

**Trees and Shrubs Growing in the University Arboretum
Sacramento State University
August 30, 2006**

Latin Name	Common Name	Map Location
<i>Abeliophyllum distichum</i>	White forsythia	Q4
<i>Abies bornmuelleriana</i>	Bornmueller's fir	L7, P0
<i>Abies bracteata</i>	Santa Lucia fir	C8
<i>Abies concolor</i>	White fir	R2
<i>Abies firma</i>	Japanese fir	O2
<i>Abies grandis</i>	Grand fir	F8
<i>Abies holophylla</i>	Manchurian fir	P3, Q3
<i>Abies homolepis</i>	Nikko fir	T3
<i>Abies lasiocarpa arizonica</i>	Cork bark fir	F7, G7
<i>Abies magnifica shastensis</i>	Shasta red fir	E7
<i>Abies nephrolepis</i>	Manchurian fir	M3
<i>Abies nordmannii</i>	Nordmann fir	T2, V2
<i>Abies pindrow</i>	West Himalayan fir	O3
<i>Abies pinsapo</i>	Spanish fir	K7, G7
<i>Abies procera</i>	Noble fir	I7
<i>Abies recurvata</i>	Chinese fir	H7
<i>Abies spectabilis</i>	Himalayan fir	R1
<i>Abutilon hybridum</i>	Flowering maple	P5
<i>Acer circinnatum</i>	Vine maple	H6
<i>Acer glabrum</i>	Mountain maple	G6
<i>Acer grandidentatum</i>	Big tooth maple	F6
<i>Acer macrophyllum</i>	Big leaf maple	F4
<i>Acer negundo californica</i>	Box elder	G4
<i>Acer palmatum</i>	Japanese maple	T7
<i>Acer platanoides</i>	Norway maple	I7
<i>Acer semenovii</i>	Turkestan maple	S2
<i>Actinidia chinensis</i>	Kiwi	K3
<i>Adenostoma fasciculata</i>	Chamise	D6
<i>Aesculus californica</i>	California buckeye	D5, E5, L2, T6
<i>Aesculus glabra</i>	Horse chestnut	O1
<i>Aesculus pavia</i>	Red buckeye	P3
<i>Aesculus sp.</i>	Buckeye	O1
<i>Aesculus x carnea</i>	Red flowering buckeye	N5, T3
<i>Agathis robusta</i>	Australian Dammar pine	P3
<i>Agave shawii</i>	Shaw's agave	E6
<i>Alnus cordata</i>	Italian alder	J8
<i>Alnus firma</i>	Japanese alder	O4
<i>Amelanchier alnifolia</i>	Service berry	E5
<i>Ampelopsis brevipedunculata</i>	Blueberry climber	O1
<i>Araucaria bidwillii</i>	Bunya-Bunya	N4
<i>Arbutus menziesii</i>	Madrone	D6
<i>Arbutus unedo compacta</i>	Strawberry tree	S4
<i>Arctostaphylos myrtifolia</i>	lone manzanita	G5, E6
<i>Arctostaphylos regis-montana</i>	King Mountain manzanita	A8
<i>Arctostaphylos wellsii</i>	Well's manzanita	E5, F5
<i>Aristolochia californica</i>	Pipe vine	H4
<i>Asimina triloba</i>	Paw paw	L3
<i>Aucuba japonica</i>	Aucuba	R2
<i>Aucuba japonica borealis</i>	Aucuba	R2
<i>Baccharis pilularis</i>	Coyote brush	B6, G4
<i>Banksia saxicola</i>	Banksia	P8
<i>Bauhinia purpurea</i>	Orchid flower	S4
<i>Berberis darwinii</i>	Darwin's barberry	O5

<i>Berberis dictyota</i>	Oregon grape	G6
<i>Berberis nervosa</i>	Oregon grape	F6, S2
<i>Berberis nevinii</i>	Nevin's barberry	I5
<i>Betula alleghaniensis</i>	Yellow birch	I4
<i>Betula occidentalis</i>	Water birch	H5, H6
<i>Boronia heterophylla</i>	Red boronia	P5
<i>Brahea armata</i>	Mexican blue palm	H7, I7
<i>Brickellia californica</i>	Brickle bush	G4
<i>Broussonetia papyrifera</i>	Paper mulberry	S7
<i>Brunfelsia pauciflora</i>	Brunfelsia	S7
<i>Buddleia davidii</i>	David's butterfly bush	I3
<i>Buddleia japonica</i>	Japanese butterfly bush	K4, R8
<i>Butia capitata</i>	Butia palm	G7
<i>Callicarpa tosaensis</i>	Beauty berry	Q1
<i>Callicoma serratifolia</i>	Callicoma	P1
<i>Callistemon pinifolius</i>	Bottle brush	I7
<i>Callistemon</i> sp.	Bottle brush	I7
<i>Callistemon speciosus</i>	Bottle brush	I7
<i>Callitris priessii</i>	Australian cypress pine	Q2, Q1, U5
<i>Calocedrus decurrens</i>	Incense cedar	O2, P2, T1
<i>Calocedrus macrolepis</i>	Burma incense cedar	N3
<i>Calycanthus chinensis</i>	Chinese spice bush	J6
<i>Calycanthus floridus</i>	Spice bush	J7
<i>Calycanthus occidentalis</i>	Spice bush	E8, I7
<i>Camellia japonica</i>	Camellia	L3, M6, O4, P3, S1, 77, U3
<i>Camellia reticulata</i>	Camellia	O3
<i>Carpenteria californica</i>	Tree anemone	H6
<i>Carya illinoensis</i>	Pecan	A6
<i>Carya ovata</i>	Shagbark hickory	I4
<i>Cassia</i> sp.	Senna	S.A.
<i>Castanea dentata</i>	American chestnut	I5
<i>Castanopsis cuspidata</i>	Japanese chinkapin	L6, L5
<i>Catalpa bignonioides</i>	Catalpa	U2
<i>Catalpa fargesii</i>	Chinese catalpa	J3
<i>Catalpa speciosa</i>	Catalpa	T6
<i>Ceanothus "Owlwood Blue"</i>	California lilac	F8
<i>Ceanothus arboreus</i>	Channel Island lilac	D7
<i>Ceanothus</i> sp.	California lilac	D8
<i>Ceanothus thyrsiflorus</i>	California lilac	H6
<i>Cedrela sinensis</i>	Cedrela	I4
<i>Cedrus atlantica</i>	Atlas cedar	N3
<i>Cedrus brevifolia</i>	Cypress cedar	S6
<i>Cedrus deodora</i>	Deodar cedar	M5
<i>Cedrus libanii</i>	Lebanon cedar	M5
<i>Celtis australis</i>	European hackberry	T7
<i>Celtis pumila</i>	Eastern hackberry	M7
<i>Centranthus ruber</i>	Red valerian	O1
<i>Cephalotaxus fortunei</i>	Chinese plum-yew	P1, Q1
<i>Cephalotaxus griffithii</i>	Assam plum-yew	R5
<i>Ceratonia siliqua</i>	Carob	L6
<i>Cercidiphyllum japonicum</i>	Katsura tree	Q2, R2
<i>Cercis chinensis</i>	Chinese redbud	S7, 8
<i>Cercis gigantea</i>	Giant redbud	S7, 8
<i>Cercis griffithii</i>	Afghan redbud	S7, 8, P5
<i>Cercis occidentalis</i>	Western redbud	F6
<i>Cercis reniformis</i>	Texas redbud	F8, G8
<i>Cercis siliquastrum</i>	European redbud	S7, 8

<i>Cercocarpus betuloides</i>	Mountain mahogany	H4
<i>Cercocarpus montanus</i>	Rocky Mountain Mountain mahogany	A7
<i>Cercocarpus traskei</i>	Channel Island Mountain mahogany	D6
<i>Cestrum aurentiacum</i>	Orange cestrum	Q3
<i>Chaenomales japonica</i>	Flowering quince	O1
<i>Chamaebatiaria foliolosa</i>	Chamaebatiaria	G5
<i>Chamaerops humilis</i>	Dwarf palm	G7, H7
<i>Chilopsis linearis</i>	Desert willow	C5
<i>Chimonanthus nitens</i>	Wintersweet	J6
<i>Chimonanthus praecox</i>	Wintersweet	J6
<i>Chionanthus retusus</i>	Japanese fringe tree	M5
<i>Chionanthus virginicus</i>	American fringe tree	M5
<i>Chitalpa tashkentensis</i>	Chitalpa	L6
<i>Cinnamomum camphora</i>	Camphor tree	J7, L7, M3
<i>Cinnamomum glanduliferum</i>	Northern camphor tree	N6
<i>Cladrastis lutea</i>	Yellowwood	T5
<i>Clematis lasianthus</i>	Virgin bower	F4
<i>Clerodendron bungei</i>	Glory bower	O4
<i>Clethra alnifolia</i>	Summer sweet	M2
<i>Cneorum tricoccon</i>	Cneorum	S.A.
<i>Colquihounia coccinea</i>	Colquihounia	N8
<i>Cornus florida</i>	Flowering dogwood	N2
<i>Cornus glabrata</i>	Brown dogwood	H4
<i>Cornus kousa</i>	Kousa dogwood	L4
<i>Cornus mas</i>	Cornelian cherry	24
<i>Cornus sericea</i>	American dogwood	M2, N2
<i>Cortaderia selloana</i>	Pampas grass	R1, S1
<i>Corylopsis pauciflora</i>	Buttercup winterhazel	P8
<i>Corylopsis platypetala</i>	Winterhazel	P7
<i>Corylopsis spicata</i>	Spike winterhazel	P7
<i>Cotinus coggygria</i>	Smoke tree	O3
<i>Cotoneaster frigida</i>	Cotoneaster	O8
<i>Cotoneaster</i> sp.	Cotoneaster	N6, Q4
<i>Crataegus douglasii</i>	Douglas' hawthorne	H5, J4
<i>Crataegus phaenopyrum</i>	Washington hawthorne	J4
<i>Crataegus x lavellii</i>	Carriere hawthorne	K4
<i>Crinodendron patagua</i>	Lily-of-the-Valley tree	O4
<i>Cryptomeria japonica</i>	Japanese cedar, Surgi	M3, M2, N3, O1, P2
<i>Cunninghamia lanceolata</i>	China fir	M4, N4
<i>Cupressus dupreziana</i>	Saharan cypress	P7, S.A.
<i>Cupressus lawsoniana</i>	Port-Orford cedar	Q1
<i>Cupressus macnabiana</i>	Macnab cypress	A6
<i>Cupressus nootkatensis</i>	Alaskan yellow cedar	E7
<i>Cupressus sargentii</i>	Sargent's cypress	W.A.
<i>Cycas revoluta</i>	Sago palm	Q7
<i>Cydonia oblonga</i>	Quince	R5, U5, U6
<i>Cyrilla racemifolia</i>	Cyrilla	O5
<i>Davidia involucrata</i>	Dove tree	P6
<i>Decaisnea fargesii</i>	Chinese decaisnea	K4
<i>Deutzia scabra</i>	Japanese deutzia	K7
<i>Dichroa versicola</i>	Dichroa	L7
<i>Distylium myricoides</i>	Distylium	P7
<i>Drimys winteri</i>	Winter's bark	O4
<i>Eleagnus ebbingei</i>	Silverberry	R8
<i>Epilobium canescens</i>	California fuchsia	B8
<i>Eriogonum fasciculatum</i>	Wild buckwheat	C7, D7
<i>Eucalyptus globulus</i>	Blue gum	F6, G6, L6, N7, O7
<i>Eucalyptus sideroxylon</i>	Red ironbark	M3

<i>Eucryphia cordifolia</i>	Heartleaf eucryphia	J8
<i>Euodia daniellii</i>	Euodia	K8, S8
<i>Euonymus europaeus</i>	European euonymous	S4
<i>Eurya emarginata</i>	Eurya	S4
<i>Exochoda macrantha</i>	Pearl bush	G5
<i>Fagus grandifolia</i>	American beech	T4, K4
<i>Feijoa sellowiana</i>	Strawberry guava	T7
<i>Firmiana simplex</i>	Chinese parasol tree	U4
<i>Fontanesia fortunei</i>	Chinese privet	I8
<i>Forestiera neomexicana</i>	Desert olive	E5, H6
<i>Forsythia intermedia</i>	Forsythia	O7, P7
<i>Fothergilla gardenii</i>	Dwarf fothergilla	P8
<i>Fraxinus dipetala</i>	Flowering ash	G4
<i>Fraxinus excelsior</i>	European ash	M3
<i>Fraxinus ornus</i>	Flowering ash	L3
<i>Fremontodendron californica</i>	Flannel bush	B6, F6
<i>Galvezia speciosa</i>	Showy Island snapdragon	F5
<i>Garrya buxifolia</i>	Box leaf – silk tassel	C8
<i>Garrya elliptica</i>	Silk tassel	E6
<i>Gleditsia triacanthos</i>	Honey locust	L2, R6
<i>Gymnocladus chinensis</i>	Chinese coffee tree	R3
<i>Gymnocladus dioica</i>	Kentucky coffee tree	Q3
<i>Hamamelis mollis</i>	Witch hazel	O6, P6
<i>Hamamelis virginiana</i>	Witch hazel	O7
<i>Heptacodium miconioides</i>	Heptacodium	J5
<i>Heteromeles arbutifolia</i>	Toyon	B7
<i>Hoheria populnea</i>	Hoheria	Q2
<i>Holodiscus discolor</i>	Ocean spray	B8
<i>Hovenia dulcis</i>	Raisin tree	P7
<i>Hyptis emoryi</i>	Desert lavender	B6
<i>Ilex cassine myrtifolia</i>	Dahoon	O6
<i>Ilex opaca</i>	American holly	N5, O5
<i>Ilex rotunda</i>	Chinese holly	O5
<i>Ilex x koehneana</i>	Hybrid (English/Japanese species)	N6
<i>Illicium floridanum</i>	Star anise	K8
<i>Isomeris arboreus</i>	Bladder pod	D6, H5
<i>Jamesia americana</i>	Cliff bush	B8
<i>Juniperus ashei</i>	Ashe's juniper	R1
<i>Juniperus occidentalis</i>	Western juniper	B8, F7
<i>Juniperus phoenicea</i>	Mediterranean juniper	N3
<i>Juniperus scopularum</i>	Rocky Mountain juniper	F7
<i>Juniperus sp.</i>	Juniper	P1
<i>Keteleeria davidiana</i>	Keteleeria	I7
<i>Koelreutaria paniculata</i>	Golden rain tree	R4, S3
<i>Kolkwitzia amabilis</i>	Beauty bush	J5
<i>Lagerstroemia speciosa</i>	Crepe myrtle	N8, O8
<i>Lagerstroemia tuscarora</i>	Crepe myrtle	U7
<i>Larix decidua</i>	European larch	P1
<i>Larix laricina</i>	Tamarack	P1
<i>Larix occidentalis</i>	Western larch	N1
<i>Laurus nobilis</i>	Grecian laurel	J5, J4
<i>Leonotis leonurus</i>	Lion's tail	P5
<i>Lepechinia fragrans</i>	Bladder sage	G5
<i>Leucophyllum frutescens</i>	Texas Ranger	S6
<i>Ligustrum lucidum</i>	Japanese privet	J5, Q5, R5
<i>Lindera benzoin</i>	Spice bush	L4
<i>Liquidambar formosana</i>	Chinese sweet gum	L4
<i>Liquidambar orientalis</i>	Oriental sweet gum	K3, L3

<i>Liquidambar styraciflua</i>	American sweet gum	K5, L4, M5
<i>Liriodendron tulipifera</i>	Tulip tree, Yellow poplar	N4
<i>Lonicera maackii</i>	Honey suckle	I5
<i>Lonicera olgae</i>	Honey suckle	O1
<i>Loropetalum chinense</i>	Loropetalum	P8
<i>Luma apiculata</i>	Luma	P5
<i>Lycium andersonii</i>	Box thorn	A7
<i>Lyonothamnus floribundus asplenifolia</i>	Santa Catalina ironwood	W.A.
<i>Maackia amurensis</i>	Maackia, Amur yellowwood	I4
<i>Macadamia ternifolia</i>	Macadamia nut	O5
<i>Magnolia dawsoniana</i>	Dawson's magnolia	L5
<i>Magnolia grandiflora</i>	Southern magnolia	K5
<i>Magnolia soulangiana</i>	Saucer magnolia	N5, O4
" <i>Magnolia sp.</i> "	Magnolia	M7
<i>Magnolia stellata</i>	Star magnolia	O5
<i>Malacothamnus niveus</i>	Jones' bush mallow	E6
<i>Malosma laurina</i>	Laurel sumac	G6, H6
<i>Malus</i> (Granny Smith)	Apple	R7
<i>Malus</i> "Lisel hybrid"	Flowering crab	K8
<i>Malus x purpurea aldenhamensis</i>	Flowering crab	N7
<i>Melianthus major</i>	Honey bush	K8
<i>Meliiodendren xylocarpum</i>	Meliodeonden	L2, 3
<i>Mespilus germanica</i>	Medlar	R8
<i>Metasequoia glyptostroboides</i>	Dawn redwood	P5
<i>Michelia doltsopa</i>	Banana shrub	N5
<i>Michelia figo</i>	Banana shrub	O8
<i>Myrica californica</i>	Wax myrtle	E7, H4
Native grass area		B7, C6
<i>Neolitsea sericea</i>	Neolitsea	L6
<i>Nerium oleander</i>	Oleander	Q6
<i>Nyssa sylvatica</i>	Sour gum	N6
<i>Oemleria cerasifolia</i>	Oso berry	D7
<i>Olearia selanderi</i>	Olearia	Q3
<i>Orixa japonica</i>	Orixa	K4
<i>Osmanthus fragrans</i>	Sweet olive	N7, R5
<i>Osmanthus fragrans aurentiacus</i>	Orange sweet olive	R3
<i>Osmanthus heterophyllus rotundifolia</i>	Osmanthus	O8
<i>Ostrya virginica</i>	American hop hornbeam	J7, K7
Palm (unidentified)		G8
Palm (unidentified)		G8
<i>Parkinsonia aculeata</i>	Mexican paloverde	C6
<i>Parthenocissus quinquefolia</i>	Virginia creeper	B6, C6, K3
<i>Paulownia elongata</i>	Empress tree	I5
<i>Paulownia tomentosa</i>	Empress tree	P4
<i>Penstemon corymbosum</i>	Scarlet shrubby penstemon	G4
<i>Persea borbonia</i>	Avocado	M6
<i>Philadelphus agyrocalyx</i>	Mock orange	K7
<i>Philadelphus lewisii</i>	Mock orange	F6
<i>Philadelphus pubescens</i>	Mock orange	Q7
<i>Phoenix canariensis</i>	Date palm	H7
<i>Picea engelmannii</i>	Engelmann spruce	D8
<i>Picea glauca densa</i>	White spruce	R3
<i>Picea pungens</i>	Colorado blue spruce	M4
<i>Picea sitchensis</i>	Sitka spruce	D8, D7
<i>Pinus attenuata</i>	Knobcone pine	C6
<i>Pinus ayacahuite</i>	Mexican white pine	N2, O2
<i>Pinus canariensis</i>	Canary Island pine	O2
<i>Pinus contorta murrayana</i>	Lodgepole pine	A8, S1

<i>Pinus coulteri</i>	Coulter pine	R3
<i>Pinus densiflora</i>	Japanese red pine	M4
<i>Pinus edulis</i>	Pinyon pine	B8
<i>Pinus engelmannii</i>	Apache pine	B6
<i>Pinus flexilis</i>	Limber pine	D8
<i>Pinus jeffreyi</i>	Jeffrey pine	C7, T2
<i>Pinus lambertiana</i>	Sugar pine	E7
<i>Pinus latifolia</i>	Arizona long-leaf pine	A7
<i>Pinus monophylla</i>	Single-leaf pinyon pine	B8
<i>Pinus monticola</i>	Western white pine	F7
<i>Pinus morrisonicola</i>	Taiwan pine	Q1
<i>Pinus muricata</i>	Bishop pine	M4
<i>Pinus ponderosa</i>	Ponderosa pine	Q1, R1
<i>Pinus quadrifolia</i>	4-needle pinyon pine	B8
<i>Pinus radiata</i>	Monterey pine	Q2, Q1
<i>Pinus sabiniana</i>	Gray pine	E5, P1
<i>Pinus thunbergii</i>	Japanese black pine	L3, L4
<i>Pinus torreyana</i>	Torrey pine	D8
<i>Pinus washoensis</i>	Washoe pine	C7, D7
<i>Pistacia atlantica</i>	Mt. Atlas pistache	Q5
<i>Pistacia chinense</i>	Chinese pistache	R6
<i>Plagianthus regius</i>	Plagianthus	K7
<i>Platanus racemosa</i>	California sycamore	D5
<i>Podocarpus dacrydioides</i>	Graceful podocarp	O3
<i>Podocarpus nivalis</i>	Alpine totara	H7
<i>Podocarpus salignus</i>	Willow-leaved podocarpus	N3
<i>Podocarpus totara</i>	Totara	P3
<i>Poincirus trifoliata</i>	Poincirus	L7
<i>Populus trichocarpa</i>	Black cottonwood	H4
<i>Potentilla fruticosa</i>	Shrubby cinquefoil	H6
<i>Prumnopitys andinus</i>	Prumnopitys	R5
<i>Prunus andersonii</i>	Desert peach	B8
<i>Prunus armeniaca</i>	Apricot	R7
<i>Prunus cerasifera</i>	Flowering cherry	P8
<i>Prunus cerasus (Montmorency)</i>	Flowering cherry	Q6
<i>Prunus ilicifolia</i>	Holly leaf cherry	F6, G6
<i>Prunus lauro-cerasus</i>	English laurel	S1, T3
<i>Prunus lusitanica</i>	Portugal laurel	S3
<i>Prunus persica</i>	Peach	I8
<i>Prunus serotina</i>	Black cherry	I4
<i>Prunus serrulata</i>	Flowering cherry	K3, L5, M4, N1, T1, U2
<i>Prunus subcordata</i>	Sierra plum	G5
<i>Prunus virginiana demissa</i>	Western choke cherry	D6
<i>Pseudocydonia sinensis</i>	False quince	S5
<i>Pseudolarix kaemferi amabilis</i>	Golden larch	N1
<i>Pseudotsuga macrocarpa</i>	Big cone Douglas-fir	D8
<i>Pseudotsuga menziesii</i>	Douglas-fir	E8, F8, F7
<i>Pterostyrax cormybosus</i>	Epaulette tree	Q5
<i>Punica granatum</i>	Pomegranate	R8
<i>Purshia neomexicana stansburyana</i>	Antelope brush	B8
<i>Pyrus calleryana</i>	Flowering pear	L6
<i>Quercus acutissima variabilis</i>	Chinese oak	T7
<i>Quercus agrifolia</i>	Coast live oak	H4, I4
<i>Quercus borealis</i>	Northern red oak	J7, J6
<i>Quercus chrysolepis</i>	Canyon live oak	E6, G5
<i>Quercus douglasii</i>	Blue oak	P8
<i>Quercus dumosa</i>	Scrub oak	G6
<i>Quercus durata</i>	Leather leaf oak	G6

<i>Quercus frainetto</i>	Hungarian oak	O7
<i>Quercus garryana</i>	Oregon oak	J5
<i>Quercus ilex</i>	Holly oak	K7, L7
<i>Quercus ilicifolia</i>	Holly oak	N7
<i>Quercus john-tuckeri</i>	Tucker's oak	D7
<i>Quercus lobata</i>	Valley oak	B7, C7, H5, J3, P8, T5
<i>Quercus lyrata</i> (laurifolium)	Laurel leaved oak	J5
<i>Quercus myrsinifolia</i>	Japanese live oak	L8
<i>Quercus robur</i>	English oak	R6
<i>Quercus suber</i>	Cork oak	J7, M7
<i>Quercus wislizenii</i>	Interior live oak	G4, T5
<i>Quillaja saponaria</i>	Soapbark tree	H5
<i>Raphiolepis indica</i>	Indian hawthorne	O4
<i>Rhamnus rubra</i>	Red coffee berry	F6
<i>Rhododendron</i> (azalea)	Azalea	Q5
<i>Rhodotypos scandens</i>	Jetbead	S8
<i>Rhus glabra</i>	Smooth sumac	R1
<i>Rhus integrifolia</i>	Lemonade berry	E6, H6
<i>Rhus trilobata</i>	Skunk bush	D6
<i>Ribes aureum</i>	Golden current	F6
<i>Ribes malvaceum</i>	Chaparral current	D5
<i>Robinea neomexicana</i>	New Mexican locust	J8
<i>Robinea pseudoacacia</i>	Black locust	R3, S3
<i>Romneya coulteri</i>	Matilija poppy	G6
<i>Rosa woodsii</i>	Interior rose	G5
<i>Sabal palmetto</i>	Palmetto	H8
<i>Salvia microphylla</i>	Small-leaved salvia	S.A.
<i>Salvia apiana</i>	White sage	S.A.
<i>Salvia mellifera</i>	Black sage	G5
<i>Salvia sonomensis</i>	Sonoma sage	E6
<i>Sambucus mexicana</i>	Valley elderberry	D6, F5, F4, P4
<i>Sapindus drummondii</i>	Soap berry	H6
<i>Sapium sebiferum</i>	Tallow tree	Q6
<i>Sarcococca ruscifolia</i>	Sarcococca	O4
<i>Sassafras albidum</i>	Sassafras	L4
<i>Schinus terebinthifolium</i>	Brazilian pepper tree	H5, I6, I5
<i>Sequoia sempervirens</i>	Coast redwood	R4, T4, T1, U4
<i>Sequoiadendron giganteum</i>	Sierran redwood	O2, S1
<i>Shepherdia argentea</i>	Buffaloberry	A7
<i>Simmondsia chinensis</i>	Jobba	C6
<i>Solanum umbelliferum</i>	Nightshade	E7
<i>Sophora davidii</i>	David's pagoda tree	P6
<i>Sophora japonica</i>	Japanese pagoda tree	F8, F7
<i>Sophora secundiflora</i>	Mescal bean	S4
<i>Sorbus cashmiriana</i>	Mountain ash	Q8
<i>Staphylea bolanderi</i>	Bladder nut	D5, I7
<i>Styrax officinalis</i>	Storax	G4
<i>Symphoricarpos albus</i>	Snowberry	D7
<i>Tamarix tetrandra</i>	Tamarix or Saltcedar	T5
<i>Tarwania cryptomerioides</i>	Taiwania	M3
<i>Taxodium ascendens</i>	Bald cypress	T1
<i>Taxodium distichum</i>	Bald cypress	P1, Q1
<i>Taxodium mucronatum</i>	Mexican swamp cypress	P1, Q1
<i>Tetraclinus articulata</i>	Tetraclinus	S5
<i>Thuja orientalis</i>	Arborvitae	S1
<i>Thuja plicata</i>	Western red cedar	D8
<i>Tilia amurensis</i>	Amur linden	P4
<i>Tilia cordata</i>	European linden	Q4

<i>Torreya californica</i>	California nutmeg	E8
<i>Tristania conferta</i>	Brisbane box	T4
<i>Tristania laurina</i>	Laurel-leaved box	O8
<i>Trochodendron aralioides</i>	Trochodendron	L4
<i>Tsuga canadensis</i>	Eastern hemlock	F8
<i>Tsuga heterophylla</i>	Western hemlock	F8
Ulmaceous tree		L7, M7
<i>Ulmus carpinifolia</i>	European elm	I5
<i>Ulmus pumila</i>	Chinese elm	U3
<i>Umbellularia californica</i>	California laurel	M3, O5
Vernal pool		C6
<i>Viburnum cinnamomifolia</i>	Cinnamon snowball bush	N7, O7
<i>Viburnum propinqua</i>	Viburnum	O7
<i>Viburnum rhytidophyllum</i>	Leatherleaf viburnum	P8
<i>Vitex angus-castus</i>	Chaste tree	L8, M8
<i>Vitex negundo incisa</i>	Chaste tree	U6
<i>Vitis amurensis</i>	Amur grape	U5
<i>Vitis californica</i>	California grape	C5, D5
<i>Vitis californica</i> (serpentine collection)	California grape	A7
<i>Vitis coegnettae</i>	Grape	U8
<i>Washingtonia filifera</i>	California palm	G8
<i>Washingtonia robusta</i>	Mexican palm	H8
<i>Widdringtonia cedarbergensis</i>	Widdringtonia	P5
<i>Woodwardia fimbriata</i>	Oregon chain fern	P5
<i>Xanthoceras sorbifolia</i>	Xanthoceras	R6
<i>Yucca</i> sp.	Century plant	E5
<i>Zelkova carpinifolia</i>	Hopleaf zelkova	U5
<i>Zelkova schneideriana</i>	Schneider's zelkova	S3
<i>Zelkova serrata</i>	Sawleaf zelkova	B8, E8, H8, I8, S8, T8
<i>Ziziphus jujuba</i>	Jujube	P6