

Bottom left of map (beds 1-6)

To view plant lists for this half, keep left flap open & close right flap inward.

To view plant lists for this half, keep right flap open & close left flap inward.

Bottom right of map (beds 19-23)

1		
California fescue	<i>Festuca californica</i>	G
Blue flax	<i>Linum lewisii</i>	W
Crimson columbine	<i>Aquilegia formosa</i>	W
Bush anemone	<i>Carpinteria californica</i>	S
California coffeeberry	<i>Frangula californica (Rhamnus c.)</i>	S
California huckleberry	<i>Vaccinium ovatum</i>	S
Oregon grape	<i>Berberis aquifolium</i>	S
Spicebush	<i>Calycanthus occidentalis</i>	S
Toyon, Christmas berry	<i>Heteromeles arbutifolia</i>	S

2		
Blue wild-rye	<i>Elymus glaucus</i>	G
Alum root	<i>Heuchera micrantha</i>	W
Douglas' iris	<i>Iris douglasiana</i>	W
Wood strawberry	<i>Fragaria vesca</i>	W
Red-flowered buckwheat	<i>Eriogonum grande var. rubescens</i>	SS
Bush anemone	<i>Carpinteria californica</i>	S
Island snapdragon	<i>Gambelia speciosa (Galvezia s.)</i>	S
Red-flowering currant	<i>Ribes sanguineum</i>	S
Western redbud	<i>Cercis occidentalis</i>	S,T
Coast live oak	<i>Quercus agrifolia</i>	T

3		
Douglas' iris	<i>Iris douglasiana</i>	W
California coffeeberry	<i>Frangula californica (Rhamnus c.)</i>	S
Fuchsia-flowered gooseberry	<i>Ribes speciosum</i>	S
Howard McMinn manzanita	<i>Arctostaphylos densiflora "McMinn"</i>	S
Ray Hartman California lilac	<i>Ceanothus "Ray Hartman"</i>	S
Santa Catalina Island currant	<i>Ribes viburnifolium</i>	S
Spicebush	<i>Calycanthus occidentalis</i>	S
Coast redwood	<i>Sequoia sempervirens</i>	T

4		
California flannel bush	<i>Fremontodendron californicum</i>	S
Howard McMinn manzanita	<i>Arctostaphylos densiflora "McMinn"</i>	S
Saint Catherine's lace	<i>Eriogonum giganteum</i>	S
Western redbud	<i>Cercis occidentalis</i>	S,T

5		
Purple needle grass	<i>Stipa pulchra (Nassella p.)</i>	G
California fuchsia	<i>Epilobium canum (Zauschneria c.)</i>	W
California poppy	<i>Eschscholzia californica</i>	W
Showy milkweed	<i>Asclepias speciosa</i>	W
Emerald carpet manzanita	<i>Arctostaphylos "emerald carpet"</i>	SS
California sagebrush	<i>Artemisia californica</i>	S
Cleveland sage	<i>Salvia clevelandii</i>	S
Coast silk-tassel	<i>Garrya elliptica</i>	S
Coyote brush	<i>Baccharis pilularis</i>	S
Lemonade berry	<i>Rhus integrifolia</i>	S
Snowberry	<i>Symphoricarpos albus</i>	S
Toyon, Christmas berry	<i>Heteromeles arbutifolia</i>	S

6		
Blue wild-rye	<i>Elymus glaucus</i>	G
Coyote brush	<i>Baccharis pilularis</i>	S


19		
Gumplant	<i>Grindelia hirsutula</i>	W
Narrow-leaf milkweed	<i>Asclepias fascicularis</i>	W
Yarrow	<i>Achillea millefolium</i>	W
California rose	<i>Rosa californica</i>	S
California sagebrush	<i>Artemisia californica</i>	S
Straggly gooseberry	<i>Ribes divaricatum</i>	S
Coyote brush	<i>Baccharis pilularis</i>	S
California buckeye	<i>Aesculus californica</i>	T

20		
Horsetail	<i>Equisetum arvense</i>	F
Pacific rush	<i>Juncus effusus ssp. pacificus</i>	G
Spreading rush	<i>Juncus patens</i>	G
Scarlet monkeyflower	<i>Mimulus cardinalis</i>	W
American dogwood	<i>Cornus sericea</i>	S
Pacific ninebark	<i>Physocarpus capitatus</i>	S
Snowberry	<i>Symphoricarpos albus</i>	S
Twinberry	<i>Lonicera involucrata</i>	S
Arroyo willow	<i>Salix lasiolepis</i>	T
Pacific willow	<i>Salix lasiandra</i>	T

21		
California brome	<i>Bromus carinatus</i>	G
California fuchsia	<i>Epilobium canum (Zauschneria c.)</i>	W
California poppy	<i>Eschscholzia californica</i>	W
Douglas' iris	<i>Iris douglasiana</i>	W
Gumplant	<i>Grindelia hirsutula</i>	W
Narrow-leaf milkweed	<i>Asclepias fascicularis</i>	W
Pacific aster	<i>Symphyotrichum chilense (Aster c.)</i>	W
Self-heal	<i>Prunella vulgaris</i>	W
California rose	<i>Rosa californica</i>	S
California buckeye	<i>Aesculus californica</i>	T

22		
California fescue	<i>Festuca californica</i>	G
Deer grass	<i>Muhlenbergia rigens</i>	G
Blue flax	<i>Linum lewisii</i>	W
California fuchsia	<i>Epilobium canum (Zauschneria c.)</i>	W
California poppy	<i>Eschscholzia californica</i>	W
Coyote mint	<i>Monardella villosa</i>	W
Douglas' iris	<i>Iris douglasiana</i>	W
Narrow-leaf milkweed	<i>Asclepias fascicularis</i>	W
Pacific aster	<i>Symphyotrichum chilense (Aster c.)</i>	W
Seaside daisy	<i>Erigeron glaucus</i>	W
Yarrow	<i>Achillea millefolium</i>	W
Coast buckwheat	<i>Eriogonum latifolium</i>	SS
Creeping sage	<i>Salvia "bee's bliss"</i>	SS
Shasta sulfur buckwheat	<i>Eriogonum umbellatum</i>	SS
California lilac	<i>Ceanothus</i>	S
California sagebrush	<i>Artemisia californica</i>	S

23		
Creeping sage	<i>Salvia "bee's bliss"</i>	SS
Chaparral currant	<i>Ribes malvaceum</i>	S

Top left of map (beds 7-11)

7		
California buttercup	<i>Ranunculus californicus</i>	W
California poppy	<i>Eschscholzia californica</i>	W
Douglas' iris	<i>Iris douglasiana</i>	W
Foothill penstemon	<i>Penstemon heterophyllus</i>	W
Seaside daisy	<i>Erigeron glaucus</i>	W
Western blue-eyed grass	<i>Sisyrinchium bellum</i>	W
Yarrow	<i>Achillea millefolium</i>	W
Creeping sage	<i>Salvia "bee's bliss"</i>	SS
Coyote brush	<i>Baccharis pilularis</i>	S
Blue elderberry	<i>Sambucus nigra</i> ssp. <i>caerulea</i>	S,T
California buckeye	<i>Aesculus californica</i>	T
Valley oak	<i>Quercus lobata</i>	T

8		
Western sword fern	<i>Polystichum munitum</i>	F
Douglas' iris	<i>Iris douglasiana</i>	W
Sand strawberry	<i>Fragaria chiloensis</i>	W
Seaside daisy	<i>Erigeron glaucus</i>	W
Wood strawberry	<i>Fragaria vesca</i>	W
Creeping sage	<i>Salvia "bee's bliss"</i>	SS
Emerald carpet manzanita	<i>Arctostaphylos "emerald carpet"</i>	SS
California sagebrush	<i>Artemisia californica</i>	S
Blue elderberry	<i>Sambucus nigra</i> ssp. <i>caerulea</i>	S,T

9		
Giant chain fern	<i>Woodwardia fimbriata</i>	F
Western sword fern	<i>Polystichum munitum</i>	F
Purple needle grass	<i>Stipa pulchra (Nassella p.)</i>	G
Alum root	<i>Heuchera micrantha</i>	W
Crimson columbine	<i>Aquilegia formosa</i>	W
Douglas' iris	<i>Iris douglasiana</i>	W
Redwood sorrel	<i>Oxalis oregana</i>	W
Yerba buena	<i>Clinopodium douglasii (Satureja d.)</i>	W
Coast redwood	<i>Sequoia sempervirens</i>	T

10		
Deer grass	<i>Muhlenbergia rigens</i>	G
Spreading rush	<i>Juncus patens</i>	G
Alum root	<i>Heuchera micrantha</i>	W
Crimson columbine	<i>Aquilegia formosa</i>	W
Pacific aster	<i>Symphyotrichum chilense (Aster c.)</i>	W
Seaside daisy	<i>Erigeron glaucus</i>	W
Western blue-eyed grass	<i>Sisyrinchium bellum</i>	W
Coyote brush	<i>Baccharis pilularis</i>	S
Toyon, Christmas berry	<i>Heteromeles arbutifolia</i>	S
Mountain dogwood	<i>Cornus nuttallii</i>	S,T

11		
Deer grass	<i>Muhlenbergia rigens</i>	G
Purple needle grass	<i>Stipa pulchra (Nassella p.)</i>	G
Douglas' iris	<i>Iris douglasiana</i>	W
Sand strawberry	<i>Fragaria chiloensis</i>	W
Valley oak	<i>Quercus lobata</i>	T


Honeybees collecting pollen and stealing nectar from Crimson columbine, bed 9

More information on landscaping with native, waterwise plants that are adapted to local environments can be found at: <http://portolavalley.net/sustainability/native-plants-and-landscaping>

Portola Valley residents who leave part of their property open to wildlife, encourage native plants, and discourage invasive species are encouraged to consider applying for a Backyard Habitat Award. Information about the program is available at: <http://www.portolavalley.net/town-government/town-committees/conservation-committee-/backyard-habitat-program>

Portola Valley Conservation Committee
Spring 2016


Douglas' iris, bed 22


Anna's hummingbird visiting Chaparral currant, bed 23

NATIVE PLANT DEMONSTRATION GARDEN

Portola Valley Town Center

Some of Portola Valley's most obvious and valued assets are its natural features—meadows and woodlands, creeks and ponds, native plants, and creatures of the land, water, and sky. In keeping with the Town's emphasis on sustaining the natural environment, the Town Center's landscaping has a minimum of hardscape, a daylighted stretch of creek, and plants that are native to the local area and California. A remarkable aspect of the Town Center landscape is its variety of habitats: dry meadow, riparian (streamside), and stands of oaks and redwoods with diverse understories.

This brochure is a guide to the Town Center's plantings, combining a map of 23 beds and some noteworthy plants in each. The plantings contribute to a peaceful, varied environment that attracts and benefits wildlife as well as people. Through the seasons you can see plants at different life stages; observe insects and birds collecting nectar, pollen, fruits, and seeds; view combinations of plants that naturally do well together because of similar requirements for sunlight, water, and drainage; and enjoy landscaping that is successful and beautiful without pesticides or supplemental watering after establishment.

Most of the beds have too many plants to list all of them here, so this brochure emphasizes some of the showy, dependable native plants in each bed. Plants are listed by common name and scientific name. Cultivar names are included if known with reasonable confidence, but other cultivars may be similar.

Top right of map (beds 12-18)

12		
Douglas' iris	<i>Iris douglasiana</i>	W
Creeping sage	<i>Salvia "bee's bliss"</i>	SS
California huckleberry	<i>Vaccinium ovatum</i>	S
Red-flowering currant	<i>Ribes sanguineum</i>	S
Coast live oak	<i>Quercus agrifolia</i>	T

13		
Douglas' iris	<i>Iris douglasiana</i>	W
Coast live oak	<i>Quercus agrifolia</i>	T

14		
Deer grass	<i>Muhlenbergia rigens</i>	G
Purple needle grass	<i>Stipa pulchra (Nassella p.)</i>	G
Douglas' iris	<i>Iris douglasiana</i>	W
Foothill penstemon	<i>Penstemon heterophyllus</i>	W
Creeping sage	<i>Salvia "bee's bliss"</i>	SS
Valley oak	<i>Quercus lobata</i>	T

15 & 16		
Purple needle grass	<i>Stipa pulchra (Nassella p.)</i>	G
Coyote mint	<i>Monardella villosa</i>	W
Douglas' iris	<i>Iris douglasiana</i>	W
Foothill penstemon	<i>Penstemon heterophyllus</i>	W
Seaside daisy	<i>Erigeron glaucus</i>	W
Coast buckwheat	<i>Eriogonum latifolium</i>	SS
Creeping sage	<i>Salvia "bee's bliss"</i>	SS

17		
California poppy	<i>Eschscholzia californica</i>	W
Coyote mint	<i>Monardella villosa</i>	W
Douglas' iris	<i>Iris douglasiana</i>	W
Pacific sanicle	<i>Sanicula crassicaulis</i>	W
Seaside daisy	<i>Erigeron glaucus</i>	W
Western blue-eyed grass	<i>Sisyrinchium bellum</i>	W
Wood strawberry	<i>Fragaria vesca</i>	W
Coast buckwheat	<i>Eriogonum latifolium</i>	SS
California coffeeberry	<i>Frangula californica (Rhamnus c.)</i>	S

18		
Deer grass	<i>Muhlenbergia rigens</i>	G
Douglas' iris	<i>Iris douglasiana</i>	W
Creeping sage	<i>Salvia "bee's bliss"</i>	SS
Manzanita	<i>Arctostaphylos densiflora</i>	S

Key:	F	ferns, horsetails
	G	grasses, rushes, sedges
	W	wildflowers, non-woody perennials & groundcovers
	SS	subshrubs & more-or-less woody groundcovers
	S	shrubs
	T	trees

Scientific names are based on The Jepson Manual, 2nd edition. If the scientific name has changed recently, the earlier genus name is in parentheses. For example, "*Frangula californica (Rhamnus c.)*" indicates that the earlier name was *Rhamnus californica*.