

PARADISE FOUND

word is carried away, everyone who hears it will conjure a different meaning. Most will think of paradise. Some things never change. The first people had it and called it theirs.

Spanish daydreamers longed for a place, a mythical land they knew as 'California' from their favorite sixteenth century novel. And it was Spanish sailing explorers who, in the year of our Lord 1535, found a site exactly consistent with the fictional description.

They named it "California."

The land lay undisturbed by outsiders for more than two centuries. Then, using the Spanish navigators' old accounts and crude maps, Spanish padres entered California by land from the south. Their mission: to settle the place and present a cross to its inhabitants. Simple enough. The year was 1769. They built a string of churches along a path they called El Camino Real. The road passed through pure natural beauty, some of the finest anywhere.

Oaks, sycamores, grapes, roses, willows and scores of familiar plants reminded the padres of Spain. Flowers abounded. Fertile plains and grasslands stocked with antelope by the thousand. They

felt they had arrived at a place like home, perhaps even more beautiful. This secluded corner of New Spain was the best-kept secret on earth. But paradise can't stay hidden very long. More people would come, and bring many new ideas.

California's historical record starts with a focus on the numerous tribes of first people. Their land was one of abundance, their culture, peaceful. Nature provided virtually every need. The people knew every plant, distant mountain, landmark boulder, oak grove, water spring, and seasonal stream. Their "gardens" were natural. Paradise tends to leave people without want.

The legendary padres walked their old road during the mission era in the mid 1700's. During the early to mid 1800's the proud "Californios" personified the Spanish and Mexican periods. The Gold Rush of 1849 brought settlers from the eastern states and a new language, English. And the end of the century brought a mass American migration west with the completion of the railroads. Everyone was trying to find a piece of paradise out west.

The twentieth century saw enticing opportunities for ranches, orchards,

towns, water projects, agriculture, industry, migration, business, huge real estate deals, big cities getting bigger, growth, and more growth.

Now, less than three centuries since El Camino Real the state seems to be waking up from a paradise binge. The Spanish found incomparable, almost indescribable beauty. The towns and villages, the very life they built seemed to fit in.

As Americans recognized the West as their new land of opportunity, California's abundance and near-perfect climate offered an "anything goes" chance at progress. 'Just add water' and everything will grow – people, towns, crops, industry, economies.... and exotic gardens. Tapping her resources, each wave of settlers has been bent on transforming California into their

own brand of "paradise." The result: a land barely recognizable with her pure identity trampled by the stampede of rampant economic gain.

We wonder, what happened to old California? And how can we arrange to see her again?

—Mike Evans

33201 Ortega Highway • P.O. Box 635 • San Juan Capistrano, California 92693 PHONE: (949) 728-0685 • FAX: (949) 728-0509 • WEB: www.TreeOfLifeNursery.com

Wholesale Hours: Monday - Friday, 8:00 am to 4:30 pm Casa La Paz/Public Hours: Thursdays & Fridays year-round, 9:00 am to 4:00 pm Saturdays: October - June, 9:00 am to 4:00 pm

INTRODUCTION

TREE OF LIFE NURSERY. WE GROW.

Twenty-five years ago, we started on the path of regionally appropriate horticulture. Inspired by our natural surroundings, Tree of Life Nursery provides the finest quality California native plants available. Staying true to the original vision of the company, we have remained focused on refining our growing methods and supporting the stewardship of the land. Our knowledgeable propagation, field and sales crews make up a team (more like a family) of experts that have developed and honed reliable, efficient methods for supplying healthy plant material to a diverse clientele. By propagating over 500 species and varieties of native plants for the wholesale and retail trades, we provide a means by which California's precious flora can be returned to the land.

The soulful setting at TOLN demonstrates how the look and feel of old California adds value to the new. Here, adobe-plastered straw bale buildings sit under centuries old western sycamores. Chaparral-covered slopes provide the backdrop for our greenhouses. A diversity of birds and other wildlife provide endless entertainment and rustic fences provide the frame for our informal gardens. We invite you to share in our experience and visit the nursery, and thank you for your interest in California native plants.

TABLE OF CONTENTS CALENDAR OF COLOR A handy reference for creating year-round color in your native landscape How to plant, water and otherwise care for native plants Definitions for terms pertaining to range/cultivation of individual species in this catalog Arranged alphabetically by genus A collection of plant lists arranged according to landscape use Contents of the native wildflower seed blends we offer Scale drawings of standard plant container sizes for reference Fine-print legal stuff, how to find us, and who made this resource possible

THE CALIFORNIA GARDEN

The California garden is tended nature in miniature. Authentic, soulful landscapes utilize *naturalistic groupings*, modeled after the wild places of the region, showcasing the subtle beauty of California. By applying the dynamic elements of natural communities to the landscape, the California garden comes alive!

This catalog and planting guide has been designed to table the critical needs and tolerances of this unique and beautiful plant material, and to be searchable by helpful categories like native range, characteristics and requirements. For specific needs, the plant selection guide (page 42) provides plant lists and zone information

for functions like groundcover, slopes, hedges, etc. For a more in-depth approach, try browsing a few of the new titles listed on our book page, all of which are available through our straw bale bookstore. There is always more to be learned, and we recommend becoming more familiar with the natural history of the region to complement your understanding of landscaping with native plants.

CHOOSING THE RIGHT PLANT FOR THE RIGHT PLACE

Observing a site for its microclimate qualities and characteristics such as exposure, soil type and moisture is imperative to planning a native landscape. Nothing creates a successful native garden like choosing the right plant for the right place. The native range and habitat of a particular plant is the best indicator for its chances of surviving a particular landscape site.

GARDENING FOR WILDLIFE AND POLLINATORS

It is difficult to ignore the life that follows the planting of a California garden. By providing a source of water (a fountain, bird bath or pond), food (berrying shrubs, nectar and pollen-bearing flowers, host plants), shelter and places to raise young (various shrubs and trees), a simple native landscape becomes a thriving wildlife garden. Designing gardens with a diversity of species and layered naturalistic plantings will reward visitors with a myriad of opportunities for viewing local wildlife!

© NEW! SOUTHWESTERN PLANTS: COMPLEMENTS TO THE NATIVE LANDSCAPE

In this edition, we have designated plants from outside the California floristic province with a special symbol (②). This symbol represents the neighboring Great Basin, Sonoran and Chihuahuan desert regions from which we have selected leguminous trees, shrubs and a few flowering perennials to complement our line of California natives.

CALENDAR OF COLOR

Use this chart as a guide to spread flowering color throughout the year. The time indicated after each plant is the "typical" blooming period for that plant. Start and stop times vary. Location, cultural practices, weather and many other factors will affect flowering season and duration for native plants. You can expect variation from year to year.

Choose Plants from Each Month to Design Year-Round Color in Your Garden

MARCH — Let the show begin	APRIL — Spring has sprung - get your camera	MAY — It's still open season on flowers
 □ Ceanothus griseus hybrids (4 wks) □ Cercis occidentalis (3 wks) □ Dichelostemma capitatum (4 wks) □ Garrya elliptica (5 wks) □ Heuchera hybrids (5 wks) □ Lavatera assurgentiflora & 'Purisima' (3 mos) □ Malacothamnus species (2 mos) □ Ribes malvaceum & speciosum (3 wks) □ Sisyrinchium bellum (4 wks) 	□ Aquilegia formosa (5 wks) □ Carpenteria californica (6 wks) □ Encelia californica (3 mos) □ Erigeron 'Arthur Menzies' (3 mos) □ Fremontodendron species (6 wks) □ Iris douglasiana (4 wks) □ Mimulus species (3 mos) □ Penstemon species (3 wks) □ Prunus ilicifolia (3 wks)	 □ Aquilegia formosa (5 wks) □ Ceanothus 'Frosty Blue' (4 wks) □ Eriogonum umbellatum (6 wks) □ Fremontia 'El Dorado Gold' (4 wks) □ Galvezia 'Firecracker' (6 mos) □ Hunnemannia fumariifolia (6 mos) □ Mahonia nevinii (4 wks) □ Romneya 'White Cloud' (8 wks) □ Sisyrinchium californicum (4 wks)
JUNE — A first glance of summer	JULY — Bright colors will knock your hat off	AUGUST — A few desert flowers for the birds
 □ Eriogonum giganteum (6 wks) □ Perityle incana (4 mos) □ Philadelphus lewisii (4 wks) □ Salvia greggii (3 mos) □ Salvia clevelandii (3 wks) □ Trichostema lanatum (2 mos) 	 □ Abutilon palmeri (8 wks) □ Antigonon leptopus (2 wks) □ Dalea orcuttii (4 mos starting Apr) □ Eriogonum arborescens (4 wks) □ Lyonothamnus species (4 wks) □ Oenothera stubbei (8 wks) 	 □ Chilopsis linearis (4 wks) □ Epilobium canum (4 wks) □ Heteromeles arbutifolia (4 wks) □ Monardella odoratissima (3 mos) □ Parkinsonia aculeata (4 wks) □ Verbena lilacina (8 mos)
SEPTEMBER — Cool weather a-coming	OCTOBER — Second bloom 'false spring'	NOVEMBER — Rains are just around the corner
 □ Comarostaphylis diversifolia berries (5 wks) □ Epilobium 'Catalina' (4 wks) □ Isocoma species (3 wks) □ Salvia microphylla (6 mos) 	 □ Ceanothus species & cultivars (3 wks) □ Cercis occidentalis (3 wks) □ Mimulus species & hybrids (4 wks) □ Salvia clevelandii (4 wks) 	 □ Arctostaphylos glauca & refugioensis (4 wks) □ Clematis species seed (6 wks) □ Dendromecon species (9 mos starting Mar) □ Trichostema lanatum (8 mos starting Apr)
DECEMBER — Merry Christmas	JANUARY — Winter silhouettes & colorful accents	FEBRUARY — Welcome the first bloom
 □ Arctostaphylos groundcovers (4 wks) □ Cneoridium dumosum (6 wks) □ Heteromeles arbutifolia berries (2 mos) 	 □ Arctostaphylos 'Sunset' (4 wks) □ Arctostaphylos shrub forms (6 wks) □ Erysimum concinnum (4 wks) □ Rosa minutifolia (3 mos) 	 □ Mahonia aquifolium (4 wks) □ Mahonia 'Golden Abundance' (6 wks) □ Rhus integrifolia (3 wks) □ Ribes indecorum (3 wks)

PLANTING TECHNIQUE

2. AMENDMENT

- a) For many landscape and revegetation jobs, no soil amendment is recommended for native plants. The native soil should be soft and friable. Eliminate large rocks and clods from your backfill soil.
- b) For landscape soils requiring amendment, use approximately ½ composted or nitrolized forest humus to ½ native soil, blending them in a pile outside the hole. This is your backfill mix.
- c) Slow release fertilizer granules or tabs may be incorporated with the backfill, or placed in the bottom of the hole. If tabs are used, make sure they are not touching the root ball. Most native plants are able to find nutrients even in poor soils. If a pre-plant fertilizer is used, application rates should be lower than those used for general landscape ornamentals.
- 3. Fill planting hole with water and allow to percolate (drain) into subsoil.

- Set plant root ball atop the moistened backfill so that plant collar is I" higher than finished grade.
- With water flowing slowly from a hose into the hole, replace backfill material up to about ²/₃ the height of the root ball; moistening, tamping and settling all around.
- Fill remaining portion surrounding the top of root ball with more backfill. Be sure collar is still higher than grade.
- Create an irrigation basin berm, considerably outside the dimension of the hole using remaining backfill and native soil.
- Apply a generous portion (approx. 2-4" deep) coarse, organic weed and disease-free mulch; topdressing around exposed collar and inside the entire basin area.
- Irrigate thoroughly, filling the basin with water and sprinkling around to settle backfill, mulch and berm.

Allow to soak in and repeat.

NOTES FOR WARM SEASON PLANTING AND WATERING:

1. Summer is the most difficult season to install native plants in the landscape (for best results, wait until fall through early spring)

2. Pre-irrigate the planting hole and allow to drain. 3. Carefully follow the planting instructions above. 4. Upon completion, apply 2-4 inches of organic mulch around the root zone of each plant (away from the crown). 5. Avoid watering during the heat of the day, and avoid overhead watering; prolonged leaf wetting can promote disease. 6. Provide temporary shade to the most sensitive species to reduce the stress of exposure to direct sun. 7. Do not allow the root ball to dry out; water 1-3 times a week by thoroughly soaking the soil. Infrequent, deep soaking is preferable to short, frequent waterings.

INITIAL MAINTENANCE

Like all nursery stock, container-grown California native plants need careful attention during their establishment period in the landscape.

WATERING - It is important that the root ball does not dry out during the first two or three months. Irrigate about once a week, trying not to oversoak the surrounding soil. After two months, be sure to water deeply. Do not allow the ground to remain soggy for long periods of time, as this encourages disease, especially during the dry season. Native plants need deep moisture and cool roots to find oxygen. Usually, one deep watering every two or three weeks is sufficient in summer and fall. Less frequent irrigations are required in the spring. During the winter, rainfall alone is adequate for most plantings. Avoid overhead watering during the hot part of the day in the warm season.

MULCHING - "Water in the bank" in the plant's water economy. Use organic mulch in late spring and fall to retain moisture, cool roots, discourage weeds and strengthen plants.

FERTILIZING - Use "all purpose" type plant foods for cool season feedings (Oct. - May). One light application mid-summer. Usually, you can cut the rates given for general ornamental plants in half.

PRUNING - Depending on the type of plant, you will need to thin and "head back", to direct growth of the maturing plant. Remove any dead wood. Use sanitation procedures when pruning diseased branches.

TROUBLESHOOTING - Insect, disease, weed, pest or cultural problems? Please feel free to call us at the nursery.

Generally speaking, thin the plants in early summer and mulch, start feeding in the fall and mulch again. Head back branch tips as needed in winter and spring. Irrigate wisely during the warm season (see lower left). Native plants need love too.

CALIFORNIA NURSERY CERTIFICATE:

For Interstate and Intrastate Shipments-No. B3064
This plant material or nursery or premises from which this shipment was made has been inspected and found free from especially injurious plant pests and disease symptoms.

THIS SHIPMENT NEED NOT BE HELD FOR INSPECTION IN CALIFORNIA
Issued by: Orange County Agricultural Commissioner and
Department of Food and Agriculture
1220 N. Street, Sacramento, California 95814

San Juan Capistrano, CA (949) 728-0685

KEY TO TERMS & PLANTING GUIDE

REGION:

northern - the region north of San Francisco on the coast, including Sacramento in the Central valley, and the northern Sierra Nevada

central - the region between San Francisco and Point Conception including Monterey, San Luis Obispo, Fresno, Bakersfield and the central Sierra Nevada.

southern - from Point Conception on the north to the Mexican border on the south, including the coastal cities of Santa Barbara, Los Angeles, and San Diego, the southern Sierra Nevada, the Owens Valley and the high and low deserts.

LOCATION:

Describes areas relative to their proximity to the coast, generally a west to east orientation in California. Hence the term 'intermediate' refers to valleys and foothills west of 'inland' locations. The coast ranges are considered 'intermediate' and the Sierra Nevada are 'inland mountains'

ELEVATION:

Describes landforms based on topographical features such as bluffs, plains, foothills, and mountains.

COMMUNITY:

Refers to the characteristic and dominant vegetation types where each species is found. Among the many botanical treatments of the California flora, as many as 29 distinct plant communities are recognized with numerous sub-divisions in each community.

NAME	0 DI	CODI	DTION	

BOTANICAL NAME

COMMON NAME region

COASTAL INTERMEDIATE INLAND

location

elevation

community

sun/shade	summer	H20	char	acterist	ics
full sun part shade full shade	H20 1x/month H20 2x/month	H20 4x/month moist	flowers hardy to 15° F	height (in feet)	

MG GUIDE

W H 3

SP

statewide

inland

foothills below 4500' chaparral, woodland

Arctostaphylos glauca

Bigberry Manzanita Large shrub, glaucous foliage, striking branching pattern, smooth red bark

'John Dourley'

John Dourley Manzanita

Low mounding shrub, gray-green leaves, new growth reddish, pink flowers, compact

hybrid, random; origin = volunteer seedling (19) near hybrid manzanita area, RSABG, selected by John Dourley (1978); intro Tree of Life Nursery 1990

RANGE

SUN/SHADE:

Indicates the plant's preference in most areas. Microclimates, proximity to the coast, and seasonal sun patterns affect the light requirements of many plants and should be considered on a case-by-case basis.

naturalize H20 1x/month 2x/month 4x/month hardy to 15° F height (in feet) H20

sun/shade summer H20 characteristics

6-15 8-10

PLANTING GUIDE

CULTIVARS:

The information on origin will aid planners in the native range of the selections and the parentage of the hybrids. Please let us know if you can help us fill in the missing information. Abbreviations used to indicate those responsible for introducing plants:

RSABG: Rancho Santa Ana Botanic Garden SHF: Saratoga Horticultural Foundation

SBBG: Santa Barbara Botanic Garden **TOLN:**Tree of Life Nursery

SUMMER H20:

The recommended watering schedule for most established, native plantings is one deep watering every 4 or 5 weeks during the dry season.

naturalize - after preliminary establishment these plants will survive on seasonal rainfall and local environmental conditions. 4x/mo - Once-per-week watering is necessary for certain shade Virtually every plant will naturalize in its own range; plants in this category are considered likely candidates for naturalization in the transitional coastal/foothill zone of southern California. A typical location in this zone is that of our nursery near San Juan Capistrano. moist soil - includes species which occur naturally in riparian Ix/mo - Plants in this category are truly drought-adapted and are the best choices for effective water conservation.

2x/mo - Plants which normally occur in cool, moist situations or in areas of higher rainfall and humidity. Will usually look best if they receive a deep watering every 2 to 3 weeks. During the winter, irrigation will only be necessary during dry spells in the normally wet season.

plants which occur naturally in canyon locations or plants from regions of higher rainfall. These plants should be grouped together for effective water management in the landscape.

zones, seeps or estuaries. Many are used on revegetation projects and have limited landscape application.

CHARACTERISTICS:

flowers - predominant bloom period for each plant.

hardy to 15° - the letter 'H' signifies plant hardiness and '?' signifies the probability for cold tolerance. A blank space signifies that the plant would be damaged or killed at temperatures near 15° Fahrenheit. The timing, severity, duration and frequency of frost or freeze is of major importance when considering hardiness.

height/spread - expressed in feet and represents estimated sizes in typical garden situations at 'landscape maturity.' For most perennials, landscape maturity means I-2 years; most shrubs, 3-5 years; most trees, IO-I5 years. The size estimates given are for planning and spacing purposes and do not necessarily indicate the ultimate size of the plant.

TEL (949) 728-0685 FAX (949) 728-0509

				Р	LA	ΙNΊ	ſΙΝ	G	GUI	DE		
	sun	ı/sh	ade	S	um	mer	H2	0	cl	hara	acterist	ics
y	full sun	part shade	full shade	naturalize	H20 1x/month	H20 2x/month	H20 4x/month	moist	flowers	hardy to 15° F	height (in feet)	spread (in feet)
	•	•	•		•	•	•		SU	Н	40+	20+
	•	•		•	•				SU		5	5
	•	•		•	•	•	•		SP	Н	8-12	10
	•			•	•				SP	Н	5-15	10
	•	•		•	•				SP		2-3	3
	•	•					•		SP	Н	10-40	+ 20+
	•	•	•	•	•	•	•	•	SP	Н	20+	15+
	•	•	•	•	•	•	•	•	SU		1-2	2-3
	•			•	•				SP SU	Н	5+	6
001)	•	•		•	•				SP SU	Н	1	3-5
nes	•	•		•	•				SP SU	Н	2-3	2-3

NAME & DESCR	RIPTION	RANGE					part shade	full shade	naturalize H20 1x/mg	H20 2x/mc	H20 4x/mc		ers	hardy to 15	height (in 1	spread (in
BOTANICAL NAME	COMMON NAME	region	location	elevation	community	full sun	part	full s	natu H20	H20	H20	moist	flowers	hard	heig	sprea
Abies concolor Large conifer, spire-like grow	White Fir th, bluish foliage, like a Christmas tree	statewide	intermediate, inland	foothills, mtns 4500 - 10,000'	forest	•	•	•		•	•		SU	Н	40+	20+
Abutilon palmeri Compact sub-shrub, silver, velvet-lik	Indian Mallow ke leaves, showy, pastel orange flowers	southern	low desert	below 2500'	scrub	•	•		•	,			SU		5	5
Acacia farnesiana (A. minuta) Large shrub, small tree, multi-stemmed, t	Sweet Acacia, Huisache thorny, flowers yellow, used in perfume	southern and subtropics	low desert, many locations	plains, canyons wide range	scrub, forest	•	•		•	•	•		SP	Н	8-12	10
greggii Spreading deciduous shrub/sn	Catclaw mall tree, curved spines, yellow flowers	southern	low desert, includes S. Mojave	plains, canyons below 6000'	scrub	•			•	,			SP	Н	5-15	10
Acalypha californica Rounded dense shrub, dark green leav	California Copperleaf res, interesting red flowers, long season	southern	intermediate, inland, desert	hills, foothills 700 - 4000'	chaparral, scrub	•	•		•	,			SP		2-3	3
Acer macrophyllum Large deciduous multi-branched/tru	Big Leaf Maple ank tree, open habit, nice fall color, fast	statewide	coastal, inter, inland	foothills, mtns below 5000'	riparian	•	•				•		SP	Н	10-40-	+ 20+
negundo ssp. californicum Round-headed tree, deciduous, co	Box Elder ompound leaves, casts dense shade, fast	statewide	coastal, inter inland	foothills, mtns below 6000'	riparian, woodland	•	•	•	• •	•	•	•	SP	Н	20+	15+
Achillea millefolium Low creeping perennial, fern-like narro	Yarrow ow leaves, showy white to pink flowers	North America	many locations	wide range	many plant communities	•	•	•	•	•	•	•	SU		1-2	2-3
Adenostoma fasciculatum Common shrub, dark green narrow le	Chamise caves, white flowers, attractive red bark	statewide	coastal, inland	below 5000'	chaparral	•			•	•		- 1	SP SU	Н	5+	6
fasciculatum 'Nicolas' Flat groundcover, tiny dark green leave	Prostrate Chamise es, good in rock garden, needs drainage		tion A. fasciculatum: o stratum' R. M. Beaucha			•	•		• •	,		- 1	SP SU	Н	1	3-5
fasciculatum 'Black Diamond' Shrub, rigid branches, prun	* Compact Chamise e to create "bonzai" effect, rock garden		tion A. fasciculatum: o ontra Costa Co.; intro R			•	•		•			- 1	SP SU	Н	2-3	2-3
														- 1		

WHOLESALE NURSERY

PLANTING GUIDE sun/shade summer H20 ade lize //month

TEL (949) 728-0685 FAX (949) 728-0509	Native Plants						a Ze	1x/month	2x/month	'month		15° F	height (in feet)	spread (in feet)
NAME & DESCRIPTION		RAN	IGE		uns IInj	part shade	nun snaue naturalize	0.1x/1	0 2x/1	\mathbf{x}	flowers	hardy to	ght (i	ead (
BOTANICAL NAME COMMON NAME	region	location	elevation	community	[[n]]	par	n ten	H20	H20	H20 4 moist	flov	har	hei	spr
Adenostoma (continued) sparsifolium Redshanks Tree-like shrub, multi-colored bark forms ribbons, fragrant white flowers	southern	intermediate, inland	below 6000'	chaparral	•		•	•			SU	Н	6-20	15
Adolphia californica Spineshrub Deciduous shrub, fragrant flowers, erosion control, low barrier, endangered	southern, Baja California	intermediate	coastal, below 1000'	canyons, washes, chaparral	•		•	•			W SP	Н	4	6+
Aesculus californica California Buckeye Small deciduous tree, interesting structure, showy bloom, large seeds	north to central	coastal, inter, inland	foothills, mtns below 4000'	woodland	•	•		•			SP SU	Н	10-30	18
Agave americana (including variegated types) Century Plant Striking accent plant, bold succulent leaves in large rosette, drought tolerant	Mexico	desert, many locations	wide range	scrub to woodland	•	•	•	•	•		SP	Н	3-6	4-5
deserti Desert Century Plant Succulent, rosette, canary yellow bloom, blue-green leaves	southern	high & low deserts	plains below 5000'	scrub	•		•				SU	Н	2-6	4-6
parryi Mescal © Mid-sized spiny succulent, blue-green leaves in stiff rosette	Arizona, Sonoran Desert	desert, many locations	wide range	scrub to woodland	•	•	•	•	•		SP	Н	3-4	3-4
parryi var truncata (A. huachucensis) Century Plant © Outline like a globe, thick succulent leaves in round rosette, yellow flowers	Arizona	desert, many locations	wide range	scrub to woodland	•	•	•	•	•		SP	Н	2-3	2-3
Shawis Shaw's Century Plant Succulent, rosette, glossy green leaves, large bloom spike	Baja California (also Pt. Loma)	coastal	bluffs, plains, low elevations	coastal sage scrub	•		•	,			W	?	2-3	4-5
vilmoriniana Mescal © Large smooth succulent, light green leaves, fleshy, recurving, architectural	New Mexico	desert	mountains	scrub to woodland	•	•	•	•	•		SP	Н	4-7	3-6
Agrostis pallens (A. diegoensis) San Diego Bent Grass Fine-textured deciduous grass, creeping rhizomes, delicate panicles, meadows	southern	many locations	mountains below 10,000'	grassland	•	•	•	•	•		SU	Н	<1	2
Allium haematochiton Bulb, white to rose flowers with purple midvein, excellent in dry borders	southern	coastal, intermediate	below 2500'	css, chaparral, grassland	•	•	•	•			W SP	Н	1	1
hyalinum Onion Lily Spreading bulb, showy white flowers, onion taste & fragrance, meadows, seasonal	northern, central	inland mountains	Sierra Nevada Foothills 500'- 5000'	grassland, woodland	•	•			•	•	SP	Н	1	1
Alnus rhombifolia White Alder Deciduous streamside tree, backdrop, dark green leaves, fast growth	statewide	coastal, inter, inland	wide range below 5000'	riparian	•	•	•	•		• •	W SP	Н	10-30	20

PLANTING GUIDE sun/shade summer H20 characteristics ade
ide
lize
/month
/month

TEL (949) 728-0685 FAX (949) 728-0509	NATIVE PLANTS					de	le	ze	1x/month	2x/month	month		15° F	_	spread (in feet)
NAME & DESCRIPTION		RAN	IGE		full sun	part shade	full shade	naturalize	0 1x/	0 2x/	\mathbf{k}	flowers	hardy to	ght (i	ead (
BOTANICAL NAME COMMON NAME	region	location	elevation	community	full	par	fall	nat	H20	H20	H20 4	flov	har	hei	spr
Ambrosia chamissonis Sand Bur Sprawling, mat-forming perennial, silvery foliage, good slope stabilizer	statewide	coastal	strand	dunes	•			•	•			SI SU		1	6
pumila Groundcover, herb stems from rhizomes, delicate gray leaves, rock garden or pots	southern	coastal, intermediate	canyons, hills below 500'	coastal sage scrub, chaparral	•	•		•	•	•		SI SU		<1	1-2
Amorpha fruticosa False Indigobush Large deciduous shrub, excellent erosion control, deep purple flower, versatile	southern	intermediate, inland	valleys, foothills below 5000'	riparian	•	•	•	•			•	SU	JH	3-8	8
Anemopsis californica Yerba Mansa Groundcover, runs, spreads & tacks, shiny leaves, large white flowers	statewide	intermediate, inland, high desert	below 6500'	many communities		•	•	•			•	SI SU	- 1	1	4-5
Anisacanthus quadrifolius var. wrightii Desert Honeysuckle & Upright woody shrub, red flowers attract hummingbirds	Mexico, Sonoran Desert	deserts	canyons, foothills 2500 - 5500'	scrub, woodland	•	•			•	•		SI -F		4-6	4-5
Antigonon leptopus San Miguel Coral Vine San	Baja California	coastal, intermediate	bluffs, foothills below 3000'	chaparral, scrub	•	•				•		SF F	- 1	CLI	MBER
Apocynum cannabinum Indian Hemp Deciduous perennial herb, erect stems, riparian, traditionally used for fiber	statewide	many locations	below 5000'	riparian	•	•					•	SU	J	2	6
Aquilegia caerulea (hybrid seedlings) Rocky Mountain Columbine © Perennial, Colorado state flower, many colors, long spurs, attracts hummingbirds	Rocky Mtns, Sonoran Desert	many locations	wide range	woodland, forest		•	•			•	•	SI	РН	1-2	2
formosa Red Columbine Herbaceous perennial, good border plant, woodland effect	statewide	intermediate, inland	wide range below 8000'	riparian, woodland		•	•				•	SU	JH	2	2
Arbutus menziesii Madrone Majestic evergreen tree, beautiful branching habit, acid-loving, red berries in fall	northern, central	coastal, intermediate	hills, canyons below 5000'	woodland, forest	•	•				•		SI	РН	40+	30+
Arctostaphylos bakeri 'Louis Edmunds' Evergreen shrub, beautiful upright form, nice bark, pink flowers		on A. bakeri: origin = icultural Foundation		by Louis Edmunds;	•	•			•	•		W SI		6-8	6
'Byrd Hill' Large shrub/small tree, thick gray-green leaves, reddish bark, white flowers	horticultural selecti Napa Co.; intro Sky	-	gin = cuttings (1972)	by Byrd Hill,	•				•	•		SI	РН	8-10	8
catalinae Arborescent shrub, grayish leaves, large flwr clusters, sinuous branches, smooth red bark	southern	Santa Catalina Island	canyons, hills below 1500'	chaparral	•	•		•	•			W	И	18	12

TEL (949) 728-0685

PLANTING GUIDE sun/shade summer H20 characteristics 4 4 4 6 6 10 10 3 -8 6 18

FAX (949) 728-0509	-	L			_	ade ,	qe	naturalize H20 1×/month	2x/month	4x/month			o 15° F	height (in feet	spread (in fee
NAME & DESCRIPTION		F	RANGE		sun	part shade	ull shade	naturalize H20 1x/m			st	flowers	hardy to	ght (ead
BOTANICAL NAME COMMON NA	ME region	location	elevation	community	full	par	full	nat	H20	H20	moist	flov	har	heig	spr
Arctostaphylos (continued) cruzensis Groundcover with sculptural habit, light green leaves, dense white flo		coastal	below 2600'	coastal sage scrub	•	•		•	,			W		1-3	10
densiflora 'Howard McMinn' McMinn Manzan Medium shrub, light green leaves, many white-pink flo		selection A. densiflora: a Horticultural Foundat		oothills;	•	•		•	•			W	Н	4-6	6
densiflora 'Sentinel' Sentinel Manzar Medium shrub, good upright form, white flowers, attractive sturdy		selection A. densiflora: a Horticultural Foundat		oothills;	•	•		•	•			W	Н	6-8	6
edmundsii 'Carmel Sur' Carmel Sur Manzar Mounding groundcover, new growth bronze, soft texture, moderate to		selection A. edmundsii a Horticultural Foundat		, Monterey Co.;	•	•			•)		W SP	?	1-2	6
edmundsii ssp. parvifolium Petite groundcover, tidy light green foliage, many clusters of white flo	central	coastal	below 500'	ocean bluffs		•	•	•	•			W		<1	4-6
Emerald Carpet' Compact groundcover, prefers rich acidic soil, some shade and moi		n = seed (1964) A. uva- .; intro Rancho Santa A				•			•	•		SP	Н	1	4-6
glandulosa ssp. crassifolia Del Mar Manzan Large shrub, glaucous foliage, striking branching pattern, smooth red		coastal	bluffs below 500'	coastal sage scrub, chaparral	•	•		•	•			W	Н	6-15	8-10
glauca Bigberry Manzan Large shrub, glaucous foliage, striking branching pattern, smooth red		inland	foothills below 4500'	chaparral, woodland	•	•		•	•			W	Н	6-15	8-10
'Greensphere' Small rounded shrub, compact, new growth attractive, red		om; origin = seed (1962 Santa Ana Botanic Ga		A. edmundsii;	•	•		•	•	,		SP	Н	3	3
hookeri 'Monterey Carpet' Monterey Carpet Manzan Compact groundcover, bright green leaves, pink flowers, slow, prefers acid		selection A. hookeri: on onterey Co.; intro Sara				•		•	•)		SP		1	5-8
insularis 'Canyon Sparkles' Canyon Sparkles Manzan Medium size shrub, very glossy bright green leaves, white flo		selection A. insularis: c		selected by Dara ra Botanic Garden 1980		•	•		•)		W		4	6
'John Dourley' Low mounding shrub, gray-green leaves, new growth reddish, pink flowers, com	-	om; origin = volunteer sected by John Dourley (•		•	•		•	•)		W SP	Н	3	4-6
Lester Rowntree' Lester Rowntree Manzan Tall spreading shrub, gray-green leaves, white-pink flo	•	om; origin = seed (1942 ree in L. Edmund's gard		najaroensis?, collected 64; intro RSABG 1982	•	•		•	•	,		SP	Н	8-10	10+
manzanita Common Manzan Large shrub to small tree, dramatic branch structure, good spec		coastal, inland	below 4500'	chaparral, forest, woodland	•	•		•	•			W		6-25	18

BOTANICAL NAME

'Ophio-viridis'

otayensis

'Pacific Mist'

peninsularis

refugioensis

rudis

'Sunset'

pajaroensis 'Paradise'

uva-ursi 'Anchor Bay'

uva-ursi 'Point Reyes'

'Wood's Compact'

Argemone corymbosa

Aristida purpurea

Artemisia californica

WHOLESALE

TEL (949) 728-0685 FAX (949) 728-0509

Groundcover, closely overlapping bright green leaves, light shade

Medium shrub, green foliage, many white flowers, smooth red bark

Mounding groundcover, gray-green leaves, rapid growth, good shape

Medium shrub, glaucous-green leaves, white flowers, large berries

Large shrub, new spring growth flame-red, white-pink flowers, excellent

Medium size shrub, attractive shredding bark, open habit, dependable

Groundcover, deep green shiny oblong leaves, moderate, dense, acid soil

Groundcover, lush green rounded leaves, slow-moderate, proven, long-lived

Mounding shrub, shiny leaves, new growth red, flowers white/pink, berries, excellent

Perennial, blue/green foliage, large white flowers, needs drainage, desert garden

Bunch grass, graceful narrow leaves, beautiful delicate seed heads, accent

Aromatic shrub, gray-green foliage, soft texture, good erosion control, fast

Rounded shrub, leaves clasping stems, new growth pink/red, shedding bark

COMMON NAME

Otay Manzanita

Ophio-viridis Manzanita

Pacific Mist Manzanita

Pajaro Manzanita

Peninsular Manzanita

Refugio Manzanita

Sand Mesa Manzanita

Anchor Bay Bearberry

Point Reyes Bearberry

Wood's Compact Manzanita

Groundcover, dark green leaves, red branches, pink flowers

Sunset Manzanita

Prickly Poppy

Purple Three-Awn

Coastal Sagebrush

NAME & DESCRIPTION

CAL	CALIFORNIA			PLANTING GUIDE sun/shade summer H20 characteristics											
	ATIVE PLA	ANTS		Sui								C.		_	
	RAI	NGE		full sun	part shade	full shade	naturalize	H20 1x/month	H20 2x/month	H20 4x/month	st	flowers	hardy to 15° F	height (in feet)	spread (in feet)
region	location	elevation	community	full	par	full	natı	H20	H20	H20	moist	flow	har	heig	spre
	gin = cuttings (1962) Botanic Garden 1975	Pt. Sur, central coast,	Monterey Co.; intro		•	•			•	•		W SP		1	4-6
southern	intermediate	mountains 1800 - 5500'	chaparral	•	•		•	•				W	Н	4-10	4-8
		eer seedling (19) in b Botanic Garden 1981		•	•			•	•			SP	?	2	6
horticultural selecti (197?); intro Suncre		igin = cuttings from V	V. Roderick	•	•	•		•	•	•		SP	Н	3-8	3-6
southern	intermediate	foothills 1500 - 2000'	chaparral	•	•		•	•				W SP	Н	5	5-8
southern	coastal	foothills about 2250'	chaparral	•	•			•				W SP	?	6-8	10
central	coastal	bluffs	coastal sage scrub, chaparral	•	•		•	•				W		5	7
		n = cuttings (1962) Ar nta Ana Botanic Garde		•	•	•		•				SP	?	1	4-6
	on A. uva-ursi: origi ancho Santa Ana Bot	n = cuttings (1949) Pt anic Garden 1956	. Reyes, north coast,	•	•	•		•				SP	Н	1	4-6
•		Prunedale, central co	•	•	•	•		•	•			W	Н	3-4	4-6
horticultural selecti intro Edsal Wood 1		n = cuttings (19), L	ong Beach, WA;	•	•	•		•	•			SP	Н	1	3-6
central	high desert	plains, hills 1400 - 3500'	scrub	•	•		•	•				SP SU	Н	3	2
central, southern	coastal, inter, inland	canyons, plains, hills below 6000'	coastal sage scrub, chaparral	•	•		•	•				SP	Н	1-2	1
statewide	coastal,	bluffs, hills	css, chaparral,	•	•		•					SU	Н	3-4	2-3

grassland

below 2500'

intermediate

SU

F

BOTANICAL NAME

Artemisia (continued)

douglasiana

ludoviciana

nesiotica

palmeri

pycnocephala

tridentata

curassavica

fascicularis

speciosa

Aster chilensis

Asclepias

californica 'Montara'

californica 'Canyon Gray'

WHOLESALE NURSERY

TEL (949) 728-0685 FAX (949) 728-0509

NAME & DESCRIPTION

Herbaceous subshrub, aromatic gray-green leaves, perennial rootstock, revegetation

Aromatic creeping perennial, tomentose foliage, showy inflorescence, rock gardens

Dense silver mat, aromatic foliage like Parrot's Beak Lotus, clean

Low sub-shrub, silver "snowflake" foliage, prefers coastal exposure

Woody perennial, small linear green leaves, upright habit, revegetation

Low mounding perennial, silver foliage, needs good drainage

Rounded shrub, silvery foliage, accent plant or background, neat

Herbaceous perennial, low, dense, mounding, delicate gray foliage, good accent

Upright perennial, attractive leaves, bright orange and red flowers, for butterflies

Herbaceous perennial, winter dormant, butterfly gardens, attracts monarchs

Winter dormant perennial, large pinkish flowers, monarch butterfly host plant

Creeping perennial groundcover, excellent nectar plant for butterflies

pycnocephala 'David's Choice' David's Choice Sagewort

Dense gray-green mat, aromatic soft foliage, spreading

COMMON NAME

Montara Sagebrush

Douglas Mugwort

Silver Wormwood

San Diego Sagewort

Great Basin Sagebrush

Blood Flower Milkweed @

Narrow-Leaf Milkweed

Showy Milkweed

California Aster

Sandhill Sage

Channel Island Sagebrush

Canyon Gray Sagebrush

statewide

islands, coastal

below 1500'

grasslands,

salt marshes

															10
$\bigcap \lambda I$	IEODN	$TT \lambda$					Р	LA	ΝT	'IN	G	GUI	DE		
	LIFORN ATIVE PLA			sui	n/sh	ade	S	um	mer	H20)	cl	nara	acterist	ics
	1	AN 1S	_	uns	part shade	full shade	naturalize	H20 1x/month	H20 2x/month	H20 4x/month	t	ers	hardy to 15° F	height (in feet)	spread (in feet)
region	location	elevation	community	full sun	part	full	nato	H20	H20	H20	moist	flowers	hard	heig	spre
	on A. californica: ori Botanic Garden 198	gin = cuttings (1972)	San Miguel Island;	•	•			•				SU	?	1-2	6
	on A. californica: ori ateo Co.; intro Wildw	gin = cutting (1987) Nood Nursery 1987	Montara Mountain,	•	•			•	•			SU	?	1-2	4
statewide	coastal, inter, inland	valleys, foothills up to 6000'	riparian	•	•	•	•			•		SU	Н	2-3	3
statewide	desert, many locations	wide range below 6000'	scrub	•				•				SU F	Н	1-2	3+
southern	islands	bluffs, canyons	coastal sage scrub	•	•			•	•			SP SU		1-2	2-4
southern	coastal	bluffs, canyons below 1500'	coastal sage scrub, riparian	•	•		•			•		SU	Н	2-3	3
north, central	coastal	strand, bluffs below 500'	coastal sage scrub, beach/dune	•	•			•	•			SU		1-2	3
horticultural selectic Lighthouse; intro D		origin = cuttings (197	78), Point Reyes		•			•	•			SU		1	2-3
statewide	inland to high desert	1500 - 10,000'	many plant communities	•	•		•	•				SU	Н	2-5	3
South America	many locations	below 6000'	many plant communities	•	•	•		•	•	•		SP SU		3-4	3-4
statewide	intermediate, inland	below 7000'	many plant communities	•	•		•	•	•			SU	Н	3-4	3-4
statewide	many locations	wide range below 6000'	many plant communities	•	•			•	•			SP SU		2-3	2

PLANTING GUIDE sun/shade summer H20 characteristics hade
ade
ulize
k/month
k/month 0 15° F

TEL (949) 728-0685 FAX (949) 728-0509		ATIVE PLA	ANTS			Je .	a 9	nonth	2x/month	month,		7	hardy to 15° F height (in feet)	spread (in feet)
NAME & DESCRIPTION		RAI	NGE		uns IIn	part shade	ruli snade naturalize	1 1 4/11	2x/n	\mathbf{x}	st	flowers	hardy to height (ir	ead (i
BOTANICAL NAME COMMON NAME	region	location	elevation	community	full	par	nat nat	H20	H20	H20	moist	flo	har heig	spro
Astragalus trichopodus Southern California Locoweed Leguminous perennial, silver foliage, cream-colored flowers, air-filled pods	southern	coastal, intermediate	bluffs, hills, foothills	coastal sage scrub, grassland	•	•		•	. •			SP SU	1	3
Atriplex canescens **Courwing Saltbush** Spreading evergreen shrub, gray-green leaves, tolerates poor soil	central, southern	wide range	hills, valleys below 7000'	scrub	•		•	•			5	SU	Н 4-6	5 10
lentiformis ssp. breweri Coastal Quail Brush Large mounding shrub, excellent conservation plant, tolerates poor soil	southern	coastal	strand, bluffs below 2000'	coastal sage scrub	•		•	•				SU F	4-8	3 10+
Baccharis 'Centennial' Centennial Desert Broom Groundcover, mounding, lime green leaves, dense form, heat and drought tolerant			aris x B. sarothroides, the 100 year annivers		•	•	•		•			F	Н 2-3	3 4-6
emoryi Medium shrub, woody, upright, large leaves, riparian margin	central, southern	coastal to deserts	canyons, plains below 2500'	riparian, scrub	•	•	•		•			F	Н 3-1	10 4-6
pilularis ssp. consanguinea Chaparral Broom, Coyote Brush Woody perennial, summer green, very drought tolerant, serviceable	statewide	coastal, intermediate	plains, hills below 2000'	coastal sage scrub, chaparral	•	•	•	,				F W	H 4-8	8 6-8
pilularis 'Pigeon Point' Dwarf Coyote Bush Evergreen ground cover, mounding with age, light green rounded leaves		on B. pilularis: origi o.; intro Ken Taylor	n = cuttings (19) Piş Nursery 1975	geon Pt., north	•	•		•	•			F	H 1	5
pilularis 'Twin Peaks #2' Dwarf Coyote Bush Evergreen groundcover, prostrate, small toothed leaves			n = cuttings (1956) Tw Santa Ana Botanic Ga		•			•	•			F	H 1	5
salicifolia (B. glutinosa) Mule Fat Semi-deciduous shrub, willow-like leaves, rich green foliage, revegetation	central, southern	wide range	valleys, foothills up to 2000'	riparian	•	•	•	,		•		SP I	H 4-1	10 8
sarothroides Broom Baccharis Medium-tall shrub, broom-like branches, small leaves, heat, wind, drought tolerant	southern	coastal to deserts	canyons, plains below 1000'	coastal sage scrub, scrub	•	•	•		•		5	SU	Н 6-1	12 4-6
Baileya multiradiata Desert Marigold Short-lived perennial, woolly stems and foliage, bright yellow flowers, reseeds	southern	desert	plains, mesas below 5000'	scrub, grassland	•		•		•		,	SP	H <1	2
Beloperone (see Justicia)														
Betula occidentalis (B. fontinalis) Water Birch Deciduous tree, rich green leaves, dark bronze bark, fall color, specimen Bidens	northern, central	inland	canyons, mtns 2000 - 8000'	woodland, forest	•	•	•		•	•	•	SP	H 8-1	15 6-8
laevis Bur Marigold Herbaceous perennial, bright yellow flowers, marsh revegetation, fast-growing	statewide	intermediate	valleys below 1500'	marsh, riparian	•	•	•		•	•		SP SU	? 2-5	5 4-5

TEL (949) 728-0685 FAX (949) 728-0509

7AT IEORNIA		PLAN	TING	GUIDE	
ALITUINIA	sun/shade	summe	er H20	characterist	ics
NATIVE PLANTS	n ade ade	lize /month	/month	s to 15° F (in feet)	(in feet)

NAME & DESCRIPTION		RAN	IGE		uns IInj	part shac	full shado	H20 1x/m	H20 2x/m	H20 4x/m	st	flowers	hardy to	height (in	spread (ii
BOTANICAL NAME COMMON NAME	region	location	elevation	community	full	par	full	H 20	H20	H20	moist	flow	har	heig	spre
Bidens (continued) nudata Yellow Laguna Bur Marigold Herbaceous perennial, lacy green foliage like Cosmos, fast-growing	Baja California, Cape Region	intermediate, Sierra de la Laguna	foothills, mountains	grassland, woodland	•	•		•	•	•		SP SU	? 2	2-3	2-3
Brahea (Erythea) armata Blue Hesper Palm Stout-trunked fan palm, striking silver-blue fronds, long flower spikes	Baja California	low desert	mtns, canyons below 3000'	scrub	•			•	•			SU	H 4	15	10
edulis Guadalupe Palm Fan palm, clean trunk, rich green leaves, large black fruit	Baja California, endemic	island (Guadalupe)	foothills below 2000'	woodland	•	•		•	•			SP	1	15	10
Brickellia californica California Brickellbush Small shrub, bushy habit, triangular scalloped leaves, inconspicuous fragrant blooms	statewide	wide range	wide range below 8000'	chaparral	•		•	•	,			SU F	H 3	3-5	3-5
Caesalpinia californica Vara Prieta © Open shrub or small tree, fern-like leaves, light yellow flowers, fast growth	endemic to Baja California	coastal (Cape Region)	low elevations	maritime desert	•	•		•	•			SU	1	10	8
gilliesii Yellow Bird of Pradise Small, deciduous tree, showy flowers, naturalized in Arizona & Texas	Mexico, S. America	many locations	foothills	scrub, forest	•	•		•				SP SU	8	}	6
Calliandra californica Baja Fairy Duster, Tabardillo & Med shrub, small lvs, showy rich red flowers, slow-growing, attracts hummingbirds	Baja California, Arizona, Sonoran D	low desert Desert	canyons, plains below 1000'	scrub	•	•	•	•	,			SP	? 2	2-6	4-5
eriophylla Pink Fairy Duster Small shrub, little leaves, flowers like tiny whisk brooms, showy, slow-growing	southern	low desert	canyons, plains below 1000'	scrub	•	•	•	•	,			SP	? 2	2-4	2-4
Calocedrus decurrens Majestic evergreen tree, reddish trunk, bright green foliage, good inland	statewide	interermediate, inland	mountains 2400 - 8200'	forest	•	•		•	•				Н 4	40+ 2	25+
Calycanthus occidentalis Large deciduous shrub, fragrant bright green leaves, dark red flowers, unique	northern, central	intermediate, inland	foothills	woodland, forest	•	•			•	•		SU	Н 6	5-12	8
Calylophus hartwegii Sundrops © Low spreading perennial, green leaves, large lemon yellow flowers, long bloom	Arizona, Texas, New Mexico	desert	plains, hills to 7000'	scrub	•	•			•			SP SU	1	Ĺ	3+
Calystegia macrostegia 'Anacapa Pink' Island Morning-glory Vigorous vine, many pale pink flowers, long bloom season, fast		on C. macrostegia: or California, Los Angel	0	Anacapa Island;	•	•			•			SP SU	C	CLIMBI	ER
Camissonia (Oenothera) cheiranthifolia Beach Evening Primrose Herbaceous perennial, gry/grn leaves, yellow flowers during day, forms dense mats	statewide	islands, coastal	foothills, low elevations	beach/dune	•	•	•	•	,			SP SU	1	ı	3

TEL (949) 728-0685 FAX (949) 728-0509

NAME & DESCRIPTION

13 **PLANTING GUIDE** sun/shade summer H20 characteristics 120 1x/month (20 2x/month 120 4x/month noist read (in feet) art shade III shade ıturalize wers RANGE -3 2

BOTANICAL NAME COM	MON NAME	region	location	elevation	community	full	par	nat	H2(H20	mo	flov	har	hei	spr
Carex pansa California M Low creeping perennial, rich green grass-like foliage, lawn substit	Teadow Sedge rute for small areas	central, northern	islands, coastal	bluffs, strand	beach/dune, ocean bluffs	•	•	•			•	SP	Н	<1	2+
Praegracilis Spreading perennial, dark green foliage, effective groundcover, con	d Field Sedge	statewide	many locations	valleys, hills, mountains to 9000'	riparian	•	•	•			•	SP	Н	1	2+
spissa Large clumping perennial, flowers resemble cattails,	Diego Sedge nice in containers	southern	coastal to 2000'	hills, canyons	coastal sage scrub, chaparral	•	•	•			•	SP	Н	3-4	2-3
tumulicola Attractive clumping perennial, arching foliage, good under	erkeley Sedge story groundcover	northern, central	coastal, inland mountains, islands	hills, mountains to 4000'	grassland, woodland, forest	•	•	•			•	SP	Н	1	2
Carpenteria californica Bu Evergreen shrub, narrow dark green glossy leaves, fragrant white	ush Anemone te flowers, notable	central	inland	foothills	woodland, forest	•	•	•		•	•	SP SU	Н	4-8	5
Ceanothus 'Anchor Bay' Groundcover, dense habit, dark green leaves	s, dark blue flower		on C. gloriosus: origi		Iendocino Co.?;	•	•			•	•	SP		1	4-7
arboreus Large shrub/small tree, large glossy leaves, 3" - 5" light bl	ad Ceanothus	southern	islands	bluffs, canyons below 1500'	coastal sage scrub, chaparral	•			•	•		SP	?	15-20	12
'Blue Cushion' Dense, mounding shrub, small rich green leaves,	dark blue flowers	hybrid; origin = pla Botanic Garden 195	nts (1958) sent by Lo	uis Edmunds; intro R	ancho Santa Ana	•	•		•	•		SP	?	2-4	5
'Blue Jeans' Large erect shrub, small leaves, vigorous, strong habit, to	olerates heavy soil		gin = seedling (1963) Botanic Garden 1969	C. gloriosus x C. ma	sonii; intro	•	•		•	•		SP	?	4-6	6
Centennial' Very low, small shiny green leaves, royal purple flower	al Ceanothus		on, natural hybrid C. 990) Point Reyes; into		3ot. Gdn. 1990	•	•		•	•		SP	Н	1	4-5
'Concha' Dense medium shrub, rich green foliage, dark cobalt blue flow	vers, heavy bloom	hybrid; origin = see Beeline Nursery 19	dling (1946) C. papil 49	losus var. roweanus x	C. impressus; intro	•			•	•		SP	Н	5-6	6
crassifolius Hoarylee Multi-branched med shrub, thick olive green leaves, woolly bene	af Ceanothus ath, white flowers	southern	intermediate	foothills below 3500'	chaparral	•		•	•			SP W	Н	3-12	8
${f cyaneus}$ ${f L}$ Medium shrub, rigid gray/green bark, deep blue flowers, droug	akeside Lilac ght & heat tolerant	southern	intermediate	foothills 1000 - 2500'	chaparral	•		•	•			SP	Н	12	8

'Kurt Zadnik'

Kurt Zadnik Ceanothus

Medium shrub, tall groundcover, deep blue flowers, drought tolerant

WHOLESALE NURSERY

TEL (949) 728-0685 FAX (949) 728-0509

14 **PLANTING GUIDE** sun/shade summer H20 characteristics d (in feet) 1x/month 2x/month 4x/month to $15^{\rm o}~{\rm F}$

SP

4-5

NAME & DESCRIPTION		F	RANGE		uns	part sha full shad	naturali	H20 1x/r	H20 2X/I H20 4X/I	t,	ers	ly to	ht (i	ad (i
BOTANICAL NAME COMMON NAME	region	location	elevation	community	full sun	part full	natı	H20	H20	moist	flowers	hardy	height	spread (i
Ceanothus (continued) 'Dark Star' Mounding shrub, small leaves, profuse bloom, dark blue flowers	hybrid; origin = intro Ken Taylo		mpressus x C. papillos	us var. roweanus?;	•			•			SP	Н	4-6	6
'Frosty Blue' Large shrub, dark green leaves, bicolor blue/white flowers, good in heavy soil		r; origin = seedling (1 Ana Botanic Garden 1	964) C. thyrsiflorus x (974	C. arboreus?; intro	•			•	•		SP	Н	8-10	10+
gloriosus 'Point Reyes' Low groundcover, toothed dark green leaves, good near coast, tolerates light traffic		lection C. gloriosus: on the Co.; intro Skylark	origin = cuttings (1972) x Nursery 1975) Pt. Reyes peninsula,	•	•		•	•		SP		1	4-6
greggii ssp. perplexans Cupleaf Lilac Med. rounded shrub, rigid, gray/green leaves, white flowers, drought & heat tolerant	southern	intermediate, inland	foothills, mtns 3000 - 7000'	chaparral	•		•	•			SP	Н	3-6	4-6
griseus horizontalis 'Yankee Point' Low shrub, shiny green leaves, blue flowers, dependable, clean			izontalis: origin = cutti Co.; intro Saratoga Ho		•	•		•	•		SP	?	2-3	6+
griseus 'Louis Edmunds' Medium shrub, dark green foliage, profuse bloom, rapid growth, excellent			gin = seedling (1942) s lorticultural Foundation	selected at Tilden Park n 1955	•			•	•		SP	?	6	8-10
griseus 'Santa Ana' Large shrub, small dark green leaves, rich blue flowers, good for slopes			gin = seed (1949) Lou ancho Santa Ana Botan	is Edmunds, Pt. Arena, nic Garden 1953	•	•		•	•		SP	?	6	12
hearstiorum Very low groundcover, shiny dark green leaves, dark blue flowers, tidy	central (SLO Co.)	coastal	bluffs below 1000'	coastal sage scrub, chaparral	•	•		•	•		SP	?	1	6
'Heart's Desire' Very low groundcover, dense, shiny green leaves, blue flowers		lection C. foliosus x C lega Bay; intro Cal Fl	C. gloriosus: origin = cu lora Nursery 1995	uttings (1993)		•		•	•		SP		1	3-4
impressus Santa Barbara Ceanothus Dense medium shrub, small leaves, deep blue flower, best in sandy soils	central, souther	n coastal	bluffs, plains below 1500'	chaparral	•	•	•	•			SP	Н	5-10	8
'Joan Mirov' Medium shrub, small leaves, tight dark blue flower, shade tolerant			d C. foliosus x C. grise; intro Roger Raiche U		•	•		•	•		SP		4	5-8
'Joyce Coulter' Mounding low shrub, medium green leaves, rich blue flowers over long season		; origin = seedling (19 Horticultural Foundat		eanus x C. thyrsiflorus;	•			•	Þ		SP	?	3-5	12
'Julia Phelps' Dense medium shrub, small dark green leaves, profuse dark blue flowers, rigid habit			945) Leonard Coates N atoga Horticultural Fou		•			•	Þ		SP	Н	4-6	8

horticultural selection C. griseus: origin = cuttings (1983) Salt Point State Park,

Horseshoe Cove, Sonoma Co.; intro UC Berkeley 1991

in feet)

WHOLESALE NURSERY

TEL (949) 728-0685 FAX (949) 728-0509

sun/shade summer H20 characteristics

which is the sum of the sum

NAME & DESCRIPTION		R	ANGE		uns Iluf	part shad	naturaliz	H20 1x/m	2x/m	4x/n st	flowers	dy to	height (ir	ad (i)
BOTANICAL NAME COMMON NAME	region	location	elevation	community	full	pari	natı	H20	H20	H20 4 moist	flow	hardy	heig	spread
leucodermis Whitebark Lilac Tall shrub, gray green leaves, light blue flowers, revegetation, screen	central, southern	intermediate inland	foothills, mtns below 6000'	chaparral	•	•	•	•			SP	Н	6-12	10
maritimus Maritime Ceanothus Low shrub/groundcover, light blue flowers, like Cotoneaster in leaf & habit	central	coastal	bluffs below 500'	coastal sage scrub	•	•		•	•		SP	Н	1-3	6
maritimus 'Popcorn' Groundcover, dense habit, small leaves, white flowers, slow growth			origin = cuttings (1985) Co.; intro UC Davis 19		•	•		•	•		SP	Н	1	2-3
megacarpus Big Pod Ceanothus Large shrub, leathery leaf, heavy white bloom, drought tolerant	southern	coastal intermediate	bluffs, hills below 2000'	coastal sage scrub, chaparral	•		•				W SP	Н	4-12	8+
'Mount Vision' Dense mat, tiny olive-green leaves, light blue flowers, vigorous habit			orectus: origin = type sp t. Reyes, Marin Co.; rei		•	•		•			SP	?	1-2	3-5
ramulosus var. fascicularis Coast Ceanothus Medium shrub, profuse pale blue-lavender flowers, good form, xeric look	central, southern	coastal	plains, hills below 1500'	coastal sage scrub, chaparral	•			•			W	Н	5-8	6+
'Ray Hartman' Large shrub, or prune into small tree, large glossy leaves, blue flowers, specimen		edling (1932) Leon ticultural Foundation	ard Coates Nsy, C. grison 1956	eus x C. arboreus;	•			•	•		SP	?	15	10
rigidus 'Snow Ball' Medium shrub, small leaves, profuse early white flowers, interesting branching			rigidis: origin = cuttin ncho Santa Ana Botanic		•	•		•	•		W SP	Н	2-4	5
'Sierra Blue' Large shrub, glossy leaf, light blue flowers, rapid growth		U . /	University of California 5 SBBG) x C. cyaneus?	,	•			•			SP	Н	8-15	10+
'Sierra Snow' Large shrub, dark green leathery leaves, many creamy white flowers	hybrid; origin = se Rancho Santa Ana		neatus x C. fresnensis;	intro	•	•		•	•		W SP	Н	8-10	8+
spinosus Tall evergreen shrub, light blue flowers, deep soils, good screen or barrier	central, southern	coastal, intermediate	foothills, canyons below 3000'	coastal sage scrub, chaparral	•	•	•	•			SP	Н	6-8	8+
thyrsiflorus 'Arroyo de la Cruz' Low spreading shrub, dense habit, small leaves, blue flowers, fast growth			origin = cuttings (1980 vin Smith, Suncrest Nu			•		•	•		SP		2-4	4-8
thyrsiflorus 'Skylark' Compact shrub, dark green leaves, profuse dark blue flowers, long season	horticultural select Mendocino Co., in	•	origin = cutting (1975) Nursery 1976	north coast	•	•		•	•		SP	?	3-5	5
thyrsiflorus 'Snow Flurry' Large shrub, shiny green leaves, profuse bloom, large white flower clusters, fast	horticultural select coast, Monterey Co	•	origin = cutting (1968) one 1975	Big Sur, central	•	•		•	•		SP	?	6-12	10

WHOLESALE NURSERY

PLANTING GUIDE sun/shade summer H20 de ize month month

TEL (949) 728-0685 FAX (949) 728-0509		ATIVE PLA	ANTS			ıde	le 30	20	2x/month	month		15° F	_	spread (in feet)
NAME & DESCRIPTION		RAI	NGE		full sun	part shade	full shade	1 4	0 2x/	X	moist	hardy to	ght (ead (
BOTANICAL NAME COMMON NAME	region	location	elevation	community	[In]	раг		Hatu	H 20	H20	flower	har	hei	spr
Ceanothus (continued) tomentosus var. olivaceus Large shrub, heavy bloom, flower color varies from azure blue to almost white	southern	intermediate	foothills, mtns below 3500'	chaparral	•		•	•			S	РН	6-12	8+
Verrucosus <i>Wartystem Ceanothus</i> Medium shrub, small leaves, white flowers, needs good drainage, stiff habit	southern	coastal intermediate	bluffs, hills low elevations	coastal sage scrub, chaparral	•		•	•			W Si		3-12	8+
'Wheeler Canyon' Medium shrub, compact, shiny leaves, heavy dark blue bloom			roweanus: origin = cu .; intro Santa Barbara		•			•	•	•	S	P ?	5-6	6
Cercidium floridum Dec tree, blue-green leaves/branches/trunk, yellow flowers, tolerates heat, drought	southern	low desert	plains, hills below 1200'	scrub	•		•	•			S	РН	10-20	15
Cercis occidentalis Western Redbud Small deciduous tree, showy pink flowers, resistant to oak root fungus	statewide	intermediate inland	foothills below 4500'	chaparral, woodland	•	•		•	•	•	S	РН	8-20	10+
Cercocarpus betuloides Western Mountain Mahogany Evergreen tree or large shrub, dark green leaves, unusual seed plume, good screen	statewide	coastal, inter, inland	foothills, mtns below 6000'	chaparral, woodland	•		•	•	•		S	РН	6-20	12
minutiflorus San Diego Mountain Mahogany Large evergreen shrub, small bright green leaves, unusual seed plume, screen	southern	intermediate	valleys, foothills, hills below 3000'	coastal sage scrub, chaparral	•		•		•		S	РН	6-15	10
Chilopsis linearis Descrit Willow Deciduous bushy tree, willow-like leaves, large catalpa-like pink/purple flower	southern	high & low deserts	plains, valleys below 5000'	riparian, scrub	•				•	•	SI		10-20	15
Chrysactinia mexicana Damianita Daisy & Low mounding sub-shrub, dark green foliage, many small orange-yellow flowers	W. Texas, Mexico	desert	plains, hills to 3000'	scrub	•			•	•		SI F		1	2
Chrysopsis villosa 'San Bruno Mountain' Golden Aster Low mounding perennial, rich green leaves, profuse bloom like a bright yellow ball			landeri: origin = cuttir (Syn. = Heterotheca se	•	•	•	•		•	•	SI	U ?	1	2-3
Clematis lasiantha Pipestem Clematis Climbing deciduous vine, showy white flowers, plume seed head in summer	statewide	intermediate, inland	foothills, mtns below 6000'	chaparral, forest	•	•	•		•		S	РН	CLIM	IBER
ligusticifolia Virgin's Bower Deciduous delicate-leaved vine, white flowers, thrives in shade	statewide	coastal, inland	below 7000'	many plant communities		•	•		•	,	S	Р	CLIM	BER
pauciflora Small-flowered Clematis Deciduous climbing vine, white flowers & plumes, fast, vigorous	southern	intermediate	hills below 4000'	chaparral	•	•	•	•	•		S	РН	CLIM	BER

in feet)

characteristics

WHOLESALE NURSERY

TEL (949) 728-0685 FAX (949) 728-0509

PLANTING GUIDE sun/shade summer H20 ade
de
ize
month
month
month

NAME & DESCRIPTION		RAN	NGE		uns	part shac	full shad	naturaliz	H20 1x/n	H20 2x/m	H20 4x/m moist	flowers	hardy to	height (in	spread (ii
BOTANICAL NAME COMMON NAME	region	location	elevation	community	full sun	par	full	natı	H20	H20	H20 4 moist	flow	har	heig	spre
Cleome isomeris (Isomeris arborea) Bladderpod Evergreen shrub, lacy gry/grn leaves, yel flwrs year-round, adaptable, drought resist	central, southern	coastal, desert	bluffs, plains, foothills	coastal sage scrub, scrub	•			•	•			SP SU	Н	3-5	5
Cneoridium dumosum Evergreen shrub, strong-scented leaf, white flowers, attractive red fruit, slow	southern	coastal	bluffs, plains below 2500'	coastal sage scrub, chaparral	•	•		•	•			W	?	3-5	5
Comarostaphylis diversifolia Summer Holly Evergreen shrub or small tree, shiny leaves, white flowers, red berries, nice bark	southern	islands, coastal	bluffs, hills below 1500'	chaparral	•	•	•			•		SP SU	Н	6-10	8
Coreopsis gigantea Giant Coreopsis Herbaceous perennial, fine-cut leaves, yellow daisy flower, forms fleshy 'trunk'	central, southern	islands, seashore, coastal	strand, bluffs up to 150'	coastal sage scrub	•	•		•				SP		3-4	2
maritima Sea Dahlia Herbaceous perennial, narrow-lobed leaves, striking yellow bloom, fast, reseeds	southern	islands, seashore, coastal	strand, bluffs below 200'	coastal sage scrub	•			•	•			SP		2	3
Corethrogyne californica (see Lessingia)															
Cornus nuttallii Mountain Dogwood Small deciduous tree, lime green leaves, showy white "flowers", good fall color	statewide	intermediate, inland	mountains below 6000'	forest	•	•	•				•	SU	Н	15-20	15+
stolonifera Redtwig Dogwood Decid shrub, large oval leaves become brilliant red in fall, wht flwrs, needs moisture	northern	inland	mountains below 9000'	woodland, forest		•	•				•	SU	Н	6-12	10+
Cupressus arizonica (C. stephensonii) Cuyamaca Cypress Conifer, glaucous foliage, fine symmetrical form, good wind break, rare	southern	intermediate	mountains 3000 - 4000'	chaparral, forest	•	•			•				Н	20-40	25
forbesii **Evergreen tree, rich light green foliage, reddish bark, serviceable, fast	southern	intermediate	foothills, mtns 1500 - 5000'	chaparral, forest	•				•				Н	10-25	20
montana San Pedro Martir Cypress Medium evergreen tree, blue green fragrant foliage, small cones	endemic to Baja California	intermediate	above 6500'	chaparral	•				•				Н	18	8
Cyperus species Nutsedge Please inquire regarding special production	statewide	many locations	wide range	many plant communities											
Dalea orcuttii Orcutt's Dalea © Rounded shrub, delicate pinnate leaves, showy purple flower, tolerates heat	Baja California endemic	low desert	foothills ?	chaparral, scrub	•				•			SP		3	5-6

TEL (949) 728-0685 FAX (949) 728-0509

PLANTING GUIDE sun/shade summer H20 characteristics feet) onth onth 8 2 2

NAME & DESCRIPTION		24	N.C.5		n	hade	ade	alize	om/x	2x/moi		s	to 15	t (in f	l (in
NAME & DESCRIPTION BOTANICAL NAME COMMON NAME	region	location	NGE elevation	community	full sun	part shade	full shade	naturalize	H20 1x/mo	H20 2x/mo	moist	flowers	hardy to 15	height (in f	spread (in
Dendromecon harfordii Channel Island Bush Poppy Large evergreen shrub, large glaucous-green leaves, yellow flowers, needs drainage	southern	islands	bluffs, canyons low elevations	chaparral	•		-	•				SP SU			12
rigida Bush Poppy Large evergreen shrub, large glaucous-green leaves, yellow flowers, needs drainage	statewide	intermediate, inland	foothills below 6000'	chaparral	•			•				SP SU	Н	3-10	8
Deschampsia caespitosa Showy, dark green perennial bunch grass with golden spring flowers	statewide	coastal, inter, inland	hills, mountains below 12,500'	woodland, forest	•	•	•		•	•	•	SP	Н	3	2
Dichelostemma capitatum Wild-hyacinth Bulb, compact heads of lavender-blue flowers, good in masses	statewide	coastal, inland	below 7500'	many plant communities	•			•	•			SP	Н	1	<1
Dichondra occidentalis Western Dichondra Creeping perennial herb, bright green foliage, understory groundcover, rare	southern, Baja California	coastal, islands	low elevations	coastal sage scrub, chaparral		•	•	•	•	•		SP		<1	2
Diplacus (see Mimulus)															
Distichlis spicata Low creeping perennial grass, salt or alkali tolerant, soil stabilizer	statewide	coastal, low desert	strands, plains below 500'	beach/dune, marsh	•	•				• •	•	SP		<1	3+
Dudleya brittonii Britton's Chalk Dudleya Succulent, large open rosette of glaucous leaves, striking bloom	Baja California endemic	coastal	bluffs, low elevations	coastal sage scrub	•	•		•	•			SP		1	1
edulis San Diego Dudleya Rosette-forming succulent, pencil-shaped pale green leaves, white flowers	southern, Baja California	coastal, intermediate	bluffs, canyons, hills below 3500'	coastal sage scrub, chaparral	•	•			•			SU		<1	1
hassei Succulent, gray finger-like leaves, long flowering stems, white flowers	southern	islands (Santa Catalina)	canyons below 1200'	coastal sage scrub	•	•	•	•	•			SP		1	1
lanceolata Lance Leaved Dudleya Succulent, dark green leaves, yellow or red flowers on long stems	southern	coastal, intermediate	canyons below 3500'	coastal sage scrub, chaparral	•	•	•	•	•			SP		1	1
multicaulis Many-Stemmed Dudeya Rare perennial from corms, yellow flowers, winter dormant, reveg.	southern	coastal	plains below 2000'	coastal sage scrub, chaparral	•			•				SP		1	<1
pulverulenta Succulent, 12" diameter rosette, glaucous leaves, interesting flower spikes	central, southern	coastal, intermediate	hills, foothills below 3000'	coastal sage scrub, chaparral	•	•		•				SP	Н	1	1
species Please inquire regarding special production	statewide	many locations	wide range	many plant communities											

WHOLESALE NURSERY

PLANTING GUIDE sun/shade summer H20 ade
ide
lize
/month
/month

TEL (949) 728-0685 FAX (949) 728-0509		ATIVE PL?	ANTS			ıde	le	ze	1x/month	2x/month			15° F	height (in feet)	spread (in feet)
NAME & DESCRIPTION		RAI	NGE		full sun	part shade	full shade		0.1x/	2x/	>	flowers	hardy to	ght (i	ead (
BOTANICAL NAME COMMON NAME	region	location	elevation	community	full	par	full ;	nat	H20	H20	moist	flov	har	hei	spr
Dudleya (continued) virens Green Liveforever Succulent, gray-green finger-like leaves, white flowers	southern	islands	bluffs below 1200'	scrub	•	•	•	•	•			SP		1	1
Eleocharis macrostachya Clumping perennial sedge from rhizomes, rounded upright leaves	statewide (N. America)	coastal	to 8000'	marshes, vernal pools	•	•		•			•	SU		1-3	2+
montevidensis Spike Rush Low tufted perennial with slender grasslike leaves	statewide	many locations	below 6500'	many plant communities	•	•	•	•			•	SU		1	1+
Elymus glaucus Spreading cool-season grass, great groundcover, slope-stabilizer	statewide	many locations	wide range below 7500'	many plant communities	•	•	•	•	•	•		SU	Н	2-4	5+
Encelia californica Coast Sunflower Woody subshrub, bright green foliage, yellow daisy-type flower, fast grower	southern	coastal, inland	bluffs to foothills up to 1600'	coastal sage scrub, chaparral	•	•	•	•	•			SP		3	4
farinosa Woody subshrub, white-silvery leaves, yellow flowers, easy to grow, good inland	southern	intermediate, high desert	plains to foothills	chaparral, scrub	•		•	•	•			SP		3	4
Epilobium (Zauschneria) californicum California Fuchsia Herbaceous perennial, gray-green foliage, profuse bright orange-red flowers	statewide	coastal, intermediate	hills below 3500'	many plant communities	•	•		•	•			SU	Н	1	4
Canum <i>Hoary California Fuchsia</i> Herbaceous perennial, linear tomentose gray leaves, orange-red flowers	central, southern	coastal, intermediate	canyons, hills below 2000'	coastal sage scrub, chaparral	•	•	•	•	•			SU	Н	1	4
'Catalina' Catalina Fuchsia Herbaceous perennial, gray-green leaves, large brilliant red flowers, long season			origin = cuttings (1987) Free of Life Nursery 1		•	•	•	•	•			SU	Н	1-3	4
latifolium Hummingbird Trumpet Woody perennial, bright red trumpet-shaped flowers, hummingbirds	statewide	many locations	wide range to 9000'	many plant communities	•	•			•	•		SU F	Н	2	3
'Wayne's Silver' Silver California Fuchsia Small-scale groundcover, silver/white leaves, bright red flowers, rock garden					•	•			•	•		SU F		1-2	2-3
Ericameria cuneata Compact Goldenbush Dense woody perennial, tiny deep green leaves, disk-type yellow flowers	statewide	coastal, inter, inland	foothills, mountains to 9000'	woodland, forest	•	•			•	•		SP	Н	1	2-3
Erigeron glaucus 'Arthur Menzies' Herbaceous perennial, very compact form, nice small-scale groundcover			= selected by Wayne Park; intro Leonard C		•	•				•	•	SP SU		1	2

WHOLESALE NURSERY

PLANTING GUIDE sun/shade summer H20 ade lize //month

TEL (949) 728-0685 FAX (949) 728-0509	c_{N}	ATIVE PL	ANTS			de	e le	H20 1x/month	2x/month	4x/month		15° F		in feet)
NAME & DESCRIPTION		R.A	NGE		full sun	part shade	full shade	1 1 x/1	2x/ı) 4x/1	flowers	dy to	height (in	spread (in
BOTANICAL NAME COMMON NAME	E region	location	elevation	community	full	par	rull nat	H 2(H20	H20	flower	hardy	hei	spr
Eriodictyon crassifolium Thickleaf Yerba Sant Erect shrub, running rootstock, woolly grey-green leaves, lavender flowers, aromat		coastal, intermediate, inla	wide range, and below 6000'	chaparral	•		•	•	,		SF	РН	6	8+
Eriogonum arborescens Santa Cruz Island Buckwhea Woody perennial, silver foliage, beautiful cream-pink flowers, dependab		islands	bluffs, canyons low elevations	coastal sage scrub, chaparral	•	•		•	•		SU	J H	2-5	5
cinereum Ashy Leaf Buckwhea Compact perennial, gray leaves, pinkish-white flower sprays, excellent on coa		coastal	sea level	coastal sage scrub	•		•	•	,		SU	J	2-5	6
crocatum Conejo Buckwhead Herbaceous perennial, round white leaves, sulphur yellow blooms, rare & unique		intermediate	hills about 500'	coastal sage scrub	•		•	•	,		SU	JH	1	2
fasciculatum California Buckwhea Woody perennial, tiny narrow leaves, pink-white flower heads dry to rust color, fa		many locations	wide range	many plant communities	•	•	•	•	,		SU F	JH	3-4	4+
fasciculatum 'Dana Point' Dana Point Buckwhed Low woody perennial, deep green leaves, fast growth, good groundcove			origin = cuttings (198 tro Tree of Life Nurse		•	•	•	•	,		SU F		1-3	5+
fasciculatum 'Warriner Lytle' 'Warriner Lytle' Buckwhee Prostrate, evergreen groundcover, pink flower buds, fast growth, slope		tion E. fasciculatum: yne Foundation 198	origin = garden seedl	ling (19);	•			4	,		SU	J H	1	4
giganteum St. Catherine's Lac Med shrub, white lvs, large showy sprays of white flowers, flower arrangemen		islands	bluffs, canyons low elevations	coastal sage scrub, chaparral	•			4	•		SU	J ?	3-6+	6
grande var. rubescens Low perennial, small gray/green leaves, profuse dark pink flowers, compared to the comp		islands	bluffs, low elevations	beach/dune, coastal sage scrub	•	•		•	•		SU F	- 1	2	6
kennedyi Cushion Buckwhed Mat-forming, gray-leaved perennial, needs drainage, excellent in rock garden	,	inland, high desert	mountains 4000 - 6500'	scrub, woodland	•	•	•	•	,		SF	, Н	<1	1
parvifolium Coastal Buckwhee Woody sub-shrub, leaves green above, gray beneath, white-pink flowers, prostra	,	seashore	strand, bluffs low elevations	beach/dune, coastal sage scrub	•	•	•	•	,		SU	J	1-2	4+
umbellatum Sulphur Buckwhea Woody perennial, small round gray leaves, yellow flowers, long season, compact for		inter, inland	mountains 2500 - 10,000'	scrub, woodland, forest	•	•		4	•		SU	J H	1	3
Eriophyllum confertiflorum Golden-Yarrov Herbaceous sub-shrub, gray foliage, bright orange-yellow flowers, adaptab		coastal	below 8000'	many plant communities	•	•			•		SF SU	P H	2	3

WHOLESALE NURSERY

CALIFORNIA NATIVE PLANTS **PLANTING GUIDE** sun/shade summer H20 de le ze month month month

TEL (949) 728-0685 FAX (949) 728-0509		ATIVE P LA	NTS			de	e	ze	1x/month	2x/month	4x/month		15° F	height (in feet)	spread (in feet)
NAME & DESCRIPTION		RAN	IGE		full sun	part shade	full shade	naturalize	1x/r) 2x/r) 4x/r	flowers	hardy to	ght (i	ead (i
BOTANICAL NAME COMMON NAME	region	location	elevation	community	full	par	full	nat	H20	H20	H20 4 moist	flov	har	heig	spr
Eriophyllum (continued) nevinii Catalina Silverlace Medium perennial, silvery foliage, yellow flowers, nice in borders, rare, fast	central, southern	islands, coastal	bluffs below 500'	coastal sage scrub	•	•			•	•		F		3	4
Erysimum concinnum Wallflower Mat-forming perennial, highly fragrant, butter yellow flowers, borders	northern	coastal	below 1000'	coastal sage scrub	•	•			•	•		W SP		1	1
menziesii Menzie's Wallflower Low mat-forming biennial or perennial, dark green foliage, bright yellow flowers	central, northern	coastal	strand, bluffs below 500'	coastal sage scrub, dune	•	•			•	•	•	SP		1	2
Erythea (see Brahea)															
Euphorbia misera Cliff Spurge Sparsely leaved shrub, grayish stems, inconspicuous flowers, containers, unique, rare	southern, Baja California	coastal, low desert, islands	bluffs, low elevations	coastal sage scrub, creosote bush scrub	•				•			W- SU		1-3	2
Fallugia paradoxa Semi-deciduous shrub, drk green lvs, single rose-like white flwrs, plumed seed head	southern	high desert	hills, mountains 4000 - 5500'	scrub, woodland	•			•				SP SU		4-6	5
Ferocactus viridescens Coast Barrel Cactus, Viznaga Cactus, tan spines, yellow flowers, green/red fruit, nursery-produced seedlings	southern	coastal	hills up to 2500'	coastal sage scrub, grassland	•	•		•				SP SU		1+	1
Festuca californica California Fescue Large evergreen bunch grass with tall striking panicles, soil stabilizer, accent	central, northern	coastal, inter, inland	foothills, mtns below 6000'	chaparral, woodland, forest	•	•				•	•	SP	Н	2-3	2
Fragaria californica Woodland Strawberry Lovely evergreen creeping groundcover, showy white flowers, tasty berries	statewide	coastal, inter, inland	foothills, mtns below 7000'	chaparral, forest		•	•			•	•	SP	Н	1	3+
Frankenia species Please inquire regarding special production	statewide	many locations	wide range	many plant communities											
Fraxinus dipetala California Ash Deciduous shrub or tree, showy creamy white flowers, takes heavy soil, attractive	statewide	many locations	canyons, mountains 300' - 4000'	chaparral, woodland	•	•		•	•	•		SP		12	6
Fremontodendron 'California Glory' Large shrub, fast growth, masses of large bright yellow flowers, popular		igin = seed (1949) F. o intro Rancho Santa A			•			•	•			SP	Н	10-20	15
californicum California Flannelbush, Fremontia Tall evergreen shrub, olive green 'felted' leaves, profuse bright yellow flowers	statewide	intermediate, inland	foothills, mtns 3000 - 6000'	chaparral, forest	•			•	•			SP	Н	10-20	15
'El Dorado Gold' Medium shrub, low mounding/spreading habit, small leaves, golden flowers		(19) F. decumbens Saratoga Horticultural		elected by	•				•			SP	Н	5	10

characteristics

WHOLESALE NURSERY

TATIEODNIA			F	PLA	N	ΓΙΝ	G (GUID	E
ALITUINIA	sun/s	hade	e	sum	mer	· H20		cha	ract
- NATIVE PLANTS	n ode	auc	lize	/month	/month	/month		5 to 15° F	. 9
D 4 4 4 G B			- 75	~	200	×		92 -	

TEL (949) 728-0685 FAX (949) 728-0509		ATIVE PLA	ANTS			ıde	de	Ze month	1x/month	/month		-	height (in feet)	spread (in feet)
NAME & DESCRIPTION		RAI	NGE		full sun	part shade	full shade		/x7 0	4 X	ist	flowers	naruy to height (ir	ead (
BOTANICAL NAME COMMON NAME	region	location	elevation	community	[In]	par	full	Hat H 2	H 20	H20	moist	flor	hei	spr
Fremontodendron (continued) mexicanum Mexican Flannelbush Large shrub, flowers yellow fading to orange, long season, sturdy growth	southern (Otay Mtn, SD Co)	intermediate	foothills, mtns about 1500'	chaparral, woodland	•			•	•		;	SP I	Н 6-15	10
'Pacific Sunset' Hybrid Flannel Bush Large upright shrub, arching branches, dark lobed leaves, orange/yellow flowers		ntrolled cross (1970) Botanic Garden; intr	F. californicum x F. m o RSABG (1973)	nexicanum	•			•	•	•	,	SP	8-18	8-12
'San Gabriel' Hybrid Flannel Bush Large evergreen shrub, 3-4 inch leaves, cupped, buttercup yellow flowers		ntrolled cross (1970) Botanic Garden; intr	F. californicum x F. m o RSABG (1973)	nexicanum	•			•	•	•	;	SP	8-18	8-12
'West Hills Hybrid' West Hills Hybrid Fremontia Mounding evergreen shrub, arching branches, lobed leaves, orange-yellow flowers			origin = Watsonville? and Marshall Olbrich	1, 1986		•		•	•	•	,	SP	H 4	8
Galvezia juncea Baja Bush-snapdragon Woody sub-shrub, small leaves, long stems, red flowers, "rush-like" habit	Baja California endemic	coastal	bluffs, hills, low elevations	coastal sage scrub	•	•			•			SP SU	3	2
speciosa	southern	islands	bluffs, canyons, low elevations	coastal sage scrub	•	•			•	•		SP SU	3	5
speciosa 'Firecracker' 'Firecracker' Island Bush Snapdragon Herbaceous sub-shrub, tomentose leaves, bright red flower, drought tolerant, compact	horticultural selecti intro Tree of Life N		n = seedling (1984) se	elected from trials;	•	•		•	•			SP SU	2-3	3
Garrya elliptica Coast Tasselbush Shrub or small tree, dark green leaves, 8" long pendulous flowers	northern, central	coastal, inland	below 2000'	coastal sage scrub, chaparral, forest	•			•	•	,	:	SP	10-2	0 12+
elliptica 'Evie' Evie Silktassel Large evergreen shrub, dense, evergreen leaves, showy flower tassels			n = cuttings (1971) by ga Horticultural Found	•	•	•	•	•	•	•		W	6-10	6-8
elliptica 'James Roof' James Roof Silktassel Large shrub, evergreen leaves, long showy flower tassels			n = cuttings (19) by Saratoga Horticultural		•	•	•	•	•	•		W	8-15	6-8
Grindelia camporum var. camporum (G. stricta) Compact perennial groundcover, bright yellow flowers	southern	coastal	below 1000'	css, shoreline, chaparral	•	•		•	•	•		SP SU	1-2	2
Haplopappus (see Isocoma)														
Helianthemum scoparium Sun Rose Small subshrub, bright green foliage, bright yellow flowers, rock gardens	statewide	coastal, inter, inland	hills, foothills below 5000'	coastal sage scrub, forest	•	•	•	•	•		;	SP	1	2

WHOLESALE NURSERY

PLANTING GUIDE sun/shade summer H20 ade
ide
lize
/month
/month

TEL (949) 728-0685 FAX (949) 728-0509		TIVE PLA	NTS			de .	le	ralize 1v/month	2x/month	4x/month			15° F	height (in feet)	in feet)
NAME & DESCRIPTION		RAN	IGE		full sun	rt shade	full shade	curan 0 1x/			moist	flowers	hardy to	ight (i	spread (in
BOTANICAL NAME COMMON NAME	region	location	elevation	community	ful	part		natu H20	H20	H20	m m	flo	ha	hei	spr
Hesperaloe parviflora Red Yucca © Clumping perennial, arching fibrous grass-like leaves, red flowers, hummingbirds	Chihuahuan Desert	desert	hills, arroyos	scrub	•	•		•	•			SP	н :	5	4
Heteromeles arbutifolia Toyon, California Holly Large evegreen shrub, dark grn leaves, white flowers, showy red berries, specimen	statewide	coast, inter, inland	wide range below 4000'	chaparral	•	•	•	•	•			SU	Н	8-15	15
arbutifolia var. macrocarpa Island Toyon Same as H. arbutifolia but with noticeably larger inflorescences and berries	southern	Catalina and San Clemente Island	bluffs, canyons	coastal sage scrub, chaparral	•	•		•	•			SU	Н	15	15
'Davis Gold' Same as H. arbutifolia but with orange-yellow berries, interesting accent plant		on H. 'Claremont': or ntro Ellen Zagory (19	igin = F2 seedling 19_ 9)	_ U.C.	•	•		•	•			SP		15	8
Heuchera															
hybrids Herbaceous perennial, flowers white to crimson, good in masses or borders	•	; origin = seedlings (tro Tree of Life Nurs	(1981) H. maxima x H ery 1983	I. hybrids		•	•		•			SP	?	1	1-2
maxima Island Alum Root Perennial, round leaves, tall green/white flowers, woodland effect, good under oaks	southern	islands	bluffs, canyons below 1500'	coastal sage scrub, chaparral		•	•	•	•			SP	?	1	1-2
Holodiscus discolor Ocean Spray Medium upright shrub, handsome dark green foliage, showy cream-colored flowers	statewide	coastal	foothills, mtns below 5000'	chaparral, woodland, forest		•	•	•	•	•		SU	Н	6-10	6-8
Hunnemannia fumariifolia Mexican Tulip Poppy © Erect perennial, related to California Poppy, glaucous leaves, bright yel flwrs, reseeds	Mexico				•		•	•	•			SP- F	Н :	3	3
Hymenoxys acaulis Low mounding perennial, grass-like foliage, yellow flowers, good in pots	central, southern	high deserts	canyons, mountains below 8000'	scrub	•	•		•	•			SP	Н	1	2
Hyptis emoryi Desert Lavender Aromatic shrub, woolly gray leaves, lavender flowers, needs good drainage	central, southern	low desert	canyons below 3000'	scrub	•	•	•	•	•			w	4	4-6	5
Iris 'Canyon Snow' Compact clumping perennial, pure white flower with yellow nectar guides		C	ba': origin = seedling bara Botanic Garden,	· ——		•			•			SP		1	2
douglasiana Douglas Iris Herbaceous perennial, white to purple flowers, border or accent, clumping habit	northern, central	coastal	plains, hills	grassland, forest	•	•	•	•	•			SP	Н	1	2+
'Pacific Coast Hybrids' Small clumping perennial, dark green leaf blades, various flower colors			s F2, I. douglasiana x ect plants, orig.; intro			•	•		•			SP	2	2	3+

BOTANICAL NAME

Iva hayesiana

Juncus acutus

Juglans californica

effusus 'Spiralis'

mexicanus

patens

rugulosus

xiphioides

Juniperus californica

textilis

.**Justicia** californica

purpusii

Isomeris arborea (see Cleome)

NAME & DESCRIPTION

Woody sub shrub, disk-type yellow flowers, sunflower family

Woody perennial, spreads & tacks, erosion control, many soils, fast

Clumping perennial rush, spiked dark green blades, salt or alkali tolerant, neat

Semi-evergreen rush, coiled slender foliage, keep moist, nice in pots, unique

Perennial, rush with blue-gray foliage, vertical accent, containers, versatile

Rhizomatous perennial, ridged (wrinkled) cylindrical leaves, brown flowers, bogs

Creeping perennial rush, long upright thick green blades, basket weaving material

Perennial from creeping rootstock, flat leaf blades, moist locations

Stately evergreen shrub, blue-green "berries", good screen, needs drainage

Multi-stemmed shrub, small leaves, numerous red flowers, hummingbirds

Vining shrub, heart-shaped leaves, large orange/red flowers, loves heat, fast

Deciduous tree, long-lived, thrives in poor soils, tolerates heat

Isocoma menziesii var. menziesii (Haplopappus venetus)

location

coastal.

intermediate

intermediate

many locations

many locations

many locations

many locations

intermediate

many locations

intermediate,

high desert

low desert

coastal.

intermediate

seashore, coastal

region

statewide

southern

statewide

statewide

statewide

statewide

statewide

southern

Baja Calif.,

Cape Region

central, southern

central, southern

worldwide selected as an ornamental

COMMON NAME

San Diego Marsh Elder

Spiny Rush

Corkscrew Rush

Mexican Rush

Wrinkled Rush

Iris-Leaved Rush

California Juniper

Chuparosa, Beloperone

Chuparosa del Cabo 😂

California Gray Rush

Southern California Black Walnut

Creeping perennial rush, slender dark green blades

RANGE

elevation

strand to hills

plains, canyons

below 1000'

hills, valleys

below 2000'

wide range

below 1000'

wide range

wide range

below 5000'

wide range

below 6500'

wide range

below 6000'

wide range

below 7000'

below 5000'

plains, foothills

canyons, plains

canyons, hills,

mountains

below 11,000'

below 1000'

woodland

				Р	LA	N1	ΓΙΝ	IG	GUI	DE		
	sur	ı/sh	ade	5	um	mer	H2	0	cl	hara	acteristi	cs
community	full sun	part shade	full shade	naturalize	H20 1x/month	H20 2x/month	H20 4x/month	moist	flowers	hardy to 15° F	height (in feet)	spread (in feet)
beach/dune, coastal sage scrub	•	•		•	•				SU F	?	1-3	3
marsh, coastal sage scrub	•	•		•	•				SU	?	1-3	5
grassland, woodland	•	•			•	•			SP	Н	8-25	20+
many plant communities	•	•				•	•	•	SP		2	2+
		•						•	SP		1	2+
many plant communities	•	•	•		•	•	•	•	SP		2	2+
riparian	•	•	•	•	•	•	•	•	SU	Н	2	2+
riparian	•	•	•					•	SP		1-3	2+
many plant communities	•	•	•		•	•	•	•	SU		3+	3+
many plant communities	•	•	•					•	SP		1-3	2+
scrub, woodland	•	•		•	•				W	Н	8-12	6+
scrub	•	•			•	•	•		SP SU		2-3	2-3
scrub,	•	•			•	•	•		SP		4-6	2-4

SU

BLANTING CLUD

BOTANICAL NAME

antirrhinoides

assurgentiflora

cordifolia

'Purisima'

Lepechinia calycina

fragrans

Leymus (Elymus) condensatus

glaucus

triticoides

Lilium humboldtii

Lessingia filaginifolia v. californica

condensatus 'Canyon Prince'

triticoides 'Gray Dawn'

Keckiella

Lavatera

WHOLESALE NURSERY

TEL (949) 728-0685 FAX (949) 728-0509

NAME & DESCRIPTION

Dense medium shrub, small leaves, many small yellow flowers, attractive

Vining shrub, bright green leaves, tubular red flowers, likes cool roots

Large shrub, large leaf, showy 3" flowers, erect symmetrical form, fast

Medium upright shrub, aromatic woolly gray-green foliage, pink flowers

Medium upright shrub, very aromatic gray-green foliage, lavender flowers

Groundcover, silver/white leaves, lavender flowers, spreads & tacks, attractive

Tall grass, short rhizomes, broad leaves, large flower/seed heads

Tall grass, short rhizomes, broad leaves, large flower/seed heads

Tall grass, short rhizomes, broad leaves, large flower/seed heads

Creeping Wildrye, Beardless Wildrye

Gray Dawn Creeping Rye

Semi-evergreen perennial grass, blue-green foliage, aggressive stabilizer

Spreading perennial grass, narrow blue-green blades, excellent soil stabilizer

Creeping perennial grass, bluish gray leaf blades, soil stabilizer, slopes, attractive

Evergreen shrub, large glossy leaves, lavender flowers, resists salt spray, fast screen

COMMON NAME

Yellow Bush Penstemon

Heart-leaved Penstemon

Tree Mallow

Pitcher Sage

Carmel Aster

Giant Wild Rye

Blue Wildrve

Humboldt Lilv

Hybrid Tree Mallow

Fragrant Pitcher Sage

$\bigcirc \Delta I$	IFORN	JΙΔ										GUI			
	NATIVE PLANTS			sur	ı/sh	ade	5	sum	mer	H20	0	c	hara	acteristic	
	1	AIN I S	_	uns	part shade	full shade	naturalize	H20 1x/month	H20 2x/month	H20 4x/month	it	ers	hardy to 15° F	height (in feet)	spread (in feet)
region	location	elevation	community	uns IInj	part	full	natu	H20	H20	H20	moist	flowers	hard	heig	spre
southern	inland	canyons, hills below 4500'	chaparral	•	•		•	•				SP		4-6	6
southern	coastal, intermediate	hills, fthills, cyns below 2500'	chaparral, woodland	•	•	•			•	•		SP SU	?	3+	5+
southern	islands	bluffs, plains below 500'	coastal sage scrub	•				•	•			SU		10-15	10
	gin = seedling (1983; intro Tree of life No) L. venetus x L. assuursery 1985	rgentiflora	•	•			•	•			SP SU		8-10	8+
statewide	intermediate, inland	foothills below 3000'	chaparral, woodland	•	•			•	•			SP		3	4
southern	islands, intermediate	canyons below 3000'	chaparral	•	•			•	•			SP		3	4
northern	coastal	bluffs, hills below 1000'	grassland	•	•		•	•	•			SU F		1	4-6
central, southern	coastal, inter, inland	valleys, foothills below 5000'	css, chaparral, woodland	•	•	•		•	•			SU	Н	4-8	6
		origin = cuttings (1968 nta Barbara Co.; intro		•	•			•	•			SU	Н	3-4	3
statewide	many locations	wide range below 7500'	many plant communities	•	•			•	•			SU		2-4	5+
statewide	many locations	wide range below 7500'	many plant communities	•	•	•			•	•	•	SP	Н	2-3	6+
		gin = divisions (1985) uncrest Nurseries 199			•	•		•	•	•		SP		2	3+
northern, central	inland	below 4500'	chaparral, forest		•	•	•	•				SU		5	1

PLANTING GUIDE

sun/shade summer H20

WHOLESALE NURSERY

TALIFC	RNIA	
~ NATIVE]		

TEL (949) 728-0685 FAX (949) 728-0509		ATIVE PLA	ANTS			ıde	de	ze	1x/month	2x/month	month		15° F	height (in feet)	spread (in feet)
NAME & DESCRIPTION		RA	NGE		full sun	part shade	full shade	naturalize	0 1x/	2X	\geq	flowers	hardy to	ght (i	ead (
BOTANICAL NAME COMMON NAME	region	location	elevation	community	[[n]	par	full	nat	H20	H20	H20 4 moist	flor	har	hei	spr
Limonium californicum Coastal Statice Herbaceous perennial, basal leaves, pale blue-white flowers, tolerates salt spray	statewide	coastal	strand, bluffs, plains, low elevs	marsh, beach/dune	•	•					• •	SU F	-	1	2+
Linum lewisii Blue Flax Upright perennial, blue green, fern-like foliage, delicate, sky blue flowers	statewide	many locations	wide range below 11,000'	many plant communities	•	•	•		•	•	• •	SU	Н	2-3	1-2
Lithocarpus densiflora Tanbark-Oak Evergreen tree, leathery leaves, conical crown, mod growth, good street tree	northern, central	coastal, intermediate	cyns, fthills, mtns below 4500'	forest	•	•	•		•	•		SU	Н	10-30	15+
Lobelia laxiflora Mexican Lobelia Bush Herbaceous shrub, mounding, linear leaves, bright red/orange flower, heat tolerant	Arizona, Mexico	inland	mountains	woodland	•	•			•	•		SU	?	3	3-6
Lonicera hispidula Pink Chaparral Honeysuckle Climbing shrub, dark green leaves, showy pink flowers, attractive	northern, central	coastal, inland	canyons, hills below 2500'	woodland, forest		•	•		•	•	•	SP		6-10	6+
subspicata Chaparral Honeysuckle Deciduous vining shrub, creamy white flowers, attractive orange berries	southern	coastal, intermediate	hills, foothills below 3000'	chaparral	•	•		•	•			SU	Н	4+	4+
Lotus crassifolius var. otayensis Upright perennial, light green, hairy leaves and stems, flowers reddish, rare	southern	intermediate, inland	Otay Mountain below 3000'	chaparral	•	•		•	•			SP		2	3
scoparius Deer Weed Perennial, small bright green leaves, numerous yellow flowers, fast	statewide	coastal, inter, inland	wide range below 5000'	coastal sage scrub, chaparral	•	•		•	•			SP		2-3	3
Lupinus chamissonis Medium woody perennial, silver foliage, lavender flowers	statewide	coastal	strand below 500'	beach/dune	•	•			•	•		SP		3-5	4
Lycium brevipes Med shrub, rigid branching, small leaves, lavender flowers, drought and heat tolerant	southern	many locations	bluffs, canyons below 2000'	scrub	•			•	•			SP		6	5
californicum Low dense shrub, rigid branches, tiny leaves, pink flowers, salt tolerant	southern	islands, coastal	bluffs below 500'	coastal sage scrub	•			•	•			SP		3-6	6
Lyonothamnus floribundus ssp. asplenifolius Fern-leaved Catalina Ironwood Evergreen tree, fern-like divided leaves, beautiful form, good in groves, fast	southern	islands	hills, canyons up to 1700'	chaparral, woodland	•				•			SU	?	20-35	15
Lysiloma candida Palo Blanco Semi-deciduous tree, smooth white bark, ball-shaped cream-colored flowers, rare	endemic to Baja California	many locations	foothills	scrub	•	•			•	•		SP		20	15

TEL (949) 728-0685 FAX (949) 728-0509

PLANTING GUIDE sun/shade summer H20 characteristics feet) 5° F eet) onth onth 6 2 3 3 3

FAX (949) 728-0509		1	Non		u.	hade	ade	alize	H20 1x/mon	2x/mon 4x/mon		s	hardy to 15°	height (in fe	spread (in fe
BOTANICAL NAME COMMON NAME	region	location	NGE elevation	community	full sun	part shade	full shade	naturalize	H20 1	H20 2 H20 4	moist	flowers	hardy	height	spread
Lysiloma (continued) thornberi Fern-of-the-Desert © Large shrub or small tree, open, airy habit, flowers small cream-colored balls	Arizona	high desert	plains, canyons, hills, to 4000'	scrub, grassland	•	•			•	•		SP		15	15
Mahonia aquifolium Oregon Grape Evergreen shrub, glossy pinnate leaves, yellow flowers, blue fruit	northern	inland	foothills, mtns below 7000'	woodland, forest		•	•			• •		SP	Н	4-6	4
'Golden Abundance' Hybrid Oregon Grape Evergreen shrub, shiny leaves, many bright yellow flowers, screen, hedge, accent		seedling (1962) M. Ana Botanic Garder	piperiana x (M.aquifo n 1964	olium x amplectans);	•	•			•	•		SP	Н	5-8	6
nevinii Nevin's Barberry Evergreen shrub, glaucous leaves, yellow flowers, dense, good screen, barrier, slow	southern	intermediate	foothills, canyons below 2000'	coastal sage scrub, chaparral	•				•	•		SP	Н	4-12	12
repens Low evergreen shrub/groundcover, dark green leaves, underground stems, dry shade	northern	inland	mountains below 7000'	woodland, forest		•	•			• •		SP	Н	1	3+
Malacothamnus clementinus San Clemente Island Bush Mallow Medium shrub, tomentose leaves, white flowers, suckers, rare, fast	southern	islands (San Clemente)	canyons, bluffs below 1000'	coastal sage scrub	•	•			•			SP		4-5	8+
fasciculatus Chaparral Mallow Medium shrub, dense, upright, many pink flowers, very fast	southern	coastal, intermediate	canyons, hills below 2500'	coastal sage scrub, chaparral	•			•	•			SP	Н	3-12	6
Malosma laurina (Rhus laurina) Laurel Sumac Evergreen shrub, dense dark green foliage, reddish when young, rapid growth	southern	coastal, intermediate	bluffs, plains, hills below 3000'	coastal sage scrub, chaparral	•			•	•			SP		8-15	12+
Melica imperfecta Coast Range Melic Perennial bunch grass, bright green leaves, spikelets dark, then turn golden	northern, southern	coastal, inter, inland	canyons, foothills below 4000'	css, chaparral, woodland	•	•	•		•	• •		SP	Н	1-3	2
Mimulus (Diplacus) aurantiacus (M. longiflorus) Bush Monkeyflower Woody subshrub, sticky light green leaves, profuse buff-coral blooms	central, southern	coastal, intermediate	hills, fthills, cyns up to 5000'	coastal sage scrub, chaparral	•	•		•	•			SP	Н	2	3
cardinalis Scarlet Monkeyflower Herbaceous perennial, soft green leaves, bright red flowers, underground rootstock	statewide	coastal to inland	wide range below 8000'	riparian	•	•	•			•	•	SP	Н	1-4	4
guttatus Small spreading perennial, bright yellow flowers, good for ponds, moist places	statewide	many locations	wide range below 10,000'	many plant communities	•	•	•	•		•	•	SP	Н	1-3	3
puniceus Red Monkeyflower Woody subshrub, dark green narrow leaves, crimson to brick-red flowers	southern	coastal, intermediate	hills, fthills, cyns below 2500'	coastal sage scrub, chaparral	•	•		•	•			SP	Н	2	3

SP H 8-15

SU

BOTANICAL NAME

linoides ssp. viminea

Mirabilis bigelovii

californica

Monardella

macrantha

odoratissima

Muhlenbergia rigens

Myrica californica

Nassella (Stipa) cernua

lepida

pulchra

parryi ssp. wolfii

Nolina parryi

villosa

WHOLESALE

TEL (949) 728-0685 FAX (949) 728-0509

Mounding subshrub, heart-shaped leaves, many white flowers, rock gardens

Compact perennial, small pink flowers, good on slopes and in poor soils

Low-growing, spreading perennial, bright red tubular flowers, drainage

Trailing perennial, fragrant, profuse rose purple flowers, attracts butterflies

Dark green bunchgrass, tall elegant white flower spikes

Low perennial, dark green leaves, aromatic, lavender bloom, attracts butterflies

Evergreen shrubby tree, glossy dark green narrow leaves, fragrant, fine finish

Perennial bunchgrass, deep green leaves, beautiful large flower & seed heads

Perennial bunchgrass, fine leaves, graceful flower & seed heads, accent

Perennial bunchgrass, deep green leaves, beautiful purple seed heads

Clumping, yucca-like cream-colored flowers, spectacular inflorescence, accent

Large yucca-like plant, gray/green leaves, large heads of creamy white flowers

Herbaceous perennial, grayish aromatic foliage, pale purple flowers, long season

COMMON NAME

Desert Four O'Clock

San Diego Willowy Mint

Scarlet Coyote Mint

Mountain Pennyroyal

Pacific Wax Myrtle

Nodding Needlegrass

Foothill Needlegrass

Purple Needlegrass

Parry's Nolina

Wolf's Bear-grass

Coyote Mint

Deergrass

Wishbone Bush

southern

high desert

mountains

3500 - 6000'

NAME & DESCRIPTION

															28
$\bigcap \lambda$ I	IFORM	$\lambda \perp \lambda$					P	LA	N1	ΓΙΝ	G	GUI	DE		
				sui	ı/sh	ade		sum	mer	H2	0	c	hara	acteristic	es
	LIFORI ATIVE PL	ANTS		un	part shade	full shade	naturalize	H20 1x/month	H20 2x/month	H20 4x/month		ırs	hardy to 15° F	height (in feet)	spread (in feet)
region	location	elevation	community	full sun	part	full s	natm	H20	H20	Н20 ,	moist	flowers	hard	heigh	sprea
southern	desert	canyons below 7000'	scrub	•			•	•	•			SP,	?	2	4
central, southern	coastal, inland	below 3200'	chaparral, grassland	•				•	•			W SP		2	3
southern	coastal	plains, hills, cyns about 500'	coastal sage scrub, chaparral	•	•			•	•			SU	?	3	3-4
central, southern	coastal	foothills below 6000'	chaparral, woodland, forest	•	•			•	•			SU		1	2-3
southern	inland	4500 - 9000'	scrub, forest	•	•			•	•			SU		1	3
statewide	coastal, intermediate	foothills	woodland		•	•		•	•			SP SU	Н	2	2
statewide	intermediate, inland	below 7000'	many plant communities	•	•		•	•				SU	Н	2	2
northern, central	coastal, intermediate	strand, plains, hills below 500'	coastal sage scrub, forest	•	•				•			SU	?	10-25	10+
statewide	coastal, intermediate	below 4500'	grassland, chaparral	•	•		•	•				SP	Н	1-3	2
statewide	coastal, intermediate	valleys, foothills below 4000'	coastal sage scrub, chaparral	•	•		•	•				SP	Н	2	2
statewide	coastal, inter, inland	valleys, foothills below 5000'	css, chaparral, woodland	•	•		•	•				SP	Н	2	2
southern	intermediate	foothills below 3000'	coastal sage scrub, chaparral	•	•		•	•				SP	Н	4	3-6
				1			1								

woodland

BOTANICAL NAME

Oenothera

stubbei

Opuntia littoralis

parryii

prolifera

Penstemon azureus

Ornithostaphylos oppositifolia

Parkinsonia aculeata

baccharifolius

centranthifolius

grinnellii

elata (hookeri)

NAME & DESCRIPTION

Biennial or short-lived perennial, tall flowering stalks, large pale yellow flowers

Herbaceous perennial, low, spreading, many 2" pink flowers during daytime

Low-growing cactus, spiny pads, important coastal sage scrub, wildlife

Medium upright cactus, spiny cylindric segments, coastal cactus wren habitat

Attractive small tree, narrow leaves, white flowers, smooth bark, specimen, rare

Deciduous tree, green branches/trunk, yellow flowers, drought & salinity tolerant

Low-growing perennial, blue-green foliage, profuse lavender-blue flowers

Small perennial, toothed evergreen leaves, red flowers, attracts hummingbirds

Herbaceous perennial, narrow gray-green leaves, scarlet flower, erect, showy

Herbaceous perennial, dense habit, lime green leaves, large pale lavender bloom

Low to medium upright cactus, spiny cylindric segments

speciosa 'Rosea' (O. berlandieri) Pink Evening Primrose @

Herbaceous perennial, gray-green leaves, large yellow flowers in evening, long season

cheiranthifolia (see Camissonia cheiranthifolia)

location

many locations

inland

inland

coastal,

coastal.

coastal

intermediate

intermediate

intermediate

low desert

inland

deserts

inland

intermediate

region

statewide

Mexico

southern

southern

southern

southern

northern

Arizona

southern

Sonoran Desert

central, southern

southern, Mexico

Texas, Mexico

COMMON NAME

Yellow Evening Primrose

Saltillo Evening Primrose 4

Coastal Prickly Pear, Tuna

Snake Cholla

Coastal Cholla

Baja Bird Bush

Mexican Palo Verde

Azure Penstemon

Scarlet Bugler

Desert Penstemon 🛇

Grinnell's Penstemon

RANGE

elevation

wide range

below 9000'

mountains

mountains

bluffs, hills

below 1200'

bluffs, hills

below 6000'

bluffs, hills

below 600'

hills below 2500'

canyons about 500'

mountains

below 7500'

plains, hills

below 6500'

mountains 4500 - 9500'

foothills, canyons

				P	LA	NΊ	ΓΙΝ	G	GUI	DE		
	sun	/sha	ade	S	um	mer	H2	0	cl	hara	acterist	ics
community	uns IInj	part shade	full shade	naturalize	H20 1x/month	H20 2x/month	H20 4x/month	moist	flowers	hardy to 15° F	height (in feet)	spread (in feet)
many plant communities	•	•	•	•	•	•	•	•	SP	Н	1-4	1
woodland	•	•				•	•		SP SU		1	3+
forest	•	•				•	•		SP SU		<1	4+
coastal sage scrub, chaparral	•			•	•				SU	Н	2-3	6-10
coastal sage scrub, chaparral	•			•	•				SU	Н	2-5	3-5
coastal sage scrub	•			•	•				SU	Н	3-6	3-6
chaparral	•	•		•	•				SP		6-10	8
scrub	•				•				SU	Н	8-20	20
chaparral, woodland, forest	•	•		•	•				SP	Н	1-2	2-3
scrub, grassland	•	•			•	•			SU		2	2
chaparral	•	•		•	•				SP	Н	1-2	1
forest	•	•			•	•			SP SU	Н	2	3

DI ANTING CHID

PLANTING GUIDE

sun/shade summer H20

WHOLESALE NURSERY

TEL (949) 728-0685 FAX (949) 728-0509		ATIVE PLA	ANTS			ade	de	H20 1x/month	2x/month	4x/month		04	a ci m	in feet)	spread (in feet)
NAME & DESCRIPTION		RAN	NGE		full sun	part shade	full shade	0 1x/	0 2x/		moist	flowers		height (in	.ead
BOTANICAL NAME COMMON NAME	region	location	elevation	community	ful	pa	ful	H2	H20	H20	m E	flo		hei	spr
Penstemon (continued) heterophyllus var. australis Herbaceous perennial, narrow leaves, abundant rose-violet to lilac tubular flowers	central, southern	coastal, intermediate	hills, foothills below 5000'	chaparral	•	•	•	•				SP I	H 2	2	2
'Margarita' Margarita Penstemon Compact perennial, prolific, intense blooms, slopes, rock gardens, border edges		igin = seedling 198_ l ersery as 'Margarita B		aetus	•			•	•			SP	H 1		2
palmeri Palmer's Penstemon Medium perennial, large gray-green leaves, showy lavender-pink flowers	southern	high desert	canyons, hills below 6000'	scrub, woodland	•		•	•				SP I	Н 3	}	2
spectabilis Showy Penstemon Herbaceous perennial, tall flower spikes of lavender-purple, many flowers	southern	coastal, intermediate	hills, foothills below 6000'	coastal sage scrub, chaparral	•	•	•	•				SP I	H 2	2-3	3
Perityle incana Guadalupe Island Rock Daisy & Woody sub-shrub, silver foliage, yellow 'Dusty Miller' bloom, dependable	Baja California endemic	islands (Guadalupe)	bluffs, hills, cyns low elevations	chaparral, woodland	•	•		•	•			SU	2	2-3	3+
Philadelphus lewisii Wild Mock Orange Deciduous shrub, large dark green leaves, highly fragrant white flowers	northern, central	inland	1000 - 4500'	woodland		•	•	•				SP SU	6	5-8	4-5
microphyllus Littleleaf Mock Orange © Deciduous shrub, 1" elliptic leaves, rounded form, showy fragrant white flowers	southern, Arizona	inland mountains, high desert	canyons 5000 - 9000'	scrub	•	•	•		•	•		SU	H 6	Ó	4
Physocarpus capitatus Deciduous shrub, handsome foliage, showy creamy white flower clusters	northern, central	coastal, inter, inland	hills, foothills below 4500'	forest		•	•	•	•	•		SP	4	1-6	4-6
Pinus contorta Small, compact conifer, short needles, specimen, rock gardens	northern	coastal	strand, bluffs below 500'	forest	•	•	•	•	•				1	0-30	10
coulteri Large symmetrical conifer, long deep green needles, huge cones, great inland	central, southern	coastal, intermediate	hills, foothills 1000 - 7000'	woodland, forest	•			•				I	H 2	20-65	35
edulis Piñon Pine Small conifer, needles dark green in twos, stately tree, very slow-growing	southern	high desert	mountains 4500 - 9000'	woodland	•	•		•				I	H 1	0-20	10+
monophylla Singleleaf Piñon Pine Small conifer, gray-green needles, extremely drought tolerant, very slow	statewide	inter, inland, high desert	mountains 3500 - 9000'	woodland	•			•				I	4 8	3-20	10+
muricata Bishop Pine Variable, picturesque tree, six-inch needles in bundles of two, good near coast	statewide	Channel Islands, coastal	hills below 1000'	forest, woodland, chaparral	•			•				SP	5	50	20

		31
	PLANTING	GUIDE
sun/shade	summer H20	characteristics
un shade hade	alize [x/month 2x/month 4x/month	y to 15° F it (in feet) id (in feet)

NAME & DESCRIPTION		RAI	NGE		full sun	part sha	full shad	naturaliz	2x/n	H20 4x/n	st	flowers	hardy to	height (ii	ead (i
BOTANICAL NAME COMMON NAME	region	location	elevation	community	full	par	full	nati	H20	H20	moist	flov	har	heig	spread
Pinus (continued) radiata Monterey Pine Large, symmetrical conifer, open form, long needles, fast growth	southern, central	coastal	bluffs below 1000'	forest, woodland	•	•	•	•	• •					30+	15+
sabiniana Large conifer, open airy form, long gray-green needles, tolerates heat	statewide	intermediate, inland	foothills below 4500'	woodland	•			•	•				Н	20-60	35
torreyana Torrey Pine Large conifer, open picturesque form, tolerant of pollution, rapid growth	southern	islands, coastal	bluffs below 500'	woodland	•			•	•				Н	40-70	35
Platanus racemosa Western Sycamore Deciduous tree, large palmate leaf, mottled white bark, majestic specimen	central, southern	coastal, intermediate	plains, hills, fthills below 4000'	riparian	•			•			•	W SP	Н	40+	30+
Pluchea sericea Medium upright shrub, light green narrow leaves, rose-colored flowers	central, southern	intermediate, inland, deserts	canyons, valleys below 1500'	riparian	•	•	•		•	•	•	SP	Н	4-6	5
Polypodium californicum California Polypody Small fern, light green fronds, needs drainage, summer dormant, good in pots	statewide	coastal, inland	bluffs, canyons below 4000'	chaparral, css, woodland		•	•	•		•	•			1	1
Polystichum munitum Western Sword Fern Attractive evergreen fern, rich green fronds, perfect for shade gardens	statewide	islands, coastal, inter, inland	bluffs, canyons, hills below 2500'	woodland, forest		•	•		•	•	•			3	2
Populus balsamifera ssp. trichocarpa (P. trichocarpa) Black Cottonwood Deciduous tree, leaves shimmer in breezes, good shade tree, windbreak	statewide	many locations	canyons, foothills, mtns below 9000'	riparian	•			•			•	SP	Н	40-70-	+40+
fremontii Western Cottonwood Deciduous tree, triangular yellow-green leaves, heat-drought tolerant	statewide	many locations	canyons, foothills below 6500'	riparian	•			•			•	SP	Н	30-50-	+35+
Potentilla fruticosa Bush Cinquefoil Low perennial, lobed toothed leaves, bright yellow strawberry-like flowers	northern, central	intermediate, inland	mountains below 12,000'	woodland	•	•	•		•	•	•	SU	Н	3	4
glandulosa Sticky Cinquefoil Low perennial, small cream to yellow flowers	statewide	coastal, inter, inland	hills, valleys below 8000'	many plant communities	•	•	•		•	•	•	SP	Н	2	3
Prosopis glandulosa var. torreyana Deciduous shrubby tree, pinnate leaves, yellow flowers, deep-rooted, good in desert	southern	high & low deserts	canyons, plains, hills, below 5000'	scrub	•			•	•			SP	Н	6-15	10+
juliflora Mesquite Large shrub or small tree, pinkish flower spikes, screen or accent	southern	low desert	below 2500'	scrub	•	•		•	•			SU		15	25

SP | H | 20-40 25+

BOTANICAL NAME

Prosopis (continued) pubescens

ilicifolia ssp. ilicifolia (P. ilicifolia)

ilicifolia ssp. lyonii (P. lyonii)

virginiana var. demissa

Pseudotsuga macrocarpa

Pvcnanthemum californicum

berberidifolia (Q. dumosa)

Purshia tridentata

Quercus agrifolia

chrysolepis

douglasii

dumosa

engelmannii

Prunus

WHOLESALE NURSERY

TEL (949) 728-0685 FAX (949) 728-0509

Large shrub or small tree, yellowish flower spikes, seed pods tightly coiled, specimen

Evergreen shrub/small tree, lush growth, white flowers, red fruit, drought tolerant

Evrgrn shrub/small tree, clean glossy lvs, white flowers, resistant to oak root fungus

Large deciduous shrub or multi-tree, fragrant white flowers, berries, wildlife

Evergreen shrub, gray leaves, white flowers, drought, cold and wind tolerant

Aromatic, spreading perennial herb, lush green leaves, delicate pink flowers

Evergreen tree, spreading crown, cupped dark green oval leaves, beautiful specimen

Small evergreen tree, dense foliage, branch structure open with age, deep-rooted

Evergreen tree, round crown, leaves variable, large acorns, moderate growth

Deciduous tree, round crown, lobed blue-green leavs, heat & drought tolerant

Evergreen tree, open structure, blue-green foliage, skyline tree, specimen

Large evergreen shrub, dense habit, attractive leaves & branches, good soil binder

Conical evergreen tree, sweeping branches, pendulous cones

COMMON NAME

Hollyleaf Cherry

Catalina Cherry

Big Cone Spruce

California Mint

Coast Live Oak

Canvon Live Oak

Nuttall's Scrub Oak

Engelmann or Mesa Oak

Scrub Oak

Blue Oak

southern

intermediate

hills, foothills

below 4000'

Antelope Bitterbrush

Western Chokecherry

Tornillo, Screw-Bean Mesquite

NAME & DESCRIPTION

PLANTING GUIDE sun/shade summer H20 characteristics spread (in feet) hardy to 15° F height (in feet) H20 1x/month 2x/month H20 4x/month naturalize part shade full shade flowers **RANGE** moist region location elevation community SU 20 low desert canyons, scrub 25 below 2500' statewide islands, coastal hills, foothills SP Н 3-20 10 +chaparral, • • below 5000' woodland SP Н southern islands hills, canyons chaparral 10-40 15 up to 1500' SP Н 15 statewide intermediate, hills, canyons, chaparral, 10 inland mountains to 8000' woodland, forest southern mountains forest Н 50 +25 canyons, mountains to 6000 central, southern inland foothills, mtns scrub, forest SU H 5-10 3000 - 10.000' SU statewide coastal, inter, canyons, hills chaparral, 3 +• below 5500' woodland inland SP H 20-40 35+ statewide hills, foothills coastal. chaparral, intermediate below 3000' woodland statewide coastal, inter. hills, foothills chaparral, SP | H | 3-10 • • inland below 5000' woodland statewide intermediate. foothills, mtns woodland . . H 15-40 30+ inland below 6500' central intermediate, foothills, mtns woodland SP | H | 15-40 30+ • below 3500' inland statewide hills, foothills coastal sage scrub, • SP | H | 3-10 15 coastal below 650' chaparral

grassland,

woodland

BOTANICAL NAME

Quercus (continued)

californica 'Bonita Linda'

californica 'Eve Case'

californica 'Little Sur'

crocea ssp. insula

californica 'Mound San Bruno'

ilicifolia (R. crocea ssp. ilicifolia)

laurina (see Malosma laurina)

Rhododendron occidentale

kelloggii

lobata

Rhamnus californica

crocea

Rhus

lentii

integrifolia

WHOLESALE NURSERY

TEL (949) 728-0685 FAX (949) 728-0509

Deciduous tree, erect form, black bark, spring & fall color, slow growth

Deciduous tree, round crown, round lobed leaves, good inland, majestic

Evergreen shrub, shiny leaves, creamy flowers, dark red fruit, desirable

Evergreen shrub, selected compact form, clean shiny leaves, large berries

Compact evergreen shrub, attractive form, foliage and berries, foundation

Evergreen shrub, very compact form, dark green leaves, red berries, coastal, tidy

Small evergreen shrub, intricate branching, tiny dark green leaves, attractive fruit

Medium evergreen shrub, glossy green leaves, small red fruit, good screen/hedge

Medium evergreen shrub, holly-like leaves, red berries, informal screen/hedge

Evergreen shrub, leaves shiny dark green, leathery, good hedge, slope stabilizer

Evergreen shrub, dense habit, silver-green foliage, many flowers, large fruit

Large deciduous shrub, fragrant, showy white flowers, attractive

Large shrub, lacy gray foliage, dark red berries, screen, specimen

NAME & DESCRIPTION

low desert

endemic

COMMON NAME

California Black Oak

California Coffeeberry

San Bruno Coffeeberry

Santo Thomas Redberry 🛇

Hollyleaf Redberry

Western Azalea

Lemonade Berry

Pink-flowering Sumac 🛇

Valley Oak

Coffeeberry

Coffeeberry

Coffeeberry

Redberry

low elevations

CAI	LIFORN	VIA		SIII	ı/sh	ade		LA				GU		acteristi	cs
	1	ANTS							H20 2x/month	H20 4x/month			<u></u>	height (in feet)	spread (in feet)
region	RAI location	NGE elevation	community	full sun	part shade	full shade	naturalize	H20 1x	H20 2x	H20 43	moist	flowers	hardy to 15°	height	spread
statewide	intermediate, inland	hills, fthills, mtns 1000 - 8000'	woodland, forest	•				•	•			SP	Н	15-40	30+
statewide	coastal, inter, inland	hills, valleys, fthills below 2000'	grassland, woodland	•				•	•			SP	Н	15-40	35+
statewide	coastal, intermediate	plains, hills, cyns below 3500'	chaparral, woodland	•	•			•	•			SP	Н	5-15	10
horticultural select intro Tree of Life N		igin = cutting by Jeff B	30hn (1987);	•	•				•			SP	Н	8	10
	ion R. californica: ori aratoga Horticultural	igin = seedling (1957) Foundation 1975	from R. californica	•	•			•	•			SU	Н	4-6	5
		igin = cuttings (1985) l o.; intro Tree of Life N		•	•			•	•			SU	Н	3-4	3
horticultural select intro Roger Raiche		igin = cuttings 1983 Sa	nn Bruno Mountain;	•	•	•		•	•			SP	Н	5	5
statewide	coastal	hills below 3000'	coastal sage scrub, chaparral	•	•		•	•				SP	Н	3-4	3
Baja California endemic	coastal	canyons, hills below 2500'	coastal sage scrub, chaparral	•	•			•	•			SP	Н	6-10	8
statewide	coastal, inter, inland	hills, foothills below 5000'	chaparral, woodland, forest	•	•		•	•				SU	Н	5-10	6
statewide	coastal, inter, inland	mountains below 7500'	many plant communities	•	•	•			•	•	•	SU	Н	4-6	5+
southern	coastal, intermediate	bluffs, plains, hills below 2500'	coastal sage scrub, chaparral	•	•		•	•				SP	Н	5-15	10+
Baja California	islands (Cedros),	bluffs, canyons	maritime desert	•				•				SP		4-8	8

	sun	/sh:	ade	P	PLANTING GUIDE summer H20 characteristic							
y	full sun	part shade full shade						moist	flowers	hardy to 15° F	height (in feet)	spread (in feet)
	•	•		•	•				SP	Н	6	8
	•	•		•	•				SP	Н	8-15	10+
		•	•			•	•		SP	Н	3-5	4
		•	•			•			W	Н	5	4
	•	•		•	•	•			W	Н	4-6	4
scrub,		•	•		•	•			W SP	Н	4-6	5
		•				•			W SP	Н	5-8	5
	•	•	•		•	•			W		6	5
		•	•			•	•		SP	Н	3-8	5
		•	•		•	•			SP	Н	4-10	7
		•	•			•	•		SP	?	3-8	6
scrub	•	•			•	•			SP	Н	3-4	6
scrub,	•	•			•				SU	Н	3-6	8+

1122 (010) 120 0000	_					ade	de	77T/m0I	2x/mor	4x/mor			0 15	ii fe	(in f
NAME & DESCRIPTION				part shade	full shade	H20 1x/mo	0 2x/	0 4x/	ist	flowers	hardy to	height (in	spread (in		
BOTANICAL NAME COMMON NAME	region	location	elevation	community	full sun	par	full	H2	H20	H20	moist	flo	har	hei	spr
Rhus (continued) microphylla Deciduous shrub, rigid branches, tiny leaves, red-orange berries, heat tolerant	Arizona, Texas, Mexico	desert	foothills	scrub, forest	•	•	•	•				SP	Н	6	8
ovata Sugarbush Evergreen shrub, fresh green leathery lvs, white/pink bloom, good inland, desirable	southern	intermediate, inland	hills, foothills below 2500'	chaparral	•	•	•	•				SP	Н	8-15	10+
trilobata Basket Sumac Deciduous shrub, small trifoliate leaves, creamy flower clusters, hardy	statewide	intermediate, inland	canyons, foothills 1500 - 3500'	chaparral, woodland		•	•		•	•		SP	Н	3-5	4
Ribes amarum Bitter Gooseberry Deciduous shrub, small leaves, small pendulous flowers, bristly berries	statewide	many locations	below 5000'	chaparral, woodland		•	•		•			W	Н	5	4
aureum var. gracillimum Golden Currant Medium semi-deciduous upright shrub, yellow flowers, orange berries	statewide	intermediate	foothills below 2500'	chaparral, woodland	•	•	•	•	•			W	Н	4-6	4
indecorum White Flowering Currant Deciduous shrub, erect open habit, round leaves dark green, early color	southern	intermediate	canyons, hills below 5000'	coastal sage scrub, chaparral		•	•	•	•			W SP	Н	4-6	5
malvaceum Chaparral Currant Deciduous shrub, erect habit, early leaf drop, pink flowers, good inland	statewide	coastal, inter, inland	cyns, hills, fthills below 5000'	chaparral, woodland		•			•			W SP	Н	5-8	5
malvaceum 'Dancing Tassles' Dancing Tassles Currant Upright deciduous shrub, 5" long pendulous light pink flowers	horticultural selection R. malvaceum var. malvaceum; origin = cuttings 1990 by Bart O'Brien and Tom Hayduk, San Clemente Island; intro RSABG 1996					•	•	•	•			W		6	5
sanguineum var. glutinosum Red Flowering Currant Deciduous shrub, erect, dark grn lobed leaves, drk pink to drk red flowers, showy	northern	inter, inland	foothills, mtns 2000 - 6000'	forest		•	•		•	•		SP	Н	3-8	5
speciosum Fuchsia Flowering Gooseberry Dec shrub, small dark grn leaves, prickly branches, maroon-red flwrs, attracts birds	central, southern	coastal, intermediate	canyons, hills below 1500'	chaparral, woodland		•	•	•	•			SP	Н	4-10	7
thacherianum Santa Cruz Island Gooseberry Deciduous shrub, arching prickly branches, dark green leaves, maroon-pink flowers	southern	islands (Santa Cruz)	canyons, hills low elevations	riparian, chaparral		•	•		•	•		SP	?	3-8	6
viburnifolium Evergreen Currant, Catalina Perfume Low evergreen shrub, shiny dark green leaves, non-invasive, aromatic, under oaks	southern	islands	bluffs, canyons below 1000'	coastal sage scrub	•	•		•	•			SP	Н	3-4	6
Romneya coulteri Matilija Poppy Clumping evergreen perennial, glaucous leaves, large showy white flowers	southern	intermediate	cyns, hills, fthills below 4000'	coastal sage scrub, chaparral	•	•		•				SU	Н	3-6	8+

SP | H | 3

SU

BOTANICAL NAME

Romneya (continued) trichocalvx

'White Cloud'

californica

minutifolia

Rubus ursinus

subterminalis

exigua (S. hindsiana)

'Allen Chickering'

lucida ssp. lasiandra (S. lasiandra)

Salicornia

virginica

gooddingii

laevigata

lasiolepis

Salvia

Salix

Rosa

WHOLESALE NURSERY

TEL (949) 728-0685 FAX (949) 728-0509

NAME & DESCRIPTION

Upright perennial, creeping rootstock, blue-green leaves, large "fried egg" flowers

Mounding semi-decid shrub, fresh green leaves, many single pink flowers, fragrant

Mounding semi-decid shrub, tiny leaves, bristles, many small single pink flowers

Mounding shrub/vine, bristles, large trifoliate leaves, white flowers, fast, revegetation

Leafless perennial, succulent branchlets, extensive colonies along coast, restoration

Small deciduous tree, clumping, gray furrowed bark, gray-silky leaves

Deciduous tree, narrow light green leaves, red-brown to yellowish twigs

Deciduous tree, rough brown bark, large leaves, dark green above, glaucous below

Woody sub-shrub, mounding habit, dark green foliage, rich blue-purple bloom

Deciduous tree, rough dark bark, narrow light green leaves, fast

Deciduous tree, smooth bark, leaves dark green, glaucous below

Perennial with succulent, leafless, jointed stems, restoration

Clumping evergreen perennial, compact growth, extra large flower, excellent

White Cloud Matilija Poppy

Baja California Wild Rose

Allen Chickering Sage

															35	
LE	$\bigcap \lambda$	ITEORN	$\Delta \Gamma \lambda$					LA	NT	IN	G	GUI				
RY					sur	ı/shade	e s	umr	ner	H20		cl	nara	ecteristic	es	
685 509		CALIFORNIA Native Plants							H20 2x/month	H20 4x/month			hardy to 15° F	height (in feet)	spread (in feet)	
TION		RA	NGE		full sun	part shade full shade	naturalize	H20 1x/month	2x/	4x/	st	'ers	dy to	ht (ad (
COMMON NAME	region	location	elevation	community	full	pari	natı	H20	H20	H20	moist	flowers	har	heig	spre	
Hairy Matilija Poppy leaves, large "fried egg" flowers	southern	intermediate, inland	canyons below 3600'	coastal sage scrub, chaparral	•		•	•				SP		4	3+	
ite Cloud Matilija Poppy wth, extra large flower, excellent	hybrid, random; o intro Theodore Pa	rigin = plant, 1940 R. yne pre-1956	coulteri x R. trichoc	alyx?;	•	•		•				SU	Н	4-5	6+	
California Wild Rose nany single pink flowers, fragrant	statewide	coastal, intermediate	wide range below 6000'	riparian, woodland	•	• •			•	•		SU	Н	3-6	5+	
nja California Wild Rose s, many small single pink flowers	southern Otay and Baja	coastal, intermediate	plains, hills below 2000'	chaparral	•	•		•				SP SU	?	3-6	5+	
California Blackberry, white flowers, fast, revegetation	statewide	many locations	wide range below 3000'	riparian	•	• •	•				•	SP SU	Н	2-5	6+	
Pickleweed, Glasswort eafless, jointed stems, restoration	statewide	coastal	low elevations	salt marsh, alkali sink	•	•				•	•	SU		<1	2	
Common Pickleweed colonies along coast, restoration	statewide	coastal	low elevations	salt marsh	•	•				•	•	F		1-2	3	
Sandbar Willow furrowed bark, gray-silky leaves	statewide	many locations (not deserts)	wide range below 3000'	riparian	•	•	•				•	SP	Н	6-15	10+	
Black Willow rk, narrow light green leaves, fast	statewide	many locations	wide range below 2000'	riparian	•	•	•				•	SP	Н	20-40+	- 20	
Red Willow res, red-brown to yellowish twigs	statewide	many locations	wide range below 5000'	riparian	•	•	•				•	SP	Н	10-40	25+	
Arroyo Willow eaves dark green, glaucous below	statewide	many locations	wide range below 7000'	riparian	•	•	•				•	SP	Н	6-30	20+	
Lance-leaf Willow lark green above, glaucous below	statewide	many locations (not deserts)	wide range below 8000'	riparian	•	•	•				•	SP	Н	20-30	20+	
					1		1									

hybrid, random; origin = seedling (19__) S. clevelandii. x S. leucophylla;

intro Rancho Santa Ana Botanic Garden 1949

WHOLESALE NURSERY

TEL (949) 728-0685

PLANTING GUIDE sun/shade summer H20 characteristics th th 3 5 2 3 2-3 3 3 -6

FAX (949) 728-0509	Τ.	T				ade de	ize	mont	2x/mont	4x/mont		o 15°	in fee	spread (in fee
NAME & DESCRIPTION		R.A	NGE		l sun	part shade	naturalize	H20 1x/mon	0 2x/	H20 4x/ moist	flowers	hardy to	height (in fe	read
BOTANICAL NAME COMMON NAME	region	location	elevation	community	full	pa	na	H2	H20	H20 mois	flo	ha	hei	spi
Salvia (continued) 'Aromas' Medium evergreen shrub, aromatic gray-green foliage and deep lavender flowers			., Ken Taylor) S. clev n 1981-82	elandii x ?;	•	•			•	•	SP		3	3
apiana White Sage Woody sub-shrub, long willow-like stems, white leaves & flowers, aromatic		coastal, intermediate	plains, hills below 5000'	coastal sage scrub, chaparral	•		•	•			SP	Н	3-5	5
'Bee's Bliss' Small-scale mounding groundcover, gray-green leaves, lavender-pink flower spikes			ophylla x clevelandii	or sonomensis;	•	•		•	•		SP		1-2	3+
brandegei Small shrub, dark green linear leaves, small pale blue flowers, aromatic, rare		islands, coastal	canyons, hills below 500'	coastal sage scrub	•	•	•	•			SP		3-4	4
cedrosensis Cedros Island Sage Small perennial, felty gray-green leaves, blue or white flowers, attractive	Baja	Cedros Island, coastal	plains	scrub	•	•	•	•			SP		1-2	2
chamaedryoides Electric Blue Sage Mounding evergreen perennial, gray-green foliage, small bright blue flowers	Mexico	inland	below 9000'	many plant communities	•	•	•	•	•		SU		2-3	3+
clevelandii Cleveland Sage Woody sub-shrub, mounding habit, ash-gray leaves, purple flowers, aromatic	southern	coastal, intermediate	bluffs, hills below 3000'	coastal sage scrub, chaparral	•	•	•	•			SP SU	Н	5	4
clevelandii 'Winifred Gilman' Compact upright shrub, red flowering stems, violet-blue flowers			origin= (plant? (19_)	site?;	•	•		•	•		SP		3	3
coahuilensis Coahuila Sage Perennial herb, fragrant foliage, beet-purple flowers	Mexico	many locations	mountains	woodland	•	•		•	•	•	SU		2-3	2-3
'Dara's Choice' Creeping Sage Hybrid Herbaceous perennial, glaucous-green leaves, deep lavender bloom, vigorous			omensis x S. ?, UC I	Davis; intro	•	•		•			SP	Н	1-2	3
greggii Woody perennial, abundant flowers in many colors, hummingbirds & butterflies	Chihuahuan Desert	many locations	plains, hills 5000 - 9000'	grassland, woodland	•	•	•	•	•		SP -F	Н	3	3
leucophylla 'Point Sal' Medium prostrate shrub, gray-green to white leaves, pinkish purple flowers	southern	coastal	bluffs	coastal sage scrub	•		•	•	•		SU		3-4	4-6
mellifera Black Sage Woody sub-shrub, erect habit, dark green aromatic leaves, flowers blue, lilac or white	statewide	coastal, intermediate	plains, hills below 2000'	coastal sage scrub, chaparral	•	•	•				SP SU	Н	3-5	6+
mellifera 'Tera Seca' Low evergreen sub-shrub, shiny dark green leaves, white flowers, fast growth			gin= cuttings ? (1976 m. 'prostratus' 1981)) Big Sur Lighthouse,	•	•		•	•		SP SU	Н	1-2	6+

Salvia (continued) microphylla

muelleri

munzii

sonomensis

spathacea

Satureja chandleri

Scirpus

douglasii

americanus

californicus

cernuus

species

Sambucus mexicana

WHOLESALE NURSERY

TEL (949) 728-0685 FAX (949) 728-0509

NAME & DESCRIPTION

Woody sub-shrub, tight habit, bright green leaves, red-carmine flowers, accent

Shrubby perennial herb, grassy green fragrant foliage, royal purple flowers

Woody sub-shrub, compact, ash-green leaves, clear blue flowers, tolerates heavy soil

Herbaceous perennial, very low mat, glaucous-green leaves, blue-violet flower spikes

Perennial, forms dense mat, many dark red flower spikes, attracts hummingbirds

Herbaceous perennial, pubescent leaves, small white flowers, stems spread & tack

Trailing evergreen perennial herb, highly aromatic foliage, small white flowers

Large perennial, thick three-sided blades, light brown infloresence, good in ponds

Senecio flaccidus var. douglasii (S. douglasii) Bush Groundsel

Woody sub-shrub, finely cut silver foliage, yellow "daisy" flowers, long bloom

Tall perennial with long dark green blades, needs moisture

Densely tufting perennial, bright green foliage, water gardens

Please inquire regarding special production

Deciduous shrub/small tree, creamy flowers, bluish fruit, adaptable, screen

location

many locations

many locations

coastal.

inland

coastal

wide range

coastal,

coastal

intermediate

many locations

many locations

coastal.

intermediate

many locations

coastal, inter.

inland

intermediate

coastal, inter.

region

Mexico, Texas.

New Mexico

Mexico

southern

statewide

statewide

statewide

statewide

statewide

statewide

statewide

statewide

statewide

northern, central

COMMON NAME

Red Summer Sage @

Royal Purple Sage 3

Creeping Sage

Hummingbird Sage

Mexican Elderberry

San Miguel Savory

Yerba Buena

Three-Sauare

California Bulrush

Fiber Optics Grass

Tule

San Miguel Mountain Sage

RANGE

elevation

plains, hills

mountains

canyons, hills

hills, foothills

below 6500'

below 2000'

hills, foothills

below 4500'

below 3000'

canyons, hills

below 3000'

wide range

below 7000'

wide range

below 650'

wide range

hills, foothills

below 5000'

low elevations

canyons

below 2500'

PLANTING GUIDE sun/shade summer H20 characteristics spread (in feet) hardy to 15° F height (in feet) H20 1x/month 2x/month H20 4x/month naturalize part shade full shade flowers moist community SU H 3 5 grassland, . . F woodland SP 2 many plant • • communities coastal sage scrub, • SP ? 2-3 3 chaparral SP chaparral, H <1 • woodland SU SP H 2 3 many plant SU communities SU H many plant 6-20 communities SU <1 3 chaparral chaparral, SP <1 3+ woodland marshes SP 5+ 3 +• SP marsh 8+ SU <1 marsh • many plant communities SU | H | 2-5 css, chaparral, 3 grassland

lindheimeriana

Sequoia sempervirens

Shepherdia argentea

Simmondsia chinensis

Sisyrinchium bellum

californicum

hindsianum

Solidago californica

wallacei

xantii

Solanum douglasii

Sequoiadendron giganteum

Senna (Cassia)

armata

WHOLESALE NURSERY

TEL (949) 728-0685 FAX (949) 728-0509

NAME & DESCRIPTION

Rounded shrub, usually leafless, pale green pointed branches, bright yellow flowers

Semi-woody shrub, soft pinnate leaves, abundant showy yellow flowers, fast growth

Massive conifer, red bark, dark green awl-shaped needles, grove, specimen

Massive evergreen tree, furrowed bark, cinnamon-red color, blue-green foliage

Medium evergreen shrub, yellow/green lvs, green fruit, good in many soils & climates

Deciduous shrub, silvery, drought/alkali tolerant, excellent erosion control

Perennial, grass-like leaves, many dainty purple flowers, long bloom, reseeds

Herbaceous perennial, oval-shaped wavy leaves, nodding white star-like flowers

Perennial, stout leaves, yellow flowers, prefers moist soil, good drainage

Open shrub, felty light green foliage, large pale lavender flowers

Herbaceous subshrub, gray-green foliage, showy light purple flowers

Herbaceous perennial, purple flowers, good accent color, long season

Low spreading perennial, golden yellow flowers, showy

location

desert

desert

coastal

inland

inland,

high &

inland

coastal

high desert

low deserts

coastal, inter,

many locations

coastal, inter.

Santa Catalina

inland

Island

coastal.

intermediate

many locations

intermediate.

region

southern

Mexico

northern.

central

southern

statewide

northern

statewide

southern

southern

statewide

Baja California

Arizona, Texas,

northern, central

northern, central

COMMON NAME

Lindheimer Senna 🛇

Coast Redwood

Giant Sequoia

Silver Buffaloberry

Jojoba, Goatnut

Blue-eved Grass

Golden-eved Grass

White Nightshade

Wallace's Nightshade

Purple Nightshade

California Goldenrod

Mariola 🗘

Spiny Senna

RANGE

elevation

plains, hills

below 3000'

hills, foothills

4500' - 5500'

bluffs, hills

below 2000'

mountains

below 8500'

foothills, mtns

3500 - 6500'

canyons, hills

below 5000'

wide range

below 3000'

low elevations

below 3500'

plains

hills

canyons,

below 2000'

plains, hills

below 4000'

wide range

below 7500'

	sun/shade			P	LA um	M1 mer			GUIDE characteristics					
community	full sun	part shade	full shade	naturalize	H20 1x/month	H20 2x/month	H20 4x/month	moist	flowers	hardy to 15° F	height (in feet)	spread (in feet)		
scrub	•			•	•				SP	Н	2	3		
scrub	•	•			•	•			SU		6	6		
forest	•	•				•	•			Н	40-80	30+		
forest	•	•	•	•	•	•			SP	Н	40+	20+		
scrub, woodland	•				•				SP	Н	4-15	10		
scrub	•			•	•				SP	Н	6-10	8+		
many plant communities	•	•		•					SP	Н	1	1		
marsh, grassland	•	•				•			SU	Н	<1	1		
coastal sage scrub, woodland	•	•			•				SP		3-6	5		
scrub	•	•			•	•			SP		3-6	4		
chaparral	•	•			•	•			SP SU		2-3	3		
chaparral, woodland	•	•		•	•				SP	?	2	2		
woodland	•	•			•	•	•	•	SU	Н	1-2	3+		

Sphaeralcea ambigua

Spiraea douglasii

Sporobolus airoides

Stipa (see Nassella)

Symphoricarpos mollis

Thalictrum fendleri var. polycarpum

Toxicodendron (Rhus) diversilobum

Styrax officinalis

Tagetes lemmoni

Trichostema lanatum

domingensis

latifolia

Typha

Tecoma stans

Stachys bullata

WHOLESALE NURSERY

TEL (949) 728-0685 FAX (949) 728-0509

NAME & DESCRIPTION

Woody perennial, gray-green woolly foliage, many bright orange flwrs, long season

Fine perennial bunchgrass, airy pink flower panicles, accent, tolerates poor soil

Low spreading perennial, light green pubescent leaves, small pink flowers

Medium to large upright deciduous shrub, fragrant white flowers, ornamental

Deciduous trailing shrub, pink flowers, pure white fruit very evident fall/winter

Med woody perennial, mounding, dark green foliage, bright yellow-orange flowers

Semi-evergreen tree, bright yellow trumpet-type flowers, attracts hummingbirds

Deciduous shrub, vining, shiny leaves, skin irritant, valuable for wildlife, revegetation

Small evergreen shrub, dark green aromatic leaves, profuse purple blooms, striking

Tall upright perennial, long slender blades, cinnamon-brown flowering stalk

Erect rhizomatous perennial, red-brown inflorescence, emergent

Perennial, foliage like maidenhair fern, intricate flowers, woodland effect

Small upright deciduous shrub, rose-colored flower clusters, unique

location

low deserts

intermediate

intermediate.

islands, coastal

intermediate,

intermediate

inland

coastal.

inland

inland

coastal.

coastal,

intermediate

many locations

many locations

intermediate

many locations

inland

high &

region

northern

statewide

statewide

statewide

northern, central

Sonoran Desert

Sonoran Desert,

Baja California

central, southern

statewide

statewide

statewide

statewide

central, southern

COMMON NAME

Western Bridalwreath

Desert Mallow

Alkali Dropseed

Hedge Nettle

Snowdrop Bush

Yellow Bells O

Meadow Rue

Poison Oak

Woolly Blue Curls

Southern Cattail

Broad-leaved Cattail

Creeping Snowberry

Mountain Marigold @

RANGE

elevation

below 6000'

wide range

wide range

below 2000'

foothills

below 5000'

hills, foothills

canyons, mountains scrub

below 3000'

below 8000'

below 5500'

canyons, hills

below 2500'

wide range

below 5000'

hills, foothills

below 3500'

wide range

below 5000'

below 5000'

foothills

to 6000'

plains, mountains below 4000'

valleys, mountains

	sun/shade			P					GUIDE					
	sun	ı/sh	ade	5	sum	mer	H2	U	characteristics					
community	full sun	part shade	full shade	naturalize	H20 1x/month	H20 2x/month	H20 4x/month	moist	flowers	hardy to 15° F	height (in feet)	spread (in feet)		
scrub, woodland	•	•			•				SP SU	Н	2-3	2		
many plant communities		•	•			•	•	•	SP	Н	4-8	3-5		
many plant communities	•				•	•	•		SU	Н	2	3		
marsh, riparian	•	•			•	•	•		SP		<1	3+		
chaparral, woodland	•	•			•	•	•	•	SP		6-8	5+		
chaparral, woodland		•	•		•	•			SP	Н	1-3	3		
scrub	•				•	•			SU	Н	4	8		
scrub	•	•			•	•	•		SP		12	6		
woodland, forest		•	•			•	•		SP	Н	2	2		
many plant communities	•	•	•	•	•				SP	Н	3-6	6+		
chaparral	•			•	•				SU	Н	2-4	4		
many plant communities	•	•	•					•	SP		6+	3+		
marsh	•	•	•					•	SU		6+	3+		

Umbellularia californica

Vaquelinia californica

Venegasia carpesioides

californica 'Roger's Red'

Woodwardia fimbriata

Zauschneria (see Epilobium)

Xylococcus bicolor

schidigera

whipplei

Verbena lilacina

Viguiera laciniata

lanata

girdiana

Vitis

Yucca

Typha (continued)

species

NAME & DESCRIPTION

Large evergreen tree, aromatic shiny green leaves, quite adaptable, stately

Evergreen upright shrub, reddish-brown bark, white flowers, sub for Oleander

Medium perennial, large bright green leaves, golden yellow flowers, needs moisture

Herbaceous sub-shrub, rich green foliage, fragrant lavender flowers, long season, adapts

Medium perennial, woolly white stems and leaves, yellow disk-type flowers, accent

Lg shrub to sm tree, reddish shredding bark, wht urn-shaped flwrs, needs drainage

Succulent, spiny green sword-like leaves, white flowers, prefers good drainage

Succulent, glaucous leaves, magnificent creamy white bloom spike, bold form

location

many locations

coastal, inter.

inland mountains.

islands, coastal,

island (Cedros),

intermediate

inland

desert

coastal

coastal.

islands,

coastal

coastal,

islands

high &

low deserts

intermediate

intermediate

many locations

intermediate

horticultural selection V. californica: origin = cuttings (1980) by

Roger Raiche, banks of the Russian River, Mendocino Co.; intro UC 1985

region

statewide

statewide

Arizona.

southern

endemic

southern

southern

statewide

southern

southern

southern, coastal

Baja California

Baja California

Baja California,

Cedros Island

COMMON NAME

California Bay Laurel

Arizona Rosewood 🛇

Canyon Sunflower

Lilac Verbena O

San Diego County Viguiera

Woolly-Leaf Sunflower @

California Wild Grape

Desert Wild Grape

Giant Chain Fern

Mission Manzanita

Mohave Yucca

Small shrub, bright orange-yellow flowers, likes heat

Vigorous deciduous vine, beautiful fall color, tasty blue fruit, fast

Deciduous vine, dark blue-black berries, strong climber, fast growth

Large fern, striking fronds, excellent near ponds or stream beds

Foothill Yucca, Our Lord's Candle

Please inquire regarding special production

RANGE

$\Pi \Lambda$					Р	LA	Ι <mark>Ν</mark>	Π	G	GUI	DE		
N I A		sur	ı/sh	ade	5	sum	mer	H2	0	characteristics			
NTS ige		full sun	part shade	full shade	naturalize	H20 1x/month	H20 2x/month	H20 4x/month	moist	flowers	hardy to 15° F	height (in feet)	spread (in feet)
elevation	community	nJ	βď	fu	ns	Н	H	H	ш	ij	μg	þe	Sp
wide range	many plant communities												
canyons, foothills below 5000'	woodland, forest	•	•			•	•			W	Н	30-80	25+
canyons, mountains below 5000'	scrub, chaparral	•	•			•	•			SU	Н	15	10
canyons, hills below 2700'	css, chaparral, woodland	•	•	•			•	•	•	SP		3-5	3
bluffs, canyons ?	maritime desert	•				•				SU		2-3	4
below 2500'	many plant communities	•			•	•	•			SP		3	3
canyons, hills	scrub	•			•	•				SP		4	4
gin = cuttings (1980) b r, Mendocino Co.; int		•	•	•			•	•		SP		CLIM	BER
hills, foothills below 4000'	chaparral, woodland	•	•	•	•				•	SP	Н	CLIM	BER
canyons below 5000'	many plant communities		•	•			•	•	•			4-6	4
canyons, hills below 2000'	chaparral, forest	•	•		•	•	•			W		8	6
hills, foothills below 5000'	scrub	•			•					SP SU	Н	3-6	5
hills, foothills 1000 - 4000'	coastal sage scrub, chaparral	•	•		•					SU	Н	3	3
		1								1			

BLANTING GUIDI

SOUTHERN CALIFORNIA PLANT SELECTION GUIDE (SAN LUIS OBISPO TO SAN DIEGO)

How to Use This Guide

Select plants from the lists below according to "zone" (see descriptions below). Then refer back to the catalog and/or reference books (see book listing) for size, flowering time, sun or shade requirements and other information. This list was compiled with the aid of "California Native Trees and Shrubs", by Lenz and Dourley (now out-ofprint), and the horticultural experiences of experts in the various regions. Although a plant may be listed in a particular zone, it may require special horticultural conditions such as shade or additional water to thrive. We encourage experimentation, additional research and feedback on how these plants perform in your area.

Planting Zone & Representative Cities

- 1. Immediate Coast San Luis Obispo, Ventura, Long Beach, La Jolla (Constant maritime influence)
- 2. Transition Coastal & Foothills Santa Maria, Glendale, Orange, Vista, San Diego (West of Coastal Foothills)
- 3. Inland Valleys Pomona, San Bernardino, Riverside, Temecula (Fast of Coastal Footbills)
- 4. **Mountains** Wrightwood, Big Bear, IdvIIwild, Alpine (above 3000', South Coast Ranges)
- 5. **Low Desert** Palm Springs, Borrego (Imperial or Colorado)
- 6. High Desert Lancaster, Victorville, Yucca Valley (Mojave)

PERENNIAL BEDS AND BORDERS

Abutilon palmeri, 2, 3, 5 Aguilegia formosa, 1-5 Artemisia pycnocephala, 1-3 Camissonia cheiranthifolia, 1-3, 5 Coreonsis maritima, 1-2 Epilobium californicum, 1-4, 5 Erigeron glaucus, 1-3 Eriogonum grande var. rubescens. 1-3, 6 Eriogonum umbellatum, 1-3, 5 Eriophyllum nevinii 1-3, 5

Galvezia speciosa 'Firecracker', 1-3, 5

Heuchera maxima & hybrids, 1-3 Iris douglasiana, 1-4 Mimulus sp. and hybrids, 1-3, 5 Mirabilis californica 2-5 Monardella spp., 1-4 Penstemon heterophyllus, 1-4 Penstemon spectabilis 1-6 Salvia leucophylla 'Pt. Sal'. 1-3. 5 Salvia 'Dara's Choice', 1-5 Thalictrum fendleri var. polycarpum, 1-4

GROUND COVER TO 3'

Arctostaphylos 'Carmel Sur', 1-3 Arctostaphylos 'Emerald Carpet', 1-3 Arctostaphylos 'Pacific Mist', 1-4 Arctostaphylos 'Point Reves', 1-4 Artemisia californica 'Canvon Grav', 1-3, 5 Artemisia californica 'Montara', 1-3, 5 Baccharis pilularis 'Pigeon Point', 1-3, 5, 6 Baccharis pilularis 'Twin Peaks', 1-6 Ceanothus 'Joyce Coulter', 1-4 Ceanothus maritimus, 1-3 Ceanothus 'Point Reves', 1-4 Ceanothus 'Yankee Point', 1-3

Epilobium californicum, 1-4, 5 Erigeron karvinskianus, 1-3, 5 Friogonum fasciculatum 'Dana Point', 1-3, 5 Eriogonum parvifolium, 1-3 Fragaria californica, 1-4 Iva havesiana, 1-3, 5, 6 Oenothera speciosa 'Rosea', 1-3, 5 Oenothera stubbei, 1-3, 5, 6 Ribes viburnifolium, 1-3 Salvia mellifera 'Tera Seca'. 1-3 Sisvrinchium spp., 1-5 Solanum xantii. 1-3, 5

Limonium californicum, 1, 2

Mimulus species and hybrids, 1-4

ACCENT PLANTS TO 4'

Agave deserti, 1-3, 5, 6 Agave shawii, 1-3, 5 Arctostaphylos 'Sunset', 1-4 Ceanothus rigidus 'Snowball', 1-4 Cneoridium dumosum, 1-3, 6 Coreopsis giganteum, 1, 2, 5 Dudleya spp., 1-3 Encelia farinosa, 1-6 Eriogonum fasciculatum, 1-3, 5

Nolina parrvi. 1-6 Penstemon spectabilis, 1-6 Penstemon heterophyllus, 1-4 Perityle incana 1-3 5 Romneya 'White Cloud', 1-4, 6 Salvia clevelandii. 1-6 Salvia greggii, 1-3, 5 Eriogonum giganteum, 1, 2 Trichostema lanatum, 2-5 Ferocactus viridescens, 1-3, 5 Yucca schidigera, 2-6 Galvezia speciosa 'Firecracker', 1-3, 5, 6 Yucca whipplei, 2-6 Iris douglasiana, 1-4

ACCENT PLANTS TO 5'

Amorpha fruticosa, 2-5 Arctostaphylos 'Howard McMinn', 1-4 Arctostaphylos 'Sentinel', 1-4, 6 Calvcanthus occidentalis, 2-4 Carpenteria californica, 1-4 Ceanothus 'Concha', 1-4 Ceanothus 'Julia Phelps', 1-4 Ceanothus 'Skylark', 1-3 Cercis occidentalis, 1-4, 6 Cleome isomeris, 1-6 Comarostaphylis diversifolia, 1-3 Dendromecon rigida, 2-4

Fallugia paradoxa, 2-6 Fremontia species & hybrids, 1-4, 6 Heteromeles arbutifolia, 1-6 Mahonia 'Golden Abundance'. 1-4 Pinus contorta, 1.2 Pinus monophylla, 2-6 Rhamnus 'Eve Case', 1-5 Ribes aureum, 1-6 Ribes speciosum, 2-4 Rhus lentii. 1-3 Tecoma stans, 1-3.5

FORMIDABLE SLOPE PLANTS

Aesculus californica, 2-4 Amorpha fruticosa, 2-4 Artemisia californica, 1-3 Atriplex lentii ssp. brewerii, 1-3, 5 Baccharis pilularis, 1-6 Ceanothus spp., 1-4 Cercidium floridum, 2-3, 5 Cercocarpus spp., 2-6 Cleome isomeris, 1-3, 5, 6 Encelia californica, 1-3, 5 Encelia farinosa, 2,3,5,6 Fremontia species & hybrids, 1-4, 6 Garrya elliptica, 2-4 Heteromeles arbutifolia, 1-5 Iva hayesiana, 1-3, 5 Mahonia nevinii, 2-6

Parkinsonia aculeata, 2-3, 5.6 Pinus coulteri, 2-4 Pinus sabiniana, 2-4, 6 Prunus ilicifolia ssp. ilicifolia, 1-4, 6 Prunus ilicifolia ssp. lyonii, 1-3 Quercus dumosa, 1-4, 6 Rhamnus spp., 1-4 Rhus spp., 1-4, 6 Ribes malvaceum, 1-4 Romneva coulteri, 1-4 Salvia clevelandii, 1-5 Salvia mellifera 'Tera Seca', 1-3 Shepherdia argentea, 2-6 Senecio douglasii, 1-6 Solanum xantii, 1-3 Yucca spp., 1-6

PLANTS FOR CLAY SOILS

Acer macrophyllum, 2-4, 6 Aguilegia formosa, 1-5 Artemisia californica 'Canvon Grev', 1-3, 5 Baccharis species and hybrids, 1-6 Carpenteria californica, 1-4 Cercis occidentalis, 1-6 Cercocarpus betuloides, 2-6 Cleome isomeris, 1-3, 5, 6 Encelia californica, 1-3, 5 Eriogonum fasciculatum, 1-6 Eriophyllum confertiflorum, 1, 2, 4 Eriophyllum nevinii. 1-3 Heuchera species & hybrids, 1-3 Iris douglasiana, 1-4 Iva havesiana, 1-3, 5 Lobelia laxiflora, 1-3, 5

Mimulus species, 1-3.5 Monardella species, 1-4 Oenothera species, 1-3, 5 Pinus coulteri, 2-4, 6 Pinus sabiniana, 2-6 Pinus torreyana, 1-3 Platanus racemosa, 1-3, 5, 6 Quercus agrifolia, 1-3 Rhus integrifolia, 1-3 Rosa californica, 1-6 Salvia spathacea, 1, 2 Sambucus mexicana, 1-4 Sisvrinchium species, 1-5 Thalictrum fendleri v. polycarpum, 1-4 Woodwardia fimbriata, 1-4

Mahonia 'Golden Abundance', 1-4

TALL FILLERS, BKGRND & SCREEN PLANTINGS 6'+

Arctostaphylos 'Sentinel', 1-4 Ceanothus 'Frosty Blue', 1-4 Ceanothus 'Ray Hartman', 1-3 Ceanothus 'Sierra Blue' 2-4 Ceanothus spinosus, 1-3 Ceanothus 'Snow Flurry', 1-3 Comarostaphylis diversifolia, 1-3 Fremontia species & hybrids, 1-4, 6 Garrya elliptica, 2-4 Heteromeles arbutifolia, 1-6 Lavatera 'Purisima', 1-3

Prunus ilicifolia, 1-4, 6 Prunus Ivonii 1-3 Quercus dumosa, 1-4 Rhamnus californica, 1-4 Rhus integrifolia, 1-3 Rhus ovata, 2-6 Sambucus mexicana, 1-4 Shepherdia argentea, 2-6 Umbellularia californica, 1-6

Mahonia 'Golden Abundance'. 1-4

Myrica californica, 1-3

HEDGES

Arctostaphylos spp., 1-4 Baccharis pilularis, 1-6 Ceanothus 'Concha', 1-4 Ceanothus 'Frosty Blue'. 1-4 Ceanothus 'Ray Hartman', 1-3 Ceanothus 'Skylark', 1-4 Ceanothus 'Snow Flurry', 1-3 Cercocarpus ssp., 1-6 Cleome isomeris, 1-3, 5, 6 Cupressus spp., 1-6 Mahonia 'Golden Abundance', 1-4 Mahonia nevinii, 2-6

Myrica californica, 1-3 Prunus ilicifolia ssp. ilicifolia, 1-4, 6 Prunus ilicifolia ssp. Ivonii, 1-3 Rhamnus californica 'Eve Case', 1-4 Rhamnus crocea, 2-4 Rhamnus crocea ssp. insula, 1-3 Rhus integrifolia, 1-3 Rhus ovata, 1, 2, 5, 6 Shepherdia argentea, 2-6 Simmondsia chinensis, 1-5 Umbellularia californica, 1-6

DECIDUOUS TREES

Acer macrophyllum, 2-4, 6 Parkinsonia aculeata, 2, 3, 5, 6 Aesculus californica, 2-4, 5 Platanus racemosa, 1-3, 5, 6 Alnus rhombifolia, 1-6 Populus fremontii, 2-6 Betula occidentalis, 1-4, 6 Quercus douglasii, 2, 3 Quercus kelloggii, 3, 4 Cercidium floridum, 2, 3, 5, 6 Quercus Iobata, 3, 4, 6 Cercis occidentalis, 1-6 Chilopsis linearis, 2, 3, 5, 6 Sambucus mexicana, 1-5 Juglans californica, 2-5 Tecoma stans, 1-3, 5

EVERGREEN TREES

Arbutus menziesii. 3. 4 Brahea armata, 2, 3, 5 Calocedrus decurrens, 2-5. 6 Ceanothus arboreus, 1-3 Lithocarpus densiflorus, 1-4 Lyonothamnus floribundus ssp. asplenifolius, 1-3 Pinus coulteri, 2-4, 6 Pinus monophylla, 1-6

Pinus sabiniana, 2-6 Pinus torrevana, 1-3 Prunus ilicifolia ssp. lyonii, 1-3 Quercus agrifolia, 1-3 Quercus chrysolepis, 2-4, 6 Quercus engelmannii, 2-4 Sequoia sempervirens & hybrids, 1-3 Umbellularia californica, 1-6

VINES/ESPALIERS

Antigonon leptopus, 1, 2, 5 Calvstegia macrostegia 'Anacapa Pink', 1, 2 Carpenteria californica, 2-4 Chilopsis linearis, 2, 3, 5 Clematis lasiantha, 1-4 Fremontia spp., 1-4, 6 Galvezia speciosa, 1-3, 5, 6 Keckiella cordifolia, 1-3

Lavatera 'Purisima', 1, 2, 5 Ribes malvaceum, 1-3 Ribes viburnifolium, 1-3 Rosa californica, 1-6 Rubus ursinus, 1-4 Tecoma stans, 1-3, 5 Vitis spp., 1-6

CONSERVATION/WILDLIFE

Aquilegia formosa, 1-4 Arbutus menziesii, 3, 4 Atriplex lentiformis ssp. brewerii. 1-6 Ceanothus spp., 1-4 Comarostaphylis diversifolia, 1-3 Epilobium californicum, 1-4, 5 Eriogonum spp., 1-6 Galvezia spp., 1-3, 6 Heteromeles arbutifolia, 1-6 Juglans californica 2-4 Keckiella cordifolia, 1-3 Mahonia spp., 1-4 Mimulus spp., 1-4

Parkinsonia aculeata 2 3 5 6 Populus spp., 1-6 Prunus spp., 1-6 Quercus spp., 1-4, 6 Rhamnus spp., 1-4 Rhus spp., 1-4, 6 Ribes spp., 1-4, 6 Rosa californica, 1-6 Salix spp., 1-6 Sambucus mexicana 1-6 Trichostema lanatum, 2-4 Vitis spp., 2-6

TREE OF LIFE NURSERY TEL (949) 728-0685 FAX (949) 728-0509 www.TreeOfLifeNursery.com

SEED MIXES

Tree of Life Nursery offers several native wildflower seed mixes which are an excellent addition to drought tolerant landscapes. The blends were developed for use in southern California, especially for overseeding among newly installed native plants in the landscape. The seeds are of the highest quality obtainable because they are supplied exclusively to Tree of Life Nursery by S & S Seeds of Carpinteria, California. Please contact the nursery for planting specifications and current prices. The components for each mix are listed below. The percentage for each species has been carefully proportioned based on numerous trials.

NATURE I	4IX TM
Clarkia bottae	Farewell-to-Spring
Clarkia unguiculata	Mountain Garland
Eschscholzia californica	California Poppy
Linum lewisii	Blue Flax
Lotus scoparius	Deer Weed
Lupinus bicolor	Miniature Lupine
Mimulus puniceus	Bush Monkeyflower
Nemophila maculata	Five Spot
Nemophila menziesii	Baby Blue Eyes
Oenothera elata	Yellow Evening Primrose
Penstemon centranthifolius	Scarlet Bugler
Phacelia campanularia	Canterbury Bells

FOOTHILL MIX	TM
Castilleja exserta	Owl's Clover
Clarkia bottae	Farewell-to-Spring
Clarkia unguiculata	Mountain Garland
Collinsia heterophylla	Chinese Houses
Eriophyllum confertiflorum	Golden Yarrow
Eschscholzia californica	California Poppy
Gilia capitata	Globe Gilia
Gilia tricolor	Bird's Eyes
Lasthenia chrysostoma	Coast Goldfields
Layia platyglossa	Tidy Tips
Lupinus bicolor	Miniature Lupine
Lupinus hirsutissimus	Nettle Lupine
Lupinus nanus	Sky Lupine
Nemophila menziesii	Baby Blue Eyes
Penstemon centranthifolius	Scarlet Bugler
Phacelia campanularia	Canterbury Bells
Sisyrinchium bellum	Blue-Eyed Grass

Yarrow
inese Houses
ed Linanthus
Blue Flax
by Blue Eyes

TRAIL OF FLO	WERSTM
Baileya multiradiata	Desert Marigold
Camissonia cheiranthifolia	Beach Evening Primrose
Clarkia unguiculata	Mountain Garland
Collinsia heterophylla	Chinese Houses
Eriophyllum confertiflorum	Golden Yarrow
Eschscholzia californica	California Poppy
Gilia capitata	Globe Gilia
Gilia tricolor	Birds Eyes
Layia platyglossa	Tidy Tips
Linum lewisii	Blue Flax
Lupinus bicolor	Miniature Lupine
Lupinus hirsutissimus	Nettle Lupine
Nemophila menziesii	Baby Blue Eyes
Phacelia campanularia	Canterbury Bells
Sisyrinchium bellum	Blue-Eyed Grass

MOUNTAIN MIX	(тм
Castilleja exserta	Owl's Clover
Clarkia unguiculata	Mountain Garland
Eriophyllum confertiflorum	Golden Yarrow
Eschscholzia californica	California Poppy
Gilia capitata	Globe Gilia
Gilia tricolor	Bird's Eyes
Lasthenia chrysostoma	Goldfields
Layia platyglossa	Tidy Tips
Linum lewisii	Blue Flax
Lupinus nanus	Sky Lupine
Nemophila menziesii	Baby Blue Eyes
Penstemon centranthifolius	Scarlet Bugler
Phacelia campanularia	Canterbury Bells
Sisyrinchium bellum	Blue-Eyed Grass

BUTTERFLY MIXIM	
Castilleja exserta	Owl's Clover
Gnaphalium bicolor	Everlasting
Lasthenia californica	Goldfields
Lupinus nanus	Sky Lupine
Plantago erecta	Plantain

BEACH	MIXTM
Abronia latifolia	Yellow Sand Verbena
Abronia maritima	Red Sand Verbena
Camissonia cheiranthifolia	Beach Evening Primrose
Clarkia bottae	Farewell-to-Spring
Eriophyllum confertiflorum	Golden Yarrow
Eschscholzia maritima	California Dune Poppy
Gilia capitata	Globe Gilia
Lasthenia chrysostoma	Coast Goldfields
Layia platyglossa	Tidy Tips
Lupinus bicolor	Miniature Lupine
Lupinus hirsutissimus	Nettle Lupine
Lupinus nanus	Sky Lupine
Nemophila menziesii	Baby Blue Eyes

DESERT MIXTM		
	Abronia villosa	Desert Sand Verbena
	Baileya multiradiata	Desert Marigold
	Eschscholzia californica	California Poppy
	Linum lewisii	Blue Flax
	Lupinus bicolor	Miniature Lupine
	Nemophila maculata	Fivespot
	Phacelia campanularia	Desert Bluebells
	Salvia columbariae	Chia
	Sphaeralcea ambigua	Apricot Mallow

MEADOW	MIXTM
Achillea millefolium	Yarrow
Bouteloua gracilis	Blue Grama Grass
Buchloe dactyloides	Buffalo Grass
Deschampsia caespitosa	Tufted Hair Grass
Melica imperfecta	Coast Range Melic
Muhlenbergia rigens	Deer Grass
Nassella cernua	Nodding Needlegrass
Nassella lepida	Foothill Needlegrass
Nassella pulchra	Purple Needlegrass
Sisyrinchium bellum	Blue-Eyed Grass

STANDARD PLANT CONTAINERS

Tree of Life Nursery
TEL: (949) 728-0685 • FAX: (949) 728-0509 WEB: www.TreeOfLifeNursery.com

Plant production

Zeek, son of Aussie. Brother to Gateway, Skippy and Chloe. Protector of chickens. Companion with Patch in nightime barking. These are good dogs.

TERMS OF SALE

Tree of Life Nursery sales are made to the wholesale trade; sales to the general public are made at designated times through our Casa La Paz Plant Store. Tree of Life Nursery's terms are cash on delivery unless Buyer has obtained prior credit approval from Tree of Life Nursery. If Buyer's credit has been approved, Tree of Life shall invoice buyer upon shipment or pick-up of stock, and payment shall be due within 30 days. A service charge of **2% per month** (24% per year) shall be paid on all past-due accounts. Past-due accounts are subject to placement on C.O.D. terms.

Buyer assumes ownership/responsibility for goods at the time of shipment or pick-up; however, Tree of Life Nursery retains a vendor's interest in all goods until such have been paid for in full.

NON WARRANTY, NON GUARANTEE

Tree of Life gives no warranty, express or implied, as to quality, variety, description, productivity, merchantability or results secured in planting or transplanting of any seeds, bulbs or nursery stock it sells.

Seller reserves the right to prorate or cancel any order and no liability is assumed for delay or failure to deliver caused by strikes, fire, frost, flood, drought, disease, embargoes or any other circumstances or contingencies beyond our control. All nursery stock is offered for sale subject to crop yield and prior sale.

Limitation of liability: Tree of Life Nursery's maximum liability, whether contractual or for negligence or otherwise, is limited in amount to the amount paid to Tree of Life Nursery for the purchase of seeds, bulbs or nursery stock under all circumstances and regardless of the nature, cause or extent of the loss.

RECEIVING AND ACCEPTANCE

Nursery stock and seed are perishable. All shipments should be immediately and carefully inspected upon arrival and then placed in proper storage. Any problems with the condition or quality or quantity of stock shipped should be brought to our attention immediately.

ADJUSTMENTS AND CLAIMS

Claims for any cause including errors involving storage, variance in grade, type, variety, species and damages en route must be made in writing within 10 business days after arrival of goods, which period of time is expressly agreed to be reasonable. If Buyer does not give such notice, Buyer agrees to have irrevocably and unconditionally accepted the goods. Tree of Life furthermore will no longer consider any claim after stock has been processed, improperly stored, planted, or otherwise treated, modified or used in any way. Claims for losses while goods are in transit must be filed directly with the carrier.

PRELIMINARY LIEN NOTICE AND MATERIAL RELEASE

We will request all necessary information regarding developer (owner), general contractor and lender on all job sites where we deliver on credit and we will issue a release upon effective payment of the account. Thank you for your cooperation.

Prices are subject to change without notice.

STORM PERSPECTIVE

FRIENDS,

One day, over a hundred years ago, John Muir figured he would get perched one hundred feet high in a treetop to fully enjoy the gale force winds of a storm in the Sierra.

"Being accustomed to climb trees in making botanical studies, I experienced no difficulty in reaching the top of this one, and never before did I enjoy so noble an exhilaration of motion. The slender tops fairly slapped and swished in the passionate torrent, bending and swirling backward and forward, round and round, tracing indescribable combinations of vertical and horizontal curves, while I clung with muscles firm braced, like a bobolink on a reed."

In his essay, "A Wind-Storm in the Forests," he continues, "I kept my lofty perch for hours, frequently closing my eyes to enjoy the music by itself, or to feast quietly on the delicious fragrance that was streaming past." Muir describes the scents of his California, "For this wind came first from the sea, rubbing against its fresh, briny waves, then distilled through the redwoods, threading rich ferny gulches, and spreading itself in broad undulating currents over many a flower-enameled ridge of the coast mountains, then across golden plains, up the purple foot-hills, and into these piney woods with the varied incense gathered by the way."

John Muir's California has seen remarkable change since his day. This thing we call progress is taking the state by storm, forever altering the landscape, rendering all things natural more precious, as scarcity seems to increase value. As horticulturists working with native plants in modern California, we just grab hold of a treetop and are lashed about with the storm, absorbing the sights, sounds and smells of nature, encouraging all to do likewise.

We all stand to learn a few things in the wind-storms of the mountains and the wind-storms of life. From all your friends at Tree of Life Nursery, a word of advice. Like Muir, get out into the "sweet fields" of California. There you will see the divine model for bringing the "sweet fields" into your garden.

At the end of the day, the storm past, Muir offered some perspective, "We all travel the milky way together, trees and men; but it never occurred to me until this storm-day, while swinging in the wind, that trees are travelers, in the ordinary sense. They make many journeys, not extensive ones, it is true; but our own little journeys, away and back again, are little more than tree wavings—many not so much."

Mike Evans

Jeff Bohn

P.S. Muir, on the calm after the storm: "As I gazed on the impressive scene, all the so-called ruin of the storm was forgotten, and never before did these noble woods appear so fresh, so joyous, so immortal."

You will go out in joy and be led forth in peace; the mountains and hills will burst into song before you, and all the trees of the field will clap their hands.

Instead of the thornbush will grow the pine tree, and instead of briers the myrtle will grow. This will be for the LORD'S renown, for an everlasting sign, which will not be destroyed

Isaiah 55: 12-13

LOCATION & INFORMATION

ADDRESS

33201 Ortega Highway • P.O. Box 635 San Juan Capistrano • California 92693

CONTACT INFORMATION

Telephone (949) 728-0685 ■ Fax (949) 728-0509

Please Visit Us on the Web at: www. Tree Of Life Nursery.com

HOURS

Wholesale Hours: Monday - Friday, 8:00 am to 4:30 pm
Casa La Paz/Public Hours: Thursdays & Fridays year-round, 9:00 am to 4:00 pm
Saturdays: October - June, 9:00 am to 4:00 pm

© 2004 Tree of Life Nursery. Printed on recycled paper.

Reproduction of this catalog or any portion thereof without permission constitutes infringement of the copyright.

CREDITS

BACK ROW, LEFT TO RIGHT: Arsenio Olivera, Illiana Jovel Panameno, Carlos Rodríguez, Noel Amazola Martinez, Justo Rodríguez,
Ramiro "Ramo" Rodríguez, J. David Mott, Elías Benites, Fernando Montano, Gregorio Cruz, Elana Benge, Sara Castillo
MIDDLE ROW: Mike Evans, Pat Slator, Laura Camp, Pat Hornig, Sinfarosa Tampa, Rodolfo "Rodo" García, Fernin Pineda, Salvador Zamarripa, Jeff Bohn
FRONT ROW: Abby Harned, Patty Roess, Debbie Evans, Aussie, Martin Amazola, Haydee Rodríguez, Zeek, Gateway ("Cappy"), Gloria Castillo, Antonio
Rodríguez, German Guzman, Noel Beltran, Julio Palacios NOT PICTURED: Susan Trindle, Lea Corkidi, Patch

CATALOG - Our catalog has come a long way in the twenty years we have been using this format. We want to let you know the names of the folks who had their hands (and minds) on it. We think they deserve a lot of credit.

Abby Harned has the kind of "start-to-finish" persistence it takes to get this sort of thing from her desk to the press. She researched and entered all the new plants for this edition, and kept us all on track. Essentially, she was the project manager at Tree of Life.

Laura Camp coordinated the time schedule and served as the liaison between our in-house work and the off-site graphic designer.

Elana Benge has an uncanny ability to spot typoes typos. She proof-read the entire catalog several times. Any misteaks you see now are only here because we went to press without giving her another shot at it.

Mike Evans was the Tree of Life Nursery creative director and botanical editor. Our friends on the outside including John Dourley, Carol Bornstein, Nevin Smith and Bart O'Brien gave us valuable assistance by answering our plant questions. Gracias amigos.

DESIGN - Creative design, graphic lay-out and preparation for print are by Daniel Evans, Flipside Graphic Design, San Clemente, California. Thanks again Kiddo.

FRONT COVER - "Moments of Meditation" The original oil painting depicts our adobe style office (plastered straw-bale construction). The artist is our good friend, Kevin Short. He certainly captured the moment on canvas and you can see more of these moments in galleries and on his web site, www.shortypants.com.

BACK COVER - "Big day and big crowd at Big Ortega Reef." Both nursery partners Mike Evans and Jeff Bohn on the same wave, and grateful for the wonderful nursery staff back at the ranch. Wave photo by renowned photographer, Art Brewer. Thanks Art! You're too good to us. Minor photographic "touch-up" by Daniel Evans, Flipside Graphic Design.

