 Plants from the California Floristic Province Present at the Humboldt Botanical Garden Native Plant Garden


Abies grandis (grand fir)
Acer circinatum (vine maple)
Achillea millefolium (common yarrow)
Adiantum aleuticum (five finger fern)
Aesculus californica (buckeye)
Allium unifolium (one leaf onion)
Amelanchier alnifolia (western serviceberry) 
Alnus rubra (red alder)
Aralia californica (elk clover)
Artemisia pycnocephala ‘David’s Choice’ (sand hill sage)
Arctostaphylos andersonii (Santa Cruz manzanita)
Arctostaphylos auriculata ‘Knobcone Point’ (Mount Diablo manzanita)
Arctostaphylos bakeri ‘Louis Edmunds’ (Louis Edmunds manzanita)
Arctostaphylos bakeri x A. silvicola ‘La Panza’ (La Panza manzanita)
Arctostaphylos columbiana (hairy manzanita)
Arctostaphylos columbiana x media (hybrid manzanita) (Anchor Bay, Point Arena #4, and ‘John Erlich’ forms)
Artcostaphylos cruzensis (Arroyo de la Cruz manzanita)
Arctostaphylos densiflora ‘Howard McMinn’ (Howard McMinn manzanita)
Arctostaphylos densiflora ‘Lutsko’s Pink’
Arctostaphylos densiflora ‘Harmony’
Arctostaphylos densiflora ‘Sentinel’ (Sentinel manzanita)
Arctostaphylos edmundsii ‘Big Sur’ (Big Sur manzanita)
Arctostaphylos edmundsii ‘Bert Johnson’
Arctostaphylos edmundsii ‘Weber Garden’
Arctostaphylos franciscana ‘Doyle Drive’ (Franciscan manzanita)
Arctostaphylos franciscana ‘Tilden 47 002’ (Franciscan manzanita)
Arctostaphylos franciscana ‘Lester Rowntree’ (Franciscan manzanita)
Arctostaphylos hookeri x pajaroensis ‘Sunset’ (Sunset manzanita)
Arctostaphylos hookeri x pajaroensis ‘Tilden Form’ (Sunset manzanita)
Arctostaphylos hookeri ‘Wayside’ (Wayside manzanita)
Arctostaphylos insularis (Santa Cruz Island manzanita)
Arctostaphylos insularis ‘Canyon Sparkles’ (Santa Cruz Island manzanita)
Arctostaphylos ‘John Dourley’ 
Arctostaphylos manzanita ‘Dr. Hurd’ (Dr. Hurd manzanita)
Arctostaphylos montana ssp. montana (Mt. Tamalpais manzanita)
Arctostaphylos montana ravenii (Raven’s manzanita)
Arctostaphylos morroensis (Morro manzanita)
Arctostaphylos nortensis (Del Norte manzanita)
Arctostaphylos ophio-viridis (green snake manzanita)
Arctostaphylos nevadensis ssp. knightii (Knight’s manzanita)
Arctostaphylos nummularia (Fort Bragg manzanita)
Arctostaphylos pacifica (Pacific manzanita)
Arctostaphylos ‘Pacific Mist’ (Pacific mist manzanita)
Arctostaphylos pajaroensis ‘Paradise’ (Paradise manzanita)
Arctostaphylos pechoensis ‘Margarita Joy’ (Pecho manzanita)
Arctostaphylos pumila (Sandmat manzanita)
Arctostaphylos purissima ‘Burton Mesa’ (Burton Mesa groundcover manzanita)
Arctostaphylos purissima ‘Petite Margarita’
Arctostaphylos refugioensis (Refugio manzanita) 
Arctostaphylos rudis ‘Vandenberg’ (shagbark manzanita)
Arctostaphylos tomentosa ssp. bracteosa (glandular woolyleaf manzanita)
Arctostaphylos uva-ursi (bearberry)
Arctostaphylos uva-ursi x A. nummularia ‘Emerald Carpet’ (Emerald Carpet manzanita)
Arctostaphylos virgata (Bolinas manzanita)
Arctostaphylos viridissima ‘White Cloud’ (whitehair manzanita)
Arctostaphylos viridissima (whitehair manzanita) (note: this Tree of Life plant from Mike Evens to me may be A. purissima)
Aquilegia formosa (western columbine)
Baccharis pilularis (coyote bush)
Baccharis pilularis (dwarf coyote bush)
Berberis aquifolium (Oregon grape)
Blechnum spicant (deer fern)
Camissonia cheiranthifolia (beach evening primrose)
Calamagrostis nutkaensis (Pacific reed grass)
Calamagrostis foliosa (Mendocino reed grass)
Calycanthus occidentalis (spicebush)
Calystegia macrostegia ‘Anacapa Pink’ (Island morning glory)
Carpenteria californica (bush anemone)
Ceanothus arboreus x thrysiflorus (Ray Hartman ceanothus)
Ceanothus thyrsiflorus ‘Skylark’ (blueblossom)
Ceanothus thyrsiflorus ‘Snow Flurry’ (white flowered ceanothus)
Ceanothus gloriosus ‘Point Reyes’ (Point Reyes ceanothus)
Ceanothus gloriosus ‘Anchor Bay’ (Anchor Bay ceanothus)
Ceanothus papillosus var. roweanus x griseus ‘Joyce Coulter’ (Joyce Coulter ceanothus)
Ceanothus impressus x papillosus var. roweanus (‘Concha’ ceanothus)
Ceanothus hearstiorum (Hearst’s ceanothus)
Ceanothus impressus x C. papillosus var. roweanus ‘Dark Star’ (‘Dark Star’ ceanothus)
Ceanothus papillosus var. roweanus hybrid ‘Wheeler Canyon’
Cornus sericea kelseyi (Kelsey’s dwarf red-osier dogwood)
Corylus cornuta var. californica (California hazelnut) 
Dicentra formosa (bleeding heart)
Dudleya farinosa (north coast dudleya)
Erigeron glaucus (seaside daisy)
Erigeron glaucus ‘Olga’ (seaside daisy)
Eriogonum arborescens (Santa Cruz Island Buckwheat)
Eriogonum blissianum (hybrid E. arborescens x giganteum buckwheat)
Eriogonum fasciculatum (coast buckwheat)
Eriogonum latifolium (dune buckwheat)
Eriogonum giganteum (giant buckwheat)
Eriogonum giganteum var. compactum (Santa Barbara Island buckwheat)
Eriogonum grande var. rubescens (red buckwheat)
Eriogonum nudum ‘Ella Nelson’s yellow’ 
Eriogunum umbellatum (sulfur buckwheat)
Eriophyllum lanatum ‘Siskiyou’ (wooly sunflower)
Eriophyllum staechadifolium (seaside wooly sunflower)
Epilobium canum (California fuchsia)
Epilobium septentrionale ‘Select Mattole’ (California fuchsia)
Eschscholzia californica var. maritima (coastal California poppy)
Fragaria chiloensis (beach strawberry)
Frangula californica ‘Eve Case’ (coffeeberry) 
Festuca californica (California fescue) (three forms: nursery stock, Bald Hills, Willow Creek)
Garrya elliptica (silktassel)
Grindelia stricta (gumplant)
Iris douglasiana (iris)
Iris innominata ‘Ed Wood’ (Del Norte iris)
Iris longipetala (long petaled iris)
Juniperus communis ‘Point Saint George’
Lilium columbianum (Columbia Lily)
Lilium pardalinum (California leopard lily)
Lilium occidentale (western lily)
Lepechinia fragrans ‘El Tigre’ (fragrant pitcher sage)
Lewisia cotyledon (Siskiyou lewisia)
Leymus mollis (American dune grass)
Lotus crassifolius var. otayensis (Otay Mountain lotus) 
Lupinus rivularis (riverbank lupine)
Malacothamnus fremontii (Fremont’s bush mallow)
Mimulus aurantiacus (bush monkeyflower)
Mimulus aurantiacus ‘Matt’s Red’ (‘Matt’s Red’ bush monkeyflower)
Mimulus aurantiacus ‘Mattole Point’ (Mattole Point bush monkeyflower)
Mimulus aurantiacus ‘Blood Orange’ (Blood Orange monkeyflower)
Mimulus aurantiacus ‘Jelly Bean Gold’ (Jelly Bean Gold monkeyflower)
Mimulus aurantiacus ‘Jelly Bean Orange’ (Jelly Bean Orange monkeyflower)
Monardella villosa (coyote mint)
Myrica californica (Pacific wax myrtle)
Muhlenbergia rigens (deergrass)
Munzothamnus blairii (Munzothamnus)
Osmaronia cerasiformis (oso berry)
Petasites frigidus var. palmatus (western coltsfoot)
Polygonum paronychia (beach knotweed)
Polystichum munitum (western sword fern)
Philadelphus lewisii (mock orange)
Physocarpus capitatus (Pacific ninebark) 
Prosartes smithii (largeflower fairybells) 
Quercus agrifolia (coast live oak)
Rhamnus purshiana (cascara)
Ribes aureum (golden currant)
Ribes sanguineum glutinosum (pink flowering currant)
Rhododendron occidentale (western azalea)
Rhododendron macrophyllum (California rose bay)
Romneya coulteri (Matilija poppy)
Rosa californica (California rose)
Rosa gymnocarpa (wood rose)
Salvia apiana (white sage)
Salvia apiana x S. clevelandii ‘Vicki Romo’ (Vicki Romo sage)
Salvia brandegeei ‘Pacific Blue’ (Brandegee sage)
Salvia clevelandii ‘Winnifred Gilman’ (Cleveland sage)
Salvia clevelandii x leucophylla ‘Bon Bon’ (Bon Bon sage)
Salvia clevelandii x leucophylla ‘Pozo blue’
Salvia sonomensis (Sonoma sage)
Salvia spathacea (hummingbird sage)
Sambucus racemosa var. racemosa (Pacific red elderberry)
Senecio palmeri (Guadalupe Island senecio)
Sidalcea malviflora (coast checkerbloom)
Sidalcea malviflora ssp. patula (Siskiyou checkerbloom)
Sisyrinchium bellum (California blue eyed grass)
Sisyrinchium idahoense (western blue eyed grass)
Sedum spathulifolium ‘Cape Blanco’ (Cape Blanco stonecrop)
Smilacena racemosa (false Soloman’s seal) 
Solidago spathulata (coast goldenrod)
Solanum xantii ‘mountain pride’
Spiraea douglasii (western spiraea)
Symphoricarpos albus ‘Tilden Park’ (snowberry)
Symphyotrichon chilensis (California aster)
Trillium ovatum (trillium)
Vaccinium ovatum (huckleberry)
Vancouveria planipetala (redwood inside-out flower)
Verbena lilacina ‘De La Mina’ (purple Cedros Island verbena)


Mark Moore, Curator
mmoore1229@gmail.com
10/30/21

(Sources for each plant and dates of planting available in the NPG Accession Word Doc.)

