

university of california COOPERATIVE EXTENSION Agriculture & Natural Resources


COOPERATIVE EXTENSION • EL DORADO COUNTY

Bethell-Delfino Agriculture Building · 311 Fair Lane · Placerville, CA 95667 · Tel. 530-621-5502 · Fax 530-642-0803

Fire Resistant Landscaping Plants for the Grizzly Flats Area

Prepared for Grizzly Flats Community Safety Day June 27, 1998

Prepared by

Bill Frost, Area Natural Resource Advisor University of California Cooperative Extension


Flammable Plants ("Pyrophytes")

Blade-leaf or needle leaf evergreens

Leaves are typically stiff, leathery, small or fine lacy

Leaves and wood usually contain volatile waxes, fats, terpenes, or oils

Typically aromatic (crushed leaves have strong odors)

Their sap is usually gummy, resinous and has a strong odor

Usually contain plentiful fine, twiggy, dry or dead materials

May have pubescent (hair covered) leaves

May have loose or papery bark

They are cured and dry

Grasses: Any dry grass

Herbs: Any cured herb

Shrub: Any shrub with excessive dead wood. Any over-mature, dying or dead rush.

Trees: Any over-dense forest, stand or urban forest planting when under stress or over-mature.

Water stressed plants that are in poor condition or more flammable

Plants that flame (not smolder) when preheated and ignited with a match

Fire-Resistant Plants

Most broad leaf deciduous trees

Leaves tend to be supple, moist and easily crushed

Trees tend to be clean, not bushy, and have little dead wood

Shrubs are low growing (<2 feet) with minimal dead material

Tall shrubs are clean, not bushy

Sap is water like and typically does not have a strong odor

Fire Resistant Landscaping Plant List

While the species of plant selected is very important, the condition of the plant is just . Even some flammable (pyrophytic) species can be quite fire resistant with proper care. The difference is in the growth form and water status. Plants with open growth forms, no dead wood, and well watered are much less likely to burn.

Plant arrangement, spacing, and maintenance are as important as plant type when considering fire safety. Landscapes with plants arranged and spaced to prohibit large amounts of fuel from occurring in close proximity and adequately watered will greatly reduce the fire hazard.

The plants in this list were taken from a recent publication *Defensible Space Landscaping in the Urban/Wildland Interface: A compilation of fire performance ratings of residential landscape plants* recently completed by the University of California Forest Products Lab. This project included compiling the fire resistant status of a large number of landscape plants based upon a large number of studies and publications. This list contains those plant species which were identified by several sources as being fire resistant, and which are suited to Grizzly Flats climate.

Up to 12 inches tall

Achillea tomentosa var. Moonshine perennial groundcover

Wooly yarrow

Height 6 to 10 inches. Flat, spreading mat of fern-like hairy leaves. Flowers in summer. Shear off dead flowers. Good in sunny spot or partly shaded small areas. Little water once established. Drought tolerant. Useful for erosion control.

Ajuga reptans

Carpet bugle

perennial groundcover

Height to 6 inches. Spreads quickly to form a thick carpet of lustrous 2-3 inch wide leaves. Bears flowers from spring to early summer. Full sun or partial shade. Regular water needed.

Armeria maritima

Thrift, Common thrift

evergreen groundcover

Height 6-10 inches. Flower stalks with tufted mounds of 6-inch long leaves spreading to 1 foot across. Blooms almost all year. Full sun, little to moderate water. Drought tolerant.

Artemisia caucasica evergreen shrub

Silver spreader

Height 3-6 inches, spreading to 2 feet wide. Silky foliage, small flowers. Needs good drainage. Takes extreme heat and cold well. Full sun, best with a little water. Drought tolerant.

Cerastium tomentosum evergreen groundcover

Snow in summer

Height 6 to 8 inches, spreads 2 to 3 feet in one year. Low growing, spreading, dense, tufty mats of 3/4 inch leaves. Masses of flowers in early spring. Shear off faded flower clusters. May look shabby in cold winter, but revives rapidly in spring. Divide in fall or early spring. Full sun or part shade. Water often for fast growth. Suitable for erosion control.

Cotoneaster dammerii evergreen groundcover

Bearberry cotoneaster

Height to 6 inches. Fast prostrate growth to 10 feet wide. Branches root along the ground. Leaves are glossy. Produces small fruit. Full sun, little or no water once established. Suitable for erosion control.

Duchesnea indica perennial groundcover

Mock strawberry

Low to ground, with trailing stems that root firmly along the ground. Long stalked leaves. Flowers are followed by fruit that stands above foliage rather than under leaves (as in a true strawberry). Grows readily without much care. Can become rampant invader. Any exposure, little water required. Drought tolerant. Suitable for erosion control plantings.

Festuca rubra perennial groundcover

Creeping red fescue

Lawn grass usually mowed to 2 inches tall. Fine blades, narrow and tends to grow clumpy. Unmowed, can make an attractive meadow. Full sun or partial shade, not much water compared to other grasses. Drought tolerant.

Iberis sempervirens evergreen groundcover

Evergreen candytuft Edging candytuft

Height 8 to 10 inches or higher, spreading about as wide. Leaves narrow and shiny. Flower cluster on long stems early spring to June. Full sun, regular water.

Lonicera japonica 'Halliana' evergreen groundcover

Hall's honeysuckle

Groundcover and sometimes vine that runs rampant if given the chance. Blooms show in late spring, summer. Can smother less vigorous plants if not kept in check. Partial or wholly deciduous in coldest regions. Sun or light shade. Best with moderate summer water. Drought tolerant.

Oenothera berlandieri perennial groundcover

Mexican evening primrose

Height 10 to 12 inches. 1.5 inch blooms at stem tips. Profuse blooms during summer. Thrives with little or no care once established. Invasive if not controlled. Stems die back after bloom, so care is needed to trim dead matter. Full sun. Little water. Drought tolerant.

Potentilla tabernaemontanii evergreen groundcover

Spring cinquefoil

Height 2 to 6 inches. Dainty, tufted creeper. Small flowers in clusters, spring and summer. May turn brown in cold winters. Fast growing as groundcover and makes a good lawn substitute. Smothers weeds effectively when well established. Tough and persistent. Sun or partial shade. Little to moderate water. Drought tolerant. Suitable for erosion control.

Sedum album succulent creeper

Green stonecrop

Height 2 to 6 inches. Creeping evergreen with fleshy leaves 0.25 to 0.5 inches long. Roots from smallest fragment, beware of placing near delicate plants. Drought tolerant.

Sedum spathulifolium succulent groundcover

Stonecrop

Blue-green leaves are spoon shaped, fleshy and tightly packed into rosettes on short, trailing stems. Flowers spring and summer. Good in sunny or partially shaded areas. After it has rooted, it needs little water. Drought tolerant.

Thymus praecox articus perennial shrub

Mother of thyme Creeping thyme

Height 2 to 6 inches. Forms a flat mat with upright branches. Roundish, 0.25 inch long leaves. Small clusters of small flowers in June through September. Soft underfoot. Full sun to light shade. Some summer water required for best appearance. Drought tolerant.

Thymus pseudolanuginosus perennial groundcover

Wooly thyme Thyme

Height 2 to 3 inches. Forms a flat to undulating mat groundcover. Stems densely clothed with small wooly leaves. Plants become a little unsightly in winter. Full sun to light shade. Some summer water necessary for best appearance. Drought tolerant.

Vinca minor perennial groundcover Dwarf periwinkle myrtle
Dwarf running myrtle

Height less than 12 inches. Short stems and flowering branches. Best with 2 to 3 good soaking per month. Lavender blue flowers 1 inch in diameter throughout spring. Closely packed. Shade loving. Drought tolerant. Suitable for erosion control.

1 to 6 feet tall

Achillea millefolium white perennial shrub

White yarrow

Height 2 feet, spreading to about 9 inches in width. Upright and spreading in habit. Fern-like leaves. Blooms throughout autumn. Prefers a sunny spot with well drained soil and will tolerate a wide range of soil types. Full sun, no water. Drought tolerant

Artemisia pycnocephala evergreen shrub

Sandhill sage

Height 1-2 feet. Erect, rounded and somewhat spreading. Soft, crowded, divided leaves and very small flowers. Remove flower spikes as they open to keep plants compact. Becomes unkempt with age, replace every 2 years. Full sun, best with a little water. Drought tolerant.

Cotoneaster congestus evergreen shrub

Likiano

Height to 3 feet. Slow growing. Dense, downward curving branches with tiny leaves and small fruit. Full sun, little or no water once established. Suitable for erosion control.

Eriophyllum confertiflorum perennial shrub

Golden yarrow

Somewhat woody perennial, grows to 2 feet high. Leaves are 1.5 inches. Native to California. Drought tolerant. Suitable for erosion control.

Eschscholzia californica perennial groundcover

California poppy

Height 8 to 24 inches. Single flowers 2 inches wide on stem tips. Blooms close at night and on gray days. Unless dead flowers are trimmed off regularly, plants go to seed and all part turn straw color. Full sun, summer water extend blooms. Drought tolerant.

Gazania ringens

Trailing gazania

perennial groundcover

Stems to about 16 inches long, glabrous or hairy. Leaves to 3.25 inches long. Showy flowers, spring through summer, close at night and during overcast days. Full sun, occasional dry season watering. Suitable for erosion control.

Hemerocallis spp.

Daylily

deciduous or evergreen shrub

Height 1 to 6 feet. Large clumps of arching, sword shaped leaves. Lily-like flowers stand well above the foliage. Snap off faded flowers daily. Very tough, persistent and pest free. Adapts to almost any kind of soil. Divide crowded plants in early spring or late fall. Full sun or partial shade in hottest areas. Water throughly during bloom. Drought tolerant. Suitable for erosion control.

Kniphofia uvaria perennial shrub

Red hot poker

Height 3 to 6 feet. Coarse with large, rather dense clumps of long, grasslike leaves. Flower stalks topped with many drooping tubular flowers. Blooms spring through summer. Cut out flower spikes after bloom. Cut old leaves at base in fall, new leaves will replace them by spring. Increase by root divisions. Full sun or little shade. No dry season water. Drought tolerant.

Mahonia repens evergreen shrub

Creeping mahonia

Height to 3 feet with spreading habit. Dull leaves have 3 to 7 spine toothed leaflets. Flowers April through June, followed by blue berries in short clusters. Good groundcover in sun or partial shade. Needs little water. Drought tolerant.

Zauschneria californica perennial shrub

California fuschia Hummingbird flower

Height 1 to 2 feet. Stems upright or somewhat arching. Plants sometimes shrubby at base. Evergreen in mild climate, otherwise becomes twiggy and ungroomed through winter. Little or no water once established. Invasive roots. Will go to seed and reseed itself. Drought tolerant.

6+ feet tall

Alnus rhombifolia deciduous tree

White alder

Height 50-90 feet, spreading to 40 feet wide. Very fast growing. Clusters of flower catkins appear before leaves in spring. Flowers develop into small, woody cones in winter. Will tolerated any exposure, but requires regular watering. Very tolerant of heat and wind.

Arbutus menziesii evergreen tree

Madrone

Height 20-100 feet. Forms a broad, round head almost as wide as tall. Smooth, reddish brown bark peels in thin flakes. Leathery, 3-6 inch leaves. Flowers in spring, followed by clusters of berries in early fall. It must have fast drainage and non-alkaline water. Water just enough to keep plants going until they are established, then only infrequent deep waterings. Full sun. Drought tolerant. Useful for erosion control.

Campsis radicans deciduous vine

Trumpet vine Trumpet creeper

Height to 40 feet, fast growing. Flowers in clusters, Aug - Sept. Vigorous climber that clings to wood, brick and stucco with aerial rootlets. Unless thinned, old plants become top heavy and pull away from supporting surface. Spreads easily by suckering roots. Full sun or partial shade. Low water requirement. Drought tolerant.

Ceanothus thyrsiflorus evergreen shrub

Blueblossom

Height 6-20 feet, spreading 8-30 feet wide. As a small tree it is upright and branching. Glossy, hardy foliage and long leaves (to 2 inches)., Flowers in spike-like clusters in mid- to late-spring. Dead matter must be removed from garden. Full sun to partial shade. Drought tolerant

Cercis occidentalis evergreen tree

Western redbud

Height 10 to 18 feet with equal spread. Usually grows several trunks from base. Blooms for 3 weeks in the spring, produces seed pods in summer and holds them until winter. Full sun, excellent in dry banks. Water regularly the first year or two. Drought tolerant. Suitable for erosion control.

Populus tremuloides deciduous tree

Quaking aspen

Height 20 to 60 feet. Fast growing. Trunk and limbs smooth, almost whitish. Dainty foliage. Brilliant color in fall, leaves need to be raked. Full sun. Best with regular deep watering.

Santolina chamaecyparissus evergreen shrub

Santolina, Lavender Grey lavender

Height to 2 feet, but best clipped to 1 foot. Brittle, woody stems densely clothed with rough, finely divided leaves. Flower heads in summer on unclipped plants. Replace plant if woodiness takes over. Full sun. Little to no water. Drought tolerant. Suitable for erosion control.

References

Defensible Space Landscaping in the Urban/Wildland Interface: A compilation of fire performance ratings of residential landscape plants. University of California Forest Products Laboratory. 1997. 170 p.

Pyrophytic vs. Fire Resistant Plants. HortScript No 18. University of California Cooperative Extension. 1996. 9 p.

The University of California, in accordance with applicable Federal and State law and University policy, does not discriminate on the basis of race, color, national origin, religion, sex, disability, age, medical condition (cancer-related), ancestry, marital status, citizenship, sexual orientation, or status as a Vietnamera veteran or special disabled veteran. The University also prohibits sexual harassment.

Inquiries regarding the University's nondiscrimination policies may be directed to the Affirmative Action Director, University of California, Agriculture and Natural Resources, 300 Lakeside Drive, 6th Floor, Oakland, CA 94612-3560. (510) 987-0096.