

25424 University Court Plant List 2012

* = non-native species

<i>Acer circinatum</i>	Vine Maple
<i>Aesclepias speciosa</i>	Showy Milkweed
<i>Aesculus californica</i>	California Buckeye
<i>Allium unifolium</i>	Oneleaf onion
<i>Arctostaphylos</i> 'Austin Griffiths'	Austin Griffiths Manzanita
<i>Arctostaphylos stanfordiana bakeri</i> 'Louis Edmunds'	Louis Edmunds Manzanita
<i>Arctostaphylos densiflora</i> 'Howard McMinn'	Howard McMinn Manzanita
<i>Arctostaphylos densiflora</i> 'Sentinel'	Sentinel Manzanita
<i>Arctostaphylos manzanita</i> 'Dr. Hurd'	Dr. Hurd Manzanita
<i>Arctostaphylos manzanita</i> St. Helena	St. Helena Manzanita
<i>Arctostaphylos pajaroensis</i> 'Warren Roberts'	Warren Roberts Manzanita
<i>Arctostaphylos pajaroensis</i> 'Paradise'	Paradise Manzanita
<i>Arctostaphylos purissima</i> 'Petite Margarita'	Lompoc Manzanita
<i>Arctostaphylos refugioensis</i>	Refugio Manzanita
<i>Arctostaphylos regismontana</i>	King's Mountain Manzanita
<i>Arctostaphylos uva-ursi</i> 'Green Supreme'	Green Supreme Bearberry
<i>Arctostaphylos uva-ursi</i> 'Massachusetts'	Massachusetts Bearberry
<i>Aristolochia California</i>	Dutchman's Pipe Vine
<i>Artemisia californica</i> 'Canyon Gray'	Canyon Gray Sagebrush
<i>Artemisia pycnocephala</i> 'David's Choice'	Sandhill Sagebrush
<i>Asarum caudatum</i>	Wild Ginger
<i>Aster chilensis</i>	California Aster
<i>Calycanthus occidentalis</i>	Spice Bush
* <i>Buddleia alternifolia</i>	Fountain Butterfly Bush
<i>Carex praegracilis</i>	Clustered Field Sedge
<i>Carex tumulicola</i>	Berkeley Sedge
<i>Carpenteria californica</i> 'Elizabeth'	California Bush Anemone
<i>Ceanothus gloriosus</i> 'Anchor Bay'	Anchor Bay Calif. Lilac
<i>Ceanothus gloriosus</i> 'Emily Brown'	Emily Brown Calif. Lilac
<i>Ceanothus impressus</i> 'Vandenberg'	Vandenberg Ceanothus
<i>Ceanothus rigidus</i> 'Snowball'	White Monterey Lilac
<i>Ceanothus thyrsoiflorus</i> 'Skylark'	Blue Mountain Lilac
<i>Ceanothus thyrsoiflorus</i> 'Snow Flurry'	Snow Flurry Calif. Lilac
<i>Ceanothus</i> 'Blue Jeans'	Holly Leaf Mountain Lilac
<i>Ceanothus</i> 'Concha'	Concha Calif. Lilac
<i>Ceanothus</i> 'Dark Star'	Dark Star Calif. Lilac
<i>Ceanothus</i> 'Frosty Blue'	Frosty Blue Mountain Lilac
<i>Ceanothus</i> 'Julia Phelps'	Julia Phelps Calif. Lilac
<i>Ceanothus</i> 'Ray Hartman'	Ray Hartman Calif. Lilac
<i>Ceanothus</i> 'Remote Blue'	Remote Blue Calif. Lilac
<i>Ceanothus</i> 'Skylark'	Calif. Lilac
<i>Ceanothus</i> 'Wheeler Canyon'	W. C. Blue Mtn. Lilac

<i>Cercis occidentalis</i>	Western Redbud
<i>Chilopsis linearis</i>	Desert Willow
<i>Clarkia amoena</i>	Farewell to spring
<i>Dudleya candelabrum</i>	Candleholder Dudleya
<i>Dudleya cymosa</i>	Live Forever
<i>Dudleya farinosa</i>	Live Forever
<i>Dudleya lanceolata</i>	Lanceleaf Life-forever
<i>Dudleya pulverulenta</i>	Chalk Live Forever
<i>Dudleya hassei</i>	Santa Catalina Live Forever
<i>Dudleya traskiae</i>	Santa Barbara Island Dudleya
<i>Epilobium canum</i> ‘Catalina’	Catalina California Fuchsia
<i>Epilobium canum</i> ‘Uvas Canyon’	Uvas Canyon Calif. Fuchsia
<i>Epilobium canum</i> ‘Wayne’s Silver’	Wayne’s Silver Cal. Fuchsia
<i>Fuchsia Epilobium canum</i> ‘Chaparral Silver’	Chaparral Silver Cal. Fuchsia
<i>Epilobium canum</i> ‘Calistoga’	Calistoga Calif. Fuchsia
<i>Epilobium canum</i> ‘UC Hybrid’	U C Hybrid Calif. Fuchsia
<i>Erigeron glaucus</i> ‘Wayne Roderick’	Seaside Daisy
<i>Erigeron glaucus</i> ‘Cape Sebastian’	Seaside Daisy
<i>Erigeron glaucus</i> ‘Bountiful’	Seaside Daisy
<i>Eriogonum arborescens</i>	Santa Cruz Island Buckwheat
<i>Eriogonum fasciculatum</i>	California Buckwheat
<i>Eriogonum giganteum</i>	St. Catharine’s Lace
<i>Eriogonum grande rubescens</i>	Red Buckwheat
<i>Eriogonum latifolium</i>	Coastal Bluff Buckwheat
<i>Eriogonum parvifolium</i>	Small-leaved Buckwheat
<i>Eriophyllum staechadifolium</i>	Lizard’s Tail
<i>Erysimum</i> sp	Wallflower
<i>Euthania occidentalis</i> (Solidago)	Western Goldenrod
<i>Festuca californica</i>	California Fescue
<i>Festuca California</i> ‘Phil’s Silver’	Phil’s Silver Calif. Fescue
<i>Fremontodendron californicum decumbens</i>	Dwarf Flannel Bush
<i>Fremontodendron</i> ‘San Gabriel’	San Gabriel Flannel Bush
<i>Galvezia speciosa</i> ‘Firecracker’	Island Snapdragon
<i>Garrya elliptica</i> ‘James Roof’	James Roof Coast Silktassel
<i>Garrya elliptica</i> ‘Evie’	Evie Coast Silktassel
<i>Garrya fremontii</i>	Fremont Silktassel
<i>Gaultheria shallon</i>	Salal
<i>Heteromeles arbutifolia</i>	Toyon
<i>Heterotheca sessiliflora</i> ‘San Bruno’	San Bruno Mtn Golden Aster
<i>Heuchera maxima</i>	Island Alum Root
<i>Heuchera</i> sp. (many varieties)	Dwarf Alum Root
<i>Heuchera merriamii</i>	Siskyou Alum Root
<i>Heuchera micrantha</i>	Alum Root
<i>Heuchera rubescens</i>	Alum Root
<i>Heuchera</i> ‘Santa Ana Cardinal’	Sta Ana Cardinal Alum Root
<i>Iris douglasiana</i>	Douglas Iris

Keckiella cordifolia	Heart-leaves Keckiella
Linum lewisii	Western Blue Flax
Lepichinia fragrans 'El Tigre'	El Tigre Pitcher Sage
Lepichinia calycina	Pitcher Sage
Lessingia filaginifolia 'Silver Carpet'	Calif. Beach Aster
Lonicera hispidula	Honeysuckle
Lonicera involucrata	Twinberry
Lotus crassifolius otayensis	Otay Mtn. Lotus
Mahonia 'Golden Abundance'	Golden Abundance Mahonia
Mahonia nevinii	Nevin's mahonia
Mahonia repens	Creeping Mahonia
Nasella pulchra	Purple Needlegrass
Mimulus aurantiacus	Sticky Monkeyflower
Mimulus aurantiacus hybrids (many)	Sticky Monkeyflower
Mimulus bifidus	Monkeyflower
Mimulus puniceus	Red Monkeyflower
Monardella villosa	Coyote Mint
Myrica californica	California Wax Myrtle
Penstemon heterophyllus BOP	Foothill Penstemon
Penstemon heterophyllus 'Blue Spring'	Blue spring Penstemon
Penstemon palmeri	Scented Penstemon
Phacelia viscida	Sticky phacelia
Potentilla gracilis	Cinquefoil
Prunus ilicifolia	Holly-leaf Cherry
*Prunus cerasifera	Wild Plum
Quercus agrifolia	Coast Live Oak
Rhamnus californica	California Coffeeberry
Rhamnus California 'Eve Case'	California Coffeeberry
Rhamnus californica 'Mound San Bruno'	Mound S. Bruno Coffeberry
Rhamnus californica 'Leatherleaf'	Leatherleaf Coffeeberry
Rhamnus californica 'Ed Holm'	Ed Holm Coffeeberry
Rhamnus crocea	Redberry
Rhus ovata	Sugar Bush
Rhus integrifolia	Lemonade Berry
Ribes aureum	Golden Currant
Ribes malvaceum	Chaparral Currant
Ribes sanguineum	Pink-flowering Currant
Ribes speciosum	Fuchsia-flowered Gooseberry
Ribes viburnifolium	Catalina Perfume
Romanzoffia californica	Calif. Mist Maiden
Romneya coulteri	Matilija poppy
*? Salix sp.	Willow
Salvia apiana	White Sage
Salvia 'Bee's Bliss'	Bee's Bliss Sage
Salvia brandegei	Brandegee's Sage
Salvia clevelandii 'Allen Chickering'	Allen Chickering Sage

Salvia clevelandii ‘Winifred Gilman’	Winifred Gilman Sage
Salvia clevelandii ‘Whirly Blue’	Whirly Blue Cleveland Sage
Salvia ‘Dara’s Choice’	Dara’s Choice Sage
Salvia leukophylla ‘Figueroa’	Figueroa Sage
* Salvia greggii	Autumn Sage
Salvia leukophylla ‘Pt. Sal’	Pt. Sal Sage
Salvia mellifera ‘Terra Seca’	Terra Seca Black Sage
Salvia mellifera ‘Shirley’s Creeper’	Black Sage
Salvia ‘Gracias’	Gracias Sage
*Salvia ‘Hot Lips’	Hot Lips Sage
Salvia leukophylla	Purple sage
Salvia munzii	San Diego Sage
Salvia pachyphylla	Rose Sage
Salvia ‘Poza Blue’	Grey Musk Sage
Salvia ‘Pinkie’	‘Pinkie’ Sage
Salvia sonomensis	Sonoma Sage
Salvia spathacea	Hummingbird Sage
Salvia ‘Starlight’ hybrid	Sage
Salvia ‘Whirly Blue’	Cleveland Sage
Sambucus mexicana	Blue Elderberry
Satureja mimuloides	Mimulus-flowered Savory
Sedum spathulifolium	Stonecrop
Sisyrinchium bellum	Blue-eyed Grass
Sisyrinchium bellum ‘Calif. Skies’	Calif. Skies Blue-eyed Grass
Sisyrinchium bellum ‘Fort Bragg’	Fort Bragg Blue-eyed Grass
Sisyrinchium bellum ‘Rocky Point’	Dwarf Blue-eyed Grass
Solidago californica	California Goldenrod
Tellima grandiflora	Fringe-cups
Vitis californica ‘Roger’s Red’	California Grape
Vaccinium ovatum	Evergreen Huckleberry
Vancouveria hexandra	Redwood Ivy
Vancouveria planipetala	Redwood Ivy
Whipplea modesta	Modesty