Written 3/23/15
Equinox

 Each year hereabouts in the North Slope foothills of the San Gabriel Mountains, I wish for a floral convergence accompanying the first day of spring. Remarkably with only four inches of rain and some warm sunlight, native and domesticated plant life was happy to respond with a riot of color. I spent last Friday working in the landscape and marveling on the perfect timing.
 The first color of the season began with my rosemary plants sprouting a profusion of deep blue flowers. After that, the apricot tree popped with white blossoms, and since then the fruit has set with tiny glossy leaves beginning to appear. So far so good with warm weather instead of frost.

 Always a favorite bloom for Easter, the white and lavender lilacs are a bit early this year and are experiencing a quick flash of color that will only last for a week or so. I recently planted red oleanders in between lilacs where poplar trees succumbed to wood borers, but with Mother Nature being the boss it looks as if the red component will prevail for Easter.

 Down in the glen near the creek bed, greasewood bushes are in full bloom with small quarter inch pastel yellow flowers. It’s not a big splash of color until you get real close and then the delicacy multiplied a hundred fold becomes quite impressive and fragrant. At another location on the property, a different variety of greasewood with larger pink cone-like structured flowers is about to bloom.
 At both locales, greasewood and wild pear bushes form islands of native vegetation growing side by side. It takes a great deal of pruning to keep the vigorous growth separated so one species doesn’t crowd the other. However, it is well worth the labor because some varieties of birds prefer the tiny pears, while California quail happily nibble on the greasewood leaves. Here and there, bright yellow splashes of bitter weed daisies will soon welcome wild finches on their return.

 As I reported last December, the juniper bushes didn’t produce many white berries for Christmas decorations. That was a survival mechanism for the classic arid-land tree, which will stop the flow of fluids to some outer branches when moisture is scarce. However, with pruning to reduce the size and just enough rainfall-there are berries aplenty developing quite nicely.

 It’s all a matter of timing from changing weather patterns, but the green junipers and white berries might frame the blooming of red penstemons in the glen during the upcoming months. Even if the drought continues, Mother Nature knows how to seize control with less rainfall, and still produce a showy display of color.

