

Plants in the Bighorn-Desert View Water Agency Demonstration Garden

Shrubs, Cacti, Perennials

1. Creosote – *Larrea tridentata**
2. Damianita – *Chrysactinia mexicana*
3. California Barrel Cactus – *Ferocactus cylindraceus**
4. California Buckwheat – *Eriogonum fasciculatum**
5. Peruvian Torch Cactus – *Echinopsis peruviana*
6. Lemonade Berry – *Rhus integrifolia*
7. Bunny Ears Cactus – *Opuntia microdasys*
8. Pencil Cholla – *Cylindropuntia ramosissima**
9. Yellow-flowered Yucca – *Hesperaloe parviflora*
10. Prostrate Rosemary – *Rosmarinus officinalis 'Prostratus'*
11. Grizzlybear Prickly Pear – *Opuntia polyacantha var. erinacea**
12. Purple Bush Dusty Miller – *Centaurea gymnocarpa*
13. Pink Fairy Duster - *Calliandra eriophylla**
14. Lavender Cotton – *Santolina chamaecyparissus*
15. Foxtail Cactus – *Coryphantha vivipara**
16. Santa Rita Prickly Pear – *Opuntia violacea var. santa-rita*
17. Paper Spine Cactus – *Tephrocactus articulatus var. papyracanthus*
18. Joshua Tree – *Yucca brevifolia**
19. Paperflower – *Psilostrophe cooperi**
20. Tufted Evening Primrose – *Oenothera caespitosa**
21. Gopher Plant – *Euphorbia rigida*

Tree

22. Freckled Milkvetch – *Astragalus lentiginosus var. variabilis**
23. French Lavender – *Lavendula dentata*
24. Aloe – *Aloe species*
25. Desert Marigold – *Baileya multiradiata**
26. Autumn Sage – *Salvia greggii*
27. Ocotillo – *Fouquieria splendens**
28. Cape Honeysuckle – *Tecomaria capensis*
29. Little John Bottlebrush – *Callistemon citrinus 'Little John'*
30. Bottlebrush – *Callistemon citrinus*
31. Teddy Bear Cholla – *Opuntia bigelovii**
32. Mojave Yucca – *Yucca schidigera**
33. Trailing Dalea – *Dalea greggii*
34. Rosemary – *Rosmarinus officinalis*
35. Blackfoot Daisy – *Melampodium leucanthum*
36. Rabbitbrush - *Ericameria species**
37. Blue Chaste Tree – *Vitex agnus-castus*
38. Barrel Cactus – *Ferocactus species*
39. Desert Spoon – *Dasyliion wheeleri*
40. Eaton's Firecracker – *Penstemon eatonii**
41. Purple Robe – *Nierembergia scoparia*
42. Spanish Lavender – *Lavandula stoechas*

Spiny Succulents (Joshua Trees, Yucca, etc.)

43. Jerusalem Sage – *Phlomis fruticosa*
44. Texas Ranger – *Leucophyllum species*
45. Indian Rice Grass – *Stipa hymenoides**
46. Cottontop Cactus - *Echinocactus polycephalus**
47. Jojoba – *Simmondsia chinensis**
48. Artichoke Agave – *Agave parryi*
49. Golden Barrel Cactus - *Echinocactus grusonii*
50. Cleveland Sage – *Salvia clevelandii*
51. Waxleaf Privet – *Ligustrum japonicum 'Texanum'*
52. White Sage – *Salvia apiana**
53. Nevada Dalea - *Psorothamnus polydenius*
54. Powis Castle Artemisia – *Artemisia x 'Powis Castle'*
55. Texas Mountain Laurel – *Sophora secundiflora*
56. Hedgehog cactus – *Echinocereus engelmannii**
57. Purple Jerusalem Sage - *Phlomis purpurea*
58. Mexican Evening Primrose – *Oenothera berlandieri*
59. Burrobush – *Ambrosia dumosa**
60. Mojave Aster – *Xylorhiza tortifolia**
61. Needles & Strings Agave - *Agave filamento*s
62. Golden Torch Cactus – *Echinopsis (Trichocereus) spachiana*
63. Fanleaf Crinklemat – *Tiquilia plicata**

Bighorn-Desert View
Water Agency

Community
Demonstration Garden

US Post Office
890 Landers Lane, Landers CA

This stunning, water-wise demonstration garden in the heart of Landers had for years been a narrow, barren dirt easement separating the Post Office parking lot from the adjacent roadway. The completed project is the result of leadership from Bighorn-Desert View Water Agency, grant funds from the Mojave Water Agency's Alliance for Water Awareness and Conservation, and a design concept from Mike Branning of Unique Garden Center. The project began in 2013 with fill dirt from Yucca Valley's Super Walmart construction site. Then two large Joshua trees were relocated from the Senior Housing Project in Yucca Valley, and the rocks were harvested from the County landfill nearby. The dry wash element is lined with rusted cans reclaimed from the desert. The Landers Garden Club and volunteers from the 29 Palms Marine Base and throughout Landers pitched in to install the drip irrigation system and to finish planting a wide variety of drought-tolerant plants and shrubs.

Over the years, several varieties of native flowering plants have found their way into the garden. Unfortunately, the "Walmart" Joshua Trees did not survive. However, a keen eye will note a number of "baby" Joshua trees have volunteered to rise up in their place!

In 2017, the Agency relocated two Joshua Trees from the wastewater project in Yucca Valley hoping this second transplanting will be a success.

This garden stands out for its beauty and as a source of community pride. The garden is also maintained by volunteers, primarily local resident Mr. J. Dennis Staley.

Property size: 0.1 acre
Elevation: 3100 ft.

Some of our favorites!
Can you find them
in the garden?

Brochure created by Robin Kobaly for BDVWA - All photos ©2018 Robin Kobaly
Produced by The SummerTree Institute (www.summertree.org)

Welcome to
Bighorn-Desert
View Water Agency
Demonstration Garden

