

LINCOLN AVENUE PLANT LIST - 2009

BOTANICAL NAME

Acer circinatum
Achillea millefolium
Achillea millefolium 'Apple Blossom'
Achillea millefolium 'Fireland'
Achillea millefolium 'Inca Gold'
Achillea millefolium 'La Luna'
Achillea millefolium 'Lavender Beauty'
Achillea millefolium 'Lilac Beauty'
Achillea millefolium 'Pink Island Form'
Achillea millefolium 'Red Beauty'
Achillea millefolium 'Salmon Beauty'
Achillea millefolium 'Vivid'
Achlys triphylla
Adiantum aleuticum
Aquilegia formosa
Arctostaphylos densiflora 'Sentinel'
Arctostaphylos edmundsii 'Carmel Sur'
Aristolochia californica
Armeria maritima
Artemisia pycnocephala 'David's Choice'
Asarum caudatum
Aster chilensis
Aster chilensis 'Purple Haze'
Berberis aquifolium var repens
Berberis nervosa
Blechnum spicant
Bouteloua gracilis
Calystegia macrostegia ssp cyclostegia 'Candy Cane'
Camissonia cheiranthifolia
Carex praegracilis
Carex tumulicola
Ceanothus gloriosus var exaltatus 'Emily Brown'
Ceanothus gloriosus var porrectus
Cercis occidentalis
Chamaecyparis lawsoniana
Claytonia sibirica
Clematis ligusticifolia
Cornus sericea
Deschampsia caespitosa 'Northern Lights'
Deschampsia caespitosa subsp holciformis
Dichondra donneliana
Dryopteris filix-mas
Dudleya farinosa
Dudleya pulverulenta
Encelia californica 'El Dorado'
Epilobium canum 'Catalina'
Epipactis gigantea
Eriogonum fasciculatum
Erysimum franciscanum var crassifolium
Eschscholzia californica var maritima
Eschscholzia californica 'Alba'
Eschscholzia californica 'Apricot Chiffon'

COMMON NAME

vine maple
yarrow
yarrow 'Apple Blossom'
yarrow 'Fireland'
yarrow 'Inca Gold'
yarrow 'La Luna'
yarrow 'Lavender Beauty'
yarrow 'Lilac Beauty'
yarrow 'Pink Island Form'
yarrow 'Red Beauty'
yarrow 'Salmon Beauty'
yarrow 'Vivid'
vanilla leaf
five-finger fern
western columbine
manzanita 'Sentinel'
manzanita 'Carmel Sur'
California pipevine
sea pink
sandhill sage 'David's Choice'
wild ginger
California aster
California aster 'Purple Haze'
creeping Oregon-grape
dwarf Oregon-grape
deer fern
blue grama
coastal morning glory 'Candy Cane'
beach evening primrose
field sedge
Berkeley sedge
glory brush 'Emily Brown'
Mount Vision ceanothus
western redbud
Port Orford cedar
candy flower
virgin's bower
creek dogwood
tufted hair grass 'Northern Lights'
coastal hair grass
pony's foot
male fern
bluff lettuce
chalk liveforever
bush sunflower 'El Dorado'
California fuchsia 'Catalina'
stream orchid
California buckwheat
San Francisco wallflower
California poppy
California poppy 'Alba'
California poppy 'Apricot Chiffon'

BOTANICAL NAME

Eschscholzia californica 'Purple Gleam'
Festuca californica
Festuca idahoensis 'Muse Meadow'
Fragaria chiloensis
Fragaria vesca
Galvezia speciosa
Gaultheria shallon
Heuchera 'Crimson Curls'
Heuchera maxima
Heuchera micrantha
Hoita macrostachya
Horkelia californica
Iris douglasiana
Iris douglasiana 'Canyon Snow'
Iris fernaldii
Iris innominata
Iris PCH
Iris PCH 'Ruffled White'
Juncus balticus
Juncus effusus pacificus 'Quartz Creek'
Lathyrus vestitus
Lepechinia calycina
Lepechinia fragrans
Lessingia filaginifolia
Lewisia cotyledon 'Sunset Strain'
Lilium pardalinum
Limonium californicum
Linum lewisii
Lonicera involucrata
Lotus crassifolius var otayensis
Lupinus arboreus
Mimulus 'Cream'
Mimulus 'Eleanor'
Mimulus 'Pumpkin'
Mimulus cardinalis
Mimulus guttatus
Monardella villosa
Muhlenbergia rigens
Myrica californica
Penstemon 'Catherine de la Mar'
Penstemon centranthifolius
Penstemon eatonii
Penstemon heterophyllus 'Blue Springs'
Penstemon palmeri
Philadelphus lewisii 'Goose Creek'
Polypodium glycyrrhiza
Polystichum munitum
Ranunculus californicus
Rhamnus crocea ilicifolia
Rhododendron occidentale
Ribes malvaceum 'Barry Coate'
Ribes malvaceum 'Montara Rose'
Ribes sanguineum glutinosum 'White Icicle'
Ribes viburnifolium
Salvia clevelandii

COMMON NAME

California poppy 'Purple Gleam'
California fescue
Idaho fescue 'Muse Meadow'
beach strawberry
wood strawberry
island bush snapdragon
salal
alum root 'Crimson Curls'
island alum root
island alum root
leather root
California horkelia
Douglas iris
Douglas iris 'Canyon Snow'
Fernald's iris
Del Norte County iris
pacific coast hybrid iris
pacific coast iris 'Ruffled White'
baltic rush
Pacific rush 'Quartz Creek'
Pacific pea
pitcher sage
fragrant pitcher sage
California aster
cliff maids 'Sunset Strain'
leopard lily
western marsh-rosemary
blue flax
twinberry
Otay Mountain lotus
yellow bush lupine
monkeyflower 'Cream'
monkeyflower 'Eleanor'
monkeyflower 'Pumpkin'
scarlet monkeyflower
seep monkeyflower
coyote mint
deer grass
wax myrtle
penstemon 'Catherine de la Mar'
scarlet bugler
firecracker penstemon
penstemon 'Blue Springs'
Palmer's penstemon
mock orange 'Goose Creek'
licorice fern
western sword fern
California buttercup
holly-leaf redberry
western azalea
chaparral currant 'Barry Coate'
chaparral currant 'Montara Rose'
white-flowering currant 'White Icicle'
Santa Catalina Island currant
Cleveland sage

BOTANICAL NAME

Satureja douglasii
Satureja mimuloides
Sedum spathulifolium 'Blood Red'
Sedum spathulifolium 'Cape Blanco'
Sidalcea malvaeflora
Sidalcea malvaeflora 'Cape Blanco'
Sisyrinchium bellum
Sisyrinchium californicum
Smilacina stellata
Solidago californica
Spiraea densiflora
Styrax officinalis
Symphoricarpos albus
Symphoricarpos mollis
Tanacetum camphoratum
Tellima grandiflora
Tiarella trifoliata var unifoliata
Trifolium wormskioldii
Vaccinium ovatum
Vancouveria planipetala
Verbena lilacina 'De la Mina'
Viola adunca
Viola pedunculata
Vitis californica 'Rogers Red'
Woodwardia fimbriata

COMMON NAME

yerba buena
monkey-flower savory
stone crop 'Blood Red'
stone crop 'Cape Blanco'
checkerbloom
checkerbloom 'Cape Blanco'
blue-eyed grass
golden-eyed grass
false Solomon's seal
California goldenrod
mountain spiraea
snowdrop bush
snowberry
creeping snowberry
dune tansy
fringe cups
foamflower
cows clover
California huckleberry
redwood ivy
Cedros Island verbena 'De la Mina'
western dog violet
johnny-jump-up
California wild grape 'Rogers Red'
giant chain fern