

the County Sheriff and the Chief Building Official. Notice shall be given at least 30 days before the operation is commenced and shall be subject to a public hearing. Radioactive and hazardous material shall be transported, stored and used only in conformance with all applicable federal, state and local laws.

5.6.9 Electromagnetic Interference

Electromagnetic interference from any operations of any use in any district shall not adversely affect the operation of any equipment located off the parcel on which such interference originates.

5.6.10 Odors

The release of materials odorous by nature, or capable of being odorous, either by bacterial decomposition or chemical reaction, which renders it perceptible from beyond the zoning property, shall be prohibited with the exception of commercial agricultural uses.

5.6.11 Toxic Substances

The storage, handling or transport of toxic substances shall comply with the State of New Mexico Office of Emergency Management (OEM) rules and regulations, as applicable relative to the prevention of water pollution

5.6.12 Water Pollution

All uses shall comply with the State of New Mexico and the United States Environmental Protection Agency (EPA) rules and regulations as applicable regarding the prevention of water pollution.

5.6.13 Fire and Explosion Hazards

Materials that present potential fire and explosive hazards shall be transported, stored and used only in conformance with applicable federal, state and local laws and the Doña Ana County Fire Chief (CFC).

5.6.14 Outdoor Storage

All outdoor storage for fuel, raw materials and products shall be enclosed by a solid fence, wall and/or plant materials adequate to conceal such facilities from adjacent properties and public right-of-way, per Section 5.7. These restrictions do not apply to commercial agricultural or single-family residential uses.

5.6.14 Drainage

No use shall adversely affect the natural drainage pattern on its own or any other property.

5.7 Landscaping, Buffering, and Fencing

~~Doña Ana County is located within the Chihuahuan Desert ecoregion with a diversity of plants and wildlife adapted to its range of climate; this guides requirements for landscapes, buffers, and fences. Doña Ana County is located within the Chihuahuan Desert ecoregion with a diversity of plants and wildlife adapted to its range of climate; this guides requirements for landscapes, buffers and fences. The most appropriate landscaping lives within the available resources of the desert southwest, the most limiting resource being water. Design innovation and plants requiring the least water are the most valued, including low impact development with active landscape features.~~

5.7.1 Applicability

- a. ~~New Development: All commercial, industrial, public, and multi-family properties, to include all exterior roadway frontages of single family developments. Specifically, this is the area between the roadway edge and property line or exterior walls, whichever is furthest from the roadway.~~
~~New development within County jurisdiction, for all commercial, public, multi-family and the public right-of-way portions of single-family residential properties. It also applies to all exterior roadway frontages of single family development, between roadway edge and public right-of-way, or exterior walls, whichever is furthest from the roadway.~~
- b. ~~Expansions of Existing Development: All commercial, industrial, public, multi-family properties. If the existing landscape area is less than the required landscape area, additional landscaping shall be provided according to this section.~~
~~Expansions of existing development within County jurisdiction, for all commercial, public and multi-family properties. Additional landscaping is calculated at a rate of 20 percent of the square footage of the proposed building footprint, in addition to preserving all existing landscaping previously installed and/or replacing any damaged existing landscaping due to expansion work. All areas of additional landscaping shall comply with other requirements in this Article.~~
- c. Exceptions:
 - i. ~~The following properties: single-family residential, community garden, and farming and ranching;~~
~~Expansions of existing single-family residential properties;~~
 - ii. ~~Existing development not being expanded; and,~~
 - iii. ~~Existing landscaping, if developed in compliance with zoning requirements in effect prior to the enactment of this chapter.~~
~~Existing development not being expanded;~~
 - iii. ~~Non-public right-of-way portions of new single-family residential properties, or community garden, agriculture, farming and ranching, and private stable properties, unless otherwise determined; and~~
 - iv. ~~Existing landscaping, if developed in compliance with zoning requirements in effect prior to the enactment of this article.~~

5.7.2 Landscape Plan Requirements

~~A Landscape Plan shall be submitted with an application for building permits, site plans, and subdivisions, including: Landscape and Irrigation Plan, Systems Required~~

- a. ~~Required clearances, proposed irrigation, plantings, ground cover, any required buffers, and other landscape treatments including water harvesting and hardscape. The plan shall include a graphic scale, a written scale, and a north arrow.~~
~~A landscape plan shall be submitted with the application for the building permit. It shall indicate proposed grading and drainage, water harvesting, hardscape, irrigation, plantings, mulch and other landscape treatments, along with topography, overhead and underground utilities, fire hydrants, street lights, and clear sight triangles or as otherwise required by ESD, with graphic and written scale noted and north arrow (true north).~~

- b. ~~Proposed irrigation shall indicate the water source with static pressure, type and size of system, and equipment. Irrigation shall be noted as permanent or temporary. The irrigation plan included with the landscape plan shall indicate the type and size of irrigation system and equipment and water source with static pressure (e.g., pounds per square inch or PSI):~~
- i. ~~Permanent System: Plan shall indicate an underground system of adequate sizing to properly irrigate landscape. This shall include a reduced pressure backflow preventer with a locking enclosure and insulation or heating, valves, piping, drip emitters, heads, and a multi-program controller. An irrigation system may consist of any underground system, automatic or manual, and it shall include a reduced pressure backflow preventer and locking enclosure with insulated cover or heating coils for winter, valves, piping, drip emitters and/or heads of adequate sizing to properly irrigate proposed landscaping and multi-program controller.~~
 - ii. ~~Temporary System: Plan shall indicate a method to establish seeding and low water-use plants. This shall include an underground or on-grade system, a water truck, or a time-release water supplement. Temporary systems shall be removed within 2 years of the landscape completion date. Irrigation system intent shall be noted as permanent or temporary applications, depending on landscape type and plant requirements. Low water-use plantings, water harvesting or revegetation work may be considered as an exception to irrigation requirement; indicate as such with proposed temporary irrigation method which is establishment period-based and an alternative to permanent systems (e.g., underground or on-grade system, water truck or time-release water supplement) subject to approval by Zoning Administrator.~~

5.7.3 Plant Preservation Credit

- a. ~~General Requirements Existing trees and plants proposed for substitution for required plants shall:~~
- i. ~~Possess a live plant cover, including a full canopy and roots, not overly pruned to compromise vigor or the typical form for their species, and determined as such by CDD or county extension agent; Possess a live, healthy and full canopy, not overly pruned to compromise vigor or the typical form for their species, and certified as such by Doña Ana County or county extension agent;~~
 - ii. ~~Provide a plan for temporary, protective fencing beyond their root zone(s) and temporary irrigation to protect plants during construction, prior to landscape installation;~~
 - iii. ~~Can meet up to 50% of landscape requirements;~~
 - iv. ~~Invasive species as listed in New Mexico Department of Agriculture or other USDA lists, may not be used towards any plant preservation credits, and;~~
 - v. ~~Credit shall be issued for trees and plants preserved upon substantial completion of project and landscaping.~~

~~Provide a plan for protective fencing beyond their root zone(s) and temporary irrigation to keep plants alive during construction and prior to landscape work;~~

~~iii. To maximize a live, undamaged root zone and have incurred no damage that would undermine long-term vitality and quality;~~

~~iv. Can meet up to 50% of landscape requirements;~~

~~v. Invasive species as listed in New Mexico Department of Agriculture or other USDA lists, may not be used towards any plant preservation credits, and;~~

~~vi. Credit shall be issued for trees and plants preserved upon substantial completion of project and landscaping, as per above criteria and based on total quantities and sizes. If actual preserved plants are less than those proposed on plans, project owner or their contractor are responsible for adding the necessary quantities and sizes of new plants at the same substitution rates as described below.~~

b. ~~Natural Condition. Existing trees to be preserved may be substituted for required trees, provided that:~~

~~i. Consists of areas in their natural condition including post-developed sites, which have returned to their pre-developed condition, with no less than 50 percent native plants.~~

~~ii. An area of natural condition meets the landscape area requirement at a ratio of 1 to 1. Each is 3 inches diameter at 4 feet above ground or greater, with a height of 10 feet and a canopy width of 6 feet, minimum;~~

~~ii. One such tree equals a size combination of no less than two trees at 1-1/2 inch caliper, 24 inch box, and/or 6 feet height/2 foot canopy width at installation time, and;~~

~~iii. Existing trees and tree areas are encouraged to be preserved and their rate of substitution for required plants at a rate similar as described above, or subject to approval by Zoning Administrator.~~

c. ~~Preserved Plants. Other existing plants, which are not trees, may be substituted for required plants, provided that:~~

~~i. An established tree or other plant existing on a property, except invasive species.~~

~~ii. Existing trees meet the tree quantity requirement at a ratio of 1 tree per 3 inches caliper to a maximum of 9 inches caliper per existing tree. Existing canopy area meets the live plant cover requirement at a ratio of 1 to 1.~~

~~iii. Other existing plants meet the shrub and other plant quantity requirement at a ratio of 1 plant per square foot of live plant cover to a maximum of 10 square feet per existing plant. Existing live plant cover meets the live plant cover requirement at a ratio of 1 to 1. They have a height and canopy width of 2 feet minimum;~~

~~ii. One such shrub equals a size of no less than two 5 gallon and/or 12 inch height and width, or three 1 gallon and/or 6 inch height and width, at installation time, and;~~

- ~~iii. Areas of existing plants are encouraged to be preserved and their rate of substitution for required plants at a rate similar as described above or subject to approval by the Zoning Administrator.~~

5.7.4 ~~Landscaping, Required Areas~~ Landscaping, Required Areas and Treatments

- a. ~~The landscaped area shall be void of any impermeable obstruction to planting, except where hardscape and other features are proposed.~~
- b. ~~Required landscape areas shall be landscaped in accordance with this section and divided into two parts: All proposed landscaping is recommended to provide active landscape features.~~
- b. ~~The landscaped area shall be void of any asphalt or concrete pavement except where hardscape elements such as walks, garden walls, shade structures (e.g., ramadas, shelters), site furnishings, or other landscape-related surfaces are used elsewhere within this section.~~
- c. ~~Required landscape areas, having a plantable area with a minimum percentage of live plant cover, shall be landscaped in accordance with this section and divided into two parts, per Figure 5-1 Required Landscape Area:~~
- i. ~~Inside the Property Line. The minimum landscape area is calculated by using the entire property square footage, multiplied by 15%, less plant preservation credit.~~
- ii. ~~Within the Public Right-of-Way. The entire square footage of the planter shall be landscaped per Table 6.11.~~
- c. ~~Provided Landscape Area: Any plantable area not left as natural cover, excluding features such as golf courses, parks, recreational areas, community gardens, and un-landscaped areas covered in mulch. Due to variations in site design, the provided landscape area could be larger than required. The same standards shall apply to the entire area.~~

5.7.5 ~~Landscaping, Required Treatments~~ Inside the Property Line. The minimum landscape area is calculated by using the entire property square footage, multiplied by 15%, less 50% of preserved plantings. the following square footages:

- ~~1) Proposed building footprint(s);~~
- ~~2) Future building expansion footprint(s);~~
- ~~3) Up to 50% of preserved plantings;~~
- ~~4) Required paving (e.g., driveways, parking lots and drives, sidewalks, other impervious hardscape); and~~
- ~~5) Required clearances of landscaping from utilities, drainage structures, underground and above-ground utility boxes, poles and vaults, and curbs or edges of roadways.~~
- ii. ~~Within All Right-of-Way Frontages of Any Property Lines~~ Parkways. Between the property line and the roadway edge or curb, the entire square footage shall be landscaped, less all required clearances.

- a. All proposed landscaping shall provide active landscape features.
- b. General Landscape Type. Landscaping shall consist of living trees and other plants, ground cover, and irrigation.
 - i. For exceptions to general landscape requirements, see Sections 5.7.6 through 5.7.7.
 - ii. For plant substitutions allowing design flexibility, see Table 5.20.
- c. Minimum Live Plant Cover: Live trees and other plants combined shall cover a minimum of 25% of the provided landscape area at maturity, see area column of Table 5.21.
- d. Trees: A minimum of 1 live tree shall be provided for every 1,000 sq. ft. of landscape area at a minimum size combination of 15 gallon and/or 5 foot height with a 2 foot canopy width.
- e. Other Plants: A minimum of 20 live plants shall be provided for every 1,000 square feet of landscape area, at a minimum size of 5 gallon.
- f. Ponding Areas shall meet requirements of Section 6.5 and Section 5.7.
- g. Low water-use trees and other plants shall be used in a minimum of 50% of provided live plant cover, per Table 5.21.
- h. High water-use plants shall not be counted towards any required landscaping per Table 5.21.
- i. Artificial or other non-living plants including synthetic lawns and turf, shall not be counted for any required landscaping.
- j. Prohibited or not-recommended plants shall not be counted towards any required landscaping, per Table 5.22. Prohibited plants shall not be added to any provided landscape area.
- k. Ground Cover: Any combination of mulch, seeding, or turf, but shall not include asphalt, concrete, or bare soil. Ground cover is required in all areas of provided landscaping not covered by plants.
 - i. Inorganic Mulch: Mulches shall be a minimum depth of 2 inches. On slopes 5:1 or greater, mulches shall be sized 2 inches in diameter or larger, at a depth allowing no visible bare soil or weed fabric.
 - ii. Organic Mulch: Mulches shall be a minimum depth of 3 inches. On slopes 5:1 or greater, organic mulch is not permitted.
 - iii. Seeding: A technique which disperses seeds and results in germination of live plants, including grasses and wildflowers. Multiple applications of seeding shall provide a minimum of 25 percent cover within 2 years of the landscape completion date. On slopes 3:1 or greater, seeding is not permitted.
 - iv. Turf: A surface layer of soil, grass, and its roots bound into a mat. On slopes 6:1 or greater, turf is not permitted.
- l. Plastic is prohibited under any mulch, between plants, or as a covering to bare soil

- m. Required Clearances. Landscape features and plantings at maturity shall not interfere with critical distances to infrastructure and other site features:
- i. Clear Sight Triangle: Trees and other plants within a clear sight triangle per Section 6.2.4 shall be free of foliage from 30 inches to 8 feet in height above the roadway.
 - ii. Overhead Utilities or Lines: Trees shall not be located underneath utilities or lines, except species known to mature under 12 feet in height.
 - iii. Underground Utilities or Lines: Trees shall not be located within 3 feet of any underground utilities.
 - iv. Fireplugs or Fire Hydrants: Trees shall not be located within 8 feet of fireplugs or hydrants. Other plants shall be located so mature canopies are a minimum of 5 feet from fireplugs or hydrants.
 - v. Street Light Poles or Fixtures: Trees shall be located so mature canopies do not contact poles or fixtures, and trunks shall be a minimum of 10 feet from poles or fixtures. Other plants shall be located so mature canopies are a minimum of 3 feet from poles or fixtures.
 - vi. Drainage Structures, Underground and Above-Ground Utility Boxes, Poles, and Vaults: Trees and other plants shall be located so mature canopies are a minimum of 3 feet from the structure.
 - vii. Planting Area Sizing, Trees: An unpaved area with a minimum of 36 square feet and no dimension less than 4 feet shall be provided for each tree. Tree trunks require a minimum of 6 feet clearance from buildings, fences, walls, and parkways.
 - viii. Planting Area Sizing, Other Plants: An unpaved area sized to accommodate plantings at maturity. Mature canopy of other plants shall not extend beyond planting area.
 - ix. Overhead Structures and Canopies: Provided landscape area shall not be located beneath the structure. Trees shall be located so mature canopies do not contact the structure.

5.7.6 Landscape, Public Right-of-Way

- a. Trees in parkways shall have a size combination of no less than 24 inch box, 1-1/2 inch caliper, and/or 6 foot height with a 2 foot canopy width at installation time. Trees shall not be spaced closer than their mature canopy widths, using even or uneven groupings and spacing.
- b. Turf, regardless of irrigation method, is prohibited in this area.
- c. Live Plant Cover: a minimum of 50% of provided landscape area.

5.7.7 Landscape, Vehicular Use Areas

These requirements shall apply to parking lots, driveways, and loading areas containing greater than 10 spaces in a use zone and 25 spaces in a transect zone:

- a. A minimum of 1 live tree per 5 parking spaces, evenly distributed.

- b. All paved surfaces shall drain into landscape areas unless subsurface conditions do not support infiltration.
- c. Trees shall have a size combination of no less than 24 inch box, 1-1/2 inch caliper, and/or 6 foot height with a 2 foot canopy width at installation time.
- d. Turf, regardless of irrigation method, is prohibited in this area.

5.7.8 Plant List.

The emphasis is on plants best suited for the arid conditions and temperature range in the Chihuahuan Desert.

a. Recommended tree and plant species for landscaping are provided in Table 5.21.

Bold type signifies a native plant in Doña Ana County.

b. Plant List Headings:

i. Common name: locally-used name;

ii. Botanical name: scientific name;

iii. Height: average mature canopy height;

iv. Width: average mature canopy width, diameter, or spread;

v. Area: average area of mature canopy width;

vi. Edible: a plant with fruit or foliage used for food; and,

vii. Water Use Zone: A typical water requirement for landscaping once established in an ecoregion per Figure 5-1. Asterisks indicate the applicable region (* valley, ** foothills, *** valley and foothills).

~~d. General Landscape Type. Landscaping shall consist of trees and other live plants, irrigation, and any landscape-related hardscape as set forth below.~~

~~i. Required landscape areas, plants and other elements for general landscapes, except as set forth in landscaping requirements for specific zones and community types pursuant to Sections 5.7.5 through 5.7.11, vehicular use areas, and other landscape types. To allow for greater design flexibility and minimize site and utility conflicts, possible substitutions or conversions to other sizes than are required are noted in Section 5.7.4.iii. The same minimum coverage of live plants is required for the total area of provided landscaping, if greater than the required area of landscaping.~~

Figure 5-1 Required Landscape Areas

- 1) ~~Provided Landscape Area: Due to variations in site design development, planting areas may be larger in area than is required, but under no circumstance may be smaller in area than is required. If the provided landscape area exceeds the required landscape area, that additional area which is a plantable area shall receive the same minimum live plant cover, including cover of mulch or ground cover materials and revegetation, as required below and per Sections 5.7.5 through 5.7.11.~~
- 2) ~~Minimum Live Plant Cover: Live trees, shrubs and other plants combined shall cover a minimum of 25% of the provided landscape area at maturity, see area column of Table 5.21.~~
- 3) ~~Trees: A minimum of one live tree shall be provided for every 1,000 sq. ft. of landscape area at a minimum size combination of 15 gallon and/or 5 foot height with a 2 foot canopy width at installation time.~~
- 4) ~~Shrubs and Other Plants: A minimum of 20 live plants shall be provided for every 1,000 square feet of landscape area, at a minimum size combination of 5 gallon and/or 12 inch height with a 12 inch canopy width at installation time.~~
- 5) ~~Landscape Calculations: A table showing required and provided landscaped areas, plant quantities, and sizes shall be submitted per Table 5.21 in order to verify plan compliance with each landscaping requirement.~~

~~Table 5.20 Example Landscape Calculations~~

LANDSCAPE CALCULATIONS

LOT	44,807 SF		
BLDG	5,080 SF		
BLDG FUTURE EXPANSION	4,000 SF		

ROW	6,734 SF		
ROW LS(PARKWAY)	3,056 SF		
PARKING SPACES	19		
PLANT PRESERVATION	3,630 SF		
NON-PLANTABLE (UTILITIES, VAULTS, PAVING, POLES, CLEARANCES, ETC.)	3,712 SF		

REQUIRED LANDSCAPE / PLANTABLE AREA [(LOT) - (BLDG + BLDG FUTURE EXPANSION)] @ 35727 SF x 15%		<u>required</u>	
		5,359 SF	
		5 TREES	
		107 PLANTS	
		5,359 SF MULCH / COVER	

PROVIDED LANDSCAPE AREA		<u>required</u>	<u>provided</u>
ROWLS		-	30,132 SF
PRIVATE LS		-	3,056 SF
VEHICULARLS		-	25,619 SF
CREDITS TOWARDS REQUIRED LANDSCAPE		-	1,457 SF
PLANT PRESERVATION LS (3,630 SF AREA x 50%)		-	(5,527 SF)
NON-PLANTABLE		-	(1,815 SF)
PLANTABLE AREA		-	(3,712 SF)
TREES (LESS PLANT PRESERV. 5 - 3" tree =10)	5,812 SF	5,812 SF	24,605 SF
PLANTS (LESS PLANT PRESERV. 19 - plant = 38)	15=25-10		15
VEHICULAR USE AREA TREES (19 SPACES / 5)	454=492-38		454
MULCH /COVER	4		4
	30,132 SF		30,132 SF

~~ii. Plant Size Substitutions or Conversions: The following substitutions or conversions can be proposed for all required plants, based on size at installation time (e.g., planted size), except as set forth in requirements of Sections 5.7.5 through 5.7.11:~~

- ~~1) One tree at 1-1/2 inches caliper, 24 inch box and/or 8 foot height with a 3 foot canopy width equals two trees at 15 gallons and/or 5 foot height with a 2 foot canopy width;~~
- ~~2) One tree at 1-1/2 inches caliper, 24 inch box, and/or 8 foot height with a 3 foot canopy width equals six plants at 5 gallons.~~
- ~~3) One 15 gallon plant equals three 5 gallon plants; and~~
- ~~4) One 5 gallon plant equals three 1 gallon plants.~~

- e. ~~Revegetation, Erosion Control, and Ponding Area Landscape Types. Landscape plans shall indicate each as such. Tree and plant sizes at installation can be smaller for revegetation and ponding areas. Trees shall be a minimum of 5 gallon and 3 foot height with a 1 foot canopy size; other plants shall be a minimum of 1 gallon size.~~
- f. ~~Low water-use trees and other plants, as per Table 5.21 or from documentation from arid climates, shall be used in a minimum of 50% of provided live plant cover and are strongly encouraged throughout all provided landscape areas. 100% of provided live plant cover shall be used in revegetation, erosion control and ponding area landscape type.~~
- g. ~~High water-use plant species shall not be counted towards any required landscaping as per Table 5.21 or using documentation from arid climates, and are discouraged for use in any provided landscaping in addition to required landscaping. Community gardens are exempt from this requirement.~~
- h. ~~Prohibited or not recommended plant species, per Table 5.22 or other documentation listed, shall not be counted for required landscaping, whether existing or proposed.~~
- i. ~~Artificial or other non-living plants including synthetic lawns and turf, shall not be counted for any required landscaping. Reasons include high costs, short life-cycles, and low benefits for mitigating/enhancing developments and the environments of Doña Ana County.~~
- i. ~~Required Clearances. Landscape features and plantings at maturity shall be placed so as not to interfere with critical distances to common infrastructure and other site features; this helps determine the plantable area per Figure 5-2:~~

Figure 5-2 Required Clearances for Landscaping

- ~~i. Clear Sight Triangle. Plants used within a clear sight triangle shall be under 30 inches in height, with any tree canopy base at over 6 feet.~~
- ~~ii. Overhead Utilities or Lines. No trees shall be located underneath overhead utilities or lines, except other plant species or dwarf tree species known to mature under 12 feet in height without any maintenance. If such trees are required, they shall be relocated on the property where they will provide benefits, and/or substituted at the rates noted under plant size substitutions or conversions with all such changes documented on the plan(s).~~
- ~~iii. Underground Utilities or Lines. No trees shall be located within 3 feet lateral distance from any underground utilities.~~
- ~~iv. Fireplugs or Fire Hydrants. Trees shall be located a minimum radius of 8 feet on-center from fireplugs or hydrants; shrubs and other plants shall be located so mature canopy widths are a minimum radius of 5 feet on-center from fireplugs or hydrants.~~
- ~~v. Street Lights or Lamps. Trees shall be located so mature canopy edges do not grow into poles or fixtures without maintenance, trunks 10 feet minimum from poles or fixtures. Shrubs and other plants shall be located 3 feet minimum from poles or fixtures.~~
- ~~vi. Drainage Structures, Underground and Above-Ground Utility Boxes, Poles and Vaults. A minimum 3 foot clear area free of plants shall be provided on all sides, to service and maintain the area.~~
- ~~vii. Tree Area Sizing. An unpaved planting area, which is a minimum of 36 square feet in area and has no inside dimension less than 4 feet in width, shall be provided for each tree. Tree trunks and edges of multi-trunk trees require a minimum of 6 feet on-center distance from walls, paving edges, and curbs. Tree grates are discouraged from use, due to future maintenance issues as trunks expand.~~
- ~~viii. Planting Area Sizing. Planting areas shall be unpaved and sized to accommodate proposed plantings at maturity and not overgrow planting area edges without maintenance, to minimize potential for damage to paving, curbs, walls, utilities, and other site improvements, and to minimize conflicts with vehicles and pedestrians.~~
- ~~vix. Curbs or Edges of Roadways, Vehicular Use Areas, Patios, and Sidewalks. A minimum 2 foot clear area free of plants shall be provided, to minimize interference with parked vehicles, facilitating visibility and space to maintain the area.~~
- ~~j. Ground Cover shall be a combination of gravel or crushed stone, grass, living shrubs or flowers that mature lower than 3 feet in height, but shall not include asphalt, concrete, or soil that is exposed and untreated located throughout the required setback area.~~

- ~~k. Ground Cover, Mulch. Inorganic or organic mulches or seeding including revegetation seeding/planting, shall be used to cover all bare soil based on required or provided landscape area. Inorganic mulches shall be a minimum depth of 2 inches; no weed fabric is required, but may be utilized where perennial weeds occur. Organic mulches shall be a depth of 3 to 4 inches; no weed fabric is required, and it is not recommended since organic mulches must directly contact the soil in order to decompose.~~
- ~~l. Plastic is prohibited with or under any inorganic or organic mulch material, under or between plants, or as a covering to bare soil~~

~~5.7.5 Landscape, Public Right-of-Way~~

~~Figure 5-3. Landscaping in the Public Right-of-Way~~

- ~~a. Trees, including parkways, shall have a single or low-breaking but upright trunk, and a size combination of no less than 1-1/2 inch caliper, 24 inch box and/or 8 foot height with a 3 foot canopy width at installation time, to accommodate pedestrian and vehicular clearances, and any visibility concerns~~
- ~~i. Trees required by spacing quantities can be of uneven groupings or clustering; uniform spacing of trees is not necessary.~~
- ~~b. Smaller trees shall be permitted at a 1-to-1 ratio under the following conditions:~~
- ~~ii. A single or low-breaking but upright trunk, spaced a minimum of 6 feet on-center from curbs or walls/fencing, be low or medium water use, with a size combination of no less than 1-1/2 inch caliper, 24 inch box, and/or 6 feet height with a 2 foot canopy width at installation time, or;~~
- ~~ii. A multi-trunk tree, spaced a minimum of 8 feet on-center from curbs or walls/fencing, in a minimum 6 foot by 6 foot planter area, with a size combination of no less than two 1/2 inch to 1 inch caliper trunks, 15 gallon and/or 5 foot height with a 3 foot canopy width at installation time.~~

- ~~e. Turf (e.g., lawn, turf grass), regardless of irrigation method, is prohibited in this area.~~
- ~~d. Live plant cover: a minimum of 25% of provided landscape area.~~

~~5.7.6 Landscape, Private Property, General to all Zones and Community Types~~

- ~~a. The private frontage in the public right-of-way shall not be paved, with the exception of driveways, sidewalks, and patios.~~
- ~~b. Existing trees and vegetation may be used to fulfill the landscape requirements per Section 5.7.3. The preservation of existing trees and vegetation are encouraged, except that noxious or invasive plant species identified on New Mexico Noxious Weed List, as published and amended by the State of New Mexico Department of Agriculture, are recommended to be removed.~~
- ~~e. Priority shall be given to projects which preserve and protect significant trees that provide shade, screening, buffering, wildlife habitat and/or linkages to wildlife habitat.~~
- ~~d. Live plant cover shall be a minimum of 25% of provided landscape area.~~

~~5.7.7 Landscape, Private Property, Specific to T3, D1 and D1L Zones~~

- ~~a. A minimum of one tree shall be planted within every 50 feet of private frontage, per requirements in Sections 5.7.1 to 5.7.4, including plant lists in Sections 5.7.5 and 5.7.6.~~

~~5.7.8 Landscape, Private Property, Specific to T4, D2 and D2L Zones~~

- ~~a. A minimum of one tree shall be planted within every 50 feet of private frontage, per requirements in Sections 5.7.1 to 5.7.4, including plant lists in Sections 5.7.5 and 5.7.6.~~
- ~~b. Trees, if planted, should match the type of existing, adjacent street trees on the parkway, if those existing trees meet the following conditions: healthy, minimal surface roots, similar cultural conditions as proposed, and low to medium water-use species.~~

~~5.7.9 Landscape, Private Property, Specific to T5, D3, DM, MU, C1, C2, C3, I1, I2 and I3 Zones~~

- ~~a. Trees are not required in the private frontage, but low to medium water-use trees are recommended.~~
- ~~b. The private frontage may be paved to match the pavement of the parkway.~~
- ~~c. Landscape islands in interior parking lots shall only occur at the end of drive aisles. Islands should be the minimum size for healthy growth for the specific species of tree, as per Section 5.7.D Landscaping, Required Areas and Treatments.~~

~~5.7.10 Landscape, Private Property, Specific to T2, D2, D2L, D3, DM, MU, C1, C2, C3, I1, I2 and I3 Zones~~

- ~~a. Required Area. Unless otherwise indicated, a minimum of 15% of the total area of the proposed developed portion of the property shall consist of landscaping.~~
- ~~b. Landscaping Requirements. Refer to landscape requirements in Sections 5.7.1 to 5.7.4, including plant lists in Sections 5.7.5 and 5.7.6, permitted substitutions, and other requirements.~~

- e. ~~Location Criteria. Of the total required landscaping area, 50% shall be located within the private frontage of the primary frontage. Where buildings occupy corner properties, double-fronting properties or triple-fronting properties, the owner shall locate a minimum of 25% of the required landscape percentage within each of its private frontages. Where this is not possible due to site and soil constraints, an alternate area placement or layout shall be proposed, subject to Zoning Administrator approval.~~
- d. ~~Live plant cover: a minimum of 50% of provided landscape area.~~

5.7.11 ~~Landscape, Vehicular Use Areas~~

Figure 5-4. ~~Landscaping in Vehicular Use Areas~~

- a. ~~All parking lots consisting of more than the following numbers of spaces shall be subject to these requirements: 1) in a use zone — more than 10 spaces; and 2) in a transect zone — more than 25 spaces.~~
- b. ~~Landscaping of the vehicular use area including parking and parking driveways, where required, can be included in the area of required private property landscaping, and shall include of a minimum of 1 live tree per 5 parking spaces, evenly distributed throughout the vehicular use area.~~
- c. ~~Unless not possible due to site and soil limitations, all parking and parking driveway surfaces shall drain into landscape areas that have been designed to accept and retain water, paving shall consist of pervious materials where subsurface conditions will support infiltration and perform as an active landscape feature.~~
- d. ~~Trees in right-of-ways, including parkways, shall have a single or low-breaking but upright trunk(s) and a size combination of no less than 1-1/2 inch caliper, 24 inch box and/or 8 foot height with a 3 foot canopy width at installation time, to accommodate pedestrian and vehicular clearances, and any visibility concerns.~~
- e. ~~Turf (e.g., lawn, turf grass), regardless of irrigation method, is prohibited in this area.~~

~~f. Live plant cover shall be a minimum of 25% of provided landscape area.~~

~~5.7.12 Plant List~~

~~a. Recommended tree and plant species for landscaping are provided in Table 5.21.~~

~~b. The emphasis is on plants best suited to the arid conditions and temperature range of the Chihuahuan Desert. Other plants imported from over the world can survive her, but many require great attention and unreasonable amounts of irrigation.~~

~~c. Plant List Headings:~~

~~i. Common name is the often-used name locally;~~

~~ii. Botanical name is the scientific or Latin name of a plant;~~

~~iii. Height is a plant's average mature canopy height above the ground;~~

~~iv. Width is a plant's average area of canopy width, diameter or spread above the ground;~~

~~v. Area is a plant's average area of canopy width, used in relation to minimum required plant cover of landscaping;~~

~~vi. Edible refers to a plant with fruit or foliage commonly used by humans for food;~~

~~vii. Water use zone is a plant's typical water requirement in a landscape, in its preferred ecoregion once established; shown as a range when that varies by different areas and soils in the county (* - medium water use in the valley, ** - medium water use in the foothills, *** - medium water use in the valley and foothills); and,~~

~~viii. Bold type signifies a native plant in Doña Ana County, suitable also for revegetation when native on that site.~~

Figure 5-1. Ecoregion – Water Use Zones

Figure 5-5 Ecoregion – Water Use Zone Map

Table 5.20 Plant Substitutions

<u>Required Type and Size</u>		<u>Equivalent</u>		
<u>quantity</u>	<u>plant</u>	<u>15 gallon</u>	<u>5 gallon</u>	<u>1 gallon</u>
<u>1</u>	<u>Tree:</u> <u>24 inch box, 1-1/2 inch caliper, and/or</u> <u>a 6 foot height with a 2 foot canopy</u>	<u>2</u>	<u>6</u>	<u>n/a</u>
<u>1</u>	<u>Tree or Other Plant:</u> <u>15 gallon and/or a 5 foot height with</u> <u>a 2 foot canopy</u>	<u>n/a</u>	<u>3</u>	<u>9</u>
<u>1</u>	<u>Tree or Other Plant:</u> <u>5 gallon</u>	<u>1/3</u>	<u>n/a</u>	<u>3</u>

d. ~~The plant list is intended as basic plant information to help comply with required landscaping, and for ease of use; it is not a comprehensive resource of all plant choices and information.~~

Table 5.21—Plant List**Trees (and skyline accents)**

Common Name	Botanical Name	Height (ft.)	Width (ft.)	Area (sq. ft.)	Edible	Water Use Zone
Mimosa or Silk Tree	<i>Albizzia julibrissin</i>	25	30	450		medium
Mexican Blue Palm	<i>Brahea armata</i>	20	12	75		low, medium
Atlas Cedar	<i>Cedrus atlantica</i>	50	25	325		medium
Deodar Cedar	<i>Cedrus deodora</i>	60	30	0-450		*medium, high
Cedar of Lebanon	<i>Cedrus libani</i>	50	25	325		medium
Netleaf or Canyon Hackberry	<i>Celtis reticulata</i>	20	20	200		low, medium
Texas Redbud	<i>Cercis canadensis var. texensis</i>	20	25	325		medium
Mexican Redbud	<i>Cercis canadensis</i>	15	20	200		low, medium
Mediterranean Fan Palm	<i>Chamaerops humilis</i>	12	10	50		low, medium
Desert Willow	<i>Chilopsis linearis</i>	30	30	450		low, medium
Arizona Cypress	<i>Cupressus arizonica</i>	50	25	325		low, medium
Italian Cypress	<i>Cupressus sempervirens</i>	60	10	50		medium
Loquat	<i>Eriobotrya japonica</i>	12+	15	125		medium
Texas Ash	<i>Fraxinus texensis</i>	18	15	125		medium
Arizona Walnut	<i>Juglans major</i>	40	40	800	yes	low, medium
Alligator Juniper	<i>Juniperus deppeana</i>	25	20	200		low, medium
Oneseed Juniper	<i>Juniperus monosperma</i>	15	15	125		low
Rocky Mountain Juniper	<i>Juniperus scopulorum</i>	20	15	125		low, medium
Goldenrain Tree	<i>Koelreuteria paniculata</i>	20	20	200		low, medium
Pink Crepe Myrtle (tree form)	<i>Lagerstroemia indica</i> 'Muskogee' ²	15	12	75		medium
White Crepe Myrtle (tree form)	<i>Lagerstroemia indica</i> 'Natchez' ²	15	12	75		medium
Crepe Myrtle (tree)	<i>Lagerstroemia indica</i>	12+	12	0-75		*medium, high
Goldenball Leadtree	<i>Leucaena retusa</i>	15+	15	125		low

Common Name	Botanical Name	Height (ft.)	Width (ft.)	Area (sq. ft.)	Edible	Water Use Zone
Southern Magnolia	Magnolia grandiflora	20+	25	0-325		*medium, high
Apple	Malus cultivars	15+	15	125	yes	medium
Mexican Piñon	Pinus cembroides	25	20	200	yes	low, medium
Piñon	Pinus edulis	20	15	125	yes	low, medium
Afghan Pine	Pinus eldarica	60	30	450		low, medium
Italian Stone Pine	Pinus Pinca	70	35	600	yes	low, medium
Chinese Pistache	Pistacia chinensis	35	25	325		low, medium
Texas Pistachio	Pistacia texana	12	15	125		low
Pistachio	Pistacia vera	20	15	125	yes	low, medium
Mexican Sycamore	Platanus mexicana	50	50	0-1250		*medium, high
California Sycamore	Platanus racemosa	50	50	0-1250		*medium, high
Arizona Sycamore	Platanus wrightii	50	50	0-1250		*medium, high
Cottonwood	Populus deltoides var. wislizenii	50	50	0-1250		*medium, high
Western Cottonwood	Populus fremontii	60	50	0-1250		*medium, high
Honey Mesquite	Prosopis glandulosa	30	30	450	yes	low
Tornillo or Screwbean Mesquite	Prosopis pubescens	20	20	200		low, medium
Velvet Mesquite	Prosopis velutina	30	30	450	yes	low, medium
Almond, Apricot, Cherry, Nectarine, Peach	Prunus cultivars	12+	15	125	yes	medium
Bradford Pear	Pyrus calleryana	20	15	0		*high
Pear	Pyrus cultivars	12+	15	125	yes	medium
Arizona White Oak	Quercus arizonica	25	30	450		low, medium
Texas Red Oak	Quercus buckleyi	25	20	200		medium
Canby or Sierra Oak	Quercus canbyi	30	25	325		low, medium
Escarpment Live Oak or Encino	Quercus fusiformis	25+	30	450		medium
Gambel Oak or Roble	Quercus gambelii	30	20	200	yes	medium

Common Name	Botanical Name	Height (ft.)	Width (ft.)	Area (sq. ft.)	Edible	Water Use Zone
Chisos Red Oak	<i>Quercus gravesii</i>	30	25	325		low, medium
Gray Oak	<i>Quercus grisea</i>	25	30	450		low, medium
Holly Oak	<i>Quercus ilex</i>	25	25	325		low, medium
Valley Oak	<i>Quercus lobata</i>	40+	40	800		medium
Bur Oak	<i>Quercus macrocarpa</i>	35	35	625		medium
Chinquapin Oak	<i>Quercus muehlenbergii</i>	35	35	625		low, medium
Monterrey or Mexican White Oak	<i>Quercus polymorpha</i>	30	25	325		medium
English Oak or Roble	<i>Quercus robur</i>	40	40	800		medium
Columnar English Oak	<i>Quercus robur</i> 'Fastigiata'	50	15	125		medium
Cork Oak	<i>Quercus suber</i>	25	25	325		low, medium
Desert or Shrub Live Oak	<i>Quercus turbinella</i>	15	20	200		low, medium
'Heritage' Live Oak	<i>Quercus virginiana</i> 'Heritage'	35	35	625		medium
Mexican Sabal	<i>Sabal mexicana</i>	20	10	50		medium
Gooding Willow	<i>Salix goodingii</i>	25	20	0-200		*medium, high
Soapberry	<i>Sapindus saponaria</i> var. <i>drummondii</i>	20	20	200		low, medium
Mexican Elder	<i>Sambucus mexicana</i>	12	15	125		medium
Pagoda Tree	<i>Sophora japonica</i>	20	20	200		low, medium
Bald Cypress	<i>Taxodium</i> species	60	35	0-625		medium, high
Windmill Palm	<i>Trachycarpus</i> species	20	8	0-35		medium
California or Desert Fan Palm	<i>Washingtonia filifera</i>	20	12	144		low, medium
Palma China	<i>Yucca decipiens</i>	15	8	35		low
Soaptree or Palmilla	<i>Yucca elata</i>	15	8	35		low
Faxon or Palm Yucca	<i>Yucca faxoniana</i>	15	8	35		low
Linear-leaf Yucca	<i>Yucca linearifolia</i>	10+	5	25		low, medium
Blue Yucca	<i>Yucca rigida</i>	12	6	20		low

Common Name	Botanical Name	Height (ft.)	Width (ft.)	Area (sq. ft.)	Edible	Water Use Zone
Beaked Yucca or Isote	<i>Yucca rostrata</i>	15	8	35		low
Mountain Yucca	<i>Yucca schottii</i>	10	6	20		low
Thompson Yucca	<i>Yucca thompsoniana</i>	6	6	20		low
Torrey Yucca	<i>Yucca torreyi</i>	15	6	20		low

Shrubs (and dwarf trees, vines)

Common Name	Botanical Name	Height (ft.)	Width (ft.)	Area (sq. ft.)	Edible	Water Use Zone
Glossy Abelia	<i>Abelia grandiflora</i>	6	6	36		medium
Acacia	<i>Acacia species</i>	8+	8	64		low
Pineapple Guava	<i>Acca sellowiana</i>	12+	12	144		medium
Beebrush or Oreganillo	<i>Aloysia wrightii</i>	5	5	25		low
Coral Vine	<i>Antigonon leptopus</i>	8+	6	36		low
Sand Sage	<i>Artemisia filifolia</i>	4	4	16		low
Fourwing Saltbush	<i>Atriplex canescens</i>	6	8	64		low
Seepwillow	<i>Baccharis salicina</i>	8	8	0-64		*medium, high
Anacacho Orchid Tree	<i>Bauhinia lunarioides</i>	10+	12	144		low
Algerita	<i>Berberis emactocarpa</i>	8	8	64		low, medium
Agarita	<i>Berberis trifoliolata</i>	6	6	36		low
Cross Vine	<i>Bignonia capreolata</i>	6+	6	36		low
Woolly Butterfly Bush	<i>Buddleia marrubifolia</i>	5	5	25		low
Red Bird-of-Paradise	<i>Caesalpinia pulcherrima</i>	6	8	64		low
Fairy Duster	<i>Calliandra species</i>	2+	3	9		low
Western Redbud	<i>Cercis occidentalis</i>	10+	12	144		low, medium
Hairy Mountain Mahogany	<i>Cercocarpus breviflorus</i>	15	12	75		low, medium
Mountain Mahogany	<i>Cercocarpus species</i>	6+	8	35		low, medium

Common Name	Botanical Name	Height (ft.)	Width (ft.)	Area (sq. ft.)	Edible	Water Use Zone
Rockrose	Cistus species	6	6	36		low, medium
Cotoneaster	Cotoneaster species	3+	8	64		medium
Silver Dalea	Dalea bicolor	6+	6	36		low, medium
Black Dalea	Dalea frutescens	2	4	16		low
Mountain Dalea	Dalea versicolor	4	5	25		low
Texas Persimmon	Diospyros texana	10+	12	144		low, medium
Silverberry	Elcagnus pungens	8+	10	100		medium
Joint Fir or Canutillo	Ephedra species	3+	5	25		low
Turpentine Bush	Ericameria laricifolia	3	4	16		low
Chamisa	Ericameria nauseosa	6	6	36		low
Euonymus	Euonymus	5	5	25		medium
Kidneywood	Eysenhardtia species	10+	12	144		low
Apache Plume	Fallugia paradoxa	5+	6	36		low
Desert Olive	Forestiera neomexicana	10+	12	144		low
Fragrant Ash	Fraxinus cuspidata	18	15	125		low
Silk-tassel Bush	Garrya species	6	6	36		low, medium
Carolina Jessamine	Gelsemium sempervirens	8+	6	36		medium
Algerian Ivy	Hedera canariensis	6+	8	64		medium
English Ivy	Hedera helix	10+	8	0-64		***medium, high
Burford Holly	Ilex cornuta 'Burfordii'	6+	6	36		medium
Jasmine	Jasminum species	3	5	25		medium
Juniper	Juniperus species	3+	6-12	36-144		low
Winterfat	Krascheninnikovia lanata	3	3	9		low
Crepe Myrtle (petite or shrub form)	Lagerstroemia species	5	5	0-25		*medium, high
Creosote Bush	Larrea tridentata	6	6	36		low
Lavender	Lavendula species	3	4	16		medium

Common Name	Botanical Name	Height (ft.)	Width (ft.)	Area (sq. ft.)	Edible	Water Use Zone
Texas Sage or Ranger	Leucophyllum species	6+	7	49		low
Privet	Ligustrum species	6+	6	36		medium
Coral Honeysuckle	Lonicera sempervirens	6+	6	36		medium
Wolfberry	Lycium species	6+	6	36		low, medium
Heavenly Bamboo	Nandina domestica	6	5	25		medium
Mariola	Parthenium incanum	2	3	9		low
Woodbine, Virginia or Hacienda Creeper	Parthenocissus species	8+	6	36		medium
Photinia	Photinia species	10+	12	75		medium
Rosemary Mint	Poliomintha incana	4	4	16		low
Lavender Spice	Poliomintha amaderensis	2+	3	9		low, medium
Broom Dalea	Psoralea scoparius	4	5	25		low
Pomegranate	Punica granatum	15	15	125	yes	medium
Cliffrose	Purshia species	8	6	36		low
Firethorn or Pyracantha	Pyracantha species	3+	5	25		low, medium
Coffeeberry	Rhamnus californica var. ursina	6+	6	36		low, medium
Indian Hawthorn	Rhaphiolepis indica	4	4	16		medium
'Blueberry Muffin' ² Hawthorn	Rhaphiolepis umbellata 'Blueberry Muffin' ²	3	4	16		medium
'Majestic Beauty' ² Indian Hawthorn	Rhaphiolepis x 'Montic' ²	15	15	125		medium
Prairie Flame Sumac	Rhus lanceolata	12	12	75		low
Littleleaf Sumac	Rhus microphylla	8	10	100		low
Sugarbush	Rhus ovata	8	10	100	yes	low
Threelobed Sumac	Rhus trilobata	6	8	64	yes	low
Evergreen Sumac	Rhus virens	10	10	100		low
Lady Banks' Rose	Rosa banksiae	10	15	225		low, medium
Rosemary	Rosmarinus officinalis	4+	5	25	yes	low, medium

Common Name	Botanical Name	Height (ft.)	Width (ft.)	Area (sq. ft.)	Edible	Water Use Zone
'Tuscan Blue' Rosemary	Rosmarinus officianalis 'Tuscan Blue'	4	3	9	yes	low, medium
Coyote Willow	Salix exigua	8+	10	0-50		*medium, high
Chaparral Sage	Salvia clevelandii	4	4	16		low, medium
Autumn Sage	Salvia greggii	2	2	5	yes	medium
Rose Sage	Salvia pachyphylla	2	2	5		low
Texas Mountain Laurel or Mescal Bean	Sophora secundiflora	12	10	50		low
Spanish Broom	Spartium junceum	8+	10	100		medium
Persian Lilac	Syringa persica	6+	6	36		medium
Esperanza, Orange Jubilee	Tecoma spp.	8+	8	64		low, medium
Yellow Bells	Tecoma stans var. angustata	6+	6	36		low
Bush Germander	Teucrium fruticans	4+	4	16		low, medium
Asiatic Jasmine	Trachelospermum asiaticum	2	5	25		medium
Star Jasmine	Trachelospermum jasminoides	8+	6	36		medium
Mexican Buckeye	Ungnadia speciosa	12+	12	75		low, medium
Arizona Rosewood	Vauquelinia californica	12+	12	75		low
Chisos Rosewood	Vauquelinia corymbosa var. angustifolia	12+	12	75		low
Nuevo Leon Rosewood	Vauquelinia corymbosa var. heterodon	15	15	125		low
Canyon Grape	Vitis arizonica	10+	8	64		medium
Grape	Vitis species	10+	8	64		medium
Wisteria	Wisteria species	10+	8	64		medium

Accents (and succulents)

Common Name	Botanical Name	Height (ft.)	Width (ft.)	Area (sq. ft.)	Edible	Water Use Zone
Century Plant	<i>Agave americana</i>	6+	6	36		low
Squid Agave	<i>Agave bracteosa</i>	2	2	4		medium
Sharkskin Agave	<i>Agave ferandi-regis</i>	2	2	4		low
Big Bend Agave	<i>Agave havardiana</i>	3	3	9		low
Lechuguilla	<i>Agave lechuguilla</i>	1	2	4		low
Center-stripe Agave	<i>Agave lophantha</i>	2	3	9		low, medium
Mescal	<i>Agave neomexicana</i>	1	2	4		low
Ocahui	<i>Agave ocahui</i>	2	2	4		low
Palmer's Agave	<i>Agave palmeri</i>	3	4	16		low
Parry's Agave	<i>Agave parryi</i>	1.5	2.5	6		low
Pulque	<i>Agave salmiana</i> or <i>A. ferox</i>	4	4	16		low
Rough Agave	<i>Agave scabra</i>	4	4	16		low
Queen Victoria Agave	<i>Agave victoria-reginae</i>	1	1.5	3		low
Maguay	<i>Agave weberi</i>	5	5	25		low
Agave or Century Plant	gave species	1+	2	4		low, medium
Tree Cholla	<i>Cylindropuntia imbricata</i>	6+	5	25		low, medium
Christmas Cholla	<i>Cylindropuntia leptocaulis</i>	3	3	9		low
Cane Cholla	<i>Cylindropuntia spinosior</i>	6+	5	25		low
Cholla	<i>Cylindropuntia species</i>	3	3	9		low
Desert Candle	<i>Dasyliion leiophyllum</i>	6+	6	36		low
Texas Sotol	<i>Dasyliion texanum</i>	4	4	16		low, medium
Desert Spoon or Blue/Gray Sotol	<i>Dasyliion wheeleri</i>	6+	6	36		low
Blue Barrel or Eagle Claws	<i>Echinocactus horzonthalonius</i>	.5	.5	1		low

Common Name	Botanical Name	Height (ft.)	Width (ft.)	Area (sq. ft.)	Edible	Water Use Zone
Haystack or Strawberry Hedgehog	<i>Echinocereus stramineus</i>	4	4	16		low
Hedgehog, Claret Cup	<i>Echinocereus</i> species	1+	2	4		low
Fishhook Barrel or Bisnaga	<i>Ferocactus wislizenii</i>	2+	2	4		low
Red or Yellow Hesperaloe	<i>Hesperaloe parviflora</i>	3+	4	16		low, medium
Giant Hesperaloe	<i>Hesperaloe funifera</i>	5+	6	36		low, medium
Mazari Palm	<i>Nannorrhops richtiana</i>	4+	4	16		low
Beargrass	<i>Nolina greenei</i>	4+	5	25		low, medium
Sacahuista	<i>Nolina texana</i>	3	4	16		low, medium
Blue Nolina	<i>Nolina nelsonii</i>	10+	8	64		low, medium
Beargrass	<i>Nolina microcarpa</i>	5	6	36		low, medium
Tree Beargrass	<i>Nolina matapensis</i>	9	7	49		low
Desert or Engelmann Prickly Pear	<i>Opuntia engelmannii</i>	4+	7	49		low
Blackspine Prickly Pear	<i>Opuntia macrocentra</i>	3	3	9		low
Purple or Santa Rita Prickly Pear	<i>Opuntia violaceae</i>	4	5	25		low
Prickly Pear or Nopal	<i>Opuntia</i> species	4	4	16		low
Needle Palm	<i>Rhaphidophyllum hystrix</i>	4+	4	0-16		***medium, high
Dwarf Palmetto	<i>Sabal minor</i>	3+	4	0-16		***medium, high
Banana Yucca or Datil	<i>Yucca baccata</i>	2+	4	16		low
Thornber's Yucca	<i>Yucca baccata</i> var. <i>thornberi</i> or <i>Y. arizonica</i>	4+	6	36		low
Mound Lily	<i>Yucca gloriosa</i>	6+	5	25		medium
Pale Yucca	<i>Yucca pallida</i>	2+	2	4		low, medium
Pendulous Yucca	<i>Yucca pendula</i> or <i>Y. recurvifolia</i>	4+	3	9		medium
Twistleaf Yucca	<i>Yucca rupicola</i>	2+	2	4		low, medium
Yucca	<i>Yucca</i> species	2+	3	9		low, medium

Groundcover Plants (and wildflowers, bulbs, ornamental grasses, turf, annuals)

Common Name	Botanical Name	Height (ft.)	Width (ft.)	Area (sq. ft.)	Edible	Water Use Zone
Sunset Hyssop	Agastache rupestris	2	2	4		low, medium
Agastache	Agastache species	2	2	4		low, medium
Golden Collumbine	Aquilegia chrysantha	1.5	2	0-4		***medium, high
Purple Threecawn	Aristida purpurea	2	2	4		low
Prairie Sage	Artemisia ludoviciana	1	2	4		low, medium
Thompson Broom	Baccharis x Stam	2	5	25		low, medium
Desert Bahia	Bahia absinthifolia	1+	1	1		low
Desert Marigold	Baileya multiradiata	1+	1	1		low
Chocolate Flower	Berlandiera lyrata	1+	2	4		low
Grama Grass	Bouteloua species	1+	1.5	5		low, medium
Buffalo Grass	Boutelous cultivars	n/a	n/a	n/a		low, medium
Scarlet Bouvardia	Bouvardia ternifolia	1+	2	4		low, medium
Bulbine	Bulbine frutescens	1+	2	4		low
Damianita	Chrysactinia mexicana	1	1.5	3		low
Bush Morning Glory	Convolvulus cneorum	2	3	9		low, medium
Crinum Lily	Crinum species	1	1	0-1		*medium, high
Bermuda Grass	Cynodon cultivars	n/a	n/a	n/a		*medium, high
Lemon Dalea	Dalea capitata	.5	3	9		low, medium
Trailing Indigo Bush	Dalea greggii	.5	4	16		low, medium
Iceplant	Delosperma species	.5	2	4		low
Silver Ponyfoot	Dichondra argentea	.5	3	9		low, medium
California Fuschia or Hummingbird Trumpet	Epilobium species or Zauschneria species	.5+	2	4		low
Wild Buckwheat	Eriogonum wrightii	1.5+	2	4		low
Mexican Gold Poppy	Eschscholtzia mexicana	.5	1	1		low

Common Name	Botanical Name	Height (ft.)	Width (ft.)	Area (sq. ft.)	Edible	Water Use Zone
Gopher Plant	<i>Euphorbia rigida</i>	1	2.5	7		low, medium
Turf-type Tall Fescue	<i>Festuca cultivars</i>	n/a	n/a	n/a		high
Blanketflower	<i>Gaillardia species</i>	1	1	1		low, medium
Verbena	<i>Glandularia species</i>	1	2	4		low
Firecracker Bush	<i>Hamelia patens</i>	2	2	4		medium
Iris	<i>Iris species</i>	2	1.5	3		medium
Arizona Poppy or Caltrop	<i>Kallistroemia species</i>	.5+	2	4		low
Bush Lantana	<i>Lantana camara</i>	2+	3	9		low, medium
Lantana	<i>Lantana species</i>	1+	3	9		low, medium
Red Iceplant	<i>Malephora crocea</i>	1	3	9		low
Yellow Iceplant	<i>Malephora lutea</i>	1	3	9		low
Turk's Cap	<i>Malvaviscus drummondii</i>	3	3	9		medium
Manfreda, Mangave	<i>Manfreda species</i>	1	1	1		medium
Blackfoot Daisy	<i>Melampodium leucanthum</i>	1	1.5	3		low
Desert Four O'clock	<i>Mirabilis multiflora</i>	1+	3	9		low
Gulf Muhly	<i>Muhlenbergia capillaris</i>	2+	3	9		medium
Bamboo Muhly	<i>Muhlenbergia dumosa</i>	3+	3	9		low, medium
Bull Muhly	<i>Muhlenbergia emersleyi</i>	3+	3	9		low, medium
Deergrass	<i>Muhlenbergia rigens</i>	3+	4	16		medium
Bush Muhly	<i>Muhlenbergia porteri</i>	2	2	4		low
Muhly Grass	<i>Muhlenbergia species</i>	3	3	9		low, medium
Catmint	<i>Nepeta species</i>	1+	2	4		low, medium
Evening Primrose	<i>Oenothera species</i>	1	1.5	3		low, medium
Barbary Ragwort	<i>Othonna cheirifolia</i>	1	1.5	3		low
Bush Penstemon	<i>Penstemon ambiguus</i>	3	3	9		low

Common Name	Botanical Name	Height (ft.)	Width (ft.)	Area (sq. ft.)	Edible	Water Use Zone
Mexican Blue Penstemon	<i>Penstemon amphorellae</i>	2	2	4		low
Sacramento Penstemon	<i>Penstemon Alamosensis</i>	2	2	4		low
Rock Penstemon	<i>Penstemon baccharifolius</i>	2	2	4		low
Firecracker Penstemon	<i>Penstemon eatonii</i>	2	3	9		low
Fendler's Penstemon	<i>Pentemon fendleri</i>	2	2	4		low, medium
Cardinal Penstemon	<i>Penstemon cardinalis</i>	2	2	4		low
Parry's Penstemon	<i>Penstemon parryi</i>	2	2	4		low
Giant Wild Snapdragon	<i>Penstemon palmeri</i>	4	3	9		low
Coral Penstemon	<i>Penstemon superbus</i>	2+	2	4		low
Penstemon or Beardtongue	<i>Penstemon species</i>	2+	2	4		low, medium
Jerusalem Sage	<i>Phlomis Fruticosa</i>	1	2	4		low, medium
Mexican Hat	<i>Ratibida columnaris</i>	2	2	4		low, medium
Oxblood Lily	<i>Rhodophiala Bifida</i>	1	1	1		***medium
Mexican Blue Sage	<i>Salvia chamaedryoides</i>	1	2	4		low, medium
Lipstick Sage	<i>Salvia dareyi</i>	3	2	4		low, medium
Mealy Cup Sage	<i>Salvia farinacea</i>	2	2	4		low, medium
Crimson Sage	<i>Salvia henryi</i>	2	2	4		low
Santolina or Lavender Cotton	<i>Santolina species</i>	2	3	9		low
Little Bluestem	<i>Schizachryium seoparium</i>	2	2	4		low, medium
Skulleap	<i>Scutellaria species</i>	1.5	1.5	3		medium
Globemallow	<i>Sphaeralcea species</i>	2	1.5	3		low, medium
Alkali Sacaton	<i>Sporobulus airoides</i>	2	3	9		low
Giant Sacaton	<i>Sporobulus wrightii</i>	5+	7	49		low, medium
Sacaton, Dropseed	<i>Sporobulus species</i>	2	2	4		low
Mountain Marigold	<i>Tagetes lemmonii</i>	3	3	9		low, medium

Common Name	Botanical Name	Height (ft.)	Width (ft.)	Area (sq. ft.)	Edible	Water Use Zone
Angelita Daisy	<i>Tetraneris acaulis</i>	1+	1	1		low
Greek Germander	<i>Teucrium aronium</i>	.5	2	4		low
Trailing Germander	<i>Teucrium chamaedrys</i>	1	2	4		low, medium
Shrubby Dogweed	<i>Thymophylla acerosa</i>	.5	1	1		low
Showy Dogweed	<i>Thymophylla pentachaeta</i>	.5	1	1		low
Dahlberg Daisy	<i>Thymophylla tenuiloba</i>	.5	1	1		low
Skeletonleaf Goldeneye	<i>Viguiera stenoloba</i>	2	3	9		low
Creeping Myrtle	<i>Vinca major</i>	1.5	3	9		medium
Rain Lily	<i>Zephyranthes species</i>	1	1	1		low, medium
Desert Zinnia	<i>Zinnia acerosa</i>	1	1.5	3		low
Prairie Zinnia	<i>Zinnia grandiflora</i>	.5	1	1		low

Table 5.21 Plant List

Trees (and skyline accents)

Common Name	Botanical Name	Height (ft.)	Width (ft.)	Area (sq. ft.)	Edible	Water Use Zone
Mimosa or Silk Tree	<i>Albizzia julibrissin</i>	25	30	450		medium
Mexican Blue Palm	<i>Brahea armata</i>	20	12	75		***low, medium
Pecan	<i>Carya illinoensis</i>	60	40	*800	yes	*medium, high
Atlas Cedar	<i>Cedrus atlantica</i>	50	25	325		medium
Deodar Cedar	<i>Cedrus deodora</i>	60	30	*450		***medium, high
Cedar of Lebanon	<i>Cedrus libani</i>	50	25	325		medium
Netleaf or Canyon Hackberry	<i>Celtis reticulata</i>	20	20	200		***low, medium
Texas Redbud	<i>Cercis canadensis var. texensis</i>	20	25	325		medium

<u>Common Name</u>	<u>Botanical Name</u>	<u>Height (ft.)</u>	<u>Width (ft.)</u>	<u>Area (sq. ft.)</u>	<u>Edible</u>	<u>Water Use Zone</u>
<u>Mexican Redbud</u>	<u>Cercis canadensis</u>	<u>15</u>	<u>20</u>	<u>200</u>		<u>***low, medium</u>
<u>Mediterranean Fan Palm</u>	<u>Chamaerops humilis</u>	<u>12</u>	<u>10</u>	<u>50</u>		<u>***low, medium</u>
<u>Desert Willow</u>	<u>Chilopsis linearis</u>	<u>30</u>	<u>30</u>	<u>450</u>		<u>***low, medium</u>
<u>Arizona Cypress</u>	<u>Cupressus arizonica</u>	<u>50</u>	<u>25</u>	<u>325</u>		<u>***low, medium</u>
<u>Italian Cypress</u>	<u>Cupressus sempervirens</u>	<u>60</u>	<u>10</u>	<u>50</u>		<u>medium</u>
<u>Loquat</u>	<u>Eriobotrya japonica</u>	<u>12+</u>	<u>15</u>	<u>125</u>		<u>medium</u>
<u>Texas Ash</u>	<u>Fraxinus texensis</u>	<u>18</u>	<u>15</u>	<u>125</u>		<u>medium</u>
<u>Arizona Walnut</u>	<u>Juglans major</u>	<u>40</u>	<u>40</u>	<u>800</u>	<u>yes</u>	<u>***low, medium</u>
<u>Alligator Juniper</u>	<u>Juniperus deppeana</u>	<u>25</u>	<u>20</u>	<u>200</u>		<u>***low, medium</u>
<u>Oneseed Juniper</u>	<u>Juniperus monosperma</u>	<u>15</u>	<u>15</u>	<u>125</u>		<u>low</u>
<u>Rocky Mountain Juniper</u>	<u>Juniperus scopulorum</u>	<u>20</u>	<u>15</u>	<u>125</u>		<u>***low, medium</u>
<u>Goldenrain Tree</u>	<u>Koelreuteria paniculata</u>	<u>20</u>	<u>20</u>	<u>200</u>		<u>***low, medium</u>
<u>Pink Crepe Myrtle (tree form)</u>	<u>Lagerstroemia indica 'Muskogee'</u>	<u>15</u>	<u>12</u>	<u>75</u>		<u>medium</u>
<u>White Crepe Myrtle (tree form)</u>	<u>Lagerstroemia indica 'Natchez'</u>	<u>15</u>	<u>12</u>	<u>75</u>		<u>medium</u>
<u>Crepe Myrtle (tree)</u>	<u>Lagerstroemia indica</u>	<u>12+</u>	<u>12</u>	<u>*75</u>		<u>*medium, high</u>
<u>Goldenball Leadtree</u>	<u>Leucanea retusa</u>	<u>15+</u>	<u>15</u>	<u>125</u>		<u>low</u>
<u>Southern Magnolia</u>	<u>Magnolia grandiflora</u>	<u>20+</u>	<u>25</u>	<u>*325</u>		<u>*medium, high</u>
<u>Apple</u>	<u>Malus cultivars</u>	<u>15+</u>	<u>15</u>	<u>125</u>	<u>yes</u>	<u>medium</u>
<u>Mexican Piñon</u>	<u>Pinus cembroides</u>	<u>25</u>	<u>20</u>	<u>200</u>	<u>yes</u>	<u>**low, medium</u>
<u>Piñon</u>	<u>Pinus edulis</u>	<u>20</u>	<u>15</u>	<u>125</u>	<u>yes</u>	<u>**low, medium</u>
<u>Afghan Pine</u>	<u>Pinus eldarica</u>	<u>60</u>	<u>30</u>	<u>450</u>		<u>***low, medium</u>
<u>Italian Stone Pine</u>	<u>Pinus pinea</u>	<u>70</u>	<u>35</u>	<u>600</u>	<u>yes</u>	<u>***low, medium</u>
<u>Chinese Pistache</u>	<u>Pistacia chinensis</u>	<u>35</u>	<u>25</u>	<u>325</u>		<u>***low, medium</u>

<u>Common Name</u>	<u>Botanical Name</u>	<u>Height (ft.)</u>	<u>Width (ft.)</u>	<u>Area (sq. ft.)</u>	<u>Edible</u>	<u>Water Use Zone</u>
<u>Texas Pistachio</u>	<u>Pistacia texana</u>	<u>12</u>	<u>15</u>	<u>125</u>		<u>low</u>
<u>Pistachio</u>	<u>Pistacia vera</u>	<u>20</u>	<u>15</u>	<u>125</u>	<u>yes</u>	<u>***low, medium</u>
<u>Mexican Sycamore</u>	<u>Platanus mexicana</u>	<u>50</u>	<u>50</u>	<u>*1250</u>		<u>*medium, high</u>
<u>California Sycamore</u>	<u>Platanus racemosa</u>	<u>50</u>	<u>50</u>	<u>*1250</u>		<u>*medium, high</u>
<u>Arizona Sycamore</u>	<u>Platanus wrightii</u>	<u>50</u>	<u>50</u>	<u>*1250</u>		<u>*medium, high</u>
<u>Cottonwood</u>	<u>Populus deltoides var. wislizenii</u>	<u>50</u>	<u>50</u>	<u>*1250</u>		<u>*medium, high</u>
<u>Western Cottonwood</u>	<u>Populus fremontii</u>	<u>60</u>	<u>50</u>	<u>*1250</u>		<u>*medium, high</u>
<u>Honey Mesquite</u>	<u>Prosopis glandulosa</u>	<u>30</u>	<u>30</u>	<u>450</u>	<u>yes</u>	<u>low</u>
<u>Tornillo or Screwbean Mesquite</u>	<u>Prosopis pubescens</u>	<u>20</u>	<u>20</u>	<u>200</u>		<u>***low, medium</u>
<u>Velvet Mesquite</u>	<u>Prosopis velutina</u>	<u>30</u>	<u>30</u>	<u>450</u>	<u>yes</u>	<u>***low, medium</u>
<u>Almond, Apricot, Cherry, Nectarine, Peach</u>	<u>Prunus cultivars</u>	<u>12+</u>	<u>15</u>	<u>125</u>	<u>yes</u>	<u>medium</u>
<u>Bradford Pear</u>	<u>Pyrus calleryana</u>	<u>20</u>	<u>15</u>	<u>0</u>		<u>high</u>
<u>Pear</u>	<u>Pyrus cultivars</u>	<u>12+</u>	<u>15</u>	<u>125</u>	<u>yes</u>	<u>medium</u>
<u>Arizona White Oak</u>	<u>Quercus arizonica</u>	<u>25</u>	<u>30</u>	<u>450</u>		<u>**low, medium</u>
<u>Texas Red Oak</u>	<u>Quercus buckleyi</u>	<u>25</u>	<u>20</u>	<u>200</u>		<u>medium</u>
<u>Canby or Sierra Oak</u>	<u>Quercus canbyi</u>	<u>30</u>	<u>25</u>	<u>325</u>		<u>**low, medium</u>
<u>Escarpment Live Oak or Encino</u>	<u>Quercus fusiformis</u>	<u>25+</u>	<u>30</u>	<u>450</u>		<u>medium</u>
<u>Gambel Oak or Roble</u>	<u>Quercus gambelii</u>	<u>30</u>	<u>20</u>	<u>200</u>	<u>yes</u>	<u>medium</u>
<u>Chisos Red Oak</u>	<u>Quercus gravesii</u>	<u>30</u>	<u>25</u>	<u>325</u>		<u>**low, medium</u>
<u>Gray Oak</u>	<u>Quercus grisea</u>	<u>25</u>	<u>30</u>	<u>450</u>		<u>**low, medium</u>
<u>Holly Oak</u>	<u>Quercus ilex</u>	<u>25</u>	<u>25</u>	<u>325</u>		<u>**low, medium</u>
<u>Valley Oak</u>	<u>Quercus lobata</u>	<u>40+</u>	<u>40</u>	<u>800</u>		<u>medium</u>
<u>Bur Oak</u>	<u>Quercus macrocarpa</u>	<u>35</u>	<u>35</u>	<u>625</u>		<u>medium</u>
<u>Chinquapin Oak</u>	<u>Quercus muehlenbergii</u>	<u>35</u>	<u>35</u>	<u>625</u>		<u>**low, medium</u>

<u>Common Name</u>	<u>Botanical Name</u>	<u>Height (ft.)</u>	<u>Width (ft.)</u>	<u>Area (sq. ft.)</u>	<u>Edible</u>	<u>Water Use Zone</u>
<u>Monterrey or Mexican White Oak</u>	<u>Quercus polymorpha</u>	<u>30</u>	<u>25</u>	<u>325</u>		<u>medium</u>
<u>English Oak or Roble</u>	<u>Quercus robur</u>	<u>40</u>	<u>40</u>	<u>800</u>		<u>medium</u>
<u>Columnar English Oak</u>	<u>Quercus robur 'Fastigiata'</u>	<u>50</u>	<u>15</u>	<u>125</u>		<u>medium</u>
<u>Cork Oak</u>	<u>Quercus suber</u>	<u>25</u>	<u>25</u>	<u>325</u>		<u>**low, medium</u>
<u>Desert or Shrub Live Oak</u>	<u>Quercus turbinella</u>	<u>15</u>	<u>20</u>	<u>200</u>		<u>**low, medium</u>
<u>'Heritage' Live Oak</u>	<u>Quercus virginiana 'Heritage'</u>	<u>35</u>	<u>35</u>	<u>625</u>		<u>medium</u>
<u>Mexican Sabal</u>	<u>Sabal mexicana</u>	<u>20</u>	<u>10</u>	<u>50</u>		<u>medium</u>
<u>Gooding Willow</u>	<u>Salix goodingii</u>	<u>25</u>	<u>20</u>	<u>*200</u>		<u>*medium, high</u>
<u>Soapberry</u>	<u>Sapindus saponaria var. drummondii</u>	<u>20</u>	<u>20</u>	<u>200</u>		<u>***low, medium</u>
<u>Mexican Elder</u>	<u>Sambucus mexicana</u>	<u>12</u>	<u>15</u>	<u>125</u>		<u>medium</u>
<u>Pagoda Tree</u>	<u>Sophora japonica</u>	<u>20</u>	<u>20</u>	<u>200</u>		<u>***low, medium</u>
<u>Bald Cypress</u>	<u>Taxodium species</u>	<u>60</u>	<u>35</u>	<u>*625</u>		<u>*medium, high</u>
<u>Windmill Palm</u>	<u>Trachycarpus species</u>	<u>20</u>	<u>8</u>	<u>35</u>		<u>medium</u>
<u>California or Desert Fan Palm</u>	<u>Washingtonia filifera</u>	<u>20</u>	<u>12</u>	<u>144</u>		<u>***low, medium</u>
<u>Palma China</u>	<u>Yucca decipiens</u>	<u>15</u>	<u>8</u>	<u>35</u>		<u>low</u>
<u>Soaptree or Palmilla</u>	<u>Yucca elata</u>	<u>15</u>	<u>8</u>	<u>35</u>		<u>low</u>
<u>Faxon or Palm Yucca</u>	<u>Yucca faxoniana</u>	<u>15</u>	<u>8</u>	<u>35</u>		<u>low</u>
<u>Linear-leaf Yucca</u>	<u>Yucca linearifolia</u>	<u>10+</u>	<u>5</u>	<u>25</u>		<u>**low, medium</u>
<u>Blue Yucca</u>	<u>Yucca rigida</u>	<u>12</u>	<u>6</u>	<u>20</u>		<u>low</u>
<u>Beaked Yucca or Isote</u>	<u>Yucca rostrata</u>	<u>15</u>	<u>8</u>	<u>35</u>		<u>low</u>
<u>Mountain Yucca</u>	<u>Yucca schottii</u>	<u>10</u>	<u>6</u>	<u>20</u>		<u>low</u>
<u>Thompson Yucca</u>	<u>Yucca thompsoniana</u>	<u>6</u>	<u>6</u>	<u>20</u>		<u>low</u>
<u>Torrey Yucca</u>	<u>Yucca torreyi</u>	<u>15</u>	<u>6</u>	<u>20</u>		<u>low</u>

Shrubs (and dwarf trees, vines)

<u>Common Name</u>	<u>Botanical Name</u>	<u>Height (ft.)</u>	<u>Width (ft.)</u>	<u>Area (sq. ft.)</u>	<u>Edible</u>	<u>Water Use Zone</u>
<u>Glossy Abelia</u>	<u>Abelia grandiflora</u>	<u>6</u>	<u>6</u>	<u>36</u>		<u>medium</u>
<u>Acacia</u>	<u>Acacia species</u>	<u>8+</u>	<u>8</u>	<u>64</u>		<u>low</u>
<u>Pineapple Guava</u>	<u>Acca sellowiana</u>	<u>12+</u>	<u>12</u>	<u>144</u>		<u>medium</u>
<u>Beebrush or Oreganillo</u>	<u>Aloysia wrightii</u>	<u>5</u>	<u>5</u>	<u>25</u>		<u>low</u>
<u>Coral Vine</u>	<u>Antigonon leptopus</u>	<u>8+</u>	<u>6</u>	<u>36</u>		<u>low</u>
<u>Sand Sage</u>	<u>Artemisia filifolia</u>	<u>4</u>	<u>4</u>	<u>16</u>		<u>low</u>
<u>Fourwing Saltbush</u>	<u>Atriplex canescens</u>	<u>6</u>	<u>8</u>	<u>64</u>		<u>low</u>
<u>Seepwillow</u>	<u>Baccharis salicina</u>	<u>8</u>	<u>8</u>	<u>*64</u>		<u>*medium, high</u>
<u>Anacacho Orchid Tree</u>	<u>Bauhinia lunarioides</u>	<u>10+</u>	<u>12</u>	<u>144</u>		<u>low</u>
<u>Algerita</u>	<u>Berberis hemaetocarpa</u>	<u>8</u>	<u>8</u>	<u>64</u>		<u>**low, medium</u>
<u>Agarita</u>	<u>Berberis trifoliolata</u>	<u>6</u>	<u>6</u>	<u>36</u>		<u>low</u>
<u>Cross Vine</u>	<u>Bignonia capreolata</u>	<u>6+</u>	<u>6</u>	<u>36</u>		<u>low</u>
<u>Woolly Butterfly Bush</u>	<u>Buddleia marrubifolia</u>	<u>5</u>	<u>5</u>	<u>25</u>		<u>low</u>
<u>Red Bird of Paradise</u>	<u>Caesalpinia pulcherrima</u>	<u>6</u>	<u>8</u>	<u>64</u>		<u>low</u>
<u>Fairy Duster</u>	<u>Calliandra species</u>	<u>2+</u>	<u>3</u>	<u>9</u>		<u>low</u>
<u>Western Redbud</u>	<u>Cercis occidentalis</u>	<u>10+</u>	<u>12</u>	<u>144</u>		<u>***low, medium</u>
<u>Hairy Mountain Mahogany</u>	<u>Cercocarpus breviflorus</u>	<u>15</u>	<u>12</u>	<u>75</u>		<u>**low, medium</u>
<u>Mountain Mahogany</u>	<u>Cercocarpus species</u>	<u>6+</u>	<u>8</u>	<u>35</u>		<u>**low, medium</u>
<u>Rockrose</u>	<u>Cistus species</u>	<u>6</u>	<u>6</u>	<u>36</u>		<u>**low, medium</u>
<u>Cotoneaster</u>	<u>Cotoneaster species</u>	<u>3+</u>	<u>8</u>	<u>64</u>		<u>medium</u>
<u>Silver Dalea</u>	<u>Dalea bicolor</u>	<u>6+</u>	<u>6</u>	<u>36</u>		<u>**low, medium</u>
<u>Black Dalea</u>	<u>Dalea frutescens</u>	<u>2</u>	<u>4</u>	<u>16</u>		<u>low</u>
<u>Mountain Dalea</u>	<u>Dalea versicolor</u>	<u>4</u>	<u>5</u>	<u>25</u>		<u>low</u>
<u>Texas Persimmon</u>	<u>Diospyros texana</u>	<u>10+</u>	<u>12</u>	<u>144</u>		<u>**low, medium</u>
<u>Silverberry</u>	<u>Eleagnus pungens</u>	<u>8+</u>	<u>10</u>	<u>100</u>		<u>medium</u>

<u>Common Name</u>	<u>Botanical Name</u>	<u>Height (ft.)</u>	<u>Width (ft.)</u>	<u>Area (sq. ft.)</u>	<u>Edible</u>	<u>Water Use Zone</u>
<u>Joint Fir or Canutillo</u>	<u>Ephedra species</u>	<u>3+</u>	<u>5</u>	<u>25</u>		<u>low</u>
<u>Turpentine Bush</u>	<u>Ericameria laricifolia</u>	<u>3</u>	<u>4</u>	<u>16</u>		<u>low</u>
<u>Chamisa</u>	<u>Ericameria nauseosa</u>	<u>6</u>	<u>6</u>	<u>36</u>		<u>low</u>
<u>Euonymus</u>	<u>Euonymus</u>	<u>5</u>	<u>5</u>	<u>25</u>		<u>medium</u>
<u>Kidneywood</u>	<u>Eysenhardtia species</u>	<u>10+</u>	<u>12</u>	<u>144</u>		<u>low</u>
<u>Apache Plume</u>	<u>Fallugia paradoxa</u>	<u>5+</u>	<u>6</u>	<u>36</u>		<u>low</u>
<u>Desert Olive</u>	<u>Forestiera neomexicana</u>	<u>10+</u>	<u>12</u>	<u>144</u>		<u>low</u>
<u>Fragrant Ash</u>	<u>Fraxinus cuspidata</u>	<u>18</u>	<u>15</u>	<u>125</u>		<u>low</u>
<u>Silktassel Bush</u>	<u>Garrya species</u>	<u>6</u>	<u>6</u>	<u>36</u>		<u>**low, medium</u>
<u>Carolina Jessamine</u>	<u>Gelsemium sempervirens</u>	<u>8+</u>	<u>6</u>	<u>36</u>		<u>medium</u>
<u>Algerian Ivy</u>	<u>Hedera canariensis</u>	<u>6+</u>	<u>8</u>	<u>64</u>		<u>medium</u>
<u>English Ivy</u>	<u>Hedera helix</u>	<u>10+</u>	<u>8</u>	<u>***64</u>		<u>***medium, high</u>
<u>Burford Holly</u>	<u>Ilex cornuta 'Burfordi'</u>	<u>6+</u>	<u>6</u>	<u>36</u>		<u>medium</u>
<u>Jasmine</u>	<u>Jasminum species</u>	<u>3</u>	<u>5</u>	<u>25</u>		<u>medium</u>
<u>Juniper</u>	<u>Juniperus species</u>	<u>3+</u>	<u>6-12</u>	<u>36-144</u>		<u>low</u>
<u>Winterfat</u>	<u>Krascheninnikovia lanata</u>	<u>3</u>	<u>3</u>	<u>9</u>		<u>low</u>
<u>Crepe Myrtle (petite or shrub form)</u>	<u>Lagerstroemia species</u>	<u>5</u>	<u>5</u>	<u>*25</u>		<u>*medium, high</u>
<u>Creosote Bush</u>	<u>Larrea tridentata</u>	<u>6</u>	<u>6</u>	<u>36</u>		<u>low</u>
<u>Lavender</u>	<u>Lavendula species</u>	<u>3</u>	<u>4</u>	<u>16</u>		<u>medium</u>
<u>Texas Sage or Ranger</u>	<u>Leucophyllum species</u>	<u>6+</u>	<u>7</u>	<u>49</u>		<u>low</u>
<u>Privet</u>	<u>Ligustrum species</u>	<u>6+</u>	<u>6</u>	<u>36</u>		<u>medium</u>
<u>Coral Honeysuckle</u>	<u>Lonicera sempervirens</u>	<u>6+</u>	<u>6</u>	<u>36</u>		<u>medium</u>
<u>Wolfberry</u>	<u>Lycium species</u>	<u>6+</u>	<u>6</u>	<u>36</u>		<u>***low, medium</u>
<u>Heavenly Bamboo</u>	<u>Nandina domestica</u>	<u>6</u>	<u>5</u>	<u>25</u>		<u>medium</u>
<u>Mariola</u>	<u>Parthenium incanum</u>	<u>2</u>	<u>3</u>	<u>9</u>		<u>low</u>

<u>Common Name</u>	<u>Botanical Name</u>	<u>Height (ft.)</u>	<u>Width (ft.)</u>	<u>Area (sq. ft.)</u>	<u>Edible</u>	<u>Water Use Zone</u>
<u>Woodbine, Virginia or Hacienda Creeper</u>	<u>Parthenocissus species</u>	<u>8+</u>	<u>6</u>	<u>36</u>		<u>medium</u>
<u>Photinia</u>	<u>Photinia species</u>	<u>10+</u>	<u>12</u>	<u>75</u>		<u>medium</u>
<u>Rosemary Mint</u>	<u>Poliomintha incana</u>	<u>4</u>	<u>4</u>	<u>16</u>		<u>low</u>
<u>Lavender Spice</u>	<u>Poliomintha maderensis</u>	<u>2+</u>	<u>3</u>	<u>9</u>		<u>**low, medium</u>
<u>Broom Dalea</u>	<u>Psoralea scoparius</u>	<u>4</u>	<u>5</u>	<u>25</u>		<u>low</u>
<u>Pomegranate</u>	<u>Punica granatum</u>	<u>15</u>	<u>15</u>	<u>125</u>	<u>yes</u>	<u>medium</u>
<u>Cliffrose</u>	<u>Purshia species</u>	<u>8</u>	<u>6</u>	<u>36</u>		<u>low</u>
<u>Firethorn or Pyracantha</u>	<u>Pyracantha species</u>	<u>3+</u>	<u>5</u>	<u>25</u>		<u>**low, medium</u>
<u>Coffeeberry</u>	<u>Rhamnus californica var. ursina</u>	<u>6+</u>	<u>6</u>	<u>36</u>		<u>**low, medium</u>
<u>Indian Hawthorn</u>	<u>Rhaphiolepis indica</u>	<u>4</u>	<u>4</u>	<u>16</u>		<u>medium</u>
<u>'Blueberry Muffin' Hawthorn</u>	<u>Rhaphiolepis umbellata 'Blueberry Muffin'</u>	<u>3</u>	<u>4</u>	<u>16</u>		<u>medium</u>
<u>'Majestic Beauty' Indian Hawthorn</u>	<u>Rhaphiolepis x 'Montic'</u>	<u>15</u>	<u>15</u>	<u>125</u>		<u>medium</u>
<u>Prairie Flame Sumac</u>	<u>Rhus lanceolata</u>	<u>12</u>	<u>12</u>	<u>75</u>		<u>low</u>
<u>Littleleaf Sumac</u>	<u>Rhus microphylla</u>	<u>8</u>	<u>10</u>	<u>100</u>		<u>low</u>
<u>Sugarbush</u>	<u>Rhus ovata</u>	<u>8</u>	<u>10</u>	<u>100</u>	<u>yes</u>	<u>low</u>
<u>Threeleaf Sumac</u>	<u>Rhus trilobata</u>	<u>6</u>	<u>8</u>	<u>64</u>	<u>yes</u>	<u>low</u>
<u>Evergreen Sumac</u>	<u>Rhus virens</u>	<u>10</u>	<u>10</u>	<u>100</u>		<u>low</u>
<u>Lady Banks' Rose</u>	<u>Rosa banksiae</u>	<u>10</u>	<u>15</u>	<u>225</u>		<u>***low, medium</u>
<u>Rosemary</u>	<u>Rosmarinus officianalis</u>	<u>4+</u>	<u>5</u>	<u>25</u>	<u>yes</u>	<u>**low, medium</u>
<u>'Tuscan Blue' Rosemary</u>	<u>Rosmarinus officianalis 'Tuscan Blue'</u>	<u>4</u>	<u>3</u>	<u>9</u>	<u>yes</u>	<u>**low, medium</u>
<u>Coyote Willow</u>	<u>Salix exigua</u>	<u>8+</u>	<u>10</u>	<u>*50</u>		<u>*medium, high</u>
<u>Chaparral Sage</u>	<u>Salvia clevelandii</u>	<u>4</u>	<u>4</u>	<u>16</u>		<u>**low, medium</u>
<u>Autumn Sage</u>	<u>Salvia greggii</u>	<u>2</u>	<u>2</u>	<u>5</u>	<u>yes</u>	<u>medium</u>
<u>Rose Sage</u>	<u>Salvia pachyphylla</u>	<u>2</u>	<u>2</u>	<u>5</u>		<u>low</u>

<u>Common Name</u>	<u>Botanical Name</u>	<u>Height (ft.)</u>	<u>Width (ft.)</u>	<u>Area (sq. ft.)</u>	<u>Edible</u>	<u>Water Use Zone</u>
<u>Texas Mountain Laurel or Mescal Bean</u>	<u>Sophora secundiflora</u>	<u>12</u>	<u>10</u>	<u>50</u>		<u>low</u>
<u>Spanish Broom</u>	<u>Spartium junceum</u>	<u>8+</u>	<u>10</u>	<u>100</u>		<u>medium</u>
<u>Persian Lilac</u>	<u>Syringa persica</u>	<u>6+</u>	<u>6</u>	<u>36</u>		<u>medium</u>
<u>Esperanza, Orange Jubilee</u>	<u>Tecoma spp.</u>	<u>8+</u>	<u>8</u>	<u>64</u>		<u>***low, medium</u>
<u>Yellow Bells</u>	<u>Tecoma stans var. angustata</u>	<u>6+</u>	<u>6</u>	<u>36</u>		<u>low</u>
<u>Bush Germander</u>	<u>Teucrium fruticans</u>	<u>4+</u>	<u>4</u>	<u>16</u>		<u>**low, medium</u>
<u>Asiatic Jasmine</u>	<u>Trachelospermum asiaticum</u>	<u>2</u>	<u>5</u>	<u>25</u>		<u>medium</u>
<u>Star Jasmine</u>	<u>Trachelospermum jasminoides</u>	<u>8+</u>	<u>6</u>	<u>36</u>		<u>medium</u>
<u>Mexican Buckeye</u>	<u>Ungnadia speciosa</u>	<u>12+</u>	<u>12</u>	<u>75</u>		<u>**low, medium</u>
<u>Arizona Rosewood</u>	<u>Vauquelinia californica</u>	<u>12+</u>	<u>12</u>	<u>75</u>		<u>low</u>
<u>Chisos Rosewood</u>	<u>Vauquelinia corymbosa var. angustifolia</u>	<u>12+</u>	<u>12</u>	<u>75</u>		<u>low</u>
<u>Nuevo Leon Rosewood</u>	<u>Vauquelinia corymbosa var. heterodon</u>	<u>15</u>	<u>15</u>	<u>125</u>		<u>low</u>
<u>Canyon Grape</u>	<u>Vitis arizonica</u>	<u>10+</u>	<u>8</u>	<u>64</u>		<u>medium</u>
<u>Grape</u>	<u>Vitis species</u>	<u>10+</u>	<u>8</u>	<u>64</u>		<u>medium</u>
<u>Wisteria</u>	<u>Wisteria species</u>	<u>10+</u>	<u>8</u>	<u>64</u>		<u>medium</u>

Accents (and succulents)

<u>Common Name</u>	<u>Botanical Name</u>	<u>Height (ft.)</u>	<u>Width (ft.)</u>	<u>Area (sq. ft.)</u>	<u>Edible</u>	<u>Water Use Zone</u>
<u>Century Plant</u>	<u>Agave americana</u>	<u>6+</u>	<u>6</u>	<u>36</u>		<u>low</u>
<u>Squid Agave</u>	<u>Agave bracteosa</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>medium</u>
<u>Sharkskin Agave</u>	<u>Agave fernandi-regis</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Big Bend Agave</u>	<u>Agave havardiana</u>	<u>3</u>	<u>3</u>	<u>9</u>		<u>low</u>
<u>Lechuguilla</u>	<u>Agave lechuguilla</u>	<u>1</u>	<u>2</u>	<u>4</u>		<u>low</u>

<u>Common Name</u>	<u>Botanical Name</u>	<u>Height (ft.)</u>	<u>Width (ft.)</u>	<u>Area (sq. ft.)</u>	<u>Edible</u>	<u>Water Use Zone</u>
<u>Center-stripe Agave</u>	<u>Agave lophantha</u>	<u>2</u>	<u>3</u>	<u>9</u>		<u>**low, medium</u>
<u>Mescal</u>	<u>Agave neomexicana</u>	<u>1</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Ocahui</u>	<u>Agave ocahui</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Palmer's Agave</u>	<u>Agave palmeri</u>	<u>3</u>	<u>4</u>	<u>16</u>		<u>low</u>
<u>Parry's Agave</u>	<u>Agave parryi</u>	<u>1.5</u>	<u>2.5</u>	<u>6</u>		<u>low</u>
<u>Pulque</u>	<u>Agave salmiana or A. ferox</u>	<u>4</u>	<u>4</u>	<u>16</u>		<u>low</u>
<u>Rough Agave</u>	<u>Agave scabra</u>	<u>4</u>	<u>4</u>	<u>16</u>		<u>low</u>
<u>Queen Victoria Agave</u>	<u>Agave victoria-reginae</u>	<u>1</u>	<u>1.5</u>	<u>3</u>		<u>low</u>
<u>Maguay</u>	<u>Agave weberi</u>	<u>5</u>	<u>5</u>	<u>25</u>		<u>low</u>
<u>Agave or Century Plant</u>	<u>Agave species</u>	<u>1+</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>
<u>Tree Cholla</u>	<u>Cylindropuntia imbricata</u>	<u>6+</u>	<u>5</u>	<u>25</u>		<u>***low, medium</u>
<u>Christmas Cholla</u>	<u>Cylindropuntia leptocaulis</u>	<u>3</u>	<u>3</u>	<u>9</u>		<u>low</u>
<u>Cane Cholla</u>	<u>Cylindropuntia spinosior</u>	<u>6+</u>	<u>5</u>	<u>25</u>		<u>low</u>
<u>Cholla</u>	<u>Cylindropuntia species</u>	<u>3</u>	<u>3</u>	<u>9</u>		<u>low</u>
<u>Desert Candle</u>	<u>Dasyliion leiophyllum</u>	<u>6+</u>	<u>6</u>	<u>36</u>		<u>low</u>
<u>Texas Sotol</u>	<u>Dasyliion texanum</u>	<u>4</u>	<u>4</u>	<u>16</u>		<u>**low, medium</u>
<u>Desert Spoon or Blue/Gray Sotol</u>	<u>Dasyliion wheeleri</u>	<u>6+</u>	<u>6</u>	<u>36</u>		<u>low</u>
<u>Blue Barrel or Eagle Claws</u>	<u>Echinocactus horizionthalonius</u>	<u>.5</u>	<u>.5</u>	<u>1</u>		<u>low</u>
<u>Haystack or Strawberry Hedgehog</u>	<u>Echinocereus stramineus</u>	<u>4</u>	<u>4</u>	<u>16</u>		<u>low</u>
<u>Hedgehog, Claret Cup</u>	<u>Echinocereus species</u>	<u>1+</u>	<u>a2</u>	<u>4</u>		<u>low</u>
<u>Fishhook Barrel or Bisnaga</u>	<u>Ferocactus wislizenii</u>	<u>2+</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Red or Yellow Hesperaloe</u>	<u>Hesperaloe parviflora</u>	<u>3+</u>	<u>4</u>	<u>16</u>		<u>**low, medium</u>
<u>Giant Hesperaloe</u>	<u>Hesperaloe funifera</u>	<u>5+</u>	<u>6</u>	<u>36</u>		<u>**low, medium</u>
<u>Mazari Palm</u>	<u>Nannorrhops richtiana</u>	<u>4+</u>	<u>4</u>	<u>16</u>		<u>low</u>

<u>Common Name</u>	<u>Botanical Name</u>	<u>Height (ft.)</u>	<u>Width (ft.)</u>	<u>Area (sq. ft.)</u>	<u>Edible</u>	<u>Water Use Zone</u>
<u>Beargrass</u>	<u>Nolina greenei</u>	<u>4+</u>	<u>5</u>	<u>25</u>		<u>**low, medium</u>
<u>Sacahuista</u>	<u>Nolina texana</u>	<u>3</u>	<u>4</u>	<u>16</u>		<u>**low, medium</u>
<u>Blue Nolina</u>	<u>Nolina nelsonii</u>	<u>10+</u>	<u>8</u>	<u>64</u>		<u>**low, medium</u>
<u>Beargrass</u>	<u>Nolina microcarpa</u>	<u>5</u>	<u>6</u>	<u>36</u>		<u>**low, medium</u>
<u>Tree Beargrass</u>	<u>Nolina matapensis</u>	<u>9</u>	<u>7</u>	<u>49</u>		<u>low</u>
<u>Desert or Engelmann Prickly Pear</u>	<u>Opuntia engelmannii</u>	<u>4+</u>	<u>7</u>	<u>49</u>		<u>low</u>
<u>Blackspine Prickly Pear</u>	<u>Opuntia macrocentra</u>	<u>3</u>	<u>3</u>	<u>9</u>		<u>low</u>
<u>Purple or Santa Rita Prickly Pear</u>	<u>Opuntia violacae</u>	<u>4</u>	<u>5</u>	<u>25</u>		<u>low</u>
<u>Prickly Pear or Nopal</u>	<u>Opuntia species</u>	<u>4</u>	<u>4</u>	<u>16</u>		<u>low</u>
<u>Needle Palm</u>	<u>Rhaphidophyllum hystrix</u>	<u>4+</u>	<u>4</u>	<u>***16</u>		<u>***medium, high</u>
<u>Dwarf Palmetto</u>	<u>Sabal minor</u>	<u>3+</u>	<u>4</u>	<u>***16</u>		<u>***medium, high</u>
<u>Banana Yucca or Datil</u>	<u>Yucca baccata</u>	<u>2+</u>	<u>4</u>	<u>16</u>		<u>low</u>
<u>Thornber’s Yucca</u>	<u>Yucca baccata var. thornberi or Y. arizonica</u>	<u>4+</u>	<u>6</u>	<u>36</u>		<u>low</u>
<u>Mound Lily</u>	<u>Yucca gloriosa</u>	<u>6+</u>	<u>5</u>	<u>25</u>		<u>medium</u>
<u>Pale Yucca</u>	<u>Yucca pallida</u>	<u>2+</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>
<u>Pendulous Yucca</u>	<u>Yucca pendula or Y. recurvifolia</u>	<u>4+</u>	<u>3</u>	<u>9</u>		<u>medium</u>
<u>Twistleaf Yucca</u>	<u>Yucca rupicola</u>	<u>2+</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>
<u>Yucca</u>	<u>Yucca species</u>	<u>2+</u>	<u>3</u>	<u>9</u>		<u>**low, medium</u>

Groundcover Plants (and wildflowers, bulbs, ornamental grasses, turf, annuals)

<u>Common Name</u>	<u>Botanical Name</u>	<u>Height (ft.)</u>	<u>Width (ft.)</u>	<u>Area (sq. ft.)</u>	<u>Edible</u>	<u>Water Use Zone</u>
<u>Sunset Hyssop</u>	<u>Agastache rupestris</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>
<u>Agastache</u>	<u>Agastache species</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>

<u>Common Name</u>	<u>Botanical Name</u>	<u>Height (ft.)</u>	<u>Width (ft.)</u>	<u>Area (sq. ft.)</u>	<u>Edible</u>	<u>Water Use Zone</u>
<u>Golden Columbine</u>	<u>Aquilegia chrysantha</u>	<u>1.5</u>	<u>2</u>	<u>***4</u>		<u>***medium, high</u>
<u>Purple Threeawn</u>	<u>Aristida purpurea</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Prairie Sage</u>	<u>Artemisia ludoviciana</u>	<u>1</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>
<u>Thompson Broom</u>	<u>Baccharis x Stam</u>	<u>2</u>	<u>5</u>	<u>25</u>		<u>**low, medium</u>
<u>Desert Bahia</u>	<u>Bahia absinthifolia</u>	<u>1+</u>	<u>1</u>	<u>1</u>		<u>low</u>
<u>Desert Marigold</u>	<u>Baileya multiradiata</u>	<u>1+</u>	<u>1</u>	<u>1</u>		<u>low</u>
<u>Chocolate Flower</u>	<u>Berlandiera lyrata</u>	<u>1+</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Grama Grass</u>	<u>Bouteloua species</u>	<u>1+</u>	<u>1.5</u>	<u>5</u>		<u>**low, medium</u>
<u>Buffalo Grass</u>	<u>Bouteloua cultivars</u>	<u>n/a</u>	<u>n/a</u>	<u>n/a</u>		<u>**low, medium</u>
<u>Scarlet Bouvardia</u>	<u>Bouvardia ternifolia</u>	<u>1+</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>
<u>Bulbine</u>	<u>Bulbine frutescens</u>	<u>1+</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Damianita</u>	<u>Chrysactinia mexicana</u>	<u>1</u>	<u>1.5</u>	<u>3</u>		<u>low</u>
<u>Bush Morning Glory</u>	<u>Convolvulus cneorum</u>	<u>2</u>	<u>3</u>	<u>9</u>		<u>**low, medium</u>
<u>Crinum Lily</u>	<u>Crinum species</u>	<u>1</u>	<u>1</u>	<u>*1</u>		<u>*medium, high</u>
<u>Bermuda Grass</u>	<u>Cynodon cultivars</u>	<u>n/a</u>	<u>n/a</u>	<u>n/a</u>		<u>*medium, high</u>
<u>Lemon Dalea</u>	<u>Dalea capitata</u>	<u>.5</u>	<u>3</u>	<u>9</u>		<u>**low, medium</u>
<u>Trailing Indigo Bush</u>	<u>Dalea greggii</u>	<u>.5</u>	<u>4</u>	<u>16</u>		<u>**low, medium</u>
<u>Iceplant</u>	<u>Delosperma species</u>	<u>.5</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Silver Ponyfoot</u>	<u>Dichondra argentea</u>	<u>.5</u>	<u>3</u>	<u>9</u>		<u>**low, medium</u>
<u>California Fuchsia or Hummingbird Trumpet</u>	<u>Epilobium species or Zauschneria species</u>	<u>.5+</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Wild Buckwheat</u>	<u>Eriogonum wrightii</u>	<u>1.5+</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Mexican Gold Poppy</u>	<u>Eschscholtzia mexicana</u>	<u>.5</u>	<u>1</u>	<u>1</u>		<u>low</u>
<u>Gopher Plant</u>	<u>Euphorbia rigida</u>	<u>1</u>	<u>2.5</u>	<u>7</u>		<u>**low, medium</u>
<u>Turf-type Tall Fescue</u>	<u>Festuca cultivars</u>	<u>n/a</u>	<u>n/a</u>	<u>n/a</u>		<u>high</u>
<u>Blanketflower</u>	<u>Gaillardia species</u>	<u>1</u>	<u>1</u>	<u>1</u>		<u>***low, medium</u>

<u>Common Name</u>	<u>Botanical Name</u>	<u>Height (ft.)</u>	<u>Width (ft.)</u>	<u>Area (sq. ft.)</u>	<u>Edible</u>	<u>Water Use Zone</u>
<u>Verbena</u>	<u>Glandularia species</u>	<u>1</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Firecracker Bush</u>	<u>Hamelia patens</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>medium</u>
<u>Iris</u>	<u>Iris species</u>	<u>2</u>	<u>1.5</u>	<u>3</u>		<u>medium</u>
<u>Arizona Poppy or Caltrop</u>	<u>Kallistroemia species</u>	<u>.5+</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Bush Lantana</u>	<u>Lantana camara</u>	<u>2+</u>	<u>3</u>	<u>9</u>		<u>**low, medium</u>
<u>Lantana</u>	<u>Lantana species</u>	<u>1+</u>	<u>3</u>	<u>9</u>		<u>**low, medium</u>
<u>Red Iceplant</u>	<u>Malephora crocea</u>	<u>1</u>	<u>3</u>	<u>9</u>		<u>low</u>
<u>Yellow Iceplant</u>	<u>Malephora lutea</u>	<u>1</u>	<u>3</u>	<u>9</u>		<u>low</u>
<u>Turk's Cap</u>	<u>Malvaviscus drummondii</u>	<u>3</u>	<u>3</u>	<u>9</u>		<u>medium</u>
<u>Manfreda, Mangave</u>	<u>Manfreda species</u>	<u>1</u>	<u>1</u>	<u>1</u>		<u>medium</u>
<u>Blackfoot Daisy</u>	<u>Melampodium leucanthum</u>	<u>1</u>	<u>1.5</u>	<u>3</u>		<u>low</u>
<u>Desert Four O'clock</u>	<u>Mirabilis multiflora</u>	<u>1+</u>	<u>3</u>	<u>9</u>		<u>low</u>
<u>Gulf Muhly</u>	<u>Muhlenbergia capillaris</u>	<u>2+</u>	<u>3</u>	<u>9</u>		<u>medium</u>
<u>Bamboo Muhly</u>	<u>Muhlenbergia dumosa</u>	<u>3+</u>	<u>3</u>	<u>9</u>		<u>**low, medium</u>
<u>Bull Muhly</u>	<u>Muhlenbergia emersleyi</u>	<u>3+</u>	<u>3</u>	<u>9</u>		<u>**low, medium</u>
<u>Deergrass</u>	<u>Muhlenbergia rigens</u>	<u>3+</u>	<u>4</u>	<u>16</u>		<u>medium</u>
<u>Bush Muhly</u>	<u>Muhlenbergia porteri</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Muhly Grass</u>	<u>Muhlenbergia species</u>	<u>3</u>	<u>3</u>	<u>9</u>		<u>**low, medium</u>
<u>Catmint</u>	<u>Nepeta species</u>	<u>1+</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>
<u>Evening Primrose</u>	<u>Oenothera species</u>	<u>1</u>	<u>1.5</u>	<u>3</u>		<u>**low, medium</u>
<u>Barbary Ragwort</u>	<u>Othonna cheirifolia</u>	<u>1</u>	<u>1.5</u>	<u>3</u>		<u>low</u>
<u>Bush Penstemon</u>	<u>Penstemon ambiguus</u>	<u>3</u>	<u>3</u>	<u>9</u>		<u>low</u>
<u>Mexican Blue Penstemon</u>	<u>Penstemon amphorellae</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Sacramento Penstemon</u>	<u>Penstemon alamosensis</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>low</u>

<u>Common Name</u>	<u>Botanical Name</u>	<u>Height (ft.)</u>	<u>Width (ft.)</u>	<u>Area (sq. ft.)</u>	<u>Edible</u>	<u>Water Use Zone</u>
<u>Rock Penstemon</u>	<u>Penstemon baccharifolius</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Firecracker Penstemon</u>	<u>Penstemon eatonii</u>	<u>2</u>	<u>3</u>	<u>9</u>		<u>low</u>
<u>Fendler's Penstemon</u>	<u>Penstemon fendleri</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>
<u>Cardinal Penstemon</u>	<u>Penstemon cardinalis</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Parry's Penstemon</u>	<u>Penstemon parryi</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Giant Wild Snapdragon</u>	<u>Penstemon palmeri</u>	<u>4</u>	<u>3</u>	<u>9</u>		<u>low</u>
<u>Coral Penstemon</u>	<u>Penstemon superbus</u>	<u>2+</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Penstemon or Beardtongue</u>	<u>Penstemon species</u>	<u>2+</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>
<u>Jerusalem Sage</u>	<u>Phlomis fruticosa</u>	<u>1</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>
<u>Mexican Hat</u>	<u>Ratibida columnaris</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>
<u>Oxblood Lily</u>	<u>Rhodophiala bifida</u>	<u>1</u>	<u>1</u>	<u>1</u>		<u>medium</u>
<u>Mexican Blue Sage</u>	<u>Salvia chamaedryoides</u>	<u>1</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>
<u>Lipstick Sage</u>	<u>Salvia darcyi</u>	<u>3</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>
<u>Mealy Cup Sage</u>	<u>Salvia farinacea</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>
<u>Crimson Sage</u>	<u>Salvia henryi</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Santolina or Lavender Cotton</u>	<u>Santolina species</u>	<u>2</u>	<u>3</u>	<u>9</u>		<u>low</u>
<u>Little Bluestem</u>	<u>Schizachryium scoparium</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>
<u>Skullcap</u>	<u>Scutellaria species</u>	<u>1.5</u>	<u>1.5</u>	<u>3</u>		<u>medium</u>
<u>Globemallow</u>	<u>Sphaeralcea species</u>	<u>2</u>	<u>1.5</u>	<u>3</u>		<u>***low, medium</u>
<u>Alkali Sacaton</u>	<u>Sporobulus airoides</u>	<u>2</u>	<u>3</u>	<u>9</u>		<u>low</u>
<u>Giant Sacaton</u>	<u>Sporobulus wrightii</u>	<u>5+</u>	<u>7</u>	<u>49</u>		<u>***low, medium</u>
<u>Sacaton, Dropseed</u>	<u>Sporobulus species</u>	<u>2</u>	<u>2</u>	<u>4</u>		<u>low</u>
<u>Mountain Marigold</u>	<u>Tagetes lemmonii</u>	<u>3</u>	<u>3</u>	<u>9</u>		<u>**low, medium</u>
<u>Angelita Daisy</u>	<u>Tetraneuris acaulis</u>	<u>1+</u>	<u>1</u>	<u>1</u>		<u>low</u>
<u>Greek Germander</u>	<u>Teucrium aronium</u>	<u>.5</u>	<u>2</u>	<u>4</u>		<u>low</u>

<u>Common Name</u>	<u>Botanical Name</u>	<u>Height (ft.)</u>	<u>Width (ft.)</u>	<u>Area (sq. ft.)</u>	<u>Edible</u>	<u>Water Use Zone</u>
<u>Trailing Germander</u>	<u>Teucrium chamaedrys</u>	<u>1</u>	<u>2</u>	<u>4</u>		<u>**low, medium</u>
<u>Shrubby Dogweed</u>	<u>Thymophylla acerosa</u>	<u>.5</u>	<u>1</u>	<u>1</u>		<u>low</u>
<u>Showy Dogweed</u>	<u>Thymophylla pentachaeta</u>	<u>.5</u>	<u>1</u>	<u>1</u>		<u>low</u>
<u>Dahlberg Daisy</u>	<u>Thymophylla tenuiloba</u>	<u>.5</u>	<u>1</u>	<u>1</u>		<u>low</u>
<u>Skeletonleaf Goldeneye</u>	<u>Viguiera stenoloba</u>	<u>2</u>	<u>3</u>	<u>9</u>		<u>low</u>
<u>Creeping Myrtle</u>	<u>Vinca major</u>	<u>1.5</u>	<u>3</u>	<u>9</u>		<u>medium</u>
<u>Rain Lily</u>	<u>Zephyranthes species</u>	<u>1</u>	<u>1</u>	<u>1</u>		<u>**low, medium</u>
<u>Desert Zinnia</u>	<u>Zinnia acerosa</u>	<u>1</u>	<u>1.5</u>	<u>3</u>		<u>low</u>
<u>Prairie Zinnia</u>	<u>Zinnia grandiflora</u>	<u>.5</u>	<u>1</u>	<u>1</u>		<u>low</u>

5.7.9

~~5.7.13—Plants, Prohibited or Not Recommended, see Table 5.22.Plants, Prohibited or Not Recommended~~

- ~~a. — Plants prohibited or not recommended for use in landscaping are provided in Table 5.22.~~
- ~~b. — Prohibited species include those typically displaying a strong degree of negative characteristics, including colonizing large areas after native species removed, using more soil moisture and exceptional safety issues resulting from destructive root systems and weak branching. Significant money and labor is spent by property owners to remedy prohibited species.~~

Table 5.22 Plant List, Prohibited or Not Recommended

<u>Common Name</u>	<u>Botanical Name</u>	<u>Prohibited</u>	<u>Not Recommended</u>
<u>Tree of Heaven</u>	<u>Ailanthus altissima</u>	<u>invasive, root issues</u>	
<u>Giant Cane</u>	<u>Arundo donax</u>	<u>invasive and aggressive, water seeking</u>	
<u>Desert Broom (female)</u>	<u>Baccharis sarothroides</u>		<u>invasive (select male plants, which don't reseed)</u>
<u>Yellow Bird of Paradise</u>	<u>Caesalpinia gilliesii</u>		<u>invasive (natural areas)</u>
<u>Chitalpa</u>	<u>Chatalpa X tashkentensis</u>		<u>bacterial leaf scorch with heat or water stress and away from irrigated lawns</u>

Common Name	Botanical Name	Prohibited	Not Recommended
Russian Olive	<i>Elaeagnus angustifolia</i>	invasive, short lifespan	
Lehmann Lovegrass	<i>Eragrostis lehmanniana</i>	invasive and aggressive, dominates disturbed and overgrazed land	
Raywood Ash	<i>Fraxinus oxycarpa</i> 'Raywood'		insects, stressed outside lawns and heavily irrigated areas, damaging surface roots
Arizona Ash and cultivars such as 'Modesto'	<i>Fraxinus velutina</i>		riparian native, stressed outside lawns and heavily irrigated areas, damaging surface roots
Honeylocust	<i>Gleditsia triacanthos</i>		stressed outside lawns and heavily irrigated areas
Fountain Grass	<i>Pennisetum sactaceum</i>	invasive and aggressive	
Cottonwood, Poplar	<i>Populus</i> species	within the Public Realm or any right-of-way, within 50 ft. of structure or site improvement	heavy water use with age, surface roots, weak branching/wood, less a problem in valley with room
Bradford Pear and cultivars	<i>Pyrus calleryana</i>		stressed outside lawns and heavily irrigated areas
Willow	<i>Salix</i> species	within the Public Realm or any right-of-way, within 50 ft. of structure or site improvement	heavy water use with age, surface roots, weak branching/wood, disease
Salt Cedar	<i>Tamarix</i> spp.	invasive and aggressive, water seeking	
Goathead or Puncture Vine	<i>Tribulus terrestris</i>	invasive, reseeding, hazard to inflatable tires and human skin	
Siberian Elm	<i>Ulmus pumila</i>	invasive, root issues, weak branching, short lifespan	
Chaste Tree	<i>Vitex agnus-castus</i>		invasive reseeding (ponding areas, natural areas)

Table 5.22 Plant List, Prohibited or Not Recommended

Common Name	Botanical Name	Prohibited	Not Recommended
<u>Tree of Heaven</u>	<u><i>Ailanthus altissima</i></u>	<u>invasive, water seeking roots</u>	
<u>Giant Cane</u>	<u><i>Arundo donax</i></u>	<u>invasive and aggressive, water seeking</u>	

<u>Common Name</u>	<u>Botanical Name</u>	<u>Prohibited</u>	<u>Not Recommended</u>
<u>Desert Broom (female)</u>	<u>Baccharis sarothroides</u>		<u>invasive d</u>
<u>Yellow Bird of Paradise</u>	<u>Caesalpinia gilliesii</u>		<u>invasive into natural areas</u>
<u>Chitalpa</u>	<u>Chitalpa X tashkentensis</u>		<u>Bacterial Leaf Scorch disease, short life span</u>
<u>Russian Olive</u>	<u>Eleagnus angustifolia</u>	<u>invasive, short lifespan</u>	
<u>Lehmann Lovegrass</u>	<u>Eragrostis lehmanniana</u>	<u>invasive and aggressive, dominates cleared land, fire hazard</u>	
<u>Raywood Ash</u>	<u>Fraxinus oxycarpa 'Raywood'</u>		<u>attracts insects, stressed outside of lawns and heavily irrigated areas, damaging surface roots</u>
<u>Arizona Ash and cultivars such as 'Modesto'</u>	<u>Fraxinus velutina</u>		<u>riparian native, stressed outside of lawns and heavily irrigated areas, damaging surface roots</u>
<u>Honeylocust</u>	<u>Gleditsia triacanthos</u>		<u>stressed outside of lawns and heavily irrigated areas</u>
<u>Fountain Grass</u>	<u>Pennisetum sactaceum</u>	<u>invasive and aggressive</u>	
<u>Cottonwood, Poplar</u>	<u>Populus spp.</u>	<u>within the right-of-way, within 50 ft. of structure or site improvement, water seeking roots, damaging surface roots</u>	<u>heavy water use with age, surface roots, weak branching/wood</u>
<u>Bradford Pear and cultivars</u>	<u>Pyrus calleryana</u>		<u>stressed outside of lawns and heavily irrigated areas</u>
<u>Willow</u>	<u>Salix spp.</u>	<u>within the right-of-way, within 50 ft. of structure or site improvement, water seeking roots, damaging surface roots</u>	<u>heavy water use with age, surface roots, weak branching/wood, multiple disease and insect issues</u>
<u>Salt Cedar</u>	<u>Tamarix spp.</u>	<u>invasive and aggressive, water seeking roots</u>	
<u>Goathead or Puncture Vine</u>	<u>Tribulus terrestris</u>	<u>invasive and aggressive, reseeding, hazardous</u>	
<u>Siberian Elm</u>	<u>Ulmus pumila</u>	<u>invasive, water seeking roots, weak branching, damaging surface roots, short lifespan</u>	
<u>Chaste Tree</u>	<u>Vitex agnus-castus</u>		<u>invasive reseeding into ponding and natural areas</u>

5.7.10~~5.7.14~~ Landscape, Installation

~~Landscaping, including the irrigation system, shall be installed per the approved plan before the completion of building construction and prior to the issuance of a certificate of occupancy by Building Services, unless a written agreement has been approved by the Zoning Administrator. Field modifications to approved plan shall be provided as follows:~~

- ~~a. Hardscape and grade changes shall not effect required drainage patterns or planting areas sizes and configurations.~~
- ~~b. Plant changes, conversions and/or substitutions shall be of similar planted and mature sizes, cultural requirements and perform similar design functions.~~

Landscaping shall be installed per the approved plan prior to the issuance of a Certificate of Occupancy by Building Services. Modifications to approved plans shall be submitted to CDD and be in compliance with this chapter.

5.7.11 ~~5.7.15~~ Landscape, Maintenance

~~The owner of the landscaped property shall be responsible to maintain it in a healthy, clean, weed-free and litter-free condition. All plant growth in landscaped areas including preserved vegetation, shall be maintained to maximize vegetation health and so it will not interfere with the installation, maintenance or repair of any public utility, nor restrict pedestrian or vehicular traffic nor constitute a traffic hazard. The following landscape maintenance items are required for all landscaping in the public right-of-way, but are also recommended for other landscape areas. The landscape shall be maintained in a live, weed-free, and litter-free condition. All landscaping shall be maintained to not interfere with required clearances nor constitute a traffic hazard per Section 6.2.4. The following requirements apply to the public right-of-way:~~

- ~~a. Dead plants shall be removed and replaced in compliance with this Chapter, within 60 days after notification from the Zoning Administrator.~~
- ~~b. Tree maintenance: Each plant that dies shall be replaced by the owner with another living plant, comparable in cultural needs and mature size to the plant existing or specified in the approved landscape plan, within 60 days after notification from the Zoning Administrator. That replacement time limit may be extended up to an additional 60 days at the discretion of the Zoning Administrator, for reasons due to weather or events outside of the property owner's control.~~
- ~~b. When performed with each plant species' unique, typical growth habit in mind, plant care maximizes landscape benefits, including erosion control, shading, screening, flowering and wildlife habitat. Pruning and trimming is mainly for removing unhealthy growth and dead branching that no longer serves plant needs and branching that interferes with optimal growth.~~
- ~~c. Tree maintenance requirements:~~
 - ~~i. Right to Remove: The County may order or cause to be removed, all or part of any tree in an unsafe condition, interfering with infrastructure, or infected with insects, disease, or other pests.~~

- ~~ii. Tree Topping Prohibited: It is unlawful to top any tree or otherwise remove and/or disfigure the normal canopy of any tree. Trees severely damaged by storms or other causes, under utility wires or other obstructions, or where pruning is impractical are exempt.~~
- ~~iii. Palm and Yucca Foliage Removal Prohibited: Removal of dead foliage skirts on trunk below live crown is not permitted. Pruning for safety issues, insect swarms, or dead flower and fruit stalks are exempt.~~
- ~~iv. Overhanging Trees: A tree overhanging a right-of-way shall be pruned to not obstruct street light illumination or the view in any intersection and clear sight triangle per Section 6.2.4. Maintain and remove trees, plants and shrubs within the lines of all thoroughfares and land in civic space as may be necessary to ensure public safety or to preserve or enhance the symmetry and beauty of such spaces.~~
- ~~ii. Right to Remove: The County may remove, or cause or order to be removed, any tree or part thereof which is in an unsafe condition or which by reason of its own nature is damaging to sewers, electric power lines, gas lines, water lines or other public improvements, or is infected with any injurious fungus, insect or other pest. This section does not prohibit the planting of street trees by adjacent property owners.~~
- ~~iii. Tree Topping Prohibited: Except at the direction of the Parks and Facilities Department (PFD), it is unlawful to top any tree or otherwise remove and/or disfigure the normal canopy of any tree. Trees severely damaged by storms or other causes or certain trees under utility wires or other obstructions where pruning practices are impractical may be exempted from this section by determination of the PFD. Topping is a practice with negative effects on tree growth and health, causing higher water use, weaker new growth and susceptibility to storm damage.~~
- ~~iv. Palm and Yucca Pruning: Removal of dead foliage skirts on trunk below live crown is sometimes performed, but it is not recommended due to insulating properties against sunlight and temperature extremes. Where dead foliage skirts are removed, removal of live fronds and foliage is not permitted due to negative effects on plant health.~~
- ~~v. Pruning and Tree Removal by Owner: Every owner of any tree overhanging any right-of-way within the County shall prune the branches so that such branches shall not obstruct the light from any street lights or obstruct the view of any thoroughfare intersection and so that there shall be a clear space of 8 feet above the surface of the grade of the sidewalk or grade of the land at the adjacent property line. Such owners shall remove all dead, decayed or dangerous trees, or broken or decayed limbs which constitute a menace to the safety of the public.~~
- ~~vi. Pruning and Tree Removal by County: The County shall have the right to prune any tree or shrub on private property where it interferes with the proper spread of light along the thoroughfare from a street lamp or interferes with visibility of any traffic control device or sign.~~

- ~~dc. Other plant maintenance requirements: Other plant maintenance requirements are as follows:~~
- ~~i. All plants shall have natural forms retained during pruning or trimming, and to not obstruct the view in any intersection and clear sight triangle per Section 6.2.4.~~
 - ~~ii. Shaping and heading back of plants is not permitted.~~
 - ~~iii. Skimming and heading back of accent plant foliage is not permitted. All plants shall have their natural forms retained, in any pruning or trimming, except when the original landscape plans state pollarding or topiary as the design intent.~~
 - ~~ii. Shaping and shearing are not permitted, and are a practice detrimental to plant growth and health. They cause higher water use, minimal flowering and/or new growth that is overly aggressive, all requiring more maintenance than would be typically required.~~
 - ~~iii. Skimming or Heading Back (e.g., rounding or shaping) of Accent Plants: Accent plants (e.g., Beargrass, Sotol, Agave, etc.) which are skinned removes the insulation of the plant trunk and live crown from sun and temperature extremes; accent plants headed back or rounded do not grow back or recover from any cutting of live foliage to the live crown, at the center and top of the plant and it will leave a large stub for the life of the plant. Skimming or heading back is not permitted.~~
- ~~ed. Irrigation maintenance requirements: Irrigation maintenance requirements are as follows:~~
- ~~i. Leaks shall be repaired.~~
 - ~~ii. Drip Emitters and Heads: Maintenance is required to optimize water flow to plants.~~
 - ~~iii. Controller settings including seasonal adjustments are required for proper timing and application of irrigation. Leaks, Regular Inspection, Verify piping, heads, bubblers and emitters for leaks and damage; repair as necessary.~~
 - ~~ii. Drip Emitters, Periodic Inspection. Verify plant growth and add additional emitters for trees beyond the root zone to allow for continued growth of roots into a moisture source; keep each emitter buried below mulch and/or soil surface, to minimize calcification which causes most clogging of emitters. Check filter on each drip zone and clean, to maximize water flow.~~
 - ~~iii. Controller Settings, Seasonal Adjustments. Seasonally verify and adjust irrigation controller settings for proper timing and applications of irrigation based on typical moisture and temperatures. Overwatering and shallow/frequent irrigation are the most common causes of poor plant growth, disease and rank growth causing more pruning.~~

5.7.4612 Buffer, General

Buffering mitigates incompatibility between adjacent land uses, as required in Table 5.23. The buffer shall be included in the Landscape Plan in Section 5.7.2. Buffer, Purpose

~~Buffering mitigates incompatibility between adjacent uses and within use and transect zones and community types; it provides privacy and visual screening of unsightly views and visual conflicts, as required in Table 5.23 Buffer Class Requirements.~~

5.7.1713 Buffer, Location

~~Buffers shall be placed immediately inside the property line, with the following exceptions:~~
~~Buffer, Location~~

~~Buffers shall begin immediately inside the property line. Walls or fencing can be located from 6 inches inside the property line, up to the inside buffer line; any required landscaping inside the property line can be extended into vegetation serving as the buffer. Tree canopy edges may overhang the property line with trunks no less than 6 feet from the property line; shrub and other plant canopy edges at maturity shall grow starting at 2 feet inside property line. The following are additional buffer applications:~~

- a. ~~The Zoning Administrator may approve an alternate location for one of the following reasons:~~
~~The Zoning Administrator may approve an alternate location for one of the following reasons:~~
 - i. ~~The site is impractical due to terrain, visibility, or public safety; or~~
 - ii. ~~The buffer is set back to avoid overshadowing or impinging on solar access and light for a neighboring property; or~~
 - iii. ~~To remain clear of an easement.~~~~The site is impractical due to terrain;~~
 - ii. ~~The landscaping is set back to avoid overshadowing or impinging on solar access, light and air for a neighboring property;~~
 - iii. ~~To allow for visibility and safety;~~
 - iv. ~~To remain clear of natural features such as arroyos and drainages, rock outcroppings and vegetation stands; or~~
 - v. ~~To remain clear of an easement or overhead and underground utilities.~~
- b. ~~The alternate location shall not be approved unless the DRC or the Zoning Administrator determines the following:~~
~~The alternate plan shall not be approved unless the DRC or the Zoning Administrator determines the following:~~
 - i. ~~Alternate location buffer of a residential land use can be accomplished at least as well as with the required location; and~~
 - ii. ~~Complies with the buffering requirements of Table 5.23.~~~~Noise, lighting and sight buffering of the residential zone can be accomplished at least as well with the alternate plan; and~~
 - ii. ~~The alternate landscape plan does not result in less landscaped area than would have been required with the normal buffer landscaping strip specified in Table 5.23 Buffer Class Requirements.~~

5.7.1814 Buffer, Construction

~~Buffers shall consist of any combination of the following:~~
~~Buffer Types, Construction~~

~~Buffer Types shall be constructed of walls, fencing, berms, vegetation or a combination of the above.~~

- a. ~~Berms can be of appropriate earth or soil, or in combination with a retaining wall, and cannot exceed 1 foot of rise for every 5 feet of linear distance (5:1 slope).~~
- b. ~~Walls can be solid using opaque materials and fences can be open, using screening materials.~~
- c. ~~Vegetation shall meet landscaping requirements of this Chapter. Mature tree canopies shall not overhang the property line. Tree trunks shall be no less than 6 feet from the property line. Mature shrub and other plant canopies shall be no less than 2 feet from the property line. Walls can be solid using opaque materials such as masonry (including CMU or concrete block, rock, adobe, brick) and cast-in-place (concrete).~~
- b. ~~Fences can be open, using screening materials such as wood or metal (slats or verticals, including rail sections or wrought iron), wood or metal (rails), wood pole (including coyote fence or ocotillo stems), welded-wire mesh (including livestock fencing), open concrete block (e.g., open face or decorative block).~~
- e. ~~Berms can be of appropriate earth or soil, or in combination with a retaining wall, and cannot exceed 1 foot of rise for every 5 feet of linear distance (e.g., 5:1 slope).~~
- d. ~~Vegetation can utilize general, revegetation and/or erosion control landscape types, depending on site context and design intent.~~

5.7.4915 Buffer Types

~~One of the following buffer types may be required based on the degree of separation necessary between land uses: Buffer Classes~~

~~One or both of the following buffer classes may be required based on the required degree of separation between uses or zones:~~

- a. ~~Buffer, Solid Wall Required: A solid wall or fence 6-8 feet high shall be constructed between the following uses and residential land uses: parking for 10 or more vehicles; loading zones; outdoor storage of vehicles and equipment; outdoor work yards; outdoor seating or entertainment space; other similar uses as determined by the Zoning Administrator. Buffer, Solid Wall Required: A solid wall a minimum of 3 feet high, measured from the finish grade of the adjacent property at base of the structure to its highest point. This wall shall be erected between the following uses and properties subject to residential development, plus all transect zones and all non-residential zone types per Table 5.23 Buffer Class Requirements. Other applications of this buffer class shall be determined by the Zoning Administrator. The following buffer class requirements may apply:~~
 - i. ~~The height of the wall shall be reduced or set back at a driveway or alley so as not to impinge on any clear sight triangle.~~
 - ii. ~~If the wall plus retaining wall have an effective height of over 8 feet on the adjacent property, the Zoning Administrator shall determine the acceptable height. The height of the wall shall be reduced or set back at a driveway or alley so as not to impinge on any clear sight triangle.~~

- ii. ~~If the wall plus retaining wall have an effective height of over 8 feet on the adjacent property, the Zoning Administrator shall determine the acceptable height.~~
- (c) ~~Where an alley or service lane exists, the lots abutting the alley may erect a solid wall or fence. See Sections 5.7.20 through 5.7.23.~~
- b. Buffer, Landscaping Required: Landscape buffer assemblies of the classes in Section 5.7.16 shall be required as specified in Table 5.23.~~Buffer, Vegetation Required: Landscape buffer assemblies shall be required within the subject zones as specified in Table 5.23 Buffer Class Requirements. These conditions apply:~~
 - i. ~~In the use zones, a buffer is only required for medium industrial and heavy industrial uses. Both shall require Buffer Class 3.~~
 - (b) ~~No high water-use plants including turfgrass or lawn of any species or artificial turf shall be permitted in any buffer.~~
 - e. ~~Buffer, Combinations of Solid Walls and/or Vegetation:~~
 - i. ~~Buffer Class 1: Open Screen. A buffer with a minimum setback of 12 feet inside the property line, composed of intermittent visual obstructions from the ground to a minimum height of 15 feet. It is intended to create a separation of spaces without eliminating visual contact between the spaces. Live plant coverage: A minimum of 25% of provided buffer area. See Figure 5-6.~~

5.7.16 Buffer, Landscape Buffer Classes

- a. Buffer Class 1: Open Screen. Shall have a width of 12 feet, composed of intermittent visual obstructions from the ground to a height of 15 feet. Live plant cover: A minimum of 25% of provided buffer area. See Figure 5-2.

Figure 5-2 Buffer Class 1: Open Screen Illustration

Suggested planting patterns:

***Minimum 25% Live Plant Coverage (both illustrations)**

* Based on specific area calculations

- b. Buffer Class 2: Semi-Opaque Screen. Shall have a width of 12 feet, composed of a screen that is opaque from the ground to a height of 3 feet, with intermittent visual obstructions to a height of 20 feet. Live plant cover: A minimum of 50% of provided buffer area. See Figure 5-3.

Figure 5-3 Buffer Class 2: Semi-Opaque Screen Illustration

Suggested planting patterns:

***Minimum 50% Live Plant Coverage (both illustrations)**

* Based on specific area calculations

c. Buffer Class 3: Opaque Screen. Shall have a width of 20 feet, composed of a screen that is opaque from the ground to a height of 6 feet with intermittent visual openings to a height of 20 feet. Live plant cover: A minimum of 75% of provided buffer area. See Figure 5-4.

Figure 5-4 Buffer Class 3: Opaque Screen Illustration

Suggested planting patterns:

***Minimum 75% Live Plant Coverage (both illustrations)**

*** Based on specific area calculations**

Figure 5-6 Buffer Class 1: Open Screen Illustration

Suggested planting patterns to achieve this are included below:

*Minimum 25% Live Plant Coverage (both illustrations)

*Based on specific area calculations

** Specified in Table 5.23

- ii. ~~Buffer Class 2: Semi-Opaque Screen. A buffer with a minimum setback of 12 feet inside the property line that is opaque from the ground to a height of 3 feet, with intermittent visual openings from above the opaque portion to a minimum of 25 feet. Walls or fencing are required in a minimum of 50% of the frontage. It is intended to partially block visual contact between uses and to create a strong separation of spaces. Live plant coverage: a minimum of 50% of provided buffer area. See Figure 5-7.~~

Figure 5-7 Buffer Class 2: Semi-Opaque Screen Illustration

Suggested planting patterns to achieve this are included below:

*Minimum 50% Live Plant Coverage (both illustrations)

*Based on specific area calculations

** Specified in Table 5.23

- iii. ~~Buffer Class 3: Opaque Screen. A buffer with a minimum setback of 20 feet inside the property line that is opaque from the ground to a height of 6 feet with intermittent visual openings from above the opaque portion to a height of a minimum of 25 feet. Solid walls are required along a minimum of 50% of the frontage. It is intended to exclude all visual contact between uses and~~

~~to create a strong separation of spaces. Live plant coverage: a minimum of 75% of provided buffer area. See Figure 5-8.~~

Figure 5-8 Buffer Class 3: Opaque Screen Illustration

~~Suggested planting patterns to achieve this are included below.~~

*Minimum 75% Live Plant Coverage (both illustrations)

~~* Based on specific area calculations~~

~~** Specified in Table 5.23~~

Table 5.23 Buffer Class Requirements

Adjacent Zone	New Use																	
	T1/N	R	R5/R5L	T2	T3/L	T4/M	T5/H	D1/D1L	D2/D2L	D3	DM	MU	C1	C2	C3	I1	I2	I3
T1/N																		
R					2	3	3			1	1	1	2	2	3	3	3	3
R5/R5L					2	3	3			1	1	1	2	2	3	3	3	3
T2					1	2	3			1	1	1	2	2	3	3	3	3
T3/L		2	2	1	1	2	2	1	1	1	1	1	1	1	2	3	3	3
T4/M		3	3	2	2	1	2	2	2	2	2	1	1	1	1	2	2	3
T5/H		3	3	3	2	2	1	3	3	3	3	2	2	2	1	1	1	1
D1/D1L					1	2	3			1	1	1	2	2	3	3	3	3
D2/D2L					1	2	3			1	1	1	2	2	3	3	3	3
D3		1	1	1	1	2	3	1	1	1	1	1	1	2	3	3	3	3
DM		1	1	1	1	2	3	1	1	1	1	1	1	2	3	3	3	3
MU		1	1	1	1	1	2	1	1	1	1	1	1	1	2	3	3	3
C1		2	2	2	1	1	2	2	2	1	1	1	1	1	1	2	3	3
C2		2	2	2	1	1	2	2	2	2	2	1	1	1	1	2	3	3
C3		3	3	3	2	1	1	3	3	3	3	2	1	1	1	1	2	3
I1		3	3	3	3	2	1	3	3	3	3	3	2	2	1	1	1	2
I2		3	3	3	3	2	1	3	3	3	3	3	3	3	2	1	1	1
I3		3	3	3	3	3	1	3	3	3	3	3	3	3	3	2	1	1

Legend: Number indicates the buffer class required per Section 5.7.19

5.7.2017 Walls or Fences, Location

~~Walls and Fencing shall be located on the property as follows and per Figure 5-5 Walls or Fences, Location and Type~~

~~Walls and Fencing shall be located on the property regulated by type as follows:~~

- a. ~~Wall or fence locations are described by the following: Wall or fence height and type shall be regulated by Sections 5.6.21 through 5.7.22 and Table 5.24 through 5.26, and described by the following, a fence referred to as:~~
 - i. “at the primary frontage” shall be one located between the line of the primary façade and the primary frontage property line.

- ii. “at the secondary frontage” shall be one located between the secondary façade and the secondary frontage line and along the rear property line between the secondary frontage and any accessory building.
- iii. “at the frontage” is a fence at the primary frontage or a fence at the secondary frontage.
- iv. “at the side lot line” shall be one near the side property line and includes any returns to the elevation of a building on the property.
- v. “at the rear lot line” or “at the rear lane” shall be one that extends along the rear of the property but is not a fence at the secondary frontage.
- b. No fence shall extend beyond a property line and no fence shall impinge in a clear sight triangle.
- c. Fences between properties shall be built up to but not over the property line.
- d. Fences at rear lanes/alleys shall not extend into the setback for accessory buildings.
- e. Where an alley or service lane exists, the lots abutting the alley may erect a solid wall or fence. “at the primary frontage” shall be one located between the line of the primary façade and the primary frontage property line.
- ii. ~~“at the secondary frontage” shall be one located between the secondary façade and the secondary frontage line and long the rear property line between the secondary frontage and any accessory building.~~
- iii. ~~“at the frontage” is a fence at the primary frontage or a fence at the secondary frontage.~~
- iv. ~~“at the side lot line” shall be one near the side property line and includes any returns to the elevation of a building on the property.~~
- v. ~~“at the rear lot line” or “at the rear lane” shall be one that extends along the rear of the property but is not a fence at the secondary frontage.~~
- vi. ~~No fence shall extend beyond a property line and no fence shall impinge in a clear sight triangle.~~
- vii. ~~Fences between properties shall be built up to but not over the property line.~~
- viii. ~~Fences at rear lanes/alleys shall not extend into the setback for accessory buildings.~~
- (f) ~~Where an alley or service lane exists, the lots abutting the alley may erect a solid wall or fence.~~

Figure 5-5 Wall or Fence Locations ~~Figure 5-9 Wall or Fence Locations~~

Locations		
	
	Wall or Fence at the Primary Frontage
	
	Wall or Fence at the Secondary Frontage

5.7.1824 Wall or Fence, Height. Wall and fence heights shall have minimum and maximum heights per Table 5.24 and shall be measured:

- a. To the highest point of the wall, the top rail of a fence or to the top of a standard picket.
- b. A primary or secondary frontage is measured from sidewalk grade where sidewalks are present or the adjacent grade of the right-of-way.
- c. Between properties from the adjacent yard's grade.
- d. Along a rear lane from the grade of the rear lane.
- ~~b. A primary or secondary frontage is measured from sidewalk grade where sidewalks are present or the adjacent grade of the right-of-way.~~
- ~~c. Between properties from the adjacent yard's grade.~~
- ~~d. Along a rear lane from the grade of the rear lane.~~

Table 5.24 Wall or Fence Height (feet)

Wall or Fence Location	N/T1	R/T2	R5/R5L	L/T3	M/T4	H/T5	D1/D1L	D2/D2L
Primary Frontage		L	L	3-3.5	3-4	3-4	3-3.5	3-4

Secondary Frontage		L	L	3-5	3-5	3-5	3-5	3-5
Side Lot Line		L	L	5-6	5-6	5-6	5-6	5-6
Rear Lot Line		L	1	5-6	5-6	5-6	5-6	5-6
Wall or Fence Location	DM	MU	C1	C2	C3	I1	I2	I3
Primary Frontage	3-5	3-5	4-5	4-5	4-5	4-8	4-8	4-8
Secondary Frontage	3-5	3-5	3-5	3-5	3-5	4-8	4-8	4-8
Side Lot Line	5-6	5-6	5-6	5-6	5-6	5-8	5-8	5-8
Rear Lot Line	5-6	5-6	5-6	5-6	5-6	5-8	5-8	5-8
Legend								
As required for livestock	L							

5.7.2192 Wall or Fence, Type

Major wall and fence types are described in Table 5.26. They are permitted in ~~zones~~ land uses per Table 5.25.

Table 5.25 Wall or Fence Type, Zones

Wall or Fence Location	N/T1	R/T2	R5/R5L	L/T3	M/T4	H/T5	D1/D1L	D2/D2L	D3	DM	MU	C1	C2	C3	I1	I2	I3
Wall: Masonry or Cast-in-Place		P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P
Fence: Wood or Metal (slats, verticals)		P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P
Fence: Wood or Metal (rails)		P	P	P			P										
Fence: Wood Pole	P	P	P	P			P										
Fence: Wire	P	P	P	P			P										
Fence: Open Concrete Block		P	P	P			P										
Legend																	
Permitted	P																

5.7.2023 Wall and Fence Design

The general design of walls and fences is shown in Table 5.26. Wall and fence design shall meet the following requirements:

- a. Walls: Reinforcement including rebar shall be incorporated into all walls including pilasters of the size and spacing ~~as~~ per building codes.
- b. Fencing: Supporting members and posts of a fence shall be on the inside of fence (toward the property interior), the smooth or flat faces on the outside. If two faces are used, each face shall be of the same type and finish.

- c. Wood frontage fences shall be painted or stained.
- d. Chain link fencing is permitted only at rear property lines, alleys, and side property lines ~~except any property line fronting on the street; where permitted, chain link is discouraged in favor of other fencing options.~~ Chain link fencing shall ~~be~~require painting ~~ed~~ in darker colors ~~to minimize visual conflicts with adjacent properties, whether including or not including other buffer and planting treatments and subject to Zoning Administrator requirements.~~
- e. Chain link fencing shall not be permitted on any street frontage.
- f. Barbed wire fencing shall not be permitted on any lot except ~~those zoned on~~ agricultural ~~properties and in industrial zones~~and shall include painting, finishing and other buffer and planting treatments subject to Zoning Administrator requirements.
- ~~g. The design of fences shall comply with previous sections which inform some examples as listed in Table 5.26.~~

Table 5.26. Wall or Fence Types, Illustrated

Wall or Fence type	General Design
1. Wall: Solid (masonry or cast-in-place)	

2a. Fence: Vertical Picket (wood or metal, with CMU, rock or adobe pilasters)	

Table 5.26. Wall or Fence Types, Illustrated

Wall or Fence type	General Design
2b. Fence: Vertical Picket (wood or metal, with wood or metal pilasters)	
 An architectural line drawing showing a vertical picket fence with dark-colored pickets and light-colored pilasters. A person is standing next to the fence for scale. In the background, a house with a covered porch is visible.
2c. Fence: Vertical Picket (wood or metal)	
 An architectural line drawing showing a vertical picket fence with dark-colored pickets and no pilasters. A person is standing next to the fence for scale. In the background, a house with a covered porch is visible.
2d. Fence: Slat (metal or wood)	
 An architectural line drawing showing a slat fence with horizontal slats. A person is standing next to the fence for scale. In the background, a house with a covered porch is visible.
3. Fence: Ranch or Rail (wood or metal sections)	
 An architectural line drawing showing a ranch or rail fence with two horizontal rails and vertical posts. A person is standing next to the fence for scale. In the background, a house with a covered porch is visible.

Table 5.26. Wall or Fence Types, Illustrated

Wall or Fence type	General Design
4. Fence: Pole (wood latilla/coyote or ocotillo)	
 An architectural line drawing showing a building with a flat roof and a porch. A fence made of vertical wooden poles (latilla/coyote or ocotillo) runs along the side of the building. A small human figure is standing next to the fence to provide scale.
5. Fence: Wire (metal, chain link or welded-wire mesh)	
 Two architectural line drawings showing a building with a flat roof and a porch. The top drawing shows a fence made of chain link or welded-wire mesh. The bottom drawing shows a fence made of metal mesh. A small human figure is standing next to the fence in both drawings to provide scale.

Table 5.26. Wall or Fence Types, Illustrated

Wall or Fence type	General Design
<p>6. Fence: Open Face (decorative CMU, cast-in-place concrete or metal)</p>	

5.8 Signs

5.8.1 ~~The regulation of permanent monuments, signs and markers within required buffers include the following~~The regulation of permanent monuments, signs and markers within required buffers include the following:

- a. ~~Provide property owners and occupants an opportunity for effective identification and identification of place, goods sold or produced, or services rendered;~~
- b. ~~Reflect the character of the natural and built environments;~~
- c. ~~Maintain or improve the aesthetic character of their context, relate to any buffer walls and fencing, compliment architecture and landscaping, provide safe and non-obtrusive lighting, and not distract motorists or demand excessive attention; and~~
- d. ~~Protect pedestrians and motorists from injury and property damage wholly or partially caused by cluttered, distracting, poorly constructed or poorly maintained signs~~Provide property owners and occupants an opportunity for effective identification and identification of place, goods sold or produced, or services rendered;
- b. ~~Reflect the character of the natural and built environments;~~
- e. ~~Maintain or improve the aesthetic character of their context, relate to any buffer walls and fencing, compliment architecture and landscaping, provide safe and non-obtrusive lighting, and not distract motorists or demand excessive attention; and~~
- d. ~~Protect pedestrians and motorists from injury and property damage wholly or partially caused by cluttered, distracting, poorly constructed or poorly maintained signs.~~

5.8.2 Permit Required

- a. A sign permit shall be required before the erection, re-erection, construction, alteration, placement or installation of all signs regulated by this chapter, except according to Section 5.8.57. Additional electrical and building permits may also be