

Plantes	Quantité
Acacia angustissima (Fabaceae)	
Acacia farnesiana	
Acacia greggii	
Acanthophyllum pungens (Caryophyllaceae)	
Acanthus hirsutus subsp.syriacus (Acanthaceae)	
Acanthus mollis	
Acanthus spinosus	
Acanthus spinosus subsp.spinosissimus	
Adenocarpus decorticans (Fabaceae)	
Adenostoma fasciculatum (Rosaceae)	
Agave parryi var. truncata (Agavaceae)	
Aloysia gratissima (Verbenaceae)	
Amygdalus orientalis (Rosaceae)	
Anisacanthus quadrifidus subsp. wrightii (Acanthaceae)	
Anisacanthus thurberii	
Anthirrhinum charidemi (Plantaginaceae)	
Anthyllis hermanniae (Fabaceae)	
Aphyllanthes monspeliensis (Liliaceae)	
Arbutus andrachne (Ericaceae)	
Arbutus menziesii	
Arbutus unedo	
Arbutus x andrachnoïdes	
Arbutus x thuretiana	
Arbutus xalapensis subsp. texana	
Arbutus-xalapensis-subsp. -arizonica	
Arctostaphylos (Ericaceae)	
Arctostaphylos canescens subsp. canescens	
Arctostaphylos glandulosa subsp. glandulosa	
Arctostaphylos glauca	
Arctostaphylos manzanita	
Arctostaphylos pringlei subsp. pringlei	
Arctostaphylos pungens	
Argania spinosa (Sapotaceae)	
Argyrocytisus battandieri (Leguminosae)	
Aristolochia baetica (Aristolochiaceae)	
Aristolochia californica	
Aristolochia chilensis	
Aristolochia parvifolia	
Aristolochia pistolochia	
Aristolochia rotunda	
Aristolochia sempervirens	
Artemisia alba (Compositae)	
Artemisia alba var. canescens	
Artemisia arborescens	
Artemisia caerulescens subsp. gallica	
Artemisia californica	

Artemisia cana	
Artemisia cana subsp. bolanderi	
Artemisia herba-alba	
Artemisia tridentata subsp. nova	
Artemisia tridentata subsp. tridentata	
Artemisia tridentata subsp. vaseyana	
Artemisia tridentata subsp. wyomingensis	
Artemisia tridentata subsp.parishii	
Arum concinnum (Araceae)	
Arum italicum	
Asclepias arenaria	
Asclepias asperula	
Asclepias californica (Asclepiadaceae)	
Asclepias hallii	
Asclepias speciosa	
Asclepias subulata	
Asclepias tuberosa	
Asparagus horridus (Liliaceae)	
Asphodeline liburnica (Xanthorrhoeaceae)	
Asphodeline taurica	
Asphodelus acaulis	
Asphodelus aestivus	
Asphodelus albus	
Asphodelus macrocarpus	
Astragalus angustifolius	
Astragalus angustifolius subsp. balcanicus	
Astragalus tragacantha	
Atraphaxis virgata (Polygonaceae)	
Atriplex canescens	
Atriplex confertifolia	
Atriplex halimus (Chenopodiaceae)	
Atriplex hymenelytra	
Ballota acetabulosa (Lamiaceae)	
Ballota pseudodictamnus	
Berberis nevinii (Berberidaceae)	
Beschorneria yuccoides (Asparagaceae)	
Bouvardia glaberrima (Rubiaceae)	
Bouvardia ternifolia	
Brickellia incana (Asteraceae)	
Buddleja marrubiifolia (Buddlejaceae)	
Bupleurum fruticosum (Apiaceae)	
Bupleurum gibraltaricum	
Bupleurum spinosum	
Bursera microphylla (Burseraceae)	
Bursera odorata (Burseraceae)	
Calliandra californica	
Calliandra eriophylla (Mimosaceae)	

<i>Calycanthus occidentalis</i> (Calycanthaceae)	
<i>Calylophus hartweggi</i> (Onagraceae)	
<i>Calylophus hartweggii</i> var. <i>toumeyi</i>	
<i>Calylophus tubicula</i>	
<i>Calystegia macrostegia</i> (Convolvulaceae)	
<i>Campanula makaschwillii</i> (Campanulaceae)	
<i>Camphorosma monspeliacum</i> (Chenopodiaceae)	
<i>Capparis parviflora</i>	
<i>Capparis sicula</i> subsp. <i>sicula</i>	
<i>Capparis spinosa</i> (Capparaceae)	
<i>Capparis spinosa</i> subsp. <i>inermis</i>	
<i>Cardopodium corymbosum</i> (Asteraceae)	
<i>Carpenteria californica</i> 'Elizabeth'	
<i>Carpenteria californica</i> (Philadelphaceae)	
<i>Casimora edulis</i> (Rutaceae)	
<i>Castilleja foliolosa</i>	
<i>Castilleja latifolia</i> (Orobanchaceae)	
<i>Ceanothus</i> 'Blue Jean'	
<i>Ceanothus</i> 'Concha'	
<i>Ceanothus</i> 'Ray Hartman'	
<i>Ceanothus</i> 'Yankee Point'	
<i>Ceanothus arboreus</i> (Rhamnaceae)	
<i>Ceanothus cyaneus</i>	
<i>Centaurea achaia</i> subsp. <i>achaia</i> (Compositae)	
<i>Centaurea achaia</i> subsp. <i>corinthiaca</i>	
<i>Centaurea argentea</i> subsp. <i>chionantha</i>	
<i>Centaurea clementei</i>	
<i>Centaurea grbavacensis</i>	
<i>Centaurea ragusina</i>	
<i>Centaurea spinosa</i>	
<i>Centranthus lecoqii</i> (Valerianaceae)	
<i>Ceratostigma plumbaginoides</i> (Plumbaginaceae)	
<i>Cercidium floridum</i> subsp. <i>floridum</i> (Leguminosae)	
<i>Cercidium microphyllum</i>	
<i>Cercocarpus ledifolius</i> (Rosaceae)	
<i>Cercocarpus montanus</i>	
<i>Chamaebatiaria millefolium</i> (Rosaceae)	
<i>Cheirolophus intybaceus</i> (Asteraceae)	
<i>Cheirolophus mansanetianus</i>	
<i>Chilopsis linearis</i> 'Bicolor'	
<i>Chilopsis linearis</i> 'Rio Salado'	
<i>Chilopsis linearis</i> 'White Storm'	
<i>Chilopsis linearis</i> (Bignoniaceae)	
<i>Chilopsis linearis</i> subsp. <i>arcuata</i>	
<i>Choizya dumosa</i> var. <i>arizonica</i> (Rutaceae)	
<i>Choizya</i> x <i>dewitteana</i> 'Aztec Pearl'	
<i>Chrysothamnus nauseosus</i> (Asteraceae)	

Cichorium intybus (Asteraceae)	
Cichorium spinosum (Asteraceae)	
Cistus albidus 'Alpujarra'	
Cistus albidus (Cistaceae)	
Cistus atriplicifolius	
Cistus clusii var. multiflorus	
Cistus creticus	
Cistus creticus 'Heraklion'	
Cistus creticus subsp. corsicus	
Cistus crispus	
Cistus cyprius var. ellipticus 'Elma'	
Cistus halimifolius f. immaculatus	
Cistus heterophyllus	
Cistus ladanifer var. sulcatus f.latifolius*	
Cistus laurifolius	
Cistus monspeliensis	
Cistus parviflorus	
Cistus populifolius	
Cistus salviifolius	
Cistus salviifolius 'Nana'	
Cistus umbellatus subsp. viscosus	
Cistus x aguilari f. immaculatus	
Cistus x crispatus 'Warley Rose'	
Cistus x florentinus	
Cistus x florentinus 'Tramontane'	
Cistus x lecomtei	
Cistus x lenis 'Grayswood Pink'	
Cistus x picardianus	
Cistus x pulverulentus	
Cistus x tardiflorens	
Clematis cirrhosa (Ranunculaceae)	
Clematis flammula	
Cneorum tricoccum (Cneoraceae)	
Comarostaphylis diversifolia subsp. diversifolia (Ericaceae)	
Commiphora mukul (Burseraceae)	
Constancea nevinii 'Canyon Silver' (Asteraceae)	
Convolvulus althaeoides (Convolvulaceae)	
Convolvulus boissieri	
Convolvulus boissieri subsp. suendermanii	
Convolvulus cneorum	
Convolvulus compactus	
Convolvulus dorycnium	
Convolvulus holosericeus	
Convolvulus oleifolius	
Cordia boissieri (Boraginaceae)	
Coreopsis gigantea (Asteraceae)	
Cotinus coggygria (Anarcadiaceae)	

Cowenia plicata (Rosaceae)	
Crithmum maritimum (Apiaceae)	
Cylindropuntia imbricata (Cactaceae)	
Dalea bicolor var. argyrea (Leguminosae)	
Dalea greggii	
Dalea pulchra	
Dalea thompsoniae	
Danae racemosa (Liliaceae)	
Daphne oleoides (Thymelaeaceae)	
Dendromecon harfordii (Papaveraceae)	
Dianthus juniperinus subsp. aciphyllus (Caryophyllaceae)	
Dianthus rupicola subsp. rupicola	
Dianthus sylvestris subsp. longicaulis	
Dictamnus albus (Rutaceae)	
Dictamnus albus var. albiflorus	
Digitalis obscura (Scrophulariaceae)	
Diplacus aurantiacus (Phrymaceae)	
Dittrichia viscosa (Asteraceae)	
Dorycnium pentaphyllum (Leguminosae)	
Ebenus cretica (Leguminosae)	
Ephedra chilensis (Ephedraceae)	
Ephedra distachya	
Ephedra foemina	
Ephedra fragilis	
Ephedra major	
Ephedra nevadensis	
Ephedra sarcocarpa	
Ephedra viridis	
Epilobium californicum 'Olbrich Silver' (Onagraceae)	
Epilobium canum 'Armstrong'	
Epilobium canum 'Carmen's Grey'	
Epilobium canum 'Catalina'	
Erica manipuliflora (Ericaceae)	
Erica multiflora	
Ericameria nauseosa (Asteraceae)	
Eriodictyon californicum (Boraginaceae)	
Eriodictyon crassifolium	
Eriodictyon traskiae	
Eriogonum arborescens (Polygonaceae)	
Eriogonum cinereum	
Eriogonum crocatum	
Eriogonum fasciculatum	
Eriogonum fasciculatum 'Theodore Payne'	
Eriogonum fasciculatum var. polifolium	
Eriogonum giganteum	
Eriogonum giganteum var. formosum	
Eriogonum grande var. rubescens	

Erythrina crista-gallii (Leguminosae)	
Erythrina flabelliformis	
Erythrina herbacea	
Erythrina zeyheri	
Eucalyptus macrocarpa (Myrtaceae)	
Euonymus europaeus (Celastraceae)	
Euphorbia acanthothamnos (Euphorbiaceae)	
Euphorbia bivonae	
Euphorbia ceratocarpa	
Euphorbia characias subsp. veneta	
Euphorbia dendroïdes	
Euphorbia echinus	
Euphorbia mellifera	
Euphorbia resinifera	
Euphorbia seguieriana	
Euphorbia spinosa	
Euphorbia xanti	
Fabiana imbricata (Solanaceae)	
Fallugia paradoxa (Rosaceae)	
Fendlera rupicola (Hydrangeaceae)	
Ferula assa-foetidea (Apiaceae)	
Ferula communis	
Ferula gummosa	
Ferulago sp (Apiaceae)	
Ficus afghanistanica 'Shirazi' (Moraceae)	
Forestiera neomexicana (Oleaceae)	
Fouquieria columnaris (Fouquieriaceae)	
Fouquieria macdougalii	
Fouquieria splendens	
Frangula californica (Rhamnaceae)	
Galium fruticosum	
Galium lucidum subsp. corrudifolium (Rubiaceae)	
Galium pusillum	
Gambelia juncea 'Gran Canon' (Plantaginaceae)	
Garrya elliptica (Garryaceae)	
Garrya flavescens	
Garrya wrightii	
Genista acanthoclada (Fabaceae)	
Genista aetnensis	
Genista cinerea	
Globularia alypum (Globulariaceae)	
Globularia repens	
Gossypium thurberi (Malvaceae)	
Graya spinosa (Chenopodiaceae)	
Gypsophila struthium subsp. hispanica (Caryophyllaceae)	
Helianthemum 'The Bride'	
Helianthemum almeriense (Cistaceae)	

Helianthemum hirtum	
Helianthemum nummularium	
Helichrysum italicum (Asteraceae)	
Helichrysum italicum (Miel et Curry)	
Helichrysum italicum subsp. microphyllum	
Helichrysum italicum subsp. picardii	
Helichrysum orientale	
Helichrysum stoechas	
Helleborus lividus subsp. corsicus (Ranunculaceae)	
Hesperaloe parviflora (Agavaceae)	
Heteromeles arbutifolia	
Hieracium officinarum (Asteraceae)	
Hirtellina fruticosa (Asteraceae)	
Hymenoclea salsola (Asteraceae)	
Hypericum empetrifolium (Hypericaceae)	
Hypericum triquetrifolium	
Hyptis emoryi (Lamiaceae)	
Ipomoea arborescens (Convolvulaceae)	
Iris 'Demon'	
Iris (Iridaceae)	
Iris atrofusca	
Iris iberica subsp. elegantissima	
Iris korolkowii	
Iris lutescens var. lutescens	
Iris lutescens var. olbiensis	
Iris nana 'Icon'	
Iris nigricans	
Iris sari	
Iris unguicularis	
Iris unguicularis subsp. cretensis	
Jacobaea maritima	
Juniperus deppeana (Cupressaceae)	
Juniperus oxycedrus	
Juniperus phoenicea	
Juniperus phoenicea var. turbinata	
Justicia californica (Acanthaceae)	
Keckiella cordifolia (Plantaginaceae)	
Lactuca viminea (Asteraceae)	
Larrea tridentata (Zygophyllaceae)	
Lavandula lanata (Lamiaceae)	
Lavandula latifolia	
Lavandula stoechas subsp. pedunculata	
Lavandula x chaytorae Richard Gray'	
Lavandula x intermedia 'Alba'	
Lavandula x intermedia 'Grosso'	
Lavatera bryoniifolia (Malvaceae)	
Lavatera oblongifolia	

Lavatera x bryoniifolia 'Vaugines'	
Leptodactylon californicum (Polemoniaceae)	
Lessingia filaginifolia 'Silver Carpet' (Asteraceae)	
Leucophyllum candidum (Scrophulariaceae)	
Leucophyllum frutescens	
Leucophyllum pruinatum	
Leucophyllum zygophyllum	
Limonium gmelinii	
Limonium insigne (Plumbaginaceae)	
Limonium latifolium	
Linaria capraria (Plantaginaceae)	
Linum arboreum (Linaceae)	
Linum narbonense	
Linum suffruticosum subsp. appressum	
Linum tenuifolium	
Lithodora fruticosa (Boraginaceae)	
Lithodora oleifolia	
Lithodora zahnii	
Lomatium columbianum (Apiaceae)	
Lomatium nudicaule	
Lomelosia cretica (Dipsacaceae)	
Lomelosia hymettia	
Lomelosia minoana	
Lomelosia variifolia	
Lonicera arizonica (Caprifoliaceae)	
Lonicera etrusca	
Lonicera fragrantissima	
Lonicera implexa	
Lonicera tatarica 'Hark's Red'	
Lycium andersonii (Solanaceae)	
Lycium exsertum	
Lyonothamnus floribundus subsp. asplenifolius (Rosaceae)	
Mahonia fremontii (Berberidaceae)	
Mahonia haematocarpa	
Mahonia trifoliolata var. glauca	
Malacothamnus jonesii (Malvaceae)	
Malosma laurina (Anacardiaceae)	
Melianthus comosus	
Melianthus major (Melianthaceae)	
Mentzelia decapetala (Loasaceae)	
Micromeria juliana (Lamiaceae)	
Micromeria nervosa	
Mimulus aurantiacus subsp. pubescens (Phrymaceae)	
Mimulus puniceus	
Minuartia capillacea (Caryophyllaceae)	
Mirabilis multiflora (Nyctaginaceae)	
Moltzia petraea (Boraginaceae)	

Monardella macrantha 'Marian Sampson'	Lamiaceae
Myrtus communis 'Rove'	
Myrtus communis (Myrtaceae)	
Myrtus communis subsp. <i>tarentina</i>	
Nepeta argolica (Lamiaceae)	
Nepeta curviflora	
Nolina microcarpa (Liliaceae)	
Nolina parryi	
Oenothera caespitosa subsp. <i>marginata</i> (Onagraceae)	
Olneya tesota (Fabaceae)	
Onosma alborosea (Boraginaceae)	
Onosma rigida	
Onosma taurica	
Origanum calcaratum (Lamiaceae)	
Origanum dictamnus	
Origanum libanoticum	
Origanum majorana var. <i>tenuifolium</i>	
Origanum onites	
Origanum rotundifolium 'Dingle Fairy'	
Origanum rotundifolium 'Kent Beauty'	
Origanum scabrum	
Origanum syriacum	
Origanum vulgare	
Osteomeles anthyllidifolia subsp. <i>subrotunda</i> (Rosaceae)	
Paeonia clusii	
Paeonia tenuifolia	
Pancratium illyricum (Amaryllidaceae)	
Parkinsonia aculeata (Fabaceae)	
Pedilanthus macrocarpus (Euphorbiaceae)	
Pelargonium endlicherianum (Geraniaceae)	
Pelargonium fragrans	
Pelargonium sidoides	
Peritoma arborea (Cleomaceae)	
Petromarula pinnata (Campanulaceae)	
Philadelphus lewisii (Hydrangeaceae)	
Phillyrea angustifolia (Oleaceae)	
Phlomis bourgaei (Lamiaceae)	
Phlomis chrysophylla	
Phlomis herba-venti	
Phlomis italicata	
Phlomis lanata	
Phlomis leucophracta	
Phlomis lychnitis	
Phlomis lycia	
Phlomis purpurea	
Phlomis purpurea 'Alba »	
Phlomis purpurea subsp. <i>almeriensis</i>	
Phlomis samia	

<i>Phlomis x cytherea</i>	
<i>Physalis crassifolia</i>	
<i>Pistacia lentiscus</i>	
<i>Pistacia lentiscus</i> var. <i>chia</i>	
<i>Pistacia terebinthus</i>	
<i>Plumbago europaea</i> (Plumbaginaceae)	
<i>Poliomintha maderensis</i> (Lamiaceae)	
<i>Polygala balansae</i> (polygalaceae)	
<i>Prosopis glandulosa</i> (Fabaceae)	
<i>Prunus andersonii</i> (Rosaceae)	
<i>Prunus ilicifolia</i>	
<i>Psephellus bellus</i> (Compositae)	
<i>Psorothamnus scoparius</i> (Fabaceae)	
<i>Psorothamnus spinosus</i>	
<i>Pteropyrum aucheri</i> (Polygonaceae)	
<i>Ptilostemon chamaepeuce</i> (Compositae)	
<i>Ptilostemon gnaphaloïdes</i>	
<i>Purshia glandulosa</i> (Rosaceae)	
<i>Purshia mexicana</i>	
<i>Purshia plicata</i>	
<i>Purshia stansburyana</i>	
<i>Purshia tridentata</i>	
<i>Putoria calabrica</i> (Rubiaceae)	
<i>Puya alpestris</i> (Bromeliaceae)	
<i>Puya berteroniana</i>	
<i>Puya coerulea</i> var. <i>violacea</i>	
<i>Quercus coccifera</i> (Fagaceae)	
<i>Retama monosperma</i> (Fabaceae)	
<i>Retama raetam</i>	
<i>Retama sphaerocarpa</i>	
<i>Rhamnus alternus</i> (Rhamnaceae)	
<i>Rhamnus californica</i>	
<i>Rhamnus crocea</i>	
<i>Rhus integrifolia</i> (Anacardiaceae)	
<i>Rhus microphylla</i>	
<i>Rhus ovata</i>	
<i>Rhus trilobata</i>	
<i>Rhus typhina</i> var. <i>laciniata</i>	
<i>Ribes aureum</i> (Glossulariaceae)	
<i>Romneya coulteri</i> (Papaveraceae)	
<i>Rosa agrestis</i> (Rosaceae)	
<i>Rosa chinensis</i> var. <i>sanguinea</i>	
<i>Rosa damascena</i> 'Ispahan'	
<i>Rosa kokanica</i>	
<i>Rosa persica</i>	
<i>Rosa sempervirens</i>	
<i>Rosa stellata</i> var. <i>mirifica</i>	
<i>Rosmarinus officinalis</i> 'Nazareth'	

Rosmarinus officinalis 'Punta de Canelle'	
Rosmarinus officinalis (Lamiaceae)	
Rosmarinus officinalis var. albiflorus 'Sugiton'	
Rosmarinus officinalis var. repens	
Rosmarinus tomentosus	
Rosmarinus tomentosus 'Écume'	
Rosmarinus x mendizabalii	
Rumex induratus (Polygonaceae)	
Salazaria mexicana (Lamiaceae)	
Salvia 'Allen Chickering' (Lamiaceae)	
Salvia 'Bee's Bliss'	
Salvia 'Desperado'	
Salvia 'Gracias'	
Salvia 'Vicki Romo'	
Salvia apiana	
Salvia apiana 'Compacte'	
Salvia argentea	
Salvia blancoana subsp. vellera	
Salvia candelabrum	
Salvia chamaedryoïdes var. isochroma	
Salvia clevelandii 'Alpines'	
Salvia darcyi	
Salvia dorri	
Salvia dorrii 'Gayle Nielson'	
Salvia dorrii var. carnosa	
Salvia fruticosa subsp. fruticosa	
Salvia fruticosa susbp. libanotica	
Salvia greggii 'Stormy Pink'	
Salvia heldreichiana	
Salvia heldreichiana x candelabrum	
Salvia hispanica 'Chia'	
Salvia lemmontii	
Salvia leucophylla	
Salvia leucophylla 'Point Sal'	
Salvia mellifera 'Little Sur'	
Salvia mohavensis	
Salvia officinalis 'Maxima'	
Salvia officinalis subsp. lavandulifolia	
Salvia officinalis subsp. oxyodon	
Salvia pachyphylla	
Salvia phlomoides subsp. africana	
Salvia pomifera subsp. calycina	
Salvia pomifera subsp. pomifera	
Salvia sclarea var. turkestanica	
Salvia sonomensis	
Salvia spathacea	
Salvia tingitana	
Salvia triloba	

Salvia yozgadensis	
Santolina insularis (Compositae)	
Santolina magonica	
Sarcopoterium spinosum (Rosaceae)	
Satureja (Lamiaceae)	
Satureja cuneifolia	
Satureja obovata	
Satureja spinosa	
Satureja thymbra	
Saxegothaea conspicua (Podocarpaceae)	
Scutellaria suffrutescens (Lamiaceae)	
Senecio anteuphorbium (Compositae)	
Senna artemisiosides	
Shepherdia rotundifolia (Elaeagnaceae)	
Sideritis cypria	
Sideritis euboea (Lamiaceae)	
Sideritis perfoliata	
Sideritis phlomoides	
Sideritis syriaca	
Silene lacianiata subsp. californica	
Simmondsia chinensis (Simmondsiaceae)	
Sixalis farinosa (Dipsacaceae)	
Sphaeralcea ambigua (Malvaceae)	
Stachys byzantina (Lamiaceae)	
Stachys cretica subsp. cretica	
Stachys germanica subsp. salviifolia	
Stachys parolinii	
Stachys spinosa	
Staehelina dubia	
Staehelina petiolata	
Stipa tenacissima (Poaceae)	
Styrax officinalis (Styracaceae)	
Tanacetum polycephalum	
Tecomia GToruben 'Bell's of Fire'	
Tetraclinis articulata (Cupressaceae)	
Teucrium ackermanii (Lamiaceae)	
Teucrium aroanium	
Teucrium aureum	
Teucrium chamaedrys	
Teucrium divaritacum	
Teucrium lusitanicum subsp. clementiae	
Teucrium marum	
Teucrium polium	
Teucrium polium subsp. purpurascens	
Teucrium x lucidrys	
Thymbra calostachya (Lamiaceae)	
Thymbra capitata	
Thymbra capitata var. caerulea	

<i>Thymbra spicata</i>	
<i>Thymus dolomiticus</i> (Lamiaceae)	
<i>Thymus hirsutus</i>	
<i>Thymus hyemalis</i> subsp. <i>hyemalis</i>	
<i>Thymus leucostomus</i>	
<i>Thymus longicaulis</i>	
<i>Thymus longiflorus</i>	
<i>Thymus mastichina</i>	
<i>Thymus pallasianus</i>	
<i>Thymus saturejoides</i>	
<i>Thymus vulgaris</i>	
<i>Thymus vulgaris</i> 'Frioul'	
<i>Trichostema lanatum</i> (Lamiaceae)	
<i>Tymus zygis</i>	
<i>Vauquelinia californica</i> (Rosaceae)	
<i>Verbascum propontideum</i> (Scrophulariaceae)	
<i>Verbascum spinosum</i>	
<i>Verbena lilacina</i> 'De La Mina' (Verbenaceae)	
<i>Verbena lilacina</i> 'Paseo Rancho'	
<i>Viburnum lantana</i>	
<i>Viburnum x burkwoodii</i>	
<i>Viburnum x carlcephalum</i> (Adoxaceae)	
<i>Vitex agnus-castus</i> (Verbenaceae)	
<i>Wollemia nobilis</i> (Araucariaceae)	
<i>Yucca angustissima</i> subsp. <i>avia</i>	
<i>Yucca baccata</i> (Asparagaceae)	
<i>Yucca brevifolia</i>	
<i>Yucca desmetiana</i>	
<i>Yucca nana</i>	
<i>Yucca schidigera</i>	