

Pleasanton Ridge Regional Park

Checklist of Wild Plants

Sorted Alphabetically by Growth Form, Scientific Name


This is a comprehensive list of the wild plants reported to be found in Pleasanton Ridge Regional Park. The plants are sorted alphabetically by growth form, then by scientific name. This list includes the common name, family, status, invasiveness rating, origin, longevity, habitat, and bloom dates. EBRPD plant names that have changed since the 1993 Jepson Manual are listed alphabetically in an appendix.

Column Heading	Description
✓	Checklist column for marking off the plants you observe
Scientific Name	According to <i>The Jepson Manual: Vascular Plants of California, Second Edition (JM2)</i> and <i>eFlora</i> (ucjeps.berkeley.edu/IJM.html)
(JM93 if different)	If the scientific name used in the 1993 edition of <i>The Jepson Manual (JM93)</i> is different, the change is noted as (JM93: xxx)
Common Name	According to <i>JM2</i> and other references (not standardized)
Family	Scientific family name according to <i>JM2</i> , abbreviated by replacing the “aceae” ending with “-” (ie. Asteraceae = Aster-)
Status	Special status rating (if any), listed in 3 categories, divided by vertical bars (‘ ’): Federal/California (Fed./Calif.) California Native Plant Society (CNPS) East Bay chapter of the CNPS (EBCNPS) Fed./Calif.: FE = Fed. Endangered, FT = Fed. Threatened, CE = Calif. Endangered, CR = Calif. Rare CNPS (online as of 2012-01-23): 1B = Rare, threatened or endangered in Calif, 3 = Review List, 4 = Watch List; 0.1 = Seriously endangered in California, 0.2 = Fairly endangered in California EBCNPS (online as of 2012-01-23): *A = Statewide listed rare; A1 = 2 East Bay regions or less; A1x = extirpated; A2 = 3-5 regions; B = 6-9
Inv	California Invasive Plant Council Inventory (Cal-IPCI) Invasiveness rating: H = High, L = Limited, M = Moderate, N = Native
OL	Origin and Longevity. Origin: N = Native, Z = naturalized or W = Waif; followed by Longevity: A = Annual, B = Biennial, P = Perennial, or a combination (ie. ZAB = naturalized annual or biennial)
Habitat (Bloom)	Habitat description (Bloom date range) according to <i>JM2</i> and other sources

This document is a compilation of field surveys submitted by various sources. Readers are encouraged to report any corrections (including probable misidentifications), additions, suggested improvements, or any other feedback by emailing the District Botanist (Wilde Legard, wlegard@ebparks.org). The latest version of this checklist can be found at: <http://www.ebparks.org/stewardship/plants/checklist>.

Pleasanton Ridge Regional Park

Checklist of Wild Plants

Ferns & Horsetails	Grouped by Growth Form					Ferns & Horsetails
<i>Adiantum</i>	Sorted Alphabetically by Scientific Name					<i>Adiantum</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv	OL	Habitat (Bloom)
<input type="radio"/> <i>Adiantum jordanii</i>	California Maidenhair	Pterid-	- - -	-	NP	Shaded hillsides, moist woodland -
<input type="radio"/> <i>Athyrium filix-femina</i> var. <i>cyclosorum</i>	Western Lady Fern	Woodsi-	- - -	-	NP	Woodland, along streams, seepage area -
<input type="radio"/> <i>Azolla filiculoides</i>	Mosquito Fern	Azoll-	- - -	-	NP	Common. Ponds, slow streams -
<input type="radio"/> <i>Dryopteris arguta</i>	Coastal Wood Fern	Dryopterid-	- - -	-	NP	Locally common. Open, wooded slopes, caves -
<input type="radio"/> <i>Equisetum arvense</i>	Common Horsetail	Equiset-	- - -	-	NP	Streambanks, wet meadows, springs, other wet, shaded places -
<input type="radio"/> <i>Equisetum hyemale</i> subsp. <i>affine</i>	Common Scouring Rush	Equiset-	- - -	-	NP	Streams, moist, sandy, gravelly areas -
<input type="radio"/> <i>Equisetum telmateia</i> subsp. <i>braunii</i>	Giant Horsetail	Equiset-	- - -	-	NP	Streambanks, roadside ditches, seepage areas -
<input type="radio"/> <i>Pellaea andromedifolia</i>	Coffee Fern	Pterid-	- - -	-	NP	Generally rocky or dry areas -
<input type="radio"/> <i>Pentagramma triangularis</i> subsp. <i>triangularis</i>	Goldenback Fern	Pterid-	- - -	-	NP	Gen shaded, sometimes rocky or wooded areas -
<input type="radio"/> <i>Polypodium calirhiza</i>	Polypody Fern	Polypodi-	- - -	-	NP	On plants, rocky cliffs or outcrops, roadcuts, often granitic or volcanic, rarely dunes -
<input type="radio"/> <i>Polystichum munitum</i>	Western Sword Fern	Dryopterid-	- - -	-	NP	Common. Wooded hillsides, shaded slopes, rarely cliffs, outcrops -
<input type="radio"/> <i>Pteridium aquilinum</i> var. <i>pubescens</i>	Bracken Fern	Dennstaedti-	- - -	-	NP	Pastures, woodland, meadows, hillsides, partial to full sun -
<input type="radio"/> <i>Woodwardia fimbriata</i>	Giant Chain Fern	Blechn-	- - -	-	NP	Near streams, springs, seeps -

Grasses & Grass-like <i>Agrostis</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name				Grasses & Grass-like <i>Agrostis</i>	
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv	OL	Habitat (Bloom)
<input type="radio"/> <i>Agrostis capillaris</i>	Colonial Bent Grass	Po-	- - -	-	ZP	Roadsides, open, disturbed places (Jul-Sep)
<input type="radio"/> <i>Agrostis exarata</i>	Spike Bent Grass	Po-	- - -	-	NP	Common. Moist or disturbed areas, open woodland, conifer forest (Jun-Aug)
<input type="radio"/> <i>Agrostis hallii</i>	Hall's Bent Grass	Po-	- - A2	-	NP	Open oak woodland, conifer forest (May-Jul)
<input type="radio"/> <i>Agrostis microphylla</i>	Small-leaf Bent Grass	Po-	- - -	-	NA	Thin, rocky soils, cliffs, vernal pools, occasionally on serpentine (May-Jul)
<input type="radio"/> <i>Agrostis sp.</i>	Bent Grass	Po-	- - -	-	-	-
<input type="radio"/> <i>Agrostis stolonifera</i>	Creeping Bent Grass	Po-	- - -	L	ZP	Ditches, lake margins, marshes (Jun-Sep)
<input type="radio"/> <i>Aira caryophyllea</i>	Silver Hair Grass	Po-	- - -	-	ZA	Sandy soils, open or disturbed sites (Apr-Jun)
<input type="radio"/> <i>Anthoxanthum aristatum</i>	Annual Vernal Grass	Po-	- - -	-	ZA	Moist to dry disturbed sites (May-Jun)
<input type="radio"/> <i>Avena barbata</i>	Slender Wild Oat	Po-	- - -	M	ZA	Disturbed sites (Mar-Jun)
<input type="radio"/> <i>Avena fatua</i>	Wild Oat	Po-	- - -	M	ZA	Disturbed sites (Apr-Jun)
<input type="radio"/> <i>Briza maxima</i>	Rattlesnake Grass	Po-	- - -	L	ZA	Shaded sites, roadsides, pastures, weedy on coastal dunes (Apr-Jul)
<input type="radio"/> <i>Briza minor</i>	Little Quaking Grass	Po-	- - -	-	ZA	Shaded or moist, open sites (Apr-Jul)
<input type="radio"/> <i>Bromus carinatus var. carinatus</i>	California Brome	Po-	- - -	-	NP	Coastal prairies, openings in chaparral, plains, open oak and pine woodland (Apr-Aug)
<input type="radio"/> <i>Bromus diandrus</i>	Ripgut Grass	Po-	- - -	M	ZA	Open, gen disturbed areas (Apr-Jul)
<input type="radio"/> <i>Bromus hordeaceus</i>	Soft Chess	Po-	- - -	L	ZA	Fields, disturbed areas (Apr-Jul)
<input type="radio"/> <i>Bromus laevipes</i>	Woodland Brome	Po-	- - -	-	NP	Shrubland, conifer forest, shaded streambanks, roadsides (May-Jul)
<input type="radio"/> <i>Bromus madritensis subsp. madritensis</i>	Foxtail Chess	Po-	- - -	-	ZA	Disturbed areas, roadsides (Apr-Jan)
<input type="radio"/> <i>Bromus madritensis subsp. rubens</i>	Red Brome	Po-	- - -	H	ZA	Disturbed areas, roadsides (Mar-Jun)
<input type="radio"/> <i>Bromus tectorum</i>	Cheat Grass	Po-	- - -	H	ZA	Open, disturbed areas (May-Aug)
<input type="radio"/> <i>Carex nudata</i>	Torrent Sedge	Cyper-	- - A2	-	NP	Rocky or sandy streambeds below high-water mark (Apr-Jul)
<input type="radio"/> <i>Carex praeegracilis</i>	Freeway Sedge	Cyper-	- - C	-	NP	Common. Often alkaline, ± moist places (Apr-Aug)
<input type="radio"/> <i>Carex sp.</i>	Sedge	Cyper-	- - -	-	-	-
<input type="radio"/> <i>Cortaderia selloana</i>	Smooth Pampas Grass	Po-	- - -	H	ZP	Disturbed sites (Sep-Mar)
<input type="radio"/> <i>Cynodon dactylon</i>	Bermuda Grass	Po-	- - -	M	ZP	Disturbed sites (Jun-Aug)
<input type="radio"/> <i>Cynosurus echinatus</i>	Bristly Dogtail Grass	Po-	- - -	M	ZA	Open, disturbed sites (May-Jul)
<input type="radio"/> <i>Cyperus eragrostis</i>	Tall Nutsedge	Cyper-	- - -	-	NP	Vernal pools, streambanks (May-Nov)
<input type="radio"/> <i>Danthonia californica (JM93: var. californica)</i>	California Oat Grass	Po-	- - C	-	NP	Gen moist meadows, open woodland (Apr-Aug)

Grasses & Grass-like <i>Deschampsia</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name				Grasses & Grass-like <i>Deschampsia</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)
<input type="radio"/> <i>Deschampsia cespitosa</i> subsp. <i>cespitosa</i>	Tufted Hair Grass	Po-	- - C	- NP	Meadows, streambanks, coastal marshes, forest (Jul–Aug)
<input type="radio"/> <i>Deschampsia cespitosa</i> subsp. <i>holciformis</i>	Pacific Hair Grass	Po-	- - A2	- NP	Coastal marshes, meadows (May–Jul)
<input type="radio"/> <i>Deschampsia danthonioides</i>	Annual Hair Grass	Po-	- - C	- NA	Moist to drying, open sites, meadows, streambanks, vernal pools, occ alkali soil (Mar–Aug)
<input type="radio"/> <i>Deschampsia elongata</i>	Slender Hair Grass	Po-	- - C	- NP	Wet sites, meadows, lakeshores, shaded slopes (May–Sep)
<input type="radio"/> <i>Digitaria sanguinalis</i>	Hairy Crab Grass	Po-	- - -	- ZA	Disturbed areas (Jun–Sep)
<input type="radio"/> <i>Distichlis spicata</i>	Salt Grass	Po-	- - -	- NP	Salt marshes, coastal dunes, moist, alkaline areas (Apr–Sep)
<input type="radio"/> <i>Eleocharis macrostachya</i>	Common Spikerush	Cyper-	- - -	- NP	Common. Fresh to brackish wetland (Spring–summer)
<input type="radio"/> <i>Eleocharis</i> sp.	Spikerush	Cyper-	- - -	- NP	--
<input type="radio"/> <i>Elymus glaucus</i> subsp. <i>glaucus</i>	Western Wild-rye	Po-	- - -	- NP	Open areas, chaparral, woodland, forest (Jun–Aug)
<input type="radio"/> <i>Elymus multisetus</i>	Big Squirreltail	Po-	- - C	- NP	Open, sandy to rocky areas (May–Jul)
<input type="radio"/> <i>Elymus triticoides</i> (JM93: <i>Leymus</i>)	Beardless Wild Rye	Po-	- - -	- NP	Dry to moist, often saline, meadows (Jun–Jul)
<input type="radio"/> <i>Festuca bromoides</i> (JM93: <i>Vulpia</i>)	Brome Fescue	Po-	- - -	- ZA	Uncommon. Dry, disturbed places, coastal-sage scrub, chaparral (May–Jun)
<input type="radio"/> <i>Festuca californica</i>	California Fescue	Po-	- - C	- NP	Dry, open forest, moist streambanks, chaparral (May–Jun)
<input type="radio"/> <i>Festuca idahoensis</i>	Idaho Fescue	Po-	- - C	- NP	Dry, open or shady places (Jul–Sep)
<input type="radio"/> <i>Festuca microstachys</i> (JM93: <i>Vulpia</i> , var. <i>ciliata</i> , <i>confusa</i> , <i>microstachys</i> , <i>pauciflora</i>)	Hairy Fescue	Po-	- - -	- NA	Disturbed, open, gen sandy soils (Apr–Jun)
<input type="radio"/> <i>Festuca myuros</i> (JM93: <i>Vulpia</i> , var. <i>hirsuta</i> , <i>myuros</i>)	Rattail Sixweeks Grass	Po-	- - -	- ZA	Common. Generally open places, sandy soils (Feb–May)
<input type="radio"/> <i>Festuca octoflora</i> (JM93: <i>Vulpia</i> , var. <i>hirtella</i> , <i>octoflora</i>)	Slender Six-weeks Fescue	Po-	- - A2	- NA	Sandy to rocky soils, open sites (Mar–Jun)
<input type="radio"/> <i>Festuca perennis</i> (JM93: <i>Lolium perenne</i> , <i>L. multiflorum</i>)	Rye Grass	Po-	- - -	- ZP	Dry to moist disturbed sites, abandoned fields (May–Sep)
<input type="radio"/> <i>Festuca rubra</i>	Red Fescue	Po-	- - B	- NP	Sand dunes, grassland, subalpine forest (May–Jul)
<input type="radio"/> <i>Festuca</i> sp. (annual) (JM93: <i>Vulpia</i> sp.)	Annual Fescue	Po-	- - -	- NA	--
<input type="radio"/> <i>Gastridium phleoides</i> (JM93: <i>G. ventricosum</i>)	Nit Grass	Po-	- - -	- ZA	Open, generally dry, disturbed sites (Apr–Nov)
<input type="radio"/> <i>Glyceria occidentalis</i>	Western Manna Grass	Po-	- - A2	- NP	Freshwater marshes, ponds and steams (Jun–Aug)
<input type="radio"/> <i>Hordeum brachyantherum</i> subsp. ?	California / Meadow Barley	Po-	- - -	- NP	

Grasses & Grass-like <i>Hordeum</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name				Grasses & Grass-like <i>Hordeum</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)
<input type="radio"/> <i>Hordeum brachyantherum</i> subsp. <i>californicum</i>	California Barley	Po-	- - B	- NP	Meadows, pastures, streambanks (Mar–Jul)
<input type="radio"/> <i>Hordeum jubatum</i> subsp. <i>jubatum</i> (JM93: no subsp.)	Foxtail Barley	Po-	- - B	- NAP	Roadsides, disturbed areas, meadows, marshes (May–Jul)
<input type="radio"/> <i>Hordeum marinum</i> subsp. <i>gussoneanum</i>	Mediterranean Barley	Po-	- - -	- ZA	Dry to moist, disturbed sites (Apr–Jun)
<input type="radio"/> <i>Hordeum murinum</i> subsp. <i>leporinum</i>	Hare Barley	Po-	- - -	- ZA	Moist, gen disturbed sites. Common (Feb–May)
<input type="radio"/> <i>Hordeum murinum</i> subsp. <i>murinum</i>	Wall Barley	Po-	- - -	- ZA	Moist, gen disturbed sites (Feb–May)
<input type="radio"/> <i>Juncus balticus</i> subsp. <i>ater</i> (JM93: no subsp.)	Baltic Rush	Junc-	- - -	- NP	Moist to ± dry sites (Jul–Nov)
<input type="radio"/> <i>Juncus bufonius</i> var. ?	Toad Rush	Junc-	- - -	- NA	--
<input type="radio"/> <i>Juncus bufonius</i> var. <i>bufonius</i>	Toad Rush	Junc-	- - -	- NA	Damp sunny ground, gen disturbed (May–Sep)
<input type="radio"/> <i>Juncus effusus</i> subsp. <i>pacificus</i> (JM93: var.)	Pacific Rush	Junc-	- - -	- NP	Seeps, shores, marshes, generally damp sunny ground (May–Oct)
<input type="radio"/> <i>Juncus patens</i>	Spreading Rush	Junc-	- - -	- NP	Marshy places, creeks, seeps (Jun–Oct)
<input type="radio"/> <i>Juncus phaeocephalus</i> var. ?	Brownhead Rush	Junc-	- - -	- NP	--
<input type="radio"/> <i>Juncus phaeocephalus</i> var. <i>paniculatus</i>	Panicled Brownhead Rush	Junc-	- - C	- NP	Wet places, coastal, inland (Jun–Sep)
<input type="radio"/> <i>Juncus phaeocephalus</i> var. <i>phaeocephalus</i>	Brownheaded Rush	Junc-	- - B	- NP	Coastal meadows, dune hollows, marsh edges (Jun–Aug)
<input type="radio"/> <i>Juncus</i> sp.	Rush	Junc-	- - -	-	--
<input type="radio"/> <i>Juncus tenuis</i>	Slender Rush	Junc-	- - -	- NP	Uncommon. Damp places (Jun–Sep)
<input type="radio"/> <i>Juncus xiphioides</i>	Iris-leaved Rush	Junc-	- - -	- NP	Wet places (Jul–Oct)
<input type="radio"/> <i>Koeleria macrantha</i>	June Grass	Po-	- - C	- NP	Dry, open sites, clay to rocky soils, shrubland, woodland, conifer forest (May–Jul)
<input type="radio"/> <i>Lamarckia aurea</i>	Goldentop	Po-	- - -	- ZA	Open ground, moist seeps, rocky hillsides, sandy soil (Feb–May)
<input type="radio"/> <i>Luzula comosa</i> var. <i>comosa</i> (JM93: no var.)	Common Woodrush	Junc-	- - -	- NP	Meadows, open woodland, conifer forest (Jun–Jul)
<input type="radio"/> <i>Melica californica</i>	California Melic	Po-	- - C	- NP	Open or rocky hillsides, oak woodland, conifer forest (Apr–May)
<input type="radio"/> <i>Melica imperfecta</i>	Little California Melica	Po-	- - -	- NP	Dry rocky hillsides, chaparral, woodland (Apr–May)
<input type="radio"/> <i>Melica torreyana</i>	Torrey's Melic	Po-	- - -	- NP	Chaparral, conifer forest (Mar–Jun)
<input type="radio"/> <i>Panicum capillare</i>	Witch Grass	Po-	- - B	- NA	Open places, fields, roadsides (Feb–Dec)
<input type="radio"/> <i>Paspalum distichum</i>	Knot Grass	Po-	- - -	- ZP	Edges of lakes, ponds, rice fields, wet roadside ditches (Jun–Oct)
<input type="radio"/> <i>Phalaris aquatica</i>	Harding Grass	Po-	- - -	M ZP	Disturbed areas, roadsides (Apr–Aug)
<input type="radio"/> <i>Poa annua</i>	Annual Blue Grass	Po-	- - -	- ZA	Abundant. Disturbed moist ground (Feb–Sep)

Grasses & Grass-like <i>Poa</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name				Grasses & Grass-like <i>Poa</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)
<input type="radio"/> <i>Poa bulbosa</i> subsp. <i>vivipara</i> (JM93: no subsp.)	Bulbous Blue Grass	Po-	- - -	- ZP	Disturbed places (Mar–Jul)
<input type="radio"/> <i>Poa secunda</i> subsp. <i>secunda</i>	One-sided Blue Grass	Po-	- - -	- NP	Common. Dry slopes to saline/alkaline meadows to alpine (Mar–Aug)
<input type="radio"/> <i>Polypogon interruptus</i>	Ditch Beard Grass	Po-	- - -	- ZP	Common. Streambanks (May–Aug)
<input type="radio"/> <i>Polypogon monspeliensis</i>	Rabbitfoot Grass	Po-	- - -	L ZA	Moist places, along streams (Apr–Aug)
<input type="radio"/> <i>Scirpus</i> , <i>Isolepis</i> , or <i>Bolboschoenus</i> sp. (JM93: <i>Scirpus</i> sp.)	Bulrush	Cyper-	- - -	- NAP	
<input type="radio"/> <i>Sorghum halepense</i>	Johnson Grass	Po-	- - -	- ZP	Disturbed areas, ditch banks, roadsides (May–Aug)
<input type="radio"/> <i>Stipa lepida</i> (JM93: <i>Nassella</i>)	Foothill Needle Grass	Po-	- - C	- NP	Dry slopes, chaparral, grassland, savanna, coastal scrub (Mar–Jun)
<input type="radio"/> <i>Stipa miliacea</i> var. <i>miliacea</i> (JM93: <i>Piptatherum miliaceum</i>)	Smilo Grass	Po-	- - -	L ZP	Salt marshes, streambanks, chaparral, open woodland, disturbed (Mar–Sep)
<input type="radio"/> <i>Stipa pulchra</i> (JM93: <i>Nassella</i>)	Purple Needle Grass	Po-	- - C	- NP	Oak woodland, chaparral, grassland (Mar–Jun)
<input type="radio"/> <i>Triglochin scilloides</i> (JM93: <i>Lilaea</i>)	Flowering-quillwort	Juncagin-	- - C	- NA	Vernal pools, streams, ponds, lake margins (Mar–Oct)
<input type="radio"/> <i>Typha domingensis</i>	Southern Cattail	Typh-	- - -	- NP	Nutrient-rich freshwater to brackish marshes, wet disturbed places (Jun–Jul)
<input type="radio"/> <i>Typha latifolia</i>	Broad-leaved Cattail	Typh-	- - -	- NP	Unpolluted to nutrient-rich freshwater (brackish) marshes (Jun–Jul)

Herbaceous <i>Acaena</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name				Herbaceous <i>Acaena</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)
<input type="radio"/> <i>Acaena pinnatifida</i> var. <i>californica</i>	California Acaena	Ros-	- - C	- NP	Coastal grassland, open, rocky slopes (Mar–May)
<input type="radio"/> <i>Achillea millefolium</i>	Yarrow	Aster-	- - -	- NP	Many habitats (Apr–Sep)
<input type="radio"/> <i>Achyrachaena mollis</i>	Blow Wives	Aster-	- - -	- NA	Common. Grassy sites, often clay soils (Mar–Jun)
<input type="radio"/> <i>Acmispon americanus</i> var. <i>americanus</i> (JM93: <i>Lotus purshianus</i> var. <i>purshianus</i>)	Spanish Clover	Fab-	- - -	- NA	
<input type="radio"/> <i>Acmispon brachycarpus</i> (JM93: <i>Lotus humistratus</i>)	Colchita	Fab-	- - -	- NA	Abundant. Grassland, oak and pine woodland, desert flats and mtns, roadsides (Mar–Jun)
<input type="radio"/> <i>Acmispon glaber</i> var. <i>glaber</i> (JM93: <i>Lotus scoparius</i> var. <i>scoparius</i>)	Deerweed	Fab-	- - -	- NP	Chaparral, roadsides, coastal sands; common (Mar–Aug)
<input type="radio"/> <i>Acmispon parviflorus</i> (JM93: <i>Lotus micranthus</i>)	Small-flower Lotus	Fab-	- - -	- NA	Abundant. Coastal bluffs to oak/pine or fir woodland, open or disturbed areas (Mar–May)
<input type="radio"/> <i>Acmispon wrangelianus</i> (JM93: <i>Lotus</i>)	California Lotus	Fab-	- - -	- NA	Abundant. Coastal bluffs, chaparral, disturbed areas (Mar–Jun)
<input type="radio"/> <i>Actaea rubra</i>	Baneberry	Ranuncul-	- - B	- NP	Deep soils, moist, open to shaded sites, mixed-evergreen or conifer forests (May–Sep)
<input type="radio"/> <i>Agoseris apargioides</i> var. <i>apargioides</i>	Seaside Dandelion	Aster-	- - A1	- NP	Coastal dunes, sand hills (Apr–May)
<input type="radio"/> <i>Agoseris grandiflora</i> var. <i>grandiflora</i> (JM93: no var.)	Giant Native Dandelion	Aster-	- - -	- NP	Grassland, scrub, woodland (Apr–Jul)
<input type="radio"/> <i>Agoseris heterophylla</i> var. <i>cryptopleura</i> (JM93: no var.)	Annual Native Dandelion	Aster-	- - -	- NA	Many open habitats (May–Jun)
<input type="radio"/> <i>Agoseris</i> sp.	Agoseris	Aster-	- - -	- NP	- -
<input type="radio"/> <i>Allium serra</i>	Jeweled Onion	Alli-	- - -	- NP	Common. Grassy slopes (Apr–May)
<input type="radio"/> <i>Amsinckia intermedia</i> (JM93: <i>A. menziesii</i> var. <i>intermedia</i>)	Common Fiddleneck	Boragin-	- - -	- NA	Abundant. Open, generally disturbed places (Mar–Jun)
<input type="radio"/> <i>Amsinckia menziesii</i> (JM93: var. <i>menziesii</i>)	Small-flowered Fiddleneck	Boragin-	- - -	- NA	Shade-tolerant, open, disturbed areas at forest/woodland edges (May–Jul)
<input type="radio"/> <i>Amsinckia</i> sp.	Fiddleneck	Boragin-	- - -	- NA	- -
<input type="radio"/> <i>Anagallis arvensis</i>	Scarlet Pimpernel	Myrsin-	- - -	- ZA	Common. Disturbed places, ocean beaches (Mar–May)
<input type="radio"/> <i>Anaphalis margaritacea</i>	Pearly Everlasting	Aster-	- - -	- NP	Woodland, disturbed places (Jul–Oct)
<input type="radio"/> <i>Angelica tomentosa</i>	California Wood Angelica	Api-	- - -	- NP	Generally wooded areas (Jun–Aug)
<input type="radio"/> <i>Anthemis cotula</i>	Mayweed	Aster-	- - -	- ZA	Common. Disturbed areas, fields, coastal dunes, chaparral, oak woodland (Apr–Aug)
<input type="radio"/> <i>Anthriscus caucalis</i>	Bur-chervil	Api-	- - -	- ZA	Generally shady places (Apr–Jun)

Herbaceous	Grouped by Growth Form					Herbaceous
<i>Antirrhinum</i>	Sorted Alphabetically by Scientific Name					<i>Antirrhinum</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv	OL	Habitat (Bloom)
<input type="radio"/> <i>Antirrhinum vexillocalyculatum</i> subsp. <i>vexillocalyculatum</i> (JM93: <i>A. vexillocalyculatum</i> subsp. <i>vexillocalyculatum</i>)	Wiry Snapdragon	Plantagin-	- - B	-	NA	Disturbed areas (Jun–Aug)
<input type="radio"/> <i>Aphanes occidentalis</i>	Lady's Mantle	Ros-	- - -	-	NA	Seasonally moist grassland, chaparral, woodland (Mar–May)
<input type="radio"/> <i>Apocynum cannabinum</i>	Indian Hemp	Apocyn-	- - A2	-	NP	Moist places, near streams, springs, or as weed in orchards (Apr–Oct)
<input type="radio"/> <i>Aquilegia formosa</i>	Crimson Columbine	Ranuncul-	- - C	-	NP	Streambanks, seeps, moist places, chaparral, oak woodland, mixed-evergreen or conifer forests (Apr–Sep)
<input type="radio"/> <i>Artemisia douglasiana</i>	Mugwort	Aster-	- - -	-	NP	Common. Open to shady areas, often in drainages (May–Nov)
<input type="radio"/> <i>Asclepias fascicularis</i>	Narrow-leaf Milkweed	Apocyn-	- - -	-	NP	Dry ground, valleys, foothills (May–Oct)
<input type="radio"/> <i>Astragalus gambelianus</i>	Gambel Milkvetch	Fab-	- - -	-	NA	Open, grassy areas, scrub (Mar–Jul)
<input type="radio"/> <i>Athysanus pusillus</i>	Dwarf Sandweed	Brassic-	- - -	-	NA	Grassy, open slopes, rocky outcrops, chaparral, flats, floodplains, cliffs, ledges (Feb–Jun)
<input type="radio"/> <i>Baccharis glutinosa</i> (JM93: <i>B. douglasii</i>)	Marsh Baccharis	Aster-	- - -	-	NP	Coastal freshwater and saltwater marshes, streambanks (Jul–Oct)
<input type="radio"/> <i>Barbarea orthoceras</i>	Erect-pod Winter Cress	Brassic-	- - -	-	NP	Meadows, streambanks, moist woodland, grassland (Mar–Jul)
<input type="radio"/> <i>Bellardia trixago</i>	Mediterranean Linseed	Orobanch-	- - -	L	ZA	Disturbed grassland. (Apr–Jun)
<input type="radio"/> <i>Blennosperma nanum</i> var. <i>nanum</i>	Glue-seed	Aster-	- - C	-	NA	Open, grassy areas, often margins of seeps or vernal pools (Jan–May)
<input type="radio"/> <i>Brassica nigra</i>	Black Mustard	Brassic-	- - -	M	ZA	Common. Disturbed areas, fields (Apr–Sep)
<input type="radio"/> <i>Brassica rapa</i>	Turnip	Brassic-	- - -	L	ZA	Disturbed areas (Jan–May)
<input type="radio"/> <i>Brodiaea elegans</i> subsp. <i>elegans</i>	Harvest Brodiaea	Themid-	- - -	-	NP	Grassland, meadows, open woodland, chaparral, occasionally serpentine (Apr–Aug)
<input type="radio"/> <i>Calandrinia ciliata</i>	Red Maids	Monti-	- - -	-	NA	Common. Sandy to loamy soil, grassy areas, cult fields (Feb–May)
<input type="radio"/> <i>Callitriche marginata</i>	California Water-starwort	Callitrich-	- - -	-	NA	Becoming stranded (often in vernal pools) (Mar–Jun)
<input type="radio"/> <i>Calochortus albus</i>	White Globe Lily	Lili-	- - -	-	NP	Common. Shady to open woodland, scrub (Apr–Jun)
<input type="radio"/> <i>Calochortus luteus</i>	Yellow Mariposa Lily	Lili-	- - C	-	NP	Heavy soils in grassland, woodland, mixed-evergreen forest (Apr–Jun)
<input type="radio"/> <i>Calochortus venustus</i>	White Butterfly Mariposa Lily	Lili-	- - B	-	NP	Sandy (often granitic) soil in grassland, woodland, yellow-pine forest (May–Jul)
<input type="radio"/> <i>Calystegia occidentalis</i> subsp. <i>occidentalis</i>	Western Morning-glory	Convolvul-	- - -	-	NP	Dry slopes, chaparral, pine woodland (May–Jul)

Herbaceous <i>Calystegia</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name				Herbaceous <i>Calystegia</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)
<input type="radio"/> <i>Calystegia</i> sp.	Morning-glory	Convolvul-	- - -	- NP	- -
<input type="radio"/> <i>Calystegia subacaulis</i> subsp. <i>subacaulis</i>	Shortstem Morning-glory	Convolvul-	- - -	- NP	Dry, open scrub or woodland (Apr–Jun)
<input type="radio"/> <i>Capsella bursa-pastoris</i>	Shepherd's Purse	Brassic-	- - -	- ZA	Disturbed areas (Jan–Oct)
<input type="radio"/> <i>Cardamine californica</i>	Milk Maids	Brassic-	- - -	- NP	Gen shaded sites, canyons, woodland. One of first spring flowers (Jan–May)
<input type="radio"/> <i>Cardamine oligosperma</i>	Western Bitter-cress	Brassic-	- - -	- NA	Wet meadows, shady banks, damp areas (Mar–Jul)
<input type="radio"/> <i>Carduus pycnocephalus</i> subsp. <i>pycnocephalus</i> (JM93: no subsp.)	Italian Thistle	Aster-	- - -	M ZA	Roadsides, pastures, disturbed areas (Mar–Jul)
<input type="radio"/> <i>Carduus tenuiflorus</i>	Slender Flower Thistle	Aster-	- - -	L ZAB	Roadsides, pastures, disturbed areas (Apr–Jun)
<input type="radio"/> <i>Castilleja affinis</i> subsp. <i>affinis</i>	Common Indian Paintbrush	Orobanch-	- - -	- NP	Chaparral, coastal scrub (Mar–Jun)
<input type="radio"/> <i>Castilleja attenuata</i>	Valley Tassels	Orobanch-	- - -	- NA	Grassland (Mar–May)
<input type="radio"/> <i>Castilleja foliolosa</i>	Woolly Paintbrush	Orobanch-	- - -	- NP	Dry, open, rocky slopes, edges of chaparral (Mar–Jun)
<input type="radio"/> <i>Caulanthus lasiophyllus</i> (JM93: <i>Guilleniasiasiophylla</i>)	California Mustard	Brassic-	- - -	- NA	Common. Desert flats, sandy banks, gravelly or rocky areas, talus slopes, shrubland, grassy fields, disturbed site Mar–Jun
<input type="radio"/> <i>Centaurea calcitrapa</i>	Purple Star-thistle	Aster-	- - -	M ZAB	Pastures, disturbed places (Apr–Nov)
<input type="radio"/> <i>Centaurea melitensis</i>	Tocalote	Aster-	- - -	M ZA	Disturbed fields, open woodland (Apr–Jul)
<input type="radio"/> <i>Centaurea solstitialis</i>	Yellow Star-thistle	Aster-	- - -	H ZA	Invasive, roadsides, disturbed grassland or woodland (May–Oct)
<input type="radio"/> <i>Centromadia fitchii</i> (JM93: <i>Hemizonia</i>)	Fitch Spikeweed	Aster-	- - -	- NP	Grassland, ± alkaline flats, vernal pools, woodland, disturbed sites, serpentine (May–Nov)
<input type="radio"/> <i>Centromadia parryi</i> subsp. <i>congdonii</i> (JM93: <i>Hemizonia</i>)	Congdon's Tarplant	Aster-	- 1B.2 *A2	- NA	Terraces, swales, floodplains, grassland, disturbed sites (Jun–Oct)
<input type="radio"/> <i>Cerastium glomeratum</i>	Sticky Mouse-ear Chickweed	Caryophyll-	- - -	- ZA	Dry hillsides, grassland, chaparral, disturbed areas (Spring)
<input type="radio"/> <i>Chenopodium album</i>	Lamb's Quarters	Chenopodi-	- - -	- ZA	Common. Disturbed areas, fields (Jun–Oct)
<input type="radio"/> <i>Chenopodium californicum</i>	California Goosefoot	Chenopodi-	- - -	- NP	Generally open sites, sandy to clay soils (Mar–Sep)
<input type="radio"/> <i>Chlorogalum pomeridianum</i> var. <i>pomeridianum</i>	Wavyleaf Soap Plant	Agav-	- - -	- NP	Common. Open grassland, chaparral, woodland (May–Aug)
<input type="radio"/> <i>Cichorium intybus</i>	Chicory	Aster-	- - -	- ZP	Common. Roadsides, disturbed places (Apr–Oct)
<input type="radio"/> <i>Cirsium occidentale</i> var. <i>venustum</i>	Venus Thistle	Aster-	- - -	- NB	Disturbed areas, grassland, woodland (May–Jul)
<input type="radio"/> <i>Cirsium vulgare</i>	Bull Thistle	Aster-	- - -	M ZB	Common. Disturbed areas (May–Oct)
<input type="radio"/> <i>Clarkia affinis</i>	Small Clarkia	Onagr-	- - C	- NA	Openings in woodland, chaparral (May–Jun)
<input type="radio"/> <i>Clarkia concinna</i> subsp. <i>automixa</i>	Santa Clara Red Ribbons	Onagr-	- 4.3 *A1	- NA	Woodland (Apr–Jun)

Herbaceous <i>Clarkia</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name				Herbaceous <i>Clarkia</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)
<input type="radio"/> <i>Clarkia concinna</i> subsp. <i>concinna</i>	Red Ribbons	Onagr-	- - C	- NA	Mixed-evergreen forest, woodland, coastal scrub (Apr–Jul)
<input type="radio"/> <i>Clarkia purpurea</i> subsp. <i>quadrivulnera</i>	Four-spot	Onagr-	- - -	- NA	Common. Open, grassy or shrubby places (Apr–Aug)
<input type="radio"/> <i>Clarkia rubicunda</i>	Ruby Chalice Clarkia	Onagr-	- - -	- NA	Openings in woodland, forest, chaparral near coast (May–Aug)
<input type="radio"/> <i>Clarkia</i> sp.	Clarkia	Onagr-	- - -	- NA	--
<input type="radio"/> <i>Clarkia unguiculata</i>	Elegant Clarkia	Onagr-	- - -	- NA	Common. Woodland (Apr–Sep)
<input type="radio"/> <i>Claytonia parviflora</i> subsp. ?	Miner's Lettuce	Monti-	- - -	- NA	--
<input type="radio"/> <i>Claytonia perfoliata</i> subsp. <i>mexicana</i>	Angle-leaf Miner's Lettuce	Monti-	- - -	- NA	Shrubland, woodland, rock crevices, rockslides (Feb–Apr)
<input type="radio"/> <i>Claytonia perfoliata</i> subsp. <i>perfoliata</i>	Common Miner's Lettuce	Monti-	- - -	- NA	Vernally moist, often shady or disturbed sites (Jan–May)
<input type="radio"/> <i>Clinopodium douglasii</i> (JM93: <i>Satureja</i>)	Yerba Buena	Lami-	- - -	- NP	Shady places, chaparral, woodland (Apr–Sep)
<input type="radio"/> <i>Collinsia heterophylla</i> var. <i>heterophylla</i> (JM93: no var.)	Chinese-houses	Plantagin-	- - -	- NA	Shady places in chaparral, open mixed woodland, oak woodland (Mar–Jun)
<input type="radio"/> <i>Collinsia parviflora</i>	Blue-eyed Mary	Plantagin-	- - A2	- NA	Common. Moist, ± shady places, montane (Mar–Jul)
<input type="radio"/> <i>Collinsia sparsiflora</i> var. ?	Few-flowered Collinsia	Plantagin-	- - -	- NA	--
<input type="radio"/> <i>Collinsia sparsiflora</i> var. <i>collina</i>	Few-flowered Collinsia	Plantagin-	- - C	- NA	Disturbed grassy fields, roadbanks, open chaparral, open oak and dry mixed woodland (Mar–Apr)
<input type="radio"/> <i>Conium maculatum</i>	Poison Hemlock	Api-	- - -	M ZB	Common. Moist, esp disturbed places (Apr–Jul)
<input type="radio"/> <i>Convolvulus arvensis</i>	Bindweed	Convolvul-	- - -	- ZP	Roadsides, open areas in many pl communities (Mar–Oct)
<input type="radio"/> <i>Corallorhiza striata</i>	Striped Coralroot	Orchid-	- - A1	- NP	Open to shaded mixed-evergreen or conifer forest, in decomposing leaf litter (Feb–Jul)
<input type="radio"/> <i>Corethrogyne filaginifolia</i> (JM93: <i>Lessingia</i> , var. <i>filaginifolia</i>)	Common California-aster	Aster-	- - C	- NP	Coastal scrub, chaparral, grassland, foothill woodland, forest (Jul–Nov)
<input type="radio"/> <i>Crassula aquatica</i>	Water Pygmy-weed	Crassul-	- - C	- NA	Salt marshes, vernal pools, margins of lakes, ponds (Mar–Jun(Aug))
<input type="radio"/> <i>Crassula connata</i>	Pygmy-weed	Crassul-	- - -	- NA	Open areas (Feb–May)
<input type="radio"/> <i>Crepis vesicaria</i> subsp. <i>taraxacifolia</i>	Dandelion-leaf Hawksbeard	Aster-	- - -	- ZAB	Sandy clearings, hillsides, disturbed places (Feb–Oct)
<input type="radio"/> <i>Croton setigerus</i> (JM93: <i>Eremocarpus</i>)	Turkey-mullein	Euphorbi-	- - -	- NA	Dry, open, often disturbed areas (May–Oct)
<input type="radio"/> <i>Cryptantha</i> sp.	Cryptantha	Boragin-	- - -	- NA	--

Herbaceous <i>Cryptantha</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name				Herbaceous <i>Cryptantha</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)
<input type="radio"/> <i>Cryptantha torreyana</i> var. <i>pumila</i> (JM93: no var.)	Dwarf Cryptantha	Boragin-	- - A2	- NA	Generally chaparral, foothill woodland (Apr–Jun)
<input type="radio"/> <i>Cuscuta subinclusa</i>	Canyon Dodder	Convolvul-	- - B	- NP	Generally on herbs, shrubs, in forests near streams, river canyon bottoms, salt marshes (Mar–Oct(Dec?))
<input type="radio"/> <i>Cynara cardunculus</i> subsp. <i>flavescens</i> (JM93: no subsp.)	Artichoke Thistle	Aster-	- - -	M ZP	Disturbed places (Apr–Jul)
<input type="radio"/> <i>Cynoglossum grande</i>	Grand Hound's Tongue	Boragin-	- - -	- NP	Chaparral, woodland (Feb–May)
<input type="radio"/> <i>Daucus pusillus</i>	Rattlesnake Weed	Api-	- - -	- NA	Rocky or sandy places (Apr–Jun)
<input type="radio"/> <i>Delphinium decorum</i> subsp. <i>decorum</i>	Coast Larkspur	Ranuncul-	- - C	- NP	Open coastal grassland, chaparral (Mar–May)
<input type="radio"/> <i>Delphinium nudicaule</i>	Red Or Orange Larkspur	Ranuncul-	- - C	- NP	Moist talus, wooded, rocky slopes (Mar–Jun)
<input type="radio"/> <i>Delphinium patens</i> subsp. <i>patens</i>	Spreading Larkspur	Ranuncul-	- - -	- NP	Grassland, open woodland (Mar–Jun)
<input type="radio"/> <i>Delphinium</i> sp.	Larkspur	Ranuncul-	- - -	- NP	- -
<input type="radio"/> <i>Dichelostemma capitatum</i> subsp. <i>capitatum</i>	Blue Dicks	Themid-	- - -	- NP	Open woodland, scrub, desert, grassland (Mar–Jun)
<input type="radio"/> <i>Dichelostemma congestum</i>	Fork-toothed Ookow	Themid-	- - -	- NP	Open woodland, grassland (Apr–Jun)
<input type="radio"/> <i>Dittrichia graveolens</i>	Stinkwort	Aster-	- - -	M ZA	Disturbed areas (Sep–Nov)
<input type="radio"/> <i>Dodecatheon clevelandii</i> subsp. <i>patulum</i>	Padre Shooting Star	Primul-	- - C	- NP	Moist places, often on serpentine or in ± alkaline sites (Mar–May)
<input type="radio"/> <i>Dodecatheon clevelandii</i> subsp. <i>sanctarum</i>	Coastal Shooting Star	Primul-	- - A1	- NP	Woodland (Mar–May)
<input type="radio"/> <i>Dodecatheon hendersonii</i>	Mosquitobills Shooting Star	Primul-	- - -	- NP	Gen in shady sites (Mar–Jul)
<input type="radio"/> <i>Draba verna</i>	Spring Whitlow Grass	Brassic-	- - B	- NA	Open or disturbed areas (Feb–May)
<input type="radio"/> <i>Drymocallis glandulosa</i> var. <i>glandulosa</i> (JM93: <i>Potentilla glandulosa</i> ssp. <i>glandulosa</i>)	Sticky Cinquefoil	Ros-	- - -	- NP	Gen ± shady or moist areas (May–Jul)
<input type="radio"/> <i>Dudleya cymosa</i> subsp. <i>paniculata</i>	Common / Hot Rock Dudleya	Crassul-	- - B	- NP	Uncommon. Rocky outcrops, canyons (May–Jun)
<input type="radio"/> <i>Echinodorus berteroi</i>	Upright Burhead	Alismat-	- - A2	- NA	Ponds, ditches (Mid-summer–fall)
<input type="radio"/> <i>Epilobium brachycarpum</i>	Panicled / Weedy Willowherb	Onagr-	- - -	- NA	Common. Dry open or disturbed woodland, grassland, roadsides (Jun–Sep)
<input type="radio"/> <i>Epilobium canum</i> subsp. <i>canum</i>	California Fuchsia	Onagr-	- - -	- NP	Dry slopes, ridges (Jun–Dec)
<input type="radio"/> <i>Epilobium densiflorum</i>	Dense-flower Willowherb	Onagr-	- - C	- NA	Streambanks, outwashes, seasonal moist flats (May–Oct)
<input type="radio"/> <i>Epilobium minutum</i>	Chaparral Willowherb	Onagr-	- - -	- NA	Dry, open, disturbed areas, vernal pools, often after fire (Apr–Sep)
<input type="radio"/> <i>Erigeron canadensis</i> (JM93: <i>Conyza</i>)	Horseweed	Aster-	- - -	- ZA	Disturbed places (All year)
<input type="radio"/> <i>Erigeron petrophilus</i> var. <i>petrophilus</i>	Rock-loving Fleabane	Aster-	- - A2	- NP	Rocky foothills to montane forest, sometimes on serpentine (May–Sep)

Herbaceous <i>Eriogonum</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name				Herbaceous <i>Eriogonum</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)
<input type="radio"/> <i>Eriogonum nudum</i> var. ?	Naked-stem Buckwheat	Polygon-	- - -	- NP	--
<input type="radio"/> <i>Eriogonum nudum</i> var. <i>auriculatum</i>	Ear-shaped Wild Buckwheat	Polygon-	- - A1	- NP	Common. Sand or gravel (May–Oct)
<input type="radio"/> <i>Eriogonum</i> sp.	Wild Buckwheat	Polygon-	- - -	- NAP	--
<input type="radio"/> <i>Erodium botrys</i>	Long-beaked Filaree	Gerani-	- - -	- ZA	Dry, open or disturbed sites (Mar–Jul)
<input type="radio"/> <i>Erodium cicutarium</i>	Redstem Filaree	Gerani-	- - -	L ZA	Open, disturbed sites, grassland, scrub (Feb–Sep)
<input type="radio"/> <i>Erodium moschatum</i>	Greenstem Filaree	Gerani-	- - -	- ZA	Open, disturbed sites (Feb–Sep)
<input type="radio"/> <i>Eschscholzia californica</i>	California Poppy	Papaver-	- - -	- NP	Grassy, open areas (Feb–Sep)
<input type="radio"/> <i>Euphorbia peplus</i>	Petty Spurge	Euphorbi-	- - -	- ZA	Common. Disturbed areas (Feb–Aug)
<input type="radio"/> <i>Euphorbia spathulata</i>	Wart Spurge	Euphorbi-	- - -	- NA	Open, gen disturbed places (Mar–Jun)
<input type="radio"/> <i>Eurybia radulina</i> (JM93: <i>Aster radulinus</i>)	Broadleaf Aster	Aster-	- - -	- NP	Dry forest, oak/pine woodland, brushy slopes (Jul–Sep)
<input type="radio"/> <i>Euthamia occidentalis</i>	Western Goldenrod	Aster-	- - -	- NP	Marshes, streambanks, meadows (Jul–Nov)
<input type="radio"/> <i>Foeniculum vulgare</i>	Fennel	Api-	- - -	H ZP	Roadsides, disturbed sites (May–Sep)
<input type="radio"/> <i>Fragaria vesca</i>	Wood Strawberry	Ros-	- - -	- NP	Gen partial shade in forest (Jan–Jul)
<input type="radio"/> <i>Fritillaria affinis</i> (JM93: var. <i>affinis</i>)	Checker Lily	Lili-	- - -	- NP	Common. Oak or pine scrub, grassland (Mar–Jun)
<input type="radio"/> <i>Galium andrewsii</i> subsp. <i>gatense</i>	Phlox-leaf Serpentine Bedstraw	Rubi-	- 4.2 *A2	- NP	Dry, rocky places in serpentine soil, chaparral or open oak/pine woodland (Apr–Jun)
<input type="radio"/> <i>Galium aparine</i>	Goose Grass	Rubi-	- - -	- NA	Grassy, ± shady places (Apr–Jun)
<input type="radio"/> <i>Galium californicum</i> subsp. <i>californicum</i>	California Bedstraw	Rubi-	- - -	- NP	Shady to open places, conifer or mixed forest, chaparral, sea cliffs, hillsides (Mar–Jul)
<input type="radio"/> <i>Galium murale</i>	Tiny Bedstraw	Rubi-	- - -	- ZA	Damp, mossy places, grassy hillsides, dry disturbed areas (Apr–May)
<input type="radio"/> <i>Galium porrigens</i> var. <i>porrigens</i>	Climbing Bedstraw	Rubi-	- - -	- NP	Among shrubs in chaparral, forest (May–Aug)
<input type="radio"/> <i>Gamochaeta ustulata</i> (JM93: <i>Gnaphalium purpureum</i>)	Purple Cudweed	Aster-	- - -	- NA	Dunes, bluffs, fields, disturbed sites (Apr–Jul)
<input type="radio"/> <i>Geranium dissectum</i>	Cut-leaved Geranium	Gerani-	- - -	M ZA	Open, disturbed sites (Mar–Jul)
<input type="radio"/> <i>Geranium molle</i>	Hairy Dove's Foot Geranium	Gerani-	- - -	- ZA	Open to shaded sites, disturbed ground (Feb–Aug)
<input type="radio"/> <i>Geranium robertianum</i>	Herb Robert	Gerani-	- - -	- ZAB	Open to shaded sites (Apr–Sep)
<input type="radio"/> <i>Gilia achilleifolia</i> subsp. <i>multicaulis</i>	Many-stem California Gilia	Polemoni-	- - -	- NA	Open or shaded, gen grassy places, sandy or rocky soil (Feb–Jun)
<input type="radio"/> <i>Gilia capitata</i> subsp. ?	Globe Gilia	Polemoni-	- - -	- NA	--
<input type="radio"/> <i>Gilia tricolor</i> subsp. ?	Bird's-eye Gilia	Polemoni-	- - -	- NA	--
<input type="radio"/> <i>Gilia tricolor</i> subsp. <i>tricolor</i>	Bird's-eye Gilia	Polemoni-	- - B	- NA	Open, grassland, hills, valleys (Mar–May)
<input type="radio"/> <i>Gnaphalium</i> or <i>Pseudognaphalium</i> sp. (JM93: <i>Gnaphalium</i> sp.)	Everlasting Cudweed	Aster-	- - -	-	--

Herbaceous	Grouped by Growth Form					Herbaceous
<i>Gnaphalium</i>	Sorted Alphabetically by Scientific Name					<i>Gnaphalium</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)	
<input type="radio"/> <i>Gnaphalium palustre</i>	Lowland Cudweed	Aster-	- - -	- NA	Arroyos, sandy streambeds, pond edges, potholes (May–Oct)	
<input type="radio"/> <i>Grindelia camporum</i> (JM93: var. <i>camporum</i> , <i>G. hirsutula</i> var. <i>davyi</i>)	Great Valley Gumplant	Aster-	- - -	- NP	Sandy or saline bottomland, roadsides (May–Nov)	
<input type="radio"/> <i>Helenium puberulum</i>	Rosilla	Aster-	- - -	- NB	Streambanks, seepage areas, lake margins (Jun–Aug)	
<input type="radio"/> <i>Helminthotheca echioides</i> (JM93: <i>Picris</i>)	Bristly Ox-tongue	Aster-	- - -	L ZAB	Common. Disturbed areas (All year)	
<input type="radio"/> <i>Heracleum maximum</i> (JM93: <i>H. lanatum</i>)	Cow Parsnip	Api-	- - -	- NP	Moist places, wooded or open (Apr–Jul)	
<input type="radio"/> <i>Hesperevax sparsiflora</i> var. <i>sparsiflora</i>	Erect Hesperevax	Aster-	- - -	- NA	Common. Open, clay and/or rocky, generally serpentine soil (Mar–Jun)	
<input type="radio"/> <i>Heterotheca</i> sp.	Goldenaster	Aster-	- - -	- NP	-	
<input type="radio"/> <i>Heuchera micrantha</i>	Small-flower Alumroot	Saxifrag-	- - C	- NP	Moist, rocky banks and cliffs (Apr–Jul)	
<input type="radio"/> <i>Hieracium albiflorum</i>	White Hawkweed	Aster-	- - B	- NP	Forest (May–Sep)	
<input type="radio"/> <i>Hirschfeldia incana</i>	Shortpod Mustard	Brassic-	- - -	M ZBP	Disturbed areas (Apr–Oct)	
<input type="radio"/> <i>Holocarpha heermannii</i>	Heermann Tarplant	Aster-	- - -	- NA	Grassland (May–Nov)	
<input type="radio"/> <i>Hypochaeris glabra</i>	Smooth Cat's-ear	Aster-	- - -	L ZA	Common. Disturbed areas, grassland, open woodland (Mar–Jun)	
<input type="radio"/> <i>Hypochaeris radicata</i>	Rough Cat's-ear	Aster-	- - -	M ZP	Disturbed areas, grassland, open woodland (Apr–Jul)	
<input type="radio"/> <i>Kickxia elatine</i>	Sharp Point Fluvellin	Plantagin-	- - -	- ZA	Disturbed, open places (Apr–Oct)	
<input type="radio"/> <i>Lactuca serriola</i>	Prickly Lettuce	Aster-	- - -	- ZA	Abundant. Disturbed places (May–Oct)	
<input type="radio"/> <i>Lactuca virosa</i>	Tall Wild Lettuce	Aster-	- - -	- ZB	Disturbed, shrubby and wooded slopes (Jun–Aug)	
<input type="radio"/> <i>Lagophylla ramosissima</i> (JM93: subsp. <i>ramosissima</i>)	Common Hare-leaf	Aster-	- - -	- NA	Grassland, openings in scrub, woodland, forest (Apr–Oct)	
<input type="radio"/> <i>Lamium amplexicaule</i>	Clasping Henbit	Lami-	- - -	- ZAB	Disturbed sites, cult or abandoned fields (Apr–Sep)	
<input type="radio"/> <i>Lasthenia californica</i> subsp. <i>californica</i> (JM93: no subsp.)	California Goldfields	Aster-	- - -	- NA	Many habitats (Feb–Jun)	
<input type="radio"/> <i>Lasthenia glabrata</i> subsp. <i>glabrata</i>	Yellow-ray Goldfields	Aster-	- - B	- NA	Saline places, vernal pools (Mar–May)	
<input type="radio"/> <i>Lathyrus vestitus</i> var. <i>vestitus</i>	Pale Purple Pacific Pea	Fab-	- - -	- NP	North: Conifer forest. South: chaparral & oak woodland (Feb–Jul)	
<input type="radio"/> <i>Layia platyglossa</i>	Tidy-tips	Aster-	- - C	- NA	Many habitats (Feb–Jul)	
<input type="radio"/> <i>Lemna gibba</i>	Swollen Duckweed	Lemn-	- - -	- NP	Common. Fresh or brackish water -	
<input type="radio"/> <i>Lemna minor</i>	Common Lesser Duckweed	Lemn-	- - -	- NP	Common. Freshwater (Aug)	
<input type="radio"/> <i>Lepidium didymum</i> (JM93: <i>Coronopus didymus</i>)	Lesser Swine Cress	Brassic-	- - -	- ZA	Common. Disturbed areas, fields, pastures (Mar–Jul)	

Herbaceous <i>Lepidium</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name				Herbaceous <i>Lepidium</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)
<input type="radio"/> <i>Lepidium latifolium</i>	Perennial Peppergrass	Brassic-	- - -	H ZP	Pastures, disturbed areas, fields, grassland, saline meadows, streambanks, sagebrush scrub, edge of marshes (Jun–Sep)
<input type="radio"/> <i>Lepidium nitidum</i> (JM93: var. <i>nitidum</i> , <i>oreganum</i>)	Threadleaf Peppergrass	Brassic-	- - -	- NA	Alkaline soils, pastures, dry vernal pools, fields, beaches (Feb–Mar)
<input type="radio"/> <i>Lepidium strictum</i>	Prostrate Peppergrass	Brassic-	- - -	- ZA	Uncommon. Disturbed areas, woodland, slopes (Apr–Jun)
<input type="radio"/> <i>Leptosiphon acicularis</i> (JM93: <i>Linanthus</i>)	Bristly Leptosiphon	Polemoni-	- 4.2 *A1	- NA	Grassy areas, woodland, chaparral (Apr–May)
<input type="radio"/> <i>Leptosiphon androsaceus</i> (JM93: <i>Linanthus</i>)	Pinklobe Leptosiphon	Polemoni-	- - C	- NA	Open or shaded areas in woodland, chaparral (Apr–Jun)
<input type="radio"/> <i>Leptosiphon bicolor</i> (JM93: <i>Linanthus</i>)	Bicolor Leptosiphon	Polemoni-	- - -	- NA	Common. Open, grassy areas, chaparral, woodland (Mar–Jun)
<input type="radio"/> <i>Leptosiphon ciliatus</i> (JM93: <i>Linanthus</i>)	Whisker Brush	Polemoni-	- - B	- NA	Common. Open or wooded areas (Mar–Jul)
<input type="radio"/> <i>Lessingia</i> sp.	Lessingia	Aster-	- - -	- NA	--
<input type="radio"/> <i>Limosella acaulis</i>	Southern Mudwort	Scrophulari-	- - A2	- NA	Wet, muddy places, generally fresh water (May–Oct)
<input type="radio"/> <i>Linum bienne</i>	Narrow-leaf Flax	Lin-	- - -	- ZP	Garden escape; grassland, woodland, disturbed places, esp coastal (Mar–Jun)
<input type="radio"/> <i>Lithophragma affine</i>	Woodland Star	Saxifrag-	- - -	- NP	Open, grassy slopes (Mar–Apr)
<input type="radio"/> <i>Lithophragma heterophyllum</i>	Hill Starflower	Saxifrag-	- - -	- NP	Shaded slopes (Feb–Jun)
<input type="radio"/> <i>Lobularia maritima</i>	Sweet Alyssum	Brassic-	- - -	L ZP	Disturbed areas, fields (Mar–Oct)
<input type="radio"/> <i>Logfia filaginoides</i> (JM93: <i>Filago californica</i>)	California Fluffweed	Aster-	- - -	- NA	Common, ± weedy. Bare, rocky, or grassy sites, drainages (Feb–May)
<input type="radio"/> <i>Logfia gallica</i> (JM93: <i>Filago</i>)	Daggerleaf Cottonrose	Aster-	- - -	- ZA	Bare or grassy openings, burns (Mar–Jul)
<input type="radio"/> <i>Lomatium dasycarpum</i> subsp. <i>dasycarpum</i>	Woolly Fruited Desertparsley	Api-	- - -	- NP	Rocky (gen serpentine), chaparral, woodland (Mar–Jun)
<input type="radio"/> <i>Lomatium utriculatum</i>	Bladder Parsnip	Api-	- - -	- NP	Open grassy slopes, meadows, woodland (Feb–May)
<input type="radio"/> <i>Lotus corniculatus</i>	Bird's-foot Trefoil	Fab-	- - -	- ZP	Open, disturbed areas (Jun–Sep)
<input type="radio"/> <i>Lunaria annua</i>	Money Plant	Brassic-	- - -	- ZA	Disturbed areas (Apr–Jun)
<input type="radio"/> <i>Lupinus bicolor</i>	Miniature Lupine	Fab-	- - -	- NA	Abundant. Open or disturbed areas (Mar–Jun)
<input type="radio"/> <i>Lupinus latifolius</i> var. <i>latifolius</i>	Broadleaf Lupine	Fab-	- - -	- NP	Moist areas, open woodland (Apr–Jul)
<input type="radio"/> <i>Lupinus luteolus</i>	Butter Lupine	Fab-	- - A1	- NA	Clearings, open or disturbed areas (May–Aug)
<input type="radio"/> <i>Lupinus microcarpus</i> var. <i>densiflorus</i>	Gully Lupine	Fab-	- - -	- NA	Abundant. Open or disturbed areas, occ seeded on roadbanks (Apr–Jun)
<input type="radio"/> <i>Lupinus microcarpus</i> var. <i>microcarpus</i>	Chick Lupine	Fab-	- - -	- NA	Abundant. Open or disturbed areas, occ seeded on roadbanks (Mar–Jun)

Herbaceous <i>Lupinus</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name					Herbaceous <i>Lupinus</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)	
<input type="radio"/> <i>Lupinus nanus</i>	Sky Lupine	Fab-	- - -	- NA	Abundant. Open or disturbed areas (Mar–Jun)	
<input type="radio"/> <i>Lupinus succulentus</i>	Arroyo Lupine	Fab-	- - -	- NA	Abundant. Open or disturbed areas, often seeded on roadbanks (Feb–May)	
<input type="radio"/> <i>Lythrum hyssopifolia</i>	Grass-poly	Lythr-	- - -	- ZAP	Marshes, drying pond margins, disturbed ground (Apr–Oct)	
<input type="radio"/> <i>Madia exigua</i>	Thread-stem Tarweed	Aster-	- - -	- NA	Grassy, open, or disturbed sites, in sandy or clayey soils, including serpentine (Apr–Jul)	
<input type="radio"/> <i>Madia gracilis</i>	Gumweed	Aster-	- - -	- NA	Open, semi-shaded or disturbed sites, many habitats, incl serpentine (Apr–Aug)	
<input type="radio"/> <i>Madia sativa</i>	Coast Tarweed	Aster-	- - -	- NA	Grassy, open, or disturbed sites (May–Oct)	
<input type="radio"/> <i>Maianthemum stellatum</i> (JM93: <i>Smilacina stellata</i>)	Starry False Solomon's Seal	Rusc-	- - -	- NP	Moist woodland, streambanks, open slopes (Apr–Jun)	
<input type="radio"/> <i>Malacothrix coulteri</i>	Snake's Head Dandelion	Aster-	- - A1	- NA	Sandy, open areas, in coastal-sage scrub, grassland, desert (Mar–May)	
<input type="radio"/> <i>Malva nicaeensis</i>	Bull Mallow	Malv-	- - -	- ZA	Disturbed places (Mar–Jun)	
<input type="radio"/> <i>Malva parviflora</i>	Cheeseweed	Malv-	- - -	- ZA	Common. Disturbed places (Mar–May)	
<input type="radio"/> <i>Malva pseudolavatera</i> (JM93: <i>Lavatera cretica</i>)	Cretan Mallow	Malv-	- - -	- ZAB	Uncommon. Disturbed places on coastal bluffs, dunes, occ inland (Apr–Jun)	
<input type="radio"/> <i>Marah fabacea</i> (JM93: <i>M. fabaceus</i>)	California Man-root	Cucurbit-	- - -	- NP	Streamsides, washes, shrubby open areas (Feb–Apr)	
<input type="radio"/> <i>Marah oregana</i> (JM93: <i>M. oreganus</i>)	Coast Man-root	Cucurbit-	- - C	- NP	Shrubby or open areas, forest edges (Mar–May)	
<input type="radio"/> <i>Marrubium vulgare</i>	Common Horehound	Lami-	- - -	L ZP	Disturbed sites, gen overgrazed pastures (Mar–Nov)	
<input type="radio"/> <i>Matricaria discoidea</i> (JM93: <i>Chamomilla suaveolens</i>)	Pineapple Weed	Aster-	- - -	- ZA	Abundant. Disturbed sites, riverbanks (Feb–Aug)	
<input type="radio"/> <i>Meconella californica</i>	California Meconella	Papaver-	- - A1	- NA	Open, rocky areas (Mar–May)	
<input type="radio"/> <i>Medicago arabica</i>	Spotted Bur Clover	Fab-	- - -	- ZA	Disturbed and agricultural areas, fields, woodland (Mar–Jun)	
<input type="radio"/> <i>Medicago polymorpha</i>	California Burclover	Fab-	- - -	L ZA	Common. Chaparral, oak woodland, streambanks, roadsides, disturbed areas (Mar–Jul)	
<input type="radio"/> <i>Mentha pulegium</i>	Pennyroyal	Lami-	- - -	M ZP	Moist places, fields (Jul–Oct)	
<input type="radio"/> <i>Mentha sp.</i>	Mint	Lami-	- - -	- -		
<input type="radio"/> <i>Mentha spicata</i> (JM93: <i>var. spicata</i>)	Spearmint	Lami-	- - -	- ZP	Moist places, marshes, lakeshores, fields (Jul–Oct)	
<input type="radio"/> <i>Micranthes californica</i> (JM93: <i>Saxifraga</i>)	California Saxifrage	Saxifrag-	- - -	- NP	Moist, shady places (Feb–May(Jun))	
<input type="radio"/> <i>Micropus californicus var. ?</i>	Slender Cottonweed	Aster-	- - -	- NA	- -	
<input type="radio"/> <i>Micropus californicus var. californicus</i>	Cottonweed	Aster-	- - -	- NA	Clearings, often disturbed, dry or seasonally moist soils (Mar–Jun)	

Herbaceous <i>Microseris</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name				Herbaceous <i>Microseris</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)
<input type="radio"/> <i>Microseris</i> sp.	Silverpuffs	Aster-	- - -	- NA	- -
<input type="radio"/> <i>Microsteris gracilis</i> (JM93: <i>Phlox</i>)	Slender Annual Phlox	Polemoni-	- - -	- NA	Dry to moist areas (Mar–Aug)
<input type="radio"/> <i>Mimulus cardinalis</i>	Scarlet Monkeyflower	Phrym-	- - C	- NP	Moist to wet places along streams, seepage areas (May–Sep)
<input type="radio"/> <i>Mimulus guttatus</i>	Golden Monkeyflower	Phrym-	- - -	- NP	Common. Wet places, gen terrestrial, occ emergent or floating in mats (Mar–Aug)
<input type="radio"/> <i>Monardella villosa</i> subsp. <i>villosa</i> (JM93: <i>M. villosa</i> subsp. <i>villosa</i> , <i>M. antonina</i> subsp. <i>antonina</i>)	Coyote-mint	Lami-	- - -	- NP	Dry rocky slopes, oak woods, chaparral (May–Aug)
<input type="radio"/> <i>Montia fontana</i>	Water Chickweed	Monti-	- - C	- NA	Common. Ponds, streams, vernal pools, seeps (Jul–Aug)
<input type="radio"/> <i>Nasturtium officinale</i> (JM93: <i>Rorippa nasturtium-aquaticum</i>)	Water Cress	Brassic-	- - -	- NP	Streams, springs, marshes, lake margins, swamps (Mar–Nov)
<input type="radio"/> <i>Navarretia pubescens</i>	Downy Navarretia	Polemoni-	- - C	- NA	Open, slopes, gravel, clay (May–Jul)
<input type="radio"/> <i>Navarretia</i> sp.	Navarretia	Polemoni-	- - -	- NA	
<input type="radio"/> <i>Navarretia squarrosa</i>	Skunkweed	Polemoni-	- - -	- NA	Common. Open, wet, gravelly flats, slopes (Jun–Aug)
<input type="radio"/> <i>Nemophila heterophylla</i>	Variable-leaf Nemophila	Boragin-	- - -	- NA	Common. Forest, chaparral, roadsides, streambanks (Feb–Jun)
<input type="radio"/> <i>Nemophila menziesii</i> var. <i>menziesii</i>	Baby Blue-eyes	Boragin-	- - -	- NA	Meadows, grassland, chaparral, woodland, slopes (Feb–May)
<input type="radio"/> <i>Nemophila parviflora</i> var. <i>parviflora</i>	Small-flower Nemophila	Boragin-	- - C	- NA	Woodland, forest, roadsides, slopes (Mar–Jul)
<input type="radio"/> <i>Nuttallanthus texanus</i> (JM93: <i>Linaria canadensis</i>)	Blue Toadflax	Plantagin-	- - B	- NA	Sand or gravel (Mar–May)
<input type="radio"/> <i>Osmorhiza berteroi</i> (JM93: <i>O. chilensis</i>)	Sweet-cicely	Api-	- - -	- NP	Conifer forest, woodland, disturbed areas (Apr–Jul)
<input type="radio"/> <i>Osmorhiza brachypoda</i>	California Sweet Cicely	Api-	- - B	- NP	Moist ravines, conifer forest, woodland (Mar–May)
<input type="radio"/> <i>Oxalis corniculata</i>	Creeping Wood Sorrel	Oxalid-	- - -	- ZP	Disturbed areas (Most of Year)
<input type="radio"/> <i>Oxalis pes-caprae</i>	Bermuda Buttercup	Oxalid-	- - -	M ZP	Disturbed areas, roadsides, grassland, dunes (Jan–May)
<input type="radio"/> <i>Papaver heterophyllum</i> (JM93: <i>Stylomecon heterophylla</i>)	Wind Poppy	Papaver-	- - -	- NA	Grassy areas, openings in chaparral (Apr–May)
<input type="radio"/> <i>Pentachaeta exilis</i> subsp. <i>exilis</i>	Meager Pentachaeta	Aster-	- - A1	- NA	Grassland, foothill woodland (Mar–May)
<input type="radio"/> <i>Perideridia kelloggii</i>	Kellogg Yampah	Api-	- - -	- NP	Open grassland, serpentine outcrops (Jul–Aug)
<input type="radio"/> <i>Perideridia oregana</i>	Oregon Yampah	Api-	- - A2	- NP	Open flats or slopes, pine/oak woodland (Jul–Aug)

Herbaceous <i>Persicaria</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name					Herbaceous <i>Persicaria</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)	
<input type="radio"/> <i>Persicaria amphibia</i> (JM93: <i>Polygonum amphibium</i> var. <i>emersum</i> , <i>stipulaceum</i>)	Water Smartweed	Polygon-	- - -	- NP	Shallow lakes, streams, shores (Jun–Nov)	
<input type="radio"/> <i>Phacelia californica</i>	California Phacelia	Boragin-	- - -	- NP	Bluffs, open slopes, road cuts, chaparral, woodland (Mar–Sep)	
<input type="radio"/> <i>Phacelia distans</i>	Common Phacelia	Boragin-	- - -	- NA	Common. Clay to rocky soils, slopes (Mar–May)	
<input type="radio"/> <i>Phacelia imbricata</i> subsp. <i>imbricata</i>	Rock Phacelia	Boragin-	- - -	- NP	Slopes, roadsides, flats, canyons, chaparral, woodland (Apr–Jul)	
<input type="radio"/> <i>Phacelia nemoralis</i> subsp. <i>nemoralis</i>	Bristly Phacelia	Boragin-	- - B	- NBP	Moist slopes, streambanks, mixed-evergreen forest (Apr–Jul)	
<input type="radio"/> <i>Pholistoma auritum</i> var. <i>auritum</i>	Fiesta Flower	Boragin-	- - B	- NA	Ocean bluffs, talus slopes, woodland, streambanks, canyons (Mar–Jun)	
<input type="radio"/> <i>Phoradendron serotinum</i> subsp. <i>tomentosum</i> (JM93: <i>P. villosum</i>)	Oak Mistletoe	Visc-	- - -	- NP	Generally on <i>Quercus</i> , rarely on <i>Adenostoma</i> , <i>Arctostaphylos</i> , <i>Rhus</i> , <i>Umbellularia</i> (Jul–Sep)	
<input type="radio"/> <i>Phyla nodiflora</i> (JM93: var. <i>nodiflora</i>)	Lemon Verbena	Verben-	- - -	- NP	Wet places, pond margins (May–Nov)	
<input type="radio"/> <i>Phyla</i> sp.	Verbena / Fog-fruit	Verben-	- - -	- NP	--	
<input type="radio"/> <i>Piperia unalascensis</i>	Alaska Rein Orchid	Orchid-	- - A1	- NP	Generally dry sites, scrub, woodland, forest (May–Aug)	
<input type="radio"/> <i>Plagiobothrys bracteatus</i>	Bracted Popcornflower	Boragin-	- - -	- NA	Common. Vernal pools, wet places in grassland, coastal-sage scrub, chaparral (Apr–Jun)	
<input type="radio"/> <i>Plagiobothrys nothofulvus</i>	Rusty Popcornflower	Boragin-	- - -	- NA	Common; open woodland, grassland (Mar–May)	
<input type="radio"/> <i>Plagiobothrys</i> sp.	Popcornflower	Boragin-	- - -	-	--	
<input type="radio"/> <i>Plantago erecta</i>	California Dwarf Plantain	Plantagin-	- - -	- NA	Sandy, clay, serpentine soil; grassy slopes, flats, open woodland (Mar–May)	
<input type="radio"/> <i>Plantago lanceolata</i>	English Plantain	Plantagin-	- - -	L ZA	Common. Disturbed areas (Apr–Aug)	
<input type="radio"/> <i>Platystemon californicus</i>	Cream Cups	Papaver-	- - -	- NA	Open grassland, sandy soil, burns (Mar–May)	
<input type="radio"/> <i>Plectritis ciliosa</i> (JM93: subsp. <i>ciliosa</i> , <i>insignis</i>)	Longspur Plectritis	Valerian-	- - B	- NA	Common. Open, partly shaded slopes (Mar–Jun)	
<input type="radio"/> <i>Plectritis macrocera</i>	Longhorn Plectritis	Valerian-	- - -	- NA	Common. Open, partly shaded slopes (Mar–Jun)	
<input type="radio"/> <i>Pogogyne serpylloides</i>	Thymeleaf Beardstyle	Lami-	- - -	- NA	Grassy, brushy areas (Mar–Jun)	
<input type="radio"/> <i>Polygonum aviculare</i> subsp. <i>depressum</i> (JM93: <i>P. arenastrum</i>)	Knotweed	Polygon-	- - -	- ZA	Disturbed places (May–Nov)	
<input type="radio"/> <i>Portulaca oleracea</i>	Purslane	Portulac-	- - -	- ZP	Disturbed soil (Late spring-early fall)	
<input type="radio"/> <i>Potamogeton</i> or <i>Stuckenia</i> sp. (JM93: <i>Potamogeton</i> sp.)	Pondweed	Potamogeton-	- - -	- NP	--	
<input type="radio"/> <i>Prosartes hookeri</i> (JM93: <i>Disporum</i>)	Hooker Fairy Bells	Lili-	- - C	- NP	Montane conifer, mixed-evergreen forest, exposed roadside (Mar–Jun)	

Herbaceous <i>Prunella</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name					Herbaceous <i>Prunella</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)	
<input type="radio"/> <i>Prunella vulgaris</i> var. ?	European Selfheal	Lami-	- - -	- ZP	--	
<input type="radio"/> <i>Pseudognaphalium californicum</i> (JM93: <i>Gnaphalium</i>)	California Everlasting	Aster-	- - -	- NB	Sandy canyons, dry hills, coastal chaparral (Apr–Jul)	
<input type="radio"/> <i>Pseudognaphalium luteoalbum</i> (JM93: <i>Gnaphalium luteo-album</i>)	Weedy Cudweed	Aster-	- - -	- ZA	Disturbed sites, fields, streambeds (Apr–Aug)	
<input type="radio"/> <i>Pseudognaphalium ramosissimum</i> (JM93: <i>Gnaphalium</i>)	Pink Everlasting	Aster-	- - -	- NB	Dry, open slopes, woodland, sandy fields, dunes (Jul–Sep)	
<input type="radio"/> <i>Psilocarphus tenellus</i> (JM93: var. <i>tenellus</i>)	Slender Woolly-marbles	Aster-	- - -	- NA	Common. Dry, seasonally moist slopes, flats, burns, trails, rarely vernal pools (Mar–Jul)	
<input type="radio"/> <i>Pterostegia drymarioides</i>	Pink Creeper	Polygon-	- - -	- NA	Common. Sand or gravel (Mar–Jul)	
<input type="radio"/> <i>Rafinesquia californica</i>	California Chicory	Aster-	- - B	- NA	Open sites in scrub, woodland; often common after fire (Apr–Jul)	
<input type="radio"/> <i>Ranunculus aquatilis</i> var. <i>diffusus</i> (JM93: var. <i>capillaceus</i>)	Thread-leaf Water Buttercup	Ranuncul-	- - -	- NP	Ponds, lakes, streams (Mar–Sep)	
<input type="radio"/> <i>Ranunculus californicus</i> var. <i>californicus</i> (JM93: no var.)	California Buttercup	Ranuncul-	- - -	- NP	Grassland, open woodland (Mar–Aug)	
<input type="radio"/> <i>Ranunculus hebecarpus</i>	Downy Buttercup	Ranuncul-	- - -	- NA	Grassland, open woodland (Mar–May)	
<input type="radio"/> <i>Ranunculus muricatus</i>	Prickleseed Buttercup	Ranuncul-	- - -	- ZA	Stream-banks, drainages, low meadows (Apr–Jun)	
<input type="radio"/> <i>Ranunculus orthorhynchus</i> var. <i>bloomeri</i>	Bloomer Buttercup	Ranuncul-	- - A1	- NP	Meadows, marshy areas (Mar–May)	
<input type="radio"/> <i>Ranunculus</i> sp.	Buttercup	Ranuncul-	- - -	-	--	
<input type="radio"/> <i>Raphanus sativus</i>	Radish	Brassic-	- - -	L ZA	Disturbed areas, fields (May–Jul)	
<input type="radio"/> <i>Rumex acetosella</i>	Sheep Sorrel	Polygon-	- - -	M ZP	± Disturbed, often acidic places (Apr–Jul)	
<input type="radio"/> <i>Rumex conglomeratus</i>	Green Dock	Polygon-	- - -	- ZP	Common. Moist places (May–Aug)	
<input type="radio"/> <i>Rumex crispus</i>	Curly Dock	Polygon-	- - -	L ZP	Abundant. Disturbed places (All year)	
<input type="radio"/> <i>Rumex pulcher</i>	Fiddle Dock	Polygon-	- - -	- ZP	Disturbed places, meadows, moist or dry habitats (May–Sep)	
<input type="radio"/> <i>Rupertia physodes</i>	California Tea	Fab-	- - -	- NP	Woodland (May–Sep)	
<input type="radio"/> <i>Sagina apetala</i>	Dwarf Pearlwort	Caryophyll-	- - -	- NA	Sandy disturbed areas, river bars, streamsides (Spring–early summer)	
<input type="radio"/> <i>Sagina decumbens</i> subsp. <i>occidentalis</i>	Western Pearlwort	Caryophyll-	- - C	- NA	Dry streams, chaparral, grassy areas, rock outcrops, vernal pools (Spring–early summer)	
<input type="radio"/> <i>Sagittaria latifolia</i>	Wappato / Tule Potato / Arrowhead	Alismat-	- - A1	- NP	Ponds, slow streams (Jul–Aug)	
<input type="radio"/> <i>Salvia columbariae</i>	Chia	Lami-	- - B	- NA	Dry, disturbed sites, chaparral, coastal-sage scrub (Mar–Jun)	
<input type="radio"/> <i>Sanicula arctopoides</i>	Footsteps-of-spring	Api-	- - A1x	- NP	Open coastal bluffs, headlands, dunes (Feb–May)	

Herbaceous <i>Sanicula</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name					Herbaceous <i>Sanicula</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)	
<input type="radio"/> <i>Sanicula bipinnata</i>	Poison Sanicle	Api-	- - -	- NP	Open grassland or pine/oak woodland (Apr–May)	
<input type="radio"/> <i>Sanicula bipinnatifida</i>	Purple Sanicle	Api-	- - -	- NP	Open grassland, gen on serpentine, or pine/oak woodland (Mar–May)	
<input type="radio"/> <i>Sanicula crassicaulis</i>	Pacific Woodland Sanicle	Api-	- - -	- NP	Open slopes, ravines, woodland (Mar–May)	
<input type="radio"/> <i>Scandix pecten-veneris</i>	Venus' Needle	Api-	- - -	- ZA	Grassy slopes, roadsides (Apr–Jun)	
<input type="radio"/> <i>Scrophularia californica</i> (JM93: <i>subsp. californica, floribunda</i>)	California Figwort	Scrophulari-	- - -	- NP	Common; damp places, chaparral, roadsides (Mar–Jul)	
<input type="radio"/> <i>Scutellaria tuberosa</i>	Blue / Tuberos Skullcap	Lami-	- - C	- NP	Dry sites, chaparral, oak woodland (Mar–Jul)	
<input type="radio"/> <i>Sedum spathulifolium</i>	Broadleaf Stonecrop	Crassul-	- - B	- NP	Outcrops, often in shade (Apr–Aug)	
<input type="radio"/> <i>Senecio aronicoides</i>	California Woolly Butterweed	Aster-	- - C	- NP	Dry or drying sites in open woodland, upper foothill, montane forest (Apr–Jul)	
<input type="radio"/> <i>Senecio vulgaris</i>	Common Groundsel	Aster-	- - -	- ZA	Common. Disturbed areas (Feb–Jul)	
<input type="radio"/> <i>Sherardia arvensis</i>	Field Madder	Rubi-	- - -	- ZA	Pastures, disturbed areas, grassland, dry meadows, oak woodland (Mar–Jul)	
<input type="radio"/> <i>Sidalcea malviflora subsp. ?</i>	Common Checkerbloom	Malv-	- - -	- NP	- -	
<input type="radio"/> <i>Sidalcea malviflora subsp. malviflora</i>	Common Checkerbloom	Malv-	- - B	- NP	Coastal prairie, scrub, open forest (Mar–Jul)	
<input type="radio"/> <i>Silene gallica</i>	Small-flower Catchfly	Caryophyll-	- - -	- ZA	Fields, disturbed areas (Spring–early summer)	
<input type="radio"/> <i>Silybum marianum</i>	Milk Thistle	Aster-	- - -	L ZAB	Roadsides, pastures, disturbed areas (Feb–Jun)	
<input type="radio"/> <i>Sinapis arvensis</i>	Charlock	Brassic-	- - -	L ZA	Disturbed areas (Mar–Sep)	
<input type="radio"/> <i>Sisymbrium officinale</i>	Hedge Mustard	Brassic-	- - -	- ZA	Disturbed areas, fields, pastures (Apr–Sep)	
<input type="radio"/> <i>Sisyrinchium bellum</i>	Western Blue-eyed-grass	Irid-	- - -	- NP	Common. Open, gen moist, grassy areas, woodland (Mar–May)	
<input type="radio"/> <i>Solidago velutina subsp. californica</i> (JM93: <i>S. californica</i>)	California Goldenrod	Aster-	- - -	- NP	Woodland margins, grassland, disturbed soils (May–Nov)	
<input type="radio"/> <i>Soliva sessilis</i>	Common Soliva	Aster-	- - -	- ZA	Disturbed areas, especially hard-packed paths (Apr–Jul)	
<input type="radio"/> <i>Sonchus asper subsp. asper</i>	Prickly Sow Thistle	Aster-	- - -	- ZA	Common. Slightly moist disturbed sites, along streams (All year)	
<input type="radio"/> <i>Sonchus oleraceus</i>	Common Sow Thistle	Aster-	- - -	- ZA	Abundant. Disturbed places (All year)	
<input type="radio"/> <i>Spergularia rubra</i>	Red Sand-spurry	Caryophyll-	- - -	- ZAP	Forest, meadows, mud flats, disturbed	
<input type="radio"/> <i>Stachys rigida var. quercetorum</i> (JM93: <i>S. ajugoides var. rigida</i>)	Common Rigid Hedge-nettle	Lami-	- - -	- NP	Moist to ± dry places (Mar–Oct)	
<input type="radio"/> <i>Stellaria media</i>	Common Chickweed	Caryophyll-	- - -	- ZA	Oak woodland, meadows, disturbed areas (Feb–Sep)	
<input type="radio"/> <i>Stephanomeria virgata subsp. pleurocarpa</i>	Twiggy Wreath Plant	Aster-	- - C	- NA	Chaparral openings, grassland (Jun–Nov)	

Herbaceous <i>Streptanthus</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name					Herbaceous <i>Streptanthus</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)	
<input type="radio"/> <i>Streptanthus glandulosus</i> subsp. <i>glandulosus</i> (JM93: incl. <i>S. albidus</i> subsp. <i>peramoenus</i>)	Bristly Jewel Flower	Brassic-	- - B	- NA	Serpentine, bare slopes, chaparral & woodland openings (Apr–Jul)	
<input type="radio"/> <i>Stuckenia pectinata</i> (JM93: <i>Potamogeton pectinatus</i>)	Fennel-leaf Pondweed	Potamogeton-	- - -	- NP	Common. Ponds, lakes, marshes, streams (May–Jul)	
<input type="radio"/> <i>Symphyotrichum chilense</i> (JM93: <i>Aster chilensis</i>)	Common California Wild Aster	Aster-	- - -	- NP	Grassland, salt marshes, disturbed places (Jun–Oct)	
<input type="radio"/> <i>Taraxacum officinale</i>	Common Dandelion	Aster-	- - -	- ZBP	Abundant. Esp disturbed areas (All year)	
<input type="radio"/> <i>Taraxia ovata</i> (JM93: <i>Camissonia</i>)	Golden Eggs Suncup	Onagr-	- - C	- NP	Grassy fields, gen clay soil (Mar–Jun)	
<input type="radio"/> <i>Tellima grandiflora</i>	Fringe Cups	Saxifrag-	- - B	- NP	Moist slopes (Apr–Jul)	
<input type="radio"/> <i>Thalictrum fendleri</i> var. <i>polycarpum</i>	Foothill Meadow-rue	Ranuncul-	- - -	- NP	Moist, open to shaded places, woodland, forest (Mar–Jun)	
<input type="radio"/> <i>Thysanocarpus curvipes</i>	Hairy Fringepod	Brassic-	- - -	- NA	Common. Slopes, washes, moist meadows, woodland, streambanks (Feb–Jun)	
<input type="radio"/> <i>Thysanocarpus laciniatus</i> var. <i>laciniatus</i> (JM93: no var.)	Narrowleaf Fringepod	Brassic-	- - B	- NA	Oak woodland, rocky ridges, slopes, chaparral, washes (Mar–May)	
<input type="radio"/> <i>Torilis arvensis</i>	Tall Sock-destroyer	Api-	- - -	M ZA	Disturbed places (Apr–Jul)	
<input type="radio"/> <i>Torilis nodosa</i>	Short Sock-destroyer	Api-	- - -	- ZA	Disturbed places (Apr–Jun)	
<input type="radio"/> <i>Toxicoscordion fremontii</i> (JM93: <i>Zigadenus</i>)	Common Star Lily	Melanthi-	- - -	- NP	Grassy or wooded slopes, outcrops (Feb–Jun)	
<input type="radio"/> <i>Tragopogon porrifolius</i>	Purple Salsify	Aster-	- - -	- ZBP	Common. Disturbed places (Mar–Nov)	
<input type="radio"/> <i>Tribulus terrestris</i>	Puncture Vine	Zygophyll-	- - -	- ZA	Dry, disturbed areas incl roadsides, railways, vacant lots (Apr–Oct)	
<input type="radio"/> <i>Trichostema lanceolatum</i>	Vinegar Weed	Lami-	- - -	- NA	Dry, open, gen disturbed habitats (Jun–Nov)	
<input type="radio"/> <i>Trientalis latifolia</i>	Starflower	Myrsin-	- - C	- NP	Shaded places, esp woodland (Apr–Jul)	
<input type="radio"/> <i>Trifolium albopurpureum</i> (JM93: var. <i>albopurpureum</i>)	Rancheria Clover	Fab-	- - C	- NA	Abundant. Dunes, grassland, wet meadows, slopes, disturbed areas, etc (Mar–Jun)	
<input type="radio"/> <i>Trifolium angustifolium</i>	Narrow-leaved Clover	Fab-	- - -	- ZA	Disturbed areas (Late spring)	
<input type="radio"/> <i>Trifolium barbigerum</i> (JM93: var. <i>barbigerum</i>)	Bearded Clover	Fab-	- - B	- NP	Wet meadows, open, disturbed areas (Apr–Jun)	
<input type="radio"/> <i>Trifolium bifidum</i> var. <i>decipiens</i>	Deceiving Clover	Fab-	- - -	- NA	Open, grassy areas, forest (Apr–Jun)	
<input type="radio"/> <i>Trifolium ciliolatum</i>	Foothill Clover	Fab-	- - -	- NA	Locally common. Grassland, chaparral, disturbed areas (Mar–Jun)	
<input type="radio"/> <i>Trifolium depauperatum</i> var. <i>truncatum</i>	Truncate Sack Clover	Fab-	- - -	- NA	Grassy flats, disturbed slopes, openings in woodland (Apr–Jun)	
<input type="radio"/> <i>Trifolium dubium</i>	Little Hop Clover	Fab-	- - -	- ZA	Agricultural, disturbed areas, lawns (Spring)	
<input type="radio"/> <i>Trifolium glomeratum</i>	Clustered Clover	Fab-	- - -	- ZA	Uncommon. Disturbed areas (Mar–May)	

Herbaceous	Grouped by Growth Form					Herbaceous
<i>Trifolium</i>	Sorted Alphabetically by Scientific Name					<i>Trifolium</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)	
<input type="radio"/> <i>Trifolium gracilentum</i> (JM93: var. <i>gracilentum</i>)	Pinpoint Clover	Fab-	- - -	- NA	Open, disturbed places, occas serpentine (Mar–Jun)	
<input type="radio"/> <i>Trifolium grayi</i> (JM93: <i>T. barbigerum</i> var. <i>andrewsii</i>)	Gray's Clover	Fab-	- - A1?	- NA	Wet meadows, foothill slopes, pine woodland (Apr–Jun)	
<input type="radio"/> <i>Trifolium hirtum</i>	Rose Clover	Fab-	- - -	M ZA	Disturbed areas, roadsides (Apr–May)	
<input type="radio"/> <i>Trifolium incarnatum</i>	Crimson Clover	Fab-	- - -	- ZA	Uncommon. Disturbed areas (May–Aug)	
<input type="radio"/> <i>Trifolium microcephalum</i>	Small-head Clover	Fab-	- - -	- NA	Streambanks, moist, disturbed areas, roadsides, serpentine, conifer forest (Apr–Aug)	
<input type="radio"/> <i>Trifolium microdon</i>	Thimble Clover	Fab-	- - -	- NA	Common locally. Open, moist or dry, gen disturbed areas (Mar–Jun)	
<input type="radio"/> <i>Trifolium oliganthum</i>	Few-flowered Clover	Fab-	- - C	- NA	Woody or shrubby slopes, roadsides (Mar–Jun)	
<input type="radio"/> <i>Trifolium pratense</i>	Red Clover	Fab-	- - -	- ZP	Disturbed areas (Apr–Oct)	
<input type="radio"/> <i>Trifolium sp.</i>	Clover	Fab-	- - -	- -		
<input type="radio"/> <i>Trifolium subterraneum</i>	Subterranean Clover	Fab-	- - -	- ZA	Meadows, roadsides, disturbed areas (Mar–Apr)	
<input type="radio"/> <i>Trifolium variegatum</i> var. ? (JM93: no var.)	White-tip Clover	Fab-	- - -	- NA	- -	
<input type="radio"/> <i>Trifolium willdenovii</i>	Tomcat Clover	Fab-	- - -	- NA	Abundant. Disturbed, gen spring-moist, heavy soils, occas serpentine (Mar–Jun)	
<input type="radio"/> <i>Trillium chloropetalum</i>	Giant Trillium	Melanthi-	- - -	- NP	Edges of redwood forest, chaparral, gen moist slopes, canyon banks in alluvial soils (Apr–May)	
<input type="radio"/> <i>Trillium ovatum</i> subsp. <i>ovatum</i>	Western White Trillium	Melanthi-	- - A2	- NP	Redwood, mixed-evergreen forest on moist wooded slopes (Feb–Apr)	
<input type="radio"/> <i>Triphysaria eriantha</i> subsp. <i>eriantha</i>	Yellow Johnny-tuck	Orobanch-	- - -	- NA	Grassland, foothills (Mar–May)	
<input type="radio"/> <i>Triphysaria pusilla</i>	Dwarf Owl's Clover	Orobanch-	- - -	- NA	Grassland (Apr–Jun)	
<input type="radio"/> <i>Triteleia hyacinthina</i>	Fool's Onion	Themid-	- - -	- NP	Grassland, vernal wet meadows, occ drier slopes (Mar–Jul)	
<input type="radio"/> <i>Triteleia laxa</i>	Ithuriel's Spear	Themid-	- - -	- NP	Common. Open forest, conifer or foothill woodland, grassland on clay soil (Apr–Jun)	
<input type="radio"/> <i>Turritis glabra</i> (JM93: <i>Arabis</i> , var. <i>glabra</i>)	Tower Mustard	Brassic-	- - C	- NP	Open fields, meadows, slopes (Apr–Jul)	
<input type="radio"/> <i>Uropappus lindleyi</i>	Silverpuffs	Aster-	- - -	- NA	Common. Open grassland, woodland, chaparral, deserts, gen in loose soils (Mar–May)	
<input type="radio"/> <i>Urospermum picroides</i>	False Hawkbit	Aster-	- - -	- ZAP	Uncommon. Disturbed places (Apr–Jul)	
<input type="radio"/> <i>Urtica dioica</i> subsp. <i>holosericea</i>	Hoary Nettle	Urtic-	- - -	- NP	Meadows, seeps, springs, margins of marshes, streams, lakes, moist areas in chaparral, coastal scrub (Jun–Sep)	
<input type="radio"/> <i>Urtica urens</i>	Dwarf Nettle	Urtic-	- - -	- ZA	Disturbed areas, stream banks, shaded areas in grassland, oak woodland, chaparral, coastal-sage scrub, riparian woodland (Jan–Jun)	

Herbaceous <i>Verbascum</i>	Grouped by Growth Form Sorted Alphabetically by Scientific Name					Herbaceous <i>Verbascum</i>
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv OL	Habitat (Bloom)	
<input type="radio"/> <i>Verbascum thapsus</i>	Woolly Mullein	Scrophulari-	- - -	L ZB	Roadsides, streambanks, disturbed areas (May–Sep)	
<input type="radio"/> <i>Verbena lasiostachys</i> var. ?	Western Vervain	Verben-	- - -	- NP	--	
<input type="radio"/> <i>Verbena lasiostachys</i> var. <i>scabrida</i>	Robust Vervain	Verben-	- - -	- NP	Open, dry to wet places (May–Sep)	
<input type="radio"/> <i>Veronica americana</i>	American Brooklime	Plantagin-	- - C	- NP	Common. Moist to wet soil, springs, slow streams, meadows, lakeshores (May–Aug)	
<input type="radio"/> <i>Veronica arvensis</i>	Common Speedwell	Plantagin-	- - -	- ZA	Meadows (Apr–Jul)	
<input type="radio"/> <i>Veronica peregrina</i> subsp. <i>xalapensis</i>	Purslane Speedwell	Plantagin-	- - -	- NA	Moist places (Apr–Aug)	
<input type="radio"/> <i>Veronica persica</i>	Persian Speedwell	Plantagin-	- - -	- ZA	Wet, disturbed areas, fields (Feb–May)	
<input type="radio"/> <i>Veronica</i> sp.	Speedwell	Plantagin-	- - -	-	--	
<input type="radio"/> <i>Vicia americana</i> subsp. <i>americana</i> (JM93: var. <i>americana</i>)	American Vetch	Fab-	- - -	- NP	Generally open, moist forest, along streams, disturbed areas (Mar–Jun)	
<input type="radio"/> <i>Vicia benghalensis</i>	One-sided Purple Vetch	Fab-	- - -	- ZP	Grassland, roadsides, disturbed areas (Mar–Jun)	
<input type="radio"/> <i>Vicia gigantea</i>	Giant Vetch	Fab-	- - C	- NP	Coastal shrub, coastal forest, chaparral (Mar–Aug)	
<input type="radio"/> <i>Vicia sativa</i> subsp. <i>nigra</i>	Narrow-leaved Vetch	Fab-	- - -	- ZA	Roadsides, disturbed areas, grassland, open areas in oak and riparian woodlands (Mar–Jun)	
<input type="radio"/> <i>Vicia sativa</i> subsp. <i>sativa</i>	Spring Vetch	Fab-	- - -	- ZA	Roadsides, disturbed areas, grassland, open areas in oak and riparian woodlands (Mar–Jun)	
<input type="radio"/> <i>Vicia</i> sp.	Vetch	Fab-	- - -	-	--	
<input type="radio"/> <i>Vicia villosa</i> subsp. <i>varia</i>	Sparsely Hairy Vetch	Fab-	- - -	- ZAB	Grassland, roadside, disturbed areas (Mar–Jun)	
<input type="radio"/> <i>Vinca major</i>	Greater Periwinkle	Apocyn-	- - -	M ZP	Coastal bluffs, sheltered places, esp along stream beds (Mar–Jun(Jan))	
<input type="radio"/> <i>Viola pedunculata</i>	Johnny-jump-up	Viol-	- - C	- NP	Open, grassy slopes, hillsides, chaparral, oak woodland, gen full sun (Feb–Apr)	
<input type="radio"/> <i>Viola</i> sp.	Violet	Viol-	- - -	- NP	--	
<input type="radio"/> <i>Wyethia angustifolia</i>	Narrow-leaved Mule's Ears	Aster-	- - -	- NP	Grassland (Apr–Aug)	
<input type="radio"/> <i>Wyethia glabra</i>	Smooth Mule's Ears	Aster-	- - C	- NP	Gen shady sites (Mar–Jun)	
<input type="radio"/> <i>Wyethia helenioides</i>	Gray Mule's Ears	Aster-	- - -	- NP	Open grassland, woodland, scrub (Mar–May(Aug))	
<input type="radio"/> <i>Xanthium spinosum</i>	Spiny Cocklebur	Aster-	- - -	- NA	Disturbed, seasonally wet, often alkaline sites, in grassland, marshes, watercourses (Jul–Oct)	
<input type="radio"/> <i>Xanthium strumarium</i>	Cocklebur	Aster-	- - -	- NA	Disturbed, seasonally wet, often alkaline sites, in grassland, marshes, watercourses (Jul–Oct)	
<input type="radio"/> <i>Yabea microcarpa</i>	California Hedge Parsley	Api-	- - C	- NA	Grassy slopes, dunes, chaparral, woodland (Apr–Jun)	
<input type="radio"/> <i>Zeltnera davyi</i> (JM93: <i>Centaurium</i>)	Davy's Centaury	Gentian-	- - B	- NA	Moist coastal bluffs, dunes, open forest (May–Aug)	

Herbaceous	Grouped by Growth Form					Herbaceous
Zeltnera	Sorted Alphabetically by Scientific Name					Zeltnera
<input checked="" type="checkbox"/> Scientific Name (JM93 if different)	Common Name	Family	Status	Inv	OL	Habitat (Bloom)
<input type="radio"/> <i>Zeltnera</i> sp. (JM93: <i>Centaurium</i>)	Centaury	Gentian-	- - -	-	NA	--

Woody Acacia	Grouped by Growth Form Sorted Alphabetically by Scientific Name						Woody Acacia
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv	OL	Habitat (Bloom)	
<input type="radio"/> <i>Acacia melanoxylon</i>	Blackwood Acacia	Fab-	- - -	L	ZP	Uncommon. Disturbed areas (Feb-Mar)	
<input type="radio"/> <i>Acer macrophyllum</i>	Big-leaf Maple	Sapind-	- - -	-	NP	Common. Streambanks, canyons (Mar-Jun)	
<input type="radio"/> <i>Adenostoma fasciculatum</i> var. <i>fasciculatum</i> (JM93: no var.)	Chamise	Ros-	- - -	-	NP	Dry slopes, ridges, chaparral (May-Jun)	
<input type="radio"/> <i>Aesculus californica</i>	California Buckeye	Sapind-	- - -	-	NP	Dry slopes, canyons, borders of streams (May-Jun)	
<input type="radio"/> <i>Alnus rhombifolia</i>	White Alder	Betul-	- - -	-	NP	Along permanent streams (Apr-Jun)	
<input type="radio"/> <i>Amelanchier utahensis</i>	Utah Service-berry	Ros-	- - C	-	NP	Open, rocky slopes, canyons, banks of creeks, deserts, conifer forest (Apr-Jun)	
<input type="radio"/> <i>Arbutus menziesii</i>	Pacific Madrone	Eric-	- - C	-	NP	Conifer, oak forests (Mar-May)	
<input type="radio"/> <i>Artemisia californica</i>	California Sagebrush	Aster-	- - -	-	NP	Coastal scrub, chaparral, open woodland (Aug-Nov)	
<input type="radio"/> <i>Baccharis pilularis</i> subsp. <i>consanguinea</i> (JM93: no subsp.)	Coyote Brush	Aster-	- - -	-	NP	Coastal bluffs, woodland, grassland, disturbed sites, occ on serpentine (Jul-Dec)	
<input type="radio"/> <i>Berberis pinnata</i> subsp. <i>pinnata</i>	Shinyleaf Oregon-grape	Berberid-	- - C	-	NP	Rocky slopes, conifer forest, oak woodland, chaparral (Feb-May)	
<input type="radio"/> <i>Ceanothus cuneatus</i> var. <i>cuneatus</i>	Buckbrush	Rhamn-	- - C	-	NP	Sandy to rocky flats, slopes, ridges (Feb-May)	
<input type="radio"/> <i>Clematis ligusticifolia</i>	Western Virgin's Bower	Ranuncul-	- - C	-	NP	Along streams, wet places (Jun-Sep)	
<input type="radio"/> <i>Cornus sericea</i> subsp. <i>sericea</i>	American Creek Dogwood	Corn-	- - C	-	NP	Generally moist habitats (May-Jul)	
<input type="radio"/> <i>Corylus cornuta</i> subsp. <i>californica</i> (JM93: var. <i>californica</i>)	California Hazelnut	Betul-	- - -	-	NP	Common. Many habitats, esp moist, shady places (Jan-Mar)	
<input type="radio"/> <i>Crataegus gaylussacia</i> (JM93: <i>C. suksdorfii</i>)	Suksdorf's Hawthorn	Ros-	- - -	-	NP	Streamsides in meadows, scrub, forest (May-Jun)	
<input type="radio"/> <i>Ericameria linearifolia</i>	Interior Goldenbush	Aster-	- - -	-	NP	Dry slopes, valleys, foothill and desert woodland, saltbush and creosote-bush scrub (Mar-May)	
<input type="radio"/> <i>Eriophyllum confertiflorum</i> var. <i>confertiflorum</i>	Golden-yarrow	Aster-	- - -	-	NP	Many dry habitats (Apr-Aug)	
<input type="radio"/> <i>Eucalyptus globulus</i>	Blue Gum	Myrt-	- - -	M	ZP	Common. Disturbed areas (Oct-Jan)	
<input type="radio"/> <i>Eucalyptus</i> sp.	Gum	Myrt-	- - -	-	ZP	- -	
<input type="radio"/> <i>Frangula californica</i> subsp. <i>californica</i> (JM93: <i>Rhamnus</i>)	California Coffee Berry	Rhamn-	- - -	-	NP	Coastal-sage scrub, chaparral, forest, woodland (May-Jul)	
<input type="radio"/> <i>Garrya elliptica</i>	Coast Silk Tassel	Garry-	- - B	-	NP	Seacliffs, sand dunes, chaparral, foothill-pine woodland (Jan-Mar)	
<input type="radio"/> <i>Genista monspessulana</i>	French Broom	Fab-	- - -	H	ZP	Common. Disturbed places. (Mar-Jun)	
<input type="radio"/> <i>Heteromeles arbutifolia</i>	Christmas Berry / Toyon	Ros-	- - -	-	NP	Chaparral, oak woodland, mixed-evergreen forest ((May)Jun-Aug)	
<input type="radio"/> <i>Holodiscus discolor</i> var. <i>discolor</i> (JM93: no var.)	Oceanspray	Ros-	- - -	-	NP	Moist woodland edges, rocky slopes (May-Aug)	

Woody	Grouped by Growth Form						Woody
Lonicera	Sorted Alphabetically by Scientific Name						Lonicera
✓ Scientific Name (JM93 if different)	Common Name	Family	Status	Inv	OL	Habitat (Bloom)	
<input type="radio"/> <i>Lonicera hispidula</i> (JM93: var. <i>vacillans</i>)	Hairy Vine Honeysuckle	Caprifoli-	- - -	-	NP	Canyons, streamsides, woodland (May–Jun)	
<input type="radio"/> <i>Lupinus albifrons</i> var. <i>albifrons</i>	Bush Lupine	Fab-	- - -	-	NP	Common. Chaparral, foothill woodland (Mar–Jun)	
<input type="radio"/> <i>Lupinus albifrons</i> var. <i>collinus</i>	Bay Area Silver Lupine	Fab-	- - -	-	NP	Cliffs, forest openings (Mar–Jun)	
<input type="radio"/> <i>Lupinus arboreus</i>	Yellow Bush Lupine	Fab-	- - A2	N	NP	Coastal bluffs, dunes, or more inland (Apr–Jul)	
<input type="radio"/> <i>Mimulus aurantiacus</i> var. <i>aurantiacus</i> (JM93: no var.)	Bush Monkeyflower	Phrym-	- - -	-	NP	Disturbed areas, coastal cliffs, canyon sides (Mar–Jun)	
<input type="radio"/> <i>Oemleria cerasiformis</i>	Oso Berry	Ros-	- - -	-	NP	Chaparral, canyons, streambanks, lowland wet to dry open woodland, coast to shaded conifer forest (Feb–Apr)	
<input type="radio"/> <i>Olea europaea</i>	Olive	Ole-	- - -	L	ZP	Generally waif, persisting from cultivation (Feb–Jun)	
<input type="radio"/> <i>Physocarpus capitatus</i>	Pacific Ninebark	Ros-	- - C	-	NP	Moist banks, n-facing slopes, mixed-conifer forest (May–Jul)	
<input type="radio"/> <i>Platanus racemosa</i>	Western Sycamore	Platan-	- - B	-	NP	Common. Streamsides, canyons, arroyos (Feb–Apr)	
<input type="radio"/> <i>Prunus dulcis</i>	Almond	Ros-	- - -	-	ZP	Canyons, roadsides, grassland (as waif) (Feb–Mar)	
<input type="radio"/> <i>Prunus emarginata</i>	Bitter Cherry	Ros-	- - C	-	NP	Rocky slopes, canyons, chaparral, mixed-evergreen, conifer forest (Apr–Jun)	
<input type="radio"/> <i>Prunus subcordata</i>	Sierra Plum	Ros-	- - C	-	NP	Mixed-evergreen or conifer forest (Mar–May)	
<input type="radio"/> <i>Prunus virginiana</i> var. <i>demissa</i>	Western Choke Cherry	Ros-	- - -	-	NP	Rocky slopes, canyons, scrubland, oak/pine woodland (May–Jun)	
<input type="radio"/> <i>Quercus agrifolia</i> var. <i>agrifolia</i>	Coast Live Oak	Fag-	- - A2	-	NP	Valleys, slopes, mixed-evergreen forest, woodland (Mar–Apr)	
<input type="radio"/> <i>Quercus chrysolepis</i>	Canyon Live Oak	Fag-	- - -	-	NP	Canyons, shaded slopes, chaparral, mixed-evergreen forest, woodland (Apr–May)	
<input type="radio"/> <i>Quercus douglasii</i>	Blue Oak	Fag-	- - -	-	NP	Dry slopes, interior foothills, woodland (Apr–May)	
<input type="radio"/> <i>Quercus garryana</i> var. <i>garryana</i>	Oregon / Garry Oak	Fag-	- - B	-	NP	Slopes, mixed-evergreen or conifer forest (Apr–Jun)	
<input type="radio"/> <i>Quercus kelloggii</i>	California Black Oak	Fag-	- - -	-	NP	Slopes, valleys, woodland, conifer forest (Apr–May)	
<input type="radio"/> <i>Quercus lobata</i>	Valley Oak	Fag-	- - B	-	NP	Slopes, valleys, savanna (Mar–Apr)	
<input type="radio"/> <i>Quercus</i> sp.	Oak	Fag-	- - -	-	NP	- -	
<input type="radio"/> <i>Quercus wislizeni</i> var. <i>wislizeni</i>	Interior Live Oak	Fag-	- - -	-	NP	Interior canyons, slopes, pine/oak woodland (Mar–May)	
<input type="radio"/> <i>Rhamnus crocea</i>	Spiny Redberry	Rhamn-	- - C	-	NP	Coastal-sage scrub, chaparral, woodland (Jan–Apr)	
<input type="radio"/> <i>Rhamnus ilicifolia</i>	Hollyleaf Redberry	Rhamn-	- - C	-	NP	Chaparral, montane forest (Mar–Jun)	
<input type="radio"/> <i>Ribes californicum</i> var. <i>californicum</i>	Hillside Gooseberry	Grossulari-	- - -	-	NP	Forest openings, woodland (Feb–Mar)	

Woody	Grouped by Growth Form						Woody
Ribes	Sorted Alphabetically by Scientific Name						Ribes
<input checked="" type="checkbox"/> Scientific Name (JM93 if different)	Common Name	Family	Status	Inv	OL	Habitat (Bloom)	
<input type="checkbox"/> <i>Ribes divaricatum</i> var. <i>pubiflorum</i>	Straggle Gooseberry	Grossulari-	- - B	-	NP	Uncommon. Coastal bluffs, forest edges (Mar–May)	
<input type="checkbox"/> <i>Ribes malvaceum</i> var. <i>malvaceum</i>	Chaparral Currant	Grossulari-	- - B	-	NP	Chaparral, oak woodland (Oct–Apr)	
<input type="checkbox"/> <i>Ribes menziesii</i> var. <i>menziesii</i> (JM93: no var.)	Canyon Gooseberry	Grossulari-	- - -	-	NP	Common. Forest openings, chaparral (Feb–Apr)	
<input type="checkbox"/> <i>Rosa californica</i>	California Rose	Ros-	- - -	-	NP	Gen ± moist areas in sun, esp streambanks (Feb–Nov)	
<input type="checkbox"/> <i>Rosa gymnocarpa</i> var. <i>gymnocarpa</i> (JM93: no var.)	Wood Rose	Ros-	- - -	-	NP	Common. Gen in shade of forest, scrub ((Feb)Apr–Jul)	
<input type="checkbox"/> <i>Rubus armeniacus</i> (JM93: <i>R. discolor</i>)	Himalayan Blackberry	Ros-	- - -	H	ZP	Common. Disturbed areas, roadsides (Mar–Jun)	
<input type="checkbox"/> <i>Rubus parviflorus</i>	Thimbleberry	Ros-	- - -	-	NP	Common; moist semi-shaded areas, esp edges of woodland (Mar–Aug)	
<input type="checkbox"/> <i>Rubus ursinus</i>	California Blackberry	Ros-	- - -	-	NP	Open, disturbed areas (Mar–Jul)	
<input type="checkbox"/> <i>Salix exigua</i> var. <i>hindsiana</i> (JM93: no var.)	Hinds' Willow	Salic-	- - -	-	NP	Common. Floodplains, sandy gravel (Apr–May)	
<input type="checkbox"/> <i>Salix laevigata</i>	Red Willow	Salic-	- - -	-	NP	Common. Riverbanks, seepage areas, lakeshores, canyons (Dec–Jun)	
<input type="checkbox"/> <i>Salix lasiandra</i> var. <i>lasiandra</i> (JM93: <i>S. lucida</i> subsp. <i>Lasiandra</i>)	Pacific Willow	Salic-	- - -	-	NP	Wet meadows, lakeshores, riverbanks (May–Jun)	
<input type="checkbox"/> <i>Salix lasiolepis</i>	Arroyo Willow	Salic-	- - -	-	NP	Common. Shores, marshes, meadows, etc (Jan–Jun)	
<input type="checkbox"/> <i>Salix</i> sp.	Willow	Salic-	- - -	-	?P	--	
<input type="checkbox"/> <i>Salvia mellifera</i>	Black Sage	Lami-	- - -	-	NP	Coastal-sage scrub, lower chaparral (Mar–Jun)	
<input type="checkbox"/> <i>Sambucus nigra</i> subsp. <i>caerulea</i> (JM93: <i>S. mexicana</i>)	Blue Elderberry	Adox-	- - -	-	NP	Common. Streambanks, open places in forest (Mar–Sep)	
<input type="checkbox"/> <i>Solanum umbelliferum</i>	Blue Witch	Solan-	- - -	-	NP	Shrubland, mixed-evergreen forest, woodland (All year)	
<input type="checkbox"/> <i>Symphoricarpos albus</i> var. <i>laevigatus</i>	Snowberry	Caprifoli-	- - -	-	NP	Shady woodland, streambanks, N. slopes (May–Jul)	
<input type="checkbox"/> <i>Symphoricarpos mollis</i>	Creeping Snowberry	Caprifoli-	- - -	-	NP	Ridges, slopes, open places in woodland (Apr–May)	
<input type="checkbox"/> <i>Toxicodendron diversilobum</i>	Western Poison Oak	Anacardi-	- - -	-	NP	Canyons, slopes, chaparral, coastal scrub, oak woodland (Apr–Jun)	
<input type="checkbox"/> <i>Umbellularia californica</i>	California Bay	Laur-	- - -	-	NP	Common. Canyons, valleys, chaparral (Nov–May)	
<input type="checkbox"/> <i>Vitis californica</i>	California Wild Grape	Vit-	- - -	-	NP	Streamsides, springs, canyons (May–Jun)	

East Bay Regional Park District

Wild Plant Name Changes

JM93 Scientific Name (JM2 name changes)

Acer negundo var. *californicum* (no var.)

Adenostoma fasciculatum (var. *fasciculatum*)

Agoseris grandiflora (var. *grandiflora*)

Agoseris heterophylla (var. *cryptopleura*)

Agrostis viridis (*Polypogon*)

Alisma plantago-aquatica (*A. triviale*)

Amsinckia menziesii var. *intermedia* (*A. intermedia*)

Amsinckia menziesii var. *menziesii* (no var.)

Antirrhinum vexillo-calyculatum ssp. *vexillo-calyculatum* (*A. vexillocalyculatum* subsp. *vexillocalyculatum*)

Arabis breweri var. *breweri* (*Boechera breweri* subsp. *breweri*)

Arabis glabra var. *glabra* (*Turritis glabra*)

Arctostaphylos tomentosa ssp. *crustacea* (*A. crustacea* subsp. *crustacea*)

Aster chilensis (*Symphyotrichum chilense*)

Aster lentus (*Symphyotrichum lentum*)

Aster radulinus (*Eurybia radulina*)

Aster subulatus var. *ligulatus* (*Symphyotrichum subulatum* var. *parviflorum*)

Atriplex joaquiniana (*A. joaquinana*)

Atriplex lentiformis ssp. *lentiformis* (no subsp.)

Atriplex triangularis (*A. prostrata*)

Azolla mexicana (*A. microphylla*)

Baccharis douglasii (*B. glutinosa*)

Baccharis pilularis (subsp. *consanguinea*)

Baccharis salicifolia (subsp. *salicifolia*)

Balsamorhiza macrolepis var. *macrolepis* (no var.)

Blepharizonia plumosa ssp. *plumosa* (no subsp.)

Blepharizonia plumosa ssp. *viscida* (*Blepharizonia laxa*)

Boschniakia strobilacea (*Kopsiopsis*)

Bromus catharticus (var. *catharticus*)

Camissonia boothii ssp. *decorticans* (*Eremothera*)

Camissonia graciliflora (*Tetrapteron graciliflorum*)

Camissonia intermedia (*Camissoniopsis*)

Camissonia micrantha (*Camissoniopsis*)

Camissonia ovata (*Taraxia*)

Cardaria draba (*Lepidium*)

Carduus pycnocephalus (subsp. *pycnocephalus*)

Carex deweyana ssp. *leptopoda* (*C. leptopoda*)

Carex lanuginosa (*C. pellita*)

Carex ovalis (*C. leporina*)

Ceanothus thyrsoiflorus (var. *thyrsoiflorus*)

Centaurium davyi (*Zeltnera*)

Centaurium muehlenbergii (*Zeltnera*)

Cephalanthus occidentalis var. *californicus* (no var.)

Chamomilla suaveolens (*Matricaria discoidea*)

Chenopodium ambrosioides (*Dysphania*)

Chenopodium macrospermum var. *halophilum* (no var.)

Chenopodium multifidum (*Dysphania multifida*)

Chenopodium rubrum (var. *rubrum*)

Chrysothamnus nauseosus ssp. *mohavensis* (*Ericameria nauseosa* var. *mohavensis*)

Cirsium cymosum (var. *cymosum*)

Claytonia parviflora ssp. *parviflora* (subsp. *utahensis*)

Collinsia bartsifolia var. *davidsonii* (var. *stricta*)

Collinsia heterophylla (var. *heterophylla*)

Conyza bilbaoana (*Erigeron sumatrensis*)

Conyza bonariensis (*Erigeron*)

Conyza canadensis (*Erigeron*)

Conyza coulteri (*Laennecia*)

Corallorhiza maculata (var. *maculata*)

Cordylanthus mollis ssp. *mollis* (*Chloropyron molle* subsp. *molle*)

Coronopus didymus (*Lepidium didymum*)

Corylus cornuta var. *californica* (subsp. *californica*)

Cotoneaster pannosa (*C. pannosus*)

Cryptantha decipiens (*C. rattanii*)

Cryptantha intermedia (var. *intermedia*)

Cryptantha muricata (var. *muricata*)

Cryptantha torreyana (var. *pumila*)

Cupressus macrocarpa (*Hesperocyparis*)

Cuscuta salina var. *major* (*C. pacifica* var. *pacifica*)

Cynara cardunculus (subsp. *flavescens*)

Danthonia californica var. *californica* (no var.)

Dicentra chrysantha (*Ehrendorferia*)

Disporum hookeri (*Prosartes*)

Disporum smithii (*Prosartes*)

Draba cuneifolia var. *integrifolia* (no var.)

Duchesnea indica (no var.)

Epilobium pygmaeum (*E. campestre*)

Eragrostis curvula var. *curvula* (no var.)

Erechtites glomerata (*Senecio glomeratus*)

Erechtites minima (*Senecio minimus*)

Eremocarpus setigerus (*Croton*)

Erigeron philadelphicus (var. *philadelphicus*)

Eriogonum umbellatum var. *bahiiforme* (var. *smallianum*)

Eriophyllum lanatum var. *achillaeoides* (var. *achilleoides*)

Eryngium aristulatum var. *aristulatum* (*E. jepsonii*)

East Bay Regional Park District

Wild Plant Name Changes

JM93 Scientific Name (JM2 name changes)

Erysimum capitatum var. *angustatum* (var. *capitatum*)

Filago californica (*Logfia filaginoides*)

Filago gallica (*Logfia*)

Fritillaria affinis var. *affinis* (no var.)

Galium trifidum var. *pacificum* (subsp. *columbianum*)

Gastridium ventricosum (*G. phleoides*)

Gnaphalium bicolor (*Pseudognaphalium biolettii*)

Gnaphalium californicum (*Pseudognaphalium*)

Gnaphalium canescens ssp. *beneolens*
(*Pseudognaphalium beneolens*)

Gnaphalium canescens ssp. *microcephalum*
(*Pseudognaphalium microcephalum*)

Gnaphalium luteo-album (*Pseudognaphalium luteoalbum*)

Gnaphalium purpureum (*Gamochaeta ustulata*)

Gnaphalium ramosissimum (*Pseudognaphalium*)

Gnaphalium stramineum (*Pseudognaphalium*)

Grindelia camporum var. *camporum* (no var.)

Grindelia hirsutula var. *davyi* (*G. camporum*)

Grindelia hirsutula var. *hirsutula* (no var.)

Guillenia flavescens (*Caulanthus*)

Guillenia lasiophylla (*Caulanthus lasiophyllus*)

Hedera helix ssp. *helix* (no subsp.)

Heliotropium curassavicum (var. *oculatum*)

Hemizonia congesta ssp. *congesta* (subsp. *lutescens*)

Hemizonia corymbosa ssp. *corymbosa* (*Deinandra corymbosa*)

Hemizonia fitchii (*Centromadia*)

Hemizonia lobbii (*Deinandra*)

Hemizonia parryi ssp. *congdonii* (*Centromadia*)

Hemizonia parryi ssp. *parryi* (*Centromadia*)

Hemizonia pungens ssp. *maritima* (*Centromadia pungens* subsp. *pungens*)

Hemizonia pungens ssp. *pungens* (*Centromadia*)

Heracleum lanatum (*H. maximum*)

Herniaria hirsuta ssp. *cinerea* (var. *cinerea*)

Holodiscus discolor (var. *discolor*)

Hordeum jubatum (subsp. *jubatum*)

Horkelia californica ssp. *californica* (var. *californica*)

Horkelia californica ssp. *dissita* (var. *elata*)

Horkelia californica ssp. *frondosa* (var. *frondosa*)

Isopyrum occidentale (*Enemion*)

Iva axillaris ssp. *robustior* (no subsp.)

Juglans californica var. *hindsii* (*J. hindsii*)

Juncus balticus (subsp. *ater*)

Juncus effusus var. *pacificus* (subsp. *pacificus*)

Juncus lesueurii (*J. lescurii*)

Koeleria phleoides (*K. gerardii*)

Lagophylla ramosissima ssp. *ramosissima* (no subsp.)

Lasthenia californica (subsp. *californica*)

Lavatera cretica (*Malva pseudolavatera*)

Lepidium dictyotum var. *dictyotum* (no var.)

Lepidium latipes var. *latipes* (no var.)

Lepidium nitidum var. *nitidum* (no var.)

Lepidium nitidum var. *oreganum* (no var.)

Leptochloa fascicularis (*L. fusca* subsp. *fascicularis*)

Lessingia filaginifolia var. *californica* (*Corethrogyne filaginifolia*)

Lessingia filaginifolia var. *filaginifolia*
(*Corethrogyne filaginifolia*)

Lewisia rediviva (var. *rediviva*)

Leymus condensatus (*Elymus*)

Leymus triticoides (*Elymus*)

Lilaea scilloides (*Triglochin*)

Limosella subulata (*Limosella australis*)

Linanthus acicularis (*Leptosiphon*)

Linanthus ambiguus (*Leptosiphon*)

Linanthus androsaceus (*Leptosiphon*)

Linanthus bicolor (*Leptosiphon*)

Linanthus ciliatus (*Leptosiphon*)

Linanthus dichotomus (*Linanthus dichotomus* subsp. *dichotomus* or *meridianus*)

Linanthus dichotomus (*Linanthus dichotomus* subsp. *dichotomus* or *meridianus*)

Linanthus parviflorus (*Leptosiphon*)

Linaria canadensis (*Nuttallanthus texanus*)

Lolium multiflorum (*Festuca perennis*)

Lolium perenne (*Festuca perennis*)

Lolium temulentum (*Festuca temulenta*)

Lonicera hispidula var. *vacillans* (no var.)

Lotus humistratus (*Acmispon brachycarpus*)

Lotus micranthus (*Acmispon parviflorus*)

Lotus purshianus var. *purshianus* (*Acmispon americanus* var. *americanus*)

Lotus scoparius var. *scoparius* (*Acmispon glaber* var. *glaber*)

Lotus strigosus (*Acmispon*)

Lotus wrangelianus (*Acmispon*)

Luzula comosa (var. *comosa*)

Madia madioides (*Anisocarpus*)

Malacothamnus fasciculatus (var. *nuttallii*)

Marah fabaceus (*M. fabacea*)

Marah oreganus (*M. oregana*)

East Bay Regional Park District

Wild Plant Name Changes

JM93 Scientific Name (JM2 name changes)

Melilotus alba (*M. albus*)

Melilotus indica (*M. indicus*)

Mentha spicata var. *spicata* (no var.)

Mimulus aurantiacus (var. *aurantiacus*)

Mirabilis californica (*M. laevis* var. *crassifolia*)

Monardella antonina ssp. *antonina* (*M. villosa* subsp. *villosa*)

Monardella douglasii ssp. *douglasii* (no subsp.)

Monardella villosa ssp. *globosa* (subsp. *villosa*)

Montia fontana ssp. *chondrosperma* (no subsp.)

Myrica californica (*Morella*)

Nassella cernua (*Stipa*)

Nassella lepida (*Stipa*)

Nassella pulchra (*Stipa*)

Osmorhiza chilensis (*O. berteroi*)

Oxalis albicans ssp. *pilosa* (*O. pilosa*)

Parvisedum pentandrum (*Sedella pentandra*)

Phacelia ramosissima var. *latifolia* (no var.)

Phacelia ramosissima var. *ramosissima* (no var.)

Phlox gracilis (*Microsteris*)

Phoradendron macrophyllum (*P. serotinum* subsp. *macrophyllum*)

Phoradendron villosum (*P. serotinum* subsp. *tomentosum*)

Phyla nodiflora var. *incisa* (no var.)

Phyla nodiflora var. *nodiflora* (no var.)

Picris echioides (*Helminthotheca*)

Piperia elegans (subsp. *elegans*)

Piptatherum miliaceum (*Stipa miliacea* var. *miliacea*)

Plagiobothrys canescens (var. *canescens*)

Plagiobothrys fulvus (var. *campestris*)

Plectritis brachystemon (*P. congesta* subsp. *brachystemon*)

Plectritis ciliosa ssp. *ciliosa* (no subsp.)

Plectritis ciliosa ssp. *insignis* (no subsp.)

Plectritis congesta (subsp. *congesta*)

Pleuropogon californicus (var. *californicus*)

Pluchea odorata (var. *odorata*)

Poa bulbosa (subsp. *vivipara*)

Polygonum amphibium var. *emersum* (*Persicaria amphibia*)

Polygonum amphibium var. *stipulaceum* (*Persicaria amphibia*)

Polygonum arenastrum (*P. aviculare* subsp. *depressum*)

Polygonum hydropiperoides (*Persicaria*)

Polygonum lapathifolium (*Persicaria lapathifolia*)

Polygonum persicaria (*Persicaria maculosa*)

Polygonum punctatum (*Persicaria punctata*)

Populus balsamifera ssp. *trichocarpa* (*P. trichocarpa*)

Potamogeton pectinatus (*Stuckenia pectinata*)

Potentilla glandulosa ssp. *glandulosa* (*Drymocallis glandulosa* var. *glandulosa*)

Psilocarphus tenellus var. *tenellus* (no var.)

Ranunculus aquatilis var. *capillaceus* (var. *diffusus*)

Ranunculus californicus (var. *californicus*)

Ranunculus canus (var. *canus*)

Ranunculus occidentalis (var. *occidentalis*)

Ranunculus sceleratus (var. *sceleratus*)

Rhamnus californica ssp. *californica* (*Frangula*)

Rhamnus tomentella ssp. *tomentella* (*Frangula californica* subsp. *tomentella*)

Rhus trilobata (*R. aromatica*)

Ribes menziesii (var. *menziesii*)

Rorippa nasturtium-aquaticum (*Nasturtium officinale*)

Rorippa palustris var. *occidentalis* (subsp. *palustris*)

Rosa gymnocarpa (var. *gymnocarpa*)

Rubus discolor (*R. armeniacus*)

Rumex maritimus (*R. fueginus*)

Rumex salicifolius var. *crassus* (*R. crassus*)

Rumex salicifolius var. *salicifolius* (no var.)

Rumex salicifolius var. *transitorius* (*R. transitorius*)

Salicornia europaea (*S. depressa*)

Salicornia subterminalis (*Arthrocnemum subterminale*)

Salicornia virginica (*S. pacifica*)

Salix exigua (var. *hindsiana*)

Salix lucida ssp. *lasiandra* (*Salix lasiandra* var. *lasiandra*)

Sambucus mexicana (*S. nigra* subsp. *caerulea*)

Satureja douglasii (*Clinopodium*)

Saxifraga californica (*Micranthes*)

Scirpus acutus var. *occidentalis* (*Schoenoplectus*)

Scirpus americanus (*Schoenoplectus*)

Scirpus californicus (*Schoenoplectus*)

Scirpus cernuus (*Isolepis*)

Scirpus maritimus (*Bolboschoenus maritimus* subsp. *paludosus*)

Scirpus robustus (*Bolboschoenus*)

Scrophularia californica ssp. *californica* (no subsp.)

Scrophularia californica ssp. *floribunda* (no subsp.)

Senecio breweri (*Packera*)

Senecio mikanioides (*Delairea odorata*)

Silene californica (*S. laciniata* subsp. *californica*)

East Bay Regional Park District

Wild Plant Name Changes

JM93 Scientific Name (JM2 name changes)

Smilacina racemosa (*Maianthemum racemosum*)

Smilacina stellata (*Maianthemum stellatum*)

Solidago californica (*S. velutina* subsp. *californica*)

Solidago canadensis ssp. *elongata* (*S. elongata*)

Sparganium erectum ssp. *stoloniferum* (*S. eurycarpum* var. *greenii*)

Sparganium eurycarpum ssp. *eurycarpum* (var. *eurycarpum*)

Spergula arvensis ssp. *arvensis* (no subsp.)

Spergularia media (var. *media*)

Stachys ajugoides var. *ajugoides* (no var.)

Stachys ajugoides var. *rigida* (*Stachys rigida* var. *quercetorum*)

Streptanthus albidus ssp. *peramoenus* (*S. glandulosus* subsp. *glandulosus*)

Stylomecon heterophylla (*Papaver heterophyllum*)

Taeniatherum caput-medusae (*Elymus*)

Thysanocarpus laciniatus (var. *laciniatus*)

Tolmiea menziesii (*T. diplomenziesii*)

Trifolium albopurpureum var. *albopurpureum* (no var.)

Trifolium albopurpureum var. *dichotomum* (*T. dichotomum*)

Trifolium albopurpureum var. *olivaceum* (*T. olivaceum*)

Trifolium barbigerum var. *andrewsii* (*T. grayi*)

Trifolium barbigerum var. *barbigerum* (no var.)

Trifolium gracilentum var. *gracilentum* (no var.)

Vicia americana var. *americana* (subsp. *americana*)

Vicia ludoviciana var. *ludoviciana* (subsp. *ludoviciana*)

Viola adunca (var. *adunca*)

Vulpia bromoides (*Festuca*)

Vulpia microstachys var. *ciliata* (*Festuca microstachys*)

Vulpia microstachys var. *confusa* (*Festuca microstachys*)

Vulpia microstachys var. *microstachys* (*Festuca microstachys*)

Vulpia microstachys var. *pauciflora* (*Festuca microstachys*)

Vulpia myuros var. *hirsuta* (*Festuca myuros*)

Vulpia myuros var. *myuros* (*Festuca myuros*)

Vulpia octoflora var. *hirtella* (*Festuca octoflora*)

Vulpia octoflora var. *octoflora* (*Festuca octoflora*)

Zigadenus fremontii (*Toxicoscordion*)