

Plants for Redondo/Hermosa Bluff and Dune Restoration

SHRUBS

<i>Acmispon (Lotus) glaber</i>	Deerweed	Dune
<i>Ambrosia chamissonis</i>	Beach-bur	Dune
<i>Artemisia californica</i>	Coastal Sagebrush	Bluff
<i>Atriplex lentiformis</i>	Coastal Salt Bush	Dune/Bluff
<i>Croton californicus</i>	California Croton	Dune
<i>Encelia californica</i>	Bush Sunflower	Dune/Bluff
<i>Ericameria ericoides</i>	Mock Heather	Dune
<i>Eriogonum cinereum</i>	Ashyleaf Buckwheat	Bluff
<i>Eriogonum parvifolium</i>	Coastal Buckwheat	Dune/Bluff
<i>Galium angustifolium</i>	Narrow-leaved Bedstraw	Dune/Bluff
<i>Isocoma menziesii ssp. vernonoides</i>	Coast Golden Bush	Dune/Bluff
<i>Lupinus chamissonis</i>	Dune Lupine	Dune
<i>Peritoma (Isomeris) arborea</i>	Bladderpod	Dune/Bluff
<i>Phacelia ramosissima</i>	Branching Phacelia	Dune
<i>Rhus integrifolia</i>	Lemonadeberry	Bluff
<i>Salvia mellifera</i>	Black Sage	Bluff

PERENNIAL/BIENNIAL

<i>Abronia umbellata</i>	Sand Verbena	Dune
<i>Asclepius fascicularis</i>	Narrowleaf Milkweed	Bluff
<i>Astragalus trichopodus ssp. lonchus</i>	Rattlepod/Milk Vetch	Bluff
<i>Camissoniopsis cheiranthifolia</i>	Dune Evening Primrose	Dune
<i>Corethrogyne filaginifolia</i>	Cudweed Aster	Dune/Bluff
<i>Datura wrightii</i>	Sacred Datura/Toloache	Dune
<i>Dichelostemma capitatum</i>	Blue Dicks (bulb)	Dune
<i>Dudleya virens ssp. insularis</i>	Island Green Dudleya	Bluff
<i>Erysimum suffrutescens</i>	Dune Wallflower	Dune
<i>Eschscholzia californica var. maritima</i>	Coastal California Poppy	Dune/Bluff
<i>Heliotropium curassavicum var. occulatum</i>	Seaside Heliotrope	Dune
<i>Horkelia cuneata</i>	Wedge Leaf Horkelia	Dune
<i>Leptosyne (Coreopsis) maritima</i>	Sea Dahlia	Dune
<i>Malacothrix saxatilis</i>	Cliff Aster	Dune/Bluff
<i>Pseudognaphalium biolens</i>	Two-tone Everlasting	Dune/Bluff
<i>Pseudognaphalium californicum</i>	California Everlasting	Dune/Bluff
<i>Pseudognaphalium canescens</i>	Felt Leaf Everlasting	Dune/Bluff
<i>Rumex hymenosepalus</i>	Sand Dock/Wild Rhubarb	Dune
<i>Senecio flaccidus var. douglasii</i>	Groundsel/Butterweed	Dune

ANNUALS

<i>Amsinckia intermedia</i>	Common Fiddleneck
<i>Calandrinia menziesii</i>	Red Maids
<i>Camissoniopsis bistora</i>	Southern Sun Cups
<i>Camissoniopsis micrantha</i>	Small Flowered Primrose
<i>Chaenactis glabriuscula</i>	Yellow Pincushion
<i>Clarkia purpurea</i>	Purple Farewell to Spring
<i>Croton setiger</i>	Turkey Mullein/Doveweed
<i>Cryptantha/Plagiobothrys</i> species	Popcorn Flower
<i>Deinandra fasciculata</i>	Slender Tarweed
<i>Descurainia pinnata</i>	Tansy Mustard
<i>Eriogonum gracile</i>	Slender Buckwheat
<i>Gilia capitata</i>	Blue Field Gilia
<i>Heterotheca grandiflora</i>	Telegraph Weed
<i>Lasthenia californica</i>	Goldfields
<i>Lepidium lasiocarpum</i>	Dune Peppergrass
<i>Layia platyglossa</i>	Tidy-tips
<i>Linanthus dianthiflorus</i>	Ground Pink
<i>Lupinus bicolor</i>	Miniature Lupine
<i>Lupinus succulentus</i>	Arroyo Lupine
<i>Lupinus truncatus</i>	Collared Lupine
<i>Mentzelia affinis</i>	Blazing Star
<i>Nuttallanthus Canadensis</i>	Blue Toadflax
<i>Phacelia distans</i>	Common Phacelia
<i>Phacelia stellaris</i>	Brand's Star Phacelia
<i>Plantago erecta</i>	Dwarf/Dotseed Plantain
<i>Playstemon californicus</i>	Cream Cups
<i>Rafinesquia californica</i>	California Chicory
<i>Salvia carduacea</i>	Thistle Sage
<i>Salvia columbariae</i>	Chia Sage
<i>Stephanomeria exigua</i>	Wreath Plant

This list compiled by Tony Baker is an informal list not meant to be a complete list of all plants recorded.

Locally native plants recommended for the vicinity of Hermosa Valley School and Marineland Mobile Home Park

Sand Verbena	<i>Abronia umbellata</i>
Deerweed/Deer Vetch	<i>Acmispon glaber</i>
Coast Salt Bush	<i>Atriplex lentiformis</i>
Dune Primrose	<i>Camissoniopsis cheiranthifolia</i>
Farewell to Spring	<i>Clarkia purpurea</i>
California Croton	<i>Croton californicus</i>
Bush Sunflower	<i>Encelia californica</i>
Mock Heather	<i>Ericameria ericoides</i>
Ashyleaf Buckwheat	<i>Eriogonum cinereum</i>
Dune Buckwheat	<i>Eriogonum parvifolium</i>
Dune Wallflower	<i>Erysimum suffrutescens</i>
Coastal California Poppy	<i>Eschscholzia californica</i> var. <i>maritima</i>
Seaside Heliotrope	<i>Heliotropium curassavicum</i>
Wedge Leaf Horkelia	<i>Horkelia cuneata</i>
Coast Golden Bush	<i>Isocoma menziesii</i> ssp. <i>vernonoides</i>
Sea Dahlia	<i>Leptosyne maritima</i>
Miniature Lupine	<i>Lupinus bicolor</i>
Dune Lupine	<i>Lupinus chamissonis</i>
Arroyo Lupine	<i>Lupinus succulentus</i>
Bladderpod	<i>Peritoma arboreus</i>
Branching Phacelia	<i>Phacelia ramosissima</i>
Everlasting species	<i>Pseudognaphalium</i> species
Sand Dock/Wild Rhubarb	<i>Rumex hymenosepalus</i>

This is a list of plants that would have been historically found on this back slope of the natural dunes of the area. It is not a complete list, but are plants that may be available from native nurseries. Ideally the plants will be grown from locally sourced seeds when possible.