

The Critical Role of Horticulture in the Conservation and Restoration of California Native Plant Individuals, Populations, and Ecosystems.

Bart C. O'Brien,
Director of Special Projects

Rancho Santa Ana Botanic Garden,
Claremont, CA

HORTICULTURE

Is the
art and science
of growing plants.

It encompasses all levels
of plant cultivation:
gardening, landscaping,
agriculture,
restoration,
and conservation.

It is a
matter of scale.

Lithophragma affine

Living Collection

- **A living museum on 86 acres.**
- ▶ Together with seed bank collection we have the **largest** *ex-situ* conservation effort for California native plants: roughly 6480 accessions total (2280 in living collection and 4200 in seed bank).
- ▶ Long-term curation and care for groups of plants with significant taxonomic, conservation, and ecologic importance.
- ▶ Provides an avenue for education and outreach to the public at large.

*Cercocarpus
traskiae*

*Arctostaphylos
franciscana*

Rosa minutifolia
fo. *albiflora* 'Pure Bea'

*Fremontodendron
mexicanum*

Berberis
(*Mahonia*)
nevinii

*Malacothamnus
clementinus*

Arctostaphylos
otayensis
from San Miguel
Mountain

Arctostaphylos glandulosa
subsp. *crassifolia*

Comarostaphylis
diversifolia

*Lepechinia
ganderi*

Hosackia (Lotus) crassifolia var. *otayensis*

*Lathyrus
splendens*

Limnanthus douglasii
subsp. *sulphrea*
in seasonally dry streambed at
RSABG since the 1950s.

Nolina parryi subsp. *wolfii*

Minuartia pusilla

Nursery

- **Propagating and caring for California's rarest plants.**
 - ▶ Plant propagation.
 - ▶ Plant salvage (mitigation).
 - ▶ Restoration of common and rare species.
 - ▶ Grow plants and bulk seed for conservation.
 - ▶ Common garden studies.
 - ▶ Reproductive biology studies.
 - ▶ Many genotypes of *Cercocarpus traskiae*.
 - ▶ All known genotypes of *Deppea splendens*.

Valentin Arvizu
hand pollinating
Allium munzii

Trichostema austromontanum
subsp. *compactum*

*Monoptilon
bellidiforme*

Seed Program

- “All the flowers of tomorrow are in the seeds of today.”
- ▶ > 4200 accessions total.
- ▶ Rare plants >1100 accessions (over 360 taxa).
- ▶ Publication: *Processing Seeds of California Native Plants*.
- ▶ Seed workshops to local agencies.

Verbesina dissita

Active (short-term) collection

Seed Bank

Conservation (long-term) collection

Assessing Viability

- Germination testing

Growth Chamber

Agar Plate

Dudleya abramsii subsp. *setchellii*

In Soil

Helianthus inexpectatus

- Other options include x-ray and tetrazolium (TZ) testing

Seed Bulking

Calochortus kennedyi

Projects 2013

- **Seed Conservation Program.**
 - ▶ Seed banking Federally listed species on Department of Defense lands.
 - ▶ Seeds of Success.
 - ▶ Ongoing funding for seed banking as a part of mitigation.
 - ▶ Seed workshop for the Forest Service.
 - ▶ Attendance at the National Native Seed Conference.

*Trichostema
austromontanum
subsp. compactum
seeds*

*Eriogonum
fasciculatum* in fruit

