

Exploring our Urban Understory

Sisyrinchium bellum

Common name(s): Blue Eyed Grass

HEIGHT: 1 feet.

WIDTH: 2 feet.

Family:

Iridaceae

Origin:

California

Water Needs:

Low

Flower/Foliage:

1 inch blue, lavender, purple flowers and grass like leaves

Habitat:

Open spaces, fields, grassy areas, woodlands

Grows all over the west coast

Maintenance:

Low, likes full sun

Exploring our Urban Understory

Primula hendersonii

Common name(s): Henderson's Shooting Star, Mosquito Bills, Sailor Caps

HEIGHT: 1 feet.

WIDTH: 3 in.

Family:

Primulaceae

Origin:

Western North America

Water Needs:

Dry summer, moist winter/spring

Flower/Foliage:

Magenta, white, or lavender tiny flowers, no more than 1 inch wide. No other primula blooms before May or grows below 3,500 ft elevation

Habitat:

Yellow Pine Forest, Foothill Woodland, Chaparral, Valley Grassland.

Maintenance:

Average, performs best in full sun to part shade

Exploring our Urban Understory.

Adelina grande

Common name(s): Pacific Hound's Tongue

HEIGHT: 1 - 2 feet.

WIDTH: 1 - 2 feet.

Family:

Borage

Origin:

Western North America

Water Needs:

Infrequent

Flower/Foliage:

Blue, purple

Tiny Flowers, no more than 1 in.

Habitat:

Northern Oak Woodland, Mixed Evergreen Forest, Yellow Pine Forest

Maintenance:

Low, likes full sun

Exploring our Urban Understory.

Lupinus bicolor

Common name(s): Miniature lupines

HEIGHT: 1 feet.

WIDTH: 1 feet.

Family:

Fabaceae

Origin:

Western North America

Water Needs:

Infrequent

Flower/Foliage:

Blue, lavender, purple, white
Flower is up to 3 inches tall

Habitat:

Dry meadows, prairies, grasslands, open or
disturbed places

Maintenance:

Low

Exploring our Urban Understory

Lupinus hirsutissimus

Common name(s): Stinging Lupine

HEIGHT: 3 feet.

WIDTH: 1 feet.

Family:

Fabaceae

Origin:

California

Water Needs:

Low

Flower/Foliage:

Pink, purple

Flowers no greater than 2 inches

Habitat:

Chaparral or coastal sage scrub, dry rocky slopes or flats, recently burned areas

Maintenance:

Low, likes full sun to light shade

Exploring our Urban Understory.

Eschscholzia californica

Common name(s): California Poppy

HEIGHT: Up to 2 feet.

WIDTH: 1 - 2 feet.

Family:

Papaveraceae

Origin:

Western US

California State Flower!

Water Needs:

Very low

Flower/Foliage:

Orange, yellow

Petals only open in sunny weather.

Habitat:

Open, grassy spaces

Maintenance:

Very low and easy to grow

Likes full sun

Exploring our Urban Understory

Calystegia macrostegia

Common name(s): Coast Morning Glory / False Bindweed / Island Morning Glory

HEIGHT: 1 feet.

WIDTH: 20 - 30 feet.

Family:

Convolvulaceae

Flower/Foliage:

Pink, white

Origin:

California

Habitat:

Dry, rocky places (often coastal)
Found in coastal habitats, typically
between Monterey and Baja California

Water Needs:

Very low

Maintenance:

Low, does best in afternoon shade in
interior heat, or full sun near coast.

Exploring our Urban Understory.

Ranunculus californicus

Common name(s): California Buttercup

HEIGHT: 0.5 - 2.5 feet.

WIDTH: 6 in.

Family:

Ranunculaceae

Origin:

West Coast USA

Water Needs:

Moderate

Flower/Foliage:

Yellow

Are edible when cooked! Can be grounded and used in bread

Habitat:

All but desert

Maintenance:

Low, likes full sun to light shade

Exploring our Urban Understory

Solanum xanti

Common name(s): Purple Nightshade

HEIGHT: 2 - 4 feet.

WIDTH: 2 - 4 feet.

Family:

Solanaceae

Origin:

Western US

Water Needs:

Very Low

Flower/Foliage:

Small purple/blue 1 in flowers
Poisonous, especially the fruit

Habitat:

Foothills, canyons, valleys

Maintenance:

Moderate, likes full sun to part shade

Exploring our Urban Understory

Amsinckia tessellata

Common name(s): Fiddlenecks - Devil's Lettuce

HEIGHT: 2 - 4 feet.

WIDTH: 1 - 1.5 feet.

Family:

Boraginaceae

Flower/Foliage:

Small, yellow, orange

Origin:

California, Eastern Washington,
Idaho

Habitat:

Chaparral, Oak Woodlands, Temperate
Valleys, Desert

Water Needs:

Low

Maintenance:

Low

Exploring our Urban Understory

Artemisia californica

Common name(s): California Sagebrush / Coastal Sagebrush

HEIGHT: 1 - 8 feet.

WIDTH: 4 feet.

Family:

Asteraceae

Origin:

California, can be found along most any trail here

Water Needs:

Very low

Flower/Foliage:

Cream, white, yellow

Known for its aroma, which is especially prominent after it rains

Habitat:

Coastal scrub, chaparral, dry foothills, on slopes

Maintenance:

Low, likes full sun

Exploring our Urban Understory

Lupinus microcarpus

Common name(s): Chick Lupine

HEIGHT: 0.3 - 2.6 feet.

WIDTH: 1 feet.

Family:

Fabaceae

Flower/Foliage:

White, pink, yellow, purple

Origin:

Western North America, Chile,
Argentina

Habitat:

Open or disturbed places

Water Needs:

Very low

Maintenance:

Low, likes full sun

Exploring our Urban Understory

Dichelostemma capitatum

Common name(s): Blue Dicks / Purplehead / Brodiaea

HEIGHT: 1.5 - 2 feet.

WIDTH: 2 in.

Family:

Liliaceae

Flower/Foliage:

Lavender, blue

Origin:

Arizona, California, Utah, New Mexico, Northern Mexico

Habitat:

Meadows, grassy, chaparral, coastal scrub, rocky slopes, canyons, desert transition

Water Needs:

Low

Do well in disturbed environments; common as a post-fire succession species

Maintenance:

Moderate, prefers full sun

Exploring our Urban Understory

Diplacus aurantiacus

Common name(s): Orange Bush Monkeyflower / Sticky Monkey Flower

HEIGHT: 3.9 - 5 feet.

WIDTH: 5 feet.

Family:

Phrymaceae

Flower/Foliage:

Orange, yellow

Origin:

Southwest North America

Habitat:

Chaparral, Woods, on slopes and banks

Water Needs:

Very low

Maintenance:

Moderate, prefers full sun but will tolerate part or even full shade

Exploring our Urban Understory.

Salvia rosmarinus

Common name(s): Rosemary

HEIGHT: 2 - 4 feet.

WIDTH: 4 - 6 feet.

Family:

Lamiaceae

Origin:

Northern Africa, Western
Asia, Southern Europe

Water Needs:

Low to medium

Flower/Foliage:

White, pale blue
Known for its aromatic scent

Habitat:

Sunny, well-draining, rocky spots

Maintenance:

Medium - tolerates heavy pruning to stay neat
Likes full sun exposure

Exploring our Urban Understory

Vicia villosa

Common name(s): Hairy Vetch / Fodder Vetch / Winter Vetch

HEIGHT: 2 - 5 feet.

WIDTH: spreading

Family:

Fabaceae

Flower/Foliage:

Blue to purple/white

Origin:

Europe, Western Asia
While beautiful, this plant is actually invasive here in California!

Habitat:

Cool, temperate conditions, sandy/clay soils
Grows at low elevations, prefers damp and shady areas

Water Needs:

Low

Maintenance:

High, often used as a cover crop, can be invasive
Likes full or partial sun

Exploring our Urban Understory

Vinca major

Common name(s): Greater Periwinkle / Bigleaf Periwinkle

HEIGHT: 1 feet.

WIDTH: 3 feet.

Family:

Apocynaceae

Flower/Foliage:

Lavender, blue

Origin:

Europe and Western Asia

Habitat:

Many - invasive in California!

Water Needs:

Low

Maintenance:

Moderate, prefers partial shade

Exploring our Urban Understory.

Genista monspessulana

Common name(s): French broom / Montpellier Broom / Cape Broom

HEIGHT: 5 - 8 feet.

WIDTH: 3 - 8 feet.

Family:

Fabaceae

Flower/Foliage:

Yellow

Origin:

Native to the Mediterranean

Habitat:

Many - very invasive, displacing natives and reproduces quickly

Can live up to 20 years

Water Needs:

Low

Maintenance:

Moderate, prefers full sun but can tolerate some shade

OUR CITY FOREST

To support Our City Forest's efforts on greening the Silicon Valley and providing urban forestry education to the community, donate to us at:

OURCITYFOREST.ORG/DONATE

To learn more about CA native trees and shrubs,
**Visit Our City Forest's Community Nursery &
Training Center**
1000 Spring St, San Jose, CA 95110

**CALIFORNIA
VOLUNTEERS**

Administered by California Volunteers, Office of the Governor and sponsored by the Corporation for National and Community Service