Easiest Native Plant Species for the Central Coast – Groundcovers


Ceanothus thyrsiflorus var. griseus – Carmel Creeper

Fast and easy. One of the most commonly planted groundcovers in California. Can also spread up to 15'.


<u>Fragaria chiloensis – Beach strawberry</u>, <u>Fragaria vesca – Wood strawberry</u>

Beautiful dark glossy leaves, it is the parent of commercial strawberries whose genes provide vigor. Prefers sandy soils. Wood strawberry is great in shade and under trees. Has tasty fruit.


Baccharis pilularis – Coyote Brush

The prostrate forms of coyote brush make an excellent groundcover that stays bright green all year. It is also highly beneficial to wildlife and some forms can even be mowed.


<u>Erigeron glaucus – Seaside daisy</u>

Loves our coastal climate, very showy, in bloom almost all year, deer resistant. Up to 2' spread.


<u>Carex pragraecilis – Clustered Field Sedge</u>

This sedge has a soft texture and is often used to replace turf as it can be mowed and uses significantly less water.


<u>Grindelia stricta – Gumplant</u>

Long-flowering, can spread 6-10', takes salt spray and supports a wide diversity of bees. Deer resistant. Used to treat poison oak and as an adhesive.


<u>Corethrogyne filangifolia – California aster</u>

Formerly called *Lessingia filangifolia*, a long-flowering butterfly plant that prefers well-drained soils. Silvery foliage, light purple to pink flowers.


<u>Arctostaphylos hookeri</u> <u>ssp. hearstiorum</u> and <u>Monterey Carpet – Hooker's manzanita</u>
Rare, threatened or endangered in the wild. These 2 subspecies are very low growing approx. 1 ft tall X 6 ft wide


<u>Salvia species — Sage</u>

Our native sages, largely like dry conditions and tend to thrive on neglect. Many forms are prostrate creepers. Extremely fragrant, beneficial to wildlife, medicinal.


<u>Symphoricarpos mollis</u> — <u>Creeping Snowberry</u> Works especially well under coast live oaks. It can withstand heavy root competition. It will spread by rhizomes and layering stems.


Easy Native Plant Species for the Central Coast – Shrubs


Heteromeles arbutifolia – Toyon (named by the Ohlone)

Beautiful, easy, adaptable, deer resistant, erosion control, bright red berries. 8-15' or more. Can be pruned even coppiced to rejuvenate or control size. Long-lived.


<u>Artemisia californica – California sagebrush</u>

One of our most aromatic shrubs nicknamed "Cowboy cologne". Soft silvery foliage. Deer resistant. Additional local artemisias: *Artemisia pycnocephala* – Coastal Sagewort * and *Artemisia douglasiana* –

Mugwort.


<u>Mimulus aurantiacus – Bush monkeyflower</u>

Thrives in many soils, hummingbird favorite as well as bees and butterflies. Can grow up to 5'but can be pinched back to maintain a compact form.


Salvia mellifera – Black sage

The most common sage of California. Can get large. One of the best for supporting wildlife.


Ribes sanguineum var. glutinosum – Blood currant

Pendulous clusters of flowers. Benefits from more sun in our coastal area but a shade lover. Will grow 5-12' high.


<u>Ceanothus thyrsiflorus – Blueblossom ceanothus</u>

Blueblossoms vary throughout the state so it is best to choose a local variety. After 2 years you should not need to water it at all. Comes in many varieties.


<u>Frangula californica – Coffeeberry</u>

Easy to grow in a wide range of soils and conditions. Fire and deer resistant, attractive berries, leaves, stems. Erosion control, up to 15', takes pruning well. A good choice for a hedge.


<u>Eriophyllum stachaedifolium – Seaside wooly sunflower, Lizard-tail</u>

Showy yellow flower clusters are a great nectar source for native insects. This species prefers sand. Use *Eriophyllum confertiflorum*- Golden Yarrow, similar for inland locations.


<u>Symphoricarpos albus var. laevigatus – Snowberry</u>

A beautiful shrub 4-6' high with lovely white berries loved by birds. Prefers woodsy locations.


