

5.4 SENSITIVE PLANTS

SCIENTIFIC NAME	COMMON NAME	DOCUME NTED	STATE STATUS	FEDERAL STATUS	CNPS LIST	R-E-D Code
<i>Androsace elongata ssp acuta</i>	California androsace	NO	NONE	NONE	4	1-2-2
<i>Arabis hirshbergiae</i>	Cuyamaca rock cress	YES	NONE	NONE	1B	3-2-3
<i>Astragalus coccineus</i>	Crimson locoweed/scarlet milk-vetch	YES	NONE	NONE	NONE	
<i>Astragalus crotalariae</i>	Salton milk-vetch	YES	NONE	NONE	4	1-1-2
<i>Astragalus douglasii var. perstrictus</i>	Jacumba milk-vetch	NO	NONE	NONE	1B	2-2-2
<i>Astragalus insularis var. harwoodii</i>	Harwood's milk-vetch	YES	NONE	NONE	2	2-2-1
<i>Astragalus lentiginosus var. borreganus</i>	Borrego milk-vetch	YES	NONE	NONE	4	1-1-1
<i>Ayenia compacta</i>	Ayenia	YES	NONE	NONE	2	2-1-1
<i>Berberis fremontii</i>	Fremont barberry	NO	NONE	NONE	3	?-?-1
<i>Brodiaea orcuttii</i>	Orcutt's brodiaea	NO	NONE	NONE	1B	1-3-2
<i>Bursera microphylla</i>	Elephant tree	YES	NONE	NONE	2	3-1-1
<i>Calliandra eriophylla</i>	Fairyduster	YES	NONE	NONE	2	2-1-1
<i>Calochortus dunnii</i>	Dunn's mariposa lily	NO	RARE	NONE	1B	2-2-2
<i>Carlwrightia arizonica</i>	Arizona carlwrightia	YES	NONE	NONE	2	3-2-1
<i>Caulanthus simulans</i>	Payson's jewelflower	YES	NONE	NONE	4	1-2-3
<i>Chaenactis carphoclinia var. peirsonii</i>	Peirson's pincushion	YES	NONE	NONE	1B	2-1-3
<i>Chamaesyce arizonica</i>	Arizona spurge	NO	NONE	NONE	2	2-1-1
<i>Chamaesyce platysperma</i>	Flat-seeded spurge	NO	NONE	NONE	1B	3-2-2
<i>Clarkia delicata</i>	Delicate clarkia	NO	NONE	NONE	1B	2-2-2
<i>Condalia globosa var. pubescens</i>	Spiny abrojo	NO	NONE	NONE	4	1-2-1
<i>Cryptantha costata</i>	Ribbed cryptantha	NO	NONE	NONE	4	1-1-2
<i>Cryptantha ganderi</i>	Gander's cryptantha	YES	NONE	NONE	1B	3-3-2
<i>Cryptantha holoptera</i>	Winged cryptantha	NO	NONE	NONE	4	1-1-2
<i>Cynanchum utahense</i>	Utah vine milkweed	YES	NONE	NONE	4	1-1-1
<i>Delphinium hesperium ssp. Cuyamaca</i>	Cuyamaca larkspur	YES	RARE	NONE	1B	2-2-3
<i>Delphinium parishii ssp. subglobosum</i>	Parish's larkspur	YES	NONE	NONE	4	1-1-2
<i>Downingia concolor ssp. Drevior</i>	Lake Cuyamaca downingia	YES	ENDANGERED	NONE	1B	3-3-3
<i>Eucnide rupestris</i>	Rock nettle	YES	NONE	NONE	2	3-2-1
<i>Galium angustifolium ssp. borregoense</i>	Borrego bedstraw	YES	RARE	NONE	1B	3-1-3
<i>Geraea viscida</i>	Sticky geraea	YES	NONE	NONE	2	2-1-1
<i>Deinandra floribunda</i>	Tecate tarplant	NO 1	NONE	NONE	1B	2-2-2

SCIENTIFIC NAME	COMMON NAME	DOCUME NTED	STATE STATUS	FEDERAL STATUS	CNPS LIST	R-E-D Code
<i>Herissantia crisper</i>	Curly abutilon	NO 2	NONE	NONE	2	3-1-1
<i>Heuchera brevistaminea</i>	Laguna Mountains alumroot	YES	NONE	NONE	1B	3-1-3
<i>Heuchera rubescens</i> var. <i>versicolor</i>	San Diego county alumroot	YES	NONE	NONE	2	3-1-1
<i>Hulsea californica</i>	San Diego sunflower	YES	NONE	NONE	1B	2-1-3
<i>Hulsea mexicana</i>	Mexican hulsea	NO 1	NONE	NONE	2	3-1-1
<i>Hulsea vestita</i> ssp. <i>callicarpa</i>	Beautiful hulsea	YES	NONE	NONE	4	1-2-3
<i>Ipomopsis tenuifolia</i>	Slender-leaved ipomopsis	YES	NONE	NONE	2	2-1-1
<i>Lepidium flavum</i> var. <i>felipense</i>	Borrogo Valley pepper-grass	YES	NONE	NONE	1B	3-2-3
<i>Limnanthes gracilis</i> ssp. <i>parishii</i>	Parish's meadowfoam	YES	ENDANGERED	NONE	1B	2-2-3
<i>Linanthus bellus</i>	Desert beauty	YES	NONE	NONE	2	2-1-1
<i>Linanthus orcuttii</i>	Orcutt's linanthus	YES	NONE	NONE	1B	2-1-2
<i>Lupinus excubitus</i> var. <i>medius</i>	Mountain springs bush lupine	YES	NONE	NONE	1B	2-1-2
<i>Lycium parishii</i>	Parish's desert-thorn	YES	NONE	NONE	2	2-1-1
<i>Lyrocarpa coulteri</i> var. <i>palmeri</i>	Coulter's lyrepod	YES	NONE	NONE	4	1-1-1
<i>Malperia tenuis</i>	Brown turbans	YES	NONE	NONE	2	3-1-1
<i>Matelea parvifolia</i>	Spearleaf	YES	NONE	NONE	2	3-1-1
<i>Mentzelia hirsutissima</i>	Hairy stickleaf	YES	NONE	NONE	2	2-1-1
<i>Mimulus aridus</i>	Low bush monkeyflower	YES	NONE	NONE	4	1-1-2
<i>Mirabilis tenuiloba</i>	Long-lobed four-o'clock	YES	NONE	NONE	4	1-1-1
<i>Monardella nana</i> ssp. <i>leptosiphon</i>	San felipe monardella	NO 2	NONE	NONE	1B	3-2-2
<i>Opuntia wigginsii</i>	Wiggins' cholla	NO 1	NONE	NONE	3	3-1-2
<i>Penstemon clevelandii</i> var. <i>connatus</i>	San jacinto beardtongue	YES	NONE	NONE	4	1-1-1
<i>Penstemon thurberi</i>	Thurber's beardtongue	YES	NONE	NONE	4	1-2-1
<i>Pilostyles thurberi</i>	Thurber's pilostyles	YES	NONE	NONE	4	1-1-1
<i>Proboscidea althaeifolia</i>	Desert unicorn plant	YES	NONE	NONE	4	1-1-1
<i>Salvia eremostachya</i>	Desert sage	YES	NONE	NONE	4	1-1-1
<i>Selaginella eremophila</i>	Desert spike-moss	YES	NONE	NONE	2	3-2-1
<i>Senna covesii</i>	Cove's cassia	YES	NONE	NONE	2	2-2-1
<i>Streptanthus campestris</i>	Southern jewelflower	YES	NONE	NONE	1B	2-1-2
<i>Xylorhiza orcuttii</i>	Orcutt's woody aster	YES	NONE	NONE	1B	2-2-2

Bold: indicates species discussion present in 'Sensitive Biota'.

