


ACCCA

ANTHEM COUNTRY CLUB
COMMUNITY ASSOCIATION

Your Country Club Community Homeowners' Association

ACCCA APPROVED

PLANT LISTS

for the

FRONT YARD

and

REAR YARD ONLY

List sorted alphabetically by common plant name.


ACCCA APPROVED PLANT LIST - FRONT YARD

Sorted alphabetically by common name. An alphabetical listing sorted by plant type (accent, ground cover, shrubs, trees) and a listing sorted by botanical names are listed online in the Documents section of the website, www.onlineatthem.com/accca-documents-forms.

The ACCCA Approved Plant List was developed by the developer and applies to residential Lots of the Anthem Country Club community. Only ACCCA approved plants are allowed on the Lot. This includes potted plants. It is suggested that homeowners research their plant material choices so that the right plant is sited in appropriate locations. Size, light and water requirements, as well as physical qualities of the desired plant such as spines, sharp tips, allergens, amount of litter and plant parts that are unhealthy to people and pets need to be considerations. Palm and citrus plants and trees are prohibited.

Additional plants are available for use in the rear yard of homes in the Anthem Country Club community.

*Indicates Firewise Plants: Anthem was named a Firewise Community by the National Firewise Community/USA in 2010. Firewise plants are more fire resistant as they maintain a high-moisture content, low resin content, grow slowly and do not need frequent pruning. The use of Firewise plants is recommended.

Plant Key: A - Accent Plants (includes cactus and succulents); GC - Groundcover; S-Shrubs; T-Trees

Accent Plants: Accent plants are intended to create points of interest in the front and rear yard. Utilize a limited variety of plants in small groupings or clusters to create a unique focal point in the landscape. Random, scattered, free-standing plants are not recommended; using clusters of accent plants with boulders, berms and trees is recommended.

Groundcover: Plant groundcover plants in small groups of three or more similar plants to create the most desirable design composition. Random, scattered, free-standing planting is not recommended. Groundcover is best used as a foreground material to provide color adjacent to walks or entrances.

Shrubs: Utilize shrubs to create "foundation" planting adjacent to the home. This provides a transition between the home and the ground plane. Shrubs also may be used to provide a good backdrop for groundcover and accent.

Trees: When determining tree placement, remember to consider the size of the tree canopy and root system prior to planting. An ocotillo or cactus (saguaro) may be used in place of a tree. Minimum size requirements apply. All trees (new or replacement) requires LEC approval before planting.

Type	Common Name	Botanical Name
A	Agave Varieties	Agave species
GC	African Daisy "Wine"	Arctotis spp.
GC	African Mallow, Cape Mallow	Anisodonteia hypomardrum
S	Agarita, Currant-of-Texas, Wild Currant	Mahonia trifoliolata
GC	Ajo Lily, Desert Lily, Ajo Silvestre	Hesperocallis undulata
A	Aloe Varieties	Aloe species
GC	Amsonia, Palmer's Bluestar, Slimpod, Star Flower	Amsonia palmeri

	S	Anachacho Orchid Tree	<i>Bauhinia congesta</i>
	S	Anderson Lycium, Anderson's Desert Thorn	<i>Lycium andersonii</i>
	GC	Angelita Daisy	<i>Hymenoxys acaulis</i>
*	S	Apache Plume	<i>Fallugia paradoxa</i>
	A	Argentine Giant	<i>Trichocereus Candicous</i>
	T	Arizona Ash	<i>Fraxinus veluntina var. glabra</i>
	GC	Arizona Blanket Flower	<i>Gaillardia arizonica</i>
	GC	Arizona Blue Eyes, Wild Dward Morning Glory	<i>Evolvulus arizonicus</i>
	GC	Arizona Grape	<i>Vitis arizonica</i>
	S	Arizona Grape Ivy, Desert Grape Ivy, Sorrelvine	<i>Cissus trifoliata</i>
	GC	Arizona Lupine	<i>Lupinus arizonicus</i>
	GC	Arizona Poppy	<i>Kallstroemia grandiflora</i>
	S	Arizona Rosewood	<i>Vauquelinia californica</i>
	T	Arizona Rosewood	<i>Vauquelinia californica</i>
	S	Arizona Sophora	<i>Sophora arizonica</i>
	GC	Arroyo Lupine "Rodeo Rosa"	<i>Lupinus succulentus</i>
	GC	Autumn Glow	<i>Muhlenbergia lindheimeri</i>
	GC	Autumn Sage, Cherry Sage, Gregg's Sage, Texas Sage	<i>Salvia greggii</i>
	S	Baja Fairy Duster, Red Fairy Duster	<i>Calliandra californica</i>
	S	Baja Ruellia, Desert Petunia	<i>Ruellia peninsularis</i>
	GC	Bamboo Muhly, Faury Bamboo	<i>Muhlenbergia dumosa</i>
*	A	Banana Yucca, Datil Yucca	<i>Yucca baccata</i>
	GC	Barestem Larkspur, Tall Mountain Larkspur	<i>Delphinium scaposum</i>
	A	Barrel Cactus, California Barrel	<i>Ferocactus acanthodes</i>
	GC	Basket Flower, Rothrock's Knapweed, Basketflower	<i>Centaurea rothrockii</i>
	S	Bat-faced Cuphea	<i>Cuphea llavea</i>
	GC	Bat-Faced Cuphea, St. Peter's Plant, Tiny Mice	<i>Cupea llavea</i>
	S	Beaked Yucca	<i>Ryucca rostrata</i>
	A	Bear Grass, Bigelow Nolina, Desert Nolina	<i>Nolina bigelovii</i>
	A	Bear Grass, Small Seeded Beargrass, Sawgrass	<i>Nolina microcarpa</i>
*	S	Beargrass	<i>Nolina microcarpa</i>
	S	Bebbia, Rush Bebbia, Sweetbush	<i>Bebbia juncea</i>
	GC	Bee Balm	<i>Monarda austromontana</i>
	A	Beehive Cactus	<i>Corypahnthia vivipara</i>
	GC	Belly Flower, Desert Star, Pygmy Daisy	<i>Monoptilon belliodes</i>
	T	Berlandier Acacia	<i>Acacia berlandieri</i>
	GC	Big Galleta	<i>Hillaria rigida</i>
	GC	Bigelow's Monkey Flower	<i>Mimulus bigelovii</i>

	S	Bitter Condalia	<i>Condalia globosa</i>
	GC	Blackfoot Daisy, Plains Black Foot Daisy	<i>Melampodium leucanthum</i>
	GC	Blazing Star	<i>Mentzelia</i> spp.
	GC	Blue Aster, Hoary Tansyaster	<i>Machaeranthera canescens</i>
	GC	Blue Dicks, Wild Hyacinth, Common Brodiaea	<i>Dichelostemma capitatum</i>
*	GC	Blue Flax, Lewis' Blue Flax, Lewis' Prairie Flax	<i>Linum lewisii</i>
*	GC	Blue Grama, Blue Grama Grass	<i>Bouteloua gracillis</i>
	T	Blue Palo Verde	<i>Cercidium floridum</i>
	S	Bougainvillea (all species)	<i>Bougainvillea</i>
	S	Bricklebush, California Brickelbush	<i>Brickellia californica</i>
	S	British Ruellia - pink and purple	<i>Ruellia brittoniana</i>
	S	Brittle Bush, White Brittle Bush, Incienso	<i>Encelia farinosa</i>
	A	Buckley's Yucca, White-Rim Yucca	<i>Yucca constricta</i>
	A	Bulbine, Yellow Bulbine, Orange Bulbine	<i>Bulbine frutescens</i>
	GC	Bulrush	<i>Scirpus</i> spp, (native only)
	GC	Burro Weed	<i>Apolppapus tenuisectus</i>
	S	Burrorbush, Singlewhorl Burrobrush	<i>Humenoclea monogyra</i>
	S	Bush Germander, Shrubby Germander	<i>Teucrium fruticans</i>
	GC	Bush Muhly	<i>Muhlenbergia porteri</i>
	GC	California Chaparra, Salvia "Aromas"	<i>Salvia clevelandii</i>
	GC	California or Flat-top Buckwheat, Eastern Mojave	<i>Eriogonum fasciculatum poliofiour</i>
	GC	California Poppy Red "Mikado"	<i>Eschoscholtzia californica</i>
	S	Cardinal Monkey Flower, Scarlet Monkey Flower	<i>Mimulus cardinalis</i>
	S	Carlowrightia, Arizona Carolwrightia	<i>Carlowrightia arizonica</i>
	T	Cascalote	<i>Caesalphina cacalaco</i>
	A	Cat Tail	<i>Typha</i> spp.
	GC	Cat Tail, Cattail, Bulrush, Broadleaf Cumbungi	<i>Typha</i> spp.
	S	Catclaw Acacia	<i>Acacia greggii</i>
	S	Catclaw, Wait-A-Minute-Bush, Pink Mimosa	<i>Mimosa biuncifera</i>
	S	Cat's Claw	<i>Macfadyena unguis - cati</i>
	A	Chaparro Prieto, Catclaw, Gavia	<i>Acacia rigidula</i>
	S	Cheesebrush	<i>Hymenoclea salsola</i>
	T	Chilean Mesquite	<i>Prosopis chilensis</i>
	T	Chilitapa	<i>Catapax tashkentensis</i>
	GC	Chinese-houses	<i>Collinsia heterophylla</i>
	GC	Chocolate Flower, Chocolate Daisy	<i>Berlandiera lyrata</i>
*	A	Cholla Varieties	<i>Opuntia</i> species
	S	Chuparosa	<i>Justicia californica</i>

	GC	Clematis, White Clematis	<i>Clematis ligusticifolia</i>
*	S	Cliff Fendler Bush	<i>Fendlera rupicola</i>
	A	Coahulian Hesperaloe, Gian Hesperaloe	<i>Hesperaloe funifera</i>
	A	Common Hedgehog Cactus	<i>Echinocereus engelmannii</i>
	S	Common Trumpet Creeper	<i>Campsis radicans</i>
	S	Coursetia	<i>Coursetia glandulosa</i>
	GC	Coyote Bush, Bush Baccharis, Dwarf Chaparral Broom	<i>Baachais pilularis</i>
	GC	Cream Cups	<i>Platystemon californicus</i>
	S	Creosote Bush	<i>Larrea tridentata</i>
	T	Crucifixion Thorn	<i>Halacantha emoryi</i>
	T	Crucifixion Thorn, Castela, Chaparro Amargosa	<i>Canotia halocantha</i>
	S	Dalea Varities	<i>Dalea species</i>
	S	Damianita, Damianita Daisy	<i>Chrysactinia mexicana</i>
	GC	Deer Grass, Deargrass	<i>Muhlenbergia rigens</i>
	GC	Desert Zinnia, White Flowered Bush Zinnia	<i>Zinnia acerosa</i>
	GC	Desert Bluebell, California Bluebells, Desert Bluebells	<i>Phacella campanularia</i>
	S	Desert Buckwheat	<i>Eriogonum wrightii</i>
	S	Desert Cassia	<i>Senna polyphylla</i>
	GC	Desert Chicory, Plumeseed	<i>Rafinesquia neomexicana</i>
	GC	Desert Coreopsis	<i>Coreopsis bigelovii</i>
	GC	Desert Daisy, Desert Bahia, Silverleaf Bahia	<i>Bahia absinthifolia</i>
	GC	Desert Four O'Clock, Colorado Four O'Clock	<i>Mirabillis multiflora</i>
	S	Desert Grape Ivy, Arizona Grape Ivy, Sorrelvine	<i>Cissus incisa (C. Trifoliata)</i>
	S	Desert Holly	<i>Atriplex hymenelytra</i>
	S	Desert Honeysuckle	<i>Anisacanthus thurberi</i>
	S	Desert Lavender	<i>Hyptis emoryi</i>
	GC	Desert Lupine, Mohave Lupine, Coulter's Lupine	<i>Lupinus sparsiflorus</i>
	GC	Desert Marigold	<i>Baileya multiradiata</i>
	S	Desert Milkweed	<i>Asclepias subulata</i>
	T	Desert Museum Palo Verde	<i>Cercidium "Desert Museum"</i>
	S	Desert Olive	<i>Forestiera neomexicana</i>
	GC	Desert Orchid	<i>Gaura lindhermeri</i>
	S	Desert Rock Pea	<i>Lotus rigidus</i>
	GC	Desert Senna, Coves' Senna, Coves' Cassia	<i>Cassia covesii</i>
	A	Desert Spoon	<i>Dasyilirion wheeleri</i>
	A	Desert Spoon, Mexican Grass Tree	<i>Dasyilirion longissimum</i>
	GC	Desert Sunflower, Hairy Desert Sunflower	<i>Geraea canescens</i>
*	T	Desert Willow	<i>Chilopsis linearis</i>

	S	Desert Willow, Flowering Willow	<i>Chilopsis linearis</i>
	GC	Devil's Claw, Desert Unicorn-plant, Golden Devil's Claw	<i>Proboscidea altheaeifolia</i>
	GC	Devil's Claw, Unicorn Plant	<i>Proboscidea parviflora</i>
	GC	Dyssodia, Elephant Bush, Elephant Food, Miniature Jade	<i>Dyssodia pentachaeta</i>
	GC	El Toro, Bull Grass	<i>Muhlenbergia emersleyi</i>
	GC	Elephants Food, Jade, Spekboom, Small Leaf Jade	<i>Portulacaria afra</i>
	S	Emu Bush	<i>Eremophila</i> spp.
	GC	Eupatorium	<i>Eupatorium greggii</i>
	S	Euphorbia, Silver Spurge, Gopher Plant	<i>Euphorbia rigida</i>
	GC	Evening Primrose Varieties	<i>Oenothera</i> species
	GC	Evening Scented Stock, Annual Stock, Perfume Plant	<i>Mathiola longipetala</i> cv. "Bicornis"
	GC	Everlasting Daisy	<i>Helichrysum bracteatum</i>
	GC	Fairy Duster, False Mesquite, Desert Fairy Duster	<i>Calliandra eriophylla</i>
	GC	Farewell-to-Spring, Atlasflower, Godetia "Flamingo"	<i>Clarkia amoena</i>
	S	Feather Bush, Desert Fern	<i>Lysiloma thornberi</i>
	T	Feather Bush, Desert Fern	<i>Lysiloma thornberi</i>
	A	Fishhook Barrel Cactus	<i>Ferocactus wislizeni</i>
	A	Fishhook Cactus	<i>Mammillaria microcarpa</i>
	GC	Five Spot, Baby Blue Eyes, Five Spot	<i>Nemophila maculata</i>
	GC	Fluffgrass	<i>Erioneuron pulchellum</i>
*	S	Four-wing Salt Bush	<i>Atriplex canescens</i>
	GC	Germander, Wall Germander	<i>Teucrium chamaedrys</i> cv. 'Prostrata'
	GC	Ghost Flower	<i>Mohavea confertiflora</i>
	S	Giant Bursage, Big Bur-sage, Canyon Ragweed	<i>Ambrosia Ambrosiodes</i>
	GC	Globe Amaranth	<i>Gomphrena globosa</i>
	GC	Globe-Mallow, Desert Mallow, Orange Mallow	<i>Sphaeraicea ambigua</i>
	A	Golden Barrel Cactus	<i>Echinocactus grusonii</i>
	GC	Golden Columbine, Yellow Columbine	<i>Aquilegia chrysantha</i>
	S	Golden Eye	<i>Viguiera deltoidea</i>
	GC	Golden Eye	<i>Viguiera tomentosa</i>
	GC	Goldfield	<i>Lasthenia chrysostoma</i>
	S	Goldman Cassia	<i>Cassia goldmanii</i>
	T	Goodings Willow	<i>Salix goodingii</i>
	S	Graythorn	<i>Zizyphus obtusifolia</i> var. <i>lycoides</i>
	S	Green Brittlebush	<i>Encelia frutescens</i>
	A	Green Desert Spoon	<i>Dasyilirion acrotriche</i>
	GC	Green Santolina	<i>Santolina pinnata</i>
	S	Ground Morning Glory, Silverbush	<i>Convolvulus cneorum</i>

S	Guayacan	<i>Guaiacum coulteri</i>
GC	Heart-leaved Primrose, Heartleaf Suncup	<i>Camissonia cardiophylla</i>
A	Hedgehog, Strawberry Cactus, Comb Hedgehog	<i>Echinocereus pectinatus</i>
GC	Helipterum	<i>Helipterum</i> spp.
T	Honey or Texas Mesquite	<i>Prosopis glandulosa</i> var.
S	Hop Bush, Hopseed Bush	<i>Dodonaea viscosa</i>
S	Hummingbird Bush	<i>Zauschneria californica</i>
A	Ice Plant Family	Aizoaceae species
GC	Indian Blanket, Blanket Flower, Indian Blanket	<i>Gaillardia pulchella</i>
S	Indian or Superstition Mallow	<i>Abutilon Palmerii</i>
GC	Indian Paintbrush	<i>Castilleja chromosa</i>
GC	Indian Wheat, Pursh Plantain, Woolly Plantain	<i>Plantago patagonica</i>
T	Ironwood Tree	<i>Olneya tesota</i>
S	Janusia, Slender Janusai	<i>Janusia gracilis</i>
S	Jojoba, Goat Nut	<i>Simmondsia chinensis</i>
A	Joshua Tree	<i>Yucca brevifolia</i>
GC	Kangaroo-paw	<i>Anigozanthos</i> spp.
S	Katie Ruellia	<i>Ruellia brittoniana</i> "dwarf"
S	Kidneywood	<i>Eysenhardtia polystacha</i>
S	Lady Bank's Rose	<i>Rosa banksiae</i>
A	Lady Slipper	<i>Pedilanthus macrocarpus</i>
GC	Lantana - All Species	<i>Lantana</i>
GC	Larkspur	<i>Delphinium arnabile</i>
GC	Lavender Cotton, Cypress	<i>Santolia chamaecyparissus</i>
S	Leather-Leaf Acacia, Broad-leaf Mulga	<i>Acacia Craspedocarpa</i>
S	Licorice Marigold, Sweet Mace	<i>Tagetes lucida</i>
S	Lilac Orchid Vine, Lavender Orchid Vine	<i>Mascagnia lilacina</i>
S	Limberbush, Dragon's Blood	<i>Jatropha cardiophylla</i>
GC	Little Golden Zinnia, Prairie Zinnia, Golden Zinnia	<i>Zinnia grandiflora</i>
T	Little Leaf or Foothill Palo Verde	<i>Cercidium microphyllum</i>
S	Littleleaf Sumac	<i>Rhus microphylla</i>
GC	Lupine, Rose Periwinkle, Cayenne Jasmine	<i>Lupinus densilorus</i>
GC	Madagascar Periwinkle, Vinca "Pacifica Dark Red"	<i>Catharanthus roseus</i>
A	Manfreda, Rattlesnake Agave, Spice Lily	<i>Manfreda maculosa</i>
GC	Matilija Poppy, Coulter's Matillia Poppy, Calif.Tr.Poppy	<i>Romneya coulteri</i>
S	Mearns Sumac	<i>Rhus choriophylla</i>
S	Mescat, Whitethorn Acacia	<i>Acacia constricta</i>
T	Mescat, Whitethorn Acacia	<i>Acacia constricta</i>

T	Mesquite, Argentina Mesquite	<i>Prosopis alba</i>
S	Mexican Bird of Paradise	<i>Caesalpinia mexicana</i>
T	Mexican Buckeye	<i>Ungnadia speciosa</i>
T	Mexican Ebony	<i>Havardia</i>
T	Mexican Elderberry	<i>Sambucus mexicana</i>
S	Mexican Flame, Flame Acanthus	<i>Anisacanthus quadrifidus</i>
GC	Mexican Golden Poppy, Mexican Hat	<i>Eschschottzia mexicana</i>
GC	Mexican Hat, Yellow Coneflower, Red Hat	<i>Ratibida columnifera</i>
S	Mexican Honeysuckle, Firecracker Plant	<i>Justicia spicigera</i>
S	Mexican Oregano	<i>Lippia (berlandieri)</i>
GC	Mexican Sunflower	<i>Tithonia rotundifolia</i>
GC	Mistletoe, Desert Mistletoe	<i>Phoradendron californicum</i>
GC	Mohave Aster	<i>Machaeranthera tortifolia</i>
S	Mormon Tea	<i>Ephedra nevadensis</i>
S	Mormon Tea	<i>Ephedra trifurca</i>
GC	Morning Glory, Hairy Birdsfoot Morning Glory	<i>Ipomoea ternifolia</i> var. <i>leptotoma</i>
GC	Morning Glory, Trans Pecos Morning Glory	<i>Ipomoea cristulata</i>
S	Mount Lemmon Marigold, Copper Canyon Daisy	<i>Tagetes lemmonii</i>
T	Mulga, Mulga Acacia	<i>Acacia Aneura</i>
A	Narrowleaf Yucca	<i>Yucca augustifolia</i>
GC	Nashville, Purple Muhly	<i>Muhlenbergia rigida</i>
T	Netleaf or Western Hackberry	<i>Celtis reticulata</i>
S	Nevada Saltbush	<i>Artiplex torreyi</i>
A	Night Blooming Cactus	<i>Cereus greggii</i>
A	Ocotillo, Candlewood	<i>Fouquieria splendens</i>
S	Orange Jubilee	<i>Tecoma species</i>
GC	Owl's Clover	<i>Orthocarpus purpurascens</i>
GC	Painted Spurge, Summer Poinsettia "Yokoi's White"	<i>Euphorbia heterophylla</i>
GC	Pale Blue Trumpets, Flax-flowered Ipomopsis	<i>Ipomopsis longiflora</i>
A	Pale-leave Yucca, Pale Yucca	<i>Yucca pallida</i>
S	Palmer's Amaranth, Careless Weed	<i>Amaranthus palmeri</i>
T	Palo Blanco	<i>Acacia willardiana</i>
T	Palo Brea	<i>Cercidium praecox</i>
S	Paper Bag Bush, Mexican Bladdersage	<i>Salazaria mexicana</i>
GC	Paper Daisy, Paper Flower	<i>Psilostrophe cooperi</i>
A	Parry's Nolina, Bear Grass	<i>Nolina parryi</i>
A	Pendulous Yucca, Curve-leaf Yucca	<i>Yucca recurvifolia</i>
GC	Penstemon Varieties	<i>Penstemon (all species)</i>

	A	Pineapple Cactus	<i>Coryphantha scheeri</i> var. <i>robustispina</i>
	GC	Pineapple Weed, Wild Chamomile, Wild Camomile	<i>Matricaria discoidea</i>
	S	Pineleaf-Milkweed, Pineneedle Milkweed	<i>Asclepias linaria</i>
	S	Pink Fairy Duster, Desert Fairy Duster	<i>Calliandra eriophylla</i>
	S	Pink Trumpet Vine	<i>Podranea ricasoliana</i>
	S	Pomegranate	<i>Punica granatum</i> var.
	S	Potato Vine	<i>Solanum jasminoides</i>
*	A	Prickly Pear Varieties	<i>Opuntia</i> species
	GC	Prickly Poppy, Flatbud Pricklypoppy	<i>Argemone munita</i>
	GC	Prickly Stars, Minature Wollystar	<i>Eriastrum diffusum</i>
	GC	Prickly-Poppy, Chicalote, Crested Poppy	<i>Argemone platyceras</i>
	GC	Purple Aster	<i>Aster Tanacetifolius</i>
	GC	Purple Aster, Tahoka Daisy, Tansy-leaf Aster, Wild Aster	<i>Machaeranthera tanacetifolia</i>
	GC	Purple Threeawn, Red Threeawn, Wiregrass	<i>Aristida purpurea</i>
	GC	Purplemat	<i>Nama demissum</i>
	GC	Purplemat, Bristly Nama, Sandbells, Curled Nama	<i>Nama hispida</i>
	S	Pyracantha, Fire-thorn	<i>Pyracantha</i> spp.
	S	Quail Bush	<i>Atriplex lentiformis</i>
	S	Queens Wreath, Coral Vine	<i>Antigonon leptopus</i>
*	S	Rabbit Brush	<i>Chrysothamnus nauseosus</i>
	S	Range Ratany	<i>Krameria parviflora</i>
	S	Red Barberry	<i>Berberis haematocarpa</i>
	S	Red Bird of Paradise	<i>Caesalpinia pulcherrima</i>
	GC	Red Flax, Scarlet Flax, Red Flax, Flowering Flax	<i>Linum grandiflorum</i>
	S	Red Justicia	<i>Justicia candicans</i>
	GC	Red Mint, Betony, Texas Woundwort	<i>Stachys coccinea</i>
	GC	Regal Mist, Texas Muhly Grass, Florida Muhly Grass	<i>Muhlenbergia capillaris</i>
	GC	Rock Daisy, Emory's Rock Daisy	<i>Perityle emoryi</i>
	S	Rock Rose	<i>Cistus</i> spp.
	S	Ruellia, Wild Petunia	<i>Ruellia californica</i>
	GC	Sacred Datura, Devil's Trumpet	<i>Datura wrightii</i>
	S	Sage or Texas Sage Varieties	<i>Leucophyllum</i> species
	S	Sagebrush	<i>Artemisia</i> spp.
	A	Saguaro	<i>Carnegiea gigantea</i>
	S	Salvia Varieties	<i>Salvia</i> species
*	GC	Sand Dropseed	<i>Sporobolus cryptandrus</i>
	GC	Sand Verbena, Desert Sand Verbena Verbena	<i>Abronia villosa</i>
	GC	Scorpion Weed, Spotted Phacelia, Fern-leaved Phacelia	<i>Phacelia Bipinnatifida</i>

	T	Screwbean Mesquite	<i>Prosopis pubescens</i>
	S	Scrub Oak, Turbinella Oak, Desert Scrub Oak	<i>Quercus turbinella</i>
	GC	Sedge	<i>Carex</i> spp. (Natives only)
	S	Seep Willow	<i>Baccharis glutinosa</i>
	A	Senita	<i>Lophocereus schottii</i>
	GC	Shirley Poppy, Choir Mixed	<i>Papaver rhoeas</i>
	GC	Showy Blue Gilia, Fineflower Gilia	<i>Gilia leptantha</i>
	GC	Shrubby Cassia	<i>Cassia wislizenii</i>
	GC	Shrubby Dogweed	<i>Dyssodia acerosa</i>
*	GC	Sideoats Grama	<i>Bouteloua curtipendula</i>
	S	Silver Leaf Cassia, Silvery Cassia	<i>Senna artemisioides</i> sub. <i>Petiolaris</i>
	GC	Six-week Grama, Needle Grama	<i>Bouteloua aristidoides</i>
*	S	Skunkbush, Sumac, Aromatic Sumac	<i>Rhus trilobata</i>
	S	Snakeweed, Broom Snakeweed	<i>Gutierrezia sarothrae</i>
	S	Snapdragon Vine	<i>Maurandya wislizeni</i>
*	A	Soaptree Yucca, Soapweed	<i>Yucca elata</i>
	S	Solanum, Purple Nightshade	<i>Solanum xanti</i>
	GC	Sonoran Justicia, Sonoran Water Willow	<i>Justicia sonorae</i>
	S	Sophora, Gila Sophora, Arizona Necklacepod	<i>Sophora formosa</i>
	T	Southwestern Sweet Acacia, Acacia, Catclaw	<i>Acacia greggii</i>
	A	Spanish Bayonet, Aloe Yucca	<i>Yucca aloifolia</i>
	S	Spiny or Desert Hackberry	<i>Celtis pallida</i>
	GC	Spreading Fleabane	<i>Erigeron divergens</i>
	S	Sugarbush	<i>Rhus ovata</i>
	T	Sweet Acacia, Texas Huisache, Sweet Acacia	<i>Acacia smallii</i>
	T	Tenaza	<i>Pithocellobium pallens</i>
	T	Texas Ebony	<i>Pithecellobium flexicaule</i>
	S	Texas Mountain Laurel, Mescal Bean	<i>Sophora secundiflora</i>
	S	Texas Olive	<i>Cordia boissieri</i>
	GC	Thistle	<i>Cirsium neomenicanum</i>
	A	Thompson Yucca	<i>Yucca thompsoniana</i>
	S	Threadleaf Groundsel	<i>Senecio flaccidus</i>
	GC	Tidy Tips	<i>Layia platyglossa</i>
	GC	Toadflax, Toadflax "Enchantment"	<i>Linaria</i> spp.
	GC	Tobosa Grass	<i>Hilaria mutico</i>
	A	Totem Pole Cactus	<i>Lophocereus schottii</i> forma <i>monstrosus</i>
	S	Trailing Acacia ("Desert Carpet"), Bank Catclaw	<i>Acacia redolens</i>
	GC	Trailing Indigo Bush, Trailing Smoke bush	<i>Dalea greggii</i>

GC	Trailing Windmills, Trailing Four O'Clock, Umbrella Wort	<i>Allionia incarnata</i>
S	Triangle-leaf Bursage, Triangle Burr Ragweed	<i>Ambrosia deltoidea</i>
S	Trixis	<i>Trixis californica</i>
S	Turpentine Broom	<i>Thamnosma montana</i>
S	Turpentine Bush	<i>Ericameria laricifolia</i>
GC	Turpentine Bush	<i>Prostanthera teretifolia</i>
T	Twisted Acacia, Huisachillo, Dwarf Huisache	<i>Acacia schaffneri</i>
A	Twisted Yucca, Texas Yucca	<i>Yucca rupicola</i>
GC	Ursinia	<i>Ursinia</i> spp.
T	Velvet Mesquite, Native Mesquite	<i>Prosopis juliflora</i> var. <i>velutina</i>
S	Velvet Pod Mimosa	<i>Mimosa dysocarpa</i>
GC	Verbena Varieties	<i>Verbena</i> species
S	Virgin's Bower, Species Clematis	<i>Clematis drummondii</i>
S	Wax Plant, Candelilla	<i>Euphorbia antisiphilitica</i>
S	White Brush	<i>Aloysia lycioides</i>
S	White Bursage, Ragweed	<i>Ambrosia dumosa</i>
GC	White Rain Lily, Rain Lily, Rainlily, Fiary Lily, Zephyr Lily	<i>Zephyranthes candida</i>
S	White Ratany	<i>Krameria grayi</i>
S	Wild Wisteria, Native Lilac	<i>Hardenbergia Comptoniana</i>
GC	Wild Sunflower	<i>Helianthus annuus</i>
S	Wolfberry	<i>Lycium fremontii</i>
GC	Woolly Daisy	<i>Eriophyllum wallacei</i>
S	Wooly Butterfly Bush	<i>Buddleya marrubifolia</i>
GC	Wright Verbena, Davis Mountain Mock Vervain	<i>Glandularia wrightii</i>
S	Wright's Bee Bush	<i>Aloysia wrightii</i>
GC	Yellow Aster, Slender Goldenweed, Yellow Spiny Daisy	<i>Machaeranthera gracilis</i>
S	Yellow Bells, Yellow Elder	<i>Tecoma stans</i>
S	Yellow Bird of Paradise	<i>Caesalpinia gillesii</i>
GC	Yellow Blanket, Gordon's Bladderpod	<i>Lesquerella gordonii</i>
GC	Yellow Bulbine, Orange Bulbine "Tiny" Tangerine	<i>Bulbine frutescens</i>
GC	Yellow Cups	<i>Camissonia brevipes</i>
A	Yellow Hesperaloe, Red Yucca	<i>Hesperaloe parviflora</i>
S	Yellow Monkey Flower	<i>Mimulus guttatus</i>
S	Yellow Morning Glory	<i>Merremia aurea</i>
S	Yellow Orchid Vine, Yellow Butterfly Vine	<i>Mascagnia macroptera</i>
GC	Yellow Rain Lily, Rainlily	<i>Zephyranthes sulphurea</i>
T	Yew Leaf Willow	<i>Salix taxifolia</i>

ACCCA APPROVED PLANT LIST - REAR YARD ONLY

Plant Key: A - Accent Plants (includes cactus and succulents); GC - Groundcover; S-Shrubs; T-Trees

GC	Candelilla	<i>Euphorbia antisiphilitica</i>
S	Copperleaf Bird of Paradise, Coppery Caesalpinia	<i>Caesalpinia pumila</i>
T	Desert Fern, Feather Bush	<i>Lysiloma var. watsonii</i> subsp. <i>Thornberi</i>
GC	Dwarf Germander, Wall Germander	<i>Teucrium chamaedrys prostratum</i>
F	Elephant Food, Elephant Bush, Elephant Plant, Miature Jade	<i>Portulacaria afra</i>
S	Feather Dalea, Feather Plume	<i>Dalea Formosa</i>
GC	Gazania, Treasure Flower, Daybreak Yellow	<i>Gazania rigens</i>
A	Hearts and Flowers, Baby Sunrose, Dew Plant, Heartleaf Ice Plant	<i>Aptenia cordifolia</i>
S	Heavenly Bamboo	<i>Nandina domestica</i>
GC	Ice Plant	<i>Drosanthemum</i> sp.
S	Indian Hawthorne, Indian Hawthorn Ballerina	<i>Rhapiolepis ondica</i>
V	Passion Vine, Amethyst Passion Flower, Passion Vine	<i>Passiflora</i>
A	Peacock Flower, Bicolor Iris, Evergreen Iris, Spanish Iris	<i>Dietes bicolor</i>
S	Primrose Jasimine, Chinese Jasmine	<i>Jasminum mesnyi</i>
GC	Prostrate Rosemary, Creeping Rosemary	<i>Rosmarinus officinalis cv prostratus</i>
F	Razzle berry (FringeFlower), Chinese Witch Hazel, Chinese Fringe Flower	<i>Loropetalum Chinese var. rubrum</i>
GC	Rosemary	<i>Rosmarinus Officinalis</i>
S	Russian Sage	<i>Perovski atriplicifolia cv hevenly blue</i>
SC	Slipper Plant	<i>Euphorbia lomelii</i>
S	Summer Snow, Doctorbush, Leadwort Flower, Native Plumbago	<i>Plumbago scandens</i>
S	Velvet Honeysuckle, Hummngbird Plant, Uruguayan Firecracker Plant	<i>Dicliptera suberecta</i>
F	Waud Flower	<i>Gaura lingheimer</i>
GC	Yellow Dot	<i>Wedelia trilobata</i>