

Native Plants in Idell Weydemeyer's Garden in 2007

Trees

Scientific Name	Common Name		Scientific Name	Common Name
<i>Aesculus californica</i>	California Buckeye	1	<i>Prunus subcordata</i>	Klamath Plum, Sierra Plum
<i>Alnus rubra</i>	Red Alder	2	<i>Prunus virginiana</i>	Western Chokecherry
<i>Arbutus menziesii</i>	Madrone	3	<i>Quercus agrifolia</i>	Coast Live Oak
<i>Calocedrus decurrens</i>	Incense Cedar	3	<i>Salix (2 kinds)</i>	Willow
<i>Cercidium floridum</i>	Palo Verde	5	<i>Sambucus mexicana</i>	Blue Elderberry
<i>Cercis occidentalis</i>	Western Redbud	6	<i>Sequoia sempervirens</i> (several kinds)	Redwood
<i>Fremontedendron</i> 'Pacific Sunset	Flannel Bush	7	<i>Sequoia sempervirens</i> 'Santa Cruz'	Redwood
<i>Pinus jeffreyi</i> (probably)	Jeffrey Pine	8	<i>Sequoia sempervirens</i> 'Simpson's Blue'	Redwood
<i>Platanus racemosa</i>	California Sycamore	9	<i>Umbellularia californica</i>	Bay Laurel
<i>Pinus</i> (unknown)		10	<i>Washingtonia filifera</i>	California Fan Palm
<i>Prunus ilicifolia</i>	Holly-leaved Cherry	11	<i>Yucca brevifolia</i>	Joshua Tree

Shrubs

Scientific Name	Common Name		Scientific Name	Common Name
<i>Abutilon palmeri</i>	Indian Mallow	1	<i>Carpenteria californica</i>	Tree Anemone
<i>Arctostaphylos</i> (unknown)	Manzanita	2	<i>Ceanothus</i> (4 unknown)	(Wild Lilac)
<i>Arctostaphylos densiflora</i> 'Sentinel'	Sentinel Manzanita	3	<i>Ceanothus</i> (probably <i>Dark Star</i>)	Small Leaf Mountain Lilac
<i>Arctostaphylos densiflora</i> 'Howard McMinn'	McMinn Manzanita	3	<i>Ceanothus</i> 'Ray Hartman'	Mountain Lilac
<i>Arctostaphylos edmundsii</i> 'Carmel Sur'	Sur Manzanita	5	<i>Ceanothus concha</i>	Wild Lilac
<i>Arctostaphylos</i> <i>pajaroensis</i> 'Myrtle Wolf'	(Pajaro Manzanita)	6	<i>Ceanothus cuneatus</i>	Buckbrush
<i>Amelanchier alnifolia</i>	Juneberry, Saskatoon Berry	7	<i>Ceanothus arboreus</i> 'Owlswood Blue'	Catalina Ceanothus
<i>Artemisia californica</i>	California Sagebrush	8	<i>Ceanothus gloriosus</i> 'Anchor Bay'	(California Lilac)
<i>Atriplex canescens</i>	Four Wing Saltbush	9	<i>Ceanothus gloriosus</i> <i>exaltatus</i> 'Emily Brown'	(California Lilac)
<i>Atriplex lentiformis</i> ssp. <i>lentiformis</i>	Quail Bush	10	<i>Ceanothus</i> (probably 'Julia Phelps')	Small Leaf Mountain Lilac
<i>Baccharis pilularis</i> 'Twin Peaks'	Dwarf Chaparral Broom	11	<i>Ceanothus</i> (probably <i>C.</i> <i>Griseus</i>)	Carmel Ceanothus
<i>Arctostaphylos densiflora</i> 'Sentinel'	Sentinel Manzanita	12	<i>Ceanothus griseus</i> <i>horizontalis</i> 'Yankee Point'	(California Lilac)
<i>Baccharis pilularis</i> <i>consanguinea</i>	Coyote Bush	13	<i>Ceanothus maritimus</i> 'Point Sierra'	(California Lilac)
<i>Calindrinia eriophylla</i>	Fairy Duster	14	<i>Cercis occidentalis</i>	Western Redbud
<i>Camissonia</i> <i>cheiranthifolia</i>	Beach Primrose	15	<i>Encelia farinosa</i> 'Incensio'	Brittlebush
		16	<i>Ephedra</i>	Morman Tea

Shrubs (continued)

Scientific Name	Common Name		Scientific Name	Common Name
<i>Epilobium californica</i> 'Carmen's Grey'	California Fuchsia	1	<i>Mahonia nevinii</i>	Nevin's Barberry
<i>Epilobium</i> (3 unknown others)	California Fuchsia	2	<i>Mimulus aurantiacus</i>	Sticky Monkey Flower
<i>Eriogonum cinereum</i>	Coastal Buckwheat	3	<i>Mimulus aurantiacus</i> 'Point Molate'	(Sticky Monkey Flower)
<i>Eriogonum crocatum</i>	Conejo Buckwheat, Saffron Buckwheat	4	<i>Mimulus aurantiacus</i> 'Wendy's Apricot'	(Sticky Monkey Flower)
<i>Eriogonum fasciculatum</i>	Flat-Topped Buckwheat	5	<i>Mimulus aurantiacus</i> 'White'	(Sticky Monkey Flower)
<i>Eriogonum fasciculatum</i> <i>polifolium</i>	Eastern Mojave Buckwheat	6	<i>Mimulus flemingii</i>	Island Monkey Flower
<i>Eriogonum giganteum</i>	St Catherine's Lace	7	<i>Mimulus puniceus</i>	Red Monkey Flower
<i>Eriogonum grande</i> var. <i>rubescens</i>	Island Buckwheat, Red Buckwheat	8	<i>Mimulus longiflorus</i> (now in <i>M. aurantiacus</i>)	Southern Monkey Flower
<i>Eriogonum latifolium</i>	Coastal Eriogonum	9	<i>Myrica Californica</i>	Pacific Wax Myrtle
<i>Eriogonum umbellatum</i>	Sulpher Buckwheat	10	<i>Penstemon grinnellii</i>	Grinelle's Northern Woods Penstemon
<i>Eriogonum umbellatum</i> <i>polyanthemum</i>	Many-flowered Sulfur Buckwheat	11	<i>Rhamnus californica</i>	California Coffeeberry
<i>Eriophyllum confertifolium</i>	Golden Yarrow	12	<i>Rhamnus californica</i> 'Mound San Bruno'	(California Coffeeberry)
<i>Fremontedendron</i> 'Pacific Sunset'	Flannel Bush	13	<i>Rhamnus californica</i> 'Mt Home Ranch Road'	(California Coffeeberry)
<i>Galvezia</i> 'Firecracker'	Galvezia	14	<i>Rhamnus tomentella</i>	Hoary Coffeeberry
<i>Garrya elliptica</i> 'James Roof'	Coast Silk-Tassel	15	<i>Rhus integrifolia</i>	Lemonadeberry
<i>Hazardia detonsa</i>	Island Bristleweed	16	<i>Rhus ovata</i>	Sugar Bush
<i>Hemizonia minthornii</i>	Santa Susana Tarplant	17	<i>Rus diversilobum</i> (<i>Toxicodendron</i>)	Poison Oak
<i>Heteromeles arbutifolia</i>	Toyon, Christmas Berry	18	<i>Ribes aurium</i>	Golden Currant
<i>Heteromeles arbutifolia</i> 'Davis Gold'	(Toyon)	19	<i>Ribes</i> (probably <i>divercatum</i>)	Spreading Gooseberry
<i>Holodiscus discolor</i>	Ocean Spray, Cream Bush	20	<i>Ribes indecorum</i>	White Chaparral Currant
<i>Juniperus communis</i> <i>montana</i>	(Juniper)	21	<i>Ribes</i> 'Inverness White'	(Flowering Currant)
<i>Justica californica</i>	Chuparosa	22	<i>Ribes malvaceum</i>	Chaparral Currant
<i>Larrea tridentata</i>	Creasote bush	23	<i>Ribes sanguineum</i>	Red Flowering Currant
<i>Lupinus albifrons</i> (yellow form)	Silver Bush Lupine	24	<i>Ribes sanguineum</i> 'Brocklebankii'	(Yellow-leaved Flowering Currant)
<i>Lupinus albifrons</i>	Silver Bush Lupine	25	<i>Ribes sanguineum</i> 'Elk River Red'	(Flowering Currant)
<i>Lupinus albifrons</i> va. <i>albifrons</i> 'Pinnacles'	Bush Lupine	26	<i>Ribes sanguinum</i> 'King Edward VII'	(Flowering Currant)
<i>Lupinus propinquus</i>	Silver Dune Lupine	27	<i>Ribes sanguineum</i> <i>glutinosum</i>	Pink Flowering Currant
<i>Mahonia aquifolium</i> (was <i>Berberis</i>)	Oregon Grape	28	<i>Ribes sanguineum</i> <i>glutinosum</i> . 'Claremont'	(Flowering Currant)
		29	<i>Ribes sanguineum</i> <i>glutinosum</i> 'Coate'	(Flowering Currant)

Shrubs (continued)

Scientific Name	Common Name		Scientific Name	Common Name
<i>Ribes sanguineum glutinosum</i> (long raceme Santa Clara Co.)	(Flowering Currant)	1	<i>Salvia</i> 'Poza Blue '	Gray Musk Sage
<i>Ribes sanguineum glutinosum</i> 'Tranquillon Ridge'	(Flowering Currant)	2	<i>Salvia clevelandii</i>	Cleveland Sage, Fragrant Sage
<i>Ribes speciosum</i>	Fuchsia -flowered Gooseberry	3	<i>Salvia clevelandii</i> 'Aromas'	(Fragrant Sage)
<i>Ribes viburifolium</i>	Evergreen Currant, Catalina Perfume Currant	4	<i>Salvia leucaphylla</i>	Purple Sage
<i>Romneya coulteri</i>	Matilija Poppy	5	<i>Salvia mellifera</i>	Black Sage
<i>Rosa californica</i>	California Wild Rose	6	<i>Salvia munzii</i>	San Diego Sage
<i>Rosa gymnocarpa</i>	Wood Roses	7	<i>Styrax officinalis</i> var. <i>redivivus</i>	Snowdrop Bush
<i>Rubus parviflora</i>	Thimbleberry	8	<i>Toxicodendron diversiloba</i>	Poison Oak
<i>Salvia</i> 'Allen Chickering'	(Sage)	9	<i>Trichostema lanatum</i>	Wooly Blue Curls
<i>Salvia</i> 'Celestial Blue'	Las Pilitas Sage	10	<i>Vaccinium ovatum</i>	Evergreen Huckleberry

Perennials

Scientific Name	Common Name		Scientific Name	Common Name
<i>Achillea millefolium</i>	Yarrow	1	<i>Dudeya attenuata</i>	Tapertip Liveforever
<i>Adiantum aleuticum</i>	Five-fingered Fern	2	<i>Dudleya caepitosa</i>	(Live Forever)
<i>Aquilegia eximia</i>	Serpentine Columbine	3	<i>Dudleya candelabrum</i>	Candleholder Dudleya
<i>Aquilegia formosa</i>	Red Columbine	4	<i>Dudleya cymosa</i>	Canyon Liveforever
<i>Armoria maritima californica</i>	Sea Thrift	5	<i>Dudleya edulis</i>	(Live Forever)
<i>Asclepias</i>	Asclepias	6	<i>Dudleya farinosa</i>	Powdery Dudleya
<i>Asclepias speciosa</i> 'Davis'	Showy Milkweed	7	<i>Dudleya farinose</i> 'Pt Molate'	(Live Forever)
<i>Asclepias subulata</i>	Rush Milkweed	8	<i>Dudleya gnoma x apen</i>	(Live Forever)
<i>Aster chilensis</i> 'Point St George'	California Aster	9	<i>Dudleya guadalupense</i>	(Live Forever)
<i>Baileya multiradiata</i>	Desert Marigold	10	<i>Dudleya hasseii</i>	(Live Forever)
<i>Camissonia cheiranthifolia</i>	Beach Evening Primrose	11	<i>Dudleya lanceolata</i>	Lance-leaved Dudleya
<i>Camissonia ovata</i>	Coast Sun Cup	12	<i>Dudleya pulverulenta</i>	Chalk Liveforever
<i>Cheilanthus</i>	Lip Fern	13	<i>Dudleya traskiae</i>	Santa Barbara Liveforever
<i>Coreopsis stilmanii</i>	Golden Fleece	14	<i>Dudleya viscida</i>	Sticky Dudleya
<i>Coriopsis gigantea</i>	Giant Sea dahlia	15	<i>Erigeron glauca</i> 'Cape Sebastian'	(Seaside Daisy)
<i>Dichondria donelliana</i>	Western Dichondra	16	<i>Erigeron glauca</i> 'Wayne Roderick'	(Seaside Daisy)
<i>Dodecatheon clevelandii insulare</i>	Cleveland's Shooting Star	17	<i>Erigeron glaucus</i> 'Sea Breeze'	(Seaside Daisy)
<i>Dodecatheon hendersonii</i>	Foothill shooting Star	18	<i>Eriogonum latifolium</i>	Red Buckwheat
<i>Dodecatheon jeffreyi</i>	Jeffrey's Shooting Star	19	<i>Eriogonum latifolium rubscens</i>	Rosy Buckwheat
<i>Dudleya</i> (several unknown)	Live Forever	20	<i>Eriogonum parvifolium</i>	Seacliff Buckwheat

Perennials (continued)

Scientific Name	Common Name		Scientific Name	Common Name
<i>Eriophyllum lanatum</i> 'Pointe'	Oregon Sunshine	1	<i>Oenothera deltoidea</i> <i>howellii</i>	Antioch Dune Primrose
<i>Eriophyllum</i> <i>staechadifolium</i>	Lizard's Tail	2	<i>Penstemon eatonii</i>	Firecracker Penstemon
<i>Erysimum concinnum</i>	Pt. Reyes Wallflower	3	<i>Penstemon heterophylla</i> 'Blue Springs'	(Penstemon)
<i>Erysimum franciscanum</i> <i>var. crassifolium</i>	San Francisco Wallflower	4	<i>Penstemon heterophylla</i> 'Foothill Penstemon'	(Penstemon)
<i>Erysimum menziesii</i> ssp. <i>yadonii</i>	Menzies Wallflower	5	<i>Penstemon heterophyllus</i> 'Margarita'	(Penstemon)
<i>Escholzia californica</i>	California Poppy	6	<i>Penstemon incertus</i>	Western Desert Penstemon
<i>Escholzia maritima</i>	Coastal Poppy	7	<i>Penstemon palmeri</i>	Balloon Flower
<i>Escholzia</i> 'Red Chief'	(California Poppy)	8	<i>Pentagramma triangularis</i>	Goldback Fern
<i>Fragaria chiloensis</i>	Coastal Wild Strawberry	9	<i>Perideridia gairdneri</i>	Yampa
<i>Fragaria chiloensis</i> 'Tomales Bay'	Beach Strawberry	10	<i>Phacelia californica</i>	Bluff Phacelia
<i>Gallium</i>	Bedstraw	11	<i>Polypodium californicum</i>	California Polypody
<i>Grindelia hirsutula</i>	Hairy Gumweed	12	<i>Polypodium californicum</i> 'Sarah Lyman'	(California Polypody)
<i>Grindelia stricta</i> ssp. <i>platyphylla</i>	Dune Gumweed	13	<i>Polystichum munitum</i>	Western Sword Fern
<i>Helianthus gracilentus</i>	Slender Sunflower	14	<i>Romanzoffia californica</i>	California Mist Maidens
<i>Hemizonia congesta</i> <i>spp. luzulifolia</i>	Hayfield Tarweed	15	<i>Salvia spathacea</i>	Hummingbird Sage
<i>Heterotheca villosa</i>	Hairy Golden Aster	16	<i>Scrophularia californica</i>	Bee Plant
<i>Isocoma menziesii</i>	Coast Goldenbush	17	<i>Sidalcea malvaeflora</i>	California Checkerbloom
<i>Justica californica</i>	Chuparosa	18	<i>Sidalcea malviflora</i> 'Palustre'	(Checkerbloom)
<i>Keckiella cordifolia</i>	Heartleaf Penstemon	19	<i>Silene laciniata major</i>	Indian Pink
<i>Lessingia filaginifolia</i> var. <i>filaginifolia</i>	Common Bush Aster	20	<i>Sisyrinchium bellum</i> 'Nanum'	Blue Eyed Grass
<i>Linum lewisii</i>	Blue Flax	21	<i>Sisyrinchium macounii</i> 'Album'	(White Blue Eyed Grass)
<i>Lomatium utriculatum</i> 'Spring Gold'	Bladder Parsnip	22	<i>Solidago californica</i> 'Bodega Bay'	California Goldenrod
<i>Lotus scoparius</i>	Deer Weed	23	<i>Sphaeralcea ambigua</i> <i>ssp. ambigua</i>	Apricot Globe Mallow
<i>Lupinus chamissonis</i>	Silver Bush Lupine	24	<i>Silene laciniata major</i>	Indian Pink
<i>Madia elegans</i> ssp. <i>densiflora</i>	Showy Tarweed	25	<i>Sphaeralcea ambigua</i> <i>ssp. rosea</i>	Rose Mallow
<i>Monardella macrantha</i>	Hummingbird coyote Mint	26	<i>Sphaeralcea parvifolia</i>	Globe Mallow
<i>Monardella odoratissima</i>	Western Pennyroyal	27	<i>Stephanomeria virgata</i>	Pink Chicory
<i>Monardella villosa</i> 'Russian River'	(Coyote Mint)	28	<i>Symphoricarpos alba</i> var <i>laeigatus</i> 'Lake County'	Common Snowberry
<i>Monardella villosa</i> 'Morgans Territory'	(Coyote Mint)	29	<i>Telima grandiflora</i>	Fringe Cups
<i>Lotus scoparius</i>	Deer Weed	30	<i>Trichostema lanatum</i>	Wooly Blue Curls
<i>Lupinus chamissonis</i>	Silver Bush Lupine	31	<i>Vaccinium ovatum</i>	California Huckleberry
<i>Monolopia lanceolata</i>	Hillside Daisy	32	<i>Verbena gooddingii</i>	Desert Verbena

Perennials (continued)

Scientific Name	Common Name		Scientific Name	Common Name
<i>Wyethia angustifolia</i>	Narrow Leaf Mule's Ear	1		

Bulbs

Scientific Name	Common Name		Scientific Name	Common Name
<i>Brodiaea elegans</i>	Elegant Brodiaea	1	<i>Calochortus clavatus</i>	Yellow Mariposa Lily
<i>Brodiaea californica</i>	California Brodiaea	2	<i>Chlorogalum pomeridianum</i>	Soap Plant
<i>Calochortus</i> 'Golden Orbs'	(Mariposa Lily)	3	<i>Iris douglasiana</i>	seedlings - white, purple
<i>Calochortus clavatus</i>	Yellow Mariposa Lily	4	<i>Iris douglasiana hybrid</i>	Sea Admiral' Iris
<i>Calochortus luteus</i>	Gold Nuggets	5	<i>Iris douglasiana Pacific Coast Hybrids (several)</i>	Douglas Iris
<i>Calochortus monophylla</i>	Yellow Mariposa Lily	6	<i>Iris innominata</i>	Del Norte County Iris
<i>Calochortus superbus</i>	White Mariposa Lily	7	<i>Lilium pardalinum</i>	Leopard Lilly
<i>Calochortus venustus</i>	Butterfly Mariposa Lily	8	<i>Triteleia laxa</i>	Ithurial's Spear
		9	<i>Triteleia bridgessi</i>	Bridge's Tritelia

Vines

Scientific Name	Common Name		Scientific Name	Common Name
<i>Aristolochia californica</i>	Dutchman's Pipe Vine	1	<i>Lonicera</i> (probably <i>hispidula</i>)	California Honeysuckle
<i>Clematis</i> (probably <i>ligusticifolia</i>)	Virgin's Bower	2	<i>Marah fabaceus</i>	California Wild Cucumber
<i>Clematis lisanthus</i>	Chaparral Clematis	3	<i>Rubus ursinus</i>	California Blackberry

Water Plants

Scientific Name	Common Name		Scientific Name	Common Name
<i>Ludwigia peploides</i> or <i>L. hexapetala</i>	Floating Primrose Willow	1	<i>Veronica americana</i>	American Speedwell
<i>Mimulus guttatus</i>	Yellow Monkey Flower	2		

Annuals for 2007

Scientific Name	Common Name		Scientific Name	Common Name
<i>Camissonia bistorta</i> 'Sunflakes'	Southern Sun Cup	1	<i>Eschscholzia caespitosa</i>	Tufted California Poppy
<i>Cirsium occidentale</i>	Cobweb Thistle	2	<i>Eschscholzia lobbii</i>	Frying Pans
<i>Clarkia amoena</i>	Farewell to Spring	3	<i>Gilia tricolor</i>	Birds Eyes
<i>Clarkia amoena ssp. whitneyi</i>	Whitney's Clarkia	4	<i>Hemizonia corymbosa</i>	Coastal Tarweed
<i>Clarkia brewerii</i>	Brewer's Clarkia	5	<i>Lasthenia californica</i>	Goldfields
<i>Clarkia coccinea</i>	Pink Ribbons	6	<i>Layia glandulosa</i>	White Tidytops
<i>Clarkia rubiunda</i>	Ruby Chalice Clarkia	7	<i>Layia platyglossa</i>	Tidytops
<i>Clarkia speciosa</i>	Red Spotted Clarkia	8	<i>Limnanthes douglasii</i>	Meadow Foam
<i>Clarkia unguiculata</i>	Elegant Clarkia	9	<i>Hemizonia corymbosa</i>	Coastal Tarweed
<i>Collinsia heterophylla</i>	Chinese Houses	10	<i>Lupinus microcarpus var. microcarpus</i>	Chick Lupine
<i>Coriopsis stillmanii</i>	Golden Fleece	11	<i>Madia elegans ssp. densiflora</i>	Common Madia
<i>Eschscholzia maritima</i>	Dune Poppy	12	<i>Malcothrix glabrata</i>	Desert Dandelion
<i>Eschscholzia californica</i>	California Poppy	13	<i>Mentzelia lindleyi</i>	Blazing Star

Annuals for 2007 (continued)

Scientific Name	Common Name		Scientific Name	Common Name
<i>Montia perfoliata</i>	Miners Lettuce	10	<i>Stephanomeria virgata</i>	Pink Chicory
<i>Nemophila maculata</i> 'Violetta'	Baby Five Spot	11	<i>Phacelia vicida</i>	Sticky Phacelia
<i>Nemophila menziesii</i>	Baby Blue Eyes	12	<i>Platystemon californicus</i>	Cream Cups
<i>Phacelia grandiflora</i>	Large Flowered Phacelia	13	<i>Stephanomeria virgata</i>	Pink Chicory
<i>Phacelia vicida</i>	Sticky Phacelia	14	<i>Salvia carduacea</i>	Thistle Sage
<i>Platystemon californicus</i>	Cream Cups	15	<i>Salvia columariae</i>	Chia
<i>Salvia carduacea</i>	Thistle Sage	16	<i>Stephanomeria virgata</i>	Pink Chicory
<i>Salvia columariae</i>	Chia	17		

Note: many plants have more than one common name. Not all are listed here.

Plants that Died

Some will be tried again--and again! Causes listed so I will remind myself to do better next time. If someone has some suggestions, please send them to me! (iwgarden@earthlink.net)

Native Plant	Common Name	Location, reason died
<i>Adiantum pedatum</i>	Five-fingered Fern	From roadside near my house, died after 4 years, soil probably not rich enough. (
Alliums - three kinds	Wild Onions	Gophers came over top of raised bed and ate them. After raising the height of the top, alliums are now.
<i>Ambrosia pumila</i>	San Diego Pumila	Froze in 2006-2007 winter. Pumila can take to 20 degrees although one source said 25 degrees.
<i>Arbutus menziesii</i>	Madrone	Killed several; probably not enough water first year, soil not acid or not well drained, probably too small. Several now successful—these were about 2.5-3 feet tall when I bought them then I planted in the middle of a coyote bush clump for shade and deer protection.
<i>Arctostaphylos virgata</i>	Marin Manzanita	Ouch-this was a rare and endangered plants given to me by a friend—so I hope he does not see this! Lack of drainage, I think.
<i>Armeria maritime</i>	Sea Thrift, Sea Pink	Probably not enough water & soil too heavy.
<i>Calochortus</i> - several		Ones dying were mostly spring rather than fall planted. Perhaps were so small that they needed some water the first summer.
<i>Coreopsis maritima</i>	Beach Dalhia	Maybe too delicate for my type of leave-alone care.
<i>Delphinium cardinal</i>	Red Delphinium	Killed three years in a row—I give up for now.
<i>Dudleya candelabrum</i>	Candelabrum Dudleya	Lost two, too tiny with very small roots, so bought one in 2007 that was 5" tall!
<i>Dudleya lanceolata</i>	Lance Leaf Dudley	One plant too small, grass covered over it, larger one did ok.
<i>Dudleya pachytum</i>	Baja	Too cold this winter perhaps—this one is from the northern Baja end of the California Floristic Province.
<i>Epilobium angustifolium</i>	Fireweed	Lost in grass & trampled.
<i>Eriophyllum stachaedifolium</i>	Lizard Tail	Died after one year, probably not watered enough the first spring (late planting). One planted in the fall is ok.
<i>Fremontodendron</i>	Flannel Bush	Killed two: one--not enough water first year, other because watered after second year. One I have now frosted somewhat in 2007---yaa---because after I put it in, I found a description that said it will get as big as a garage—ohhhh my.
<i>Galvezia speciosa</i>	Bush Snapdragon	Broke several times, very brittle, tried again in 2006 and although they frosted, they are coming back.
<i>Heteromeles arbutifolia</i>	Toyon	Deer ate one completely then ate two right through the wire, so I made the wire higher and further out from the plant .

PLANTS THAT DIED

<i>Keckiella antirrhinoides</i>	Yellow Bush Snapdragon	One not well drained enough, deer got other one. Two <i>K. cordifolia</i> planted in 2006 on a mound so are doing better.
<i>Lilium parryi</i>	Lemon Lily	Died after 5 years in a pot—not enough water.
<i>Lupinus formosus</i>	Blue Bush Lupine	Gophers probably or just did not like the cultural conditions here.
<i>Ribes speciosum</i>	Fuchsia Flowering Gooseberry	Too large when I moved one; heavy soil washed around base of another during rains. New one on gravelly area is doing well.
<i>Romneya coulteri</i>	Matilija Poppy	Soil could have been too heavy, may not have had enough water when set out. One on edge of neighbor's fence is doing well because of their watering.
<i>Salvia pachyphylla</i>	Giant Purple Flowered Sage	Perhaps it did not get enough water right after transplanting—it was placed in a raised gravelly mound.
<i>Sambucus mexicana</i>	Mexican Elderberry	Deer ate one, another did not get enough water, and I forgot about one in the grass---poor thing.
<i>Sedum spathulifolium</i>	Sedum	Snails ate one, not right conditions in pot for the other.
<i>Strepanthus albidus</i> var. <i>peramoena</i>	Most Beautiful Jewelflower	Never did grow well.
<i>Tolmiea menziesii</i>	Piggy-Back Plant-killed	Too delicate and I did not have a suitable place free of grass (without a lot of work) to grow it.
<i>Trichostema lanatum</i>	Woolly Blue Curls	Soil did not drain well for one, deer ate another when it was tiny, another died after a glorious months-long burst of bloom. Three newer ones are doing ok but who knows for how long.
<i>Urtica dioica</i>	Stinging Nettle	Dried out, maybe gophers ate too.
<i>Vaccinium membranaceum</i>	Thinleaf Huckleberry	Teensy little plant just died right away. I will check about plant size before I order from that nursery again.
<i>Vancouveria planipetala</i>	Inside Out Flower	Probably not enough water.
Various <i>Brodiaeas</i> , <i>Dichelostemmas</i> & <i>Tritleias</i>		Mostly from gopher damage or too small, not enough care. When a plant/bulb sits quietly in a small corner, it does not shout for attention like the bigger plants do so is overlooked.

Some SOURCES for Identification and Growing Conditions:

(Numerous book series are available on identification of wildflowers.)

Bulbs, Timber Press, Bryan, 2002

A Gardener's Guide to California Native Plants, Native Revival Nursery

California Native Plants for the Garden, Chachuma Press, Bornstein, Fross & O'Brien, 2005

Discover California Shrubs, Hooker Press, Casebeer, 2004

Complete Gardening Guide to the Native Perennials of California, Chronicle Books, Keater, 1990

Growing California Native Plants, UC Press, Schmidt, 1980

Native Shrubs of the San Francisco Bay Region, UC Press Ferris, 1968

Native Plants for California Gardens, Rancho Santa Ana Botanic Gardens, Lenz, 1973

Native Treasurers, Gardening with the Plants of California, UC Press, Smith 2006

Trees and Shrubs of California, UC Press, Stuart and Sawyer, 2001

(Several List Serves)

<http://elib.cs.berkeley.edu/photos/about.shtml>

<http://plants.usda.gov/>

<http://ww1.clunet.edu/wf/index.htm>

<http://www.anniesannuals.com/>

<http://www.calacademy.org/research/botany/>

<http://www.calflora.org/species/index.html>

<http://www.calfloranursery.com/>

http://www.dfg.ca.gov/hcpb/species/t_e_spp/teplant/teplanta.shtml (for Threatened and Endangered plants)

<http://www.laspilitas.com/>

<http://www.mostlynatives.com/>
<http://www.ncal.net/~levinel/cgi-bin/nc/bridge.cgi>
<http://www.theodorepayne.org/>
<http://www.yerbabuenanursery.com/Index.htm>

Various other websites (via Google) for little-known plants such as Yampa

Attracting “Critters”:

(See my lists of some resources on the Butterfly and Bird summaries for my garden)

Native plants (including mushrooms) attract birds, butterflies, beneficial insects, reptiles, amphibians and mammals (including bats). Many resources summarize plants that attract wildlife.

For hummingbirds: Flowers are best with tubular shapes (fits their bill), showy colors (orange and red are good), & rich in nectar; Example California Fuchsia.

For other birds: Trees, shrubs, grasses and perennials for seeds, nuts, fruit, and insects as well as places to nest, hide and roost; Example blackberries for food and shelter.

For butterflies: Large and tubular flowers (for long “tongue”) or flat blossoms for a landing pad; very specific plants for larvae; Example Dutchman’s Pipe Vine for larvae, yarrow for nectar.

For weaver spiders: Grasses or plants with long stems or tiny branches in quiet, out of the way areas for hanging autumn webs.

For beneficial insects: Small umble like flowers high in nectar; Example buckwheats.

For bees: Generally blue or yellow flowers with landing pads, some with flight guide lines (sometimes invisible to humans); Example Coyote Mint (purplish), violets for landing lines.

For frogs: Plants in pond for attaching eggs and for cover to hide from snakes and other predators; Example Floating Primrose Willow.

For bats: White flowers blooming at night for nectar; Example large cactus.