

Humboldt Bay Plants

Acknowledgements

The Humboldt Bay Harbor District would like to offer our sincere thanks and appreciation to the authors and photographers who have allowed us to use their work in this report.

CalFlora: Information on California plants for education, research and conservation. [web application]. 2000. Berkeley, California: The CalFlora Database [a non-profit organization]. Available: <http://www.calflora.org/>

Photography and Illustrations

We would like to thank the photographers and illustrators who have so graciously donated the use of their images for this publication.

<u>common name</u>	<u>email</u>	<u>name</u>
Cut-leaf Plantain	fhrusa@cdfa.ca.gov	© 2001 CDFA
Pickleweed	jreiter@jreiter.org	© 2001 James Reiter
Hedge Bindweed	arsenic@start.no	© 2002 Bjørnar Olsen
Point Reyes Bird's-beak	bkelley5@yahoo.com	© 2002 Brad Kelley
Point Reyes Bird's-beak 2	bkelley5@yahoo.com	© 2002 Brad Kelley
Humboldt Bay Owl's-clover	dtibor@cnps.org	© 2002 California Native Plant Society
Pacific Potentilla	dwtaylor@cruzers.com	© 2002 Dean Wm. Taylor
Succulent Plantain	dtibor@cnps.org	© 2002 Margo Bors

Miniature Tule	dtibor@cnps.org	© 2002 Margo Bors
Ditchgrass	dtibor@cnps.org	© 2002 Margo Bors
Ditchgrass2	dtibor@cnps.org	© 2002 Margo Bors
Western Goldenrod	mmlcharters@calflora.net	© 2003 Michael Charters
Lynngbye's Sedge	ssmat@telis.org	© 2003 Steve Matson
Golden Dock	rpolowin@stmarys-ca.edu	© Br. Alfred Brousseau, Saint Mary's College
Naked Plantain	rpolowin@stmarys-ca.edu	© Br. Alfred Brousseau, Saint Mary's College
Arrow-grass	rpolowin@stmarys-ca.edu	© Br. Alfred Brousseau, Saint Mary's College
Bull Tule	rpolowin@stmarys-ca.edu	© Br. Alfred Brousseau, Saint Mary's College
California Sealavender	rpolowin@stmarys-ca.edu	© Br. Alfred Brousseau, Saint Mary's College
Fleshy Jaumea	rpolowin@stmarys-ca.edu	© Br. Alfred Brousseau, Saint Mary's College
Jonny-nip	rpolowin@stmarys-ca.edu	© Br. Alfred Brousseau, Saint Mary's College
Poverty Weed	rpolowin@stmarys-ca.edu	© Br. Alfred Brousseau, Saint Mary's College
Saltmarsh Baccharis	rpolowin@stmarys-ca.edu	© Br. Alfred Brousseau, Saint Mary's College
Seaside Arrow-grass	rpolowin@stmarys-ca.edu	© Br. Alfred Brousseau, Saint Mary's College
Sickle Grass	rpolowin@stmarys-ca.edu	© Br. Alfred Brousseau, Saint Mary's College
Marsh Milkvetch	rpolowin@stmarys-ca.edu	© Br. Alfred Brousseau, Saint Mary's College.
Spear Orache	Prof. R. P. Olowin at St. Mary's College rpolowin@stmarys-ca.edu	© Br. Alfred Brousseau, Saint Mary's College
Spear Saltbush, Orache	manzanita@calacademy.org	Beatrice F. Howitt © California Academy of Sciences
Seashore Saltgrass	manzanita@calacademy.org	Gerald and Buff Corsi © California Academy of Sciences
Sea Milk-wort	jreiter@jreiter.org	© 2001 James Reiter
Jepson's Button-celery	mmlcharters@calflora.net	© 2003 Michael Charters
Tinker's Penny	penmartinii@shastawildflowers.com	© 2003 Penn Martin II

Tufted Hairgrass

ssmat@telis.org

© 2003 Steve Matson

Common Rush

manzanita@calacademy.org

Charles Webber © California Academy of Sciences

Salt Rush

manzanita@calacademy.org

Charles Webber © California Academy of Sciences

Woolly Breeches

manzanita@calacademy.org

Charles Webber © California Academy of Sciences

Gumweed

manzanita@calacademy.org

Gladys Lucille Smith © California Academy of
Sciences

Amsinckia spectabilis Fischer & C. Meyer
(Boraginaceae)

Common names: Seaside Amsinckia [Hrusa 2001], seaside fiddleneck [Hrusa 2001], woolly breeches [PLANTS 2001]

Related names: See also the following taxa contained within *Amsinckia spectabilis*:

- *Amsinckia spectabilis* var. *microcarpa*
- *Amsinckia spectabilis* var. *spectabilis*

Plant communities: Coastal Strand, Coastal Salt Marsh [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: usually occurs in non wetlands, but occasionally found on wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 328 feet [Hickman 1993].

Amsinckia spectabilis, a dicot in the family Boraginaceae, is an annual herb that is **native** to California [Hrusa] and is also found outside of California, but is confined to western North America [Lum/Walker and Hickman].

Amsinckia spectabilis Fischer & C. Meyer
var. spectabilis (Boraginaceae)

Common names: seaside fiddleneck [Hrusa 2001]

Related names: Part of Munz's *Amsinckia spectabilis* Fisch. & C.A. Mey. See the more inclusive parent record *Amsinckia spectabilis*.

Plant communities: Coastal Strand, Coastal Salt Marsh [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: usually occurs in non wetlands, but occasionally found on wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 328 feet [Hickman 1993].

Amsinckia spectabilis* var. *spectabilis, a dicot in the family Boraginaceae, is an annual herb that is **native** to California [Hrusa].

Astragalus pycnostachyus A. Gray

(Fabaceae)

Common names: Loco Weed [Hrusa 2001], marsh milk-vetch [Hrusa 2001], marsh milkvetch [PLANTS 2001]

Related names: See also the following taxa contained within *Astragalus pycnostachyus*:

- *Astragalus pycnostachyus* var. *lanosissimus*
- *Astragalus pycnostachyus* var. *pycnostachyus*

Plant community: Coastal Salt Marsh [Lum/Walker]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 98 feet [Hickman 1993].

Astragalus pycnostachyus, a dicot in the family Fabaceae, is a perennial herb that is **native** to California [Hrusa] and is endemic (limited) to California alone [Lum/Walker and Hickman].

Atriplex patula L. (Chenopodiaceae)

Common names: fat-hen [Hrusa 2001], fathen saltweed [PLANTS 2001], spear orache [Hrusa 2001, Hrusa 2001], spear oracle [Hrusa 2001]

Related names: See also the following taxa contained within *Atriplex patula*:

- *Atriplex patula* var. *obtusa*
- *Atriplex patula* var. *patula*

Plant communities: Coastal Salt Marsh, Coastal Strand, Alkali Sink [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: usually occurs in wetlands, but occasionally found in non wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 4593 feet [Hickman 1993].

Atriplex patula, a dicot in the family Chenopodiaceae, is an annual herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker and Hickman].

Baccharis douglasii DC. (Asteraceae)

Common names: Douglas' baccharis [Hrusa 2001], salt marsh baccharis [Hrusa 2001], saltmarsh baccharis [PLANTS 2001]

Plant communities: Coastal Salt Marsh, Coastal Sage Scrub, Northern Coastal Scrub, Redwood Forest, Foothill Woodland, Yellow Pine Forest [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring under moist conditions in streambank, coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 1500 feet [Lum/Walker].

Baccharis douglasii, a dicot in the family Asteraceae, is a perennial herb that is **native** to California [Hrusa].

Calystegia sepium (L.) R. Br.

(Convolvulaceae)

Common names: hedge bindweed [PLANTS 2001], western hedge bindweed [Hrusa 2001]

Related names: See also the following taxa contained within *Calystegia sepium*:

- *Calystegia sepium* ssp. *binghamiae*
- *Calystegia sepium* ssp. *limnophila*

Plant communities: Coastal Salt Marsh, Freshwater Wetlands [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal, salt-marsh and freshwater-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 1640 feet [Hickman 1993].

Calystegia sepium, a dicot in the family Convolvulaceae, is a perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker and Hickman].

Carex lyngbyei Hornem. (Cyperaceae)

Common names: Lyngbye's sedge [PLANTS 2001, Hrusa 2001]

Plant community: Coastal Salt Marsh [Lum/Walker]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Carex lyngbyei, a monocot in the family Cyperaceae, is a perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker].

Castilleja ambigua Hook. & Arn.

(Scrophulariaceae)

Common names: Paintbrush Orthocarpus [Hrusa 2001], johnny nip [Hrusa 2001], johnny-nip [PLANTS 2001]

Related names: Munz: *Orthocarpus castillejoides* Benth.

See also the following taxa

contained within *Castilleja ambigua*:

- *Castilleja ambigua* ssp. *ambigua*
- *Castilleja ambigua* ssp. *humboldtiensis*
- *Castilleja ambigua* ssp. *insalutata*

Plant communities: Northern Coastal Scrub, Coastal Salt Marsh [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 492 feet [Hickman 1993].

Castilleja ambigua, a dicot in the family Scrophulariaceae, is an annual herb that is **native** to California [Hrusa] and is also found outside of California, but is confined to western North America [Lum/Walker and Hickman].

Castilleja ambigua Hook. & Arn. **ssp.**

humboldtiensis (Keck) Chuang & Heckard

(Scrophulariaceae)

Common names: Humboldt Bay owl's-clover [Hrusa 2001, PLANTS 2001]

Related names: Munz: *Orthocarpus castillejoides* Benth. var. *humboldtiensis* Keck See the more inclusive parent record *Castilleja ambigua*.

Plant community: Coastal Salt Marsh [Lum/Walker]

Habitat: described by Walker and/or CNPS as occurring in salt-marsh and coastal habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Castilleja ambigua* ssp. *humboldtiensis, a dicot in the family Scrophulariaceae, is an annual herb (hemiparasitic) that is **native** to California [Hrusa] and is endemic (limited) to California alone [Lum/Walker]. It is ranked by the California Native Plant Society as **very rare** [CNPS 1997].

Centaurium trichanthum (Griseb.)

Robinson (Gentianaceae)

Common names: alkali centaury [Hrusa 2001, PLANTS 2001]

Plant communities: Coastal Salt Marsh, Mixed Evergreen Forest, Northern Oak Woodland, Chaparral [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: equally likely to occur in wetlands or non wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 2624 feet [Hickman 1993].

Centaurium trichanthum, a dicot in the family Gentianaceae, is an annual herb that is **native** to California [Hrusa] and is endemic (limited) to California alone [Lum/Walker].

Cordylanthus maritimus Benth. **ssp.**

palustris (Behr) Chuang & Heckard

(Scrophulariaceae)

Common names: Point Reyes bird's-beak [Hrusa 2001], Pt. Reyes bird's-beak [PLANTS 2001]

Related names: See the more inclusive parent record *Cordylanthus maritimus*.

Plant community: Coastal Salt Marsh [Lum/Walker]

Habitat: described by Walker and/or CNPS as occurring in salt-marsh and coastal habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Cordylanthus maritimus **ssp. palustris**, a dicot in the family Scrophulariaceae, is an annual herb (hemiparasitic) that is **native** to California [Hrusa] and occurs from California to Oregon [Lum/Walker]. It is ranked by the California Native Plant Society as **very rare** [CNPS 1997].

Deschampsia cespitosa (L.) Beauv.

(Poaceae)

Common names: California Hairgrass [Hrusa 2001], Tufted Hairgrass [Hrusa 2001], tufted hair-grass [Hrusa 2001]

Related names: Munz: *Deschampsia caespitosa* (L.) P. Beauv. See also the following taxa contained within *Deschampsia cespitosa*:

- *Deschampsia cespitosa* ssp. *cespitosa*
- *Deschampsia cespitosa* ssp. *holciformis*

Plant communities: Yellow Pine Forest, Red Fir Forest, Lodgepole Forest, Subalpine Forest, Alpine Fell-fields, Coastal Salt Marsh, Coastal Prairie, Mixed Evergreen Forest, Freshwater Wetlands, Northern Coastal Scrub [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring under wet conditions in meadow, coastal, salt-marsh and freshwater-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: usually occurs in wetlands, but occasionally found in non wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 12532 feet [Hickman 1993].

Deschampsia cespitosa, a monocot in the family Poaceae, is a perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker and Hickman].

Distichlis spicata (L.) E. Greene

(Poaceae)

Common names: Saltgrass [U.S. Forest Service 1997], inland saltgrass [PLANTS 2001], salt grass [Hrusa 2001]

Plant communities: Coastal Salt Marsh, Creosote Bush Scrub, Alkali Sink, Valley Grassland [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in alkaline soil in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: usually occurs in wetlands, but occasionally found in non wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 3280 feet [Hickman 1993].

Distichlis spicata, a monocot in the family Poaceae, is a perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker].

Eleocharis pachycarpa Desv.

(Cyperaceae)

Common names: black sand spikerush [PLANTS 2001], broad-fruit spikerush [Hrusa 2001]

Related names: Munz: *Heleocharis pachycarpa*

Plant communities: Coastal Salt Marsh, Foothill Woodland [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 6562 feet [Hickman 1993].

Eleocharis pachycarpa, a monocot in the family Cyperaceae, is a perennial herb that is **not native** to California [Hrusa]; it was introduced from elsewhere and naturalized in the wild [Lum/Walker].

Eleocharis parvula (Roemer & Schultes)

Link (Cyperaceae)

Common names: dwarf spikerush [PLANTS 2001], small spikerush [Hrusa 2001]

Plant community: Coastal Salt Marsh [Lum/Walker]

Habitat: described by Walker and/or CNPS as occurring in salt-marsh and coastal habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Eleocharis parvula, a monocot in the family Cyperaceae, is a perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker]. It is ranked by the California Native Plant Society as **rare** [CNPS 1997].

Eryngium aristulatum Jepson

(Apiaceae)

Common names: California eryngo [PLANTS 2001],
Jepson's button-celery [Hrusa 2001]

Related names: See also the following taxa contained
within *Eryngium aristulatum*:

- *Eryngium aristulatum* var. *aristulatum*
- *Eryngium aristulatum* var. *hooveri*
- *Eryngium aristulatum* var. *parishii*

Plant communities: Coastal Salt Marsh, Redwood
Forest, Mixed Evergreen Forest, Foothill Woodland, Yellow
Pine Forest, Chaparral [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring
in clay soil in coastal and salt-marsh habitats [Walker and/or
CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions
in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 3281 feet [Lum/Walker (lower),
Hickman 1993 (upper)].

Eryngium aristulatum, a dicot in the family Apiaceae, is
a perennial herb that is **native** to California [Hrusa] and is
found only slightly beyond California borders [Lum/Walker
and Hickman].

Euthamia occidentalis Nutt.

(Asteraceae)

Common names: western flat-topped goldenrod [Hrusa 2001], western goldenrod [Hrusa 2001], western goldentop [PLANTS 2001]

Related names: Munz: *Solidago occidentalis* (Nutt.) Torr. & Gray

Plant communities: Coastal Salt Marsh, Freshwater Wetlands, Valley Grassland, Coastal Prairie, Sagebrush Scrub [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring under wet conditions in streambank, meadow, coastal, salt-marsh and freshwater-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 2000 feet [Lum/Walker].

Euthamia occidentalis, a dicot in the family Asteraceae, is a perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker].

Glaux maritima L. (Primulaceae)

Common names: sea milk-wort [Hrusa 2001], sea milkwort [PLANTS 2001]

Plant communities: Coastal Salt Marsh, Coastal Strand [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Glaux maritima, a dicot in the family Primulaceae, is a perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker].

Grindelia stricta DC. (Asteraceae)

Common names: Gumweed [Hrusa 2001], Oregon gumweed [PLANTS 2001], coastal gumweed [Hrusa 2001]

Related names: See also the following taxa contained within *Grindelia stricta*:

- *Grindelia stricta* var. *angustifolia*
- *Grindelia stricta* var. *platyphylla*
- *Grindelia stricta* var. *stricta*

Plant communities: Coastal Salt Marsh, Coastal Strand, Northern Coastal Scrub [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: usually occurs in wetlands, but occasionally found in non wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 1640 feet [Hickman 1993].

Grindelia stricta, a dicot in the family Asteraceae, is a perennial herb that is **native** to California [Hrusa] and is also found outside of California, but is confined to western North America [Lum/Walker].

Hypericum anagalloides Cham. &

Schidl. (Hypericaceae)

Common names: Creeping St. John'swort [Hrusa 2001], tinker's penny [Hrusa 2001, PLANTS 2001]

Plant communities: many plant communities, Yellow Pine Forest, Red Fir Forest, Lodgepole Forest, Subalpine Forest, Foothill Woodland, Chaparral, Valley Grassland, Coastal Salt Marsh [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring under wet conditions in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 4000 and 10000 feet [Lum/Walker].

Hypericum anagalloides, a dicot in the family Hypericaceae, is an annual or perennial herb that is **native** to California [Hrusa] and is also found outside of California, but is confined to western North America [Lum/Walker].

Iva axillaris Pursh ***ssp. robustior***

(Hook.) Bassett (Asteraceae)

Common names: poverty weed [Hrusa 2001]

Related names: Munz: *Iva axillaris* Pursh

Plant communities: Coastal Salt Marsh, Alkali Sink [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in alkaline soil in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: equally likely to occur in wetlands or non wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 6700 feet [Lum/Walker].

Iva axillaris ssp. robustior, a dicot in the family Asteraceae, is a perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker]. *Iva axillaris ssp. robustior* is classified by the California Department of Food and Agriculture as Noxious Weed List C: Control required in nurseries, not required elsewhere. [CDFA Weeds 2000]

Jaumea carnosa (Less.) A. Gray

(Asteraceae)

Common names: Fleshy Jaumea [Hrusa 2001], marsh jaumea [Hrusa 2001, PLANTS 2001]

Plant communities: Coastal Strand, Coastal Salt Marsh [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 16 feet [Hickman 1993].

Jaumea carnosa, a dicot in the family Asteraceae, is a perennial herb that is **native** to California [Hrusa] and is also found outside of California, but is confined to western North America [Lum/Walker].

Juncus effusus L. (Juncaceae)

Common names: Bog Rush [Hrusa 2001], common bog rush [Hrusa 2001], common rush [PLANTS 2001]

Related names: See also the following taxa contained within *Juncus effusus*:

- *Juncus effusus* var. *brunneus*
- *Juncus effusus* var. *exiguus*
- *Juncus effusus* var. *gracilis*
- *Juncus effusus* var. *pacificus*

Plant communities: many plant communities, Coastal Salt Marsh, Yellow Pine Forest, Red Fir Forest, Lodgepole Forest, Foothill Woodland, Chaparral, Valley Grassland, Coastal Strand [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring under moist conditions in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: usually occurs in wetlands, but occasionally found in non wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 7000 feet [Lum/Walker].

Juncus effusus, a monocot in the family Juncaceae, is a perennial herb that is **native** to California [Hrusa] and is also found outside of California, but is confined to western North America [Lum/Walker].

Juncus lesueurii Bolander (Juncaceae)

Common names: Salt Rush [Hrusa 2001], dune rush [Hrusa 2001], salt rush [PLANTS 2001]

Plant communities: Coastal Strand, Coastal Salt Marsh [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: usually occurs in wetlands, but occasionally found in non wetlands [U.S. Fish & Wildlife Svc.]

Juncus lesueurii, a monocot in the family Juncaceae, is a perennial herb that is **native** to California [Hrusa] and is also found outside of California, but is confined to western North America [Lum/Walker].

Lilaeopsis occidentalis J. Coulter & Rose
(Apiaceae)

Common names: Lilaeopsis [Hrusa 2001], western grasswort [PLANTS 2001], western lilaeopsis [Hrusa 2001]

Plant community: Coastal Salt Marsh [Lum/Walker]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Lilaeopsis occidentalis, a dicot in the family Apiaceae, is a perennial herb that is **native** to California [Hrusa] and is also found outside of California, but is confined to western North America [Lum/Walker].

Limonium californicum (Boiss.) A.A. Heller (Plumbaginaceae)

Common names: California sealavender [PLANTS 2001], Marsh Rosemary [Hrusa 2001], Sea Lavender [Hrusa 2001], western marsh-rosemary [Hrusa 2001]

Plant communities: Coastal Salt Marsh, Coastal Strand [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 164 feet [Hickman 1993].

Limonium californicum, a dicot in the family Plumbaginaceae, is a perennial herb that is **native** to

California [Hrusa] and is found only slightly beyond California borders [Lum/Walker].

Parapholis incurva (L.) C.E. Hubb.
(Poaceae)

Common names: curved sicklegrass [PLANTS 2001], sickle grass [Hrusa 2001]

Plant communities: Coastal Salt Marsh, Coastal Strand [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 328 feet [Hickman 1993].

Parapholis incurva, a monocot in the family Poaceae, is an annual herb that is **not native** to California [Hrusa]; it

was introduced from elsewhere and naturalized in the wild [Lum/Walker].

Paspalum distichum L. (Poaceae)

Common names: knot grass [Hrusa 2001], knotgrass [PLANTS 2001]

Plant communities: Valley Grassland, Freshwater Wetlands, Coastal Salt Marsh [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal, salt-marsh and freshwater-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 5413 feet [Hickman 1993].

Paspalum distichum, a monocot in the family Poaceae, is a perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker].

Plantago coronopus L.

(Plantaginaceae)

Common names: buckhorn plantain [PLANTS 2001], cut-leaf plantain [Hrusa 2001]

Plant communities: Coastal Strand, Coastal Salt Marsh, Closed-cone Pine Forest, Coastal Sage Scrub [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: equally likely to occur in wetlands or non wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 984 feet [Hickman 1993].

Plantago coronopus, a dicot in the family Plantaginaceae, is an annual herb that is **not native** to California [Hrusa]; it was introduced from elsewhere and naturalized in the wild [Lum/Walker].

Plantago maritima L. (Plantaginaceae)

Common names: Pacific Seaside Plantain [Hrusa 2001], alkali plantain [Hrusa 2001], goosetongue [PLANTS 2001], maritime plantain [Hrusa 2001]

Plant communities: Coastal Salt Marsh, Coastal Strand [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: usually occurs in wetlands, but occasionally found in non wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 492 feet [Hickman 1993].

Plantago maritima, a dicot in the family Plantaginaceae, is a perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker].

Plantago subnuda Pilger

(Plantaginaceae)

Common names: Mexican Plantain [Hrusa 2001], naked plantain [Hrusa 2001], tall coastal plantain [PLANTS 2001]

Related names: Munz: *Plantago hirtella* Kunth var. *galeottiana* (Dcne.) Pilger

Plant communities: Coastal Salt Marsh, Coastal Sage Scrub, Coastal Prairie, Closed-cone Pine Forest [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: usually occurs in wetlands, but occasionally found in non wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 984 feet [Hickman 1993].

Plantago subnuda, a dicot in the family Plantaginaceae, is a perennial herb that is **native** to California [Hrusa] and is also found outside of California, but is confined to western North America [Lum/Walker].

***Potentilla anserina* L. ssp.**

pacifica (T.J. Howell) Rousi (Rosaceae)

Common names: Pacific potentilla [Hrusa 2001], silverweed [Hrusa 2001]

Related names: Munz: *Potentilla egedii* Wormsk. var. *grandis* (Torr. & Gray) J.T. Howell See the more inclusive parent record *Potentilla anserina*.

Plant communities: Coastal Strand, Coastal Salt Marsh [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 492 feet [Hickman 1993].

Potentilla anserina* ssp. *pacifica, a dicot in the family Rosaceae, is a perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker].

***Puccinellia grandis* Swallen (Poaceae)**

Common names: Alaska alkali grass [Hrusa 2001]

Related names: *Puccinellia grandis* optional in JM. The Jepson Manual includes this taxon in the treatment for *Puccinellia nutkaensis*. See the more inclusive parent record *Puccinellia nutkaensis*.

Plant community: Coastal Salt Marsh [Lum/Walker]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Puccinellia grandis, a monocot in the family Poaceae, is a perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker].

***Puccinellia nutkaensis* (J.S. Presl) Fern. & Weath. (Poaceae)**

Common names: Alaska alkali grass [Hrusa 2001], Nootka alkaligrass [PLANTS 2001]

Related names: Munz: *Puccinellia grandis* Swallen

Plant community: Coastal Salt Marsh [Lum/Walker]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Elevation: between 0 and 32 feet [Hickman 1993].

Puccinellia nutkaensis, a monocot in the family Poaceae, is a perennial herb that is **native** to California [Hrusa] and is also found outside of California, but is confined to western North America [Lum/Walker].

Puccinellia pumila (Vasey) A. Hitchc.

(Poaceae)

Common names: dwarf alkali grass [Hrusa 2001]

Plant community: Coastal Salt Marsh [Lum/Walker]

Habitat: described by Walker and/or CNPS as occurring in salt-marsh and coastal habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Puccinellia pumila, a monocot in the family Poaceae, is a perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond, (questionable) [Lum/Walker]. It is ranked by the California Native Plant Society as **extremely rare** [CNPS 1997].

Pyrrocoma racemosa (Nutt.) Torrey & A.

Gray (Asteraceae)

Common names: clustered goldenweed [PLANTS 2001], racemose pyrrocoma [Hrusa 2001]

Related names: Munz: *Haplopappus racemosus* (Nutt.)

Torr. See also the following taxa contained within

Pyrrocoma racemosa:

- *Pyrrocoma racemosa* var. *congesta*
- *Pyrrocoma racemosa* var. *paniculata*
- *Pyrrocoma racemosa* var. *pinetorum*
- *Pyrrocoma racemosa* var. *racemosa*
- *Pyrrocoma racemosa* var. *sessiliflora*

Plant communities: Coastal Salt Marsh, Coastal Prairie, Valley Grassland, Chaparral, Yellow Pine Forest, Douglas-Fir Forest, Northern Juniper Woodland, Sagebrush Scrub, Alkali Sink, Red Fir Forest [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in alkaline soil in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: equally likely to occur in wetlands or non wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 8202 feet [Lum/Walker (lower), Hickman 1993 (upper)].

Pyrrocoma racemosa, a dicot in the family Asteraceae, is a perennial herb that is **native** to California [Hrusa] and is also found outside of California, but is confined to western North America [Lum/Walker and Hickman].

Rumex maritimus L. (Polygonaceae)

Common names: golden dock [Hrusa 2001, PLANTS 2001]

Related names: Includes Munz's *Rumex fueginus* Phil., *Rumex persicarioides* L.

Plant communities: Coastal Salt Marsh, Freshwater Wetlands, Yellow Pine Forest, Foothill Woodland, Chaparral, Valley Grassland, many plant communities [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring under wet conditions in coastal, salt-marsh and freshwater-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: usually occurs in wetlands, but occasionally found in non wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 5000 feet [Lum/Walker].

Rumex maritimus, a dicot in the family Polygonaceae, is an annual or perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker].

Ruppia maritima L.

(Potamogetonaceae)

Common names: Ditchgrass or Wigeon Grass [Hrusa 2001], ditch grass [Hrusa 2001], widgeongrass [PLANTS 2001]

Plant communities: Coastal Salt Marsh, Freshwater Wetlands [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring under wet conditions in coastal, salt-marsh, brackish and marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 328 feet [Hickman 1993].

Ruppia maritima, a monocot in the family Potamogetonaceae, is a perennial herb (aquatic) that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker].

Salicornia virginica L.

(Chenopodiaceae)

Common names: Virginia glasswort [PLANTS 2001], pickleweed [Hrusa 2001], salt marsh pickleweed [Hrusa 2001]

Plant community: Coastal Salt Marsh [Lum/Walker]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 328 feet [Hickman 1993].

Salicornia virginica, a dicot in the family Chenopodiaceae, is a perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker].

Scirpus americanus Pers. (Cyperaceae)

Common names: American tule [Hrusa 2001], Olney's bulrush [Hrusa 2001], bulrush [Hrusa 2001]

Related names: Includes Munz's *Scirpus olneyi* Gray

Plant communities: Coastal Salt Marsh, Freshwater Wetlands [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring under saturated conditions in coastal, salt-marsh and freshwater-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 7000 feet [Lum/Walker].

Scirpus americanus, a monocot in the family Cyperaceae, is a perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker].

Scirpus cernuus Vahl (Cyperaceae)

Common names: annual tule [Hrusa 2001], low clubrush [Hrusa 2001]

Related names: Munz: *Scirpus cernuus* Vahl var. *californicus* (Torr.) Beetle

Plant communities: Coastal Salt Marsh, Freshwater Wetlands, Northern Coastal Scrub [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal, salt-marsh and freshwater-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 2624 feet [Hickman 1993].

Scirpus cernuus, a monocot in the family Cyperaceae, is an annual herb that is **native** to California [Hrusa] and is

also found elsewhere in North America and beyond [Lum/Walker].

Scirpus robustus Pursh (Cyperaceae)

Common names: Bull tule [U.S. Forest Service 1997], big bulrush [Hrusa 2001]

Plant communities: Freshwater Wetlands, Coastal Salt Marsh, Alkali Sink [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal, salt-marsh and freshwater-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 2624 feet [Hickman 1993].

Scirpus robustus, a monocot in the family Cyperaceae, is a perennial herb that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker].

Sidalcea calycosa M.E. Jones
(Malvaceae)

Common names: Pt. Reyes Sidalcea [Hrusa 2001], annual checkerbloom [PLANTS 2001], checker mallow [Hrusa 2001]

Related names: See also the following taxa contained within *Sidalcea calycosa*:

- *Sidalcea calycosa* ssp. *calycosa*

- *Sidalcea calycosa* ssp. *rhizomata*

Plant communities: Foothill Woodland, Northern Oak Woodland, Coastal Salt Marsh [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring under wet conditions in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 3937 feet [Lum/Walker (lower), Hickman 1993 (upper)].

Sidalcea calycosa, a dicot in the family Malvaceae, is an annual herb that is **native** to California [Hrusa] and is endemic (limited) to California alone [Lum/Walker and Hickman].

Spartina foliosa Trin. (Poaceae)

Common names: California cord grass [Hrusa 2001], California cordgrass [PLANTS 2001], Cordgrass [U.S. Forest Service 1997], Pacific Cordgrass [Hrusa 2001]

Plant community: Coastal Salt Marsh [Lum/Walker]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 32 feet [Hickman 1993].

Spartina foliosa, a monocot in the family Poaceae, is a perennial herb that is **native** to California [Hrusa] and is also found outside of California, but is confined to western North America [Lum/Walker].

Spergularia canadensis (Pers.) G. Don

var. occidentalis R. Rossbach

(Caryophyllaceae)

Common names: northern sand-spurrey [Hrusa 2001], western sandspurry [PLANTS 2001]

Plant community: Coastal Salt Marsh [Lum/Walker]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: occurs almost always under natural conditions in wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 10 feet [Hickman 1993].

Spergularia canadensis var. occidentalis, a dicot in the family Caryophyllaceae, is an annual herb that is **native** to California [Hrusa] and is also found outside of California, but is confined to western North America [Lum/Walker].

Spergularia villosa (Pers.) Cambess.

(Caryophyllaceae)

Common names: Sand Spurry [Hrusa 2001], Villous Sand Spurry [Hrusa 2001], hairy sand spurrey [Hrusa 2001], hairy sand-spurrey [Hrusa 2001], hairy sandspurry [PLANTS 2001]

Plant communities: Coastal Strand, Coastal Salt Marsh, Coastal Sage Scrub, Northern Coastal Scrub [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Elevation: between 0 and 1476 feet [Hickman 1993].

Spergularia villosa, a dicot in the family Caryophyllaceae, is a perennial herb that is **not native** to

California [Hrusa]; it was introduced from elsewhere and naturalized in the wild [Lum/Walker].

Tetragonia tetragonioides (Pallas)

Kuntze (Aizoaceae)

Common names: New Zealand spinach [Hrusa 2001, PLANTS 2001]

Plant communities: Coastal Strand, Coastal Salt Marsh [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Wetlands: usually occurs in non wetlands, but occasionally found on wetlands [U.S. Fish & Wildlife Svc.]

Elevation: between 0 and 328 feet [Hickman 1993].

Tetragonia tetragonioides, a dicot in the family Aizoaceae, is an annual herb that is **not native** to California [Hrusa]; it was introduced from elsewhere and naturalized in the wild [Lum/Walker].

Triglochin concinna Burt Davy

(Juncaginaceae)

Common names: Utah arrowgrass [PLANTS 2001], arrowgrass [Hrusa 2001]

Related names: Munz: *Triglochin concinnum* Burt-Davy
PLANTS spelling: *Triglochin concinnum* See also the following taxa contained within *Triglochin concinna*:

- *Triglochin concinna* var. *concinna*
- *Triglochin concinna* var. *debilis*

Plant communities: Coastal Salt Marsh, Creosote Bush Scrub, Sagebrush Scrub, Pinyon-Juniper Woodland [Lum/Walker, CNPS]

Habitat: described by Walker and/or CNPS as occurring in alkaline soil under wet conditions in coastal, salt-marsh, meadow, seep, lake-margin and riparian habitats [Walker and/or CNPS Inventory 1994]

Triglochin concinna, a monocot in the family Juncaginaceae, is a perennial herb (aquatic) that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker].

Triglochin maritima L.

(Juncaginaceae)

Common names: Arrowgrass [Hrusa 2001, U.S. Forest Service 1997], seaside arrow-grass [Hrusa 2001], seaside arrowgrass [PLANTS 2001]

Related names: Munz: *Triglochin maritimum* L. PLANTS spelling: *Triglochin maritimum*

Plant community: Coastal Salt Marsh [Lum/Walker]

Habitat: described by Walker and/or CNPS as occurring under wet conditions in coastal and salt-marsh habitats [Walker and/or CNPS Inventory 1994]

Elevation: between 0 and 7500 feet [Lum/Walker].

Triglochin maritima, a monocot in the family Juncaginaceae, is a perennial herb (aquatic) that is **native** to California [Hrusa] and is also found elsewhere in North America and beyond [Lum/Walker].

CalFlora: Information on California plants for education, research and conservation. [web application]. 2000. Berkeley, California: The CalFlora Database [a non-profit organization]. Available: <http://www.calflora.org/>

References

California Department of Food and Agriculture. 2000. CDFA Noxious Weeds List 2000, Data table provided by Fred Hrusa, September 2000. <http://pi.cdfa.ca.gov/weedinfo/NWlsciname.html>

California Native Plant Society. 1997. *Inventory of Rare and Endangered Plants of California*. (database)
Rare Plant Scientific Advisory Committee,
California Native Plant Society.
Sacramento, CA.

Data tables from electronic copy of the *Inventory*.
California Exotic Pest Plant Council. 2000.
CalEPPC Pest Plant List 2000, Data table
provided by Fred Hrusa, September 2000.
<http://www.caleppc.org/info/plantlist.html>

Dennis, A./CNPS 94 (1997)
Ann Dennis' transcription of CNPS 1994
electronic database information.
See a fuller discussion in Source of California
Regional Distribution in the
Species database documentation.

Hickman, J. C. (editor) 1993.
The Jepson Manual: higher plants of California.
University of California
Press. 1400 pp.

Hrusa, G. Frederic 1998.
"XWALK": Synonymy for California Plants.
Unpublished database
compilation (work in progress). Department of
Food and Agriculture, Herbarium
CDA. Please contact the staff at CalFlora with specific
questions about this data.

Hrusa, G. Frederic 19 December 2001.
"Common names for California Plants".
Unpublished database compilation
(Jcom_name.DBF) Department of Food and
Agriculture, Herbarium CDA.

Lum, K-L. 1975.
**Gross patterns of vascular plant species
diversity in California.** Unpubl. MS Thesis,
Ecology. Univ. of California, Davis. 154 pp.

Munz, P.A. 1959.
A California flora. In collaboration with D.D.
Keck. Univ. of California Press. Berkeley, CA.
1681 pp.

Munz, P.A. 1968.
Supplement to a California flora. Univ. of
California Press, Berkeley, CA. 224 pp.

US Department of Agriculture, Animal and Plant Health Inspection Service (APHIS). September 8, 2000.

Federal Noxious Weed List as of 09/08/2000,
(available:
<http://www.aphis.usda.gov/ppq/weeds/>)[Accessed: 9/26/00]

US Department of Agriculture, NRCS 1997.

The PLANTS database. (<http://plants.usda.gov>).
National Plant Data Center, Baton Rouge, LA
70874-4490 USA

†

††*Common Names data updated 8 October 2001.*

Qi, Y., Yang, Y. 1999.

Topographic effect of spatial variation of plant diversity in California.
Geographic Information Sciences 5:39-46.

Richerson, P.J. and K-L. Lum. 1980.

Patterns of plant species diversity in California: relation to weather and topography.
American Naturalist 116:504-536.

Sawyer, John O. and Todd Keeler-Wolf. 1997.

A manual of California vegetation. California Native Plant Society, c1995. 471 p., 32p. of plates : col. ill., map ; 29 cm.

Skinner, M.W., and B.M. Pavlik, eds. 1994.

Inventory of rare and endangered vascular plants of California. CNPS
Special Publication No. 1 (Fifth Edition).
Sacramento. CA. vi + 338 pp.

Skinner, M.W., ed. programmed by David Hudson and Rob Coman. 1994.

California Native Plant Society's electronic inventory of rare and endangered vascular plants of California Version 1.1.1. Sacramento, Calif. : California Native Plant Society, c1994 4 computer disks : col. ; 3 ½ in. + user's guide (v, 62 p. ; 28 cm.) System requirements: IBM-compatible 80286 or better with 520K of free DOS memory; 10Mb hard disk space; mouse (optional).

U.S. Fish and Wildlife Service 1997.

National Wetlands Inventory, October 1997.
U.S. Fish and Wildlife Service. Data table provided by Andrew Cruz and Buck Reed.
Data tables.
Explanation of categories.

U.S. Forest Service 1997.

U.S. Forest Service. Data table provided by Ann Dennis.

Walker, R.E. 1992.

Community models of species richness: regional variation of plant community species composition on the west slope of the Sierra Nevada, California. Unpubl. MA Thesis, Geography. Univ. of California, Santa Barbara. 155 pp.

Wallace, G.D. 1975.

**Studies of the Monotropeae (Ericaceae):
taxonomy and distribution.**

Wasmann J. of Biol. University of San Francisco,
San Francisco, Calif, Vol
33:1-88.

Other

California Counties Map