North Coastal California Fire-Smart Landscaping

Most of us create landscapes around our homes that are aesthetically pleasing or to attract desirable fauna such as birds and butterflies. If you live in or near a forest or rangeland, there are other factors worth considering such as plant flammability, and whether they can stand up to wildlife such as deer. The following are some general characteristics to consider when designing and/or maintaining your fire-safe landscape.

Design Tips/Considerations

- When designing a fire-smart garden, consider: the local area's fire history, site location, overall terrain, prevailing winds, seasonal weather, property contours, and boundaries.
- The area closest to your home should be a well-irrigated area encircling the home for at least 30' on all sides, providing space for fire suppression equipment in the event of an emergency. Plantings here should be limited to carefully spaced low flammability species.
- 30' away from your home use low flammability plants that are low-growing, and irrigate this area as well.
- Moving still further away from your home continue to use low flammability plants that are low-growing as well as well-spaced trees. Keep the volume of fuel low.
- The area furthest away from your home should be a natural area. Selectively prune and thin all plants here and remove highly flammable vegetation.
- Consider positioning of a plant in terms of what's around it, isolate and surround a poor fire-risk plant with more resistant species to create a specimen/focal point.
- Consider a plant's water retention ability and its irrigation needs. Use plants that retain water and don't need much irrigation such as fleshy-leafed plants.
- Plants that are not properly irrigated or pruned or that are planted in an inappropriate climate zone will have increased fire risk.
- Group plants of similar height and water requirements to create a "landscape mosaic" that can slow the spread of fire and use water most efficiently.
- Consider a plant's characteristics in terms of fire, such as fuel, texture of leaves for ignition, aromatic oils: Fuel volume should be low, so stick to plant's that are low growing, have limited spread and little dead material. Leaves with high water content or fleshy leaves don't ignite as readily. Plants containing resins and volatile oils can increase fire intensity.
- Consider a plant's size, you don't want to plant things that have a large mass or volume.
- Plant a wide swath of native groundcover adjacent to the lawn or garden leading to fire-resistant shrubs nearer the forest in order to create a buffer between your home and the forest.
- Keep trees furthest from your house.
- Fire barriers of fire-resistant plants should be planted so that they cross the likely paths of possible fires i.e., downhill slopes from buildings.

- Planting fire-resistant plants in groups, rows, and wind breaks around buildings can: decrease wind speed and turbulence, catch sparks and embers, decrease fire intensity, and absorb radiant heat energy that cause other plants and structures to burn.
- Avoid planting flammable plants in large quantities or near your home.
- Shrubs in the defensible space should be planted in (or thinned into) clumps, or islands, with open space between them (open space or cleared areas include: walkways, driveways, patios, lawns, paved areas, vegetable patches, orchards, etc.).
- Within the defensible space area, vertical separation between fuel layers should be at least three times the height of the lower fuel layer. For example, a 4' shrub growing next to an incense cedar should be separated by 12 vertical feet (4' x 3').
- Space trees at least 10 feet apart, and keep branches trimmed at least 10 feet from your roof. For trees taller than 18 feet, prune lower branches within 10-15 feet of the ground.
- The following chart represents the minimum spacing recommended between tree crowns as well as brush and shrub clumps based on slope. Thin trees and large shrubs so there is at least 10 feet between crowns. Crown separation is measured from the furthest branch of one tree to the nearest branch on the next tree. On nearly level ground, minimum spacing recommendations between clumps of brush and/or shrubs is 2 1/2 times the height of the vegetation. Maximum diameter of clumps should be 2 times the height of the vegetation. As with tree crown spacing, all measurements are made from the edges of vegetation crowns.

% Slope	Tree Crown	Brush and Shrub
	Spacing	Clump Spacing
0 – 10%	10'	2 ½ x shrub height
11 – 20%	15'	3 x shrub height
21 – 40%	20'	4 x shrub height
>40%	30'	6 x shrub height

Harris, F.C., Colorado State Forest Service Creating Wildfire-Defensible Zones no. 6.302

- Shrubs and trees with high levels of resins or volatile oils should not be planted on slopes down from and near buildings in fire prone areas.
- Use native vegetation that has evolved to thrive in local conditions.

Maintenance Tips

- Anything over three feet needs to be pruned up from the ground and have the branch structure thinned in order to reduce the risk of fire spread.
 Prune all trees so the lowest limbs are 10-15 feet above the ground. This will reduce the "fuel ladder" which allows fire to climb from the ground into the shrubs and trees.
- Remove leaf clutter and dead and overhanging branches.
- Mow the lawn regularly.
- Always remove dead branches/material on the ground or on plants near your home.
- Remove or chip cuttings and debris promptly, according to local regulations.
- Thin weak, dead or overcrowded trees.

- Trim branches that extend over the eaves of the home or within 15 feet of the chimney.
- Clean pine needles and debris from roofs and gutters.
- Relocate woodpiles and other flammable objects at least 30 feet from buildings.
- Maintain an irrigated greenbelt immediately around your home.
- Reduce the density of the forest surrounding the defensible space.
- Clear vegetation around fire hydrants, cisterns, and propane tanks.
- Clear all dry grass, brush and dead leaves at least 30 feet from your home, and at least 150 feet if you're on a hill.

While no plant is immune from fire, certain plants do exhibit traits that can slow or reduce the spread of fire. Fire resistant plants do not readily ignite from a flame or other ignition source. They generally look green (not brown), healthy, and vibrant. In addition, fire resistant plants have:

- leaves that are moist and supple,
- little dead wood and tend not to accumulate dry, dead material within the plant
- sap that is water-like and does not have a strong odor.

Most deciduous trees and shrubs are fire resistant.

The following chart is a list of fire-smart plants that will grow on the North Coast of California, and some of their characteristics.

Common Name	Botanical Name	Plant Type	CA Native	Deer Proof	Fire Resistant		
Plants Less Than 1	Plants Less Than 10" Tall:						
Aloe	Aloe spp.	Succulent		Some	1		
Beach strawberry, Sand strawberry	Fragaria chiloensis	Perennial	√	√	√		
Big blue lily turf	Liriope muscari	Perennial					
Blue-eyed grass	Sisyrinshium bellum	Perennial	√	√	√		
Blue fescue	Festuca glauca	Perennial		√			
California poppy	Eschscholzia californica	Annual	√	√	V		
Cape weed	Arctotheca calendula	Perennial			√		
Carpet bugle	Ajuga reptans	Perennial		√	√		
Common thrift	Armeria maritima	Perennial	√		√		
Creeping boobialla	Myoporum parvi-folium	Evergreen		√	√		
Creeping red fescue	Festuca rubra	Perennial	√		√		
Creeping thyme, Mother-of-Thyme	Thymus serpyllum, T. praecox arcticus	Perennial		1	√		
Dwarf periwinkle	Vinca minor	Perennial		√	√		

Common Name	Botanical Name	Plant Type	CA Native	Deer Proof	Fire Resistant
Emerald carpet, Crinkle- leaf creeper	Rubus calycinoides	Evergreen		√	√
Emerald carpet manzanita,	Arctostaphylos uva-ursi x nummularia	Evergreen	√	√	√
Kinnikinnick	C 1	E		.1	
Green santolina	Santolina virens	Evergreen	.1	1	.1
Gum plant, Coastal wild gum	Grindelia stricta	Perennial	√	٧	√
Hens and chicks	Echevaria spp	Succulent			√
Iceplant	Yellow (<i>Delosperma</i> nubigenum) or Purple/pink (<i>D. cooperi</i>)	Succulent		√	1
Indian mock strawberry	Duchesnea indica	Perennial			√
Island alum root, Coral bells	Heuchera maxima	Perennial	√		√
Japanese spurge	Pachysandra terminalis	Evergreen			√
Lithodora	Lithodora diffusa	Perennial		√	√
Moss pink	Phlox subulata	Perennial		√	√
Roman chamomile	Anthemis nobilis	Perennial		√	
Silver thyme	Thymus vulgaris var. 'Argenteus'	Perennial		√	1
Snow-in-summer	Cerastium tomentosum	Perennial		√	√
Stonecrop	Sedum spp	Succulent	√		√
Sweet woodruff	Galium odoratum	Perennial			
Trailing ice plant	Lampranthus spectabilis	Succulent			√
Wild buckwheat	Eriogonum spp	Perennial	√	√	√
Wild ginger	Asarum caudatum	Perennial	√	√	√
Yellow-eyed grass	Sisyrinchium californicum	Perennial	√	1	√
Plants 12-24" tall:					
Australian fuchsia	Correa spp	Evergreen		√	
Basket-of-Gold	Aurinia saxatilis	Perennial		√	V
Beard tongue	Penstemon spp	Perennial	Some		1
Black-eyed Susan	Rudbeckia fulgida	Perennial			
Brewer saltbush	Atriplex lentiformis breweri	Evergreen	1		1
Bush anemone	Carpenteria californica	Evergreen	√	√	
California fuchsia, Hummingbird flower	Zauschneria californica	Perennial	√	√	1
Cape honeysuckle	Tecomaria capensis	Evergreen			

Common Name	Botanical Name	Plant Type	CA Native	Deer Proof	Fire Resistant
Chilean guava	Ugni molinae	Evergreen		√	V
Chives	Allium schoenoprasum	Perennial		√	V
Cleveland sage	Salvia clevelandii	Perennial	√	√	V
Coastal wild gum	Grindelia stricta venulosa	Perennial	√	1	√
Common snowberry	Symphoricarpos albus	Deciduous	√	√	√
Common thyme	Thymus vulgaris	Perennial		√	1
Common yarrow, Milfoil	Achillea millefolium white	Perennial	√	1	√
Coreopsis	Coreopsis spp	Perennial	Some	√	√
Cranesbill	Geranium spp	Perennial	Some	√	√
Creeping mahonia (may pop when hot)	Mahonia repens	Evergreen	√	1	√
Currant, Gooseberry	Ribes spp	Deciduous	Some	√	√
Daylily	Hemerocallis hybrids	Perennial			√
Dwarf lily-of-the-Nile	Agapanthus var 'Peter Pan'	Perennial			
Evergreen currant, Catalina perfume	Ribes viburnifolium	Evergreen	√		√
Fireweed	Epilobium angustifolium	Perennial	√		√
Fortnight lily	Dietes spp	Perennial			
French lavender, Toothed lavender	Lavandula dentata	Evergreen		√	√
Germander	Teucrium chamaedrys, T. cossonii majoricum	Perennial		√	
Germander sage	Salvia chameadryoides	Perennial	√		√
Golden yarrow	Eriophyllum confertiflorum	Perennial	√		√
Heartleaf bergenia	Bergenia cordifolia	Perennial		√	√
Island bush snapdragon	Galvezia speciosa	Evergreen	√		√
Iris	Iris spp	Perennial	√	√	√
Lamb's ears	Stachys byzantina	Perennial		√	√
Lantana, shrub verbena	Lantana camara	Evergreen		√	
Lavender cotton	Santolina chamaecy- parissus	Evergreen	√	1	√
Lemonade berry	Rhus integrifolia	Evergreen	√	√	V
Lilac	Syringa spp	Deciduous			1
Lily-of-the-Nile	Agapanthus africanus	Evergreen		1	
Lupine	Lupinus spp	Ann/Per/ Evergreen	Some	1	√
Maritime Ceanothus	Ceanothus maritimus	Evergreen	√		

Common Name	Botanical Name	Plant Type	CA Native	Deer Proof	Fire Resistant
Mock orange	Philadelphus spp	Dec/Ever	Some		1
Monkey flower	Mimulus longiflorus (Diplacus longifolius)	Perennial	1	1	1
Orchid rockrose	Cistus purpureus	Evergreen		√	
Oregon boxwood	Pachystima myrsinites	Evergreen			√
Ozark Sundrops	Oenothera missouriensis	Perennial			√
Pacific coast iris, Douglas iris	Iris douglasiana	Perennial	√	√	V
Perennial blue flax	Linum perenne	Perennial			√
Plantain lily	Hosta spp	Perennial			√
Privet	Ligustrum texanum	Evergreen		√	√
Purple coneflower	Echinacea purpurea	Perennial			√
Red-hot poker, torch-lily	Kniphofia uvaria	Perennial		√	√
Rose	Rosa floribundas	Dec/Ever			
Rosemary	Rosmarinus officinalis 'Tuscan blue'	Evergreen		1	
Sandhill sage	Artemisia pycnocephala	Evergreen	√		√
Santa Barbara daisy, Mexican daisy	Erigeron karvinskianus	Perennial		√	
Scented penstemon	Penstemon palmeri	Perennial		√	√
Sea lavender, seafoam statice	Limonium perezii	Perennial		√	
Sedge	Carex spp	Perennial	Some		√
Shasta daisy	Chrysanthemum maximum	Perennial		√	
Sonoma sage, Creeping sage	Salvia sonomensis	Perennial	√		V
Squaw carpet, Mahala mats	Ceanothus prostratus	Evergreen	√		√
Sumac	Rhus spp	Deciduous	Some	√	√
Sunrose	Helianthemum nummularium	Evergreen		√	1
Sword fern	Polystichum munitum	Evergreen	√	√	
Wood's rose	Rosa woodsii	Deciduous	√		√
Woolly blue curls	Trichostema lanatum	Evergreen	√		√
Yarrow	Achillea spp	Perennial	Some	1	√
Yucca	Yucca spp	Evergreen	Some	1	√
Plants over 3' tall:		•	•		•
	1: :1 1 :::::::::::::::::::::::::::::::				1

American sweet gum	Liquidambar styraciflua	Deciduous		~
Ash	Fraxinus spp	Deciduous	Some	√

Common Name	Botanical Name	Plant Type	CA Native	Deer Proof	Fire Resistant
Aspen, Cottonwood, Poplar	Populus spp.	Deciduous	√		√
Beech	Fagus spp	Deciduous			√
Bigleaf maple	Acer macrophyllum	Deciduous	√		V
Birch	Betula spp	Deciduous	Some		1
Black locust	Robinia pseudoacacia	Deciduous			1
Blue blossom	Ceanothus thrysiflorus	Evergreen	√	V	V
Butterfly bush, Summer lilac	Buddleja davidii	Deciduous			√
California buckeye	Aesculus californica	Deciduous	√	V	V
California lilac	Ceanothus 'concha'	Evergreen	√	V	1
California sycamore	Platanus racemosa	Deciduous	√		1
Carol Mackie daphne	Daphne x burkwoodii var 'Carol Mackie'	Evergreen		1	√
Chokecherry	Prunus virginiana	Deciduous	√		1
Coast live oak	Quercus agrifola	Evergreen	√		1
Coffeeberry	Rhamnus californica	Evergreen	√	√	1
Common flannel bush	Fremontodendron californicum	Evergreen	√	1	√
Common hackberry	Celtis occidentalis	Deciduous			1
Common horsechestnut	Aesculus hippocastanum	Deciduous			√
Eastern redbud	Cercis canadensis	Deciduous			√
European mountain ash	Sorbus aucuparia	Deciduous			√
Flowering crabapple	Malus spp	Deciduous	Some		√
Flowering dogwood, Eastern dogwood	Cornus florida	Deciduous			√
Fremontia, Flannel bush	Fremotodendron spp	Evergreen	√	V	1
Holly-leafed cherry	Prunus ilicifolia	Evergreen	√		1
Honey locust	Gleditsia triacanthos	Deciduous			1
Kentucky coffee tree	Gymnocladus dioica	Deciduous			1
Lodgepole pine, Beach pine	Pinus contorta	Evergreen	√		√
Longleaf Mahonia	Mahonia nervosa	Evergreen	√		1
Madrone, Madrona	Arbutus menziesii	Evergreen	√	V	V
Manzanita	Arctostaphylos spp	Evergreen	√	V	1
Mountain alder	Alnus tenuifolia	Deciduous			√
Norway maple	Acer platanoides	Deciduous			V
Ocean spray, Cream bush	Holodiscus discolor	Deciduous	√	1	1
Oregon grape	Mahonia aquifolium	Evergreen		1	√

Common Name	Botanical Name	Plant Type	CA Native	Deer Proof	Fire Resistant
Oregon white oak, Garry oak	Quercus garryana	Deciduous	√		√
Pacific wax myrtle	Myrica californica	Evergreen	V	V	√
Pin oak	Quercus palustris	Deciduous			√
Pink winter currant, red flowering currant	Ribes sanguineum	Deciduous	√	√	√
Point Reyes Ceanothus	Ceanothus gloriosus	Evergreen	√		√
Ponderosa pine, Western yellow pine	Pinus ponderosa	Evergreen	√		√
Potato vine	Solanum jasminoides	Evergreen		√	
Quaking aspen	Populus tremuloides	Deciduous	√		√
Red alder	Alnus rubra	Deciduous	V		1
Redberry	Rhamnus crocea	Evergreen	V		V
Red oak	Quercus rubra	Deciduous			1
Red-osier dogwood, Redtwig dogwood	Cornus stolonifera	Deciduous			√
Redwood, Coast redwood	Sequoia sempervirens	Evergreen	√		
Robinson crabapple	Malus var. 'Robinson'	Deciduous			
Rockrose	Cistus spp	Evergreen		Some	√
Rocky mountain maple	Acer glabrum	Deciduous	√		√
Salal	Gaultheria shallon	Evergreen	√	√	√
Serviceberry	Amelanchier spp	Deciduous	Some		√
Sugar pine	Pinus lambertiana	Evergreen	√		√
Sunset maple, Scarlet maple	Acer rubrum	Deciduous			√
Toyon, Christmas berry, California holly	Heteromeles arbutifolia	Evergreen	√	1	√
Vine maple	Acer circinatum	Deciduous	√		√
Walnut	Juglans spp	Deciduous	Some		√
Western azalea	Rhododendron occidentale	Deciduous	√	√	√
Western catalpa	Catalpa speciosa	Deciduous			√
Western larch, Tamarack	Larix occidentalis	Deciduous			1
Western redbud	Cercis occidentalis	Deciduous	√	1	V
Western spirea	Spiraea douglasii	Deciduous	√		1
White alder	Alnus rhombifolia	Deciduous	V		1
Wild lilac	Ceanothus spp	Evergreen	V	1	
Willow	Salix spp	Deciduous	Some		1
Winged Euonymus	Euonymus alata	Deciduous			1

This brochure was produced by Praline McCormack and Tracy Katelman of ForEverGreen Forestry, POB 9068, Eureka, CA 95502, 707-443-2400.

We relied heavily on the following people and resources in creation of this list. Thanks to all of them for their work:

- Barton, LeeAnn, California-certified nursery professional, Dazey's Supply, Redway, CA.
- California Forest Stewardship Program (CFSP), Fire-Resistant Trees and Shrubs, http://ceres.ca.gov/foreststeward/html/Moritz.html, provides information regarding the design of a firewise landscape.
- California Forest Stewardship Program (CFSP), Forestland Steward Newsletter, Summer 1999, Breaking Up Fuel Continuity and Fuel Ladders, http://ceres.ca.gov/foreststeward/html/fuelladder.html, provides information regarding the arrangement of fuels.
- City of Oakland, Watershed Improvement Program, Fire Wise Native Plants, http://oaklandpw.com/creeks/fireplants.htm.
- Fire Ready Wildfire Prevention & Protection Services, Defensible Space Issues & Explanations, Your Best Defense, http://www.fireready.net/noframes/defense.html#defense, provides information on how to create a defensible space.
- Fire Safe Council, Fire Safe Landscaping, http://www.firesafecouncil.org/education/landscaping/index.html, provides information on defensible space, planning, spacing, watering, maintenance.
- Firewise, Firewise Landscaping Checklist, http://firewise.org, checklist to help you design and maintain a firewise landscape.
- Fitzgerald, Stephen and Amy Jo Waldo, Oregon State University Extension Service, Forest Resource Note No. 6, April 2002, Fire-Resistant Plants for Oregon Home Landscapes, http://extension.oregonstate.edu/deschutes/forestry/documents/FireResPlantsPictorial.pdf, suggests specific types of vegetation that may reduce your risk from wildfire.
- Hagen, Bruce W., California Forest Stewardship Program (CFSP), Firewise Landscaping, http://ceres.ca.gov/foreststeward/html/landscaping.html, provides information on how to create a defensible space including plant selection.
- Harris, F.C., Colorado State Forest Service, Creating Wildfire-Defensible Zones no. 6.302, www.ext.colostate.edu/pubs/natres/06302.pdf, great article regarding plant spacing.
- Jepson Manual Higher Plants of California, edited by James C. Hickman, 1993, University of California Press: Berkeley and Los Angeles, California.
- Planting for Fire Protection, http://environment.prsc.qld.gov.au/FireProtection.asp, good information on plant and fire characteristics.
- Scripps Howard News Service, 20 March 2004, Consider fire-resistant plants, http://web.redding.com/newsarchive/20040320handg017.shtml, newspaper article discussing fire-resistant plants including a few examples of fire-retardant plants.
- Southern California Water Agencies, bewaterwise.com, Fire-resistant California Friendly plants, http://bewaterwise.com/fire.html, lists California native plants.
- Sunset Western Garden Book, 1995, Sunset Publishing Corporation: Menlo Park, California.
- Sunset Western Garden Book, 2001, Sunset Publishing Corporation: Menlo Park, California.
- UC Berkeley Forest Products Lab, Fire-Safe Demonstration Garden Plant List & Garden Layout, www.ucfpl.ucop.edu/HOPlantList.htm.

- F.C. Dennis, Colorado State Forest Service, Creating Wildfire-Defensible Zones no. 6.302, www.ext.colostate.edu/pubs/natres/06302.pdf, great article regarding plant spacing.
- Fire-Safe Landscape Database, www.ucfpl.ucop.edu/491/Garden/searchALL.htm.
- Nevada County Fire Safe Council, Fire Safe Plants, www.firesafecouncilnevco.com/html/fire_safe_plants.html.
- UC Berkeley Forest Products Lab, Introduction to the I-Zone, Chapter XIV Fire-Safe Vegetation, http://www.ucfpl.ucop.edu/I-Zone/chapter14.pdf, great article regarding vegetation in the fire zone and landscape design and maintenance.
- UC Berkeley Forest Products Lab, Defensible Space Landscaping in the Urban/Wildland Interface, Plants with a Favorable Fire Performance Rating, www.ucfpl.ucop.edu/I-Zone/XIV/vegetati.htm, lists plants that have a high or moderate fire resistance rating.