

San Dieguito Citizen Science Monitoring Program
Bernardo Mountain
2016 Plant Species List
(5/31/16)

FAMILY	SCIENTIFIC NAME	COMMON NAME	STATUS
ADOXACEAE	<i>Sambucus nigra</i> ssp. <i>caerulea</i>	Blue elderberry	native
AGAVACEAE	<i>Chlorogalum parviflorum</i>	Small flowered soaproot	native
AGAVACEAE	<i>Hesperoyucca whipplei</i>	Chaparral yucca	native
ALLIACEAE	<i>Allium praecox</i>	Early Onion	native
ANACARDIACEAE	<i>Malosma laurina</i>	Laurel sumac	native
ANACARDIACEAE	<i>Rhus integrifolia</i>	Lemonade berry	native
ANACARDIACEAE	<i>Schinus molle</i>	Peruvian pepper tree	invasive non-native
ANACARDIACEAE	<i>Toxicodendron diversilobum</i>	Poison oak	native
APIACEAE	<i>Apiastrum angustifolium</i>	Wild celery	native
APIACEAE	<i>Bowlesia incana</i>	Hoary bowlesia	native
APIACEAE	<i>Conium maculatum</i>	Poison hemlock	invasive non-native
APIACEAE	<i>Daucus pusillus</i>	Wild carrot	native
APIACEAE	<i>Foeniculum vulgare</i>	Fennel	invasive non-native
APIACEAE	<i>Sanicula arguta</i>	Sharp toothed snakeroot	native
APIACEAE	<i>Sanicula crassicaulis</i>	Gamble weed, Pacific sanicle	native
APIACEAE	<i>Torilis arvensis</i>	Field hedge parsley	invasive non-native
APIACEAE	<i>Yabea microcarpa</i>	False carrot	native
APOCYNACEAE	<i>Funastrum cynanchoides</i> var. <i>hartwegii</i>	Climbing milkweed	native
ARECACEAE	<i>Phoenix canariensis</i>	Canary Island date palm	invasive non-native
ASTERACEAE	<i>Acourtia microcephala</i>	Sacapellote	native
ASTERACEAE	<i>Artemisia californica</i>	Coastal sage brush	native
ASTERACEAE	<i>Baccharis pilularis</i> ssp. <i>consanguinea</i>	Coyote brush	native
ASTERACEAE	<i>Baccharis salicifolia</i> ssp. <i>salicifolia</i>	Mule fat	native
ASTERACEAE	<i>Baccharis sarothroides</i>	Desertboom baccharis	native
ASTERACEAE	<i>Bebbia juncea</i> var. <i>aspera</i>	Rough sweetbush	native
ASTERACEAE	<i>Brickellia californica</i>	California brickellia	native
ASTERACEAE	<i>Carduus pycnocephalus</i> ssp. <i>pycnocephalus</i>	Italian thistle	invasive non-native
ASTERACEAE	<i>Centaurea melitensis</i>	Tocalote	invasive non-native
ASTERACEAE	<i>Chaenactis artemisiifolia</i>	Artemisia leaved chaenactis	native
ASTERACEAE	<i>Chaenactis glabriuscula</i> var. <i>glabriuscula</i>	Common yellow chaenactis	native
ASTERACEAE	<i>Cirsium occidentale</i> var. <i>californicum</i>	California thistle	native
ASTERACEAE	<i>Cotula australis</i>	Australian brass buttons	non-native
ASTERACEAE	<i>Cynara cardunculus</i>	Artichoke thistle	invasive non-native
ASTERACEAE	<i>Deinandra fasciculata</i>	Clustered tarweed	native
ASTERACEAE	<i>Encelia californica</i>	Bush sunflower	native
ASTERACEAE	<i>Eriophyllum confertiflorum</i> var. <i>confertiflorum</i>	Golden yarrow	native
ASTERACEAE	<i>Gnaphalium palustre</i>	Lowland cudweed	native
ASTERACEAE	<i>Gutierrezia sarothrae</i>	Broom snakeweed, Matchweed	native

ASTERACEAE	<i>Hazardia squarrosa</i> var. <i>grindeliooides</i>	Saw toothed goldenbush	native
ASTERACEAE	<i>Hedypnois cretica</i>	Crete weed	non-native
ASTERACEAE	<i>Heterotheca grandiflora</i>	Telegraph weed	native
ASTERACEAE	<i>Hypochaeris glabra</i>	Smooth cats ear	invasive non-native
ASTERACEAE	<i>Lactuca serriola</i>	Prickly lettuce	invasive non-native
ASTERACEAE	<i>Layia platyglossa</i>	Tidy tips	native
ASTERACEAE	<i>Logfia filaginoides</i>	California cottonrose	native
ASTERACEAE	<i>Logfia gallica</i>	Narrowleaf cottonrose	non-native
ASTERACEAE	<i>Porophyllum gracile</i>	Odora, Slender poreleaf	native
ASTERACEAE	<i>Pseudognaphalium biolettii</i>	two-color rabbit-tobacco	native
ASTERACEAE	<i>Pseudognaphalium californicum</i>	Ladies' tobacco	native
ASTERACEAE	<i>Psilocarphus tenellus</i>	Slender woolly marbles	native
ASTERACEAE	<i>Rafinesquia californica</i>	California chicory	native
ASTERACEAE	<i>Senecio vulgaris</i>	Common groundsel	non-native
ASTERACEAE	<i>Sonchus asper</i> ssp. <i>asper</i>	Sow thistle	invasive non-native
ASTERACEAE	<i>Sonchus oleraceus</i>	Common sow thistle	non-native
ASTERACEAE	<i>Stebbinsoseris heterocarpa</i>	Grassland stebbinsoseris	native
ASTERACEAE	<i>Stephanomeria diegensis</i>	San Diego Milk Aster	native
ASTERACEAE	<i>Stylocline gnaphalooides</i>	Everlasting stylocline	native
ASTERACEAE	<i>Uropappus lindleyi</i>	Silver puffs	native
BORAGINACEAE	<i>Amsinckia intermedia</i>	Common fiddleneck	native
BORAGINACEAE	<i>Cryptantha intermedia</i>	Common cryptanth	native
BORAGINACEAE	<i>Cryptantha micromeres</i>	Small flowered cryptantha	native
BORAGINACEAE	<i>Emmenanthe penduliflora</i> var. <i>penduliflora</i>	Whispering bells	native
BORAGINACEAE	<i>Eucrypta chrysanthemifolia</i> var. <i>chrysanthemifolia</i>	Common eucrypta	native
BORAGINACEAE	<i>Pectocarya linearis</i> ssp. <i>ferocula</i>	Slender comb seed	native
BORAGINACEAE	<i>Phacelia cicutaria</i> var. <i>hispida</i>	Caterpillar phacelia	native
BORAGINACEAE	<i>Phacelia grandiflora</i>	Giant flowered phacelia	native
BORAGINACEAE	<i>Phacelia parryi</i>	Parry's phacelia	native
BORAGINACEAE	<i>Plagiobothrys collinus</i> var. <i>gracilis</i>	Cooper's popcornflower	native
BRASSICACEAE	<i>Brassica nigra</i>	Black mustard	invasive non-native
BRASSICACEAE	<i>Caulanthus heterophyllus</i>	Slender pod jewelflower	native
BRASSICACEAE	<i>Hirschfeldia incana</i>	Mustard	invasive non-native
BRASSICACEAE	<i>Lepidium nitidum</i>	Peppergrass	native
BRASSICACEAE	<i>Lepidium pinnatifidum</i>	Featherleaf pepperweed	non-native
BRASSICACEAE	<i>Sisymbrium orientale</i>	Indian hedge mustard	non-native
BRASSICACEAE	<i>Thysanocarpus laciniatus</i>	Narrow leaved fringe pod	native
CACTACEAE	<i>Ferocactus viridescens</i>	San Diego barrel cactus	native
CACTACEAE	<i>Opuntia Xvaseyi</i>	Vasey's prickly pear	native
CAMPANULACEAE	<i>Triodanis biflora</i>	Venus looking glass	native
CAPRIFOLIACEAE	<i>Lonicera subspicata</i> var. <i>denudata</i>	Johnston's honeysuckle	native
CARYOPHYLLACEAE	<i>Cerastium glomeratum</i>	Large mouse ears	non-native
CARYOPHYLLACEAE	<i>Sagina apetala</i>	Annual pearlwort	native
CARYOPHYLLACEAE	<i>Silene gallica</i>	Common catchfly	non-native
CARYOPHYLLACEAE	<i>Spergularia bocconi</i>	Boccone's sand spurry	non-native
CARYOPHYLLACEAE	<i>Stellaria media</i>	Common chickweed	non-native
CHENOPodiACEAE	<i>Atriplex canescens</i> var. <i>canescens</i>	Fourwing saltbush	native
CHENOPodiACEAE	<i>Salsola australis</i>	Russian thistle	non-native

CLEOMACEAE	<i>Peritoma arborea</i> var. <i>arborea</i>	Bladderpod	native
CONVOLVULACEAE	<i>Calystegia macrostegia</i>	Coast morning glory	native
CONVOLVULACEAE	<i>Cuscuta californica</i>	California dodder	native
CRASSULACEAE	<i>Crassula connata</i>	Sand pygmy weed	native
CRASSULACEAE	<i>Dudleya pulverulenta</i>	Chalk dudleya	native
CUCURBITACEAE	<i>Marah macrocarpa</i>	Chilicothe	native
ERICACEAE	<i>Xylococcus bicolor</i>	Mission manzanita	native
EUPHORBIACEAE	<i>Croton setiger</i>	Turkey-mullein	native
EUPHORBIACEAE	<i>Euphorbia maculata</i>	Spotted spurge	non-native
EUPHORBIACEAE	<i>Euphorbia peplus</i>	Petty spurge	non-native
EUPHORBIACEAE	<i>Euphorbia polycarpa</i>	Smallseed sandmat	native
FABACEAE	<i>Acmispon americanus</i>	American bird's foot trefoil	native
FABACEAE	<i>Acmispon glaber</i> var. <i>brevialatus</i>	Short winged deerweed	native
FABACEAE	<i>Acmispon maritimus</i> var. <i>maritimus</i>	Coastal lotus	native
FABACEAE	<i>Acmispon micranthus</i>	Small flowered lotus	native
FABACEAE	<i>Acmispon strigosus</i>	Strigose lotus	native
FABACEAE	<i>Lupinus hirsutissimus</i>	Stinging lupine	native
FABACEAE	<i>Lupinus truncatus</i>	Blunt leaved lupine	native
FABACEAE	<i>Medicago polymorpha</i>	California burclover	invasive non-native
FABACEAE	<i>Trifolium hirtum</i>	Rose clover	invasive non-native
FABACEAE	<i>Trifolium willdenovii</i>	Tomcat clover	native
FAGACEAE	<i>Quercus agrifolia</i> var. <i>agrifolia</i>	Coast live oak	native
FAGACEAE	<i>Quercus engelmannii</i>	Engelmann oak	native
GERANIACEAE	<i>Erodium brachycarpum</i>	White stemmed filaree	invasive non-native
GERANIACEAE	<i>Erodium cicutarium</i>	Coastal heron's bill	invasive non-native
GERANIACEAE	<i>Erodium moschatum</i>	Whitestem filaree	invasive non-native
GERANIACEAE	<i>Geranium carolinianum</i>	Carolina geranium	native
GROSSULARIACEAE	<i>Ribes indecorum</i>	Whiteflower currant	native
LAMIACEAE	<i>Marrubium vulgare</i>	White horehound	invasive non-native
LAMIACEAE	<i>Salvia apiana</i>	White sage	native
LAMIACEAE	<i>Salvia columbariae</i>	Chia sage	native
LAMIACEAE	<i>Salvia mellifera</i>	Black sage	native
LAMIACEAE	<i>Scutellaria tuberosa</i>	Danny's skullcap	native
LILIACEAE	<i>Calochortus splendens</i>	Splendid mariposa	native
LILIACEAE	<i>Calochortus weedii</i> var. <i>weedii</i>	Weed's mariposa lily	native
MALVACEAE	<i>Malacothamnus fasciculatus</i> var. <i>fasciculatus</i>	Bush mallow	native
MONTIACEAE	<i>Calyptidium monandrum</i>	Common pussypaws	native
MONTIACEAE	<i>Claytonia perfoliata</i>	Miner's lettuce	native
MYRSINACEAE	<i>Anagallis arvensis</i>	Scarlet pimpernel	non-native
MYRTACEAE	<i>Eucalyptus conferruminata</i>	Spider gum	non-native
NYCTAGINACEAE	<i>Mirabilis laevis</i> var. <i>crassifolia</i>	California four o'clock	native
ONAGRACEAE	<i>Camissoniopsis micrantha</i>	Spencer primrose	native
ONAGRACEAE	<i>Clarkia epilobioides</i>	Willow herb clarkia	native
ONAGRACEAE	<i>Clarkia purpurea</i> ssp. <i>quadrivulnera</i>	Purple clarkia	native
ONAGRACEAE	<i>Eulobus californicus</i>	California primrose	native
OROBANCHACEAE	<i>Cordylanthus rigidus</i> ssp. <i>setiger</i>	Bristly bird's beak	native
OXALIDACEAE	<i>Oxalis californica</i>	California wood sorrel	native
PAPAVERACEAE	<i>Eschscholzia californica</i>	California poppy	native
PAPAVERACEAE	<i>Papaver californicum</i>	Fire poppy	native

PHRYMACEAE	<i>Mimulus aurantiacus</i>	Sticky monkeyflower	native
PHRYMACEAE	<i>Mimulus brevipes</i>	Wide throated yellow monkeyflower	native
PLANTAGINACEAE	<i>Antirrhinum kelloggii</i>	Kellogg's snapdragon	native
PLANTAGINACEAE	<i>Antirrhinum nuttallianum</i> ssp. <i>nuttallianum</i>	Nuttall's snapdragon	native
PLANTAGINACEAE	<i>Collinsia heterophylla</i>	Chinese houses	native
PLANTAGINACEAE	<i>Keckiella antirrhinoides</i> var. <i>antirrhinoides</i>	Chaparral beard tongue	native
PLANTAGINACEAE	<i>Penstemon spectabilis</i>	Showy penstemon	native
PLANTAGINACEAE	<i>Plantago erecta</i>	California plantain	native
PLATANACEAE	<i>Platanus racemosa</i>	California sycamore	native
POACEAE	<i>Avena barbata</i>	Slim oat	invasive non-native
POACEAE	<i>Avena fatua</i>	Wild oat	invasive non-native
POACEAE	<i>Bothriochloa barbinodis</i>	Beard grass	native
POACEAE	<i>Brachypodium distachyon</i>	False brome, Purple false brome	invasive non-native
POACEAE	<i>Bromus diandrus</i>	Ripgut brome	invasive non-native
POACEAE	<i>Bromus hordeaceus</i>	Soft chess	invasive non-native
POACEAE	<i>Bromus madritensis</i> ssp. <i>madritensis</i>	Foxtail chess	non-native
POACEAE	<i>Bromus madritensis</i> ssp. <i>rubens</i>	Foxtail brome	invasive non-native
POACEAE	<i>Bromus sterilis</i>	Sterile brome	non-native
POACEAE	<i>Distichlis spicata</i>	Salt grass	native
POACEAE	<i>Festuca myuros</i>	Rattail sixweeks grass	invasive non-native
POACEAE	<i>Festuca octoflora</i>	Sixweeks grass	native
POACEAE	<i>Lamarckia aurea</i>	Goldentop	non-native
POACEAE	<i>Melica imperfecta</i>	Coast range melic	native
POACEAE	<i>Muhlenbergia microsperma</i>	Littleseed muhly	native
POACEAE	<i>Pennisetum setaceum</i>	Crimson fountaingrass	invasive non-native
POACEAE	<i>Schismus barbatus</i>	Old han schismus	invasive non-native
POACEAE	<i>Stipa cernua</i>	Nodding needle grass	native
POACEAE	<i>Stipa coronata</i>	Crested needle grass	native
POACEAE	<i>Stipa lepida</i>	Foothill needle grass	native
POLEMONIACEAE	<i>Eriastrum filifolium</i>	Lavender eriastrum	native
POLYGONACEAE	<i>Chorizanthe fimbriata</i> var. <i>fimbriata</i>	Fringed spineflower	native
POLYGONACEAE	<i>Emex spinosa</i>	Devil's thorn	invasive non-native
POLYGONACEAE	<i>Eriogonum fasciculatum</i> var. <i>foliolosum</i>	California buckwheat	native
POLYGONACEAE	<i>Pterostegia drymariooides</i>	Fairy mist	native
POLYGONACEAE	<i>Rumex crispus</i>	Curly dock	invasive non-native
POLYGONACEAE	<i>Rumex salicifolius</i>	Willow dock	native
POLYPODIACEAE	<i>Polypodium californicum</i>	California polypody	native
PRIMULACEAE	<i>Primula clevelandii</i> var. <i>clevelandii</i>	Cleveland's shooting star	native
PTERIDACEAE	<i>Adiantum jordanii</i>	California maidenhair fern	native
PTERIDACEAE	<i>Aspidotis californica</i>	California lace fern	native
PTERIDACEAE	<i>Myriopteris newberryi</i>	Newberry's lip fern	native
PTERIDACEAE	<i>Pellaea andromedifolia</i>	Coffee fern	native
PTERIDACEAE	<i>Pentagramma triangularis</i> ssp. <i>maxonii</i>	Maxon's gold back fern	native

PTERIDACEAE	<i>Pentagramma triangularis</i> ssp. <i>triangularis</i>	Gold back fern	native
PTERIDACEAE	<i>Pentagramma triangularis</i> ssp. <i>viscosa</i>	Sticky gold back fern	native
RANUNCULACEAE	<i>Clematis pauciflora</i>	Virgin's bower	native
RANUNCULACEAE	<i>Delphinium parryi</i>	San Bernardino larkspur	native
RHAMNACEAE	<i>Ceanothus tomentosus</i>	Woolly leaf ceanothus	native
RHAMNACEAE	<i>Ceanothus verrucosus</i>	Wart-stemmed ceanothus	native
RHAMNACEAE	<i>Rhamnus crocea</i>	Redberry	native
ROSACEAE	<i>Adenostoma fasciculatum</i>	Chamise	native
ROSACEAE	<i>Heteromeles arbutifolia</i>	Toyon	native
RUBIACEAE	<i>Galium angustifolium</i> ssp. <i>angustifolium</i>	Narrow leaved bedstraw	native
RUBIACEAE	<i>Galium aparine</i>	Cleavers	native
RUBIACEAE	<i>Galium parisiense</i>	Wall bedstraw	non-native
RUTACEAE	<i>Cneoridium dumosum</i>	Bush rue	native
SAXIFRAGACEAE	<i>Jepsonia parryi</i>	Parry's jepsonia	native
SCROPHULARIACEAE	<i>Scrophularia californica</i>	California bee plant	native
SELAGINELLACEAE	<i>Selaginella bigelovii</i>	Bigelow's moss fern	native
SELAGINELLACEAE	<i>Selaginella cinerascens</i>	Ashy spike moss	native
SOLANACEAE	<i>Nicotiana glauca</i>	Tree tobacco	invasive non-native
SOLANACEAE	<i>Solanum douglasii</i>	Douglas' nightshade	native
SOLANACEAE	<i>Solanum parishii</i>	Parish's nightshade	native
THEMIDACEAE	<i>Bloomeria crocea</i>	Common Goldenstar	native
THEMIDACEAE	<i>Dichelostemma capitatum</i> ssp. <i>capitatum</i>	Wild hyacinth	native
URTICACEAE	<i>Parietaria hespera</i> var. <i>hespera</i>	Rillita pellitory	native