


Don Castro Plants

A photographic guide to
wild plants of
Don Castro
Regional Recreation Area

Sorted by
Scientific Name

Photographs by Wilde Legard
Botanist, East Bay Regional Park District
Revision: February 23, 2007

East Bay 
Regional Park District

More than 2,000 species of native and naturalized plants grow wild in the San Francisco Bay Area. Most are very difficult to identify without the help of good illustrations. This is designed to be a simple, color photo guide to help you identify some of these plants.

The selection of plants displayed in this guide is by no means complete. The intent is to expand the quality and quantity of photos over time. The revision date is shown on the cover and on the header of each photo page. A comprehensive plant list for this area (including the many species not found in this publication) can be downloaded at the East Bay Regional Park District's wild plant download page at: <http://www.ebparks.org>.

This guide is published electronically in Adobe Acrobat® format to accommodate these planned updates. You have permission to freely download, distribute, and print this pdf for individual use. You are not allowed to sell the electronic or printed versions.

In this version of the guide, the included plants are sorted alphabetically by scientific name. Under each photograph are four lines of information, based on upon the current standard wild plant reference for California: *The Jepson Manual: Higher Plants of California*, 1993.

<i>Scientific Name</i>	Scientific names revised since 1993 are NOT included in this edition.
Common Name	These non-standard names are based on <i>Jepson</i> and other local references.
Origin & Longevity	Native or Introduced. Annual, Biennial, Perennial, or a combination.
Scientific Family Name	The scientific plant family name according to <i>Jepson</i> .

For readers that prefer a guide focusing on showy wildflowers, sorted by flower color and emphasizing common names, please download the “wildflower” version of this guide.

Readers are encouraged to email any suggestions or corrections to wlegard@ebparks.org.

All photographs are © 2006 Wilde Legard, all rights reserved.


Acer macrophyllum
Bigleaf Maple
Native Perennial
Aceraceae


Acer negundo var. *californicum*
Box Elder
Native Perennial
Aceraceae


Achillea millefolium
Yarrow
Native Perennial
Asteraceae


Adiantum jordanii
Calif. Maidenhair Fern
Native Perennial
Pteridaceae


Aesculus californica
California Buckeye
Native Perennial
Hippocastanaceae


Alisma plantago-aquatica
Common Water Plantain
Native Perennial
Alismataceae


Anagallis arvensis
Scarlet Pimpernel
Introduced Annual
Primulaceae


Anthemis cotula
Mayweed
Introduced Annual
Asteraceae


Anthriscus caucalis
Bur-chervil
Introduced Annual
Apiaceae


Artemisia douglasiana
California Mugwort
Native Perennial
Asteraceae


Avena fatua
Wild Oat
Introduced Annual
Poaceae


Baccharis pilularis
Coyote Bush
Native Perennial
Asteraceae


Bellardia trixago
Bellardia
Introduced Annual
Scrophulariaceae


Briza minor
Little Quaking Grass
Introduced Annual
Poaceae


Bromus hordeaceus
Soft Brome
Introduced Annual
Poaceae


Calystegia purpurata ssp. *purpurata*
Climbing Morning Glory
Native Perennial
Convolvulaceae


Camissonia ovata
Golden Eggs Suncup
Native Perennial
Onagraceae


Capsella bursa-pastoris
Shepherd's Purse
Introduced Annual
Brassicaceae


Cardamine oligosperma
Western Bitter Cress
Native Annual
Brassicaceae


Carduus pycnocephalus
Italian Thistle
Introduced Annual
Asteraceae


Castilleja attenuata
Valley Tassels
Native Annual
Scrophulariaceae


Centaurea melitensis
Tocalote
Introduced Annual
Asteraceae


Centaurea solstitialis
Yellow Star Thistle
Introduced Annual
Asteraceae


Chamomilla suaveolens
Pineapple Weed
Introduced Annual
Asteraceae


Chlorogalum pomeridianum var. *pomeridianum*
Common Soap Plant
Native Perennial
Liliaceae


Cirsium vulgare
Bull Thistle
Introduced Biennial
Asteraceae


Clematis ligusticifolia
Western Virgin's Bower
Native Perennial
Ranunculaceae


Conium maculatum
Poison Hemlock
Introduced Biennial
Apiaceae


Convolvulus arvensis
Field Bindweed
Introduced Perennial
Convolvulaceae


Conyza bonariensis
South American Horseweed
Introduced Annual
Asteraceae


Coronopus didymus
Wart Cress
Introduced Annual
Brassicaceae


Cotula coronopifolia
Brass Buttons
Introduced Perennial
Asteraceae


Crassula connata
Sand Pygmy Weed
Native Annual
Crassulaceae


Dichelostemma congestum
Ookow
Native Perennial
Liliaceae


Dipsacus sativus
Wild Teasel
Introduced Biennial
Dipsacaceae


Dryopteris arguta
Coastal Wood Fern
Native Perennial
Dryopteridaceae


Erodium cicutarium
Red-stem Filaree
Introduced Annual
Geraniaceae


Eschscholzia californica
California Poppy
Native Perennial
Papaveraceae


Eucalyptus globulus
Blue Gum
Introduced Perennial
Myrtaceae


Euphorbia pepus
Petty Spurge
Introduced Annual
Euphorbiaceae


Foeniculum vulgare
Sweet Fennel
Introduced Perennial
Apiaceae


Galium aparine
Goosegrass Bedstraw
Native Annual
Rubiaceae


Galium porrigens var. *porrigens*
Climbing Bedstraw
Native Perennial
Rubiaceae


Genista monspessulana
French Broom
Introduced Perennial
Fabaceae


Geranium dissectum
Purpletip Cut-leaf Geranium
Introduced Annual
Geraniaceae


Geranium molle
Hairy Dove's Foot Geranium
Introduced Annual
Geraniaceae


Gnaphalium californicum
California Everlasting
Native Biennial
Asteraceae


Gnaphalium luteo-album
Weedy Cudweed
Introduced Annual
Asteraceae


Helenium puberulum
Rosilla
Native Biennial
Asteraceae


Heracleum lanatum
Cow Parsnip
Native Perennial
Apiaceae


Heteromeles arbutifolia
Toyon
Native Perennial
Rosaceae


Heuchera micrantha
Small-flower Alumroot
Native Perennial
Saxifragaceae


Holodiscus discolor
Creambush / Ocean Spray
Native Perennial
Rosaceae


Hypochaeris glabra
Smooth Cat's-ear
Introduced Annual
Asteraceae


Hypochaeris radicata
Rough Cat's-ear
Introduced Perennial
Asteraceae


Kickxia elatine
Sharp Point Fluellin
Introduced Annual
Scrophulariaceae


Lathyrus vestitus var. *vestitus*
Pale Purple Pacific Pea
Native Perennial
Fabaceae


Lepidium strictum
Prostrate Peppergrass
Introduced Annual
Brassicaceae


Lonicera hispidula var. *vacillans*
Hairy Vine Honeysuckle
Native Perennial
Caprifoliaceae


Lotus corniculatus
Bird's-foot Deerweed
Introduced Perennial
Fabaceae


Lotus scoparius var. *scoparius*
Deerweed
Native Perennial
Fabaceae


Lupinus succulentus
Arroyo Lupine
Native Annual
Fabaceae


Lythrum hyssopifolium
Grass Poly Loosestrife
Introduced Annual-Perennial
Lythraceae


Malva nicaeensis
Bull Mallow
Introduced Annual
Malvaceae


Marrubium vulgare
Common Horehound
Introduced Perennial
Lamiaceae


Medicago polymorpha
California Bur Clover
Introduced Annual
Fabaceae


Melilotus alba
White Sweet Clover
Introduced Annual-Biennial
Fabaceae


Melilotus indica
Sour Clover
Introduced Annual-Biennial
Fabaceae


Mimulus aurantiacus
Bush Monkey Flower
Native Perennial
Scrophulariaceae


Mimulus guttatus
Golden Monkey Flower
Native Perennial
Scrophulariaceae


Myosotis latifolia
Forget-me-not
Introduced Perennial
Boraginaceae


Nicotiana glauca
Tree Tobacco
Introduced Perennial
Solanaceae


Oxalis corniculata
Creeping Wood Sorrel
Introduced Perennial
Oxalidaceae


Oxalis pes-caprae
Bermuda Buttercup
Introduced Perennial
Oxalidaceae


Pentagramma triangularis ssp. *triangularis*
Goldenback Fern
Native Perennial
Pteridaceae


Pholistoma auritum var. *auritum*
Blue Fiesta Flower
Native Annual
Hydrophyllaceae


Physocarpus capitatus
Pacific Ninebark
Native Perennial
Rosaceae


Picris echioides
Bristly Ox-tongue
Introduced Annual-Biennial
Asteraceae


Plantago coronopus
Cut-leaf Plantain
Native Annual-Biennial
Plantaginaceae


Plantago lanceolata
English Plantain
Introduced Annual
Plantaginaceae


Plantago major
Common Plantain
Introduced Annual-Perennial
Plantaginaceae


Platanus racemosa
Western Sycamore
Native Perennial
Platanaceae


Polypodium calirhiza
Polyody Fern
Native Perennial
Polypodiaceae


Portulaca oleracea
Common Purslane
Introduced Perennial
Portulacaceae


Pteridium aquilinum var. *pubescens*
Bracken Fern
Native Perennial
Dennstaedtiaceae


Quercus agrifolia var. *agrifolia*
Coast Live Oak
Native Perennial
Fagaceae


Raphanus sativus
Wild Radish
Introduced Annual
Brassicaceae


Ribes menziesii
Canyon Gooseberry
Native Perennial
Grossulariaceae


Rorippa nasturtium-aquaticum
White Water Cress
Native Perennial
Brassicaceae


Rosa californica
California Wild Rose
Native Perennial
Rosaceae


Rubus discolor
Himalayan Blackberry
Introduced Perennial
Rosaceae


Rubus ursinus
Native California Blackberry
Native Perennial
Rosaceae


Rumex acetosella
Sheep Sorrel
Introduced Perennial
Polygonaceae


Rumex crispus
Curly Dock
Introduced Perennial
Polygonaceae


Sambucus mexicana
Blue Elderberry
Native Perennial
Caprifoliaceae


Sanicula crassicaulis
Pacific Woodland Sanicle
Native Perennial
Apiaceae


Satureja douglasii
Yerba Buena
Native Perennial
Lamiaceae


Sequoia sempervirens
Coast Redwood
Native Perennial
Taxodiaceae


Silybum marianum
Milk Thistle
Introduced Annual-Biennial
Asteraceae


Sisymbrium officinale
Hedge Mustard
Introduced Annual
Brassicaceae


Sisyrinchium bellum
Blue-eyed Grass
Native Perennial
Iridaceae


Smilacina stellata
Starry False Solomon's Seal
Native Perennial
Liliaceae


Sonchus asper ssp. asper
Prickly Sow Thistle
Introduced Annual
Asteraceae


Sonchus oleraceus
Common Sow Thistle
Introduced Annual
Asteraceae


Spergula arvensis ssp. *arvensis*
Stickwort
Introduced Annual
Caryophyllaceae


Stellaria media
Common Chickweed
Introduced Annual
Caryophyllaceae


Symphoricarpos albus var. *laevigatus*
Bush / Common Snowberry
Native Perennial
Caprifoliaceae


Taraxacum officinale
Common Dandelion
Introduced Biennial-Perennial
Asteraceae


Torilis arvensis
Hedge Parsley
Introduced Annual
Apiaceae


Toxicodendron diversilobum
Poison Oak
Native Perennial
Anacardiaceae


Tragopogon porrifolius
Purple Salsify
Introduced Biennial-Perennial
Asteraceae


Trifolium fragiferum
Strawberry Clover
Introduced Perennial
Fabaceae


Trifolium hirtum
Rose Clover
Introduced Annual
Fabaceae


Trifolium repens
White Clover
Introduced Perennial
Fabaceae


Trifolium subterraneum
Subterranean Clover
Introduced Annual
Fabaceae


Trifolium willdenovii
Tomcat Clover
Native Annual
Fabaceae


Trillium chloropetalum
Giant Trillium
Native Perennial
Liliaceae


Umbellularia californica
California Bay Laurel
Native Perennial
Lauraceae


Urtica dioica ssp. *holosericea*
Creek Stinging Nettle
Native Perennial
Urticaceae


Urtica urens
Dwarf Stinging Nettle
Introduced Annual
Urticaceae


Veronica persica
Persian Speedwell
Introduced Annual
Scrophulariaceae


Vinca major
Greater Periwinkle
Introduced Perennial
Apocynaceae


Xanthium strumarium
Cocklebur
Native Annual
Asteraceae