


Plant List for Arroyo Preserve, Rancho Santa Fe, CA			Apr-18
Family	Common Name	Scientific Name	Status
FABACEAE	Cootamundra wattle	<i>Acacia baileyana</i>	invasive non-native
FABACEAE	Golden wattle	<i>Acacia longifolia</i>	non-native
FABACEAE	Deerweed	<i>Acmispon glaber</i> var. <i>glaber</i>	native
ROSACEAE	San diego chamise	<i>Adenostoma fasciculatum</i> var. <i>obtusifolium</i>	native
RHAMNACEAE	California adolphia	<i>Adolphia californica</i>	native
AGAVACEAE	American century plant	<i>Agave americana</i>	non-native
AMARANTHACEAE	Tumbleweed	<i>Amaranthus albus</i>	non-native
ASTERACEAE	Ragweed	<i>Ambrosia psilostachya</i>	native
PLANTAGINACEAE	Nuttall's snapdragon	<i>Antirrhinum nuttallianum</i> ssp. <i>nuttallianum</i>	native
APIACEAE	Celery	<i>Apium graveolens</i>	non-native
ASTERACEAE	Coastal sage brush	<i>Artemisia californica</i>	native
POACEAE	Giant reed	<i>Arundo donax</i>	invasive non-native
ASPARAGACEAE	African asparagus fern	<i>Asparagus asparagoides</i>	invasive non-native
CHENOPodiaceae	Fat-hen	<i>Atriplex prostrata</i>	non-native
CHENOPodiaceae	Australian saltbush	<i>Atriplex semibaccata</i>	invasive non-native
POACEAE	Slim oat	<i>Avena barbata</i>	invasive non-native
POACEAE	Wildoats	<i>Avena fatua</i>	invasive non-native
AZOLLACEAE	Mosquito fern	<i>Azolla filiculoides</i>	native
ASTERACEAE	Coyote brush	<i>Baccharis pilularis</i> ssp. <i>consanguinea</i>	native
ASTERACEAE	Mule fat	<i>Baccharis salicifolia</i>	native
ASTERACEAE	Broom baccharis	<i>Baccharis sarothroides</i>	native
ASTERACEAE	Sweetbush	<i>Bebbia juncea</i>	native
BERBERIDACEAE	Coast barberry	<i>Berberis pinnata</i> ssp. <i>pinnata</i>	native
ASTERACEAE	Hairy beggarticks	<i>Bidens pilosa</i>	non-native
THEMIDACEAE	Golden stars	<i>Bloomeria crocea</i>	native
POACEAE	Beard grass	<i>Bothriochloa barbinodis</i>	native
NYCTAGINACEAE	Great bougainvillea	<i>Bougainvillea spectabilis</i>	non-native
POACEAE	Purple false brome	<i>Brachypodium distachyon</i>	invasive non-native
BRASSICACEAE	Black mustard	<i>Brassica nigra</i>	invasive non-native
ASTERACEAE	California brickellia	<i>Brickellia californica</i>	native
POACEAE	California bromegrass	<i>Bromus carinatus</i>	native
POACEAE	Ripgut brome	<i>Bromus diandrus</i>	invasive non-native
POACEAE	Soft chess	<i>Bromus hordeaceus</i>	invasive non-native
POACEAE	Foxtail brome	<i>Bromus madritensis</i> ssp. <i>rubens</i>	invasive non-native
LILIACEAE	Splendid mariposa	<i>Calochortus splendens</i>	native
CONVOLVULACEAE	Island morning glory	<i>Calystegia macrostegia</i>	native
CONVOLVULACEAE	San diego morning glory	<i>Calystegia macrostegia</i> ssp. <i>tenuifolia</i>	native
BRASSICACEAE	Shepherd's purse	<i>Capsella bursa-pastoris</i>	non-native
AIZOACEAE	Iceplant	<i>Carpobrotus edulis</i>	invasive non-native
RHAMNACEAE	White coast ceanothus	<i>Ceanothus verrucosus</i>	native

ASTERACEAE	Tocalote	Centaurea melitensis	invasive non-native
FABACEAE	Western redbud	Cercis occidentalis	native
ROSACEAE	Birch leaf mountain mahogany	Cercocarpus betuloides	native
CHENOPodiaceae	goosefoot	Chenopodium sp.	native or non-native
AGAVACEAE	Small flowered soaproot	Chlorogalum parviflorum	native
POLYGONACEAE	Fringed spineflower	Chorizanthe fimbriata	native
ONAGRACEAE	Purple clarkia	Clarkia purpurea	native
RUTACEAE	Bushrue	Cneoridium dumosum	native
ERICACEAE	Summer holly	Comarostaphylis diversifolia	native
APIACEAE	Poison hemlock	Conium maculatum	invasive non-native
ASTERACEAE	Common sandaster	Corethrogynne filaginifolia	native
POACEAE	Pampas grass	Cortaderia selloana	invasive non-native
ASTERACEAE	Brass buttons	Cotula coronopifolia	invasive non-native
EUPHORBIACEAE	Turkey-mullein	Croton setiger	native
CONVOLVULACEAE	California dodder	Cuscuta californica	native
POACEAE	Bermuda grass	Cynodon dactylon	invasive non-native
CYPERACEAE	Tall cyperus	Cyperus eragrostis	native
SOLANACEAE	Jimsonweed	Datura wrightii	native
ASTERACEAE	Clustered tarweed	Deinandra fasciculata	native
THEMIDACEAE	Wild hyacinth	Dichelostemma capitatum ssp. capitatum	native
ASTERACEAE	African Daisy	Dimorphotheca sinuata	non-native
CRASSULACEAE	Fingertips	Dudleya edulis	native
CRASSULACEAE	Chalk dudleya	Dudleya pulverulenta	native
POACEAE	Upright veldt grass	Ehrhartia erecta	invasive non-native
CYPERACEAE	Montevideo spike rush	Eleocharis montevidensis	native
ASTERACEAE	Bush sunflower	Encelia californica	native
POACEAE	Stinkgrass	Eragrostis ciliaris	non-native
POLYGONACEAE	California buckwheat	Eriogonum fasciculatum var. fasciculatum	native
ASTERACEAE	Golden yarrow	Eriophyllum confertiflorum var. confertiflorum	native
GERANIACEAE	Big heron bill	Erodium botrys	non-native
GERANIACEAE	Coastal heron's bill	Erodium cicutarium	invasive non-native
GERANIACEAE	Whitestem filaree	Erodium moschatum	invasive non-native
MYRTACEAE	Red gum	Eucalyptus camaldulensis	invasive non-native
MYRTACEAE	Silver dollar gum	Eucalyptus polyanthemos	non-native
MYRTACEAE	Red iron bark	Eucalyptus sideroxylon	non-native
EUPHORBIACEAE	Smallseed sandmat	Euphorbia polycarpa	native
CACTACEAE	San diego barrel cactus	Ferocactus viridescens	native
POACEAE	Rattail sixweeks grass	Festuca myuros	invasive non-native
APIACEAE	Fennel	Foeniculum vulgare	invasive non-native
RUBIACEAE	Narrow leaved bedstraw	Galium angustifolium	native
ASTERACEAE	Gazania	Gazania linearis	invasive non-native
ASTERACEAE	Crown daisy	Glebionis coronaria	invasive non-native
ASTERACEAE	Saw toothed goldenbush	Hazardia squarrosa	native
ASTERACEAE	Crete weed	Hedypnois cretica	non-native
BORAGINACEAE	Chinese parsley	Heliotropium curassavicum	native
ASTERACEAE	Bristly ox-tongue	Helminthotheca echioides	invasive non-native
ROSACEAE	Toyon	Heteromeles arbutifolia	native
ASTERACEAE	Telegraph weed	Heterotheca grandiflora	native
BRASSICACEAE	Mustard	Hirschfeldia incana	invasive non-native

POACEAE	Foxtail barley	<i>Hordeum murinum</i>	invasive non-native
ASTERACEAE	Smooth cats ear	<i>Hypochaeris glabra</i>	invasive non-native
ASTERACEAE	Hairy cats ear	<i>Hypochaeris radicata</i>	invasive non-native
ASTERACEAE	Green leaved dune goldenbush	<i>Isocoma menziesii</i> var. <i>vernonioides</i>	native
ASTERACEAE	San diego marsh elder	<i>Iva hayesiana</i>	native
JUNCACEAE	Wire grass	<i>Juncus acutus</i> ssp. <i>leopoldii</i>	native
ASTERACEAE	Prickly lettuce	<i>Lactuca serriola</i>	invasive non-native
POACEAE	Goldentop	<i>Lamarckia aurea</i>	non-native
BRASSICACEAE	Perennial pepperweed	<i>Lepidium latifolium</i>	invasive non-native
PLUMBAGINACEAE	Statice	<i>Limonium sinuatum</i>	non-native
CAPRIFOLIACEAE	Southern honeysuckle	<i>Lonicera subspicata</i>	native
FABACEAE	Lupine	<i>Lupinus bicolor</i>	native
FABACEAE	Bajada lupine	<i>Lupinus concinnus</i>	native
MALVACEAE	Chaparral bush mallow	<i>Malacothamnus fasciculatus</i>	native
MALVACEAE	Cheeseweed	<i>Malva parviflora</i>	non-native
CUCURBITACEAE	Chilicothe	<i>Marah macrocarpa</i>	native
ASTERACEAE	Pineapple weed	<i>Matricaria discoidea</i>	native
FABACEAE	California burclover	<i>Medicago polymorpha</i>	invasive non-native
MYRTACEAE		<i>Melaleuca nesophila</i>	non-native
FABACEAE	Annual yellow sweetclover	<i>Melilotus indicus</i>	non-native
POACEAE	Natal grass	<i>Melinis repens</i>	non-native
AIZOACEAE	Crystalline ice plant	<i>Mesembryanthemum crystallinum</i>	invasive non-native
PHRYMACEAE	Sticky monkeyflower	<i>Mimulus aurantiacus</i> var. <i>aurantiacus</i>	native
NYCTAGINACEAE	California four o'clock	<i>Mirabilis laevis</i> var. <i>crassifolia</i>	native
POACEAE	Littleseed muhly	<i>Muhlenbergia microsperma</i>	native
SCROPHULARIACEAE	Ngaio tree	<i>Myoporum laetum</i>	invasive non-native
MYOPORACEAE	Slender myoporum	<i>Myoporum parvifolium</i>	non-native
BRASSICACEAE	Watercress	<i>Nasturtium officinale</i>	native
APOCYNACEAE	Oleander	<i>Nerium oleander</i>	invasive non-native
SOLANACEAE	Tree tobacco	<i>Nicotiana glauca</i>	invasive non-native
CACTACEAE	Tuna	<i>Opuntia ficus-indica</i>	non-native
CACTACEAE	Western prickly pear	<i>Opuntia Xoccidentalis</i>	native
OXALIDACEAE	Californica wood sorrel	<i>Oxalis californica</i>	native
OXALIDACEAE	Bermuda buttercup	<i>Oxalis pes-caprae</i>	invasive non-native
POACEAE	Fountaingrass	<i>Pennisetum setaceum</i>	invasive non-native
BORAGINACEAE	Caterpillar phacelia	<i>Phacelia cicutaria</i>	native
ARECACEAE	Canary island date palm	<i>Phoenix canariensis</i>	invasive non-native
VERBENACEAE	Common lippia	<i>Phyla nodiflora</i>	native
PINACEAE	Aleppo pine	<i>Pinus halepensis</i>	non-native
PLANTAGINACEAE	California plantain	<i>Plantago erecta</i>	native
PLANTAGINACEAE	Common plantain	<i>Plantago major</i>	non-native
PLATANACEAE	California sycamore	<i>Platanus racemosa</i>	native
ASTERACEAE	Salt marsh fleabane	<i>Pluchea odorata</i>	native
POLYGONACEAE	Prostrate knotweed	<i>Polygonum aviculare</i>	non-native
POACEAE	Ditch beard grass	<i>Polypogon interruptus</i>	non-native
POACEAE	Annual beard grass	<i>Polypogon monspeliensis</i>	invasive non-native
SALICACEAE	Fremont cottonwood	<i>Populus fremontii</i>	native
ASTERACEAE	Odora	<i>Porophyllum gracile</i>	native
ASTERACEAE	Cudweed	<i>Pseudognaphalium beneolens</i>	native

ASTERACEAE	Two-color rabbit-tobacco	<i>Pseudognaphalium biolettii</i>	native
ASTERACEAE	Ladies' tobacco	<i>Pseudognaphalium californicum</i>	native
ASTERACEAE	Wright's cudweed	<i>Pseudognaphalium microcephalum</i>	native
FAGACEAE	Coast live oak	<i>Quercus agrifolia</i>	native
FAGACEAE	Scrub oak	<i>Quercus dumosa</i>	native
RHAMNACEAE	Redberry	<i>Rhamnus crocea</i>	native
ANACARDIACEAE	Lemonade berry	<i>Rhus integrifolia</i>	native
GROSSULARIACEAE	Fuchsia flowered gooseberry	<i>Ribes speciosum</i>	native
POLYGONACEAE	Curly dock	<i>Rumex crispus</i>	invasive non-native
CHENOPodiaceae	Pickleweed	<i>Salicornia pacifica</i>	native
SALICACEAE	Gooding's willow	<i>Salix gooddingii</i>	native
SALICACEAE	Polished willow	<i>Salix laevigata</i>	native
CHENOPodiaceae	Russian thistle	<i>Salsola tragus</i>	invasive non-native
LAMIACEAE	White sage	<i>Salvia apiana</i>	native
LAMIACEAE	Chia sage	<i>Salvia columbariae</i>	native
LAMIACEAE	Black sage	<i>Salvia mellifera</i>	native
ADOXACEAE	Blue elderberry	<i>Sambucus nigra ssp. caerulea</i>	native
ANACARDIACEAE	Peruvian pepper tree	<i>Schinus molle</i>	invasive non-native
POACEAE	Old han schismus	<i>Schismus barbatus</i>	invasive non-native
CYPERACEAE	California bulrush	<i>Schoenoplectus californicus</i>	native
SCROPHULARIACEAE	California bee plant	<i>Scrophularia californica</i>	native
SELAGINELLACEAE	Bigelow's moss fern	<i>Selaginella bigelovii</i>	native
SELAGINELLACEAE	Ashy spike moss	<i>Selaginella cinerascens</i>	native
CARYOPHYLLACEAE	Fire following campion	<i>Silene coniflora</i>	non-native
BRASSICACEAE	London rocket	<i>Sisymbrium irio</i>	invasive non-native
IRIDACEAE	Blue eyed grass	<i>Sisyrinchium bellum</i>	native
SOLANACEAE	Nightshade	<i>Solanum sp.</i>	native or non-native
ASTERACEAE	Spiny sowthistle	<i>Sonchus asper</i>	invasive non-native
ASTERACEAE	Sow thistle	<i>Sonchus oleraceus</i>	non-native
CARYOPHYLLACEAE	Boccone's sand spurry	<i>Spergularia bocconi</i>	non-native
POACEAE	Foothill needle grass	<i>Stipa lepida</i>	native
POACEAE	Smilo grass	<i>Stipa miliacea</i>	non-native
ASTERACEAE	Eastern annual saltmarsh aster	<i>Symphyotrichum subulatum</i>	native
TAMARICACEAE	Tamarisk	<i>Tamarix ramosissima</i>	invasive non-native
ZYGOPHYLLACEAE	Puncture vine	<i>Tribulus terrestris</i>	invasive non-native
TYPHACEAE	Cattail	<i>Typha domingensis</i>	native
ASTERACEAE	Silver puffs	<i>Uropappus lindleyi</i>	native
URTICACEAE	Annual stinging nettle	<i>Urtica urens</i>	non-native
ARECACEAE	Mexican fan palm	<i>Washingtonia robusta</i>	invasive non-native
ASTERACEAE	Cocklebur	<i>Xanthium strumarium</i>	native
ERICACEAE	Mission manzanita	<i>Xylococcus bicolor</i>	native
AGAVACEAE	Mohave yucca	<i>Yucca schidigera</i>	native

