

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

Cool Area

Prepared by

Bill Frost, Area Natural Resource Advisor
University of California Cooperative Extension
May, 2003
Revised June, 2005

SERVING EL DORADO COUNTY SINCE 1917

University of California, El Dorado County, and United States Department of Agriculture Cooperating

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 brush.

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 List

While the species of plant selected is very important, the condition of the plant is just as important. 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 the climate in the Volcanoville area.

Up to 12 inches tall

Fragaria chiloensis
evergreen groundcover

Wild strawberry

Height 6 to 12 inches. Forms low, compact, lush mats. Glossy leaves, large white flowers in spring, followed by red seedy fruits in fall. Needs annual mowing or cutting back in early spring to force new growth and prevent stem buildup. Sun or partial shade.

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.

Sisyrinchium bellum
perennial grass

Yellow-eyed grass
Blue-eyed grass

Height 4 to 16 inches. Narrow leaves. Flowers are ½ inch and appear in mid-spring. Several forms available including dwarf. Sun or light shade. Tolerates some aridity.

Fire Resistant Landscaping Plants for the Cool Area

Sisyrinchium californicum
perennial grass

Yellow-eyed grass

Height 4 to 20 inches. Broad, dull leaved grass. Flowers in May-June. Can grow in wet or poorly drained areas. Sun or light shad. Tolerates some aridity.

Trifolium fragiferum
perennial groundcover

O'Connor's legume

Height 6 to 7 inches. Green mat of groundcover which is deeply rooted. High tolerance of heat, aridity, and moderate salinity. Water well until established, then average water requirement. Full sun or part shade.

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

Agapanthus 'Peter Pan'
evergreen shrub

**Lily of the Nile
dwarf**

Height is 1 to 3 feet, spreading to about 2 feet wide. Straplike, glossy foliage. The roots are thick and tuberous and should be divided every few seasons in the spring. Flowers in summer. Removal of spent blooms and stems is recommended.

Anaphalis margaritacea
perennial shrub

Pearly everlasting

Height 1 to 1 ½ feet. Upright plant with downy foliage. Produces profuse flowers heads from late summer into autumn. Can become invasive and will spread quickly to the borders of its bed. Full sun to partial shade.

Atriplex canescens
evergreen shrub

Four-wing saltbush

Height 3 to 6 feet. Dense growth form spreading to 4 to 8 feet. Narrow leaves 1.2 to 2 inches long. Unusually tolerant of alkaline soils. Full sun. Very little water.

Fire Resistant Landscaping Plants for the Cool Area

Atriplex lentiformis
deciduous shrub

Quail saltbush

Height 3 to 10 feet. Densely branched, commonly spiny shrub. Spreads to 6 to 12 feet. Useful as salt tolerant hedge or windbreak. Full sun. Very little water needed.

Ceanothus gloriosus 'Anchor Bay'
evergreen groundcover

Anchor Bay ceanothus

Height 1 to 1 ½ feet. Spreads 6 to 8 feet wide. Very dense foliage. Produces flowers in spring. Full sun to partial shade. Needs little water once established.

Ceanothus gloriosus exaltatus 'Emily Brown'
evergreen groundcover

Emily Brown ceanothus

Height 1 to 2 feet. Spreads to 6 feet wide. Dark holly-like foliage. Produces flowers in spring. Dense growth, good choice for banks and slopes. Partial shade.

Ceanothus maritimus
evergreen shrub

Maritime ceanothus

Height 1 to 3 feet. Spreads to 6 feet wide. Has small thick leaves with showy flower clusters from mid-winter through early spring. Partial shade.

Cistus hybridus
evergreen shrub

Rockrose, White rockrose

Height 2 to 5 feet, with almost as much width. Spreading form. Produces flowers in late spring. Leaves are grey-green, crinkly, and up to 2". Give an overall shearing to encourage new growth to spread. Full sun. Little or no water once established.

Cistus purpureus
evergreen shrub

Orchid rockrose, purple rockrose

Height to 4 feet, almost as wide. Compact growth. Grey leaves, 1 to 2 inches long. Flowers from June through July. Requires well drained soil. Full sun. Little or no water required once established.

Cistus villosus prostratus
evergreen groundcover

Prostrate rockrose

Height to 2 feet. Wide spreading shrub (up to 6 feet). Flowers profusely in spring. Good bank or ground cover for rough situations. Requires well drained soil. Full sun. Little or no watering once established.

Fire Resistant Landscaping Plants for the Cool Area

Convolvus cneorum
evergreen shrub

Bush morning glory

Height 2 to 4 feet. Rapid growth and spreading to almost as wide. Silky smooth leaves. Flowers produced from May to September. Needs light soil and fast drainage. Prune severely to renew plant. More compact form in full sun. Tolerates some aridity.

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.

Cotoneaster horizontalis
deciduous shrub

Rock cotoneaster

Height 2 to 3 feet. Up to 15 feet wide. Stiff horizontal branches. Out of leaf for only a brief period of time. Blooms in spring, produces showy red fruit. Vigorous and requires low level of maintenance. Full sun. Little or no water once established.

Dendromecon rigida
evergreen shrub

Tree poppy

Height 2 to 8 feet. Freely branched shrub with shredding bark. Has 1 to 4 inch thick leaves. Flowers profusely from March to June. Best in full sun. Thrives in dry soil once established.

Encelia californica
deciduous shrub

California encelia

Height to 5 feet or more. Much branched plant with scattered 2 ½ inch leaves that drop in drought. Daisy-like flowers are produced in spring. Full sun. Needs occasional water.

Eunymous fortunei radicans
evergreen shrub

Winter creeper

Vining, trailing shrub if allowed to climb. Will form spreading mass to 20 feet or more. Touch with thick-textured leaves. Best in full sun or light shade. Needs moderate water.

Gaultheria shallon
evergreen shrub

Salal, Wintergreen

Height to 2 feet. Tufted plant in full sun and grown in poor, dry soil. Will reach 4 to 10 feet in shade and good soil. Has round, glossy leaves. Produces flowers in March through June. Grows best in partial shade. Needs watering during dry season.

Fire Resistant Landscaping Plants for the Cool Area

Iris douglasiana
bulb, shrub

Pacific coast iris
Douglas iris

Height 1 to 2 feet. Leaves shaped like sword or grass like. Flowers in spring. Grown from bulbs or rhizomes. Best conditions are sun to light shade. Prefers well drained soil and moderate to light watering in the summer. Will easily tolerate less than ideal conditions.

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.

Liriope gigantea
perennial groundcover

Giant turf lily

Forms large clump to 3 feet. Firm, curved leaves and small flowers. Produces a metallic violet blue fruit. Becomes ragged and brown with neglect. Cut back shaggy old foliage after new leaves appear. Extended frosts may cause plant to turn yellow.

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.

Punica granatum 'Nana'
deciduous shrub

Dwarf pomegranate

Height to 6 feet. Compact, dense foliage bush often grown as a low hedge. Leaves are 3/4 to 1 1/2 inches, narrow and glossy. Flowers in spring. Produces edible fruit. Tolerates heat well. Full sun for best bloom and fruit. Requires little water.

Pyracantha 'Santa Cruz'
evergreen shrub

Pyracantha
Firethorn

Height easily kept below 3 feet by pinching out occasional upright branch. Low growing, branching from base. Small red fruit on spurs along wood of previous year's growth. Clustered flowers are small and numerous. Can be used as ground or bank cover.

Fire Resistant Landscaping Plants for the Cool Area

Ribes malvaceum
deciduous shrub

Chaparral currant

Height 4 to 5 feet. Spiny shrub with hairy leaves. Produces short clusters of flowers. Sun or partial shade. No water required once established.

Salvia sonomensis
perennial shrub

Sonoma sage
Creeping sage

Height to 16 inches. Sprawling mat forming plant with hairy leaves. Flowers in erect clusters. No summer water needed once established. Hard to maintain. Full sun.

Solanum xanti
evergreen shrub

Purple nightshade

Height to 2 feet. Leaves 1.75 inches long. Produces 1 inch flowers late in winter or early spring. Erect or sprawling growth. Sun or partial shade. Best with little to moderate watering.

Symphoricarpos mollis
deciduous groundcover

Waxberry
Creeping snowberry

Height to 1 ½ feet. Low growing. Spreads by root suckers. Produces small flowers. Berry-like fruit is produced when leaves fall. Best used in sun or shade for erosion control or on steep banks. Needs no summer water once established.

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

Acer macrophyllum
deciduous tree

Bigleaf maple

Height 30 to 95 feet. Broad topped, dense shade tree. Has leaves that are 6 to 15 inches wide with 3 to 5 lobes. Produces flower clusters in April-May which are followed by clusters of paired winged seeds. Full sun to partial shade. Needs occasional deep watering.

Fire Resistant Landscaping Plants for the Cool Area

Acer negundo
deciduous tree

Box elder

Height to 60 feet. Fast growing tree. Leaves are divided into 3 to 5 oval, 2 to 5 inch long leaflets. Seeds readily. Subject to breakage. Full sun to partial shade. Does best with occasional deep watering.

Aeschulus californica
deciduous tree

California buckeye

Height 10 to 20 feet, sometimes taller. Very wide spreading. Mature leaves have 5 to 7 leaflets which are 3 to 6 inches long. Clusters of flowers appear at branch ends in April-May. Large pear shaped fruit is produced in the fall. Drops it leaves very early (approximately July) unless given ample water. Plant in full sun.

Alnus rhombifolia
deciduous tree

White alder

Height 50 to 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 to 100 feet. Forms a broad, round head almost as wide as tall. Smooth, reddish brown bark peels in thin flakes. Leathery, 3 to 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 watering. Full sun. Drought tolerant. Useful for erosion control.

Arbutus unedo
evergreen tree

Strawberry tree

Height 8 to 35 feet. Slow growing with equal amount of spread to height. Basal suckers, stem sprouts. Can be pruned to make open crown. Unpruned it forms a screen. Trunk and branches have shreddy bark. Trees tend to become twisted and gnarled with age.

Arctostaphylos manzanita
evergreen tree

Manzanita

Height 6 to 20 feet. Widely adapted tree/tree-like shrub. Spreads 4 to 10 feet. Crooked with picturesque branching habit. Flowers in February through April. Full sun. Does best with some watering.

Fire Resistant Landscaping Plants for the Cool Area

Calocedrus decurrens
evergreen tree

Incense cedar

Height 75 to 90 feet. Has symmetric, dense, narrow, pyramidal crown. Slow growing at first, then may grow 2 feet per year when established. Takes summer heat well. Tolerates poor soil. Can grow up out of shade into full sun. Best if watered during the dry season for the first 4 to 5 years.

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 to 20 feet, spreading 8 to 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.

Comarostaphylis diversifolia
evergreen shrub

Summer holly

Height to 18 feet as a small tree, 6 feet as a shrub. Has leathery leaves and small manzanita-like flowers. Flowers in April-May. Produces clusters of warty berries similar to those of madrone. Partial shade. Can tolerate some aridity.

Cornus stolonifera
deciduous shrub

Redtwig dogwood, Creek dogwood

Height to 15 feet or more. Multi-stemmed shrub that grows rapidly. Spreads widely by creeping underground stems and rooting branches. Small flower clusters are produced throughout the summer months and into fall. Tolerates shade. Does best in moist soil.

Fire Resistant Landscaping Plants for the Cool Area

Feijoa sellowiana
evergreen tree

Pineapple guava

Height 18 to 25 feet, with equal spread. Large plant with many stems. Glossy 2 to 3 inch leaves. Fleshy petaled flowers bloom in May or June. Fruit follows blooms in 4 to 7 months depending on location and aspect. Full sun, tolerates aridity.

Fremontodendron spp.
evergreen shrub

Flannel bush
Fremontia

Height 6 to 20 feet. Leathery leaves with saucerlike flowers. Produces conical seed capsules covered with bristly, rust colored hairs. Plants need excellent drainage, hillside planting is best. Shallow roots.

Ligustrum texanum
evergreen shrub

Texas privet

Height 6 to 9 feet. Dense, compact growth. Can be kept lower by trimming. This variety is dense with lush foliage. Roundish, glossy leaves have thick, spongy feeling. Sun or some shade. Needs regular watering.

Mahonia aquifolium
evergreen shrub

Oregon grape

Height 6 feet or more with tall, erect growth form. Leaves are 4 to 10 inches long with spiny-toothed oval leaflets. Produces flowers from March through May. Has edible blue-black fruit. Takes any exposure. Needs little water.

Platanus racemosa
deciduous tree

Western sycamore, California sycamore

Height 50 to 100 feet. Fast growing and robust. Main trunk often divides into spreading/leaning second trunk. Older bark sheds. Produces ball-like seed clusters that hang, 3 to 7, together along a single stalk. Tolerant of heat and wind. Full sun. Best with some deep watering in summer.

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.

Fire Resistant Landscaping Plants for the Cool Area

Prunus caroliniana
evergreen shrub

Carolina cherry laurel

Height 35 to 40 feet. Densely foliated with glossy leaves. Produces small flowers in spikes from February through April, followed by black fruit. Full sun. No water needed once established.

Prunus ilicifolia
evergreen shrub

Holly leaved cherry

Height 20 to 30 feet. Has a moderate growth rate. Usually broader than high. Mature leaves resemble holly leaves. Three to six inch flowers spikes appear in March. Round edible fruit is produced. Growth rate and appearance are improved by deep, infrequent watering. Best in full sun.

Prunus lyonii
evergreen shrub

Catalina cherry

Height to 45 feet if grown as a tree. Spreads to over 30 feet wide. Produces flower clusters April-May, followed by large fruits. Full sun. Little or no irrigation once established.

Punica granatum
deciduous shrub

Pomegranate

Height 1 to 8 feet. Compact, dense foliage bush. Narrow glossy leaves. Flowers in spring, some varieties produce fruit. All varieties tolerate great heat. Requires little water.

Quercus agrifolia
evergreen tree

Coast live oak

Height 20 to 70 feet. Round headed, spreading tree. Smooth bark. Dense foliage with holly-like leaves. Full sun. Does best with some water.

Quercus dumosa
evergreen tree

Nuttall's scrub oak, California scrub oak

Height to 8 feet. Leaves are about 1 inch long, spiny toothed, dark and glossy on top, pale underneath. Well suited to dry, barren surroundings. Full sun. Little water.

Quercus lobata
deciduous tree

Valley oak

Height to 70 feet or more, with equal spread. Trunk and limbs massive with thick, checked bark. Leaves are 3 to 4 inches long and deeply lobed. Full sun. Best in soils where it can tap groundwater.

Fire Resistant Landscaping Plants for the Cool Area

Rhamnus alaternus
evergreen shrub

Italian buckthorn

Height 12 to 20 (or more) feet, spreading as wide. Fast, dense growing shrub. Easily trained as a multi-stemmed or single stemmed small tree. Leaves are oval and shiny. Flowers in April, followed by small black fruit. Takes heat. Drought tolerant.

Rhamnus californica
evergreen shrub

Coffeberry

Height 3 to 15 feet. Low spreading habit or upright growth. Leaves 1 to 3 inches long. Large berries. Full sun or half shade. Established plants need no provided water.

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 prohibits discrimination or harassment of any person on the basis of race, color, national origin, religion, sex, gender identity, pregnancy (including childbirth, and medical conditions related to pregnancy or childbirth), physical or mental disability, medical condition (cancer-related or genetic characteristics), ancestry, marital status, age, sexual orientation, citizenship, or status as a covered veteran (covered veterans are special disabled veterans, recently separated veterans, Vietnam era veterans, or any other veterans who served on active duty during a war or in a campaign or expedition for which a campaign badge has been authorized) in any of its programs or activities.

University policy is intended to be consistent with the provisions of applicable State and Federal laws.

Inquiries regarding the University's nondiscrimination policies may be directed to the Affirmative Action/Staff Personnel Services Director, University of California, Agriculture and Natural Resources, 300 Lakeside Drive, 6th Floor, Oakland, CA 94612-3550, (510) 987-0096.

UNIVERSITY OF CALIFORNIA, UNITED STATES DEPT OF AGRICULTURE AND EL DORADO COUNTY COOPERATING