RECOMMENDED LIST OF NATIVE PLANTS FOR LANDSCAPING IN THE SANTA MONICA MOUNTAINS

Los Angeles / Santa Monica Mountains Chapter California Native Plant Society

© 1996 [revised 2007]

INTRODUCTION

Urbanization in the Santa Monica Mountains has caused the loss or degradation of major portions of the native habitat and the loss of native plant seed banks through massive grading and removal of topsoil. Groundcovers and fast-growing trees, originally from other continents, commonly used in landscaping here, have invaded and seriously damaged native plant communities adjacent to these developments. Rerouting of natural drainages into concrete channels has caused severe deterioration in surrounding ecosystems.

The natural beauty that first attracted humans to these mountains is a tremendous treasure of native flora and fauna to be shared, not just by present residents, but by future generations of southern Californians. Therefore the Los Angeles / Santa Monica Mountains Chapter of the California Native Plant Society is providing the following information to aid developers and landscapers in making wise use of commercially available native plants.

This list of native plants is primarily for landscaping in buffer zones (as defined by local planning agencies), in areas next to undisturbed natural habitats, or for native plant restoration or revegetation. For landscaping far from natural areas, a greater variety of non-local native plants, or native hybrids, can be used, since there is less chance this vegetation will displace or intermix with native populations.

Appended to the native plant recommendations are a directory of some nurseries carrying native plants, a listing of highly invasive, non-native plants to be avoided or removed if present on the site, and a list of references.

PLANTING ADVICE

The responsibilities of developers and landscapers working with native plants in the Santa Monica Mountains are:

- 1. To determine the type of native plant community previously on the property, based on the definitions of vegetative communities in FLORA OF THE SANTA MONICA MOUNTAINS, CALIFORNIA by Raven, Thompson and Prigge, Southern California Botanists Special Publication No. 2, Second Edition, June 1986.
- 2. To preserve, if possible, the native seed bank and mychorrhizal environment <u>by saving the top soil from the property</u>, before development.
- 3. To take cuttings and gather seeds for propagation from native plants on the property before development begins, in order to preserve as much of the resident native plant community as possible. (NOTE: After collecting seeds and cuttings at the optimal time for plant propagation, contract growers will require <u>from six months to one year</u> to produce a one-gallon size replacement plant.)
- 4. To remove weeds and invasives (eucalyptus, oleander, bamboo, pampas grass, iceplant, ailanthus, castor bean, milk thistle, horehound, etc.) before landscaping.
- 5. To eliminate the use of any groundcover in the landscaping (red apple, vinca, ivy, etc.) that will rapidly choke neighboring native habitat.
- 6. To avoid the use of nursery-derived hybrids of native plants or non-native plants especially those on the attached list of highly invasive plants.
- 7. To ensure the native plants are properly established.
- 8. To use this list of recommended plants as a general guide only, tailoring the landscaping to the specific environment of the property, if necessary, in consultation with native plant experts.

CAUTION: If a rare or endangered species of plant, animal, pollinator, etc. has been reported in or near the property, special care should be taken to plant only natives compatible with the natural ecosystems sustaining the rarities. Natural drainages in the area should be protected as much as possible.

PLANT LIST

The plants that are listed meet these requirements:

- 1. They are native to the Santa Monica Mountains.
- 2. They are not nursery-produced hybrids.
- 3. In general, they are suitable for the areas noted in the list.
- 4. They are available from native plant nurseries.

For the convenience of the landscaper, the native plants are divided into groups: trees, shrubs, perennials, annuals, bulbs, ferns, grasses and vines. The columns denote which plant communities each species prefers. For the Santa Monica Mountains the main plant communities are defined as:

- 1. COAST: Most of the commercially available plants listed in this category belong to coastal sage scrub, although coastal strand and salt marsh communities are included. Coastal sage scrub occupies the west-facing slopes above the beaches and, further inland, west-facing slopes in full sun and burned-over or disturbed areas, with little moisture. The plants vary from annuals, perennials and bulbs to fragrant low-growing shrubs and a few small trees.
- 2. CHAPARRAL: This is a highly variable community consisting of small trees, tall shrubs and a few large trees such as coast live oak and California walnut, with a rich understory of annuals, perennials and bulbs. Chaparral habitat is defined here as open canopy hard chaparral. Dense stands of one or two kinds of chaparral shrubs have little or no understory plants.
- 3. RIPARIAN / NORTH-FACING SLOPES: Plants in this category require more moisture, from stream banks to deep damp shade. The habitat includes tall trees (sycamore, oaks, cottonwood, bay laurel, alder, etc.) as well as a number of handsome small trees and large shrubs (hollyleaf cherry, coffeeberry, toyon, etc.). The understory contains a wealth of ferns, berries and flowers.
- **4. OAK WOODLAND:** Usually found in broad valleys or softly rolling hills are woodlands where coast live oak or valley oak predominate. Because the woodland can be very open, or shaded almost completely by more closely growing oaks, the understory may vary from grasses and associated flowers to a mixture of chaparral and shade-loving plants, requiring a small to medium amount of moisture. Mature oaks have huge crowns, necessitating a large amount of space in any landscape design.

USING THIS GUIDE

The following pages list only a small sample of the plants native to the Santa Monica Mountains. To decide whether other native plant species may be suitable, the standard reference is FLORA OF THE SANTA MONICA MOUNTAINS, CALIFORNIA by Raven, Thompson and Prigge, Southern California Botanists Special Publication No. 2. (NOTE: This reference includes non-native plants living in the Santa Monica Mountains for purposes of identification.) The information on fire-resistant native plants that are low-growing or succulents came from Melanie Baer Keeley (Theodore Payne Foundation for Wild Flowers and Native Plants, Inc). Native trees of known fire resistance are also marked on the plant lists. All are noted in the FIRE RESIST column.

We recommend:

- 1) <u>That commercial wildflower mixes not be used,</u> since most "wildflower" mixes contain flower seeds from different habitats, even different regions of California, the West, or the world.
- 2) <u>That perennial native grasses be planted instead of annual grasses</u>, where possible, since annual grasses represent a greater fire hazard.

NOTE: Current CNPS policy does not recommend the use of ryegrass seeding after wildfires. Scientific studies have shown that ryegrass is not very effective in erosion control and inhibits the germination and recovery of native plants.

Three appendices can be found following the recommended list of plants. Appendix A lists non-native plants which are invasive in the Santa Monica Mountains, Appendix B lists nurseries carrying native plant material suitable for planting in the Santa Monica Mountains, and Appendix C is a list of references.

ACKNOWLEDGEMENTS

Betsey Landis revised the contents. The following persons either contributed to the original project or to the current revision: Christy Brigham, Angelika Brinkmann-Busi, Snowdy Dodson, Steve Hartman, David Hollombe, Doris Hoover, Margaret Huffman, Jo Kitz, Frank Landis, Halli Mason, Tarja Sagar and Tim Thomas.

FOR ADDITIONAL COPIES OF THIS LIST

Call 310-472-0624 or

visit the Los Angeles / Santa Monica Mountains Chapter website at www. lasmmcnps.org or www.lacnps.org

Trees	Common Name	Fire Resist	Coast	Chaparral	Riparian, N. Slope	Oak Wood- Iands
Acer macrophyllum	Bigleaf maple				Х	
Alnus rhombifolia	California alder				X	
Fraxinus dipetala	Flowering ash				Х	
Fraxinus velutina	Arizona ash				Х	
Heteromeles arbutifolia	Toyon	Χ	Χ	Х	Х	Х
Juglans californica var. californica	California walnut	Х			Х	Х
Juniperus californica	California juniper			Х	Х	
Platanus racemosa	California sycamore	Х			Х	
Populus fremontii ssp. fremontii	Fremont cottonwood				Х	
Populus balsamifera ssp. trichocarpa	Black cottonwood				X	
Quercus agrifolia	Coast live oak	Χ	Χ	X	Х	Х
Quercus lobata	Valley oak	Х				Х
Salix laevigata	Red willow				Х	
Sambucus mexicana	Mexican elderberry		Х	Х	Х	Х
Umbellularia californica	California bay	Χ			X	

Shrubs	Common Name	Fire Resist	Coast	Chaparral	Riparian, N. Slope	Oak Wood- lands
Adenostoma fasciculatum	Chamise		Х	Х		Х
Amorpha californica	False indigo			Х		Х
Andenostoma sparsifolium	Red shanks			Х		
Arctostaphylos glandulosa	Eastwood manzanita			Х		
Arctostaphylos glauca	Big berry manzanita			Х		
Artemisia californica	California sagebrush		Х	Х		Х
Atriplex lentiformis ssp. lentiformes	Quail bush		Х			
Baccharis pilularis	Coyote brush		Х			Х
Baccharis salicifolia	Mule fat		Х	Х	Х	Х
Berberis pinnata	Barberry				Х	
Brickellia californica	Brickel bush		Х	Х		
Ceanothus crassifolius	Hoary-leaf ceanothus	Х		X		
Ceanothus cuneatus	Buckbrush	Х		Х		
Ceanothus leucodermis	Whitebark ceanothus	Х		Х		
Ceanothus megacarpus	Bigpod ceanothus	Х		Х		
Ceanothus oliganthus	Hairy-leaf ceanothus	Х			X	
Ceanothus spinosus	Greenbark ceanothus	Х		Х	Х	
Cercocarpus betuloides	Mountain mahogany			Х	х	
Comarostaphylis diversifolia ssp. planifolia	Summer holly			Х		Х
Cornus glabrata	Smooth dogwood				Х	

Shrubs	Common Name	Fire Resist	Coast	Chaparral	Riparian, N. Slope	Oak Wood- lands
Dendromecon rigida	Bush poppy			X		
Eriodictyon crassifolium	Yerba santa		X	X		
Eriogonum cinereum	Ashyleaf buckwheat		Х			
Eriogonum fasciculatum	California buckwheat		Х	Х		Х
Eriogonum parvifolium	Seacliff buckwheat		Х			
Garrya veatchii	Silktassel bush			X	X	
Hazardia squarrosa	Common hazardia, Goldenbush		х	Х		
Heteromeles arbutifolia	Toyon	Χ	X	X	Х	Х
Holodiscus discolor	Cream bush				Х	
Isomeris arborea	Bladderpod		X			Х
Lonicera hispidula var. vacillans	California honeysuckle			Х	Х	
Lonicera subspicata var. denudata	Wild honeysuckle			X		
Malacothamnus fasciculatus	Bush mallow		Х	X		
Malosma laurina	Laurel sumac		Х	Х	Х	Х
Mimulus aurantiacus longiflorus	Bush monkeyflower		Х	Х	Х	Х
Myrica californica	Wax myrtle		Х		X	
Opuntia littoralis	Coastal prickly pear		Х			
Pickeringia montana	Chapparal pea			X		
Prunus ilicifolia ssp. Ilicifolia	Holly leaf cherry			X	X	Х
Quercus berberidifolia	Scrub oak	Χ		X		Х
Quercus wislizenii	Interior live oak	Χ				Χ
Rhamnus californica	California coffeeberry			Х	Х	Х
Rhamnus crocea	Redberry		Х	X		X
Rhamnus ilicifolia	Hollyleaf redberry			X	X	
Rhus integrifolia	Lemonade berry		Х	X		
Rhus ovata	Sugarbush	Χ		X		X
Rhus trilobata	Squaw bush			Х	Х	Х
Ribes aureum	Golden currant				Х	Х
Ribes californicum	Hillside currant			Х	Х	Х
Ribes malvaceum	Chaparral currant			Х		Х
Ribes speciosum	Fuchsia-flowering gooseberry			Х	Х	Х
Rosa californica	Wild rose		Х		Х	
Salix lasiolepis	Arroyo willow				Х	
Salvia apiana	White sage		Х	Х		Х
Salvia leucophylla	Purple sage		Х			
Salvia mellifera	Black sage		Х	Х		Х
Symphoricarpos mollis	Snowberry			Х	Х	Х

Perennials	Common Name	Fire Resist	Coast	Chaparral	Riparian, N. Slope	Oak Wood- lands
Abronia umbellata	Sand Verbena		Χ			
Achillea millefolium	Yarrow	Х	Х	X		Х

Perennials	Common Name	Fire Resist	Coast	Chaparral	Riparian, N. Slope	Oak Wood- lands
Anemopsis californica	Yerba mansa	Χ			Х	
Antirrhinum multiflorum	Many-flowered snapdragon	Х	Х	Х		
Asclepias eriocarpa	Indian milkweed		X			Х
Asclepias fascicularis	Narrow leaf milkweed	Х	Х			Х
Astragalus trichopodus	Locoweed		Х	Х		
Camissonia cheiranthifolia	Dune primrose	Χ	X			
Castilleja affinis	Indian paintbrush		Х	X		
Coreopsis gigantea	Tree coreopsis	Χ	X			
Croton californicus	California croton		X			
Delphinium cardinale	Scarlet larkspur	Χ	Х	Х		
Delphinium parryi	Blue larkspur	Х	Х	Х		Х
Delphinium patens	Blue larkspur			Х		Х
Dicentra ochroleuca	Silver ear drops		Х	Х		
Dodecatheon clevelandii	Shooting star		Х			Х
Dudleya lanceolata	Lance-leaf live forever	Х	Х	Х	Х	Х
Dudleya pulverulenta	Chalk live forever	Х	Х	Х	Х	Х
Encelia californica	California bush sunflower		Х			Х
Epilobium spp. (see Zauschneria)	California fuchsia	Х	Х	Х		
Eriogonum crocatum	Conejo buckwheat	Х	Х			
Eriogonum elongatum	Wand buckwheat	Х	Х	Х		Х
Eriogonum wrightii var. membranaceum	Spreading buckwheat	Х		Х		
Eriophyllum confertiflorum	Golden yarrow	Х	Х	Х		
Eschscholzia californica	California poppy		Х			Х
Gnaphalium bicolor	Two-tone everlasting		Х	Х		
Gnaphalium californicum	California everlasting		Х	Х		Х
Grindelia camporum var. bracteosum	Gum plant		Х	Х		Х
Helianthus gracilentus	Dwarf sunflower			X		
Isocoma arguta	Coastal isocoma		Х	X		
Keckiella cordifolia	Heart-leaved penstemon	Х	Х	Х		Х
Lepechinia fragrans	White pitcher sage				Х	
Leptodactylon californicum	Prickly phlox	Х		Х		
Lithophragma affine	Woodland star				Х	
Lotus scoparius	Deer weed		Х	Х		
Lupinus longifolius	Bush lupine	Х	Х	Х		Х
Mimulus cardinalis	Scarlet monkeyflower	Х			Х	
Mimulus guttatus	Yellow monkeyflower	Х			Х	
Mirabilis californica	Wishbone bush, wild four o'clock		Х	Х		

Perennials	Common Name	Fire Resist	Coast	Chaparral	Riparian, N. Slope	Oak Wood- lands
Oenothera elata ssp. hookeri	Evening primrose		Х	Х	Х	
Paeonia californica	California peony			Х		
Penstemon centranthifolius	Scarlet bugler	Х		Х		Х
Penstemon heterophyllus	Foothill penstemon	Х	Х	Х		Х
Penstemon spectabilis	Royal penstemon	Χ	Х	X		
Potentilla glandulosa	Sticky cinquefoil		Х	Х	Х	Х
Salvia spathacea	Hummingbird sage	Х		Х	Х	Х
Satureja douglasii	Yerba buena	Χ	Χ	X	X	X
Saxifraga californica	California saxifrage				Х	
Scrophularia californica	California figwort		Х	Х	Х	Х
Scuttellaria tuberosa	Skull cap			X		X
Sidalcea malvaeflora	Common checkerbloom					Х
Silene laciniata ssp. major	Indian pink	Х	Х	Х		
Sisyrinchium bellum	Blue-eyed grass	Х	Х			Х
Solanum xanti	Purple nightshade	Х	Х	Х	Х	Х
Stachys bullata	Hedge nettle		Х		Х	
Stanleya pinnata	Prince's plume	Х	Х	X		
Thalictrum fondleri var. polycarpum	Meadow rue	Х		Х	Х	Х
Trichostema lanatum	Woolly blue curls		Х	Х		
Venegasia carpesioides	Canyon sunflower			Х	Х	
Viola pedunculata	Johnny jump up				Х	Х
Yucca (=Hesperoyucca) whipplei	Our lord's candle	Х	Х	Х		
Zauschneria (=Epilobium) californica	California fuchsia	Х	Х	Х		Х
Zauschneria (= Epilobium) cana	Narrow leaf california fuchsia	Х	Х	Х		

Annuals	Common Name	Fire Resist	Coast	Chaparral	Riparian, N. Slope	Oak Wood- lands
Calandrinia ciliata	Red maids		Х	Х		Х
Castilleja densiflora	Owl's clover			Х		Х
Castilleja exserta	Purple owl's clover		Х	Х		Х
Clarkia bottae	Farewell to spring		Х	Х		Х
Clarkia unguiculata	Elegant clarkia			Х		Х
Collinsia heterophylla	Chinese houses				Х	Х
Erysimum capitatum	Douglas wallflower	Х		Х	Х	
Eschscholzia caespitosa	Collarless poppy		Х	Х		Х
Eschscholzia californica	California poppy		Х	Х		Х
Gilia capitata	Globe gilia		Х	Х		
Lasthenia californica	Gold fields		Х	Х		Х
Layia platyglossa	Tidy tips		Х	Х		Х
Lupinus succulentus	Succulent lupine	Χ	Х	Х		Х
Nemophila menziesii	Baby blue eyes		Х	Х		Х
Nicotiana quadrivalvis	Indian tobacco		Х	Х		

Annuals	Common Name	Fire Resist	Coast	Chaparral	Riparian, N. Slope	Oak Wood- lands
Phacelia minor	Wild canterbury bells		X	Х		
Phacelia parryi	Parry's phacelia		Х	X		
Platystemon californicus	Cream cups			Х		Х
Salvia columbariae	Chia		Х	Х		Х

Bulbs	Common Name	Fire Resist	Coast	Chaparral	Riparian, N. Slope	Oak Wood- lands
Bloomeria crocea	Golden stars		Х	Х		Х
Calochortus albus	White globe lily				Х	Х
Calochortus catalinae	Catalina mariposa		Х	Х		Х
Calochortus clavatus	Yellow mariposa		Χ	X		Х
Dichelostemma capitatum	Blue dicks		Х	Х		Х
Lilium humboldtii	Humboldt lily				Х	
Zigadenus fremontii	Star lily		Х	Х		Х

Ferns	Common Name	Fire Resist	Coast	Chaparral	Riparian, N. Slope	Oak Wood- lands
Adiantum capillus-veneris	Venus hair fern				Х	
Adiantum jordanii	California maiden hair fern			Х	Х	
Dryopteris arguta	Downy wood fern				Х	Х
Pellaea andromedifolia	Coffee fern		Х	Х		
Pellaea mucronata	Bird's foot fern			Х	Х	Х
Pentagramma triangularis	Goldback fern		Х	X	Х	Х
Polypodium californicum	California polypody		Х	Х	Х	Х
Pteridium aquilinum var. pubescens	Bracken fern				Х	
Woodwardia fimbriata	Chain fern				X	

Perennial Grasses	Common Name	Fire Resist	Coast	Chaparral	Riparian, N. Slope	Oak Wood- lands
Achnatherum coronatum	Porcupine grass		Х	Х		
Agrostis pallens	San Diego bent grass		Х	Х		Х
Agrostis exarata	Bentgrass				Х	
Andropogon glomeratus var. scabriglumis	Southwestern bushy bluestem				Х	
Bothriochloa barbinodis	Cane bluestem		Х			
Bromus carinatus	California brome		Х	Х		Х
Bromus laevipes	Woodland brome					Х
Distichlis spicata	Salt grass		Х			
Elymus glaucus	Western rye grass		Х	Х		Х
Elymus multisetus	Squirreltail		Х	Х		
Elymus stebbinsii	Wheat grass			Х		
Festuca elmeri	Elmer's fescue				Х	
Hordeum brachyantherum ssp. californicum	Meadow barley				Х	

Perennial Grasses	Common Name	Fire Resist	Coast	Chaparral	Riparian, N. Slope	Oak Wood- lands
Juncus patens	Rush				Х	
Koelaria macrantha	June grass					
Leymus condensatus	Giant wild rye		Х	Х		Х
Leymus triticoides	Creeping wild rye					Х
Melica imperfecta	Chaparral melic		Х	Х		Х
Muhlenbergia asperifolia	Scratch grass					
Muhlenbergia rigens	Showy deer grass					Х
Nassella cernua	Nodding needlegrass		Х	Х		Х
Nassella lepida	Foothill needlegrass		Х	Х		Х
Nassella pulchra	Purple needlegrass		Х	Х		Х
Poa secunda ssp. secunda	Malpais bluegrass			Х		

Vines	Common Name	Fire Resist	Coast	Chaparral	Riparian, N. Slope	Oak Wood- lands
Calystegia macrostegia	Morning glory		Х	Х		
Clematis lasiantha	Virgin's bower			Х		
Clematis ligusticifolia	Western virgin's bower			Х	Х	
Lathyrus vestitus var. vestitus	Wild sweet pea		Х	Х		Χ
Lonicera hispidula	California honeysuckle	Х		Х	Х	
Vitis girdiana	Wild grape				Х	

APPENDIX A: NON-NATIVE INVASIVE PLANTS IN THE SANTA MONICA MOUNTAINS For more information on invasive plants go to California Invasive Plant Council website: www.cal-ipc.org

For more information on invasive plants go to California Invasive Plant Council website: www.cal-ipc.org							
SCIENTIFIC NAME	COMMON NAME	SCIENTIFIC NAME	COMMON NAME				
Acacia cyclops	Acacia, Coastal wattle	Euphorbia terracina	Geraldton carnation weed				
Acacia longifolia	Sidney golden wattle	Foeniculum vulgare	Fennel				
Acacia melanoxylon	Blackwood acacia	Fraxinus uhdei	Shamel ash				
Aegilops cylindrica	Jointed goatgrass	Hirschfeldia incana	Perennial mustard				
Ageratina adenophora	Eupatory	Hordeum murinum ssp.	Foxtail, Mouse barley				
		leporinum					
Ailanthus altissima	Tree of heaven	Lactuca serriola	Prickly lettuce				
Anthemis cotula	Dog-fennel	Lamarckia aurea	Goldentop grass				
Anthriscus caucalis	Bur chervil	Lobularia maritima	Sweet alyssum				
Aptenia cordifolia	Red apple	Malva parviflora	Cheeseweed				
Arundo donax	Giant reed, Arundo	Marrubium vulgare	Horehound				
Asphodelus fistulosus	Asphodel	Mentha x piperita	Peppermint				
Avena barbata	Slender oat	Mesembryanthemum crystallinum	Common ice plant				
Avena fatua	Wild oat	Myoporum laetum	Myoporum				
Bidens pilosa	Beggar's ticks	Nicotiana glauca	Tree tobacco				
Brassica nigra	Black mustard	Oxalis pes-caprae	Bermuda buttercup				
Brassica rapa	Field mustard	Pennisetum clandestinum	Kikuyu grass				
Bromus diandrus	Ripgut grass	Pennisetum setaceum	Fountain grass				
Bromus hordeaceus	Brome grass, Soft chess	Phalaris aquatica	Harding grass				
Bromus madritensis ssp. rubens	Foxtail chess	Piptatherum miliaceum	Smilo grass				
Bromus tectorum	Cheat grass	Picris echioides	Bristly ox-tongue				
Carduus pycnocephalus	Italian thistle	Raphanus sativus	Wild radish				
Carpobrotus edulis	Hottentot fig	Ricinus communis	Castor bean				
Centaurea calcitrapa	Purple star-thistle	Rubus armeniacus (R.discolor,R.procerus)	Himalayan blackberry				
Centaurea maculosa	Spotted knapweed	Rumex conglomeratus	Creek dock				
Centaurea melitensis	Tocolote, Star thistle	Rumex crispus	Curly dock				
Centaurea solstitialis	Yellow star thistle	Salsola tragus	Russian thistle				
Chenopodium album	Pigweed, Lamb's	Schinus molle	Peruvian pepper tree				
	quarters		· oranian poppor				
Chenopodium murale	Goosefoot	Schinus terebinthifolius	Brazilian pepper tree				
Chrysanthemum coronarium	Garland daisy	Sisymbrium irio	London rocket				
Cirsium vulgare	Bull thistle	Sisymbrium officinale	Hedge mustard				
Conium maculatum	Poison hemlock	Sisymbrium orientale	Eastern rocket				
Cortaderia selloana	Pampas grass	Sonchus oleraceus	Sow thistle				
Cortaderia jubata	Purple pampas grass	Sorghum halepense	Johnsongrass				
Cynara cardunculus	Artichoke thistle, Cardoon	Spartium junceum	Spanish broom				
Cynodon dactylon	Bermuda grass	Taraxacum officinale	Dandelion				
Delairea odorata	Cape ivy, German ivy	Tribulus terrestris	Puncture vine				
Descurainia sophia	Flixweed	Tropaeolum majus	Nasturtium				
Dimorphotheca sinuata	African daisy	Urospermum picroides	Prickly golden fleece				
Erodium botrys	Erodium	Vinca major	Periwinkle				
Erodium cicutarium	Filaree	Washingtonia robusta	Mexican Palm				
Eucalyptus globulus	Tasmanian blue gum	ŭ					
·· •	<u> </u>						

NOTE: Non-native plants are species introduced to the Santa Monica Mountains and Los Angeles Region through human activities, whether intentional or unintentional, since exploration of California by Europeans began in the sixteenth century.

Invasive non-native plants are species which spread into natural habitats displacing, dominating and threatening the existence of native species and degrading habitat value (e.g. introducing more flash fuels for fires, reducing available water, promoting erosion, causing loss of available food sources for native fauna).

APPENDIX B: NURSERIES CARRYING NATIVE PLANT MATERIAL Suitable for landscaping in the Santa Monica Mountains

Albright Seed Company

487 Dawson Drive, Bay 5S Camarillo, CA 93010 805-484-0551 www.ssseeds.com

Native Sons Wholesale Nursery

379 W. El Campo Road Arroyo Grande, CA 93420 805-481-5996 www.nativeson.com

Tree of Life Nursery

3321 Ortega Highway
P.O. Box 635
San Juan Capistrano, CA 92693
949-728-0685
www.treeoflifenursery.com
Retail sales Thursday, Friday,
sometimes Saturday, 9 am – 4 pm

El Nativo Growers

200 S. Peckham Road Azusa, CA 91702 626-969-7299 (wholesale) www.elnativogrowers.com retailsales@elnativogrowers.com

Rancho Santa Ana Botanic Garden

1500 N. College Avenue
Claremont, CA 91711
909-625-8767
www.rsabg.org
California Garden Shop sells
plants
fall through spring seasons
Plant Sale events in fall and spring

California Native Plant Society

Sacramento office 916-447-2677 FAX: 916-447-2727 www.cnps.org

Southern California Chapters:

Check Chapter websites for dates and times of spring and/or fall plant sales

Las Pilitas Nursery (north)

Star Route, Box23X Santa Margarita, CA 93453 805-438-5992 www.laspilitas.com

S & S Seeds

P.O. Box 1275 Carpenteria, CA 93013 805-684-0436 www.ssseeds.com

Channel Islands Chapter www.cnpsci.org

Los Angeles/Santa Monica Mountains Chapter www.lacnps.org

Las Pilitas Nursery (south)

8331 Nelson Way Escondido, CA 92026 760-749-5930 www.laspilitas.com

San Marcos Growers (wholesale)

125 S. San Marcos Road P.O. Box 6827 Santa Barbara, CA 93111 805-683-1561 www.smgrowers.com

Orange County Chapter www.occnps.org

Riverside/San Bernardino Chapter www.enceliaCNPS.org

Matilija Nursery

8225 Waters Road Moorpark, CA 93021 805-523-8604 www.matilijanursery.com

Santa Barbara Botanic Garden Garden Growers Nursery

1212 Mission Canyon Road Santa Barbara, CA 93105 805-682-4726 www.sbbg.org Plant Sale events in fall and spring

San Diego Chapter www.cnpssd.org

San Gabriel Mountains Chapter www.cnps-sgm.org

Mockingbird Nursery, Inc.

8225 Jackson Street Riverside CA 92504 951-780-3571

Theodore Payne Foundation

10459 Tuxford Street Sun Valley, CA 91352 818-768-1802 www.theodorepayne.org South Coast Chapter www.sccnps.org

APPENDIX C: PUBLICATIONS ABOUT NATIVE PLANTS

Bornstein, Carol, David Fross, and Bart O'Brien. 2005. California Native Plants for the Garden. Cachuma Press, Los Olivos, California.

Brentzel, Kathleen Norris, editor. 2001, Sunset Western Garden Book, Sunset Publishing Corporation, Menlo Park, California.

Brinkmann-Busi, Angelika, 1989. Guidelines to Select California Native Plants for Various Aesthetic and Ecological Considerations as Well as Garden Situations. CNPS, Los Angeles/Santa Monica Mountains Chapter.

Coates, Barrie. 1997. Garden Pests and Diseases of California Native Plants in Bart O'Brien, Lorrae Fuentes, Lydia Newcombe, editors. Out of the Wild and Into the Garden II, California's Horticulturally Significant Plants. Rancho Santa Ana Botanic Garden Occasional Publication No. 2, Rancho Santa Ana Botanic Garden, Claremont, California.

De Hart, Jeanine. 1995. Propagation Secrets for California Native Plants. Jeanine De Hart, Encinitas, California.

Dreistadt, Steve, Jack Kelly Clark, and Mary Louise Flint. 2004. Pests of Landscape Trees and Shrubs, An Integrated Pest Management Guide, Second Edition, Statewide Integrated Pest Management Project, University of California, Division of Agriculture and Natural Resources, Publication 3359.

Emery, Dara, and Jacqueline Broughton [1969] 1979. Native Plants for Southern California Gardens. Leaflets of the Santa Barbara Botanic Garden, 1(12). Santa Barbara Botanic Garden, Santa Barbara, California.

Emery, Dara. [1967] 1975. Native Plants for Erosion Control in Southern California. Leaflets of the Santa Barbara Botanic Garden, 1(11). Santa Barbara Botanic Garden, Santa Barbara, California.

Emery, Dara. 1993. Seed Propagation of Native California Plants. Santa Barbara Botanic Garden.

Fross, David, and Dieter Wilken. 2006. Ceanothus. Timber Press, Portland, Oregon.

Halsey, Richard. 2005. Fire, Chaparral, and Survival in Southern California. Sunbelt Publications Inc. San Diego, California.

Harlow, Nora, and Kristin Jakob. 2003. Wild Lilies, Irises, and Grasses. University of California Press, Berkeley, California.

Keator, Glenn. 1990. Complete Garden Guide to the Native Perennials of California. Chronicle Books, San Francisco, California.

Keator, Glenn. 1994. Complete Garden Guide to the Native Shrubs of California. Chronicle Books, San Francisco, California.

Keeley, Jon, editor. 1993. Proceedings of the Symposium: Interface Between Ecology and Land Development in California. Southern California Academy of Sciences, Los Angeles, California.

Landis, Betsey. 2003. Southern California Native Plants for School Gardens. CNPS, Sacramento, California.

O'Brien, Bart, Betsey Landis and Ellen Mackey. 2006. Care and Maintenance of Southern California Native Plant Gardens. Metropolitan Water District of Southern California, Los Angeles, California.

APPENDIX C: PUBLICATIONS ABOUT NATIVE PLANTS (continued)

O'Brien, Bart. 2000. California Native Plant Gardens: Care and Maintenance. Rancho Santa Ana Botanic Garden, Claremont, California.

Perry, Robert. 1992. Landscape Plants for Western Regions, An Illustrated Guide to Plants for Water Conservation. Land Design Publishing, Claremont, California.

Radtke, Klaus. 1982. A Homeowner's Guide to Fire and Watershed Management at the Chaparral/Urban Interface. County of Los Angeles, California.

Smith, M. Nevin. 2006. Native Treasures, Gardening with the Plants of California. University of California Press, Berkeley, California.

Vorobik, Linda, editor. 2002. Special Issue, Insect-Plant Relationships. Fremontia, CNPS, Sacramento, California.

Wasowski, Sally, and Andy Wasowski. 1995. Native Landscaping from El Paso to Los Angeles. Contemporary Books, Chicago, Illinois.

You also might want to check local Floras and field guides to become familiar with the plants and plant communities growing in your area such as the following:

Dale, Nancy. 2000. Flowering Plants: The Santa Monica Mountains, Coastal and Chaparral Regions of Southern California, Revised Second Edition. Capra Press with CNPS, Los Angeles/Santa Monica Mountains Chapter.

Hickman, James C., editor. 1993. The Jepson Manual: Higher Vascular Plants of California. University of California, Berkeley, California.

Latting, June, editor. 1976. Plant Communities of Southern California, Symposium Proceedings. CNPS Special Publication No. 2.

McAuley, Milt. 1996. Wildflowers of the Santa Monica Mountains, Second Edition. Canyon Publishing Company, Canoga Park, California.

Raven, Peter H., Henry J. Thompson, and Barry A. Prigge. 1986. Southern California Botanists, Special Pub. No. 2.

Rundel, Philip W., and Robert Gustafson. 2005. Introduction to the Plant Life of Southern California. California Natural History Guides, Series No. 85. University of California Press, Los Angeles, California.