

**Capitancillos Native Plant Demonstration Garden
Plant List
December, 2012
Patrick P. Pizzo**

Adenostoma fasciculatum, Chamise or Greasewood
Aesculus californica; California Buckeye
Arbutus menziesii, Madrone
Arctostaphylos 'Austin Griffith'
Arctostaphylos bakeri 'Louis Edmunds'
Arctostaphylos densiflora, 'Howard McMinn'
Arctostaphylos densiflora 'Sentinel', Sentinel Manzanita
Arctostaphylos 'Dr. Hurd'
Arctostaphylos edmundsii 'Rosy Dawn'
Arctostaphylos 'Emerald Carpet'
Arctostaphylos glauca, Bigberry Manzanita
Arctostaphylos 'Greensphere'
Arctostaphylos hookeri 'Wayside', Inner Monterey Manzanita
Arctostaphylos 'John Dourley'
Arctostaphylos 'La Panza' or Grey Manzanita
Arctostaphylos manzanita x unk 'Hood Mountain'
Arctostaphylos montaraensis, Montara Manzanita
Arctostaphylos pajaroensis 'Paradise' Manzanita
Arctostaphylos pajaroensis 'Warren Roberts'
Arctostaphylos refugioensis, Refugio Manzanita
Arctostaphylos regis montana, King's Mountain Manzanita
Arctostaphylos rudis 'Vandenberg'
Arctostaphylos 'St. Helena'
Arctostaphylos 'Sunset' Manzanita
Arctostaphylos tomentosa ssp. crustacea
Arctostaphylos x 'Lester Rowntree'
Arctostaphylos X silvicola, 'La Panza' Manzanita
Arctostaphylos uva-ursi, Bearberry Manzanita
Arctostaphylos uva-ursi 'Green Supreme', 'Green Supreme' Bearberry
Artemesia californica, California Sagebrush or Cowboy Cologne
Aster chilensis, California Aster
Aster ascendens 'Purple Mist', Purple Aster
Atriplex lentiformis Breweri, Salt Bush
Baccharis pilularis 'Pigeon Point'
Baccharis pilularis, 'Twin Peaks'
Baccharis pilularis, 'Twin Peaks II'
Berberis aquifolium, Oregon Grape
Berberis aquifolium 'Compacta', Creeping Oregon Grape
Berberis nevinii, Nevin's Barberry
Berberis fremontii, Desert Barberry
Bouteloua gracilis, Eyelash Grass
Calamagrostis foliosa, Mendocino Reed Grass

Calliandra californica, Baja fairy duster
Calycanthos occidentalis, Spice Bush
Carpenteria californica, Bush Anemone
Ceanothus 'Centennial', Small-Leaf California Lilac
Ceanothus cuneatus, Buckbrush
Ceanothus 'Cynthia Postan', California lilac
Ceanothus 'Concha'
Ceanothus 'Blue Jeans'
Ceanothus 'Dark Star'
Ceanothus 'Frosty Blue'
Ceanothus griseus 'Carmel Creeper'
Ceanothus griseus horizontalis 'Yankee Point'
Ceanothus griseus 'Kurt Zadnik'
Ceanothus 'Joan Mirov'
Ceanothus 'Joyce Coulter'
Ceanothus 'L.T.Blue', White Bark Mountain Lilac
Ceanothus 'Malcom Nobs'
Ceanothus maritimus 'Valley Violet", Bluff California Lilac
Ceanothus maritimus 'Point Sierra', CA lilac
Ceanothus oliganthus var. oliganthus
Ceanothus 'Owlswood Blue', Blue Mountain Lilac
Ceanothus 'Ray Hartman'
Ceanothus rigidus, 'Snowball'
Ceanothus soledadensis 'Jim Bush'
Ceanothus 'Starbright'
Ceanothus thyrsoiflorus
Ceanothus thyrsoiflorus 'El Dorado'
Ceanothus thyrsoiflorus 'Snow Flurry'
Ceanothus thyrsoiflorus Arroyo de la Cruz, Big Sur Mtn. Lilac
Ceanothus thyrsoiflorus 'Skylark'
Ceanothus thyrsoiflorus; 'Blue Blossom', Blue Flowering Mountain Lilac
Ceanothus 'Tilden Park'
Ceanothus 'Vandenberg'
Ceanothus 'Victoria'
Ceanothus 'Wheeler Canyon'
Ceanothus, Louis Edmonds
Cercis occidentalis, Western Redbud
Cercocarpus betuloides, California Mountain Mahogany
Chilopsis linearis, Desert Willow
Chlorogalum pomeridianum, Soap Plant
Clematis lasiantha, Chaparral Clematis
Dendromecon harfordii; Island Bush Poppy
Dichelostemma capitatum capitatum, Blue Dicks
Dudleya cymosa ssp. Cymosa, Canyon Dudleya
Dudleya cymosa, Liveforever
Dudleya lanceolata, Southern California dudleya
Dudleya setchellii, Santa Clara Valley Dudleya
Dudleya hassei, Hasse's Dudleya

Encelia californica, California Sunflower
Epilobium californica, California Fuchsia
Ericameria arborescens, Golden Fleece
Ericameria ericoides, Mock Heather
Eriogonum arborescens, Santa Cruz Island Buckwheat
Eriogonum crocatum, Saffron Buckwheat
Eriogonum elongatum, Longstem Buckwheat
Eriogonum fasciculatum 'Theodore Payne'
Eriogonum fasciculatum 'Warriner Lytle', Prostrate CA Buckwheat
Eriogonum grande rubescens, San Miguel Island Buckwheat
Eriogonum giganteum, St. Catherine's Lace
Eriogonum umb. Polyanthum 'Shasta Sulfur', Yellow Buckwheat
Eriogonum parvifolium 'Moss Landing'
Eriophyllum staechadifolium, Lizard-Tail
Fallugia paradoxa 'Apache Plume'
Forestiera neomexicana, Desert Olive
Fremontodendron californicum decumbens
Fremontodendron californica, Flannel Bush
Fremontodendron 'Ken Taylor'
Galvezia speciosa, Island Bush-Snapdragon
Garrya elliptica 'James Roof', Coast Silktassel
Glycyrrhiza lepidota, Wild licorice
Grindella hirsutula, Hairy Gumplant
Heteromeles arbutifolia 'Davis Gold', Yellow-Berry Toyon
Heteromeles arbutifolia, Christmas Berry
Heterotheca sessiliflora ssp. *bolanderi* 'San Bruno Mtn.' Golden Aster
Isocoma menziesii, Prostrate Coast Goldenbush
Iris douglasiana, Douglas Iris
Keckiella cordifolia, Heart Leaved Penstemon
Lepechinia calycina, California Pitcher Plant
Lewisia cotyledon 'Sunset Strain'
Lonicera hispidula, California Honeysuckle
Lupinus albifrons; Silver Bush Lupine
Lupinus succulentus, Arroyo Lupine
Mimulus bifidus 'Junipera Serra'
Mimulus 'Changeling '
Mimulus aurantiacus, Common Monkey Flower
Mimulus 'Jelly Bean White'
Mimulus layneae, Layne's Monkey Flower
Mimulus [now *Diplacus*] 'Mock Azalea'
Mimulus puniceus, Red Monkey Flower
Monardella villosa, Coyote Mint
Muhlenbergia rigens, Deerglass
Penstemon heterophyllus, 'Blue Springs'
Penstemon Margarita BOP
Penstemon centranthifolius Scarlet Bugler
Philadelphus lewisii, Mock Orange
Rhamnus californicus 'Ed Holm'

Rhamnus californicus 'Eve Case'
Rhamnus californicus, California Coffeeberry
Rhamnus californica 'Mount San Bruno'
Rhamnus californica 'Leather Leaf Coffeeberry'
Rhamnus crocea, Redberry
Rhus Integrifolia, Lemonade Berry
Rhus Ovata, Sugar Bush
Ribes aureum, Golden Currant
Ribes californicum. California Gooseberry.
Ribes speciosum, Fuchsia-Flowering Gooseberry
Ribes viburnifolium, Catalina Perfume Currant
Romneya coulterii, Matilija Poppy
Rosa californica, California Wild Rose
Rosa minutifolia, Baja Rose
Salvia 'Allen Chickering'
Salvia apiana, California White Sage
Salvia brandegei, Brandegees Sage
Salvia clevelandii, 'Winnifred Gilman'
Salvia clevelandii, California Blue Sage
Salvia 'Dara's Choice'
Salvia 'Gracias'
Salvia leucophylla 'Amethyst Bluff', Creeping Salvia
Salvia leucophylla, Purple Sage
Salvia mellifera, Black Sage
Salvia 'Pozo-Blue, Musk Sage
Salvia 'Shirley's Creeper'
Salvia sonomensis, Creeping Sage
Salvia spathacea, Hummingbird Sage
Salvia 'Whirly Blue'
Sambucus mexicana, Blue Elderberry
Sambucus racemosa, Red Elderberry
Sisyrinchium bellum, Blue-Eyed Grass
Sisyrinchium californica, Yellow-Eyed Grass
Solanum umbelliferum v. incanum, 'Spring Forest', Nightshade (White)
Sphaeralcea ambigua, Desert Globemallow (Apricot and Red, both)
Sporobolus airoides, Alkali Sacaton
Styrax officinalis, California Snowdrop Bush
Symphoricarpos albus laevigatus, Common Snowberry
Trichostema lanatum, Woolly Blue-Curls
Verbena lilacina 'De la Mina, Cedros Island Verbena
Vitis californica, California Grape

Native Trees:

Acer negundo californicum, California Box Elder
Arbutus menziesii, Pacific Madrone
Juglans californica, California Black Walnut (non-native?)
Lyonothamnus floribundus ssp. asplenifolius Catalina, Catalina Ironwood

Prunus ilicifolia, Holly-leaf Cherry
Quercus agrifolia, Coast Live Oak
Quercus chrysolepis, Canyon Live Oak
Quercus dumosa, Scrub Oak
Quercus lobata, Valley Oak
Quercus vaccinifolia, Huckleberry Oak
Quercus wislizenii var. *frutescens*, Interior Oak

Non-Native, Mediterranean Zone Plants:

Arbutus unedo, Strawberry Tree
Buddleja davidii 'Black Knight'
Buddleja davidii 'Royal Red', Butterfly Bush
Cistus 'Bennet's White'
Cistus inflatus, White Rockrose
Cistus ladanifer
Cistus purpureus
Cistus 'Sunset'
Cistus 'Victor Reiter'
Cistus xskanbergii, Pink Rockrose
Laurus nobilis, Sweet Bay (Turkey)
Lavatera 'Red Rum', Tree Mallow (British Isles)
Pinus parviflora, Japanese White Pine
Quercus ilex, Holly Oak, Holm Oak or the Evergreen Oak
Salvia canariensis, Canary Island Sage
Salvia microphylla, Berserkeley Pink
Salvia microphylla 'Cabrillo Red'
Salvia microphylla 'Cerro Potosi'
Salvia microphylla, 'Hot Lips'
Tagetes lemmonii, Mexican Marigold
Teucrium fruticans 'Azureum'