

PLANT LIST, SAN ELIJO LAGOON

ADOXACEAE

Sambucus nigra ssp. *caerulea*

AGAVACEAE

*Yucca gloriosa**

Spanish Bayonet*

From east coast*

AIZOACEAE

*Carpobrotus chilensis**

Sea-Fig*

*Carpobrotus edulis**

Hottentot-Fig*

Mesembryanthemum crystallinum *

Crystalline Iceplant*

*Mesembryanthemum nodiflorum**

Slender-Leaf Iceplant*

ANACARDIACEAE

Malosma laurina

Laurel Sumac

Rhus integrifolia

Lemonadeberry

Toxicodendron diversilobum

Poison Oak

APIACEAE

Apiastrum angustifolium

Mock-Parsely

*Apium graveolens**

Garden celery*

*Conium maculatum**

Poison Hemlock*

*Foeniculum vulgare**

Fennel*

Lomatium lucidum

Biscuit Root

Sanicula crassicaulis

Pacific Snakeroot

ARACEAE

Lemna gibba

Duckweed

ASPARAGACEAE

Asparagus asparagoides *

African Asparagus Fern*

ASTERACEAE

Ambrosia psilostachya

Western Ragweed

Artemisia californica

California Sagebrush

Artemisia dracunculus

Wild Tarragon

Artemisia palmeri

San Diego Sagewort

Baccharis pilularis

Coyote Brush

Baccharis salicifolia

Mule Fat

Chaenactis glabriuscula

Yellow Pincushion

Cirsium occidentale var. *occidentale*

Cobwebby Thistle

Coreopsis gigantea

Giant Coreopsis

Corethrogyne filaginifolia

San Aster

*Cotula coronopifolia**

Brass buttons*

Deinandra fasciculata

Sticky Tarweed

Encelia californica

Bush Sunflower

Eriophyllum confertiflorum var.

Long-Stem Golden Yarrow

confertiflorum

*Hedypnois cretica**

Crete Weed*

*Helminthotheca echioides**

Bristly Ox-Tongue*

Heterotheca grandiflora

Telegraphweed

*Hypochaeris glabra**

Smooth Cat's Ear*

Isocoma menziesii

Goldenbush

Isocoma menziesii var. *menziesii*

Spreading Goldenbush

Isocoma menziesii var. *vernonioides*

Coastal Goldenbush

Jaumea carnosa

Salty Susan

Lasthenia gracilis

Common Goldfields

*Osteospermum ecklonis**

African Daisy*

Pluchea odorata

Salt Marsh Fleabane

Pluchea sericea

Arrow Weed

PLANT LIST, SAN ELIJO LAGOON

<i>Pseudognaphalium californicum</i>	California Everlasting
<i>Pseudognaphalium canescens</i>	Pearly Everlasting
<i>Pseudognaphalium ramosissimum</i>	Pink Everlasting
<i>Senecio vulgaris</i> *	Common Groundsel*
<i>Sonchus asper</i> ssp. <i>asper</i> *	Prickly Sow Thistle*
<i>Stephanomeria diegensis</i>	San Diego Wreath Plant
<i>Stephanomeria exigua</i> ssp. <i>deanei</i>	Small Wreath Plant
<i>Stylocline gnaphaloides</i>	Everlasting Nest Straw
<i>Uropappus lindleyi</i>	Lindley's Silverpuffs
<i>Xanthium strumarium</i>	Cocklebur
BORAGINACEAE	
<i>Amsinckia menziesii</i> var. <i>intermedia</i>	Rancher's Fiddleneck
<i>Cryptantha intermedia</i>	Common Cryptantha
<i>Cryptantha micromeres</i>	Minute-Flowered Cryptantha
<i>Echium candicans</i> *	Pride of Madeira*
<i>Heliotropium curassavicum</i>	Salt Heliotrope
<i>Pectocarya penicillata</i>	Winged Combseed
BRASSICACEAE	
<i>Brassica nigra</i> *	Black Mustard*
<i>Cardamine oligosperma</i>	Little Western Bittercress
<i>Lepidium latifolium</i> *	Broad-Leaved Pepper-Grass*
<i>Raphanus sativus</i> *	Wild Radish*
CACTACEAE	
<i>Cylindropuntia prolifera</i>	Coast Cholla
<i>Opuntia littoralis</i>	Coast Prickly-Pear
CAPPARACEAE	
<i>Isomeris arborea</i>	Bladderpod
CAPRIFOLIACEAE	
<i>Lonicera subspicata</i> var. <i>denudata</i>	Johnson's Honeysuckle
CARYOPHYLLACEAE	
<i>Cardionema ramosissima</i>	Tread Lightly
<i>Cerastium glomeratum</i> *	Mouse-Eared Chickweed*
<i>Loeflingia squarrosa</i>	Spreading Pigmyleaf
CHENOPODIACEAE	
<i>Atriplex prostrata</i>	Arrow-Leaf Saltbush
<i>Salicornia pacifica</i>	Pacific Pickleweed
<i>Suaeda californica</i> var. <i>pubescens</i>	California Seablite
CISTACEAE	
<i>Helianthemum scoparium</i>	Rock Rose
CONVOLVULACEAE	
<i>Calystegia macrostegia</i>	Morning Glory
<i>Cressa truxillensis</i>	Alkali Weed
<i>Cressa truxillensis</i> var. <i>vallicola</i>	
<i>Cuscuta californica</i> var. <i>californica</i>	Chaparral Dodder, Witch's Hair
<i>Cuscuta salina</i> var. <i>major</i>	Large-Flower Salt-Marsh Dodder
<i>Cuscuta salina</i> var. <i>papillata</i>	Golden Thread, Salt-Marsh Dodder
CRASSULACEAE	
<i>Crassula connata</i>	Pygmyweed

PLANT LIST, SAN ELIJO LAGOON

<i>Dudleya edulis</i>	Ladies' Fingers
<i>Dudleya pulverulenta</i>	Chalk Dudleya
CUCURBITACEAE	
<i>Marah macrocarpus</i>	Manroot, Wild Cucumber
<i>Marah macrocarpus</i> var. <i>macrocarpus</i>	Manroot, Wild Cucumber
CYPERACEAE	
<i>Bolboschoenus maritimus</i> ssp. <i>paludosus</i>	Alkali Bulrush
<i>Carex triquetra</i>	Triangular-Fruit Sedge
<i>Cyperus eragrostis</i>	Tall Flatsedge
<i>Eleocharis macrostachya</i>	Pale Spike-Rush
<i>Schoenoplectus californicus</i>	California Bulrush
ERICACEAE	
<i>Arctostaphylos glandulosa</i>	Manzanita
<i>Xylococcus bicolor</i>	Mission Manzanita
EUPHORBIACEAE	
<i>Croton californicus</i>	California Croton
<i>Ricinus communis</i> *	Castor Bean*
FABACEAE	
<i>Acacia longifolia</i> *	Sidney Golden Wattle*
<i>Acacia mearnsii</i> *	Black Wattle*
<i>Acacia pycnantha</i> *	Golden Wattle*
<i>Astragalus trichopodus</i> var. <i>lonchus</i>	Ocean Locoweed
<i>Lotus scoparius</i> var. <i>scoparius</i>	Coastal Deerweed
<i>Lotus strigosus</i>	Bishop's Lotus
<i>Lupinus bicolor</i>	Dove Lupine
<i>Lupinus truncatus</i>	Collar Lupine
<i>Melilotus indicus</i> *	Indian Sweetclover*
FAGACEAE	
<i>Quercus dumosa</i>	Coast Scrub Oak, (Nuttall's)
<i>Quercus</i> ^x <i>acutidens</i>	Torrey's hybrid Oak
FRANKENIACEAE	
<i>Frankenia salina</i>	Alkali Heath
GERANIACEAE	
<i>Erodium botrys</i> *	Long-Beak Filaree*
<i>Erodium cicutarium</i> *	Red-Stem Filaree*
GROSSULARIACEAE	
<i>Ribes speciosum</i>	Fuchsia-Flower Gooseberry
HYDROCHARITACEAE	
<i>Najas marina</i>	Marine Water Nymph
HYDROPHYLLACEAE	
<i>Eriodictyon crassifolium</i>	Felt-Leaf Yerba Santa
<i>Eucrypta chrysanthemifolia</i> var. <i>chrysanthemifolia</i>	Common Eucrypta
<i>Nemophila menziesii</i> var. <i>integrifolia</i>	Small-Flower Baby Blue-Eyes
<i>Phacelia distans</i>	Common Phacelia
<i>Phacelia ramosissima</i> var. <i>latifolia</i>	South Coast Branching Phaelia
<i>Pholistoma auritum</i> var. <i>auritum</i>	Fiesta Flower

PLANT LIST, SAN ELIJO LAGOON

<i>Pholistoma membranaceum</i>	San Diego Fiesta Flower
<i>Pholistoma racemosum</i>	White Fiesta Flower
IRIDACEAE	
<i>Sisyrinchium bellum</i>	Blue-Eyed Grass
JUNCACEAE	
<i>Juncus acutus</i>	Spiny Rush
<i>Juncus mexicanus</i>	Mexican Rush
<i>Juncus xiphioides</i>	Iris-Leaf Rush
LAMIACEAE	
<i>Salvia apiana</i>	White Sage
<i>Salvia mellifera</i>	Black Sage
<i>Stachys ajugoides</i> var. <i>rigida</i>	Hedge-Nettle
MALVACEAE	
<i>Malacothamnus fasciculatus</i>	Chaparral Bushmallow
<i>Malvella leprosa</i>	Alkali Mallow
MELANTHIACEAE	
<i>Zigadenus fremontii</i>	Star Lily
MONTIACEAE	
<i>Calandrinia ciliata</i>	Red Maids
<i>Claytonia perfoliata</i>	Miner's Lettuce
<i>Claytonia perfoliata</i> ssp. <i>mexicana</i>	Mexican Miner's Lettuce
<i>Claytonia perfoliata</i> ssp. <i>perfoliata</i>	Common Miner's Lettuce
MYOPORACEAE	
<i>Myoporum laetum</i> *	Lollypop Tree*
MYRTACEAE	
<i>Eucalyptus globules</i> *	Tasmanian Blue Gum*
ONAGRACEAE	
<i>Camissonia bistorta</i>	California Sun Cup
<i>Oenothera elata</i>	Evening Primrose
<i>Oenothera elata</i> ssp. <i>hirsutissima</i>	Great Marsh Evening Primrose
OROBANCHACEAE	
<i>Cordylanthus rigidus</i> ssp. <i>setigerus</i>	Bird's Beak (Bristly)
<i>Cordylanthus rigidus</i>	Bird's Beak
PAPAVERACEAE	
<i>Eschscholzia californica</i>	California Poppy
<i>Papaver heterophylla</i>	Wind Poppy
<i>Platystemon californicus</i>	Cream Cups
PHRYMACEAE	
<i>Mimulus aurantiacus</i> var. <i>puniceus</i>	Coast Monkey Flower
PINACEAE	
<i>Pinus torreyana</i>	Torrey Pine
PLANTAGINACEAE	
<i>Antirrhinum nuttallianum</i> ssp. <i>nuttallianum</i>	Nuttall's Snapdragon
<i>Collinsia heterophylla</i>	Chinese Houses

PLANT LIST, SAN ELIJO LAGOON

<i>Linaria canadensis</i>	Large Blue Toadflax
<i>Plantago erecta</i>	Common Plantain
PLUMBAGINACEAE	
<i>Limonium sinuatum</i>	Statice
POACEAE	
<i>Achnatherum coronatum</i>	Giant Stipa, Giant Needlegrass
<i>Arundo donax</i> var. <i>variegata</i> *	Giant Reed*
<i>Bromus diandrus</i> *	Ripgut*
<i>Bromus hordeaceus</i> *	Soft Brome*
<i>Bromus madritensis</i> ssp. <i>rubens</i> *	Red Brome, Foxtail Brome*
<i>Cortaderia selloana</i> *	Pampas Grass*
<i>Distichlis spicata</i>	Salt Grass
<i>Ehrharta calycina</i> *	Perennial Veldt Grass*
<i>Ehrharta erecta</i> *	Upright Veldt Grass*
<i>Hordeum murinum</i> ssp. <i>leporinum</i> *	Foxtail Barley*
<i>Leymus condensatus</i>	Giant Rye
<i>Lolium multiflorum</i> *	Italian Rye Grass*
<i>Melica imperfecta</i>	California Melic
<i>Monanthochloe littoralis</i>	Shoregrass
<i>Polypogon monspeliensis</i> *	Rabbit's Foot*
<i>Schismus barbatus</i> *	Common Mediterranean Grass*
<i>Vulpia myuros</i> var. <i>myuros</i> *	Fescue, False Foxtail Fescue*
POLEMONIACEAE	
<i>Eriastrum filifolium</i>	Thread-Leaf Woollystar
<i>Gilia angelensis</i>	Grassland Filia
<i>Linanthus dianthiflorus</i>	Fringed Ground Pink
<i>Navarretia hamata</i> ssp. <i>leptantha</i>	Prickly Skunk Flower
POLYGONACEAE	
<i>Chorizanthe procumbens</i>	Prostrate Spineflower
<i>Eriogonum fasciculatum</i> ssp. <i>foliolosum</i>	Flat-Top Buckwheat
<i>Eriogonum gracile</i>	Slender Buckwheat
<i>Eriogonum gracile</i> var. <i>incultum</i>	Slender Buckwheat
<i>Lastarriaea coriacea</i>	Leather Spineflower
<i>Pterostegia drymarioides</i>	Granny's Hair Net
<i>Rumex crispus</i> *	Curly Dock*
POLYPODIACEAE	
<i>Polypodium californicum</i>	California Polypody
POTAMOGETONACEAE	
<i>Ruppia maritima</i>	Ditchgrass
PRIMULACEAE	
<i>Anagallis arvensis</i>	Scarlet Pimpernel
<i>Anagallis arvensis</i> var. <i>arvensis</i>	Scarlet Pimpernel
RANUNCULACEAE	
<i>Clematis pauciflora</i>	Small-Leaf Virgin's Bower
RHAMNACEAE	
<i>Rhamnus crocea</i>	Spiny Redberry

PLANT LIST, SAN ELIJO LAGOON

ROSACEAE

Heteromeles arbutifolia
Rosa californica

Toyon
California Rose

RUBIACEAE

Galium angustifolium ssp. *angustifolium*
Galium aparine

Narrow-Leaf Bedstraw
Goose Grass

SALICACEAE

*Populus nigra**
Salix gooddingii
Salix laevigata
Salix lasiolepis

Lombardy Poplar*
Goodding's Black Willow
Red Willow, Polished Willow
Arroyo Willow

SAXIFRAGACEAE

Jepsonia parryi
Lithophragma affine

Coast Jepsonia
Woodland Star

SCROPHULARIACEAE

Scrophularia californica
Scrophularia californica ssp. *floribunda*

Bee Plant
Bee Plant

SOLANACEAE

Datura wrightii
*Nicotiana glauca**
Solanum parishii
Solanum xanti

Jimsonweed
Tree Tobacco*
Parish's Purple Nightshade
Purple Nightshade

TAMARICACEAE

*Tamarix ramosissima**

Saltcedar, Tamarisk*

THEMIDACEAE

Dichelostemma capitatum

Blue Dick, Wild Hyacinth

TROPAEOLACEAE

*Tropaeolum majus**

Nasturtium*

TYPHACEAE

Typha domingensis
Typha latifolia

Southern Cattail
Broad-Leaf Cattail, Tall Cattail

URTICACEAE

Hesperocnide tenella
*Soleirolia soleirolii**
*Urtica Dioica**

Western Stinging Nettle
Baby Tears*
Hoary Stinging Nettle*