

San Dieguito River Park - Sycamore Creek
Plant Species List
(4/30/15)

FAMILY	SCIENTIFIC NAME	COMMON NAME	STATUS
ADOXACEAE	<i>Sambucus nigra</i> ssp. <i>caerulea</i>	Blue elderberry	native
AGAVACEAE	<i>Chlorogalum</i> sp.	soaproot	native
AGAVACEAE	<i>Hesperoyucca whipplei</i>	Chaparral yucca	native
AIZOACEAE	<i>Drosanthemum</i> sp.	Dewflower, iceplant	non-native
ANACARDIACEAE	<i>Malosma laurina</i>	Laurel sumac	native
ANACARDIACEAE	<i>Toxicodendron diversilobum</i>	Poison oak	native
APIACEAE	<i>Apium angustifolium</i>	Wild celery	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
APOCYNACEAE	<i>Nerium oleander</i>	Oleander	non-native
ARECACEAE	<i>Washingtonia robusta</i>	Washington fan palm	invasive non-native
ASTERACEAE	<i>Ambrosia psilostachya</i>	Ragweed	native
ASTERACEAE	<i>Artemisia californica</i>	Coastal sage brush	native
ASTERACEAE	<i>Artemisia douglasiana</i>	California mugwort	native
ASTERACEAE	<i>Artemisia palmeri</i>	San diego sagewort	native
ASTERACEAE	<i>Baccharis pilularis</i>	Coyote brush	native
ASTERACEAE	<i>Baccharis salicifolia</i> ssp. <i>salicifolia</i>	Mule fat	native
ASTERACEAE	<i>Brickellia californica</i>	California brickellia	native
ASTERACEAE	<i>Carduus pycnocephalus</i> ssp. <i>pycnocephalus</i>	Italian thistle	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>Corethrogyne filaginifolia</i>	Common sandaster	native
ASTERACEAE	<i>Erigeron foliosus</i> var. <i>foliosus</i>	Thread stemmed fleabane	native
ASTERACEAE	<i>Eriophyllum confertiflorum</i> var. <i>confertiflorum</i>	Golden yarrow	native
ASTERACEAE	<i>Gutierrezia californica</i>	Matchweed, snakeweek	native
ASTERACEAE	<i>Hazardia squarrosa</i>	Saw toothed goldenbush	native
ASTERACEAE	<i>Hedypnois cretica</i>	Crete weed	non-native
ASTERACEAE	<i>Hypochaeris glabra</i>	Smooth cats ear	invasive non-native
ASTERACEAE	<i>Hypochaeris radicata</i>	Hairy cats ear	invasive non-native
ASTERACEAE	<i>Isocoma menziesii</i> var. <i>vernonioides</i>	Green leaved dune goldenbush	native
ASTERACEAE	<i>Lasthenia coronaria</i>	Royal goldfields	native
ASTERACEAE	<i>Layia platyglossa</i>	Tidy tips	native
ASTERACEAE	<i>Logfia gallica</i>	Narrowleaf cottonrose	non-native
ASTERACEAE	<i>Oncosiphon piluliferum</i>	Stinknet	non-native
ASTERACEAE	<i>Osmadenia tenella</i>	Osmadenia	native
ASTERACEAE	<i>Pseudognaphalium beneolens</i>	Cudweed	native
ASTERACEAE	<i>Pseudognaphalium biolettii</i>	two-color rabbit-tobacco	native
ASTERACEAE	<i>Sonchus asper</i> ssp. <i>asper</i>	Sow thistle	invasive non-native
ASTERACEAE	<i>Stylocline gnaphaloides</i>	Everlasting stylocline	native

ASTERACEAE	<i>Uropappus lindleyi</i>	Silver puffs	native
BORAGINACEAE	<i>Amsinckia menziesii</i>	Fiddleneck	native
BORAGINACEAE	<i>Cryptantha intermedia</i>	Common cryptanth	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 parryi</i>	Parry's phacelia	native
BORAGINACEAE	<i>Phacelia ramosissima</i>	Branching phacelia	native
BORAGINACEAE	<i>Pholistoma auritum</i> var. <i>auritum</i>	Blue fiesta flower	native
BORAGINACEAE	<i>Pholistoma racemosum</i>	San diego fiesta flower	native
BORAGINACEAE	<i>Plagiobothrys collinus</i> var. <i>californicus</i>	California popcorn flower	native
BRASSICACEAE	<i>Brassica nigra</i>	Black mustard	invasive non-native
BRASSICACEAE	<i>Brassica tournefortii</i>	Mustard	invasive non-native
BRASSICACEAE	<i>Hirschfeldia incana</i>	Mustard	invasive non-native
BRASSICACEAE	<i>Lepidium</i> sp.	Pepperweed	unknown
BRASSICACEAE	<i>Raphanus sativus</i>	Jointed charlock	invasive non-native
BRASSICACEAE	<i>Thysanocarpus curvipes</i>	Common fringe pod	native
CACTACEAE	<i>Opuntia ficus-indica</i>	Tuna cactus	non-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>Herniaria hirsuta</i> var. <i>cinerea</i>	Herniaria	non-native
CARYOPHYLLACEAE	<i>Polycarpon tetraphyllum</i>	Four-leaved polycarp	non-native
CARYOPHYLLACEAE	<i>Silene gallica</i>	Common catchfly	non-native
CARYOPHYLLACEAE	<i>Stellaria media</i>	Common chickweed	non-native
CHENOPodiACEAE	<i>Chenopodium murale</i>	Nettle leaf goosefoot	non-native
CHENOPodiACEAE	<i>Salsola</i> sp.	Russian thistle	invasive non-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
CUCURBITACEAE	<i>Marah macrocarpa</i>	Chilicothe	native
CYPERACEAE	<i>Carex spissa</i>	San diego sedge	native
CYPERACEAE	<i>Carex triquetra</i>	Triangular fruit sedge	native
CYPERACEAE	<i>Scirpus microcarpus</i>	Mountain bog bulrush	native
EUPHORBIACEAE	<i>Chamaesyce polycarpa</i>	Small seeded spurge	native
EUPHORBIACEAE	<i>Euphorbia peplus</i>	Petty spurge	non-native
FABACEAE	<i>Acmispon glaber</i> var. <i>brevialatus</i>	Short winged deerweed	native
FABACEAE	<i>Acmispon micranthus</i>	Small flowered lotus	native
FABACEAE	<i>Acmispon strigosus</i>	Strigose lotus	native
FABACEAE	<i>Lathyrus vestitus</i> var. <i>alefeldii</i>	San diego pea	native
FABACEAE	<i>Lotus unifoliolatus</i>	American bird's foot trefoil	native
FABACEAE	<i>Lupinus bicolor</i>	Lupine	native
FABACEAE	<i>Lupinus concinnus</i>	Bajada lupine	native
FABACEAE	<i>Lupinus hirsutissimus</i>	Stinging lupine	native
FABACEAE	<i>Lupinus sparsiflorus</i>	Coulter's lupine	native
FABACEAE	<i>Lupinus truncatus</i>	Blunt leaved lupine	native
FABACEAE	<i>Medicago polymorpha</i>	California burclover	invasive non-native
FABACEAE	<i>Melilotus indicus</i>	Annual yellow sweetclover	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
FAGACEAE	<i>Quercus Xacutidens</i>	Torrey's hybrid oak	native
GERANIACEAE	<i>Erodium botrys</i>	Big heron bill	invasive non-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
IRIDACEAE	<i>Sisyrinchium bellum</i>	Blue eyed grass	native
LAMIACEAE	<i>Salvia apiana</i>	White sage	native
LAMIACEAE	<i>Salvia columbariae</i>	Chia sage	native
LILIACEAE	<i>Calochortus splendens</i>	Splendid mariposa	native
MALVACEAE	<i>Malacothamnus fasciculatus</i> var. <i>fasciculatus</i>	Bush mallow	native
MALVACEAE	<i>Malva parviflora</i>	Cheeseweed	non-native
MONTIACEAE	<i>Calandrinia ciliata</i>	Redmaids	native
MONTIACEAE	<i>Claytonia parviflora</i>	Miner's lettuce	native
MONTIACEAE	<i>Claytonia perfoliata</i>	Miner's lettuce	native
MYRSINACEAE	<i>Anagallis arvensis</i>	Scarlet pimpernel	non-native
MYRTACEAE	<i>Eucalyptus</i> sp.	Eucalyptus	non-native
NYCTAGINACEAE	<i>Mirabilis laevis</i> var. <i>crassifolia</i>	California four o'clock	native
ONAGRACEAE	<i>Camissoniopsis robusta</i>	robust subcup	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>Castilleja affinis</i> ssp. <i>affinis</i>	Wight's indian paint brush	native
OROBANCHACEAE	<i>Castilleja exserta</i> ssp. <i>exserta</i>	Purple owl's clover	native
PAPAVERACEAE	<i>Eschscholzia californica</i>	California poppy	native
PAPAVERACEAE	<i>Platystemon californicus</i>	Cream cups	native
PHRYMACEAE	<i>Mimulus aurantiacus</i> ssp. <i>australis</i>	Southern sticky monkeyflower	native
PHRYMACEAE	<i>Mimulus aurantiacus</i> var. <i>puniceus</i>	Coastal sticky monkeyflower	native
PHRYMACEAE	<i>Mimulus brevipes</i>	Wide throated yellow monkeyflower	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>Nuttallanthus texanus</i>	Blue toadflax	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>Arundo donax</i>	Giant reed	invasive non-native
POACEAE	<i>Avena barbata</i>	Slim oat	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>rubens</i>	Foxtail brome	invasive non-native
POACEAE	<i>Bromus sterilis</i>	Sterile brome	non-native
POACEAE	<i>Festuca myuros</i>	Rattail sixweeks grass	invasive non-native
POACEAE	<i>Lamarckia aurea</i>	Goldentop	non-native
POACEAE	<i>Melica imperfecta</i>	Coast range melic	native

POACEAE	<i>Melinis repens</i>	Natal grass	non-native
POACEAE	<i>Muhlenbergia microsperma</i>	Littleseed muhly	native
POACEAE	<i>Schismus barbatus</i>	Old han schismus	invasive non-native
POACEAE	<i>Stipa coronata</i>	Crested needle grass	native
POLEMONIACEAE	<i>Eriastrum filifolium</i>	Lavender eriastrum	native
POLEMONIACEAE	<i>Gilia capitata</i> ssp. <i>abrotanifolia</i>	Ball gilia	native
POLYGONACEAE	<i>Eriogonum fasciculatum</i> var. <i>foliolosum</i>	California buckwheat	native
POLYGONACEAE	<i>Eriogonum fasciculatum</i> var. <i>polifolium</i>	California buckwheat	native
POLYGONACEAE	<i>Pterostegia drymariooides</i>	Fairy mist	native
PTERIDACEAE	<i>Adiantum jordanii</i>	California maidenhair 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
RANUNCULACEAE	<i>Clematis ligusticifolia</i>	Western virgin's bower	native
RANUNCULACEAE	<i>Clematis pauciflora</i>	Virgin's bower	native
RHAMNACEAE	<i>Rhamnus crocea</i>	Redberry	native
ROSACEAE	<i>Adenostoma fasciculatum</i> var. <i>fasciculatum</i>		
ROSACEAE	<i>Aphanes occidentalis</i>	Chamise	native
ROSACEAE	<i>Heteromeles arbutifolia</i>	Ladie's mantle	native
ROSACEAE	<i>Rubus ursinus</i>	Toyon	native
ROSACEAE	<i>Rubus ursinus</i>	California blackberry	native
RUBIACEAE	<i>Galium angustifolium</i> ssp. <i>angustifolium</i>	Narrow leaved bedstraw	native
RUBIACEAE	<i>Galium aparine</i>	Cleavers	native
SALICACEAE	<i>Populus fremontii</i> ssp. <i>fremontii</i>	Cottonwood	native
SALICACEAE	<i>Salix laevigata</i>	Polished willow	native
SALICACEAE	<i>Salix lasiolepis</i>	Arroyo willow	native
SAXIFRAGACEAE	<i>Jepsonia parryi</i>	Parry's jepsonia	native
SAXIFRAGACEAE	<i>Lithophragma affine</i>	Common woodland star	native
SELAGINELLACEAE	<i>Selaginella bigelovii</i>	Bigelow's moss fern	native
SOLANACEAE	<i>Datura wrightii</i>	Jimsonweed	native
SOLANACEAE	<i>Nicotiana glauca</i>	Tree tobacco	invasive non-native
THEMIDACEAE	<i>Dichelostemma capitatum</i> ssp. <i>capitatum</i>	Wild hyacinth	native
THEMIDACEAE	<i>Bloomeria crocea</i>	Common Goldenstar	native
URTICACEAE	<i>Urtica dioica</i> ssp. <i>holosericea</i>	Stinging nettle	native
VITACEAE	<i>Vitis girdiana</i>	Southern california grape	native