

Wild Plants of the East Bay Regional Park District

**A Photographic Guide
Sorted by Family 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 family name, and by scientific name within each family. 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.

Scientific Name

Scientific names revised since 1993 are NOT included in this edition.

Common Name

These non-standard names are based on *Jepson* 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 *Jepson*.

A separate guide sorted by scientific name is also available. 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.

Wild Plants of the East Bay Regional Park District

Acer macrophyllum
Bigleaf Maple
Native Perennial
Aceraceae

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

Carpobrotus chilensis
Sea Fig
Introduced Perennial
Aizoaceae

Carpobrotus edulis
Yellow Hottentot Fig
Introduced Perennial
Aizoaceae

Alisma plantago-aquatica
Common Water Plantain
Native Perennial
Alismataceae

Toxicodendron diversilobum
Poison Oak
Native Perennial
Anacardiaceae

Anthriscus caucalis
Bur-chervil
Introduced Annual
Apiaceae

Conium maculatum
Poison Hemlock
Introduced Biennial
Apiaceae

Wild Plants of the East Bay Regional Park District

Daucus pusillus
Rattlesnake Weed
Native Annual
Apiaceae

Foeniculum vulgare
Sweet Fennel
Introduced Perennial
Apiaceae

Heracleum lanatum
Cow Parsnip
Native Perennial
Apiaceae

Hydrocotyle ranunculoides
Water Pennywort
Native Perennial
Apiaceae

Lomatium caruifolium var. caruifolium
Caraway-leaf Biscuit Root
Native Perennial
Apiaceae

Oenanthe sarmentosa
Pacific Water Parsley
Native Perennial
Apiaceae

Sanicula bipinnatifida
Purple Sanicle
Native Perennial
Apiaceae

Sanicula crassicaulis
Pacific Woodland Sanicle
Native Perennial
Apiaceae

Wild Plants of the East Bay Regional Park District

Scandix pecten-veneris
Shepherd's Needle
Introduced Annual
Apiaceae

Torilis arvensis
Hedge Parsley
Introduced Annual
Apiaceae

Torilis nodosa
Knotted Hedge Parsley
Introduced Annual
Apiaceae

Vinca major
Greater Periwinkle
Introduced Perennial
Apocynaceae

Asclepias californica
California Milkweed
Native Perennial
Asclepiadaceae

Asclepias fascicularis
Whorled/Narrow-leaf Milkweed
Native Perennial
Asclepiadaceae

Achillea millefolium
Yarrow
Native Perennial
Asteraceae

Achyranthes mollis
Blow Wives
Native Annual
Asteraceae

Wild Plants of the East Bay Regional Park District

Agoseris grandiflora
Large-flower Native Dandelion
Native Perennial
Asteraceae

Ambrosia psilostachya
Western Ragweed
Native Perennial
Asteraceae

Anthemis cotula
Mayweed
Introduced Annual
Asteraceae

Argyranthemum foeniculaceum
Lance-leaf Marguerite
Introduced Perennial
Asteraceae

Artemisia californica
California Sagebrush
Native Perennial
Asteraceae

Artemisia douglasiana
California Mugwort
Native Perennial
Asteraceae

Baccharis douglasii
Douglas/Salt Marsh Baccharis
Native Perennial
Asteraceae

Baccharis pilularis
Coyote Bush
Native Perennial
Asteraceae

Wild Plants of the East Bay Regional Park District

Baccharis salicifolia
Mulefat
Native Perennial
Asteraceae

Balsamorhiza macrolepis var. *macrolepis*
Bigscale Balsamroot
Native Perennial
Asteraceae

Bidens frondosa
Sticktight
Native Annual
Asteraceae

Blennosperma nanum var. *nanum*
Glue-seed
Native Annual
Asteraceae

Carduus pycnocephalus
Italian Thistle
Introduced Annual
Asteraceae

Centaurea calcitrapa
Purple Star Thistle
Introduced Annual-Biennial
Asteraceae

Centaurea melitensis
Tocalote
Introduced Annual
Asteraceae

Centaurea solstitialis
Yellow Star Thistle
Introduced Annual
Asteraceae

Wild Plants of the East Bay Regional Park District

Chamomilla suaveolens
Pineapple Weed
Introduced Annual
Asteraceae

Cichorium intybus
Chicory
Introduced Perennial
Asteraceae

Cirsium occidentale var. *venustum*
Venus / Cobweb Thistle
Native Biennial
Asteraceae

Cirsium vulgare
Bull Thistle
Introduced Biennial
Asteraceae

Conyza bonariensis
South American Horseweed
Introduced Annual
Asteraceae

Cotula australis
Australian Brass Buttons
Introduced Perennial
Asteraceae

Cotula coronopifolia
Brass Buttons
Introduced Perennial
Asteraceae

Crepis vesicaria ssp. *taraxifolia*
Dandelion-leaf Hawk's-beard
Introduced Annual-Biennial
Asteraceae

Wild Plants of the East Bay Regional Park District

Cynara cardunculus
Cardoon / Artichoke Thistle
Introduced Perennial
Asteraceae

Ericameria linearifolia
Interior Golden Bush
Native Perennial
Asteraceae

Eriophyllum confertiflorum var. *confertiflorum*
Golden Yarrow
Native Perennial
Asteraceae

Eriophyllum staechadifolium
Seaside Woolly Sunflower
Native Perennial
Asteraceae

Euthamia occidentalis
Western Goldenrod
Native Perennial
Asteraceae

Filago gallica
Fluffweed
Introduced Annual
Asteraceae

Gnaphalium californicum
California Everlasting
Native Biennial
Asteraceae

Gnaphalium luteo-album
Weedy Cudweed
Introduced Annual
Asteraceae

Wild Plants of the East Bay Regional Park District

Grindelia stricta var. *angustifolia*
Narrowleaf Pacific Gumplant
Native Perennial
Asteraceae

Helenium puberulum
Rosilla
Native Biennial
Asteraceae

Helianthella castanea
Mt. Diablo Helianthella
Native Perennial
Asteraceae

Hemizonia congesta ssp. *luzulaefolia*
Hayfield Tarweed
Native Perennial
Asteraceae

Hemizonia fitchii
Fitch Spikeweed
Native Perennial
Asteraceae

Hemizonia parryi ssp. *congdonii*
Congdon Spikeweed
Native Annual
Asteraceae

Holocarpha macradenia
Santa Cruz Tarplant
Native Annual
Asteraceae

Hypochaeris glabra
Smooth Cat's-ear
Introduced Annual
Asteraceae

Hypochaeris radicata
Rough Cat's-ear
Introduced Perennial
Asteraceae

Jaumea carnosa
Fleshy Jaumea
Native Perennial
Asteraceae

Lasthenia californica
Goldfields
Native Annual
Asteraceae

Layia platyglossa
Common Tidytip
Native Annual
Asteraceae

Lessingia filaginifolia var. *filaginifolia*
Common Lessingia
Native Perennial
Asteraceae

Madia sativa
Common / Coast Tarweed
Native Annual
Asteraceae

Micropus californicus var. *californicus*
Slender Cottonweed
Native Annual
Asteraceae

Monolopia major
Cupped Monolopia
Native Annual
Asteraceae

Wild Plants of the East Bay Regional Park District

Picris echioides
Bristly Ox-tongue
Introduced Annual-Biennial
Asteraceae

Psilocarphus tenellus var. *tenellus*
Slender Woolly Heads
Native Annual
Asteraceae

Rafinesquia californica
California White Chicory
Native Annual
Asteraceae

Senecio vulgaris
Common Groundsel
Introduced Annual
Asteraceae

Silybum marianum
Milk Thistle
Introduced Annual-Biennial
Asteraceae

Soliva sessilis
Common Soliva
Introduced Annual
Asteraceae

Sonchus asper ssp. *asper*
Prickly Sow Thistle
Introduced Annual
Asteraceae

Sonchus oleraceus
Common Sow Thistle
Introduced Annual
Asteraceae

Taraxacum officinale
Common Dandelion
Introduced Biennial-Perennial
Asteraceae

Tragopogon porrifolius
Purple Salsify
Introduced Biennial-Perennial
Asteraceae

Urospermum picroides
Urospermum
Introduced Annual-Perennial
Asteraceae

Wyethia angustifolia
Narrow-leaf Mule's Ear
Native Perennial
Asteraceae

Wyethia helenioides
Gray Mule's Ear
Native Perennial
Asteraceae

Xanthium spinosum
Spiny Clotbur
Native Annual
Asteraceae

Xanthium strumarium
Cocklebur
Native Annual
Asteraceae

Amsinckia grandiflora
Largeflower Fiddleneck
Native Annual
Boraginaceae

Amsinckia lunaris
Bentflower Fiddleneck
Native Annual
Boraginaceae

Amsinckia menziesii var. intermedia
Common Fiddleneck
Native Annual
Boraginaceae

Cynoglossum grande
Large Hound's Tongue
Native Perennial
Boraginaceae

Heliotropium curassavicum
Seaside Heliotrope
Native Perennial
Boraginaceae

Myosotis latifolia
Forget-me-not
Introduced Perennial
Boraginaceae

Plagiobothrys canescens
Valley Popcorn Flower
Native Annual
Boraginaceae

Plagiobothrys nothofulvus
Nievitas Popcorn Flower
Native Annual
Boraginaceae

Barbarea orthoceras
Erect-pod Winter Cress
Native Perennial
Brassicaceae

Brassica nigra
Black Mustard
Introduced Annual
Brassicaceae

Brassica rapa
Yellow Field Mustard
Introduced Annual
Brassicaceae

Cakile maritima
Horned Sea Rocket
Introduced Annual
Brassicaceae

Capsella bursa-pastoris
Shepherd's Purse
Introduced Annual
Brassicaceae

Cardamine californica
Milkmmaids
Native Perennial
Brassicaceae

Cardamine oligosperma
Western Bitter Cress
Native Annual
Brassicaceae

Coronopus didymus
Wart Cress
Introduced Annual
Brassicaceae

Coronopus squamatus
Swine Cress
Introduced Annual
Brassicaceae

Wild Plants of the East Bay Regional Park District

Lepidium latifolium
Slender Peren. Peppergrass
Introduced Perennial
Brassicaceae

Lepidium nitidum var. *nitidum*
Threadleaf Peppergrass
Native Annual
Brassicaceae

Lepidium strictum
Prostrate Peppergrass
Introduced Annual
Brassicaceae

Raphanus sativus
Wild Radish
Introduced Annual
Brassicaceae

Rorippa nasturtium-aquaticum
White Water Cress
Native Perennial
Brassicaceae

Sinapis arvensis
Yellow Charlock
Introduced Annual
Brassicaceae

Sisymbrium officinale
Hedge Mustard
Introduced Annual
Brassicaceae

Thysanocarpus curvipes
Hairy Fringepod
Native Annual
Brassicaceae

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

Lonicera japonica
Japanese Honeysuckle
Introduced Perennial
Caprifoliaceae

Sambucus mexicana
Blue Elderberry
Native Perennial
Caprifoliaceae

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

Symphoricarpos mollis
Creeping Snowberry
Native Perennial
Caprifoliaceae

Cerastium glomeratum
Mouse-ear Chickweed
Introduced Annual
Caryophyllaceae

Silene californica
Indian Pink
Native Perennial
Caryophyllaceae

Silene gallica
Windmill Pink
Introduced Annual
Caryophyllaceae

Spergula arvensis ssp. *arvensis*
Stickwort
Introduced Annual
Caryophyllaceae

Spergularia marina
Salt-marsh Sand Spurrey
Native Annual
Caryophyllaceae

Spergularia rubra
Ruby Sand Spurry
Introduced Annual-Perennial
Caryophyllaceae

Stellaria media
Common Chickweed
Introduced Annual
Caryophyllaceae

Allenrolfea occidentalis
Iodine Bush
Native Perennial
Chenopodiaceae

Atriplex cordulata
Heart Scale
Native Annual
Chenopodiaceae

Atriplex depressa
Brittle Scale
Native Annual
Chenopodiaceae

Atriplex joaquiniana
San Joaquin Saltbush
Native Annual
Chenopodiaceae

Wild Plants of the East Bay Regional Park District

Chenopodium murale
Wall Goosefoot
Introduced Annual
Chenopodiaceae

Salicornia virginica
Virginia Pickleweed
Native Perennial
Chenopodiaceae

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

Calystegia subacaulis ssp. *subacaulis*
Shortstem Morning Glory
Native Perennial
Convolvulaceae

Convolvulus arvensis
Field Bindweed
Introduced Perennial
Convolvulaceae

Crassula connata
Sand Pygmy Weed
Native Annual
Crassulaceae

Marah fabaceus
Common / California Manroot
Native Perennial
Cucurbitaceae

Marah oreganus
Oregon / Coast Manroot
Native Perennial
Cucurbitaceae

Carex tumulicola
Foothill Sedge
Native Perennial
Cyperaceae

Cyperus eragrostis
Tall Nutsedge
Native Perennial
Cyperaceae

Eleocharis macrostachya
Common Spikerush
Native Perennial
Cyperaceae

Scirpus acutus var. *occidentalis*
Hardstem Bulrush
Native Perennial
Cyperaceae

Scirpus californicus
California Bulrush
Native Perennial
Cyperaceae

Datisca glomerata
Durango Root
Native Perennial
Datiscaceae

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

Dipsacus sativus
Wild Teasel
Introduced Biennial
Dipsacaceae

Dryopteris arguta
Coastal Wood Fern
Native Perennial
Dryopteridaceae

Arctostaphylos auriculata
Mt. Diablo Manzanita
Native Perennial
Ericaceae

Arctostaphylos manzanita ssp. *manzanita*
Common / Giant Manzanita
Native Perennial
Ericaceae

Arctostaphylos pallida
Pallid Manzanita
Native Perennial
Ericaceae

Vaccinium ovatum
Evergreen Huckleberry
Native Perennial
Ericaceae

Chamaesyce serpyllifolia ssp. *serpyllifolia*
Thymeleaf Spurge
Native Annual
Euphorbiaceae

Eremocarpus setigerus
Turkey Mullein
Native Annual
Euphorbiaceae

Euphorbia peplus
Petty Spurge
Introduced Annual
Euphorbiaceae

Wild Plants of the East Bay Regional Park District

Cytisus scoparius
Scotch Broom
Introduced Perennial
Fabaceae

Genista monspessulana
French Broom
Introduced Perennial
Fabaceae

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

Lotus corniculatus
Bird's-foot Deerweed
Introduced Perennial
Fabaceae

Lotus purshianus var. *purshianus*
Spanish Clover
Native Annual
Fabaceae

Lotus scoparius var. *scoparius*
Deerweed
Native Perennial
Fabaceae

Lotus wrangelianus
California Lotus
Native Annual
Fabaceae

Lupinus albifrons var. *albifrons*
Blue Bush / Silver Lupine
Native Perennial
Fabaceae

Wild Plants of the East Bay Regional Park District

Lupinus albifrons var. *collinus*
Bay Area Silver Lupine
Native Perennial
Fabaceae

Lupinus arboreus
Yellow Bush Lupine
Native Perennial
Fabaceae

Lupinus bicolor
Miniature Dove Lupine
Native Annual
Fabaceae

Lupinus microcarpus var. *densiflorus*
Gully Lupine
Native Annual
Fabaceae

Lupinus nanus
Douglas Sky Lupine
Native Annual
Fabaceae

Lupinus succulentus
Arroyo Lupine
Native Annual
Fabaceae

Medicago polymorpha
California Bur Clover
Introduced Annual
Fabaceae

Melilotus alba
White Sweet Clover
Introduced Annual-Biennial
Fabaceae

Wild Plants of the East Bay Regional Park District

Melilotus indica
Sour Clover
Introduced Annual-Biennial
Fabaceae

Rupertia physodes
California Tea
Native Perennial
Fabaceae

Trifolium campestre
Hop Clover
Introduced Annual
Fabaceae

Trifolium ciliolatum
Tree Clover
Native Annual
Fabaceae

Trifolium dubium
Shamrock Clover
Introduced Annual
Fabaceae

Trifolium fragiferum
Strawberry Clover
Introduced Perennial
Fabaceae

Trifolium glomeratum
Clustered Clover
Introduced Annual
Fabaceae

Trifolium gracilentum var. *gracilentum*
Pinpoint Clover
Native Annual
Fabaceae

Wild Plants of the East Bay Regional Park District

Trifolium hirtum
Rose Clover
Introduced Annual
Fabaceae

Trifolium microcephalum
Small-head Clover
Native Annual
Fabaceae

Trifolium microdon
Thimble Clover
Native Annual
Fabaceae

Trifolium repens
White Clover
Introduced Perennial
Fabaceae

Trifolium subterraneum
Subterranean Clover
Introduced Annual
Fabaceae

Trifolium willdenovii
Tomcat Clover
Native Annual
Fabaceae

Vicia sativa ssp. *sativa*
Spring Vetch
Introduced Annual
Fabaceae

Vicia tetrasperma
Tare Vetch
Introduced Annual
Fabaceae

Vicia villosa ssp. *varia*
Winter Vetch
Introduced Annual-Biennial
Fabaceae

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

Frankenia salina
Alkali Heath
Native Perennial
Frankeniaceae

Centaurium muhlenbergii
Monterey Centaury
Native Annual-Biennial
Gentianaceae

Erodium botrys
Long-beaked Filaree
Introduced Annual
Geraniaceae

Erodium cicutarium
Red-stem Filaree
Introduced Annual
Geraniaceae

Erodium macrophyllum
Large-leaf Filaree
Native Annual
Geraniaceae

Erodium moschatum
White-stem Filaree
Introduced Annual
Geraniaceae

Geranium dissectum
Purpletip Cut-leaf Geranium
Introduced Annual
Geraniaceae

Geranium molle
Hairy Dove's Foot Geranium
Introduced Annual
Geraniaceae

Geranium robertianum
Herb Robert
Introduced Annual-Biennial
Geraniaceae

Ribes californicum var. *californicum*
Hillside Gooseberry
Native Perennial
Grossulariaceae

Ribes malvaceum var. *malvaceum*
Chaparral Currant
Native Perennial
Grossulariaceae

Ribes menziesii
Canyon Gooseberry
Native Perennial
Grossulariaceae

Ribes sanguineum var. *glutinosum*
Flowering/Pinkflower Currant
Native Perennial
Grossulariaceae

Aesculus californica
California Buckeye
Native Perennial
Hippocastanaceae

Eriodictyon californicum
Yerba Santa
Native Perennial
Hydrophyllaceae

Nemophila heterophylla
Variable-leaf Nemophila
Native Annual
Hydrophyllaceae

Nemophila menziesii var. *menziesii*
Baby Blue-eyes
Native Annual
Hydrophyllaceae

Phacelia breweri
Brewer Phacelia
Native Perennial
Hydrophyllaceae

Phacelia californica
California / Rock Phacelia
Native Perennial
Hydrophyllaceae

Phacelia distans
Wild Heliotrope Phacelia
Native Annual
Hydrophyllaceae

Phacelia imbricata ssp. *imbricata*
Rock Phacelia
Native Perennial
Hydrophyllaceae

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

Pholistoma membranaceum
White Fiesta Flower
Native Annual
Hydrophyllaceae

Iris douglasiana
Douglas Iris
Native Perennial
Iridaceae

Sisyrinchium bellum
Blue-eyed Grass
Native Perennial
Iridaceae

Juglans californica var. *hindsii*
N. California Black Walnut
Native Perennial
Juglandaceae

Juncus bufonius var. *bufonius*
Toad Rush
Native Annual
Juncaceae

Juncus occidentalis
Western Rush
Native Perennial
Juncaceae

Juncus patens
Spreading Rush
Native Perennial
Juncaceae

Juncus xiphioides
Iris-leaf Rush
Native Perennial
Juncaceae

Wild Plants of the East Bay Regional Park District

Acanthomintha lanceolata
Santa Clara Thormint
Native Perennial
Lamiaceae

Marrubium vulgare
Common Horehound
Introduced Perennial
Lamiaceae

Mentha arvensis
Field Mint
Native Perennial
Lamiaceae

Mentha pulegium
Pennyroyal
Introduced Perennial
Lamiaceae

Monardella villosa ssp. villosa
Common Coyotemint
Native Perennial
Lamiaceae

Pogogyne serpylloides
Thymelike Pogogyne
Native Annual
Lamiaceae

Prunella vulgaris var. lanceolata
Narrow-leaf Selfheal
Native Perennial
Lamiaceae

Salvia mellifera
Black Sage
Native Perennial
Lamiaceae

Wild Plants of the East Bay Regional Park District

Satureja douglasii
Yerba Buena
Native Perennial
Lamiaceae

Stachys ajugoides var. *rigida*
Common Rigid Hedge Nettle
Native Perennial
Lamiaceae

Trichostema lanceolatum
Vinegar Weed
Native Annual
Lamiaceae

Umbellularia californica
California Bay Laurel
Native Perennial
Lauraceae

Lemna minor
Common Lesser Duckweed
Native Perennial
Lemnaceae

Allium serra
Pink / Serrated Onion
Native Perennial
Liliaceae

Asparagus officinalis ssp. *officinalis*
Garden Asparagus
Introduced Perennial
Liliaceae

Calochortus albus
White Fairy Lantern
Native Perennial
Liliaceae

Wild Plants of the East Bay Regional Park District

Calochortus luteus
Yellow Mariposa Lily
Native Perennial
Liliaceae

Calochortus pulchellus
Mt. Diablo Fairy Lantern
Native Perennial
Liliaceae

Calochortus umbellatus
Oakland Star Tulip
Native Perennial
Liliaceae

Calochortus venustus
White Butterfly Mariposa Lily
Native Perennial
Liliaceae

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

Dichelostemma capitatum ssp. *capitatum*
Blue Dicks
Native Perennial
Liliaceae

Dichelostemma congestum
Ookow
Native Perennial
Liliaceae

Fritillaria affinis var. *affinis*
Checker Lily
Native Perennial
Liliaceae

Fritillaria agrestis
Stinkbells
Native Perennial
Liliaceae

Fritillaria liliacea
Fragrant White Fritillary
Native Perennial
Liliaceae

Muilla maritima
Common Muilla
Native Perennial
Liliaceae

Smilacina stellata
Starry False Solomon's Seal
Native Perennial
Liliaceae

Trillium chloropetalum
Giant Trillium
Native Perennial
Liliaceae

Triteleia laxa
Ithuriel's Spear
Native Perennial
Liliaceae

Zigadenus fremontii
Common Star Lily
Native Perennial
Liliaceae

Linum bienne
Narrow-leaf Flax
Introduced Perennial
Linaceae

Mentzelia lindleyi
Lindley Blazing Star
Native Annual
Loasaceae

Lythrum californicum
California Loosestrife
Native Perennial
Lythraceae

Lythrum hyssopifolium
Grass Poly Loosestrife
Introduced Annual-Perennial
Lythraceae

Malva nicaeensis
Bull Mallow
Introduced Annual
Malvaceae

Malva parviflora
Hidden-flower Cheeseweed
Introduced Annual
Malvaceae

Malvella leprosa
Alkali Mallow
Native Perennial
Malvaceae

Sidalcea malvaeflora ssp. *malvaeflora*
Common Checkerblooms
Native Perennial
Malvaceae

Eucalyptus globulus
Blue Gum
Introduced Perennial
Myrtaceae

Camissonia ovata
Golden Eggs Suncup
Native Perennial
Onagraceae

Clarkia affinis
Small Clarkia
Native Annual
Onagraceae

Clarkia franciscana
Presidio Clarkia
Native Annual
Onagraceae

Clarkia unguiculata
Elegant Clarkia
Native Annual
Onagraceae

Epilobium brachycarpum
Panicled / Weedy Willowherb
Native Annual
Onagraceae

Epilobium canum ssp. *canum*
California Fuchsia
Native Perennial
Onagraceae

Epilobium ciliatum ssp. *ciliatum*
Common Willowherb
Native Perennial
Onagraceae

Epilobium densiflorum
Dense-flower Willowherb
Native Annual
Onagraceae

Ludwigia peploides ssp. peploides
Yellow Water Primrose
Native Perennial
Onagraceae

Oenothera deltoides ssp. howellii
Antioch Dunes Eve. Primrose
Native Perennial
Onagraceae

Oxalis corniculata
Creeping Wood Sorrel
Introduced Perennial
Oxalidaceae

Oxalis pes-caprae
Bermuda Buttercup
Introduced Perennial
Oxalidaceae

Dendromecon rigida
Bush Poppy
Native Perennial
Papaveraceae

Eschscholzia californica
California Poppy
Native Perennial
Papaveraceae

Meconella californica
California Meconella
Native Annual
Papaveraceae

Platystemon californicus
Cream Cups
Native Annual
Papaveraceae

Stylomecon heterophylla
Wind Poppy
Native Annual
Papaveraceae

Plantago coronopus
Cut-leaf Plantain
Native Annual-Biennial
Plantaginaceae

Plantago erecta
California Dwarf Plantain
Native Annual
Plantaginaceae

Plantago lanceolata
English Plantain
Introduced Annual
Plantaginaceae

Plantago major
Common Plantain
Introduced Annual-Perennial
Plantaginaceae

Platanus racemosa
Western Sycamore
Native Perennial
Platanaceae

Agrostis viridis
Water Bent Grass
Introduced Perennial
Poaceae

Aira caryophyllea
Silver European Hair Grass
Introduced Annual
Poaceae

Avena barbata
Slender Wild Oat
Introduced Annual
Poaceae

Avena fatua
Wild Oat
Introduced Annual
Poaceae

Brachypodium distachyon
Purple False-brome
Introduced Annual
Poaceae

Briza maxima
Big Quaking Grass
Introduced Annual
Poaceae

Briza minor
Little Quaking Grass
Introduced Annual
Poaceae

Bromus carinatus var. *carinatus*
California Brome
Native Perennial
Poaceae

Bromus catharticus
Rescue Brome
Introduced Annual-Perennial
Poaceae

Bromus diandrus
Ripgut Brome
Introduced Annual
Poaceae

Wild Plants of the East Bay Regional Park District

Bromus hordeaceus
Soft Brome
Introduced Annual
Poaceae

Bromus madritensis ssp. *rubens*
Red Foxtail Bromegrass
Introduced Annual
Poaceae

Cortaderia selloana
Smooth Pampas Grass
Introduced Perennial
Poaceae

Cynosurus echinatus
Hedgehog Dogtail Grass
Introduced Annual
Poaceae

Dactylis glomerata
Orchard Grass
Introduced Perennial
Poaceae

Danthonia californica var. *californica*
California Oat Grass
Native Perennial
Poaceae

Elymus glaucus ssp. *glaucus*
Blue Wild Rye
Native Perennial
Poaceae

Festuca rubra
Red Fescue
Native Perennial
Poaceae

Wild Plants of the East Bay Regional Park District

Gastridium ventricosum
Nit Grass
Introduced Annual
Poaceae

Glyceria occidentalis
Western Manna Grass
Native Perennial
Poaceae

Hordeum brachyantherum ssp. *brachyantherum*
Meadow Barley
Native Perennial
Poaceae

Hordeum brachyantherum ssp. *californicum*
California Barley
Native Perennial
Poaceae

Hordeum marinum ssp. *gussoneanum*
Mediterranean Barley
Introduced Annual
Poaceae

Hordeum murinum ssp. *leporinum*
Hare Barley
Introduced Annual
Poaceae

Lamarckia aurea
Goldentop Grass
Introduced Annual
Poaceae

Lolium multiflorum
Awned Italian Rye Grass
Introduced Perennial
Poaceae

Wild Plants of the East Bay Regional Park District

Melica imperfecta
Coast Range Melic Grass
Native Perennial
Poaceae

Nassella pulchra
Purple Needle Grass
Native Perennial
Poaceae

Phalaris aquatica
Harding Grass
Introduced Perennial
Poaceae

Poa bulbosa
Bulbous Blue Grass
Introduced Perennial
Poaceae

Poa secunda ssp. *secunda*
One-side Blue Grass
Native Perennial
Poaceae

Polypogon interruptus
Ditch Beard Grass
Introduced Perennial
Poaceae

Polypogon monspeliensis
Annual Rabbitfoot Grass
Introduced Annual
Poaceae

Taeniatherum caput-medusae
Medusa-head Rye
Introduced Annual
Poaceae

Wild Plants of the East Bay Regional Park District

Vulpia bromoides
Six-weeks Fescue
Introduced Annual
Poaceae

Vulpia microstachys var. *pauciflora*
Few-flower Fescue
Native Annual
Poaceae

Gilia achilleifolia ssp. *achilleifolia*
California Blue Gilia
Native Annual
Polemoniaceae

Linanthus acicularis
Bristly Linanthus
Native Annual
Polemoniaceae

Linanthus ambiguus
Serpentine Linanthus
Native Annual
Polemoniaceae

Linanthus androsaceus
Pinklobe Linanthus
Native Annual
Polemoniaceae

Linanthus bicolor
Bicolor Linanthus
Native Annual
Polemoniaceae

Polygonum amphibium var. *emersum*
Swamp / Water Knotweed
Native Perennial
Polygonaceae

Polygonum arenastrum
Common Yard Knotweed
Introduced Annual
Polygonaceae

Polygonum hydropiperoides
Mild Water Pepper
Native Perennial
Polygonaceae

Rumex acetosella
Sheep Sorrel
Introduced Perennial
Polygonaceae

Rumex crispus
Curly Dock
Introduced Perennial
Polygonaceae

Rumex pulcher
Fiddle Dock
Introduced Perennial
Polygonaceae

Polypodium calirhiza
Polypody Fern
Native Perennial
Polypodiaceae

Eichhornia crassipes
Water Hyacinth
Introduced Perennial
Pontederiaceae

Calandrinia ciliata
Magenta Red Maids
Native Annual
Portulacaceae

Claytonia exigua ssp. *exigua*
Common Pale Claytonia
Native Annual
Portulacaceae

Claytonia perfoliata ssp. *perfoliata*
Common Miner's Lettuce
Native Annual
Portulacaceae

Portulaca oleracea
Common Purslane
Introduced Perennial
Portulacaceae

Potamogeton nodosus
Long-leaf Pondweed
Native Perennial
Potamogetonaceae

Potamogeton pectinatus
Fennel-leaf Pondweed
Native Perennial
Potamogetonaceae

Anagallis arvensis
Scarlet Pimpernel
Introduced Annual
Primulaceae

Dodecatheon hendersonii
Mosquitobills Shooting Star
Native Perennial
Primulaceae

Adiantum jordanii
Calif. Maidenhair Fern
Native Perennial
Pteridaceae

Wild Plants of the East Bay Regional Park District

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

Actaea rubra
Baneberry
Native Perennial
Ranunculaceae

Aquilegia formosa
Red / Crimson Columbine
Native Perennial
Ranunculaceae

Clematis ligusticifolia
Western Virgin's Bower
Native Perennial
Ranunculaceae

Delphinium decorum ssp. *decorum*
Coast Larkspur
Native Perennial
Ranunculaceae

Delphinium hesperium ssp. *pallescens*
Pale Western Larkspur
Native Perennial
Ranunculaceae

Delphinium variegatum ssp. *variegatum*
Royal Larkspur
Native Perennial
Ranunculaceae

Ranunculus californicus
California Buttercup
Native Perennial
Ranunculaceae

Ranunculus muricatus
Prickleseed Buttercup
Introduced Annual
Ranunculaceae

Ranunculus sceleratus
Cursed Crowsfoot
Native Annual
Ranunculaceae

Thalictrum fendleri var. *polycarpum*
Foothill Meadow Rue
Native Perennial
Ranunculaceae

Ceanothus cuneatus var. *cuneatus*
Buckbrush
Native Perennial
Rhamnaceae

Aphanes occidentalis
Lady's Mantle
Native Annual
Rosaceae

Cercocarpus betuloides var. *betuloides*
Birch-leaf Mt. Mahogany
Native Perennial
Rosaceae

Fragaria vesca
Woodland Strawberry
Native Perennial
Rosaceae

Heteromeles arbutifolia
Toyon
Native Perennial
Rosaceae

Wild Plants of the East Bay Regional Park District

Wild Plants of the East Bay Regional Park District

Holodiscus discolor
Creambush / Ocean Spray
Native Perennial
Rosaceae

Oemleria cerasiformis
Oso Berry
Native Perennial
Rosaceae

Physocarpus capitatus
Pacific Ninebark
Native Perennial
Rosaceae

Prunus virginiana var. *demissa*
Western Chokecherry
Native Perennial
Rosaceae

Rosa californica
California Wild Rose
Native Perennial
Rosaceae

Rubus discolor
Himalayan Blackberry
Introduced Perennial
Rosaceae

Rubus parviflorus
Thimbleberry
Native Perennial
Rosaceae

Rubus ursinus
Native California Blackberry
Native Perennial
Rosaceae

Wild Plants of the East Bay Regional Park District

Galium aparine
Goosegrass Bedstraw
Native Annual
Rubiaceae

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

Sherardia arvensis
Blue Field Madder
Introduced Annual
Rubiaceae

Salix exigua
Narrowleaf Willow
Native Perennial
Salicaceae

Anemopsis californica
Yerba Mansa
Native Perennial
Saururaceae

Heuchera micrantha
Small-flower Alumroot
Native Perennial
Saxifragaceae

Lithophragma affine
Woodland Star
Native Perennial
Saxifragaceae

Saxifraga californica
California Saxifrage
Native Perennial
Saxifragaceae

Bellardia trixago
Bellardia
Introduced Annual
Scrophulariaceae

Castilleja affinis ssp. *affinis*
Common Indian Paintbrush
Native Perennial
Scrophulariaceae

Castilleja attenuata
Valley Tassels
Native Annual
Scrophulariaceae

Castilleja densiflora ssp. *densiflora*
Common Owl's Clover
Native Annual
Scrophulariaceae

Castilleja exserta ssp. *exserta*
Purple Owl's Clover
Native Annual
Scrophulariaceae

Castilleja foliolosa
Woolly Paintbrush
Native Perennial
Scrophulariaceae

Castilleja wightii
Seaside / Coastal Paintbrush
Native Perennial
Scrophulariaceae

Collinsia heterophylla
Chinese Houses
Native Annual
Scrophulariaceae

Collinsia sparsiflora var. *collina*
Few-flowered Collinsia
Native Annual
Scrophulariaceae

Cordylanthus mollis ssp. *mollis*
Soft Bird's Beak
Native Annual
Scrophulariaceae

Kickxia elatine
Sharp Point Fluvellin
Introduced Annual
Scrophulariaceae

Mimulus aurantiacus
Bush Monkey Flower
Native Perennial
Scrophulariaceae

Mimulus guttatus
Golden Monkey Flower
Native Perennial
Scrophulariaceae

Scrophularia californica ssp. *californica*
California Figwort
Native Perennial
Scrophulariaceae

Triphysaria eriantha ssp. *eriantha*
Yellow Johnny-tuck
Native Annual
Scrophulariaceae

Triphysaria pusilla
Dwarf Owl's Clover
Native Annual
Scrophulariaceae

Verbascum thapsus
Common Woolly Mullein
Introduced Biennial
Scrophulariaceae

Veronica americana
American Brooklime Speedwell
Native Perennial
Scrophulariaceae

Veronica persica
Persian Speedwell
Introduced Annual
Scrophulariaceae

Nicotiana acuminata var. *multiflora*
Many-flower Tobacco
Introduced Annual
Solanaceae

Nicotiana glauca
Tree Tobacco
Introduced Perennial
Solanaceae

Solanum americanum
Small-flower Nightshade
Native Annual-Perennial
Solanaceae

Solanum nigrum
Black Nightshade
Introduced Annual
Solanaceae

Solanum umbelliferum
Blue Witch
Native Perennial
Solanaceae

Sequoia sempervirens
Coast Redwood
Native Perennial
Taxodiaceae

Dirca occidentalis
Western Leatherwood
Native Perennial
Thymelaeaceae

Sparganium eurycarpum ssp. *eurycarpum*
Broad-fruit Bur-reed
Native Perennial
Typhaceae

Typha angustifolia
Narrow-leaf Cattail
Native Perennial
Typhaceae

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

Urtica urens
Dwarf Stinging Nettle
Introduced Annual
Urticaceae

Plectritis macrocera
Longhorn Plectritis
Native Annual
Valerianaceae

Phyla nodiflora var. *nodiflora*
Lemon Verbena
Native Perennial
Verbenaceae

Verbena lasiostachys var. *scabrida*

Robust Verbain
Native Perennial
Verbenaceae

Viola pedunculata
Johnny-Jump-Up / Wild Pansy
Native Perennial
Violaceae

Tribulus terrestris
Puncture Vine
Introduced Annual
Zygophyllaceae