□ ID# M2 37.57442, -121.99638 □ ID# P6 Mahonia aquifolium "Compacta" - Berberidaceae family, branches with 3-6 spiky green leaves. □ ID# M3 37.57062, -122.00493 □ ID# P7 Mahonia Insularis - Also known as "Island barberry." Part of the berberidacea family and possesses small yellow blossoms middle of the plant. □ ID# M4 □ ID# P8 37.57928, -122.00753 Malacothamnus fasciculatus ssp. Catalinaensis- part of the Malvacea family. A dicot shrub nativeto California and is found only slightly beyond California borders. □ ID# R1 □ ID# M5 37.57131, -121.99931 Malosma laurina - Anacardiaceae family, leaves have a with red branches and dark green leaves taco shape with a reddish edge, flower is very fragrant. □ ID# R2 □ ID# M6 37.56818. -121.99989 Mimulus aurantiacus - Phrymaceae family, flowers are □ ID# R3 tubular at the base and an orange shade, the plant is a honey plant pollinated by bees. glandular leaves, the flowers are purple pink. □ ID# P1 37.57045, -122.0033 □ ID# R4 Physocarpus capitatus - Rosaceae family, shrub with flaky bark, maple like leaves with clusters of small white flowers, glassy red fruit. □ ID# P2 37.57738, -122.00696 □ ID# R5 Planatus racemosa - Plantanaceae family, large tree that grows to 35m, bark is patchwork of white, tan, beige, pale brown, wooly bright green translucent leaves which turn gold in the fall. □ ID# R6 □ ID# P3 37.57568, -122.0065 Planatus fremontii - Salicaceae family, large tree growing from 15-35m tall, leaves are heart shaped with white petals. veins, which turn orange in the fall, the fruit is a large □ ID# S1 drooping catkin, which resemble cotton. □ ID# P4 37.57042, -122.00969 shrub, white oily flowers that attract bees. P. trichocarpa - Salicaceae family, large tree growing to □ ID# S2 30m, grey bark covered with lenticels, leaves are glossy dark green, buds are long, narrow, and sticky. □ ID# P5 37.576, -121.99828 □ ID# S3 Prosopis glandulosa - Fabaceae family, round floppy Sambucus racemosa - Adoxaceae family, treelike shrub leaves with feathery foliage, flowers bloom from March to growing 5m tall, the flower bud is pink when close, and the

November with pale yellow seed pods.

open flowers are pink.

37.58038, -122.0039 Prunus ilicifolia - Rosaceae family, evergreen shrub, dense hard leaves with spiny margins, bears a cherry fruit. 37.57653, -122.00932 Prunus Iyonii - Rosaceae family, plant with oval bright yellow leaves arranged around a cluster of yellow seeds in the 37.57529, -121.99738 Prunus virginiana demissa - Rosaceae family, shrub with oval leaves with serrated margin, bitter bright red fruit. 37.5789, -122.00784 Rhamnus californica - Rhamnaceae family, evergreen shrub 37.58033, 122.00408 Rhamnus tomentella - Rhamnacea family, fungi, white-gray 37.57033, -122.00414 Ribes malvaceum - Grossulariaceae family, Dense, hairy, 37.58086, -122.00476 Ribes speciosum - Grossulariaceae family, stems covered in bristles with three spines at the stem node, flower is a tube with red flowers inside and the fruit is an orange berry. 37.5695, -122.00211 Rhus integrifolia - Anacardiaceae family, evergreen plant, symmetrical with five green sepals, five white petals, and five stamens, the fruit is a sticky reddish hairy nut. 37.57216, -121.99761 Romneya coulteri - Papaveraceae family, gray green waxy textured leaves, the flower is a large flower with five white 37.57069, -122.00508 Salvia apiana - Lamiaceae family, evergreen perennial 37.57515, -121.9972 Salvia clevelandii - Lamiaceae family, perennial plant, fragrant ashy leaves, flowers are upright amethyst blooms. 37.57313, -121.99663

□ ID# S4 37.57297, -121.9966 Symphoricarpos albus - Caprifoliaceae family, deciduous shrub, oval leaves with bell-shaped white flowers. . □ ID# T1 37.57574, -121.99801 Tetracoccus dioicus - Picodendraceae family, erect shrub reaching 2m, gray branches, stiff yellow green leaves and pink flowers. □ ID# U1 37.57314, -121.99674 Umbellularia californica - Lauraceae family, brown dry wood, sharp green pungent leaves, sought after by woodworkers. □ ID# V1 37.57743, -122.00653 autumn, leaves turn orange and yellow.

Vitis californica - Vitaceae family, Deciduous vine that grows to 10m, bunches of purple grapes appear in the Quarry Lakes Recreational Area

Quarry Lakes California Native Brochure

Scavenger Hunt:


Each CA native plant listing has a basic description and GPS coordinates. Scan the QR code to see tree locations in Google Maps.


How many listed CA native plants can you find?

Please give us feedback on how we can make this scavenger hunt better. All comments are appreciated. Please contact:

> Pamela Beitz, IPM Resource Analyst E-mail: PBeitz@EBParks.org Phone: (510) 544-2352.

Updated: 2/20/2018


GPS Coordinates: 0.000 N, 0.000 E □ ID#

Scientific Name. Common Name. Origin. Average Height. Description.

□ ID# A1

Acer macrophyllum - Also called the bigleaf maple, the acer macrophyllum is a large deciduous tree from the Aceraceae family. Typically growing from 50-65 ft, the tree has the largest leaves of any maple, and are mostly found along the pacific coast.

□ ID# A2 37.57819. -122.00697

Adenostoma fasciculatum - a flowering plant native to California and Nevada from the Rosaceae family. The plant is an evergreen shrub with dry stick-looking branches. At the end of the branches are white flowers.

□ ID# A3 37.5791, -122.00787

Adenostoma fasciculatum 'prostratum' - A. fasciculatum 'prostratum' is a shrub that is native to California from the Rosaceae family. Small flowers in dense spikes decorate the branches.

37.57393, -121.99556 □ ID# A4

Aesculus californica - commonly known as the california buckeye, is a large deciduous shrub native to California from the Sapindaceae family. The leaves are dark green with five leaflets and the flowers are white.

□ ID# A5

Arbutus menziesii - a species of tree native to California from the Ericaceae family. The species is an evergreen 37.57675, -122.00728 with orange red bark and bears bell-like flowers in spring and red berries in autumn.

37.57034. -122.00953

□ ID# A6 37.57033, -122.00442

an evergreen shrub from the Ericaceae family. The plants are flowery with red stems and green foliage.

□ ID# A7 37.57138, -122.00567

Arctostaphylos densiflora "Sentinal" - evergreen shrub from the Ericaceae family native to California. The plant is clusters of red berries. very showy, with deep red bark, silvery foliage, and a clus- D# C3 ter of flowers in winter.

□ ID# A8 37.57348, -122.0066

Arctostaphylos insularis - a species of manzanita native to Santa Cruz Island, from the Ericaceae family. A large, spreading shrub with reddish bark and oval-shaped green family, round oval leaves, spherical edible nuts. leaves.

□ ID# A9

Arctostaphylos manzanita 'Dr. Hurd' - An evergreen treelike shrub with glossy green foliage and grows up to 15' the largest of all manzanitas. The flowers are white and clumped in bunches. It is from the Ericaceae family.

□ ID# A10 37.57511, -122.00691

Arctostaphylos manzanita 'St. Helena' - A treelike evergreen shrub from the Ericaceae family. 'St. Helena" has white, bell shaped flowers. stout widely spread trunks with bright cinnamon bark, grey green leaves and heavy clusters of white flowers.

□ ID# A11 37.5791, -122.00787 bush with frilly, dense flowers with pink seeds. Arctostaphylos 'Pacific Mist" - A fast growing low evergreen shrub from the Ericaceae family. The shrub has twisting branches that are pink at first then mature to a dark purple brown. Occasionally, small white flowers appear in

□ ID# A12 37.57053, -122.00297

Arctostaphylos pajaroensis 'paradise' - The plant is a sprawling evergreen shrub from the Ericaceae family. The manzanita has dark red bark, whitish pink flowers.

□ ID# A13 37.57262, -121.99441

Arctostaphylos refugioensis - a plant of the coastal sage and chaparral from the Ericaceae family. It's branches are covered in bristles and a dense foliage of green to red leaves.

□ ID# A14 37.57812. -122.00691

Aristolochia californica - The plant is from the Aristolochiaceae family, the flowers are brown, green, and purple, and the stems are covered with furry heart shaped leaves.

□ ID# C1 37.57095, -122.00511

Arctostaphylos densiflora "Howard Mcminn" - The plant is Chrysolepis chrysophylla var. Minor - from the Fagaceae family, it is an evergreen shrub with sharp green leaves.

> 37.57304, -121.9968 Comarstaphyllis diversifolia var. diversifolia - This plant is from the Ericaceae family, evergreen shrub, gray bark,

> 37.57342, -121.99525 Comarstaphyllis diversipholia var. Planifolia - Family is Ericaceae family. decidous shrub, round hairy leaves.

> □ ID# C4 37.57053, -122.00469 Corylus cornuta californica - deciduous shrub, Betulaceae

□ ID# E1 37.57118. -121.99947 37.57307, -121.99679 Eriodictyon traskiae ssp. traskiae - Polygonaceae family,

flower colors range from white, pink, yellow, red, evergreen leaves that are spoon shaped.

□ ID# E2

honevsuckle blossoms.

37.57895. -122.0078

Eriogonum arboreum - Polygonaceae family, shrub with

□ ID# E3 37.5758, -121.99815

Eriogonum Fasciculatum - Polygonaceae family, compact

□ ID# F1 37.57033, -122.00392 Fraxinus oregona - Oleaceae family, tree that grows to 25m,

with compound pinnate leaves.

□ ID# H1 37.58047, -122.00437 Heteromeles arbutifolia - Rosaceae family, perennial shrub that produces white flowers in dense corymbs in the summer.

□ ID# H2 37.58059, -122.00449 Heteromeles arbutifolia "Davis Gold" - Rosaceae family, evergreen shrub with dense white flowers and yellow fruit.

□ ID# H3 37.57568, -122.00697 Hibiscus lasiocarpus - Malvaceae family, deciduous shrub,

large, fragrant white flowers with deep red in the center. □ ID# J1 37.57689. -122.002

Juglans hindsii - Juglandaceae family, large tree growing up to 60 feet, nut has a smooth, brown shell with edible nutmeat.

37.57552, -122.00666 □ ID# L1 Lonicera hispidula - Caprifoliaceae family, distinctive leaves growing on opposite stems, at the end of the stem grow pink

□ ID# L2 37.57048, -122.00458

Lonicera involutrica - Caprifoliaceae family. commonly known has bearberry honeysuckle. Native to North America. Can grow from 0.5-5 meters high.

□ ID# L3 37.57627. -122.00837 Lyonothamnus floribundus asplrnifolius - Rosaceae family, grows in oak woodlands, evergreen leaves are dark green with lighter undersides.

□ ID# L4 37.57393, -121.99536

Lyonothamnus floribundus floribundus - Rosaceae family, branches each have 10-20 individual spear shaped evergreen leaves.

□ ID# M1 37.58081. -122.00469

Mahonia aguifolium - Berberidaceae family, leathery leaves that resemble holly, dense clusters of yellow flowers and dark berries.