

Wild Plants of Sibley Volcanic Regional Preserve

Common Name Version

A Photographic Guide

Sorted by Form, Color and Family
with Habitat Descriptions and Identification Notes

Photographs and text by Wilde Legard
District Botanist, East Bay Regional Park District

East Bay
Regional Park District

New Revised and Expanded Edition - Includes the latest
scientific names, habitat descriptions and identification notes

A Photographic Guide to the Wild Plants of Sibley Volcanic Regional Preserve

More than 2,000 species of native and naturalized plants grow wild in the San Francisco Bay Area. Most are very difficult to identify without the help of good illustrations. This is designed to be a simple, color photo guide to help you identify some of these plants. This guide is published electronically in Adobe Acrobat® format so that it can easily be updated as additional photographs become available. You have permission to freely download, distribute and print this guide for individual use. Photographs are © 2014 Wilde Legard, all rights reserved.

In this guide, the included plants are sorted first by form (Ferns & Fern-like, Grasses & Grass-like, Herbaceous, Woody), then by most common flower color, and finally by similar looking flowers (grouped by genus within each family). Each photograph has the following information, separated by '-':

COMMON NAME	According to <i>The Jepson Manual: Vascular Plants of California, Second Edition (JM2)</i> and other references (not standardized).
(Scientific Name)	According to <i>JM2</i> and <i>eFlora</i> (ucjeps.berkeley.edu/IJM.html).
Origin & Longevity	Native, Naturalized, or Waif (not reproducing without human care). Annual, Biennial, Perennial, or a combination.
Family Name	Common family name according to <i>JM2</i> ,
(Bloom date range)	Period during the year when the plant blooms, according to <i>JM2</i> and other sources. '-' if plant does not bloom (ie. Ferns).
Habitat	Habitat description according to <i>JM2</i> and other sources.
ID Characteristics	Plant description with identification characteristics and other notes, based on multiple sources including: <i>Annotated Checklist of the East Bay Flora, Second Edition (2013)</i> , <i>JM2</i> , <i>Plants of the San Francisco Bay Region (Revised Edition)</i> , and <i>Weeds of California and Other Western States</i> .
Additional notes	Occasionally, an additional note may appear (ie. NOXIOUS weed, INVASIVE weed, Fed & Calif. ENDANGERED, etc.).

Revision: 3/2/2014

Fern-like - Green/Brown

Wild Plants of Sibley Volcanic Regional Preserve - Sorted by Form, Color and Family

Page 1

BRACKEN FERN (*Pteridium aquilinum* var. *pubescens*) Native Perennial - Bracken Family - - Pastures, woodland, meadows, hillsides, partial to full sun - Leaf blades widely-triangular, gen 0.5-5' long, gen 3x divided, hairy underneath.

CALIFORNIA MAIDENHAIR (*Adiantum jordanii*) Native Perennial - Brake Fern Family - - Shaded hillsides, moist woodland - Leaves 8-28" long with many rounded symmetrical segments, each with < 4 irregular lobes. Cultivated. Sudden Oak Death carrier.

GOLDENBACK FERN (*Pentagramma triangularis* subsp. *triangularis*) Native Perennial - Brake Fern Family - - Gen shaded, sometimes rocky or wooded areas - Leaves triangular, 1.2-4" long, undersides either granular green or powdery gold.

WESTERN LADY FERN (*Athyrium filix-femina* var. *cyclosorum*) Native Perennial - Cliff Fern Family - - Woodland, along streams, seepage area - Leaves gen 12-39" long, broadest near middle, 1-2 divided, ultimate divisions rounded.

COMMON HORSETAIL (*Equisetum arvense*)
Native Perennial - Horsetail Family - - -
Streambanks, wet meadows, springs, other wet,
shaded places - Sterile stems 4-24" tall, 6-14
sheath teeth. Fertile stems 4-13" tall, 6-10
sheath teeth.

POLYDORY FERN (*Polypodium calirhiza*) Native
Perennial - Polypody Family - - - On plants, rocky
cliffs or outcrops, roadcuts, often granitic or
volcanic, rarely dunes - Leaf blades 4-8" long,
often widest above base, deeply lobed.

COASTAL WOOD FERN (*Dryopteris arguta*)
Native Perennial - Wood Fern Family - - - Locally
common. Open, wooded slopes, caves - Leaf
12-24" long, 5-12" wide, divided 1-2 times.
Segments generally with spine-tipped teeth.

WESTERN SWORD FERN (*Polystichum
munitum*) Native Perennial - Wood Fern Family -
- - Common. Wooded hillsides, shaded slopes,
rarely cliffs, outcrops - Fronds gen 20-48" long,
divided once. Segments usually separate, teeth
point to tips, scaly rachis.

NARROW-LEAVED CATTAIL (*Typha
angustifolia*) Native Perennial - Cattail Family -
(May-Aug) - Nutrient-rich freshwater to brackish
marshes, wet disturbed places - Plant 4.9-9.8'
tall. Leaves gen < 0.4" wide. Flower cluster gap >
0.4".

BROAD-LEAVED CATTAIL (*Typha latifolia*)
Native Perennial - Cattail Family - (Jun-Jul) -
Unpolluted to nutrient-rich freshwater (brackish)
marshes - Plant 4.9-9.8' tall. Widest leaves
0.4-1.1" wide. Flower cluster with no gap
between flower types.

SILVER HAIR GRASS (*Aira caryophyllaea*)
Naturalized Annual - Grass Family - (Apr-Jun) -
Sandy soils, open or disturbed sites - Flower
cluster > 0.6" wide, diffuse with long slender
branches. Spikelets about 0.1" long with 2
extended awns.

SLENDER WILD OAT (*Avena barbata*)
Naturalized Annual - Grass Family - (Mar-Jun) -
Disturbed sites - Plants gen 24-32". Spikelets
0.8-1.2" long. Awns 0.8-1.8" long. Lemma tip
bristles >= 0.1" long. Seeds EDIBLE whole or
ground for flour. **INVASIVE weed.**

WILD OAT (*Avena fatua*) Naturalized Annual - Grass Family - (Apr-Jun) - Disturbed sites - Plants 1-5' tall. Spikelets 0.7-1.3" long. Low awn 1-1.6" long. Lemma tip bristles < 0.04" long. Seeds EDIBLE whole or ground for flour. INVASIVE weed.

RATTLESNAKE GRASS (*Briza maxima*) Naturalized Annual - Grass Family - (Apr-Jul) - Shaded sites, roadsides, pastures, weedy on coastal dunes - Stem 8-35" tall. Spikelets 0.4-0.75" long, resemble rattlesnake rattles. INVASIVE weed.

LITTLE QUAKING GRASS (*Briza minor*) Naturalized Annual - Grass Family - (Apr-Jul) - Shaded or moist, open sites - Stem 3-20" tall. Spikelets 0.1-0.2" long, resemble tiny rattlesnake rattles.

CALIFORNIA BROME (*Bromus carinatus* var. *carinatus*) Native Perennial - Grass Family - (Apr-Aug) - Coastal prairies, openings in chaparral, plains, open oak and pine woodland - Plant 20-40" tall. Flower cluster 6-16" long. Spikelet 0.8-1.6" long. Lemma 0.5-0.8" long, hairy, awn 0.3-0.6" long.

RIPGUT GRASS (*Bromus diandrus*) Naturalized Annual - Grass Family - (Apr-Jul) - Open, gen disturbed areas - Plant 6-40" tall. Spikelet 1-2.8" long. Lemma body 0.8-1.2" long, awn > 1.2" long. Barbed seeds can stick in flesh of animals. INVASIVE weed.

SOFT CHESS (*Bromus hordeaceus*) Naturalized Annual - Grass Family - (Apr-Jul) - Fields, disturbed areas - Plant 4-26" tall. Leaf hairy. Flower cluster 1-5" long, dense, some stalks > spikelet. Spikelet 0.5-0.9". Lemma 0.26-0.4", awn 0.16-0.4". INVASIVE weed.

FOXTAIL CHESS (*Bromus madritensis* subsp. *madritensis*) Naturalized Annual - Grass Family - (Apr-Jan) - Disturbed areas, roadsides - Plants 4-20" tall. Stem and sheathes smooth. Flower cluster branches visible, lower spikelets erect, > stalk.

RED BROME (*Bromus madritensis* subsp. *rubens*) Naturalized Annual - Grass Family - (Mar-Jun) - Disturbed areas, roadsides - Plant 4-20". Flower cluster condensed, branches obscure, < spikelets. Stem & sheathes hairy. INVASIVE weed.

HAIRY PAMPAS GRASS (*Cortaderia jubata*) Naturalized Perennial - Grass Family - (Sep–Feb) - Disturbed sites, many habitats, esp coastal - Plant 6-23' tall. Leaf blades 0.1-0.5" wide, sheathes hairy. NOXIOUS weed.

SMOOTH PAMPAS GRASS (*Cortaderia selloana*) Naturalized Perennial - Grass Family - (Sep–Mar) - Disturbed sites - Plant 6-13' tall. Leaf blades 0.1-0.5" wide, sheathes smooth. Cultivar, rarely escaped. INVASIVE weed.

SWAMP PRICKLE GRASS (*Crypsis schoenoides*) Naturalized Annual - Grass Family - (Jun–Oct) - Wet places - Plant mat-like. Stem 2-30" long. Leaf blade 1-4" long. Flower cluster 0.1-3" long, 0.2-0.6" wide. Spikelet ~0.1" long.

BRISTLY DOGTAIL GRASS (*Cynosurus echinatus*) Naturalized Annual - Grass Family - (May–Jul) - Open, disturbed sites - Tufted. Stem 4-28" long. Leaf blade 0.1-0.6" wide. Flower cluster 0.4-1.6" long, 1-sided. Fertile and sterile spikelets. INVASIVE weed.

CALIFORNIA OAT GRASS (*Danthonia californica*) Native Perennial - Grass Family - (Apr–Aug) - Gen moist meadows, open woodland - Stem 12-52" tall. Flower cluster 0.8-2.4" long. Spikelets 3-6, 0.5-1" long, awn 0.16-0.5" long.

SLENDER HAIR GRASS (*Deschampsia elongata*) Native Perennial - Grass Family - (May–Sep) - Wet sites, meadows, lakeshores, shaded slopes - Densely clumped. Stem 4-28" long. Glumes =, 0.1-0.2". Lemmas 2, ~0.1", awns from middle 0.04-0.2" & straight.

MEDUSA HEAD (*Elymus caput-medusae*) Naturalized Annual - Grass Family - (Apr–Jul) - Disturbed areas - Stem 8-28" long. Leaf blade 0.04-0.12" wide, inrolled. Flower cluster tight, dense. Glumes awn-like. Lower lemma's awn 1.2-4" long. NOXIOUS weed.

WESTERN WILD-RYE (*Elymus glaucus* subsp. *glaucus*) Native Perennial - Grass Family - (Jun–Aug) - Open areas, chaparral, woodland, forest - Tufted. Stem 12-55" tall. Leaf 0.2-0.5" wide, flat. Spikelets 0.3-0.6" long, 2-4 per node. Lemma awn 0.4-1.2" long.

BEARDLESS WILD RYE (*Elymus triticoides*) Native Perennial - Grass Family - (Jun-Jul) - Dry to moist, often saline, meadows - Plant 18-50" tall, from rhizomes. Flower cluster 2-8" long. Spikelets generally 2/node. Lemmas 3-7, 0.2-0.5" long, awn to 0.12" long.

BROME FESCUE (*Festuca bromoides*) Naturalized Annual - Grass Family - (May-Jun) - Uncommon. Dry, disturbed places, coastal-sage scrub, chaparral - Stem < 20". Inflorescence 0.6-6" tall, dense, lower branches erect. Spikelet 0.2-0.4" long, awn 0.1-0.3" long.

IDAHO FESCUE (*Festuca idahoensis*) Native Perennial - Grass Family - (Jul-Sep) - Dry, open or shady places - Stem 12-40" tall, generally densely clumped. Leaf sheath at least half open, smooth, persistent. Spikelet 0.3-0.7" long, florets 3-9, awn 0.04-0.24" long.

HAIRY FESCUE (*Festuca microstachys*) Native Annual - Grass Family - (Apr-Jun) - Disturbed, open, generally sandy soils - Stem 6-29". Spikelet 0.2-0.4" long, awn 0.1-0.5" long. Glumes & lemma smooth or hairy.

RYE GRASS (*Festuca perennis*) Naturalized Perennial - Grass Family - (May-Sep) - Dry to moist disturbed sites, abandoned fields - Stem 20-40" tall. Spikelet 0.2-0.9" long, glume awned or awnless. Sterile shoots at base. INVASIVE weed.

RED FESCUE (*Festuca rubra*) Native Perennial - Grass Family - (May-Jul) - Sand dunes, grassland, subalpine forest - Plant 12-32", hairy, clumped, w/closed sheath. Generally with rhizomes. Spikelets 0.4-0.5", florets 3-10, awns < 0.16" long.

NORTHERN BARLEY (*Hordeum brachyantherum* subsp. *brachyantherum*) Native Perennial - Grass Family - (May-Aug) - Meadows, pastures, streambanks - Stem 1-3' tall, generally robust. Leaf sheaths generally smooth, blade < 7.5" long. Lemma awn < 0.25".

MEDITERRANEAN BARLEY (*Hordeum marinum* subsp. *gussoneanum*) Naturalized Annual - Grass Family - (Apr-Jun) - Dry to moist, disturbed sites - Stem 4-20". Leaf blades to 32" long, auricles < 0.08". Central lemma awn 0.25-0.7" long. INVASIVE weed.

HARE BARLEY (*Hordeum murinum* subsp. *leporinum*) Naturalized Annual - Grass Family - (Feb–May) - Moist, gen disturbed sites. Common - Stem 12-43" tall. Central spikelet stalk ~0.06" long. Central floret << lateral florets. **INVASIVE weed.**

WALL BARLEY (*Hordeum murinum* subsp. *murinum*) Naturalized Annual - Grass Family - (Feb–May) - Moist, gen disturbed sites - Stem 1-2'. Leaf auricles notable. Central spikelet stalk 0-0.02". Central floret gen = lateral florets. **INVASIVE weed.**

JUNE GRASS (*Koeleria macrantha*) Native Perennial - Grass Family - (May–Jul) - Dry, open sites, clay to rocky soils, shrubland, woodland, conifer forest - Stem 8-32" long. Flower cluster condensed, shiny, branches short-hairy. Spikelet ~0.2" long, no awns.

CALIFORNIA MELIC (*Melica californica*) Native Perennial - Grass Family - (Apr–May) - Open or rocky hillsides, oak woodland, conifer forest - Stem 16-55". Leaf 0.06-0.2" wide. Spiklet 0.2-0.6" long, w/3-7 fertile florets; sterile tip widest above middle, tip squared.

HARDING GRASS (*Phalaris aquatica*) Naturalized Perennial - Grass Family - (Apr–Aug) - Disturbed areas, roadsides - Plant 16-79" tall, tufted. Flower cluster 0.6-6" long, unbranched. Lower florets 1 or more unequal. Glume wing untoothed. **INVASIVE weed.**

ANNUAL BLUE GRASS (*Poa annua*) Naturalized Annual - Grass Family - (Feb–Sep) - Abundant. Disturbed moist ground - Plant 1-8" tall. Leaf blade 0.04-0.12" wide, soft. Flower cluster 0.4-4" long, triangular. Lemmas 0.1-0.16" long.

ONE-SIDED BLUE GRASS (*Poa secunda* subsp. *secunda*) Native Perennial - Grass Family - (Mar–Aug) - Common. Dry slopes to saline/alkaline meadows to alpine - Plant 6-40" tall, densely tufted. Flower clusters congested. Spikelets gen 0.3-0.4" long. Lemmas 0.16-0.2" long, backs rounded.

RABBITFOOT GRASS (*Polygomon sp.*) Naturalized Annual - Grass Family - (Apr–Aug) - Moist places, along streams - Stem 8-39". Leaf 0.4-8" long, 0.16-0.24" wide. Flower cluster 0.4-6.7" long, plume-like. Glume awn > 0.14". Lemma awn gen < 0.1". **INVASIVE.**

FOOTHILL NEEDLE GRASS (*Stipa lepida*) Native Perennial - Grass Family - (Mar-Jun) - Dry slopes, chaparral, grassland, savanna, coastal scrub - Stem 14-39" tall. Leaf blade 4.7-9.1" long, narrow. Glumes 0.2-0.6" long. Awn 0.8-2" long.

PURPLE NEEDLE GRASS (*Stipa pulchra*) Native Perennial - Grass Family - (Mar-Jun) - Oak woodland, chaparral, grassland - Stem 14-39" long. Leaf blade 4-8" long. Glumes 0.5-0.8" long, ~equal. Awn 1.6-4" long, last segment straight.

TOAD RUSH (*Juncus bufonius* var. *bufonius*) Native Annual - Rush Family - (May-Sep) - Damp sunny ground, gen disturbed - Stem gen 1-4" tall, gen branched from base, ~0.04" wide. Flower cluster open. Flowers 0.16-0.3" long.

SPREADING RUSH (*Juncus patens*) Native Perennial - Rush Family - (Jun-Oct) - Marshy places, creeks, seeps - Plant 12-41" tall, densely tufted. Stems blue-gray-green & distinctly grooved when fresh. Stamens 6.

IRIS-LEAVED RUSH (*Juncus xiphioides*) Native Perennial - Rush Family - (Jul-Oct) - Wet places - Plant 16-32" tall. Leaf blades 0.2-0.5" wide, flat, Iris-like. Heads many, few-flowered. Anthers 6, < filaments, flowers self-pollinating.

TALL NUTSEDEGE (*Cyperus eragrostis*) Native Perennial - Sedge Family - (May-Nov) - Vernal pools, streambanks - Leaves basal. Flower cluster bracts 4-8. Spikelets 0.2-0.8" long, oblong, in heads to 1.6" wide. Seeds short-stalked.

LOW BULRUSH (*Isolepis cernua*) Native Annual - Sedge Family - (Late spring-winter) - Sandy, sometimes brackish sea shores, bluffs, sand dunes, creeks, marshes - Plant 1.6-16" tall, tufted. Single spikelet.

SOUTHERN BULRUSH (*Schoenoplectus californicus*) Native Perennial - Sedge Family - (Spring-summer) - Common. Brackish to fresh marshes, shores - Stem 3.3-13' tall, slender, bright green, bluntly 3-angled. Flower cluster somewhat open.

BROADLEAVED FORGET-ME-NOT (*Myosotis latifolia*) Naturalized Perennial - Borage Family - (Feb-Jul) - Moist, disturbed, shady places - Stem < 28" long, base woody. Leaves to 0.8" wide. Flowers light blue, 0.2-0.4" wide. **INVASIVE weed.**

CALIFORNIA PHACELIA (*Phacelia californica*) Native Perennial - Borage Family - (Mar-Sep) - Bluffs, open slopes, road cuts, chaparral, woodland - Plant tufted, stiff-hairy. Leaves gen pinnate w/big terminal leaflet. Flowers 0.16-0.28" long, lavender.

BLUE DICKS (*Dichelostemma capitatum* subsp. *capitatum*) Native Perennial - Brodiaea Family - (Mar-Jun) - Open woodland, scrub, desert, grassland - Plant 2-28" tall. Flowers blue-purple, not narrowed in the middle. Stamens 6. Early spring bloomer.

FORK-TOOTHED OOKOW (*Dichelostemma congestum*) Native Perennial - Brodiaea Family - (Apr-Jun) - Open woodland, grassland - Plant 12-35" tall. Flowers blue-purple, narrowed above ovary. Stamens 3. Late spring bloomer.

ITHURIEL'S SPEAR (*Triteleia laxa*) Native Perennial - Brodiaea Family - (Apr-Jun) - Common. Open forest, conifer or foothill woodland, grassland on clay soil - Flower stem 4-28". Leaves 8-16", 0.16-1" wide. Flowers blue, blue-purple or white, 0.7-1.9" long.

MEDITERRANEAN LINSEED (*Bellardia trixago*) Naturalized Annual - Broom-rape Family - (Apr-Jun) - Disturbed grassland. - Plant sticky-hairy. Stem 6-32" tall. Leaves lance-shaped, toothed. Flowers 0.8-1" long, 2-lipped; upper lip pink, lower lip white. **INVASIVE.**

PURPLE OWL'S-CLOVER (*Castilleja exserta* subsp. *exserta*) Native Annual - Broom-rape Family - (Mar-May) - Open fields, grassland - Plant sticky, short-hairy. Flower cluster tipped white, pale yellow or rose. Flower upper lip hooked, fuzzy.

DWARF OWL'S CLOVER (*Triphysaria pusilla*) Native Annual - Broom-rape Family - (Apr-Jun) - Grassland - Plant 2-8" tall, yellow-brown or purple, hairy. Leaves 0.2-1.2" long, 3-9-lobed. Flowers purple (yellow), 0.16-0.28" long, in leaf axils.

PURPLE SANICLE (*Sanicula bipinnatifida*) Native Perennial - Carrot Family - (Mar-May) - Open grassland, gen on serpentine, or pine/oak woodland - Plant 5-24" tall. Leaves 1.6-7.5" long, 1-2x divided on a winged central axis. Flowers dark purple. Fruits prickly.

NARROW-LEAF MILKWEED (*Asclepias fascicularis*) Native Perennial - Dogbane Family - (May-Oct) - Dry ground, valleys, foothills - Plant gen hairless. Stem leaves narrow, 3-5 in whorls. Flowers green-white to purple-tinged, ~0.25" long.

FOUR-SPOT (*Clarkia purpurea* subsp. *quadrivulnera*) Native Annual - Evening Primrose Family - (Apr-Aug) - Common. Open, grassy or shrubby places - Buds erect. Petals < 0.6", lavender to dark red. Ovary 8-grooved. Sepals 1's or 2's.

RUBY CHALICE CLARKIA (*Clarkia rubicunda*) Native Annual - Evening Primrose Family - (May-Aug) - Openings in woodland, forest, chaparral near coast - Stem < 5' long. Buds erect. Petals 0.4-1.2", rose w/red base. Sepals united. Stigma > anthers.

PANICLED / WEEDY WILLOWHERB (*Epilobium brachycarpum*) Native Annual - Evening Primrose Family - (Jun-Sep) - Common. Dry open or disturbed woodland, grassland, roadsides - Plant 8-79" tall, diffuse. Petals 2-15 mm long, white to rose-purple.

COMMON WILLOWHERB (*Epilobium ciliatum* subsp. *ciliatum*) Native Perennial - Evening Primrose Family - (Jun-Oct) - Common. Disturbed places, moist meadows, streambanks, roadsides - Plant 20-48" tall, smooth or short-hairy. Petals 2-6 mm, white to pink.

MONTEREY CENTAURY (*Zeltnera muehlenbergii*) Native Annual-Biennial - Gentian Family - (Jun-Aug) - Moist coastal bluffs, forest openings - Plant 1.2-12" tall. Leaf 0.6-1" long. Flowers pink, 0.5-0.75" mm long, lobes 0.08-0.28" long; flower stalk < 0.0" long.

LONG-BEAKED FILAREE (*Erodium botrys*) Naturalized Annual - Geranium Family - (Mar-Jul) - Dry, open or disturbed sites - Stem 4-35" tall, coarse-hairy. Leaves lobed. Petals pink, 0.3-0.5" long. Sepals w/reddish tip. Fruit beak 2-4.7" long.

REDSTEM FILAREE (*Erodium cicutarium*)
Naturalized Annual - Geranium Family -
(Feb-Sep) - Open, disturbed sites, grassland,
scrub - Stem 4-20". Leaves compound, leaflets
dissected. Sepal tip bristly. Petal pink to purple.
Fruit beak 0.8-2". **INVASIVE.**

GREENSTEM FILAREE (*Erodium moschatum*)
Naturalized Annual - Geranium Family -
(Feb-Sep) - Open, disturbed sites - Stem 4-24",
short-hairy. Leaves compound, leaflets toothed.
Sepal tip glabrous. Petals 0.4-0.6" long, pink.
Fruit beak 0.8-1.6" long.

CUT-LEAVED GERANIUM (*Geranium
dissectum*) Naturalized Annual - Geranium
Family - (Mar-Jul) - Open, disturbed sites - Stem
3-28" tall, rough-hairy. Leaf blades deeply
divided. Petals violet-red, 0.1-0.25" long
w/notched tips. Flower stalk sticky. **INVASIVE.**

HAIRY DOVE'S FOOT GERANIUM (*Geranium
molle*) Naturalized Annual - Geranium Family -
(Feb-Aug) - Open to shaded sites, disturbed
ground - Stem 4-17" tall. Petals red-purple,
0.1-0.4" long, notched. Sepals awnless. Fruit
smooth, wrinkled.

WESTERN BLUE-EYED-GRASS (*Sisyrinchium
bellum*) Native Perennial - Iris Family -
(Mar-May) - Common. Open, gen moist, grassy
areas, woodland - Stem < 25" tall. Leaves
iris-like. Petals 6, blue-purple with dark veins,
0.4-0.7" long.

GRASS-POLY (*Lythrum hyssopifolia*) Naturalized
Annual-Perennial - Loosestribe Family - (Apr-Oct)
- Marshes, drying pond margins, disturbed
ground - Stem 4-24". Leaves 0.2-1.2" long, ~
elliptical. Petals pink, 0.1-0.2" long. 2 awl-like
appendages. **INVASIVE weed.**

FIELD MADDER (*Sherardia arvensis*)
Naturalized Annual - Madder Family - (Mar-Jul) -
Pastures, disturbed areas, grassland, dry
meadows, oak woodland - Stem 2.8-6.3" long.
Leaves in whorls of 5-6, 0.2-0.5" long. Flowers
pink or lavender, the 4 lobes < tube.

GERANIUM-LEAVED CHECKERBLOOM
(*Sidalcea malviflora* subsp. *laciniata*) Native
Perennial - Mallow Family - (Mar-Jun) -
Grassland, open woodland - Plant 6-39" tall.
Middle leaves linear-lobed. Petals 0.4-0.8" long,
pink-lavender, gen white veined.

COMMON CHECKERBLOOM (*Sidalcea malviflora* subsp. *malviflora*) Native Perennial - Mallow Family - (Mar-Jul) - Coastal prairie, scrub, open forest - Plant 6-24" tall. Middle leaves not linear-lobed. Petals 0.4-1" long, pink to rose, gen white veined.

RED MAIDS (*Calandrinia ciliata*) Native Annual - Miner's Lettuce Family - (Feb-May) - Common. Sandy to loamy soil, grassy areas, cult fields - Petals 0.2-0.6" long, bright pink to red, round-tipped. Fruit < 0.1" longer than bracts.

PENNYROYAL (*Mentha pulegium*) Naturalized Perennial - Mint Family - (Jul-Oct) - Moist places, fields - Stem 4-12" tall, short-hairy. Leaves 0.2-1" long, upper stalkless. Flowers 0.2-0.3" long, violet to lavender. Aromatic. **INVASIVE weed.**

COYOTE-MINT (*Monardella villosa* subsp. *villosa*) Native Perennial - Mint Family - (May-Aug) - Dry rocky slopes, oak woods, chaparral - Plant < 20" tall. Leaves ovate, 0.4-0.9" mm long. Flower head 0.4-1.2" wide. Flowers pink to purple.

NARROW-LEAVED SELFHEAL (*Prunella vulgaris* var. *lanceolata*) Native Perennial - Mint Family - (May-Sep) - Moist areas, gen conifer forest, woodland - Plant 4-20" tall, low-growing to erect. Leaf blade length 3x width. Flowers 0.3-0.6" long, blue-violet.

COMMON RIGID HEDGE-NETTLE (*Stachys rigida* var. *quercetorum*) Native Perennial - Mint Family - (Mar-Oct) - Moist to ± dry places - Plant gen < 39", hairy, sticky. Leaf 2-3.5" long, egg-shaped w/heart-shaped base. Flowers 6-10/group, pink, 0.24-0.4" long.

RADISH (*Raphanus sativus*) Naturalized Annual - Mustard Family - (May-Jul) - Disturbed areas, fields - Stem 16-51" long. Petals 0.6-1" long, white to purple. Fruit a fat cylinder w/constrictions between seeds. **INVASIVE weed.**

PACIFIC PEA (*Lathyrus vestitus* var. *vestitus*) Native Perennial - Pea Family - (Feb-Jul) - North: Conifer forest. South: chaparral & oak woodland - Stem wings to 0.02" wide. Leaves gen elliptic. Flowers 0.5-0.7" long, pale lavender to purple.

MINIATURE LUPINE (*Lupinus bicolor*) Native Annual - Pea Family - (Mar-Jun) - Abundant. Open or disturbed areas - Plant 4-16", hairy. Flower 0.16-0.4" long, banner longer than wide, upper keel ciliate near tip, pedicel < 0.12". Fruit 0.12-0.24" wide.

ARROYO LUPINE (*Lupinus succulentus*) Native Annual - Pea Family - (Feb-May) - Abundant. Open or disturbed areas, often seeded on roadbanks - Plant 8-40" tall, fleshy, sparsely hairy. Flowers 0.5-0.7" long, whorled, gen blue-purple, petal claws short-hairy.

DECEIVING CLOVER (*Trifolium bifidum* var. *decipiens*) Native Annual - Pea Family - (Apr-Jun) - Open, grassy areas, forest - Leaflet tip square/notched. Flower small, yellow to pink-purple, soon reflex. Flower stalk top sparsely hairy.

STRAWBERRY CLOVER (*Trifolium fragiferum*) Naturalized Perennial - Pea Family - (Late spring) - Roadsides, gen in saline soil - Head bracts 0.08" long, green. Flowers pink, 0.2-0.24" long, quickly hidden by hairy inflated flower bracts.

CLUSTERED CLOVER (*Trifolium glomeratum*) Naturalized Annual - Pea Family - (Mar-May) - Uncommon. Disturbed areas - Leaflets 0.2-0.5" long. Head 0.28-0.4" wide. Flowers pink, 0.16-0.24" long. Bracts triangular-lobed, curl back in fruit.

ROSE CLOVER (*Trifolium hirtum*) Naturalized Annual - Pea Family - (Apr-May) - Disturbed areas, roadsides - Head with 1-2 bract-like leaves immed below. Flowers pink, 0.4-0.6" long, densely-bristly in fruit. **INVASIVE weed.**

TOMCAT CLOVER (*Trifolium willdenovii*) Native Annual - Pea Family - (Mar-Jun) - Abundant. Disturbed, gen spring-moist, heavy soils, occas serpentine - Head bract wheel-shaped, sharp-lobed. Leaf narrow. Flowers purple w/white tip, 0.3-0.6" long.

NARROW-LEAVED VETCH (*Vicia sativa* subsp. *nigra*) Naturalized Annual - Pea Family - (Mar-Jun) - Roadsides, disturbed areas, grassland, open areas in oak and riparian woodlands - Flowers 1-2 at leaf bases, pink-purple to white, 0.4-0.7" long. Leaflets 0.2-0.3" wide.

SPRING VETCH (*Vicia sativa* subsp. *sativa*) Naturalized Annual - Pea Family - (Mar-Jun) - Roadsides, disturbed areas, grassland, open areas in oak and riparian woodlands - Flowers 1-2 at leaf bases, pink-purple to white, 0.7-1.2" long. Leaflets 0.16-0.4" wide.

RED SAND-SPURRY (*Spergularia rubra*) Naturalized Annual-Perennial - Pink Family - (Spring-fall) - Forest, meadows, mud flats, disturbed - Plant 1.6-10". Leaf non-fleshy, whorls w/large white bracts. Petals pink. Stamens 6-10. Sepals < 0.16".

CHINESE-HOUSES (*Collinsia heterophylla* var. *heterophylla*) Native Annual - Plantain Family - (Mar-Jun) - Shady places in chaparral, open mixed woodland, oak woodland - Plant 4-20" tall. Flowers 0.6-0.8" long, upper lip whitish.

WATER SPEEDWELL (*Veronica anagallis-aquatica*) Naturalized Perennial - Plantain Family - (May-Sep) - Wet meadows, streambanks, slow streams - Stem 4-24" long. Leaves 0.8-3.1" long, gen stemless. Petals lavender to blue, violet-lined, 0.2-0.4" long.

CALIFORNIA ACAENA (*Acaena pinnatifida* var. *californica*) Native Perennial - Rose Family - (Mar-May) - Coastal grassland, open, rocky slopes - Stem 4-24" long. Flowers with no petals and purple-black stamens. Leaves finely divided.

ITALIAN THISTLE (*Carduus pycnocephalus* subsp. *pycnocephalus*) Naturalized Annual - Sunflower Family - (Mar-Jul) - Roadsides, pastures, disturbed areas - Stems 8-79", narrow spiny-wings. Lower leaves 4-10 lobed, heads 2-5, flower bracts woolly. NOXIOUS.

PURPLE STAR-THISTLE (*Centaurea calcitrapa*) Naturalized Annual-Biennial - Sunflower Family - (Apr-Nov) - Pastures, disturbed places - Plant 8-40"+. Basal leaves 1-2x divided into narrow lobes. Flowers purple with spiny bracts. NOXIOUS weed.

CHICORY (*Cichorium intybus*) Naturalized Perennial - Sunflower Family - (Apr-Oct) - Common. Roadsides, disturbed places - Plants 16-78" tall. Stems leafless. Leaves dandelion-like. Flowers pale blue, 0.8-1.6" wide. Roots roasted as coffee substitute.

INDIAN THISTLE (*Cirsium brevistylum*) Native Annual-Biennial - Sunflower Family - (Mar–Aug) - Moist places - Plant 1-11'. Heads 1-1.6" wide, 1-1.4" long, 1-several clustered at stem tips, below leaf tips. Flowers white to purple, 0.8-1" long.

BULL THISTLE (*Cirsium vulgare*) Naturalized Biennial - Sunflower Family - (May–Oct) - Common. Disturbed areas - Plant 12-79" tall. Top of leaves bristly; leaf base forming decurrent wings on stem. Flowers purple, gen 1-2" wide. NOXIOUS weed.

ARTICHOKE THISTLE (*Cynara cardunculus* subsp. *flavescens*) Naturalized Perennial - Sunflower Family - (Apr–Jul) - Disturbed places - Plant 1.6-8' tall. Artichoke head 1.6-6" diam, spine-tipped. Flowers blue or purple, 1.2-2" long. NOXIOUS weed.

WEEDY CUDWEED (*Pseudognaphalium luteoalbum*) Naturalized Annual - Sunflower Family - (Apr–Aug) - Disturbed sites, fields, streambeds - Heads 0.12-0.16" long, yellowish, female flowers < 0.08" long, pappus bristles connected.

MILK THISTLE (*Silybum marianum*) Naturalized Annual-Biennial - Sunflower Family - (Feb–Jun) - Roadsides, pastures, disturbed areas - Stem 1-10', stout. Leaves spiny, shiny green w/white veins and spots. Flowers red-purple. INVASIVE weed.

TWIGGY WREATH PLANT (*Stephanomeria virgata* subsp. *pleurocarpa*) Native Annual - Sunflower Family - (Jun–Nov) - Chaparral openings, grassland - Plant 20-79". Stem leaves oblong, bract-like. Flower bracts not spreading. Flowers 5-6, white to dark pink.

COMMON CALIFORNIA WILD ASTER (*Symphyotrichum chilense*) Native Perennial - Sunflower Family - (Jun–Oct) - Grassland, salt marshes, disturbed places - Plant 16-39", partly hairy. Leaf 1.6-6", 0.2-1.2" wide. Rays violet, 0.3-0.5" long.

PURPLE SALSIFY (*Tragopogon porrifolius*) Naturalized Biennial-Perennial - Sunflower Family - (Mar–Nov) - Common. Disturbed places - Plant 16-39" tall, milky sap. Leaves 0.8-1.6" long, very narrow, waxy blue. Flowers purple.

FULLER'S TEASEL (*Dipsacus sativus*) Naturalized Biennial - Teasel Family - (May-Jul) - Disturbed areas, fields, vacant lots, pastures - Plant gen < 6' tall. Leaf pairs fused around stem. Flower cluster lavender, 5-10 cm long, bracts spreading. **INVASIVE** weed.

GREEN DOCK (*Rumex conglomeratus*) Naturalized Perennial - Buckwheat Family - (May-Aug) - Common. Moist places - Stem 12-32" tall, unbranched below. Flower cluster open. Fruit valves ~0.1" long, scarcely winged around the 3 tubercles, smooth edged.

CURLY DOCK (*Rumex crispus*) Naturalized Perennial - Buckwheat Family - (All year) - Abundant. Disturbed places - Stem 16-39" tall. Flower cluster dense, valves 0.2-0.24", winged around tubercles, smooth edged. 1 tubercle enlarged. **INVASIVE**.

FIDDLE DOCK (*Rumex pulcher*) Naturalized Perennial - Buckwheat Family - (May-Sep) - Disturbed places, meadows, moist or dry habitats - Stem 8-24" long, branches widely spreading. Leaf blades 1.6-4" long, 1.2-2" wide. Valves w/2-5 teeth.

HOARY NETTLE (*Urtica dioica* subsp. *holosericea*) Native Perennial - Nettle Family - (Jun-Sep) - Meadows, seeps, springs, margins of marshes, streams, lakes, moist areas in chaparral, coastal scrub - Plant 3.3-9.8' tall, grayish, covered with stinging hairs.

MUGWORT (*Artemisia douglasiana*) Native Perennial - Sunflower Family - (May-Nov) - Common. Open to shady areas, often in drainages - Plant 20-60" tall. Leaves gen 0.4-4" long, densely hairy below, some 3-5 lobed. Flower bracts hairy.

COMMON FIDDLENECK (*Amsinckia intermedia*) Native Annual - Borage Family - (Mar-Jun) - Abundant. Open, generally disturbed places - Plant 0.5-3' tall. Flowers orange with 5 red spots, 0.3-0.4" long, 0.2-0.4" wide, tube straight.

COMMON INDIAN PAINTBRUSH (*Castilleja affinis* subsp. *affinis*) Native Perennial - Broom-rape Family - (Mar-Jun) - Chaparral, coastal scrub - Plants 6-24" tall, gen bristly, non-sticky. Leaves 1-3", lance-shaped, 0-5 lobes. Flower cluster open, red to orange-red.

SHEEP SORREL (*Rumex acetosella*) Naturalized Perennial - Buckwheat Family - (Apr-Jul) - ± Disturbed, often acidic places - Stem < 16". Leaf gen basal, blade 0.8-2.4" long, lower arrowhead-shaped w/2 lobes. Flowers yellowish, turn reddish. INVASIVE.

RED OR ORANGE LARKSPUR (*Delphinium nudicaule*) Native Perennial - Buttercup Family - (Mar-Jun) - Moist talus, wooded, rocky slopes - Stem gen 6-20" tall, usually hairless. Flowers scarlet to orange-red. Hummingbird pollinated.

CALIFORNIA FUCHSIA (*Epilobium canum* subsp. *canum*) Native Perennial - Evening Primrose Family - (Jun-Dec) - Dry slopes, ridges - Plant hairy, gen sticky with a woody base. Leaf 0.3-2.8" long, gray to green. Flowers red-orange, floral tube 0.8-1.2" long.

SCARLET PIMPERNEL (*Anagallis arvensis*) Naturalized Annual - Myrsine Family - (Mar-May) - Common. Disturbed places, ocean beaches - Plants 2-16" tall. Flowers 0.2-0.3" long, salmon or occasionally blue. Leaves TOXIC, can cause dermatitis.

CALIFORNIA POPPY (*Eschscholzia californica*) Native Perennial - Poppy Family - (Feb-Sep) - Grassy, open areas - Plant 2-24" tall. Flower w/spreading rim <= 0.2". Petals 0.8-2.4" long, early spring = large and orange, fall = smaller and yellow.

CALIFORNIA FIGWORT (*Scrophularia californica*) Native Perennial - Snapdragon Family - (Mar-Jul) - Common; damp places, chaparral, roadsides - Stem 2.6-4' tall, square x-section. Leaves opposite, to 7" long, triangular, toothed. Leaves opposite, to 7" long, triangular, toothed. Flowers 0.3-0.5" long, upper lips red to maroon, lower paler or yellowish.

SMALL-FLOWER NEMOPHILA (*Nemophila parviflora* var. *parviflora*) Native Annual - Borage Family - (Mar-Jul) - Woodland, forest, roadsides, slopes - Upper leaves 0.4-1.6" long, gen w/5 deep lobes. Flowers white or blue, 0.08-0.16" long; style < 0.1".

COMMON PHACELIA (*Phacelia distans*) Native Annual - Borage Family - (Mar-May) - Common. Clay to rocky soils, slopes - Plant 6-32" tall. Leaves divided. Flowers 0.24-0.35" long, dirty white. Seeds 2-4.

ROCK PHACELIA (*Phacelia imbricata* subsp. *imbricata*) Native Perennial - Borage Family - (Apr–Jul) - Slopes, roadsides, flats, canyons, chaparral, woodland - Plant 8-47", tufted. Leaf segments 7-15. Flowers 0.2-0.3", white. Flower bracts often sticky.

BRISTLY PHACELIA (*Phacelia nemoralis* subsp. *nemoralis*) Native Biennial-Perennial - Borage Family - (Apr–Jul) - Moist slopes, streambanks, mixed-evergreen forest - Short-lived. Upper leaves egg-shaped, lower divided. Flowers green-white, 0.16-0.2".

RUSTY POPCORNFLOWER (*Plagiobothrys nothofulvus*) Native Annual - Borage Family - (Mar–May) - Common; open woodland, grassland - Plant 8-28" tall, red-purple sap. Flower 0.16-0.35" wide, white. Seed often only 1, horizontal.

EAR-SHAPED WILD BUCKWHEAT (*Eriogonum nudum* var. *auriculatum*) Native Perennial - Buckwheat Family - (May–Oct) - Common. Sand or gravel - Plant 5-15 dm. Leaves on stem, curled. Inflo smooth. Flowers white to pink, smooth.

KNOTWEED (*Polygonum aviculare* subsp. *depressum*) Naturalized Annual - Buckwheat Family - (May–Nov) - Disturbed places - Stem 4-20", mat-forming. Flowers 2-8/leaf axil, ~0.1" long, fused 1/2 length, w/white or pink margins.

STARRY FALSE SOLOMON'S SEAL (*Maianthemum stellatum*) Native Perennial - Butcher's Broom Family - (Apr–Jun) - Moist woodland, streambanks, open slopes - Stem 12-28" long. Leaf 2-7" long. Flowers 5-15/cluster. Petals white, 0.16-0.28" long.

BANEERRY (*Actaea rubra*) Native Perennial - Buttercup Family - (May–Sep) - Deep soils, moist, open to shaded sites, mixed-evergreen or conifer forests - Plant 8-40" tall. Flowers white. Fruits shiny red or white, 0.2-0.4" long. All plant parts TOXIC to humans.

THREAD-LEAF WATER BUTTERCUP (*Ranunculus aquatilis* var. *diffusus*) Native Perennial - Buttercup Family - (Mar–Sep) - Ponds, lakes, streams - Leaf w/slender stem, leaf segments thread-like. Petals 0.16-0.28" long, white.

BUR-CHERVIL (*Anthriscus caucalis*) Naturalized Annual - Carrot Family - (Apr–Jun) - Generally shady places - Plant 18-40" tall. Flowers white; flower stalk >= fruit length. Fruits 0.1-0.2" long with curved "velcro" bristles. Leaves fern-like, triangular outline.

POISON HEMLOCK (*Conium maculatum*) Naturalized Biennial - Carrot Family - (Apr–Jul) - Common. Moist, esp disturbed places - Plants 2-10' tall. Stems purple-spotted. Leaves fern-like, gen 2x divided. Flowers white. **TOXIC. INVASIVE weed.**

COW PARSNIP (*Heracleum maximum*) Native Perennial - Carrot Family - (Apr–Jul) - Moist places, wooded or open - Plants 1-3 m tall, woolly-hairy. Leaflets 3, maple-lobed, 4-16" wide. Petals white, outermost longest. Juice causes dermatitis.

SWEET-CICELY (*Osmorhiza berteroi*) Native Perennial - Carrot Family - (Apr–Jul) - Conifer forest, woodland, disturbed areas - Plant 12-47". Leaflets in 3s, serrate to irreg lobed. Flower white. Fruit 0.5-1", upward pointing barbs, splitting apart below.

VENUS' NEEDLE (*Scandix pecten-veneris*) Naturalized Annual - Carrot Family - (Apr–Jun) - Grassy slopes, roadsides - Plant 6-20" tall. Leaf segments finely divided, linear. Flowers white, outer petals larger. Fruit 0.2-1" long with a beak 0.8-2.8" long.

TALL SOCK-DESTROYER (*Torilis arvensis*) Naturalized Annual - Carrot Family - (Apr–Jul) - Disturbed places - Plant erect, 12-40" tall. Flower clusters open, > leaf. Fruits 0.1-0.2" long, covered with uncurved bristles. Flowers white or pinkish. **INVASIVE weed.**

SHORT SOCK-DESTROYER (*Torilis nodosa*) Naturalized Annual - Carrot Family - (Apr–Jun) - Disturbed places - Plant spreading, 4-20" tall. Flowers white to red, clusters dense, < leaf. Fruit ~ 0.1" long, uncurved bristles on outer surface, bumps inside.

WAVYLEAF SOAP PLANT (*Chlorogalum pomeridianum* var. *pomeridianum*) Native Perennial - Century Plant Family - (May–Aug) - Common. Open grassland, chaparral, woodland - Plant 1-8' tall, flowers at night. Bulb juices lather in water.

CALIFORNIA MAN-ROOT (*Marah fabacea*) Native Perennial - Gourd Family - (Feb-Apr) - Streamsides, washes, shrubby open areas - Vine 6-20' long. Leaves moderately lobed. Flowers cream or white, < 0.3" wide. Fruit spiny all over.

COAST MAN-ROOT (*Marah oregana*) Native Perennial - Gourd Family - (Mar-May) - Shrubby or open areas, forest edges - Vine 3-20' long. Leaves deeply lobed. Flowers white, deep cup-shaped, > 0.3" wide. Fruit smooth at end.

OAKLAND STAR-TULIP (*Calochortus umbellatus*) Native Perennial - Lily Family - (Mar-May) - Open chaparral or woodland, gen on serpentine - Stem 3-10". Petals white or pink, 0.5-0.7" long, square tip, purple-spotted base. CNPS: FAIRLY ENDANGERED.

HOOKER FAIRY BELLS (*Prosartes hookeri*) Native Perennial - Lily Family - (Mar-Jun) - Montane conifer, mixed-evergreen forest, exposed roadside - Stem 12-32" tall. Leaf 1.2-6" long. Flower 0.3-0.6" long, white, hanging below the leaves, stamens > petals.

GOOSE GRASS (*Galium aparine*) Native Annual - Madder Family - (Apr-Jun) - Grassy, ± shady places - Stem 12-35" long, weak, brittle. Leaves 0.5-1.6" long, in whorls of 6-8. Flowers white, 4-lobed. Fruits covered w/short, hooked hairs.

COMMON MINER'S LETTUCE (*Claytonia perfoliata* subsp. *perfoliata*) Native Annual - Miner's Lettuce Family - (Jan-May) - Vernal moist, often shady or disturbed sites - Basal leaf length < 3x width. Stem leaf gen not angled. Seeds shiny w/large appendage.

YERBA BUENA (*Clinopodium douglasii*) Native Perennial - Mint Family - (Apr-Sep) - Shady places, chaparral, woodland - Stem trailing, gen woody, forming mats. Leaves 0.4-1.4" long, oval. Petals white to lavender, 3-8 mm long. Aromatic.

COMMON HOREHOUND (*Marrubium vulgare*) Naturalized Perennial - Mint Family - (Mar-Nov) - Disturbed sites, gen overgrazed pastures - Stem 4-24" long. Leaf blades 0.6-2.2" long. Flower bract w/10 hook-tipped teeth. Flowers white, ~0.2" long. **INVASIVE.**

SHORTSTEM MORNING-GLORY (*Calystegia subacaulis* subsp. *subacaulis*) Native Perennial - Morning-glory Family - (Apr–Jun) - Dry, open scrub or woodland - Stem gen ~0.8" long. Flowers 1.3-2.4" long, white or cream. Bractlets concealing flower bracts.

SHEPHERD'S PURSE (*Capsella bursa-pastoris*) Naturalized Annual - Mustard Family - (Jan–Oct) - Disturbed areas - Stem 4-20" long. Basal leaves 1.2-2.4" long, dandelion-like. Petals white, 0.08-0.16" long. Fruits 0.16-0.35" long, flat, heart-shaped.

WESTERN BITTER-CRESS (*Cardamine oligosperma*) Native Annual - Mustard Family - (Mar–Jul) - Wet meadows, shady banks, damp areas - Plants < 16". Leaves divided into 5-9 leaflets. Flowers white, 0.1-0.2" long. Fruit < 0.1" wide.

LESSER SWINE CRESS (*Lepidium didymum*) Naturalized Annual - Mustard Family - (Mar–Jul) - Common. Disturbed areas, fields, pastures - Stem 4-18" tall. Petals white, ~0.02" long. Fruit wrinkled, style < notch.

THREADLEAF PEPPERGRASS (*Lepidium nitidum*) Native Annual - Mustard Family - (Feb–Mar) - Alkaline soils, pastures, dry vernal pools, fields, beaches - Fruit stalk flat. Fruit smooth, 0.14-0.24" long, cupped, winged.

WATER CRESS (*Nasturtium officinale*) Native Perennial - Mustard Family - (Mar–Nov) - Streams, springs, marshes, lake margins, swamps - Stem 4-43" long. Leaflets 3-9, 0.3-1" wide. Petals white, 0.12-0.18" long. **EDIBLE** leaves.

HAIRY FRINGEPOD (*Thysanocarpus curvipes*) Native Annual - Mustard Family - (Feb–Jun) - Common. Slopes, washes, moist meadows, woodland, streambanks - Stem 4-24". Leaf clasping w/'ears'. Fruit 0.12-0.24" wide, hanging, often hairy w/perforated edge.

GAMBEL MILKVETCH (*Astragalus gambelianus*) Native Annual - Pea Family - (Mar–Jul) - Open, grassy areas, scrub - Plant 8-12" tall, slender. Leaflets square-tipped. Flowers 4-15/cluster, white w/purple-tinge, ~0.1" long. Fruits ~0.15" long, reflexed.

CALIFORNIA TEA (*Rupertia physodes*) Native Perennial - Pea Family - (May-Sep) - Woodland - Stem ~1.6'. Leaflets 3, triangular to lance-shaped, 1.4-2.8" long, sticky. Flower bracts not hairy, lobes =. Flowers white or yellow, banner 0.4-0.55" long.

SUBTERRANEAN CLOVER (*Trifolium subterraneum*) Naturalized Annual - Pea Family - (Mar-Apr) - Meadows, roadsides, disturbed areas - Plant hairy, creeping. Leaflets 0.4-0.6" long. Head 0.4" wide. Flowers white, 0.3-0.55" long, fruit in a bur.

STICKY MOUSE-EAR CHICKWEED (*Cerastium glomeratum*) Naturalized Annual - Pink Family - (Spring) - Dry hillsides, grassland, chaparral, disturbed areas - Flowers 0.1-0.2" long, white, sticky-hairy. Flower bract hairs extend beyond tip; bracts herbaceous.

DOUGLAS' STITCHWORT (*Minuartia douglasii*) Native Annual - Pink Family - (Spring-early summer) - Dry, rocky, slopes, flats in chaparral, oak and pine woodland, often serpentine - Plant 1.6-12", sticky-hairy. Leaves 0.2-1.6". Petals white, 0.12-0.24" long.

SMALL-FLOWER CATCHFLY (*Silene gallica*) Naturalized Annual - Pink Family - (Spring-early summer) - Fields, disturbed areas - Plant 4-16". Leaves < 1.4" long. Flower cluster short-hairy, bracts sticky-hairy, petal blade 0.2-0.5" long, smooth to notched, white to pink.

COMMON CHICKWEED (*Stellaria media*) Naturalized Annual - Pink Family - (Feb-Sep) - Oak woodland, meadows, disturbed areas - Plant 2.8-20" tall. Stem w/line of hairs on 1 side. Sepals 0.12-0.18" long. Petals white, 2-lobed, 0.7-0.9x sepals.

CALIFORNIA DWARF PLANTAIN (*Plantago erecta*) Native Annual - Plantain Family - (Mar-May) - Sandy, clay, serpentine soil; grassy slopes, flats, open woodland - Leaf 1.2-5" long, linear, hairy. Flowers + stem 1.2-12" tall, cluster 0.2-1.2" long.

ENGLISH PLANTAIN (*Plantago lanceolata*) Naturalized Annual - Plantain Family - (Apr-Aug) - Common. Disturbed areas - Leaves basal, hairy, 2-10" long, <= 1" wide. Flowers + stem 8-31" tall, flower cluster 0.8-3" long. INVASIVE, lawn weed.

STICKY CINQUEFOIL (*Drymocallis glandulosa* var. *wrangelliana*) Native Perennial - Rose Family - (May-Jul) - Gen ± shady or moist areas - Stem 8-28". Flower 0.2-0.25" long, pale yellow to cream. Terminal leaflet distinct, unlobed.

WOOD STRAWBERRY (*Fragaria vesca*) Native Perennial - Rose Family - (Jan-Jul) - Gen partial shade in forest - Stem gen 1.2-6" long. Leaflets 3, thin. Central leaflet gen w/12-21 teeth. Flower white, gen 0.6" wide, often above leaves. Fruit a strawberry.

SMALL-FLOWER ALUMROOT (*Heuchera micrantha*) Native Perennial - Saxifrage Family - (Apr-Jul) - Moist, rocky banks and cliffs - Plant 4-40" tall. Leaf blade 0.8-4.7" long, 5-7 lobed, generally hairy. Petals white, ~ 0.1" long.

WOODLAND STAR (*Lithophragma* affine) Native Perennial - Saxifrage Family - (Mar-Apr) - Open, grassy slopes - Plant 4-24" tall. Leaves w/3-5 sharp-toothed shallow lobes, stem leaves alternate. Petals 0.2-0.5" long, white. Hypanthium funnel-shaped.

YARROW (*Achillea millefolium*) Native Perennial - Sunflower Family - (Apr-Sep) - Many habitats - Plant 4"-7" tall. Stem white-hairy. Leaves finely dissected. Flower cluster flat-topped. Flowers white to pink. Widely used in folk medicine.

MAYWEED (*Anthemis cotula*) Naturalized Annual - Sunflower Family - (Apr-Aug) - Common. Disturbed areas, fields, coastal dunes, chaparral, oak woodland - Leaves finely divided into thread-like lobes. Flowers > 0.6" wide, many on top of a well-branched stem.

WHITE HAWKWEED (*Hieracium albiflorum*) Native Perennial - Sunflower Family - (May-Sep) - Forest - Stem 8-47" tall, densely long-hairy. Leaves mostly at base, 3-6" long, not lobed. Flower cluster widely branched, heads few-haired. Rays white. Milky sap.

CALIFORNIA EVERLASTING (*Pseudognaphalium californicum*) Native Biennial - Sunflower Family - (Apr-Jul) - Sandy canyons, dry hills, coastal chaparral - Stem 8-51" tall. Leaves green + glandular on both sides. Heads white, spheric, 0.2-0.24" long.

LEMON VERBENA (*Phyla nodiflora*) Native Perennial - Vervain Family - (May–Nov) - Wet places, pond margins - Mat-like. Leaf blade 0.2-1.2" long, < 0.4" wide, 5-11 teeth. Flowers white to red. Flower stem 0.6-3.5" tall. Ornamental.

CALIFORNIA BUTTERCUP (*Ranunculus californicus* var. *californicus*) Native Perennial - Buttercup Family - (Mar–Aug) - Grassland, open woodland - Petals 9-17, 0.28-0.55" long, often > 2x width. Fruit body 0.07-0.13" long, 0.05-0.09" wide, smooth.

FENNEL (*Foeniculum vulgare*) Naturalized Perennial - Carrot Family - (May–Sep) - Roadsides, disturbed sites - Plants 3-6.5' tall, anise-scented. Stems waxy-blue, canelike. Flowers yellow. Leaf segments thread-like, edible when young. **INVASIVE** weed.

ALKALI DESERTPARSLEY (*Lomatium caruifolium* var. *caruifolium*) Native Perennial - Carrot Family - (Mar–May) - Wet, clay depressions, open grassland - Plant 6-18" tall, gen stemless. Leaves from base, linear segments, no swollen sheaths. Flowers bright yellow.

POISON SANICLE (*Sanicula bipinnata*) Native Perennial - Carrot Family - (Apr–May) - Open grassland or pine/oak woodland - Plants 5-24" tall. Leaves 2x pinnate. Flowers yellow, male flower stalk < fruit. Reported to be slightly **TOXIC**.

PACIFIC WOODLAND SANICLE (*Sanicula crassicaulis*) Native Perennial - Carrot Family - (Mar–May) - Open slopes, ravines, woodland - Plants stout, 9-47". Leaves 1-5" across with 3-5 deep, palmate lobes and serrate edges. Flowers yellow.

GOLDEN MONKEYFLOWER (*Mimulus guttatus*) Native Perennial - Lopseed Family - (Mar–Aug) - Common. Wet places, gen terrestrial, occ emergent or floating in mats - Plant 0.8-60". Flower yellow, gen > 0.8" long; mature bracts flattened sideways, inflated in fruit.

CLIMBING BEDSTRAW (*Galium porrigens* var. *porrigens*) Native Perennial - Madder Family - (May–Aug) - Among shrubs in chaparral, forest - Stem 4-59" long. Leaves 0.1-0.7" long, oval to egg-shaped, in whorls of 4. Flowers yellow to red, 4-lobed.

BLACK MUSTARD (*Brassica nigra*) Naturalized Annual - Mustard Family - (Apr-Sep) - Common. Disturbed areas, fields - Plant 1-6' tall. Petals bright yellow, 0.3-0.4" long. Fruit upright, pressed against stem. **INVASIVE weed.**

SHORTPOD MUSTARD (*Hirschfeldia incana*) Naturalized Biennial-Perennial - Mustard Family - (Apr-Oct) - Disturbed areas - Stem 16-60". Longest leaves 1.6-4" long, dense-hairy. Petals pale yellow, ~0.2" long. Fruit appressed. Fall-blooming. **INVASIVE.**

COLCHITA (*Acemison brachycarpus*) Native Annual - Pea Family - (Mar-Jun) - Abundant. Grassland, oak and pine woodland, desert flats and mtns, roadsides - Soft, densely hairy, < 16" tall. Flower yellow, almost stemless, bract lobes 1-2x flower tube.

BIRD'S-FOOT TREFOIL (*Lotus corniculatus*) Naturalized Perennial - Pea Family - (Jun-Sep) - Open, disturbed areas - Leaflets 5, 0.16-0.9" long. Flower cluster 3-7 flowered on 0.6-4.7" stalk. Flowers bright yellow, 0.4-0.55" long, banner often reddish.

CALIFORNIA BURCLOVER (*Medicago polymorpha*) Naturalized Annual - Pea Family - (Mar-Jul) - Common. Chaparral, oak woodland, streambanks, roadsides, disturbed areas - Stem 4-20". Flower yellow, 0.14-0.24" long. Spiny spiral fruits. **INVASIVE.**

HOP CLOVER (*Trifolium campestre*) Naturalized Annual - Pea Family - (Apr-May) - Disturbed areas, roadsides - Flower heads 0.3-0.5" wide, bright yellow, brown w/age, quickly reflexing. Flowers with lengthwise ridges.

LITTLE HOP CLOVER (*Trifolium dubium*) Naturalized Annual - Pea Family - (Spring) - Agricultural, disturbed areas, lawns - Heads 0.16-0.3" wide. Flowers bright yellow, age brown, quickly reflex, smooth.

BROADLEAF STONECROP (*Sedum spathulifolium*) Native Perennial - Stonecrop Family - (Apr-Aug) - Outcrops, often in shade - Plant mat-forming. Basal leaves spoon-shaped, forming persistent rosettes. Petals ~0.3" long, yellow.

BLOW WIVES (*Achyrachaena mollis*) Native Annual - Sunflower Family - (Mar-Jun) - Common. Grassy sites, often clay soils - Plant 2-24" tall, soft-hairy. Flowers yellow turning red, 0.1-0.5" wide, extend < 0.1" beyond green bracts. Showy, flat scales attached to seeds.

GIANT NATIVE DANDELION (*Agoseris grandiflora* var. *grandiflora*) Native Perennial - Sunflower Family - (Apr-Jul) - Grassland, scrub, woodland - Plant 10-40". Leaf lobes point up. Flower rosy-purple, variable-sized bracts. Seed tapers to beak > 2x body length. Leaf lobes point upward.

YELLOW STAR-THISTLE (*Centaurea solstitialis*) Naturalized Annual - Sunflower Family - (May-Oct) - Invasive, roadsides, disturbed grassland or woodland - Plant 4-39" tall. Leaves woolly, extend down the stem. Flower bract spines 0.4-1" long. NOXIOUS weed.

GREAT VALLEY GUMPLANT (*Grindelia camporum*) Native Perennial - Sunflower Family - (May-Nov) - Sandy or saline bottomland, roadsides - Stem non-woody, 2-8' tall, whitish. Leaves gen resinous. Head to 1.2" wide, bracts bend downward.

BRISTLY OX-TONGUE (*Helminthotheca echioides*) Naturalized Annual-Biennial - Sunflower Family - (All year) - Common. Disturbed areas - Stem 1-6.5' tall, bristly. Leaf 2-8" long, covered with prickly bumps. Flower heads 0.8-1.6" wide. INVASIVE weed.

TELEGRAPH WEED (*Heterotheca grandiflora*) Native Annual - Sunflower Family - (Jun-Oct(± all year)) - Disturbed areas, dry streambeds, sand dunes - Plant 0.3-8' tall, bristly, sticky, branched above. Leaf 0.8-2.8" long, lower clasp stem. Rays 25-40, 0.2-0.3" long.

BOLANDER GOLDENASTER (*Heterotheca sessiliflora* subsp. *bolanderi*) Native Perennial - Sunflower Family - (Jun-Sep) - Dunes, headlands, grassy coastal slopes - Plant gen 8-28", unbranched. Leaves wide, soft-hairy. Heads clustered, rays 0.3-0.6".

SMOOTH CAT'S-EAR (*Hypochaeris glabra*) Naturalized Annual - Sunflower Family - (Mar-Jun) - Common. Disturbed areas, grassland, open woodland - Plant 4-24" tall, smooth. Rays 0.2-0.3" long, barely > head bracts. Only inner fruit beaked. INVASIVE.

ROUGH CAT'S-EAR (*Hypochaeris radicata*)
Naturalized Perennial - Sunflower Family -
(Apr-Jul) - Disturbed areas, grassland, open
woodland - Plant 4-32" tall, rough-hairy. Rays
0.4-0.6" long, well exceeding head bracts. Fruits
all beaked. **INVASIVE** weed.

PRICKLY LETTUCE (*Lactuca serriola*)
Naturalized Annual - Sunflower Family -
(May-Oct) - Abundant. Disturbed places - Stem
1.6-10' tall, prickly-bristly. Leaves deeply-lobed,
midvein and edges prickly-bristly. Flowers pale
yellow, 0.16-0.2" wide.

GUMWEED (*Madia gracilis*) Native Annual -
Sunflower Family - (Apr-Aug) - Open,
semi-shaded or disturbed sites, many habitats,
incl serpentine - Plant 2.4-40" tall, hairy, upper
half sticky. Leaf 0.4-4" long. Rays yellow, 3-10,
0.06-0.3" long. Bracts 6-10 mm tall.

COAST TARWEED (*Madia sativa*) Native Annual -
Sunflower Family - (May-Oct) - Grassy, open,
or disturbed sites - Plant 3.5-10 dm, hairy, all
glandular. Leaf 0.8-7.1" long, 0.1-0.7" wide. Rays
green-yellow, 8-13, 0.06-0.16" long. Head bracts
0.24-0.6" tall.

PINEAPPLE WEED (*Matricaria discoidea*)
Naturalized Annual - Sunflower Family -
(Feb-Aug) - Abundant. Disturbed sites,
riverbanks - Plant 4-12" tall, sweet-scented.
Heads pineapple-shaped, ~ 0.4" wide; head stalk
to 0.6" long.

COTTON-BATTING PLANT (*Pseudognaphalium*
stramineum) Native Annual - Sunflower Family -
(Mar-Aug) - Many habitats, dunes, chaparral
slopes, roadsides - Heads 0.16-0.2" long, female
flowers > 0.08" long, pappus bristles free.

COMMON GROUNDSEL (*Senecio vulgaris*)
Naturalized Annual - Sunflower Family -
(Feb-Jul) - Common. Disturbed areas - Plant
4-24" tall, not hairy, w/1-10+ stems. Flower head
bracts with black-tips. Milky sap.

CALIFORNIA GOLDENROD (*Solidago velutina*
subsp. *californica*) Native Perennial - Sunflower
Family - (May-Nov) - Woodland margins,
grassland, disturbed soils - Stem 8-60" tall. Gen
densely short-soft-hairy. Flower cluster height
2-4x width.

PRICKLY SOW THISTLE (*Sonchus asper* subsp. *asper*) Naturalized Annual - Sunflower Family - (All year) - Common. Slightly moist disturbed sites, along streams - Plant 4-48". Leaf teeth prickly. Basal lobes of upper leaves rounded, curving downward.

COMMON SOW THISTLE (*Sonchus oleraceus*) Naturalized Annual - Sunflower Family - (All year) - Abundant. Disturbed places - Plant 4-55" tall. Leaf teeth soft to touch. Basal lobes of upper leaves sharply pointed, straight to curving upward.

FALSE HAWKBIT (*Urospermum picroides*) Naturalized Annual-Perennial - Sunflower Family - (Apr-Jul) - Uncommon. Disturbed places - Stem 4-16"+ tall, long-hairy. Leaves clasping the stem. Flowers yellow. Style base swollen as thick as the seed.

NARROW-LEAVED MULE'S EARS (*Wyethia angustifolia*) Native Perennial - Sunflower Family - (Apr-Aug) - Grassland - Plant 4-35" tall, rough-hairy. Leaves narrow, veins all similar, base blades 4-20" long. Ray flowers 0.6-1.8" long.

GRAY MULE'S EARS (*Wyethia helenioides*) Native Perennial - Sunflower Family - (Mar-May(Aug)) - Open grassland, woodland, scrub - Plant 8-28" tall, densely woolly, often becoming smooth. Some woolly hairs remain on leaf stalks and floral bracts.

JIM BRUSH (*Ceanothus oliganthus* var. *soledatus*) Native Perennial - Buckthorn Family - (Jan-May) - Slopes, ridges, chaparral, conifer forest - Shrub/tree < 11.5' tall. Twigs red-brown. Leaves alternate, 3 main veins. Flowers blue, purple-blue or whitish.

BLUE BLOSSOM (*Ceanothus thyrsiflorus* var. *thyrsiflorus*) Native Perennial - Buckthorn Family - (Mar-Jun) - Bluffs, slopes, canyons, chaparral, coastal scrub, closed-cone-pine forest - Leaves alternate, 3 main veins. Twigs angled, ridged lengthwise.

RED-FLOWERING CURRANT (*Ribes sanguineum* var. *glutinosum*) Native Perennial - Gooseberry Family - (Feb-Apr) - Many habitats - Shrub < 13' tall, no prickles. Sepals pink to white. Petals white to red, ~0.1" long. Styles smooth.

CALIFORNIA HUCKLEBERRY (*Vaccinium ovatum*) Native Perennial - Heath Family - (Mar-May) - Edges, clearings in conifer forest - Shrub 1.6-10' tall. Leaf 1-2" long, evergreen. Flowers pink, < 0.3" long, 3-10/group. Fruit black, 0.24-0.35" diam.

HAIRY VINE HONEYSUCKLE (*Lonicera hispidula*) Native Perennial - Honeysuckle Family - (May-Jun) - Canyons, streamsides, woodland - Shrub sprawling-climbing, 6-10' long, short-hairy. Flower cluster densely sticky. Flowers pink, 0.5-0.6" long, sticky-hairy.

SNOWBERRY (*Symphoricarpos albus* var. *laevigatus*) Native Perennial - Honeysuckle Family - (May-Jul) - Shady woodland, streambanks, N. slopes - Shrub 20-71" tall. Flowers > 8/cluster, pink, 0.16-0.24" long, bell-shaped, swollen on 1 side.

CREEPING SNOWBERRY (*Symphoricarpos mollis*) Native Perennial - Honeysuckle Family - (Apr-May) - Ridges, slopes, open places in woodland - Shrub 6-24" tall, sprawling. Flowers < 8/cluster, pink + often red outside, 0.16" long, bell-shaped, symmetrical.

BUSH LUPINE (*Lupinus albus* var. *albus*) Native Perennial - Pea Family - (Mar-Jun) - Common. Chaparral, foothill woodland - Shrub 2-16' tall, gen distinct trunk, green to silvery. Flowers 0.35-0.6" long, purple, banner back hairy, keel top ciliate mid to tip.

CALIFORNIA HAZELNUT (*Corylus cornuta* subsp. *californica*) Native Perennial - Birch Family - (Jan-Mar) - Common. Many habitats, esp moist, shady places - Shrub, small tree < 13' tall. Leaf velvety-hairy - Fruits 0.8-1.2" long in papery bracts, 1-2/group.

CALIFORNIA COFFEE BERRY (*Frangula californica* subsp. *californica*) Native Perennial - Buckthorn Family - (May-Jul) - Coastal-sage scrub, chaparral, forest, woodland - Shrub < 16' tall. Flowers greenish. Leaves smooth beneath.

REDWOOD (*Sequoia sempervirens*) Native Perennial - Cypress Family - - - Redwood forest - Tree to 380' tall, evergreen. Leaves alternate: on rapidly growing stems awl-like, < 0.3" long; others flat, 0.2-1" long. Seed cone 0.5-1.4" diam, woody.

GOLDEN CHINQUAPIN (*Chrysolepis chrysophylla* var. *minor*) Native Perennial - Oak Family - (Jun-Sep) - Conifer forest, closed-cone-pine forest, chaparral - Shrub/tree < 16'. Leaf blade 2-6", folded, green above, golden below. Fruit 1.2-2" bur.

COAST LIVE OAK (*Quercus agrifolia* var. *agrifolia*) Native Perennial - Oak Family - (Mar-Apr) - Valleys, slopes, mixed-evergreen forest, woodland - Tree 30-80'. Leaves convex, hair-tuft below in vein axils. Acorns on 1st year twigs, shell glabrous inside.

VALLEY OAK (*Quercus lobata*) Native Perennial - Oak Family - (Mar-Apr) - Slopes, valleys, savanna - Tree < 115' tall, deciduous. Leaves 2-5" long, not leathery, deeply lobed, lobes without bristles. Acorns 1.2-2" long, slender, cup 0.4-1.2" deep.

MONTEREY PINE (*Pinus radiata*) Native Perennial - Pine Family - - - Closed-cone-pine forest, oak woodland - Tree < 125' tall. Mature bark black, deep-grooved. Needles 3 per bundle, 2.4-5.9" long. Seed cone 2.4-6" long, asymmetric, opening 2nd year.

BIG-LEAF MAPLE (*Acer macrophyllum*) Native Perennial - Soapberry Family - (Mar-Jun) - Common. Streambanks, canyons - Tree < 100'. Leaves 5-lobed, 3-6" long, 4-10" wide. Group of 20-90 hanging flowers appear after leaves. Winged seeds.

WESTERN POISON OAK (*Toxicodendron diversilobum*) Native Perennial - Sumac Family - (Apr-Jun) - Canyons, slopes, chaparral, coastal scrub, oak woodland - Shrub or vine. Leaflets 3, red in fall, mid leaflet stalked. Flowers green. Fruits white. TOXIC.

CALIFORNIA SAGEBRUSH (*Artemisia californica*) Native Perennial - Sunflower Family - (Aug-Nov) - Coastal scrub, chaparral, open woodland - Shrub 2-8.5' tall, rounded. Leaves 0.4-4", hairy, thread-like. It green to gray. Flower heads < 5 mm wide. Sage-scented.

WESTERN AMERICAN DOGWOOD (*Cornus sericea* subsp. *occidentalis*) Native Perennial - Dogwood Family - (May-Jul) - Generally moist places - Shrub 5-13' tall. Leaf blades gen 2-4" long, rough-hairy below, veins in 4-7 pairs. Petals white, 0.1-0.2" long.

HILLSIDE GOOSEBERRY (*Ribes californicum* var. *californicum*) Native Perennial - Gooseberry Family - (Feb-Mar) - Forest openings, woodland - Shrub < 5' tall. Leaf blades 0.4-1.2" long, not sticky. Sepals greenish, petals 0.12" long, white.

STRAGGLE GOOSEBERRY (*Ribes divaricatum* var. *pubiflorum*) Native Perennial - Gooseberry Family - (Mar-May) - Uncommon. Coastal bluffs, forest edges - Shrub < 10' tall. Petals 0.04-0.08" long, white. Styles 0.2-0.3" long, hairy at base. Bracts purplish.

PACIFIC MADRONE (*Arbutus menziesii*) Native Perennial - Heath Family - (Mar-May) - Conifer, oak forests - Tree < 130' tall, evergreen, peeling red bark. Leaf blades < 5" long. Flowers yellow-white or pink, < 3.1" long. Berries red, < 0.5" diam, round.

BRITTLE-LEAF MANZANITA (*Arctostaphylos crustacea* subsp. *crustacea*) Native Perennial - Heath Family - (Feb-Apr) - Chaparral, conifer forest - Twigs bristly, leaf stalk 0.1-0.2", upper leaf surface shiny.

COMMON / GIANT MANZANITA (*Arctostaphylos manzanita* subsp. *manzanita*) Native Perennial - Heath Family - (Feb-May) - Chaparral, conifer forest - Erect, 7-26' tall. Flower cluster w/2-7 branches, immature axis 0.6-1.8" long. Flower stalks smooth, hairless.

PALLID MANZANITA (*Arctostaphylos pallida*) Native Perennial - Heath Family - (Jan-Mar) - Siliceous shales, slopes, ridges, chaparral - Leaves clasping, smooth. Flower stalk and fruit w/sticky hairs. Fed: THREATENED, Calif: ENDANGERED.

BLUE ELDERBERRY (*Sambucus nigra* subsp. *caerulea*) Native Perennial - Muskroot Family - (Mar-Sep) - Common. Streambanks, open places in forest - Shrub 7-26' tall. Flower cluster flat-topped, 1.6-13" diam, petals spreading. Fruits waxy blue-black.

BLUE GUM (*Eucalyptus globulus*) Naturalized Perennial - Myrtle Family - (Oct-Jan) - Common. Disturbed areas - Tree < 200' tall. Flowers single, large, gen stemless. Leaves 4-12" long, 1-1.6" wide; used medicinally by Aboriginals. INVASIVE weed.

SILVERLEAF COTONEASTER (*Cotoneaster pannosus*) Naturalized Perennial - Rose Family - (May-Jul) - Disturbed places, mixed-evergreen forest - Leaves 0.8-1.4" long, pointed tip, smooth above. Petals white, spreading. Fruit red. **INVASIVE** weed.

CHRISTMAS BERRY / TOYON (*Heteromeles arbutifolia*) Native Perennial - Rose Family - ((May)Jun-Aug) - Chaparral, oak woodland, mixed-evergreen forest - Shrub-tree < 33' tall, evergreen. Leaf 2-4" long. Petals white, < 0.16" long. Fruit bright red.

OCEANSPRAY (*Holodiscus discolor* var. *discolor*) Native Perennial - Rose Family - (May-Aug) - Moist woodland edges, rocky slopes - Shrub 5-20' tall. Leaf blade 0.6-3.1" long, toothed at end. Flower cluster 0.8-10" long. Petals white, ~0.07" long.

PACIFIC NINEBARK (*Physocarpus capitatus*) Native Perennial - Rose Family - (May-Jul) - Moist banks, n-facing slopes, mixed-conifer forest - Shrub 3.3-8'. Leaf blades gen < 4" wide, 3-5 lobed. Petals white, ~0.1" long. Fruits reddish, 0.3-0.4" long.

BITTER CHERRY (*Prunus emarginata*) Native Perennial - Rose Family - (Apr-Jun) - Rocky slopes, canyons, chaparral, mixed-evergreen, conifer forest - Shrub/tree < 50'. Leaf: stem 0.1-0.5", blade 0.6-2.4" long. Petals white, 0.12-0.3" long. Fruit red to purple.

WESTERN CHOKE CHERRY (*Prunus virginiana* var. *demissa*) Native Perennial - Rose Family - (May-Jun) - Rocky slopes, canyons, scrubland, oak/pine woodland - Shrub/tree < 20'. Leaf blade 1.2-4" long. Flowers 18+, petals white, 0.16-0.3" long.

HIMALAYAN BLACKBERRY (*Rubus armeniacus*) Naturalized Perennial - Rose Family - (Mar-Jun) - Common. Disturbed areas, roadsides - Shrub w/thorny 5-angled stem. Leaflets 3-5, white-hairy beneath. Blackberry-type fruit. **INVASIVE**.

THIMBLEBERRY (*Rubus parviflorus*) Native Perennial - Rose Family - (Mar-Aug) - Common; moist semi-shaded areas, esp edges of woodland - Shrub 0.5-2 m tall, not prickly. Petals 0.5-0.9" long, white. Leaves simple, 3-5 lobed. Raspberry-type fruit.

CALIFORNIA BLACKBERRY (*Rubus ursinus*) Native Perennial - Rose Family - (Mar-Jul) - Open, disturbed areas - Stem round, bristly/prickly. Leaves simple to 3 leaflets, underside green. Plants unisexual. Petals 0.24-0.6" long, white. Blackberry-type fruit.

COAST SILK TASSEL (*Garrya elliptica*) Native Perennial - Silk Tassel Family - (Jan-Mar) - Seacliffs, sand dunes, chaparral, foothill-pine woodland - Shrub or small tree, < 26' tall. Leaves wavy-margined, underside hairs felt-like, interwoven. Fruit hairy.

CALIFORNIA BUCKEYE (*Aesculus californica*) Native Perennial - Soapberry Family - (May-Jun) - Dry slopes, canyons, borders of streams - Large shrub or tree 13-39' tall. 5-7 leaflets. Flowers white to pale rose. Large seeds toxic but edible after leaching out saponins.

COYOTE BRUSH (*Baccharis pilularis* subsp. *consanguinea*) Native Perennial - Sunflower Family - (Jul-Dec) - Coastal bluffs, woodland, grassland, disturbed sites, occ on serpentine - Shrub < 15' tall, brittle, common. Leaves gen 0.6-1.6" long.

SHINYLEAF OREGON-GRAPE (*Berberis pinnata* subsp. *pinnata*) Native Perennial - Barberry Family - (Feb-May) - Rocky slopes, conifer forest, oak woodland, chaparral - Shrub gen < 7'. Leaflets w/15-23 spiny teeth, spines < 0.1" long. Flowers yellow.

CALIFORNIA BAY (*Umbellularia californica*) Native Perennial - Laurel Family - (Nov-May) - Common. Canyons, valleys, chaparral - Tree < 150' tall. Leaf 1.2-4", 0.6-1.2" wide, aromatic. Cluster of 5-10 small, yellow or yellow-green flowers. Fruit 0.8-1" diam.

BUSH MONKEYFLOWER (*Mimulus aurantiacus* var. *aurantiacus*) Native Perennial - Lopseed Family - (Mar-Jun) - Disturbed areas, coastal cliffs, canyon sides - Shrub 4-60". Flowers yellow, orange or red; 1-2.3" long; bract tube glabrous.

SCOTCH BROOM (*Cytisus scoparius*) Naturalized Perennial - Pea Family - (Apr-Jul) - Common. Disturbed places - Shrub 6.6-8' tall, deciduous. Stems sharply 5-angled, new twigs hairy. Flowers yellow, 1-2 at leaf bases, 0.6-0.8" long. NOXIOUS.

FRENCH BROOM (*Genista monspessulana*)
Naturalized Perennial - Pea Family - (Mar-Jun) -
Common. Disturbed places. - Shrub < 10' tall,
evergreen. Stems 8-10 ridged, leafy. Flowers
yellow, 4-10 at branch tips, banner 0.4-0.6" long.
NOXIOUS.

GOLDEN-YARROW (*Eriophyllum confertiflorum*
var. *confertiflorum*) Native Perennial - Sunflower
Family - (Apr-Aug) - Many dry habitats -
Shrubby, 8-28" tall. Leaves 0.4-2" long, deeply
3-5 lobed. Flowers yellow; rays 4-6, 0.08-0.2"
long; head bracts 4-7.

ARROYO WILLOW (*Salix lasiolepis*) Native
Perennial - Willow Family - (Jan-Jun) - Common.
Shores, marshes, meadows, etc - Shrub-tree,
bark smooth. Leaf-like stipules. Leaf egg-shaped,
waxy below. Fruit smooth, bract persistent, dark,
stamens 2.

