

Plants of Piedras Pintadas Ridge, Lake Hodges

James Dillane May, 1997
jdillane@sdcoe.k12.ca.us

Status N California native I introduced

Scientific Name	Common Name	Status
Amaranthaceae Amaranth Family		
<i>Amaranthus blitoides</i>	Prostrate Amaranth	N
Anacardiaceae Sumac Family		
<i>Malosma laurina</i>	Laurel Sumac	N
<i>Rhus trilobata</i>	Skunkbrush	N
<i>Toxicodendron diversilobum</i>	Poison Oak	N
Apiaceae Carrot Family		
<i>Apiastrum angustifolium</i>	Mock Parsley	N
<i>Bowlesia incana</i>	American Bowlesia	N
<i>Daucus pusillus</i>	Rattlesnake Weed	N
<i>Sanicula crassicaulis</i>	Pacific Sanicle	N
<i>Tauschia arguta</i>	Southern Tauschia	N
Asclepiadaceae Milkweed Family		
<i>Asclepias eriocarpa</i>	Indian Milkweed	N
Asteraceae Aster Family		
<i>Acourtia microcephala</i>	Sacapellote	N
<i>Ambrosia psilostachya</i>	Western Ragweed	N
<i>Artemisia californica</i>	California Sagebrush	N
<i>Baccharis pilularis</i>	Coyote Bush	N
<i>Brickellia californica</i>	California Brickelbush	N
<i>Centaurea melitensis</i>	Star-Thistle / Tocalote	I
<i>Chaenactis artemisiifolia</i>	White Pincushin	N
<i>Chaenactis glabriuscula</i>	San Diego Pincushion	N
<i>Chamomilla suaveolens</i>	Pineapple Weed	I
<i>Chrysanthemum coronarium</i>	Garland Chrysanthemum	I
<i>Coreopsis californica</i>	California Coreopsis	N
<i>Erigeron foliosus</i> var. <i>foliosus</i>	Fleabane Daisy	N
<i>Eriophyllum confertiflorum</i> var. <i>confertiflorum</i>	Golden-Yarrow	N
<i>Filago californica</i>	California Filago	N
<i>Gnaphalium bicolor</i>	Bicolor Everlasting	N
<i>Gnaphalium californicum</i>	California Everlasting	N
<i>Gnaphalium canescens</i> ssp. <i>beneolens</i>	Fragrant Everlasting	N
<i>Gnaphalium canescens</i> ssp. <i>microcephalum</i>	White Everlasting	N
<i>Hazardia squarrosa</i> ssp. <i>grindelioides</i>	Sawtooth Goldenbush	N
<i>Hedypnois cretica</i>	Hedypnois	I
<i>Helianthus gracilentus</i>	Slender Sunflower	N
<i>Heterotheca grandiflora</i>	Telegraph Weed	N
<i>Hypochaeris glabra</i>	Smooth Cat's-Ear	I
<i>Isocoma menziesii</i> var. <i>vernonioides</i>	Goldenbush	N
<i>Lasthenia californica</i>	Goldfields	N
<i>Lessingia filaginifolia</i>	California-Aster	N
<i>Pentachaeta aurea</i>	Golden Daisy	N
<i>Rafinesquia californica</i>	California Chicory	n
<i>Senecio californicus</i>	California Butterweed	N
<i>Sonchus oleraceus</i>	Common Sow Thistle	I
<i>Stebbinoseris heterocarpa</i>	Stebbinoseris	N
<i>Stephanomeria virgata</i> ssp. <i>virgata</i>	Wreath-Plant	N
Boraginaceae Borage Family		
<i>Amsinckia menziesii</i> var. <i>intermedia</i>	Fiddleneck	N
<i>Cryptantha intermedia</i>	Nievitans Cryptantha	N
<i>Pectocarya linearis</i> ssp. <i>ferocula</i>	Slender Pectocarya	N
<i>Pectocarya penicillata</i>	Winged Pectocarya	N
<i>Plagiobothrys nothofulvus</i>	Popcornflower	N

Brassicaceae	Mustard Family		
	<i>Brassica nigra</i>	Black Mustard	I
	<i>Caulanthus heterophyllus</i> var. <i>heterophyllus</i>	Jewelflower	N
	<i>Hirschfeldia incana</i>	Wild mustard	I
	<i>Tropidocarpum gracile</i>	Slender Dobie-Pod	N
Cactaceae	Cactus Family		
	<i>Opuntia demissa</i> (?)	Hybrid Prickly-Pear	N*
Caprifoliaceae	Honeysuckle Family		
	<i>Lonicera subspicata</i> var. <i>denudata</i>	Wild Honeysuckle	N
	<i>Sambucus mexicana</i>	Elderberry	N
Caryophyllaceae	Pink Family		
	<i>Stellaria media</i>	Common Chickweed	I
	<i>Silene gallica</i>	Windmill Pink	I
Chenopodiaceae	Goosefoot Family		
	<i>Chenopodium californicum</i>	California Goosefoot	N
Cistaceae	Rock-Rose Family		
	<i>Helianthemum scoparium</i>	Peak Rush-Rose	N
Convolvulaceae	Morning-Glory Family		
	<i>Calystegia macrostegia</i> ssp. <i>tenuifolia</i>	Wild Morning-Glory	N
Crassulaceae	Stonecrop Family		
	<i>Crassula connata</i>	Pygmy-Weed	N
	<i>Dudleya pulverulenta</i> ssp. <i>pulverulenta</i>	Chalk-Lettuce	N
Curcubitaceae	Gourd Family		
	<i>Mara macrocarpus</i> var. <i>macrocarpus</i>	Wild Cucumber/Manroot	N
Cuscutaceae	Dodder Family		
	<i>Cuscuta californica</i> var. <i>californica</i>	California Dodder	N
Cyperaceae	Sedge Family		
	<i>Carex triquetra</i>	Triangular-Fruit Sedge	N
	<i>Eleocharis</i> sp.	Spikerush	N
Ericaceae	Heath Family		
	<i>Xylococcus bicolor</i>	Mission Manzanita	N
Euphorbiaceae	Spurge Family		
	<i>Chamaesyce maculata</i>	Spotted Spurge	I
	<i>Chamaesyce polycarpa</i>	Sandmat	N
	<i>Eremocarpus setigerus</i>	Dove Weed / Turkey Mullein	N
Fabaceae	Pea Family		
	<i>Lathyrus vestitus</i> var. <i>alefeldii</i>	Canyon Pea	N
	<i>Lotus hamatus</i>	Grab Lotus	N
	<i>Lotus purshianus</i> var. <i>purshianus</i>	Spanish-Clover	N
	<i>Lotus scoparius</i>	Deer Weed	N
	<i>Lotus strigosus</i>	Bishop's Lotus	N
	<i>Lupinus bicolor</i>	Miniature Lupine	N
	<i>Lupinus hirsutissimus</i>	Stinging Lupine	N
	<i>Lupinus truncatus</i>	Collar Lupine	N
	<i>Melilotus indicus</i>	Sweet Clover	I
	<i>Trifolium tridentatum</i> var. <i>tridentatum</i>	Tomcat Clover	I
	<i>Vicia ludoviciana</i> var. <i>ludoviciana</i>	Deerpea Vetch	N
Fagaceae	Oak Family		
	<i>Quercus agrifolia</i>	Coast Live Oak	N
	<i>Quercus berberidifolia</i>	Scrub Oak	N
Geranaceae	Geranium Family		
	<i>Erodium cicutarium</i>	Red-Stem Filaree	I
	<i>Erodium moschatum</i>	White-Stem Filaree	I
Grossulariaceae	Gooseberry Family		
	<i>Ribes indecorum</i>	White Flowering Current	N
Hydrophyllaceae	Waterleaf Family		
	<i>Eucrypta chrysanthemifolia</i> var. <i>chrysanthemifolia</i>	Eucrypta	N
	<i>Nemophila menziesii</i> (?)	Baby Blue-Eyes	N
	<i>Phacelia cicutaria</i> var. <i>hispida</i>	Caterpillar Phacelia	N
	<i>Phacelia distans</i>	Common Phacelia	N
	<i>Phacelia parryi</i>	Parry's Phacelia	N

	<i>Phacelia ramosissima</i>	Branching Phacelia	N
	<i>Pholistoma membranaceum</i>	White Fiesta Flower	N
	<i>Pholistoma racemosum</i>	Fiesta Flower	N
Iridaceae	Iris Family		
	<i>Sisyrinchium bellum</i>	Blue-Eyed-Grass	N
Juncaceae	Rush Family		
	<i>Juncus dubius</i>	Mariposa Rush	N
	<i>Juncus xiphioides(?)</i>	Iris-Leaved Rush	N
Lamiaceae	Mint Family		
	<i>Marrubium vulgare</i>	Horehound	I
	<i>Salvia apiana</i>	White Sage	N
	<i>Salvia columbariae</i>	Chia	N
	<i>Trichostema lanceolatum</i>	Vinegar Weed	N
Liliaceae	Lily Family		
	<i>Calochortus weedii</i> v ar. <i>weedii</i>	Mariopsa Lily	N
	<i>Dichelostemma capitatum</i> ssp. <i>capitatum</i>	Blue Dicks	N
	<i>Yucca whipplei</i>	Our Lord's Candle	N
Malvaceae	Mallow Family		
	<i>Malacothamnus fasciculatus</i>	Chaparral Mallow	N
	<i>Malva parviflora</i>	Cheeseweed	I
	<i>Sidalcea malvaeflora</i> var. <i>sparsifolia</i>	Checkerbloom	N
Nyctaginaceae	Four-O'Clock Family		
	<i>Mirabilis californica</i>	Wishbone Bush	N
Onagraceae	Evening-Primrose Family		
	<i>Camissonia bistorta</i>	California Sun Cup	N
	<i>Clarkia epilobioides</i>	Canyon Godetia	N
	<i>Clarkia purpurea</i> ssp. <i>quadrivulnera</i>	Four Spot / Winecup Clarkia	N
Paeoniaceae	Peony Family		
	<i>Paeonia californica</i>	Peony	N
Papaveraceae	Poppy Family		
	<i>Eschscholtzia californica</i>	California Poppy	N
	<i>Platystemon californicus</i>	Cream Cups	N
Plantaginaceae	Plantain Family		
	<i>Plantago erecta</i>	Dot-Seed Plantain	N
Poaceae	Grass Family		
	<i>Achnatherum coronatum</i>	Giant Needlegrass	N
	<i>Avena barbata</i>	Slender Wild Oat	I
	<i>Bromus madritensis</i> ssp. <i>rubens</i>	Foxtail Chess	I
	<i>Bromus diandrus</i>	Ripgut Grass	I
	<i>Cynodon dactylon</i>	Bermuda Grass	I
	<i>Distichlis spicata</i>	Saltgrass	N
	<i>Hordeum murinum</i> ssp. <i>leporinum</i>	Hare Barley	I
	<i>Melica imperfecta</i>	Melic	N
	<i>Muhlenbergia rigens</i>	Deergrass	N
	<i>Nassella lepida</i>	Foothill Needlegrass	N
Polemoniaceae	Phlox Family		
	<i>Eriastrum filifolium</i>	Thread-Leaf Woollystar	N
	<i>Gilia angelensis</i>	Grassland Gilia	N
	<i>Linanthus dianthiflorus</i>	Ground Pink	N
	<i>Navarretia hamata</i> ssp. <i>leptantha</i>	Skunkweed	N
Polygonaceae	Buckwheat Family		
	<i>Eriogonum fasciculatum</i> var. <i>foliolosum</i>	California Buckwheat	N
	<i>Eriogonum fasciculatum</i> var. <i>polifolium</i>	California Buckwheat	N
	<i>Pterostegia drymarioides</i>	Thread-Stem / Granny's Hairnet	N
	<i>Rumex</i> sp.	Dock	
Polypodiaceae	Polypody Family		
	<i>Polypodium californicum</i>	California Polypody	N
Portulacaceae	Purslane Family		
	<i>Calandrinia ciliata</i>	Red Maids	N
	<i>Claytonia perfoliata</i>	Miner's Lettuce	N
Primulaceae	Primrose Family		

<i>Anagallis arvensis</i>	Scarlet Pimpernel	I
Pteridaceae Brake Fern Family		
<i>Aspidotis californica</i>	Lace Fern	N
<i>Cheilanthes newberryi</i>	Cotton Fern	N
<i>Pellaea mucronata</i>	Bird's Foot Fern	N
<i>Pentagramma triangularis</i> var. <i>triangularis</i>	Goldback Fern	N
<i>Pentagramma triangularis</i> var. <i>viscosa</i>	Silverback Fern	N
Ranunculaceae Crowfoot Family		
<i>Clematis pauciflora</i>	Small-Leaf Virgin's Bower	N
Rhamnaceae Buckthorn Family		
<i>Rhamnus crocea</i>	Redberry	N
Rosaceae Rose Family		
<i>Adenostoma fasciculatum</i>	Chamise	N
<i>Aphanes occidentalis</i>	Lady's Mantle	N
<i>Cercocarpus minutiflorus</i>	San Diego Mountain-Mahogany	N
<i>Prunus ilicifolia</i>	Holly-leaved Cherry	N
Rubiaceae Madder Family		
<i>Galium angustifolium</i> ssp. <i>angustifolium</i>	Narrow-leaved Bedstraw	N
<i>Galium aparine</i>	Common Bedstraw/Goose Grass	I
Rutaceae Citrus Family		
<i>Cneoridium dumosum</i>	Coast Spice Bush	N
Saxifragaceae Saxifrage Family		
<i>Jepsonia parryi</i>	Coast Jepsonia	N
Scrophulariaceae Figwort Family		
<i>Antirrhinum nuttallianum</i>	Nuttall's Snapdragon	N
<i>Castilleja exserta</i>	Purple Owl's Clover	N
<i>Collinsia heterophylla</i>	Chinese Houses	N
<i>Keckiella antirrhinoides</i> ssp. <i>antirrhinoides</i>	Yellow Bush Penstemon	N
<i>Linaria canadensis</i> var. <i>texana</i>	Toadflax	N
<i>Mimulus aurantiacus</i> (<i>M. puniceus</i>)	Bush Monkeyflower	N
<i>Penstemon spectabilis</i> var. <i>spectabilis</i>	Violet Penstemon	N
<i>Scrophularia californica</i> var. <i>floribunda</i>	California Figwort	N
Selaginellaceae Spike-Moss Family		
<i>Selaginella bigelovii</i>	Bigelow's Spike-Moss	N
<i>Selaginella cineracens</i>	Ashy Spike-Moss	N
Solanaceae Nightshade Family		
<i>Datura wrightii</i>	Jimson Weed	N
<i>Solanum parishii</i>	Nightshade	N
Urticaceae Nettle Family		
<i>Parietaria hespera</i> var. <i>californica</i>	Western Pellitory	N
Violaceae Violet Family		
<i>Viola pedunculata</i>	Johnny Jump-Up	N

*Hybrid *Opuntia*: possibly one parent is *O. ficus-indica* from Mexico, the other is *O. oricola*, a native.