

Show Stopper Plant Lists

Code Botanical Name

Common Name

California Natives in Bold

Size
(HxW)

Sun Part Sun Shade
○ ● ●

Flower

WUCOLS*

A Medium to Large Trees (25' +)

A	<i>Acacia stenophylla</i>	Shoestring Acacia	30'	○			Yellow	LOW
A	<i>Cedrus deodara</i>	Deodar Cedar	40' +	○	●		N/A	LOW
A	<i>Prosopis</i> x 'Maverick'	Thornless Honey Mesquite	30' +	○			N/A	LOW
A	<i>Quercus buckleyi</i>	Texas Red Oak	30' +	○			N/A	LOW
A	<i>Quercus lobata</i>	Valley Oak	30' +	○			N/A	LOW
A	<i>Quercus suber</i>	Cork Oak	30' +	○			N/A	LOW
A	<i>Quercus wislizeni</i>	Interior Live Oak	30' +	○	●		N/A	VERY LOW

B Small Trees

B	<i>Callistemon citrinus</i>	Bottlebrush	10'+	○	●		Reg	LOW
B	<i>Cercis occidentalis</i>	Western Redbud	10'+	○	●		Magenta	VERY LOW
B	<i>Cercis reniformis</i> 'Oklahoma'	Oklahoma Redbud	15'	○	●		Magenta	LOW
B	<i>Chilopsis linearis</i> cv.	Desert Willow cultivar	10'+	○			Varies	VERY LOW
B	<i>Lagerstroemia</i> spp.	Crape Myrtle	10'+	○			Varies	VERY LOW
B	<i>Parkinsonia</i> x 'Desert Museum'	Palo Verde	15'	○			Yellow	VERY LOW
B	<i>Sambucus nigra</i> spp. <i>caerulea</i>	Blue Elderberry	25'	○	●		White	LOW
B	<i>Vitex agnus castus</i>	Chaste Tree	10'+	○			Lavender	LOW

C Shrubs 10'-15'

C	<i>Acacia boormanii</i>	Snowy River Wattle	15'x 8'	○			Yellow	LOW
C	<i>Arctostaphylos</i> 'Dr. Hurd'	Dr. Hurd Manzanita	12' x 8'	○	●		White	VERY LOW
C	<i>Callistemon viminalis</i> 'Slim'	Narrow Bottlebrush	9'x 3.5'	○			Red	LOW
C	<i>Ceanothus</i> 'Ray Hartman'	Ray Hartman Wild Lilac	15' x 10'	○	●		Blue	VERY LOW
C	<i>Cercocarpus betuloides</i> var. <i>bl.</i>	Island Mtn. Mahogany	15'	○	●		White	VERY LOW
C	<i>Laurus nobilis</i>	Grecian Bay	12' x 7'	○	●		Cream	LOW
C	<i>Punica granatum</i>	Pomegranate	10' x 8'	○			Orange	LOW
C	<i>Rhamnus alaternus</i>	Italian Buckthorn	12' x 7'	○	●		Cream	LOW

Show Stopper Plant Lists

Code Botanical Name

Common Name

California Natives in Bold

Size

Sun Part Sun

Shade Flower

WUCOLS

D Shrubs 6'-8'

Code	Botanical Name	Common Name	Size (HxW)	Sun	Part	Sun	Shade	Flower	WUCOLS
D	Arctostaphylos 'Sunset'	Sunset Manzanita	8' x 8'	○	●	●	●	White	LOW
D	<i>Callistemon violaceus</i>	Purple Bottlebrush		○				Lavender	LOW
D	Calycanthus occidentalis	Western Spice Bush	8' x 6'		●		●	Orange	LOW
D	<i>Leucophyllum frutescens</i>	Cenizo	7' x 7'	○				Lavender	LOW
D	Rhamnus (Frangula) ca. 'Eve Case'	Eve Case Coffeeberry	5' x 5'		●		●	Cream	LOW
D	<i>Syringa x laciniata / persica</i>	Cutleaf Lilac, Persian Lilac	6' x 5'	○				Lavender	LOW
D	<i>Vitex 'Delta Blues'</i>	Delta Blues Chaste Tree	8' x 6'	○				Blue	LOW

E Shrubs 4'-6'

E	Arctostaphylos d. 'Howard McMinn'	Vine Hill Manzanita	6'x6'	○	●			Light Pink	LOW
E	<i>Calliandra x 'Sierra Star'</i>	Sierra Star Calliandra	5' x 5'	○				Red	
E	Carpenteria californica	Bush Anemone	6'x5'		●		●	White	LOW
E	<i>Grevillea 'Robyn Gordon'</i>	Robyn Gordon Grevillea	5' x 5'	○	●			Red	LOW
E	<i>Leonotis leonuris</i>	Lion's Tail	5'x 5'	○				Yellow	LOW
E	<i>Rosmarinus (Salvia) 'Tuscan Blue'</i>	Tuscan Blue Upright Rosemary	5'x5'	○				Blue	LOW
E	<i>Senna (Cassia) artemisioides</i>	Feathery Cassia	4' x 4'	○				Yellow	LOW
E	<i>Westringia fruticosa</i>	Coast Rosemary	4' x 6'	○				White	LOW

F Shrubs 1'- 4'

F	Arctostaphylos 'John Dourley'	John Dourley Manzanita	2' x 5'	○	●			Pink	LOW
F	<i>Grevillea lavandulacea 'Penola'</i>	Lavender Grevillea	4' x 7'	○				Rose Red	LOW
F	<i>Hypericum androes. 'Ignite Red'</i>	Ignite Scarlet St. John's Wort	3' x 3'		●			Yellow	LOW
F	<i>Lavandula 'Goodwin Creek Grey'</i>	Goodwin Creek Lavender	3' x 4'	○				Purple	LOW
F	<i>Lavandula x allardii 'Meerlo'</i>	Meerlo Lavender	2' x 3'	○				Lavender	LOW
F	Mimulus aurantiacus	Bush Monkeyflower	3' x 2'	○	●			orange	LOW
F	Salvia clevelandii and cultivars	Blue Sage	4' x 5'	○	●			Light Blue	LOW
F	Salvia l. 'Winnifred Gilman'	Winnifred Gilman Sage	4' x 4'	○	●			Blue	LOW

Show Stopper Plant Lists

Code Botanical Name

Common Name

California Natives in Bold

Size

Sun Part Sun

Shade

Flower

WUCOLS

G Perennials 1'- 4'

G	<i>Cyrtomium fortunei</i>	Fortune's Holly Fern	2' x 2'	○	●	●		LOW
G	<i>Epilobium</i> spp.	California Fuchsia	varies	○	●		Orange	LOW
G	<i>Penstemon centranthifolius</i>	Scarlet Bugler	3' X 1'	○	●		Orange	LOW
G	<i>Penstemon heter.</i> 'Margarita BOP'	Marg. BOP Foothill Penster.	1' x 2'	○			Blue	LOW
G	<i>Phlomis purpurea</i>	Purple Jerusalem Sage	4' x 4'	○			Lavender	LOW
G	<i>Salvia microphylla</i> cvs.	Graham Sage Hybrids	3' x 3'	○	●		Varies	LOW
G	<i>Salvia spathacea</i>	Hummingbird Sage	1' X 3'	○	●		Dark Pink	LOW
G	<i>Teucrium chamaedrys/lucydris</i>	Wall Germander	1.5' X 2'	○	●		Pink	LOW
G	<i>Glandularia lilacina</i> 'De La Mina'	Lilac Verbena	2' x 3'	○	●		Lavender	LOW

H Perennials under 1'

H	<i>Achillea millefolium</i>	Common Yarrow	4" X 2'	○	●		White	LOW
H	<i>Calylophus drummondianus</i>	Texas Primrose	8" X 2'	○			Yellow	LOW
H	<i>Echeveria</i> 'Imbricata'	Hens and Chicks	4" X 2'	○	●		Salmon	VERY LOW
H	<i>Eschscholzia californica</i>	California Poppy	1'X1'	○			Orange	VERY LOW
H	<i>Origanum</i> 'Betty Rollins'	Betty Rollins Oregano	4" X 2'	○			Pink	LOW
H	<i>Saponaria ocymoides</i>	Rock Soapwort		○			Pink	LOW
H	<i>Teucrium cossonii majoricum</i>	Fruity Germander	4" X 3'	○	●		Pink	LOW
H	<i>Bergenia crassifolia</i>	Winter Blooming Bergenia	8"x 2'		●	●	Pink	LOW

Show Stopper Plant Lists

Code Botanical Name

Common Name

California Natives in Bold

Size

Sun Part Sun

Shade

Flower

WUCOLS

I Grasses (or Grass-like)

Code	Botanical Name	Common Name	Size (HxW)	Sun Part	Sun	Shade	Flower	WUCOLS
I	<i>Bouteloua gracilis</i>	Blue Grama Grass	1' x 1'	○	●	●	N/A	LOW
I	<i>Calamagrostis</i> x a. 'Karl Foerster'	Karl Foerster Grass	3' x 3'	○			N/A	LOW
I	<i>Festuca californica</i>	California Fescue	2' x 3'		●		N/A	LOW
I	<i>Lomandra</i> 'Platinum Beauty'	Platinum Beauty Lomandra	2.5'x 2'		●		N/A	LOW
I	<i>Muhlenbergia dubia</i>	Pine Muhly	3' x 3'	○	●		N/A	LOW
I	<i>Sporobolus wrightii</i>	Giant Sacaton	5' x 4'	○			N/A	VERY LOW
I	<i>Stipa ichu</i> <u>NOT <i>Stipa tenuissima</i></u>	Peruvian Feather Grass	1.5' x 1'	○			N/A	VERY LOW

J Vines

J	<i>Aristolochia californica</i>	Dutchman's Pipe Vine	20'		●		Cream/Pur	LOW
J	<i>Clematis lasiantha</i>	Chapparal Clematis	15'		●	●	White	LOW
J	<i>Hardenbergia violacea</i>	Lilac vine		○	●		Dark Lav	LOW
J	<i>Vitis californica</i>	California Grape vine	20'	○	●		White	LOW

Created by Marcia Jimenez Scott

*WUCOLS = Water Use Classification of Landscape Species