into the house. These four are some of the more unusual choices and are also suitable for the water-efficient landscape.

Bush Anemone¹

Carpenteria californica

This evergreen shrub has shiny dark leaves and pleasantly fragrant white flowers with golden-yellow stamens, 1.5-3" in size, from May to August. Resistant to oak root fungus, this plant does well in dry, shady conditions. Prune after flowering to restrain growth or shape. 6'h x 5'w

Western Pennyroyal¹

Monardella odoratissima

Bearing beautiful white to purple pincushion flowers and evergreen slender leaves that have a strong mint-like fragrance, this plant is often visited by bees and butterflies. Does best in the shade, with fairly rich soil and garden watering. Should be cut back regularly to maintain shape. 2-3'h x 2-3'w

Western Azalea

Rhododendron occidentale

This deciduous shrub prefers shade and an acidic soil. Blooms from May to June with very fragrant showy funnel-shaped flowers in clusters, with colors varying from white to pinkish white to carmine rose markings. 6-10'h x 4-8'w

Mock Orange¹

Philadelphus lewisii

Satiny, white fragrant flowers, nearly 2" across, cover this deciduous shrub from June to July. Grows in an erect and arching style. Prefers moist soils. 8-10'h x 6-10'w

Hedges, Screens, Backgrounds

Garden hedges, either clipped into trimmed living walls or left more informal, add interest to any landscape. These attractive waterwise shrubs will help define a boundary, create a screen, present a background for the rest of your garden, and save on water needs.

California Flannelbush

Fremontodendron californicum

Yellow flowers create an attractive display from May to June as flowers bloom all at once. Leathery leaves are dark green above, fuzzy beneath. This shrub needs good drainage, and hillside planting is the best with staking when young. Needs no dry-season watering. 10-20'h x 20-25'w

Toyon³

Heteromeles arbutifolia

This shrub benefits from trimming to keep its form. Thick, leathery leaves are a glossy green. Small clusters of white flowers bloom from June to July. Birds are attracted to the clusters of bright red berries from November to January. Drought tolerant, but looks better with periodic watering. 8-20'h x 20'w

Hollyleaf Cherry

Prunus ilicifolia

The mature foliage of this shrub is a deep, rich green that resembles holly leaves and contrasts with new leaves that are a light green. Creamy white flower spikes appear in March and bear colorful edible fruits that attract birds and wildlife. Does best in coarse, well-drained soils and requires no summer irrigation in normal rainfall years once it is established. 3-20'h x 10'w

Coast Silktassel

Garrya elliptica

An excellent foliage plant, this shrub is dense with elliptical, wavyedged leaves, dark green above, gray and woolly beneath. Clustered flower tassels bloom on both male and female plants from December to February. Both plants must be present to produce grapelike clusters of purple fruit from June to September. Does best with some summer watering. 20'h x 15'w

Manzanitas

This group of native woody plants, with interesting red bark and urn-shaped flowers, is a gardener's favorite. Making up a major portion of the chaparral hillsides, they are excellent choices for water-efficient landscapes. Many varieties are available ranging from groundcover to large shrubs and small trees.

Bigberry Manzanita¹

Arctostaphylos glauca

An excellent slope stabilizer, this shrub has large light pink blossoms in late winter to early spring and is accented by deep red twisted bark.

Attractive berries follow. 8-12'h x 8-12'w

Island Manzanita¹²

Arctostaphylos insularis

Often treelike, with cinnamon brown bark and broad bright green leaves, this plant has white flowers in loose clusters. Prefers well-drained soil, 3-8'h x 5-8'w

Bearberry or Kinnikinnick² Arctostaphylos uva-ursi

A natural for gardens with its dense, low mounds or mats that trail over rocks and walls. Slow growing, the young bark is reddish and flowers are light pink. 1'h x 2-3'w

Common Manzanita¹

Arctostaphylos manzanita

An interesting plant, this has crooked branching limbs, with smooth purplish-red bark and small green oval leaves. Generous clusters of white flowers are followed by white fruit that turns red. 6-20'h x 4-10'w

Fruits and Berries

Plants that produce colorful fruits and berries add variety to your landscape and often are attractive to wild birds. The selections below are also suitable for hedges if kept trimmed, border backgrounds, and are drought tolerant.

Toyon¹⁹ Heteromeles arbutifolia

This shrub benefits from trimming to keep its form. Thick, leathery leaves are a glossy green. Small clusters of white flowers bloom from June to July. Birds are attracted to the clusters of bright red berries from November to January. Drought tolerant, but looks better with periodic watering. 8-20'h x 20'w

Chaparral Honeysuckle³³

Lonicera subspicata johnstonii

A native evergreen perennial that generally looks good all the time. Clusters of creamy yellow flowers appear in spring, followed by yellowish berries that attract birds. 2-5'h x 8-10'w

Mexican Elderberry¹⁹

Sambucus mexicana

This plant can grow into a large deciduous tree. White clusters of flowers in the summer turn into purple berries. Attractive to many bird species. 8-25'h x 10'w

Golden Currant¹⁴

Ribes aureum

A semi-deciduous shrub that produces bright yellow flowers winter through spring, followed by yellow, orange, and red currants. 4-8'h x 7'w

Climbers and Espaliers

Waterwise plants that climb or can be trained to cover a wall or trellis are useful and attractive additions to any landscape. These selections are strong enough to climb and still be guided into position. With proper pruning and shaping, they will provide interesting color and texture backgrounds.

Hollyleaf Cherry¹ Prunus ilicifolia

Growing at a moderate rate, this tall shrub has deep green leaves 1-2" long that resemble holly. Creamy white flowers produce edible fruit attractive to wildlife. Grows in welldrained poor soils and once established requires no irrigation in a normal rain year. 3-20'h x 10'w

Lemonade Berry¹²

Rhus integrifolia

This shrub has dark, leathery leaves with delicate pink flowers. Fairly tolerant to cold temperatures, watering once a month will improve its resistance to fire. 10'h x 15'w

California Honeysuckle

Lonicera hispidula

A climbing shrub, this plant is native throughout most of California and up the coast to Washington. Deciduous foliage, with large pink flowers, the edible fruit is bitter but attracts birds. Able to handle cold temperatures and is not favored by deer. 4'h x 1'w

California Wild Grape

Vitis californica

A deciduous vine, this plant produces clusters of small edible grapes. Able to climb better with support; prefers regular irrigation (but not wet soil) and will seek out as much sun as possible. Small flowers are attractive to bees. 30'h x 1-2'w

Showy Shrubs

If you think native and drought-tolerant shrubs are dull and boring, check out these examples that put on a showy display of blooms.

California Flannelbush¹

Fremontodendron californicum

Yellow flowers create an attractive display from May to June as flowers bloom all at once. Leathery leaves are dark green above, fuzzy beneath. This shrub needs good drainage, and hillside planting is the best with staking when young. Needs no dry-season watering. 10-20'h x 20-25'w

Red-flowering Currant¹

Ribes sanguineum

This deciduous shrub produces long drooping clusters of deep pink to red flowers in spring; blue-black fruit follows. 3-8'h x 3-8'w

A semi-evergreen shrub with tall arching branches; blooms in midsummer with dense small, fragrant spike-like clusters. Needs good drainage and pruning to keep shape. 4-7'h x 3-5'w

Bush Anemone¹

Carpenteria californica

This California native shrub displays dark green foliage highlighted by 3" single-petaled fragrant white flowers with golden stamens. $6\text{'h} \times 5\text{'w}$

Herbs in the Water Efficient Garden

The climate in our area is perfect for growing Mediterranean herbs. Perennial herbs can add color, fragrance and culinary options (using edible varieties such as these) to your garden. The following require little irrigation once established.

Rosemary¹⁰ Rosmarinus officinalis

A tough evergreen shrub with short, narrow green leaves on woody stems with delicate blue flowers. Requires good drainage; pruning encourages new growth. 4'h x 4'w

English Thyme¹⁰ Thymus vulgaris

An attractive plant with small, gray-green pungent leaves and white-lilac flowers in late spring. Useful as a border edging or in a container with good drainage. 1'h x 1'w

Greek Oregano¹⁰ Origanum vulgare hirtum

A shrubby plant with slightly fuzzy gray-green leaves and tiny clusters of small flowers. Needs good drainage. 2-3'h x 1'w

Common Sage¹⁰

Salvia officinalis

This shrubby plant with wrinkled oval leaves displays clusters of bluish flowers on spikes in the spring. Less than excellent drainage may cause root rot. 1-3'h x 1-2'w

Winter is Planting Time

The cool wet months of winter are ideal for planting native species. Root systems can be established before the stress of summer begins. Gardeners can generally begin to reduce the amount of irrigation to new plantings by the first spring. Try these colorful species to enjoy an attractive natural landscape.

Sticky Monkeyflower²⁶ Mimulus aurantiacus

This high-to-medium drought-tolerant perennial has showy spring apricot-colored blossoms that attract hummingbirds. Light summer watering will extend its blooming period. 1-4'h x 3'w

Chaparral Currant³ Ribes malvaceum

This medium-sized deciduous shrub has cascading clusters of fragrant pink flowers in the fall, winter, and early spring. Does best in the shade, requires very little maintenance, and light irrigation to prevent dormancy in the summer. 5-8'h x 5'w

Bush Sunflower¹

Encelia californica

A small deciduous shrub with loose clusters of yellow daisy-like flowers. Light summer water will extend blooming. Cut back every two years to maintain shape. 3'h x 5'w

Creeping Mahonia

Mahonia repens

An ideal groundcover for partial sun to full shade areas with colorful winter foliage. Does well under oak trees, requiring little to no irrigation once established. Yellow spring flowers are followed by berries that attract birds. 1'h x 3+'w

Interesting Blossoms

Here's an array of waterwise plants with interesting blossoms. One or more of the following might catch your eye and brighten your garden. Whether featuring feathery fairy-duster tassels, orchid-like brilliance, or unusual structure, these four species are all rated as high to medium drought tolerant.

Apache Plume¹² Fallugia paradoxa

A semi-evergreen shrub with flowers resembling single white roses that are followed by large, feathery seedheads that change from green to red. Requires well-drained soil. 4-6'h x 5'w

Desert Willow¹²

Chilopsis linearis

This deciduous tree or shrub develops shaggy bark and a twisting trunk with age. Spring brings fragrant trumpetshaped blossoms in a variety of colors, that attract hummingbirds. Drops seed pods in the winter. Trim to keep shapely. 15-30'h x 10-20'w

Matilija Poppy Romneya coulteri

An extremely hardy perennial that's slow to start. Once established, produces amazing "fried egg" blossoms. Spreads by underground runners. 3-5'h x 8+'w

Western Spice Bush¹

Calycanthus occidentalis

This deciduous shrub has green leaves that turn yellow in the fall. Blossoms resemble brownish-red water lilies. Both foliage and flowers are fragrant. 4-12'h x 4-12'w

Hardy Waterwise Plants

Freezing winter temperatures may leave their mark on your landscape with dead shrubs and brown patches. As you replant, consider using one of these hardy natives that are less prone to cold weather damage. They are also water efficient and will help reduce your irrigation costs.

Bigberry Manzanita¹

Arctostaphylos glauca

This evergreen shrub has attractive deep red twisted bark. Abundant light pink flowers bloom during winter and spring. Hardy to 10 -15°F. 8-12'h x 8-12'w

California Buckwheat²⁶

Eriogonum fasciculatum

A small evergreen shrub with summer and fall blooms of pinkish flower clusters that turn rusty red. Attractive to butterflies and hardy to around 15°F. 3-5'h x 6'w

Mountain Mahogany²²

Cercocarpus betuloides

Extremely drought tolerant, this evergreen shrub is a good erosion controller. White flowers bloom in the spring and produce attractive seed plume. 6-20'h x 12'w

Evergreen Currant²⁸

Ribes viburnifolium

Evergreen shrub; fragrant dark green leaves; light pink to purplish flowers in winter and spring; suitable for under oaks; hardy to $15 - 20^{\circ}F$. $3-4'h \times 6'w$

Native Buckwheats

These natives are related to the true buckwheat of Asia grown as food crop. As a group they range from shrubs, to mounding and matting subshrubs. With a long bloom span from summer through fall, they are a welcome addition to the "California-friendly" landscape.

California Buckwheat³²

Eriogonum fasciculatum

This native is an important honey plant, attractive to butterflies, and will help stabilize slopes. Forms hemispheres of growth, topped with pinkish-white blossoms in the summer that turn to rusty red in the fall. 3-5'h x 6'w

Cliff or Coast Buckwheat³²

Eriogonum parvifolium

This is a low growing, spreading variety that cascades. White to pinkish flowers appear in late spring to summer above reddish green leaves. An important butterfly plant. 1-2'h x 4-6'w

Ashyleaf Buckwheat**

Eriogonum cinereum

This can be a nice shrub when kept trimmed. Silver gray foliage is covered with white flowers in the summer. Best planted in groups, this will tolerate salt spray and is good for erosion control. 4-6'h x 4-6'w

Sulphur Buckwheat²

Eriogonum umbellatum

This plant is very drought tolerant and grows well on dry slopes with good drainage. Bright yellow flowers form in the spring above low, broad mounds of 1" green foliage. Flowers age to rust. 12"h x 3'w

Landscape Enhancers

A turf lawn requires up to 60" of water a year. That's five feet! Save water by converting part of your lawn to "California-friendly" plants. When you reduce the amount of lawn, you'll reduce your irrigation needs, provide habitat for native birds and insects, conserve water and save money.

Cotoneaster¹⁰

Cotoneaster sp.

Plants range from ground covers to shrubs and require little to moderate water. Attractive arching branches, fall color; red or orange berries in winter add appeal. Thrives with little to no maintenance and does well on dry slopes and in poor soil. $4''-15'h \times 10''-18'w$

Desert Marigold¹²

Baileya multiradiata

This perennial has bright yellow flowers above graygreen foliage spring through fall. Extend blooming with periodic moisture. Attracts butterflies. Requires good drainage. 1-2'h x 1-11/2'w

Wild / Sand Strawberry

Fragaria chiloensis

Native to Pacific coast beaches and bluffs, this perennial plant can be mowed or cut back in early spring to force new growth. Shiny green foliage turns red in the fall; white blossoms in spring with occasional fruit. 4-8"h x 1'w

A perennial with large leaves and clusters of tiny purplish flowers that is good for cutting and can be dried. Prefers temperatures above 25°F and tolerates heat; needs good drainage. 3'h x 2'w

Coyote Mints

These colorful and interesting plants are members of the mint family. They require well drained soil, have short underground rhizomes, develop clumps or small thickets of shoots, and range from ground cover size to 2" tall. Their predominant feature is their powerful aroma, a blend of sweet and minty to more pungent. Plants can often be purchased at native plant sales, botanic gardens, and specialized nurseries.

Yellow Mountainbalm¹

Monardella nana

A low-lying, often matting plant, the stems are greenish white. Flowers are spidery white to light pink, about 1" long, and bloom from April to July. 6"h

Coyote Mint¹ Monardella villosa

A plant with light purple 1" flowers from June to August. Foliage is furry gray-green and butterflies are attracted to the plant. Likes sun to partial shade. 1-2'h x 1'w

Serpentine Monardella³⁵

Monardella purpurea

Blunt-tipped leaves are up to 1" long and dark green. Flowers are reddish purple and bloom from mid-summer to early fall. 4" – 12"h

Monardella odoratissima

Beautiful purple flowers attract butterflies and bees; very minty fragrance. Cut back regularly to maintain shape, 2-3'h x 2-3'w

Variety of Lupines

Plan ahead for a spring show of beauty by planting lupines. Attractive to butterflies, lupines come in many varieties, some growing as carpets of annuals and others as garden perennials or shrubs. Trimming will keep plants sturdy and compact. The foliage and blossom colors will delight any gardener.

Silver Bush Lupine⁴

Lupinus albifrons

One of the most variable lupines, often a shrub; narrow leaflets covered with silky hairs; purple-blue to reddish violet flowers on tall stems, often with sweet fragrance. 6-4'h x 4'w

Yellow Bush Lupine³

Lupinus arboreus

Shrubby with yellow flowers (blue flower types available), and lemony fragrance; grows erect, stem stout and gnarled; leaflets generally deep to pale green above and light green to gray beneath. 5'h x 4'w

Sky Lupine¹

Lupinus nanus

Easy to grow from seed sown in the fall or winter, this annual bears blue flowers marked with white. Self sows if there is little competition; good for bare slopes and banks. 8-24"h x 9-12"w

Broad-leaf Lupine

Lupinus latifolius

Perennial with large broad grey leaves and showy medium blue-purple flowers. 4'h x 4'w

Summer Color

Have you shied away from drought tolerant native plants in the belief they become less attractive in the warmer months? Here are a few suggestions that will bring sprays of color to your landscaping, save on irrigation costs and attract wildlife. That's a three-for-one bonus!

Mexican Whorled Milkweed²

Asclepias fascicularis

Spreading semi-deciduous perennial, commonly found in dry grassy meadows, with linear foliage. Flowers are greenish white or purple, blooming from June to September. Interesting seed pods open and spill out hundreds of fine white hairs. Provides an important food source plant for Monarch butterflies. Prefers sun to partial sun exposure. 3'h x 3'w

St. Catherine's Lace

Eriogonum giganteum

Native to San Clemente and Santa Catalina Islands, displays freely branching stems, with silver to grayish-white, broadly oval leaves, with magnificent white blooms throughout the summer. Blossoms are actually tiny, but grow in a cluster on long stems. Attractive to butterflies and in dry arrangements. Prefers sun exposure and well-drained, loose, gravelly soil. Useful to cover dry banks, among rocks. 6'h x 6'w

Heart-leaf Penstemon¹

Keckiella cordifolia

Deciduous perennial vining shrub, with spiked clusters of orange red tubular flowers on arching branches. Blooms from March to August. An important hummingbird plant, commonly found in canyons and hillsides, it prefers sun to partial sun exposure. Will remain evergreen with summer irrigation. 5'h x 8'w

Woolly Blue Curls³

Trichostoma lanatum

Many branched, tidy plant with linear leaves, pungently aromatic when bruised. Blossoms are striking purple spikes, attractive to hummingbirds, showing from March to August, and longer if old flower stems are cut back. Flowers have a wooly appearance, with blue, purple, or whitish hairs. Requires excellent drainage and sunny hillside exposures. Does not like summer irrigation. 4'h x 4'w

Weeds: Plants Out of Place

Invasive plants out-compete native species for resources. They change the landscape, the protections it provides, and can be a nuisance, or worse. Be watchful that these invasives don't begin to inhabit your landscape. (For other California invasive plants, go to www.cal-ipc.org)

Yellow Star Thistle¹⁸

Centaurea solstitialis

This relatively new arrival in the area is found in dry fields, along roads and trails, and other disturbed areas. An annual, with bright yellow disk flowers, that blooms May to October. Spikes 1/4-3/4" long grow below the flowers and are painful when encountered. Horses that feed on this plant develop an incurable and fatal brain disease, 1-2'h x 6"w

Tocalote - Maltese Star Thistle²

Centaurea melitensis

A smaller cousin to Yellow Star Thistle, this common annual is found in dry fields, disturbed areas, and along trails and roads. Disk flowers (some are yellow), bloom May to June. Branched spines, up to 3/8" long, are purple or brown tinged. 1-2'h x 6"w

Black Mustard

Brassica nigra

An extremely common annual found growing in meadows, disturbed areas, and along trails and roads.

Bright yellow petals grow on top of erect branching stems, blooming February to July. 2-8'h

Tree-of-Heaven

Ailanthus alitssima

A native of China, this deciduous tree grows rapidly, self-seeding and producing new plants with suckers. Leaves grow from 1-3' long. Does very well under adverse conditions. 50'h x 50'w

Common - Scientific Names (NN = Non-California Native)

Alum Root Hybrids	Heuchera maxima
Alum Root/Coral Bells	Heuchera (sanguina)
Apache Plume (NN)	Fallugia paradoxa
Ashyleaf Buckwheat	Eriogonum cinereum
Beach Suncups	Camissonia cheiranthefolia
Bearberry	Arctostaphylos uva-ursi
Beavertail Cactus	Opuntia basilaris
Bigberry Manzanita	Arctostaphylos glauca
Bigleaf Lupine	Lupinus latifolius
Black Sage (creeping)	Salvia mellifera 'Tera Seca'
Blue-eyed Grass	Sisyrinchium bellum
Bush Anemone	Carpenteria californica
Bush Sunflower	Encelia californica
Butterfly Bush (NN)	Buddleja davidii
California Bay Laurel	Umbellularia californica
California Buckwheat	Eriogonum fasciculatum
California Evening-Primose	Oenothera californica
California Flannelbush	Fremontodendron californicum
California Fuchsia	Zauschneria californica
California Honeysuckle	Lonicera hispidula
California Poppy	Eschscholzia californica
California Redbud	Cercis occidentalis
California Sycamore	Platanus racemosa
California Wild Grape	Vitis californica
Canyon Live-Forever	Dudleya cymosa
Chalk Dudleya	Dudleya pulverulenta
Chaparral Currant	Ribes malvaceum
Chaparral Honeysuckle	Lonicera subspicata johnstonii
Cleveland Sage	Salvia clevelandii
Cleveland's Beardtongue	Penstemon clevelandii
Cliff / Coast Buckwheat	Eriogonum parvifolium
Coast Live Oak	Quercus agrifolia
Coast Silktassel	Garrya elliptica
Common Manzanita	Archtostaphylos manzanita
Common Monkeyflower	Mimulus guttatus
Common Sage (NN)	Salvia officinalis
Common Yarrow	Achillea millefolium
Cotoneaster (NN)	Cotoneaster spp
Coyote Bush	Baccharis pilularis
Coyote Mint	Monardella villosa
Creeping Mahonia	Mahonia repens
Creeping Sage	Salvia sonomensis
Creeping Sage Creeping Wire Vine	Muehlenbeckia nana (axillaris)
Deergrass (Dwarf Mullee)	Muhlenbergia rigens
Desert Beauty/Indigo Bush (NN)	Dalea spp (greggi)
Desert Marigold	Baileya multiradiata
Desert Willow	<u> </u>
	Chilopsis linearis
Desert/Apricot Mallow	Sphaeralcea ambigua
Douglas Iris	Iris douglasiana
Dymondia Silver Carpet (NN)	Dymondia margareta
English Lavender (NN)	Lavandula angustifolia
English Thyme (NN)	Thymus vulgaris

Evergreen Currant	Ribes viburnifolium
Fairy Duster (NN)	Calliandra eriophylla
Firecracker Penstemon	Penstemon eatonii
Fremont's Cottonwood	Populus fremontii
French Lavender (NN)	Lavandula dentate
Giant Wild Rye	Elymus condensatus
Globe Gilia	Gilia capitata
Golden Currant	Ribes aureum
Golden Yarrow	Eriophyllum confertiflorum
Greek Oregano (NN)	Origanum vulgare hirtum
Harvest Brodiaea	Brodiaea elegans
Heart-leaf Penstemon	Keckiella cordifolia
Hen and Chickens	Sempervivum tectorum
Hollyleaf Cherry	Prunus ilicifolia
Hummingbird Sage	Salvia spathacea
Interior Live Oak	Quercus wislizenii
Island Bush Poppy	Dendromecon harfordii
Island Bush Snapdragon	Galvezia speciosa
Island Manzanita	Archtostaphylos insularis
Lemonade Berry	Rhus integrifolia
Leopard Lily	Lilium pardalimum
Matilija Poppy	Romneya coulteri
Mesa Bushmallow	Malacothamnus fasciculatus
Mexican Bush Sage (NN)	Salvia leucantha
Mexican Elderberry	Sambucus mexicana
Mexican Whorled Milkweed	Asclepias fascicularis
Mock Orange	Philadelphus lewisii
Mojave Mound / Claret Cup Cactus	Enchinocerens triglochidiatus
Mosquito Fern (NN)	Azolla filiculoides
Mountain Mahogany	Cercocarpus betuloides
Oneleaf Onion	Allium unifolium
Oregon Grape (NN)	Berberis aquilifolium
Our Lord's Candle	Yucca whipplei
Pacific Sedum Stonecrop	Sedum spathulefolium
Pacific Wax Myrtle	Myrica californica
Palmer's Penstemon	Penstemon palmeri
Panamint Beard Penstemon	Penstemon floridus
Parry's Nolina	Nolina parryi
Pink-flowering Currant	Ribes sanguineum var. glutinosum
Purple Needle Grass	Nassella pulchra
Purple Sage	Salvia leucophylla
Red Buckwheat	Eriogonum grande rubescens
Red Creeping Thyme (NN)	Thymus serpyllum
Red-flowering Currant	Ribes sanguineum
Red-Hot Poker (NN)	Kniphofia uvaria
Red Yucca	Hesperaloe parviflora
Rockrose (NN)	Cistus spp
Rosemary (NN)	Rosmarinus officinalis
Santa Barbara Ceanothus	Ceanothus impressus (cultivars)
Scarlet Bugler	Penstemon centranthifolius
Scarlet/Western Columbine	Aquilegia formosa
Scarlet Larkspur	
acallel Larkapul	Delphinium cardinale
Scrub Oak	Delphinium cardinale Quercus beberidifolia

Sea Lavender / Statice (NN)	Limonium perezii
Seaside Daisy / Beach Aster	Erigeron glaucus
Serpentine Monardella	Monardella purpurea
Sheep Fescue (Blue) (NN)	Festuca ovina (glauca)
Showy Stonecrop	Sedum spectabilis
Showy Penstemon	Penstemon spectabilis
Silver Bush Lupine	Lupinus albifrons
Sky Lupine	Lupinus nanus
Society Garlic (NN)	Tulbaghia violacea
Spanish Lavener (NN)	Lavandula stoechas
Spreading Rush	Juncas patens
Spring Cinquefoil (NN)	Potentilla tabernaemontanii
St. Catherine's Lace	Eriogonum giganteum
Sticky Monkeyflower	Mimulus aurantiacus
Sulphur Buckwheat	Eriogonum umbellatum
Sweet Lavender (NN)	Lavandula heterophylla
Tidy Tips	Layia platyglossa
Toyon	Heteromeles arbutiflia
Tree Poppy	Dendromecon rigida
Twinberry Honeysuckle	Lonicera involucrata
Valley Oak	Quercus lobata
Western Azalea	Rhododendron occidentale
Western Blue Flax	Linum lewisii
Western Pennyroyal	Monardella odoratissima
Western Spice Bush	Calycanthus occidentalis
White Mariposa Lily	Calochortus venustus
Wild/Sand Strawberry	Fragaria chiloensis
Woolly Bluecurls	Trichostoma lanatum
Woolly Thyme (NN)	Thymus lanuginosus
Woolly Yarrow (NN)	Achillea tomentosa
Yellow Bush Lupine	Lupinus arboreus
Yellow Mountainbalm	Monardella nana

Firecracker Penstemon¹¹

Achillea millefolium	Common Yarrow
Achillea tomentosa (NN)	Woolly Yarrow
Allium unifolium	Oneleaf Onion
Aquilegia formosa	Scarlet/Western Columbine
Arctostaphylos glauca	Bigberry Manzanita
Arctostaphylos insularis	Island Manzanita
Arctostaphylos manzanita	Common Manzanita
Arctostaphylos uva-ursi	Bearberry
Asclepias fascicularis	Mexican Whorled Milkweed
Azolla filiculoides (NN)	Mosquito Fern
Baccharis pilularis	Coyote Bush
Baileya multiradiata	Desert Marigold
Berberis aquilifolium (NN)	Oregon Grape
Brodiaea elegans	Harvest Brodiaea
Buddleja davidii (NN)	Butterfly Bush
Calliandra eriophylla (NN)	Fairy Duster
Calochortus venustus	White Mariposa Lily
Calycanthus occidentalis	Western Spice Bush
Camissonia cheiranthefolia	Beach Suncups
Carpenteria californica	Bush Anemone
Ceanothus impressus (cultivars)	Santa Barbara Ceanothus
Cercis occidentalis	California Redbud
Cercocarpus betuloides	Mountain Mahogany
Chilopsis linearis	Desert Willow
Cistus spp (NN)	Rockrose
Cotoneaster spp (NN)	Cotoneaster
Dalea spp (greggi) (NN)	Desert Beauty/Indigo Bush
Delphinium cardinale	Scarlet Larkspur
Dendromecon harfordii	Island Bush Poppy
Dendromecon rigida	Tree Poppy
Dudleya cymosa	Canyon Live-Forever
Dudleya pulverulenta	Chalk Dudleya
Dymondia margareta (NN)	Dymondia Silver Carpet
Echinocereus triglochidiatus	Mojave Mound / Claret Cup Cactus
Elymus condensatus	Giant Wild Rye
Encelia californica	Bush Sunflower
Erigeron glaucus	Seaside Daisy / Beach Aster
Eriogonum cinereum	Ashyleaf Buckwheat
Eriogonum fasciculatum	California Buckwheat
Eriogonum grande rubescens	Red Buckwheat
Eriogonum giganteum	St. Catherine's Lace
Eriogonum parvifolium	Cliff / Coast Buckwheat
Eriogonum umbellatum	Sulphur Buckwheat
Eriophyllum confertiflorum	Golden Yarrow
Eschscholzia californica	California Poppy
Fallugia paradoxa (NN)	Apache Plume
Festuca ovina (glauca) (NN)	Sheep Fescue (Blue)

continued on page 52

Fragaria chiloensis	Wild/Sand Strawberry
Fremontodendron californicum	California Flannelbush
Galvezia speciosa	Island Bush Snapdragon
Garrya elliptica	Coast Silktassel
Gilia capitata	Globe Gilia
Hesperaloe parviflora	Red Yucca
Heteromeles arbutiflia	Toyon
Heuchera maxima	Alum Root Hybrids
Heuchera (sanguina)	Alum Root/Coral Bells
Iris douglasiana	Douglas Iris
Juncas patens	Spreading Rush
Keckiella cordifolia	Heart-leaf Penstemon
Kniphofia uvaria (NN)	Red-Hot Poker
Lavandula angustifolia (NN)	English Lavender
Lavandula dentate (NN)	French Lavender
, ,	Sweet Lavender
Lavandula heterophylla (NN)	
Lavandula stoechas (NN)	Spanish Lavener
Layia platyglossa	Tidy Tips
Lilium pardalimum	Leopard Lily
Limonium perezii (NN)	Sea Lavender / Statice
Linum lewisii	Western Blue Flax
Lonicera hispidula	California Honeysuckle
Lonicera involucrata	Twinberry Honeysuckle
Lonicera subspicata johnstonii	Chaparral Honeysuckle
Lupinus albifrons	Silver Bush Lupine
Lupinus arboreus	Yellow Bush Lupin
Lupinus latifolius	Bigleaf Lupine
Lupinus nanus	Sky Lupine
Mahonia repens	Creeping Mahonia
Malacothamnus fasciculatus	Mesa Bushmallow
Mimulus aurantiacus	Sticky Monkeyflower
Mimulus guttatus	Common Monkeyflower
Monardella nana	Yellow Mountainbalm
Monardella odoratissima	Western Pennyroyal
Monardella purpurea	Serpentine Monardella
Monardella villosa	Coyote Mint
Muehlenbeckia nana (axillaris) (NN)	Creeping Wire Vine
Muhlenbergia rigens	Deergrass (Dwarf Mullee)
Myrica californica	Pacific Wax Myrtle
Nassella pulchra	Purple Needle Grass
Nolina parryi	Parry's Nolina
Oenothera californica	
On which is a self-size	California Evening-Primose
Opuntia basilaris	California Evening-Primose Beavertail Cactus
Origanum vulgare hirtum (NN)	<u> </u>
· · · · · · · · · · · · · · · · · · ·	Beavertail Cactus
Origanum vulgare hirtum (NN)	Beavertail Cactus Greek Oregano
Origanum vulgare hirtum (NN) Penstemon centranthifolius	Beavertail Cactus Greek Oregano Scarlet Bugler
Origanum vulgare hirtum (NN) Penstemon centranthifolius Penstemon clevelandii	Beavertail Cactus Greek Oregano Scarlet Bugler Cleveland's Beardtongue
Origanum vulgare hirtum (NN) Penstemon centranthifolius Penstemon clevelandii Penstemon eatonii	Beavertail Cactus Greek Oregano Scarlet Bugler Cleveland's Beardtongue Firecracker Penstemon
Origanum vulgare hirtum (NN) Penstemon centranthifolius Penstemon clevelandii Penstemon eatonii Penstemon floridus	Beavertail Cactus Greek Oregano Scarlet Bugler Cleveland's Beardtongue Firecracker Penstemon Panamint Beard Penstemon
Origanum vulgare hirtum (NN) Penstemon centranthifolius Penstemon clevelandii Penstemon eatonii Penstemon floridus Penstemon palmeri	Beavertail Cactus Greek Oregano Scarlet Bugler Cleveland's Beardtongue Firecracker Penstemon Panamint Beard Penstemon Palmer's Penstemon

Populus fremontii	Fremont's Cottonwood
Potentilla tabernaemontanii (NN)	Spring Cinquefoil
Prunus ilicifolia	Hollyleaf Cherry
Quercus agrifolia	Coast Live Oak
Quercus beberidifolia	Scrub Oak
Quercus lobata	Valley Oak
Quercus wislizenii	Interior Live Oak
Rhododendron occidentale	Western Azalea
Rhus integrifolia	Lemonade Berry
Ribes aureum	Golden Currant
Ribes malvaceum	Chaparral Currant
Ribes sanguineum	Red-flowering Currant
Ribes sanguineum var. glutinosum	Pink-flowering Currant
Ribes viburnifolium	Evergreen Currant
Romneya coulteri	Matilija Poppy
Rosmarinus officinalis (NN)	Rosemary
Salvia clevelandii	Cleveland Sage
Salvia leucantha (NN)	Mexican Bush Sage
Salvia leucophylla	Purple Sage
Salvia mellifera 'Tera Seca'	Black Sage (creeping)
Salvia officinalis (NN)	Common Sage
Salvia sonomensis	Creeping Sage
Salvia spathacea	Hummingbird Sage
Sambucus mexicana	Mexican Elderberry
Sedum spathulefolium	Pacific Sedum Stonecrop
Sedum spectabilis	Showy Stonecrop
Sempervivum tectorum	Hen and Chickens
Sisyrinchium bellum	Blue-eyed Grass
Sphaeralcea ambigua	Desert/Apricot Mallow
Thymus lanuginosus (NN)	Woolly Thyme
Thymus serpyllum (NN)	Red Creeping Thyme
Thymus vulgaris (NN)	English Thyme
Trichostoma lanatum	Woolly Bluecurls
Tulbaghia violacea (NN)	Society Garlic
Umbellularia californica	California Bay Laurel
Vitis californica	California Wild Grape
Yucca whipplei	Our Lord's Candle
Zauschneria californica	California Fuchsia

Seaside Daisy¹

Suitability Lists

NOTE: The plants listed here may or may not be included in this booklet. Please check other reference guides for more descriptions if not represented.

Erosion Control – These plants have strong root systems. However, many should not be planted near structures as they produce large fuel supplies for fires.

Alum Root	Heuchera sp.
Bigberry Manzanita	Arctostaphylos glauca
	Ceanothus megacarpus
	Salvia mellifera
Ŭ	Sisyrinchium bellum
	Eriogonum sp.
	Umbellularia californica
/	Bromus carinatus
	Zauschneria californica
	Quercus agrifolia
	Artemisia californica
	Fragaria californica
	Juglans californica
	Adenostema
I I Chamise	fasciculatum
	Baccharis pilularis
	Salvia sonomensis
	Muhlenbergia rigens
	Arctostaphylos
	glandulosa
	Sambuscus mexicana
	Ribes viburnifolium
	Fremontodendron sp.
	Populus fremontii
1	Elymus condersatus
	Eriophyllum lanatum
	Ceanothus spinosus
	Prunus ilicifolia
	Rhamnus ilicifolia
	Lonicera sp.
	Malosma laurina
	Rhus integrifolia
I I Mesa Bush Mallow	Malacothamnus
	fasciculatus
	Cercocarpus betuloides
	Yucca whipplei
	Leptodactylon
	californica
	Nassella pulchra
	Salvia leucophylla
	Cistus sp.
	Sedum sp.
	Rhus ovata
	Heteromeles arbutifolia
	Lavatera assurgentiflora
Valley Oak	Quercus Iobata
	Cercis occidentalis
	Salvia apiana
I VAIIOW-AVAA (=rass	Sisyrinchium
1011047-6464 01433	californicum

Deer Resistant – Deer do not seem to like plants with sticky, rough or fuzzy textures, spiny stems or fragrant leaves.

Agave	Agave sp.
Arizona Ash	Fraxinus velutina
Big-Leaf Maple	Acer macrophyllum
Blue-eyed Grass	Sisyrinchium bellum
Bush Anenome	Carpenteria californica
California Bay	Umbellularia californica
California Live Oak	Quercus agrifolia
California Poppy	Eschscholzia californica
California Sycamore	Plantanus racemosa
California Wild Strawberry	Fragaria californica
Catclaw	Acacia gregii
Coyote Brush	Baccharis pilularis
Dusty Miller	Senecio cineraria
Elderberry	Sambuscus mexicana
False Indigo	Baptisia sp.
Flannel Bush	Fremontodendron sp.
Golden Currant	Ribes aureum
Iris	Iris sp.
Lavender	Lavendula sp.
Lobelia	Lobelia ssp.
Matilija Poppy	Romneya coulteri
Mexican Marigold	Tagetes Iemonii
Milkweed	Asclepias sp.
Nolina	Nolina sp.
Salvia	Salvia sp.
Sea Pink	Armeria sp.
Seaside Daisy	Erigeron glaucus
Sheep Fescue	Festuca trachyphylla
Chicabush	Calycanthus
Spicebush	occidentalis
Sugarbush	Rhus ovata
Valley Oak	Quercus lobata
Western Redbud	Cercis occidentalis
Wild Lilac	Ceanothus sp.
Yarrow	Achillea sp.
Yerba Buena	Satureja douglasii
Yucca	Yucca sp.

Desert Natives – These require well-drained soils and	
very little irrigation.	
Bladderpod	Isomeris arborea
Blue Grama	Boutelona gracilis
Brittlebush	Encelia farinose
Catclaw	Acacia gregii
Desert Agave	Agave deserti
Desert Mallow	Sphaeralcea ambigua
Desert Marigold	Baileya multiradiata
Desert Willow	Chilopsis linearis
Live-Forever	Dudleya sp.
Mexican Palo Verde	Parkensonia aculeate
Palo Verde	Cercidium floridum
Stonecrop	Sedum sp.
Yucca	Yucca sp.

Water Tolerant – These place regular irrigation.	ants will look nicer with
California Hibiscus	Hibiscus californica
Cara tan Cumflattar	Venegassia
Canyon Sunflower	carpespiodes
Cottonwood	Populus sp.
Deergrass	Muhlenbergia reigens
Giant Wild Rye	Elymus condensatus
Gumplant	Grindelia stricta
Melic Grass	Melica imperfecta
Mock Orange	Philadelphus lewisii
Mugwort	Artemisia douglasiana
Oregon Ash	Fraxinus latifolius
Spieghush	Calycanthus
Spicebush	occidentalis

Lonicera involucrate

Alnus rhombifolia Sisyrinchium

californicum

California Wild Rose	Rosa californica
Columbine	Aquilegia formosa
Hooker's Evening Primrose	Oenothera hookeri
Lobelia	Lobelia ssp.
Oregano of the Highway	Monarda menthaefolia
Reed	Juncus sp.
Scarlet Monkeyflower	Mimulus cardinalis
Tufted Hairgrass	Deschampsia caespitosa
Tule Mint	Mentha arvensis
White Hedge-Nettle	Stachys albens
Willow	Salix sp.
Yellow-Stream Monkeyflower	Mimulus guttatus
Yerba Buena	Satureja douglasii
Yerba mansa	Anemopsis californica
Yarrow	Achillea sp.

Water Gardens – These plants can be used in

Fragrant – Many native plants exude strong
fragrances, some mild and pleasant, others pungent.

Twinberry

White Alder

Yellow-eyed Grass

Bladderpod	Isomeris arborea
Broad-leaf Lupine	Lupinus latifolius parishii
Bush Anenome	Carpenteria californica
California Bay Laurel	Umbellularia californica
Coyote Mint	Monardella ssp.
Currant/Gooseberry	Ribes sp.
Hedge-nettle	Stachy ssp.
Lavender	Lavendula sp.
Lavender Cotton	Santolina virens
Meadow Rue	Thalictrum polycarpum
Mexican Bush Marigold	Tagetes Iemonii
Mock Orange	Philadelphus lewisii
Oregano of the Highway	Monarda menthaefolia
Pitcher Sage	Lepechinia sp.
Sage	Salvia
Sagebrush	Artemisia sp.
Spicebush	Calycanthus
Spicebusi i	occidentalis
Tule Mint	Menth arvensis
Wax Myrtle	Myrica californica
Western Azalea	Rhododendron
wesieiii Azdied	occidentale
Wild Lilac	Ceanothus sp.
Woolly Blue Curls	Trichostema lanatum
Yerba Buena	Satureja douglasii
Yerba Mansa	Anemopsis californica

Agave sp.

Agave (S)

Alum Root	Heuchera sp.
Beach Suncups	Camissonia
beach suricups	cheiranthifolia
Bladderpod (FR)	Isomeris arborea
Blue Flax	Linum lewisii
Blue-eyed Grass	Sisyrinchium bellum
California Fuchsia	Zauschneria californica
Carmal Craanar	Ceanothus griseus
Carmel Creeper	horizontalis
Coast Buckwheat	Eriogonum parvifolium
Columbine	Aquilegia formosa
Conejo Buckwheat	Eriogonum crocatum
Coyote Brush (FR)	Baccharis pilularis
Creeping Barberry	Mahonia repens
Creeping Sage	Salvia sonomensis
Evergreen Currant	Ribes viburnifolium
Four-winged Saltbush (FR)	Atriplex canescens
Golden Yarrow	Eriophyllum lanatum
Guadalupe Island Rock Daisy (FR)	Perityle incana
Hummingbird Sage	Salvia spathacea
Iris	Iris sp.
Live-Forever (S)	Dudleya sp.
Lupine	Lupinus sp.
Matilija Poppy (FR)	Romneya coulteri
Meadow Rue	Thalictrum polycarpum
Monkeyflower	Mimulus sp.
Nolina (S)	Nolina sp.
Penstemon	Penstemon sp.
Quailbush (FR)	Atriplex lentiformis
Red Bearberry	Arctostaphylos uva-ursi
Red Buckwheat	Eriogonum grande
ived buckwiledi	rubescens
Scarlet Larkspur	Delphinium cardinale
Sea Dahlia	Coreopsis maitima
Seaside Daisy	Erigeron glaucus
Stonecrop (S)	Sedum sp.
Tree Mallow	Lavatera assurgentiflora
Yarrow	Achillea sp.
Yellow-eyed Grass	Sisyrinchium
<u>'</u>	californicum
Yucca	Yucca sp.

Under Oak Trees - These plants tolerate shade and thrive in dry conditions essential for oak tree survival in dry months.

Barberry	Mahonia aquifolium
Bush Anenome	Carpenteria californica
Bush Snapdragon	Galvezia juncea
Coffeeberry	Rhammus californica
Creeping Barberry	Mahonia repens
Currant/Gooseberry	Ribes sp.
Holly-leaf Cherry	Prunus ilicifolia
Hummingbird Sage	Salvia spathacea
Island Alum Root	Heuchera maxima

Attract Birds – These plants p fruit, and nectar.	provide berries, foliage,
Alum Roots	Heuchera sp.
Bee Balm	Monarda sp.
Buckwheat	Eriogonum sp.
Butterfly Bush	Buddleja davidii
Butterfly Weed	Asclepias tuberose
California Fuchsia	Zauschneria californica
Clarkia	Clarkia sp.
Columbine	Aquilegia sp.
Currant/Gooseberry	Ribes sp.
Elderberry	Sambucus mexicana
Flowering Maple	Abutilon sp.
Honeysuckle	Lonicera sp.
Lobelia	Lobelia sp.
Lupine	Lupinus sp.
Monkeyflower	Mimulus sp.
Penstemon	Penstemon sp.
Sage	Salvia sp.
Toyon	Heteromeles arbutifolia
Western Redbud	Cercis occidentalis

Hummingbird Plants – These plants provide nectar for		
hummingbirds. Non-nectar feeding birds use them for		
nesting, cover and feed.		
Alum Root	Heuchera sp.	
Bladderpod	Isomeris arborea	
Bush Snapdragon	Galvezia sp.	
California Fuchsia	Zauschneria sp.	
Columbine	Aquilegia sp.	
Currant/Gooseberry	Ribes sp.	
Desert Willow	Chilopsis linearis	
Heart-leafed Penstemon	Keckiella cordifolia	
Honeysuckle	Lonicera sp.	
Larkspur	Delphinium sp.	
Lavender	Lavendula sp.	
Monkeyflower	Mimulus sp.	
Penstemon	Penstemon sp.	
Pitcher Sage	Lepechinia sp.	
Primrose	Oenothera sp.	
Sage	Salvia sp.	
Scarlet Lobelia	Lobelia cardinalis	
Tree Mallow	Lavatera assurgentiflora	
Woolly Blue Curls	Trichostema lanatum	

olved.	
Barberry	Mahonia sp.
Black Cottonwood	Populus trichocarpus
Bladderpod	Isomeris arborea
Blue-eyed Grass	Sisyrinchium bellum
Buckwheat	Eriogonum sp.
Bush Anenome	Carpenteria california
Butterfly Bush	Asclepias fascicularis
California Rose	Rosa californica
California Sagebrush	Artemisia californica
California White Alder	Alnus rhombifolia
	Lyonothamnus
Catalina Ironwood	floribundus
Coast Sunflower	Encelia californica
Coffeeberry	Thamnus californica
Currant/Gooseberry	Ribes sp.
Douglas Iris	Iris douglasiana
Hollyleaf Cherry	Prunus ilicifolia
Island Alum Root	Heuchera maxima
Island Bush Poppy	Dendromencon harfo
Island Bush Snapdragon	Galvezia speciosa
Lemonadeberry	Rhus integrifolia
Lupine	Lupinus sp.
Manzanita	Arctostaphyllos sp.
Matilija Poppy	Romneya coulteri
Meadow Rue	Thalictrum polycarpur
	Malacothamnus
Mesa Bush Mallow	fasciculatus
Monkeyflower	Mimulus sp.
Mountain Mahogany	Cercocarpus betuloia
Sage	Salvia sp.
Showy Penstemon	Penstemon spectabilis
Silktassel	Garrerya elliptica
Stonecrop	Sedum sp.
Sugarbush	Rhus ovata
Toyon	Heteromeles arbutifoli
Tree Mallow	Lavater assurgentiflora
Valley Oak	Quercus lobata
Western Redbud	Cercis occidentalis
Wild Lilac	Ceanothus sp.
Woolly Blue Curls	Trichostema lanatum
Yarrow	Achillea millefolium

Attract Butterflies – These plant source for butterflies and cate	
Buckwheat	Eriogonum sp.
Butterfly Bush	Asclepias fascicularis
Coyote Mint	Monardella ssp.
Encelia	Encelia sp.
Golden Yarrow	Eriophyllum lanatum
Guadelupe Island Rock Daisy	Perityle incana
Lupine	Lupinus sp.
Mexican Marigold	Tagetes Iemonii
San Clemente Island Cherry	Munzithamnus blarii
Seaside Daisy	Erigeron glaucus
Yarrow	Achillea sp.

Common Yarrow²

Western Redbud¹⁴

Plant Water Needs High, Moderate or Low

Common Name	Plant Type	
Alum Root Hybrids	Perennial	М
Alum Root/Coral Bells	Perennial	М
Apache Plume	Shrub	L
Bearberry	Ground Cover (GC)	М
Bigberry Manzanita	Shrub / GC	L
Bigleaf Lupine	Perennial	L
Black Sage (creeping)	GC	L
Blue-eyed Grass	Perennial	L
Bush Anemone	Shrub	М
Bush Sunflower	Shrub	L
Butterfly Bush	Shrub	М
California Bay Laurel	Tree	М
California Buckwheat	Shrub / GC	L
California Evening-Primose	Perennial	L
California Flannelbush	Shrub	М
California Fuchsia	GC / Perennial	L
California Honeysuckle	Shrub	М
California Poppy	Perennial	L
California Redbud	Tree / Shrub	L
California Sycamore	Tree	М
California Wild Grape	Tree	L
Canyon Live-Forever	Perennial	М
Chalk Dudleya	Perennial	М
Chaparral Currant	Shrub	L
Cleveland Sage	Shrub	L
Cleveland's Beardtongue	Perennial	L
Coast Live Oak	Tree	L
Coast Silktassel	Shrub	М
Common Monkeyflower	Annual / Perennial	Н
Common Sage	Perennial	М
Common Yarrow	GC / Perennial	L

Red Hot Poker³⁰

Coyote Mint²⁷

Common Name	Plant Type	
Cotoneaster	Shrub / GC	М
Coyote Bush	Shrub / GC	L
Creeping Mahonia	GC	М
Creeping Wire Vine	GC	М
Deergrass (Dwarf Mullee)	Perennial	М
Desert Beauty/Indigo Bush	GC	L
Desert Marigold	Perennial	L
Desert Willow	Tree	L
Desert/Apricot Mallow	Perennial	L
Douglas Iris	Bulb	L
Dymondia Silver Carpet	GC	L
English Lavender	Perennial	L
English Thyme	GC	L
Evergreen Currant	Shrub / GC	М
Fairy Duster	Shrub	L
Firecracker Penstemon	Perennial	L
Fremont's Cottonwood	Tree	M
French Lavender	Perennial	L
Giant Wild Rye	Grass	L
Globe Gilia	Annual	M
Golden Currant	Shrub	М
Golden Yarrow	Perennial	M
Greek Oregano	Perennial	М
Harvest Brodiaea	Perennial	L
Heart-leaf Penstemon	Shrub	L
Hollyleaf Cherry	Tree/Shrub	L
Hummingbird Sage	Perennial	L
Interior Live Oak	Tree	L
Island Bush Poppy	Shrub	L
Island Bush Snapdragon	Shrub	L
Lemonade Berry	Shrub	L

Sulphur Buckwheat¹

Common Name	Plant Type	
Sheep Fescue (Blue)	Grass	L
Showy Penstemon	Perennial	L
Sky Lupine	Perennial	L
Society Garlic	Bulb	L
Spanish Lavener	Perennial	L
Spreading Rush	Perennial	Н
Spring Cinquefoil	Perennial	М
St. Catherine's Lace	Shrub / GC	L
Sticky Monkeyflower	Perennial	L
Sulphur Buckwheat	Shrub / GC	L
Sweet Lavender	Perennial	L
Tidy Tips	Annual	L
Toyon	Shrub	L
Tree Poppy	Shrub	L
Twinberry Honeysuckle	Shrub	М
Valley Oak	Tree	М
Western Azalea	Shrub	Н
Western Blue Flax	Perennial	Н
Western Pennyroyal	Perennial	L
Western Spice Bush	Shrub	М
White Mariposa Lily	Perennial	М
Wild/Sand Strawberry	GC	М
Woolly Bluecurls	Perennial	L
Woolly Thyme	GC	L
Woolly Yarrow	GC / Perennial	L

Common Name Plant Type Leopard Lily Perennial Н Matilija Poppy Shrub L Mexican Bush Sage Shrub L Tree / Shrub Mexican Elderberry L Mexican Whorled Milkweed Perennial M Mock Orange Shrub M Mosquito Fern Perennial Н Oneleaf Onion Perennial M Oregon Grape Shrub M Our Lord's Candle Shrub L GC Pacific Sedum Stonecrop L Shrub/Tree Pacific Wax Myrtle M Palmer's Penstemon Perennial L Panamint Beard Penstemon Perennial L Parry's Nolina Perennial M Pink-flowering Currant Shrub M Purple Needle Grass Perennial L Purple Sage Shrub L GC Red Creeping Thyme L Red-flowering Currant Shrub M Red-Hot Poker Perennial L Rockrose Shrub L Shrub Rosemary Shrub / GC Santa Barbara Ceanothus L Scarlet Bugler Perennial L Scarlet/Western Columbine Perennial M Scrub Oak Tree L Sea Lavender / Statice Perennial M Seaside Daisy / Beach Aster Perennial Н

Purple Needle Grass¹³

Firewise Landscape and Fuel Modification Zones

Courtesy of the County of Los Angeles Fire Department and Forestry Division

A fuel modification plan identifies specific zones within a property that are subject to fuel modification. A fuel modification zone is a strip of land where combustible native or ornamental vegetation has been modified and/or partially or totally replaced with drought tolerant, fire resistant plants.

Fuel modification reduces the radiant and convective heat, and provides fire suppression forces a defensible space in which to take action. Fuel modification zones are strategically placed as a buffer to open space, or areas of natural vegetation and generally would occur surrounding the perimeter of a subdivision, commercial development, or isolated development of a single-family dwelling.

Zone Definitions:

ZONE A – Setback Zone

- o Moderate to high water use plants can be used in this area which encompasses the first 20' around the structure.
- o No trees should be planted within the first 10' of this zone.
- o Trees in this zone should not be planted where branches encroach within 10' of a chimney or roof.
- o Vegetation should be low growing, 2' tall or less, except for specimen plantings.
- o This zone should be free of any wooden structures such as decks and patios.

ZONE B – Irrigated Zone

- o Extends outward from Zone A for 80' or more.
- o The first 20-30' of this zone can include plants in Zone A, but low to moderate water use plants are more desirable.
- o Shrubs should be spaced at least three times the height of the plant away from each other (edge to edge) or groups of shrubs to a maximum of 15'.
- o Any turf used in Zone B should be placed to act as a buffer between a structure and a potential fire hazard.
- o Irrigation should be used primarily to maintain plant health and moisture during periods of fire danger.

ZONE C - Thinning Zone

- o Extends outward from Zone B for up to 100'.
- o This zone will not normally be irrigated except to establish supplemental plantings.
- o This zone contains mostly thinned native vegetation, but may include vegetation planted for erosion control and slope stability.

ZONE D – Interface Thinning Zone

- o This zone extends outward from Zone C for up to 100'.
- o Modification in this zone is usually limited to thinning of existing vegetation to reduce fuel load.

ALL ZONES

- o Tree spacing should be 30' between canopies.
- o Zone A + B + C + D will be less than or equal to a distance of 200' measured horizontally from the structure.

Bibliography

A Manual of California Native Plants, Bert Wilson, Las Pilitas Nursery, Santa Margarita, CA 93453, 1996.

Answers for California Gardeners, Robert Smaus, Los Angeles Times, 2002.

California Gardener's Guide, Bruce and Sharon Asakawa, Cool Springs Press, 2000.

Native Landscaping from El Paso to L.A., Sally and Andy Wasowski, McGraw Hill Publishings, 2000.

<u>The Dry Garden: A Practical Guide to Planning and Planting</u>, Mark Rumary, Sterling Publishing Co., Inc. 1995.

Waterwise Gardening, Sunset Publishing Corporation, Menlo Park, CA 94025.

Western Garden Book, Sunset Publishing Corporation, Menlo Park, CA 94025.

Xeriscape Handbook, American Water Works Association, Fulcrum Publishing, 1999.

Xeriscaping: Planning and Planting Low-Water Gardens, Mark Rumary, Sterling Publishing Co., Inc. 2001.

Resources

BeWaterWise ~ www.bewaterwise.com

Matilija Nursery ~ www.matilijanursery.com/

Los Angeles County Fire Department ~ www.fire.lacounty.gov/

Fuel Modification Plan (download) \sim www.fire.lacounty.gov/Forestry/FuelModificationPlan.asp

California Native Plant Society ~ www.cnps.org

Metropolitan Water District of Southern California ~ www.mwdh2o.com/

Cal Photos: Plants ~ calphotos.berkeley.edu/flora/

California Invasive Plant Council ~ www.cal-ipc.org/

University of California ~ The University and Jepsen Herbaria ~ ucjeps.berkeley.edu/

The California Chaparral Institute ~ www.californiachaparral.com

Photo Credits

- 1. Br. Alfred Brousseau, Saint Mary's College
- 2. Charles Webber, California Academy of Sci.
- 3. Beatrice F. Howitt, California Academy of Sci.
- 4. William R. Hewlett, California Academy of Sci.
- 5. Virginia Moore, California Academy of Sci.
- 6. Dr. G. Dallas & Margaret Hanna, CA Acad. of Sci.
- 7. Steven Thorsted
- 8. Joseph Dougherty / ecology.org
- 9. Robert Potts, California Academy of Sci.
- 10. Deborah Low
- 11. Christopher L. Christie
- 12. Charles E. Jones
- 13. Brent Miller
- 14. Gary A. Monroe
- 15. Sherry Ballard, California Academy of Sci.
- 16. John Green
- 17. Photo courtesy of Mountain Valley Growers
- 18. Carol W. Witham

- 19. George W. Hartwell
- 20. Frances Hopkins, Under A Foot Plant Co.
- 21. James B. Gratiot
- 22. Julie Kierstead Nelson
- 23. Doreen L. Smith
- 24. Rick York, CNPS
- 25. Gerald & Buff Corsi, California Academy of Sci.
- 26. Michael W. Tuma
- 27. Jeff Abbas
- 28. Steve Matson
- 29. Louis M. Landry
- 30. Tony Morosco
- 31. Luigi Rignanese
- 32. Lynn Watson
- 33. Albert P. Bekker
- 34. City of Austin, TX
- 35. J. E. & Bonnie McClellan, CA Academy of Sci.
- 36. Bon Terra Consulting

INDEX		Page
Arid Plants		. 8
Barren Spaces		. 13
Bibliography		. 59
Bulbs		. 20
Cacti		. 29
Climbers and Espaliers		. 38
Common – Scientific Names		. 50
Community Compost Information		. 6
Container Planting		. 22
Coyote Mints		. 46
Deer Resistant		. 21
Drought Tolerant "Extremists"		. 9
Firewise Landscape and Fuel Modific	ation Zones	. 58
Fragrant Plants		. 34
Fruits and Berries		. 37
Grasses		. 14
Ground Covers		. 18
Hardy Waterwise Plants		. 43
Hedges, Screens, Backgrounds		0.5
Herbs in the Water Efficient Garden		. 40
Interesting Blossoms		. 42
Introduction		. 3
Landscape Enhancers		. 45
Landscape for Fire Safety		. 24
Lavenders		. 27
Manzanitas		. 36
Native Buckwheats		. 44
Native Trees		. 10

INDEX	Page
Native Wildflowers from Seed	 . 26
Oaks Native to Southern California	 . 11
Patio or Container Plants	 . 23
Perennial Penstemons	 . 12
Perennials with Spring Bloom	 . 17
Photo Credits	 . 59
Plants for Paths and Lawn Substitutes	 . 32
Plants for Poolside	 . 31
Pond and Water Gardens	 . 30
Replace Your Lawn	 . 33
Resources	 . 59
Sages in the Garden	 . 19
Scientific – Common Names	 . 51
Showy Shrubs	 . 39
Slope Stabilization	 . 7
Spring Flowers and Butterflies	 . 16
Succulents	 . 28
Suitability Lists	 . 53
Summer Color	 . 48
Table of Contents	 . 4
Under Oak Trees	 . 15
Variety of Lupines	 . 47
Water Needs List	 . 56
Weeds: Plants Out of Place	 . 49
Wildfire Area Garden Plants	 . 25
Winter is Planting Time	 . 41

