

SUNCREST DYNAMIC REACTIVE POWER SUPPORT PROJECT
Rare Plant Survey Report

Prepared for

NextEra Energy
Transmission West, LLC
700 Universe Boulevard
Juno Beach, Florida 33408

Prepared by

SWCA Environmental Consultants
51 W Dayton Street
Pasadena, California 91105
(626) 240-0587
www.swca.com

October 2018

This page intentionally left blank.

CONTENTS

1	INTRODUCTION	1
1.1	Project Location and Description	1
2	METHODS	1
2.1	Desktop Methods.....	Error! Bookmark not defined.
2.2	Field Methods	5
3	RESULTS	6
4	DISCUSSION AND RECOMMENDATIONS	Error! Bookmark not defined.
5	LITERATURE CITED	Error! Bookmark not defined.

Appendices

- Appendix A. Photo Documentation
- Appendix B. Floral Compendium

Figures

Figure 1. General Vicinity Map	2
Figure 2. Rare Plant Observations Map	8
Figure 3. Felt-Leaved Monardella Avoidance Buffer Locations	9

Tables

Table 1. Potentially Occurring Rare Plants.....	3
---	---

This page intentionally left blank.

1 INTRODUCTION

SWCA Environmental Consultants (SWCA) has prepared this survey report for NextEra Energy Transmission West, LLC (NEET West) in support of Suncrest Reactive Power Support Project (Project) located in San Diego County, California. Information contained in this document is consistent with the California Public Utilities Commission requirements of Mitigation Measure (MM) BIO-2: Perform Focused Surveys for Special Status Plants of the Mitigation Monitoring and Reporting Program (MMRP) of the Suncrest Dynamic Reactive Power Support Project Final Environmental Impact Report (FEIR). SWCA biologists conducted focused rare plant surveys in April and August 2017, and April and August 2018. These surveys were conducted to determine the presence or absence of rare plants within a 100-foot radius from the construction zone.

1.1 Project Location and Description

The Project involves two primary components: the Static Var Compensator (SVC) facility and the 230 kV single circuit underground transmission line (underground transmission line). The proposed SVC is an approximately 112,000-square-foot facility that would produce and consume reactive power and interconnect with the 230 kV bus of the existing San Diego Gas and Electric Company (SDG&E) Suncrest Substation through the proposed underground transmission line, which is approximately one mile long. The proposed transmission line will be installed underground within polyvinyl chloride (PVC) conduits in a concrete-encased duct bank system beneath an existing paved, private road known as Bell Bluff Truck Trail. At the western terminus of the underground transmission line, the conductors would surface at a riser pole structure where they would transition to a 300-foot long overhead transmission line span and terminate into the existing Suncrest Substation's 230 kV bus.

The Project would connect to the existing electric transmission network at the Suncrest Substation 230 kV bus, which SDG&E built as part of the Sunrise Powerlink Transmission Project (Sunrise Powerlink) in 2012. The Project is located in the south central portion of San Diego County, approximately 33 miles east of the Pacific Ocean, in an unincorporated area approximately four miles southwest of the community of Descanso, and approximately three miles southeast of the community of Alpine (Figure 1). The city of El Cajon is situated approximately 13 miles to the west. Interstate 8 (I-8) is located approximately two miles to the north, and Japatul Valley Road (State Highway 79) is located approximately two miles to the south. The proposed Project is located on privately owned land in proximity to the U.S. Forest Service (USFS) Cleveland National Forest (CNF).

2 METHODS

Pursuant to Mitigation Measure BIO-2 of the MMRP, “within 1 year before commencement of ground-disturbing activities, a qualified botanist shall perform surveys for special-status plant species with the potential to occur at the site. Floristic surveys will be performed according to the *Protocols for Surveying and Evaluating Impacts to Special Status Native Plant Populations and Natural Communities* (California Department of Fish and Wildlife [CDFW] 2018a). A total of four floristic surveys were conducted from April 25 to 26, 2017; August 15 to 17, 2017; April 24 to 27, 2018; and August 8 to 10, 2018.

Figure 1. General Vicinity Map

2.1 Desktop Methods

The desktop analysis of potential special status plants included queries of the California Natural Diversity Data Base (CNDDDB), the U.S. Fish and Wildlife Service (USFWS) *Information for Planning and Conservation* (IPAC) Report for the study area, and the California Native Plant Society (CNPS) Rare Plant Inventory (CDFW 2018b, CNPS 2018, USFWS 2016). Operating under a Memorandum of Understanding with CDFW, the CNPS maintains an inventory of plants believed or known to be rare in the State of California. This list includes species not protected under federal or state endangered species legislation. Plants in the inventory are assigned a California Rare Plant Ranking (CRPR).

Plants of CRPR 1 or 2 generally meet the California Environmental Quality Act (CEQA) Section 15380 definitions of rare or endangered. Species listed as rare plants as part of the CNPS Rare Plant Inventory meet the definitions of the California Endangered Species Act (CESA) and are eligible for state listing. Of the sources queried, 37 species were determined to have potential to occur in the study area (Table 1).

Table 1. Potentially Occurring Rare Plants

Scientific Name	Common Name	Blooming Period*	Special Status Listing
<i>Androsace elongata</i> ssp. <i>acuta</i>	California androsace	March – June	CRPR 4.2
<i>Artemisia palmeri</i>	San Diego sagewort	(February) May – September	CRPR 4.2
<i>Astragalus douglasii</i> var. <i>perstrictus</i>	Jacumba milk-vetch	April – June	CRPR 1B.2
<i>Caulanthus simulans</i>	Payson's jewelflower	(February) March – May (June)	CRPR 4.2
<i>Ceanothus cyaneus</i>	lakeside-lilac	April – June	CRPR 1B.2
<i>Chorizanthe leptotheca</i>	Ramona spineflower	May – August	CRPR 4.2
<i>Clarkia delicata</i>	delicate clarkia	April – June	CRPR 1B.2
<i>Clinopodium chanleri</i>	San Miguel savory	March – July	CRPR 1B.2
<i>Comarostaphylis diversifolia</i> ssp. <i>diversifolia</i>	summer-holly	April – June	CRPR 1B.2
<i>Cordylanthus rigidus</i> ssp. <i>brevibracteatus</i>	short-bracted bird's-beak	July – August (October)	CRPR 4.3
<i>Deinandra floribunda</i>	Tecate tarplant	August – October	CRPR 1B.2
<i>Delphinium parishii</i> ssp. <i>subglobosum</i>	Colorado Desert larkspur	March – June	CRPR 4.3
<i>Geraea viscida</i>	sticky geraea	(April) May – June	CRPR 2B.3
<i>Githopsis diffusa</i> ssp. <i>filicaulis</i>	Mission Canyon bluecup	April – June	CRPR 3.1
<i>Grindelia hallii</i>	San Diego gumplant	May – October	CRPR 1B.2

Scientific Name	Common Name	Blooming Period*	Special Status Listing
<i>Holocarpha virgata</i> ssp. <i>elongata</i>	graceful tarplant	May – November	CRPR 4.2
<i>Hulsea californica</i>	San Diego hulsea	April – June	CRPR 1B.3
<i>Lathyrus splendens</i>	campo pea	March – June	CRPR 4.3
<i>Lepidium virginicum</i> var. <i>robinsonii</i>	Robinson's pepper-grass	March – June	CRPR 4.3
<i>Linanthus orcuttii</i>	Orcutt's linanthus	May – June	CRPR 1B.3
<i>Diplaucus clevelandii</i>	Cleveland's bush monkey flower	April – July	CRPR 4.2
<i>Monardella hypoleuca</i> ssp. <i>lanata</i>	felt-leaved monardella	June – August	CRPR 1B.2
<i>Monardella macrantha</i> ssp. <i>hallii</i>	Hall's monardella	June – October	CRPR 1B.3
<i>Pentachaeta aurea</i> ssp. <i>aurea</i>	golden-rayed pentachaeta	March – July	CRPR 4.2
<i>Pickeringia montana</i> var. <i>tomentosa</i>	woolly chaparral-pea	May – August	CRPR 4.3
<i>Piperia colemanii</i>	Coleman's rein orchid	June – August	CRPR 4.3
<i>Piperia cooperi</i>	chaparral rein orchid	March – June	CRPR 4.2
<i>Quercus engelmannii</i>	Engelmann oak	March – June	CRPR 4.2
<i>Ribes canthariforme</i>	Moreno currant	February – April	CRPR 1B.3
<i>Romneya coulteri</i>	Coulter's matilija poppy	March – July	CRPR 4.2
<i>Rupertia rigida</i>	Parish's rupertia	June – August	CRPR 4.3
<i>Salvia munzii</i>	Munz's sage	February – April	CRPR 2B.2
<i>Selaginella cinerascens</i>	ashy spike-moss	N/A	CRPR 4.1
<i>Streptanthus bernardinus</i>	Laguna Mountain jewelflower	May – August	CRPR 4.3
<i>Streptanthus campestris</i>	southern jewelflower	(April) May – July	CRPR 1B.3
<i>Tetracoccus dioicus</i>	Parry's tetracoccus	April – May	CRPR 1B.2

Scientific Name	Common Name	Blooming Period*	Special Status Listing
<i>Xanthisma junceum</i>	rush-like bristleweed	May – January	CRPR 4.3

*Blooming period information varies among sources.

California Rare Plant Ranks:

1B = Rare, Threatened or Endangered in California and elsewhere

2B = Rare, Threatened or Endangered in California, but more common elsewhere

3 = More Information is Needed – A Review List species

4 = Limited Distribution – Watch List

.1 = seriously threatened in California

.2 = fairly threatened in California

.3 = not very threatened in California

2.2 Field Methods

SWCA botanists familiar with the local flora conducted a focused rare plant survey consistent with requirements described in MM BIO-1. Floristic surveys were performed during the appropriate bloom period(s) for each species. The surveys were done in spring to capture the blooming period for 22 of the 37 targeted species and in summer to capture the blooming period for 13 of the 37 targeted species.

The blooming period for 35 of the 37 targeted species were captured through the chosen survey schedule. The two remaining species were sticky desertsunflower (*Geraea viscida*) and ashy spike moss (*Selaginella cinerascens*). References consulted differ on the blooming period for sticky desertsunflower; Calflora (2018): May to June, Jepson eFlora (2018): May to July, and the CNPS Rare Plant Inventory (2018): (April) May to June. Sticky desertsunflower is detectable regardless of whether it is blooming due to its glandular foliage, size of the plant, and timing of surveys relative to the above-referenced blooming periods. Additionally, botanists found no unidentifiable asters (Family Asteraceae) that could possibly have been sticky desertsunflower. Ashy spike moss is a moss-like fern and the presence of reproductive parts is dependent on environmental conditions such as precipitation rather than time of year. Ashy spike moss is easily differentiated from more common members of the genus by the absence of awns or presence of inconspicuous awns; Bigelow's spike moss (*Selaginella bigelovii*) found on-site had conspicuous awns. Therefore, the surveys were conducted in a manner that would accomplish 100 percent coverage for all rare plants that could potentially be impacted by the project, and no additional surveys are necessary to determine the presence, absence, or potential to impact rare plants.

Prior to surveying each day, SWCA botanists reviewed the list of species that were identified in the desktop analysis as being sensitive and having the potential to occur within the Project's survey boundaries. Within the Project footprint (construction area and 100-foot buffer), botanists walked transects that were approximately 30 feet (9 meters) apart and they visually surveyed for any signs of the targeted plant species; transect spacing was variable based on visibility, with transects closer together in areas with poor visibility caused by heavy cover in the mid- and over-story. Sensitive plant species observed during the survey were documented by counting individuals, estimating numbers for larger populations, or characterizing the approximate population size, and recording a Global Positioning System (GPS) location. For rhizomatous herbs (including *Monardella hypoleuca* ssp. *lantata*), plants were considered to be an "individual" if their above-ground structures were greater than 12 inches from the nearest neighboring plant of the same species.

3 RESULTS

Three special status species were found within the survey area during focused plant surveys: felt-leaved monardella (*Monardella hypoleuca* ssp. *lanata*; CRPR 1B.2), Engelmann oak (*Quercus engelmannii*; CRPR 4.2), and San Diego County sunflower (*Bahiopsis laciniata*; CRPR 4.3).

For felt-leaved monardella, a total of five populations (or clusters) were located among the understory of bigberry manzanita (*Arctostaphylos glauca*), Eastwood manzanita (*Arctostaphylos glandulosa*), chaparral whitethorn (*Ceanothus leucodermis*), and oak shrubs (*Quercus* spp.). Each population consisted of approximately 1 to 30 rhizomatous individuals (as defined in the methods section); individuals were indistinguishable from rhizomatous clusters without impacting the plants. The number of individuals and their spacing varied among the populations. All felt-leaved monardella populations were outside the project footprint by at least 20 feet.

San Diego County sunflower was listed as “Not expected” on the original list of queried species in the Project’s DEIR, as such it was not included on the list of potential special-status species that could occur within the Project. In addition, this species was observed but not mapped during the original 2010 rare plant survey conducted for the Sunrise Powerlink Project. Due to the location of San Diego sunflower observations, it is suspected that the species was introduced to the Project area when a restoration seed mix was used for revegetation after construction of the Suncrest Substation. Observations of Engelmann oak and San Diego County sunflower were recorded along Bell Bluff Truck Trail just off the paved road within the northern portion of the SVC footprint and within the 100-foot buffer zone (Figure 2). A total of 63 Engelmann oaks and approximately 25 individual San Diego County sunflowers were observed within the Project survey area. A complete inventory of all plant species observed within the survey area was prepared (see Figure 2 and Appendix B: Floral Compendium). No additional unexpected special status species or populations of known special status species were observed within the survey area during the focused plant surveys.

4 DISCUSSION AND RECOMMENDATIONS

Survey conditions may not have been optimal for determining presence or identifying some species due in part to the drought conditions of 2018. The community of Alpine (located three miles northwest of the Project) has received approximately 4.5 inches of rain between July 1, 2017 and April 30, 2018, compared to almost 15 inches in the same period during 2016–2017; average annual precipitation for the area is approximately 16.78 inches (U.S. Climate Data 2018). This reduction in precipitation may affect the ability of botanists to detect certain species, especially some annuals that do not bloom every year.

Pursuant to the MMRP, BIO-3: Avoid or Minimize Impacts on Special-Status Plant Species During Construction,

NEET West or the contractor(s) shall install exclusion fencing to protect plants that remain in place. Locations of special-status plant populations shall be clearly identified in the field by staking, flagging, or fencing. The plants shall be monitored throughout the duration of construction to determine whether the project has resulted in adverse effects (direct or indirect), as determined by a qualified botanist. If the botanist determines that special-status plants may have been adversely affected, NEET West shall implement measures to compensate for the impact as described in Mitigation Measure BIO-4.

Adverse effects to special-status plant species can be avoided by utilizing the following recommendations:

- A Workers Environmental Awareness Program (WEAP) training shall be provided to all construction personnel to ensure on-site workers are aware of which special-status plants are on site.
- A qualified biologist shall monitor installation of high-visibility fencing and ground-disturbing activities to ensure avoidance of all special-status plants. An avoidance buffer shall be established by a qualified biologist. This avoidance buffer will be made of high visibility fencing spaced 50 feet around felt-leaved monardella observations (Figure 3). Avoidance buffers are not needed in paved areas where felt-leaved monardella could not occur.
- All Engelmann's oaks shall be flagged with high visibility material, and tree trimming will be limited to the minimum necessary for construction. If trimming is conducted it shall be done by a certified arborist.
- All San Diego sunflower individuals shall be flagged with high visibility material. However, due to the location of the San Diego sunflowers, it is possible that damage to some San Diego sunflowers will be unavoidable during construction. If impacted, it is recommended that this species be replanted in the restoration areas after construction to replace any adversely affected individuals.

Figure 2. Rare Plant Observations Map

Figure 3. Felt-Leaved Monardella Avoidance Buffer Locations

5 LITERATURE CITED

- AccuWeather. 2018. Alpine, CA. *AccuWeather*. Available at: www.accuweather.com/en/us/alpine-ca/91901/april-weather/2167830. Accessed April 30, 2018.
- California Department of Fish and Wildlife (CDFW). 2018a. *Protocols for Surveying and Evaluating Impacts to Specials Status Native Plant Populations and Natural Communities*. Sacramento, CA. Available at: <https://nrm.dfg.ca.gov/FileHandler.ashx?DocumentID=18959>. Accessed: August 2018.
- . 2018b. California Natural Diversity Database, July 2018 update. California Department of Fish and Wildlife, Sacramento, CA.
- California Native Plant Society (CNPS). 2018. Inventory of Rare and Endangered Plants (online edition, v8-02). California Native Plant Society Rare Plant Program, Sacramento, CA. Available at: <http://www.rareplants.cnps.org>. Accessed August 2018.
- Calflora: Information on California plants for education, research and conservation [web application]. 2018. Berkeley, California: The Calflora Database. Available at: <http://www.calflora.org/>. Accessed August 2018.
- Jepson Flora Project. 2018. Jepson eFlora. Available at: <http://ucjeps.berkeley.edu/IJM.html>. Accessed August 2018.
- United States Fish and Wildlife Service (USFWS). 2016. *Information for Planning and Conservation (IPaC) report for the Proposed Project*. Available at: <https://ecos.fws.gov/ipac/project/4NBYJ-X2Q3R-EWBKL-JN6D3-JEQLVU>. Accessed July 2016.
- United States Climate Data. 2018. Average weather Alpine, CA - 91901 - 1981-2010 normals. Available at: <https://www.usclimatedata.com/climate/alpine/california/united-states/usca0017>. Accessed August 2018.

APPENDIX A
Photo Documentation

Photo 1. Felt-leaved monardella (*Monardella hypoleuca* ssp. *lanata*) found in the understory of bigberry manzanita (*Arctostaphylos glauca*) and chaparral whitethorn (*Ceanothus leucodermis*).

Photo 2. San Diego County sunflower (*Bahioopsis laciniate*) found in the roadside restoration area.

Photo 3. Representative photo of felt-leaved monardella (*Monardella hypoleuca* ssp. *lanata*) habitat north of Bell Bluff Truck Trail.

Photo 4. Representative photo of felt-leaved monardella (*Monardella hypoleuca* ssp. *lanata*) habitat south of Bell Bluff Truck Trail.

Photo 5. Additional photo of felt-leaved monardella (*Monardella hypoleuca* ssp. *lanata*) habitat north of Bell Bluff Truck Trail. Habitat is present near large perennials in the background. Felt-leaved monardella was not found in dense stands of California buckwheat (*Eriogonum fasciculatum*).

APPENDIX B
Floral Compendium

Scientific Name	Common Name	Life Form
Lycophytes		
Selaginellaceae	Spike-Moss Family	
<i>Selaginella bigelovii</i>	Bigelow's spike-moss	lycophyte
Ferns		
Pteridaceae	Brake Family	
<i>Myriopteris clevelandii</i>	Cleveland's lip fern	pteridophyte
<i>Pellaea mucronata</i> var. <i>mucronata</i>	bird's foot cliff-brake	pteridophyte
<i>Pentagramma triangularis</i> ssp. <i>triangularis</i>	California goldback fern	pteridophyte
Angiosperms (Eudicots)		
Adoxaceae	Muskroot Family	
<i>Sambucus nigra</i> ssp. <i>caerulea</i>	blue elderberry	shrub
Anacardiaceae	Sumac or Cashew Family	
<i>Malosma laurina</i>	laurel sumac	tree/shrub
<i>Rhus aromatica</i> var. <i>aromatica</i>	skunkbrush	shrub
<i>Rhus ovata</i>	sugar bush	shrub
<i>Toxicodendron diversilobum</i>	poison oak	vine/shrub
Apiaceae	Carrot Family	
<i>Apiastrum angustifolium</i>	wild celery	annual herb
<i>Sanicula arguta</i>	sharp-toothed sanicle	perennial herb
<i>Sanicula crassicaulis</i>	Pacific sanicle	perennial herb
Apocynaceae	Dogbane Family	
<i>Asclepias eriocarpa</i>	California milkweed	perennial herb
Asteraceae	Sunflower Family	
<i>Achillea millefolium</i>	California yarrow	perennial herb
<i>Acourtia microcephala</i>	sacapellote	perennial herb
<i>Ambrosia psilostachya</i>	western ragweed	perennial herb
<i>Artemisia californica</i>	California sagebrush	shrub
<i>Artemisia dracunculus</i>	tarragon	shrub
<i>Artemisia tridentata</i> ssp. <i>tridentata</i>	big sagebrush	shrub

Scientific Name	Common Name	Life Form
<i>Baccharis salicifolia</i> ssp. <i>salicifolia</i>	mule fat	shrub
<i>Baccharis sarothroides</i>	broom baccharis	shrub
<i>Bahiopsis laciniata</i> [†]	San Diego County sunflower	shrub
<i>Centaurea melitensis</i> *	tocalote	annual herb
<i>Cirsium occidentale</i> var. <i>californicum</i>	California thistle	perennial herb
<i>Corethrogyne filaginifolia</i>	sand-aster	perennial herb
<i>Deinandra fasciculata</i>	clustered tarweed	annual herb
<i>Encelia farinosa</i>	brittlebush	shrub
<i>Ericameria pinifloa</i>	pine bush	shrub
<i>Erigeron foliosus</i> var. <i>foliosus</i>	leafy daisy	perennial herb
<i>Eriophyllum confertiflorum</i> var. <i>confertiflorum</i>	long-stem golden-yarrow	shrub
<i>Gazania linearis</i> *	treasure flower	perennial herb
<i>Gutierrezia sarothrae</i>	broom matchweed	perennial herb/shrub
<i>Hazardia squarrosa</i> var. <i>squarrosa</i>	sawtooth goldenbush	shrub
<i>Hedypnois cretica</i> *	crete hedypnois	annual herb
<i>Helianthus gracilentus</i>	slender sunflower	perennial herb
<i>Heterotheca grandiflora</i>	telegraph weed	perennial herb
<i>Hypochaeris glabra</i> *	smooth cat's-ear	annual herb
<i>Lactuca serriola</i> *	prickly lettuce	annual herb
<i>Lasthenia gracilis</i>	common goldfields	annual herb
<i>Layia platyglossa</i>	tidy-tips	annual herb
<i>Logfia gallica</i> *	narrow-leaf filago	annual herb
<i>Matricaria discoidea</i> *	common pineapple-weed	annual herb
<i>Micropus californicus</i> var. <i>californicus</i>	slender cottonweed	annual herb
<i>Pseudognaphalium californicum</i>	California everlasting	perennial herb
<i>Pseudognaphalium</i> spp.	everlasting	perennial herb
<i>Rafinesquia californica</i>	California chicory	annual herb
<i>Senecio vulgaris</i> *	common groundsel	annual herb
<i>Silybum marianum</i> *	milk thistle	perennial herb

Scientific Name	Common Name	Life Form
<i>Solidago velutina</i> ssp. <i>californica</i>	Oreja de Liebre	perennial herb
<i>Sonchus asper</i> ssp. <i>asper</i> *	prickly sow thistle	annual herb
<i>Sonchus oleraceus</i> *	common sow thistle	annual herb
<i>Stephanomeria exigua</i> ssp. <i>deanei</i>	Dean's wirelettuce	annual herb
<i>Stephanomeria diegensis</i>	San Diego milk aster	annual/perennial herb
<i>Uropappus lindleyi</i>	silver puff	annual herb
Boraginaceae	Borage Family	
<i>Amsinckia intermedia</i>	rancher's fiddleneck	annual herb
<i>Cryptantha intermedia</i>	common forget-me-not	annual herb
<i>Cryptantha microstachys</i>	Tejon cryptantha	annual herb
<i>Cryptantha muricata</i>	prickly crypantha	annual herb
<i>Pectocarya linearis</i> ssp. <i>ferocula</i>	slender pectocarya	annual herb
<i>Pectocarya penicillata</i>	sleeping combseed	annual herb
<i>Phacelia cicutaria</i> var. <i>hispida</i>	caterpillar phacelia	annual herb
<i>Phacelia distans</i>	wild heliotrope	annual herb
<i>Phacelia imbricata</i> subsp. <i>patula</i>	imbricate phacelia	perennial herb
<i>Plagiobothrys</i> spp.	popcornflower	annual herb
<i>Plagiobothrys tenellus</i>	slender popcornflower	annual herb
Brassicaceae	Mustard Family	
<i>Athysanus pusillus</i>	dwarf athysanus	Annual herb
<i>Hirschfeldia incana</i> *	shortpod mustard	perennial herb
<i>Lepidium</i> spp.	pepper-grass	annual herb
<i>Sisymbrium altissimum</i> *	tumble mustard	annual herb
<i>Sisymbrium irio</i> *	London rocket	annual herb
<i>Sisymbrium officinale</i> *	hedge mustard	annual herb
<i>Thysanocarpus curvipes</i>	hairy fringe pod	annual herb
<i>Turritis glabra</i>	tower-mustard	perennial herb
Caprifoliaceae	Honeysuckle Family	
<i>Lonicera subspicata</i> var. <i>denudata</i>	Johnston's honeysuckle	shrub
<i>Symphoricarpos mollis</i>	creeping snowberry	shrub

Scientific Name	Common Name	Life Form
Caryophyllaceae	Pink Family	
<i>Cerastium glomeratum</i> *	mouse-ear chickweed	annual herb
<i>Silene gallica</i> *	common catchfly	annual herb
<i>Spergularia bocconi</i> *	Boccone's sandspurrey	annual herb
Chenopodiaceae	Goosefoot Family	
<i>Salsola australis</i> *	Australian thistle	annual herb
Cistaceae	Rock-Rose Family	
<i>Crocanthemum aldersonii</i>	Alderson's rush-rose	shrub
Crassulaceae	Stonecrop Family	
<i>Crassula connata</i>	pygmy-weed	annual herb
<i>Dudleya pulverulenta</i>	chalk dudleya	perennial herb
Convolvulaceae	Morning-Glory Family	
<i>Calystegia macrostegia</i>	island morning glory	perennial herb/vine
<i>Cuscuta californica</i>	California dodder	annual herb/vine
Cucurbitaceae	Gourd Family	
<i>Marah macrocarpa</i>	wild cucumber	perennial herb/vine
Ericaceae	Heath Family	
<i>Arctostaphylos glauca</i>	bigberry manzanita	shrub
<i>Arctostaphylos glandulosa</i>	Eastwood manzanita	shrub
Euphorbiaceae	Spurge Family	
<i>Croton setiger</i>	turkey-mullein	perennial herb
<i>Euphorbia maculate</i>	spotted spurge	annual herb
Fabaceae	Legume Family	
<i>Acmispon americanus</i> var. <i>americanus</i>	Spanish clover	annual herb
<i>Acmispon argophyllus</i> var. <i>argophyllus</i>	silver-leaf lotus	perennial herb
<i>Acmispon glaber</i> var. <i>brevialatus</i>	short-wing deerweed	perennial herb
<i>Acmispon micranthus</i>	San Diego lotus	annual herb
<i>Acmispon strigosus</i>	strigose lotus	annual herb
<i>Lathyrus vestitus</i> var. <i>alefeldii</i>	San Diego sweet pea	perennial herb
<i>Lupinus bicolor</i>	miniature lupine	annual herb

Scientific Name	Common Name	Life Form
<i>Lupinus hirsutissimus</i>	stinging lupine	annual herb
<i>Lupinus concinnus</i>	Bajada lupine	annual herb
<i>Medicago polymorpha</i> *	bur clover	annual herb
<i>Melilotus indicus</i> *	indian sweetclover	annual herb
<i>Vicia sp.</i>	vetch	vine
Fagaceae	Oak Family	
<i>Quercus agrifolia</i> var. <i>oxyadenia</i>	interior coast live oak	tree
<i>Quercus cornelius-mulleri</i>	desert scrub oak	shrub
<i>Quercus engelmannii</i> †	Engelmann oak	tree
<i>Quercus x acutidens</i>	Hybrid: <i>Q. engelmannii</i> , <i>Q. cornelius-mulleri</i>	shrub
Geraniaceae	Geranium Family	
<i>Erodium botrys</i> *	broad-lobed filaree	annual herb
<i>Erodium cicutarium</i> *	red-stemmed filaree	annual herb
Lamiaceae	Mint Family	
<i>Marrubium vulgare</i> *	horehound	perennial herb
<i>Monardella hypoleuca</i> subsp. <i>lanata</i> †	felt-leaf monardella	Perennial (rhizomatous) herb
<i>Salvia apiana</i>	white sage	shrub
<i>Salvia clevelandii</i>	fragrant sage	shrub
<i>Salvia columbariae</i>	chia	annual herb
<i>Scutellaria tuberosa</i>	Danny's skullcap	perennial herb
<i>Trichostema lanceaolata</i>	vinegarweed	annual herb
<i>Trichostema lanatum</i>	woolly bluecurls	shrub
Malvaceae	Mallow Family	
<i>Sidalcea sparsifolia</i>	checker mallow	Perennial (rhizomatous) herb
Montiaceae	Miner's Lettuce Family	
<i>Calandrinia ciliata</i>	red maids	annual herb
<i>Claytonia perfoliata</i> ssp. <i>perfoliata</i>	Miner's-lettuce	annual herb

Scientific Name	Common Name	Life Form
Myrsinaceae	Myrsine Family	
<i>Lysimachia arvensis</i> *	scarlet pimpernel	annual herb
Onagraceae	Evening Primrose Family	
<i>Camissonia strigulosa</i>	field evening primrose	annual herb
<i>Camissoniopsis bistorta</i>	California sun cup	annual herb
<i>Camissoniopsis hirtella</i>	field sun cup	annual herb
<i>Clarkia epilobioides</i>	willow-herb clarkia	annual herb
<i>Clarkia purpurea</i>	winecup clarkia	annual herb
Orobanchaceae	Broom-Rape Family	
<i>Castilleja exserta</i> ssp. <i>exserta</i>	purple owl's-clover	annual herb
<i>Castilleja foliolosa</i>	woolly Indian paintbrush	perennial herb
<i>Cordylanthus rigidus</i> ssp. <i>setigerus</i>	bird's-beak	annual herb
Paeoniaceae	Peony Family	
<i>Paeonia californica</i>	California peony	perennial herb
Papaveraceae	Poppy Family	
<i>Eschscholzia californica</i>	California poppy	annual/perennial herb
Phrymaceae	Lopseed Family	
<i>Diplaucus longiflorus</i>	bush monkey-flower	shrub
Plantaginaceae	Plantain Family	
<i>Keckiella ternata</i> var. <i>ternata</i>	summer bush penstemon	shrub
<i>Penstemon centranthifolius</i>	scarlet bugler	perennial herb
<i>Penstemon spectabilis</i> var. <i>spectabilis</i>	showy penstemon	perennial herb
Polemoniaceae	Phlox Family	
<i>Eriastrum sapphirinum</i>	sapphire eriastrum	annual herb
<i>Gilia angelensis</i>	angel gilia	annual herb
<i>Gilia capitata</i>	blue field gilia	annual herb
<i>Leptosiphon pygmaeus</i> ssp. <i>continentalis</i>	Pygmy linanthus	annual herb
<i>Navarretia</i> sp.	navarretia	annual herb
Polygonaceae	Buckwheat Family	
<i>Chorizanthe procumbens</i>	pala spineflower	annual herb

Scientific Name	Common Name	Life Form
<i>Eriogonum fasciculatum</i> var. <i>foliolosum</i>	inland California buckwheat	shrub
<i>Eriogonum fasciculatum</i> var. <i>polifolium</i>	Mojave Desert California buckwheat	shrub
<i>Polygonum aviculare</i> ssp. <i>depressum</i> *	common knotweed, doorweed	annual/perennial herb
<i>Pterostegia drymarioides</i>	California thread-stem	annual herb
<i>Rumex crispus</i> *	curly dock	perennial herb
Ranunculaceae	Buttercup Family	
<i>Delphinium</i> spp.	larkspur	perennial herb
<i>Thalictrum fendleri</i>	meadow-rue	perennial herb
Rhamnaceae	Buckthorn Family	
<i>Ceanothus leucodermis</i>	chaparral whitethorn	shrub
<i>Ceanothus oliganthus</i>	hairy ceanothus	shrub
<i>Ceanothus perplexans</i>	cup-leaf-lilac	shrub
<i>Rhamnus crocea</i>	spiny redberry	shrub
<i>Rhamnus ilicifolia</i>	holly-leaf redberry	shrub
Rosaceae	Rose Family	
<i>Adenostoma fasciculatum</i> var. <i>fasiculatum</i>	chamise	shrub
<i>Cercocarpus betuloides</i> var. <i>betuloides</i>	birch-leaf mountain-mahogany	shrub
<i>Heteromeles arbutifolia</i>	toyon	shrub
<i>Prunus ilicifolia</i> ssp. <i>ilicifolia</i>	islay, holly-leaf cherry	shrub
Rubiaceae	Madder Family	
<i>Galium angustifolium</i>	narrow leaved bedstraw	perennial herb
<i>Galium aparine</i>	goose grass	annual herb
<i>Galium porrigens</i>	climbing bedstraw	vine/shrub
Salicaceae	Willow Family	
<i>Salix lasiolepis</i>	arroyo willow	tree/shrub
Solanaceae	Nightshade Family	
<i>Solanum xanti</i>	chaparral nightshade	perennial herb, shrub
Tamaricaceae	Tamarisk Family	
<i>Tamarix ramosissima</i> *	Mediterranean tamarisk	shrub

Scientific Name	Common Name	Life Form
Violaceae	Violet Family	
<i>Viola purpurea</i> ssp. <i>quercetorum</i>	oak yellow violet	perennial herb
Angiosperms (Monocots)		
Agavaceae	Agave Family	
<i>Agave americana</i>	century plant	perennial herb
<i>Chlorogalum pomeridianum</i> var. <i>pomeridianum</i>	wavy-leaf soap-plant/amole	perennial herb
<i>Hesperoyucca whipplei</i>	our lord's candle	shrub
<i>Yucca schidigera</i>	Mojave yucca	tree
Cyperaceae	Sedge Family	
<i>Carex</i> sp.	sedge	perennial herb
Iridaceae	Iris Family	
<i>Sisyrinchium bellum</i>	blue-eyed grass	perennial herb
Juncaceae	Rush Family	
<i>Juncus balticus</i> ssp. <i>ater</i>	Baltic rush	perennial herb
Liliaceae	Lily Family	
<i>Calochortus splendens</i>	splendid mariposa lily	perennial herb
Poaceae	Grass Family	
<i>Avena barbata</i> *	slender wild oat	annual/perennial grass
<i>Avena fatua</i> *	wild oat	annual grass
<i>Bromus diandrus</i> *	ripgut grass	annual grass
<i>Bromus hordeaceus</i> *	soft chess	annual grass
<i>Bromus madritensis</i> ssp. <i>rubens</i> *	red brome	annual grass
<i>Bromus tectorum</i> *	cheat grass	annual grass
<i>Cynodon dactylon</i>	Bermuda grass	perennial grass
<i>Elymus triticoides</i>	beardless wildrye	perennial grass
<i>Festuca microstachys</i>	small fescue	annual grass
<i>Festuca myuros</i> *	fescue	annual grass
<i>Melica imperfecta</i>	coast range melic	perennial grass
<i>Muhlenbergia rigens</i>	deergrass	perennial grass

Scientific Name	Common Name	Life Form
<i>Phalaris minor</i> *	Mediterranean canary grass	annual grass
<i>Polypogon monspilensis</i> *	rabbitsfoot grass	annual grass
<i>Schismus barbatus</i> *	Mediterranean schismus	annual grass
<i>Stipa coronata</i>	giant needlegrass	perennial grass
<i>Stipa miliacea</i> var. <i>miliacea</i>	smilo grass	perennial grass
<i>Stipa pulchra</i>	purple needlegrass	perennial grass
Themidaceae	Brodiaea Family	
<i>Dichelostemma capitatum</i> ssp. <i>capitatum</i>	blue dicks	perennial herb

* Non-Native Species
† Special Status Species