

San Dieguito Citizen Science Monitoring Program
Volcan Mountain West
2017 Plant Species List
(4/29/17)

FAMILY	SCIENTIFIC NAME	COMMON NAME	STATUS
ADOXACEAE	<i>Sambucus nigra</i> ssp. <i>caerulea</i>	Blue elderberry	native
AGAVACEAE	<i>Hesperoyucca whipplei</i>	Chaparral yucca	native
ANACARDIACEAE	<i>Rhus aromatica</i>	Fragrant sumac	native
ANACARDIACEAE	<i>Toxicodendron diversilobum</i>	Poison oak	native
APIACEAE	<i>Daucus pusillus</i>	Wild carrot	native
APIACEAE	<i>Sanicula bipinnatifida</i>	Purple sanicle	native
APOCYNACEAE	<i>Asclepias eriocarpa</i>	Indian milkweed	native
ASTERACEAE	<i>Achillea millefolium</i>	Yarrow	native
ASTERACEAE	<i>Ambrosia psilostachya</i>	Ragweed	native
ASTERACEAE	<i>Artemisia douglasiana</i>	California mugwort	native
ASTERACEAE	<i>Artemisia dracunculus</i>	Tarragon	native
ASTERACEAE	<i>Baccharis salicifolia</i> ssp. <i>salicifolia</i>	Mule fat	native
ASTERACEAE	<i>Centaurea benedicta</i>	Blessed thistle	non-native
ASTERACEAE	<i>Cirsium occidentale</i>	Western thistle	native
ASTERACEAE	<i>Corethrogyne filaginifolia</i>	Common sandaster	native
ASTERACEAE	<i>Erigeron divergens</i>	Diffuse daisy	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, snakeweed	native
ASTERACEAE	<i>Gutierrezia sarothrae</i>	Matchweed	native
ASTERACEAE	<i>Hypochna glabra</i>	Smooth cats ear	invasive non-native
ASTERACEAE	<i>Lactuca serriola</i>	Prickly lettuce	invasive non-native
ASTERACEAE	<i>Logfia filaginoides</i>	California cottonrose	native
ASTERACEAE	<i>Logfia gallica</i>	Narrowleaf cottonrose	non-native
ASTERACEAE	<i>Madia gracilis</i>	Gumweed	native
ASTERACEAE	<i>Madia sativa</i>	Coastal tarweed	native
ASTERACEAE	<i>Matricaria discoidea</i>	Pineapple weed	native
ASTERACEAE	<i>Micropus californicus</i>	Q tips	native
ASTERACEAE	<i>Pseudognaphalium beneolens</i>	Cudweed	native
ASTERACEAE	<i>Pseudognaphalium californicum</i>	Ladies' tobacco	native
ASTERACEAE	<i>Rafinesquia californica</i>	California chicory	native
ASTERACEAE	<i>Solidago velutina</i> ssp. <i>californica</i>	Oreja de liebre	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>Tragopogon dubius</i>	Goat's beard	invasive non-native
ASTERACEAE	<i>Uropappus lindleyi</i>	Silver puffs	native
ASTERACEAE	<i>Wyethia ovata</i>	Southern wyethia	native
BORAGINACEAE	<i>Amsinckia intermedia</i>	Common fiddleneck	native
BORAGINACEAE	<i>Amsinckia retrorsa</i>	Rigid fiddleneck	native
BORAGINACEAE	<i>Cryptantha intermedia</i>	Common cryptanth	native
BORAGINACEAE	<i>Nemophila menziesii</i> var. <i>menziesii</i>	Baby blue eyes	native
BORAGINACEAE	<i>Pectocarya penicillata</i>	Winged pectocarya	native
BORAGINACEAE	<i>Phacelia imbricata</i>	Imbricate phacelia	native
BORAGINACEAE	<i>Phacelia ramosissima</i>	Branching phacelia	native
BORAGINACEAE	<i>Plagiobothrys nothofulvus</i>	Rusty haired popcorn flower	native
BRASSICACEAE	<i>Athysanus pusillus</i>	Dwarf athysanus	native
BRASSICACEAE	<i>Barbara orthoceras</i>	Winter cress	native

BRASSICACEAE	<i>Erysimum capitatum</i> var. <i>capitatum</i>	Sanddune wallflower	native
BRASSICACEAE	<i>Hirschfeldia incana</i>	Mustard	invasive non-native
BRASSICACEAE	<i>Lepidium nitidum</i>	Shining pepper grass	native
BRASSICACEAE	<i>Lepidium ramosissimum</i>	Manybranched pepperweed	native
BRASSICACEAE	<i>Sisymbrium altissimum</i>	Tumble mustard	non-native
BRASSICACEAE	<i>Sisymbrium officinale</i>	Hedge mustard	non-native
BRASSICACEAE	<i>Thysanocarpus curvipes</i>	Common fringe pod	native
CACTACEAE	<i>Opuntia phaeacantha</i>	Brown spined prickly pear	native
CAPRIFOLIACEAE	<i>Lonicera subspicata</i> var. <i>denudata</i>	Johnston's honeysuckle	native
CAPRIFOLIACEAE	<i>Symporicarpos albus</i> var. <i>laevigatus</i>	Snowberry	native
CARYOPHYLLACEAE	<i>Silene gallica</i>	Common catchfly	non-native
CARYOPHYLLACEAE	<i>Stellaria media</i>	Chickweed	non-native
CUCURBITACEAE	<i>Cucurbita foetidissima</i>	Missouri gourd	native
CUCURBITACEAE	<i>Marah macrocarpa</i>	Chilicothe	native
CUPRESSACEAE	<i>Calocedrus decurrens</i>	Incense cedar	native
ERICACEAE	<i>Arctostaphylos glauca</i>	Big berry manzanita	native
ERICACEAE	<i>Arctostaphylos pungens</i>	Mexican manzanita	native
EUPHORBIACEAE	<i>Croton setiger</i>	Turkey-mullein	native
FABACEAE	<i>Acmispon americanus</i>	American bird's foot trefoil	native
FABACEAE	<i>Acmispon americanus</i> var. <i>americanus</i>	Spanish lotus	native
FABACEAE	<i>Acmispon brachycarpus</i>	Short podded lotus	native
FABACEAE	<i>Acmispon glaber</i>	Deerweed	native
FABACEAE	<i>Acmispon strigosus</i>	Strigose lotus	native
FABACEAE	<i>Lathyrus vestitus</i> var. <i>vestitus</i>	Hillside pea	native
FABACEAE	<i>Lupinus bicolor</i>	Lupine	native
FABACEAE	<i>Lupinus hirsutissimus</i>	Stinging lupine	native
FABACEAE	<i>Lupinus microcarpus</i> var. <i>microcarpus</i>	Chick lupine	native
FABACEAE	<i>Trifolium albopurpureum</i>	Indian clover	native
FABACEAE	<i>Trifolium ciliolatum</i>	Tree clover	native
FABACEAE	<i>Trifolium hirtum</i>	Rose clover	invasive non-native
FABACEAE	<i>Trifolium willdenovii</i>	Tomcat clover	native
FABACEAE	<i>Vicia villosa</i> ssp. <i>varia</i>	Smooth vetch	non-native
FAGACEAE	<i>Quercus agrifolia</i> var. <i>oxyadenia</i>	Southern coast live oak	native
FAGACEAE	<i>Quercus kelloggii</i>	California black oak	native
GERANIACEAE	<i>Erodium botrys</i>	Big heron bill	non-native
GERANIACEAE	<i>Erodium cicutarium</i>	Coastal heron's bill	invasive non-native
IRIDACEAE	<i>Sisyrinchium bellum</i>	Blue eyed grass	native
JUNCACEAE	<i>Juncus bufonius</i> var. <i>bufonius</i>	Toad rush	native
JUNCACEAE	<i>Juncus mexicanus</i>	Mexican rush	native
LAMIACEAE	<i>Lamium amplexicaule</i>	Henbit	non-native
LAMIACEAE	<i>Marrubium vulgare</i>	White horehound	invasive non-native
LAMIACEAE	<i>Salvia apiana</i>	White sage	native
LILIACEAE	<i>Calochortus albus</i>	White fairy lantern	native
MALVACEAE	<i>Sidalcea sparsifolia</i>	Southern checkerblooms	native
MONTIACEAE	<i>Calandrinia menziesii</i>	Red maids	native
MONTIACEAE	<i>Calyptidium monandrum</i>	Common pussypaws	native
MONTIACEAE	<i>Claytonia parviflora</i> ssp. <i>parviflora</i>	Miner's lettuce	native
MONTIACEAE	<i>Claytonia perfoliata</i> ssp. <i>mexicana</i>	Southern miner's lettuce	native
MYRSINACEAE	<i>Lysimachia arvensis</i>	Scarlet pimpernel	non-native
ONAGRACEAE	<i>Camissonia strigulosa</i>	Contorted primrose	native
ONAGRACEAE	<i>Camissoniopsis confusa</i>	San bernardino sun cup	native
ONAGRACEAE	<i>Clarkia purpurea</i> ssp. <i>quadrivulnera</i>	Purple clarkia	native
ONAGRACEAE	<i>Epilobium brachycarpum</i>	Willow herb	native
OROBANCHACEAE	<i>Castilleja exserta</i> ssp. <i>exserta</i>	Purple owl's clover	native
OROBANCHACEAE	<i>Cordylanthus rigidus</i> ssp. <i>setigerus</i>	Bird's beak	native

PAEONIACEAE	<i>Paeonia californica</i>	California peony	native
PHRYMACEAE	<i>Mimulus brevipes</i>	Wide throated yellow monkeyflower	native
PHRYMACEAE	<i>Mimulus floribundus</i>	Many flowered monkey flower	native
PLANTAGINACEAE	<i>Keckiella ternata var. ternata</i>	Blue stemmed keckIELLA	native
PLANTAGINACEAE	<i>Penstemon centranthifolius</i>	Scarlet bugler	native
PLANTAGINACEAE	<i>Plantago lanceolata</i>	Ribwort	invasive non-native
PLANTAGINACEAE	<i>Plantago patagonica</i>	Patagonia plantain	native
POACEAE	<i>Aristida purpurea</i>	Purple three awn	native
POACEAE	<i>Avena barbata</i>	Slim oat	invasive non-native
POACEAE	<i>Bromus carinatus var. carinatus</i>	California brome	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 ssp. madritensis</i>	Foxtail chess	non-native
POACEAE	<i>Bromus madritensis ssp. rubens</i>	Foxtail brome	invasive non-native
POACEAE	<i>Bromus tectorum</i>	Downy chess	invasive non-native
POACEAE	<i>Cynosurus echinatus</i>	Dogtail grass	invasive non-native
POACEAE	<i>Festuca myuros</i>	Rattail sixweeks grass	invasive non-native
POACEAE	<i>Hordeum murinum ssp. leporinum</i>	Farmer's foxtail	non-native
POACEAE	<i>Koeleria macrantha</i>	June grass	native
POACEAE	<i>Melica imperfecta</i>	Coast range melic	native
POACEAE	<i>Poa bulbosa ssp. vivipara</i>	Bulbous blue grass	non-native
POACEAE	<i>Poa pratensis</i>	Kentucky blue grass	invasive non-native
POACEAE	<i>Stipa pulchra</i>	Purple needle grass	native
POLEMONIACEAE	<i>Gilia angelensis</i>	Chaparral gilia	native
POLEMONIACEAE	<i>Gilia capitata ssp. abrotanifolia</i>	Ball gilia	native
POLEMONIACEAE	<i>Leptosiphon parviflorus</i>	Variable linanthus	native
POLEMONIACEAE	<i>Microsteris gracilis</i>	Slender phlox	native
POLYGONACEAE	<i>Chorizanthe polygonoides var. longispina</i>	Long spined spineflower	native
POLYGONACEAE	<i>Eriogonum fasciculatum var. foliolosum</i>	California buckwheat	native
POLYGONACEAE	<i>Eriogonum fasciculatum var. polifolium</i>	California buckwheat	native
POLYGONACEAE	<i>Eriogonum wrightii var. membranaceum</i>	Wright's buckwheat	native
POLYGONACEAE	<i>Pterostegia drymariooides</i>	Fairy mist	native
POLYGONACEAE	<i>Rumex acetosella</i>	Sheep sorrel	invasive non-native
PTERIDACEAE	<i>Pellaea mucronata var. mucronata</i>	Bird's foot fern	native
RANUNCULACEAE	<i>Ranunculus californicus var. californicus</i>	Common buttercup	native
RHAMNACEAE	<i>Frangula californica</i>	California coffeeberry	native
ROSACEAE	<i>Adenostoma fasciculatum</i>	Chamise	native
ROSACEAE	<i>Cercocarpus betuloides var. betuloides</i>	Birch leaf mountain mahogany	native
ROSACEAE	<i>Drymocallis glandulosa var. glandulosa</i>	Sticky cinquefoil	native
ROSACEAE	<i>Fragaria vesca</i>	Wild strawberry	native
ROSACEAE	<i>Poterium sanguisorba</i>	Garden burnet	non-native
ROSACEAE	<i>Prunus virginiana var. demissa</i>	Western choke cherry	native
ROSACEAE	<i>Rosa californica</i>	California wild rose	native
ROSACEAE	<i>Rubus armeniacus</i>	Himalayan blackberry	invasive non-native
RUBIACEAE	<i>Galium angustifolium ssp. angustifolium</i>	Narrow leaved bedstraw	native
RUBIACEAE	<i>Galium aparine</i>	Cleavers	native
SALICACEAE	<i>Salix lasiolepis</i>	Arroyo willow	native
SAXIFRAGACEAE	<i>Lithophragma affine</i>	Common woodland star	native
SCROPHULARIACEAE	<i>Scrophularia californica</i>	California bee plant	native
SOLANACEAE	<i>Datura wrightii</i>	Jimsonweed	native
THEMIDACEAE	<i>Dichelostemma capitatum ssp. capitatum</i>	Wild hyacinth	native
URTICACEAE	<i>Urtica dioica ssp. holosericea</i>	Stinging nettle	native
VIOLACEAE	<i>Viola douglasii</i>	Douglas' violet	native
VISCACEAE	<i>Phoradendron leucarpum ssp. tomentosum</i>	Mistletoe	native