

San Elijo Lagoon Ecological Reserve Plant List

Last Updated September 2018

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
Adoxaceae					
	<i>Sambucus nigra</i> subsp. <i>caerulea</i>	Blue elderberry	native		
Agavaceae					
	<i>Agave shawii</i>	Shaw's agave	native		2.1
	<i>Chlorogalum parviflorum</i>	Small flowered soaproot	native		
	<i>Hesperoyucca whipplei</i>	Chaparral yucca	native		
	<i>Yucca schidigera</i>	Mojave yucca	native		
	<i>Yucca</i> sp.	Yucca	non-native		
Aizoaceae					
	<i>Carpobrotus chilensis</i>	Sea fig	non-native	moderate	
	<i>Carpobrotus edulis</i>	Freeway iceplant	non-native	high	
	<i>Malephora crocea</i>	Coppery mesembryanthemum	non-native	alert	
	<i>Mesembryanthemum crystallinum</i>	Crystalline iceplant	non-native	moderate	
	<i>Mesembryanthemum nodiflorum</i>	Slender-leaved iceplant	non-native	limited	
	<i>Sesuvium verrucosum</i>	Western sea purslane	native		
	<i>Tetragonia tetragonoides</i>	New zealand spinach	non-native	high	
Alliaceae					
	<i>Allium haematochiton</i>	Red skinned onion	native		
	<i>Allium praecox</i>	Early onion	native		
Amaranthaceae					
	<i>Amaranthus albus</i>	Tumbleweed	non-native		
Anacardiaceae					
	<i>Malosma laurina</i>	Laurel sumac	native		
	<i>Rhus integrifolia</i>	Lemonade berry	native		4.2
	<i>Schinus molle</i>	Peruvian pepper tree	non-native	limited	

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
	<i>Schinus terebinthifolius</i>	Brazilian pepper tree	non-native	limited	
	<i>Toxicodendron diversilobum</i>	Poison oak	native		
Apiaceae	<i>Apium graveolens</i>	Garden celery	non-native		
	<i>Conium maculatum</i>	Poison hemlock	non-native	moderate	
	<i>Cyclospermum leptophyllum</i>	Marsh parsley	non-native		
	<i>Daucus pusillus</i>	Wild carrot	native		
	<i>Foeniculum vulgare</i>	Fennel	non-native	high	
	<i>Lomatium lucidum</i>	Shiny lomatium	native		
	<i>Sanicula crassicaulis</i>	Pacific sanicle	native		
	<i>Torilis arvensis</i>	Field hedge parsley	non-native	moderate	
	<i>Yabea microcarpa</i>	Hedge parsley	native		
Apocynaceae	<i>Funastrum cynanchoides</i> var. <i>hartwegii</i>	Climbing milkweed	native		
	<i>Vinca major</i>	Greater periwinkle	non-native	moderate	
	<i>Lemna minuta</i>	Least duckweed	native		
Araliaceae	<i>Hedera helix</i>	English ivy	non-native	high	
	<i>Hydrocotyle verticillata</i>	Whorled marsh pennywort	native		
Arecaceae	<i>Phoenix canariensis</i>	Canary island palm	non-native	limited	
	<i>Washingtonia</i> sp.	Fan palm	native		
Asparagaceae	<i>Asparagus asparagoides</i>	African asparagus fern	non-native	moderate	
	<i>Asparagus officinalis</i>	Garden asparagus	non-native		
Asphodelaceae	<i>Asphodelus fistulosus</i>	Onionweed	non-native	moderate	

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
Asteraceae					
	<i>Achillea millefolium</i>	Common yarrow	native		
	<i>Acourtia microcephala</i>	Sacapellote	native		
	<i>Amblyopappus pusillus</i>	Dwarf coastweed	native		
	<i>Ambrosia chamissonis</i>	Silver beachweed	native		
	<i>Ambrosia psilostachya</i>	Ragweed	native		
	<i>Anthemis cotula</i>	Dog fennel	non-native		
	<i>Artemisia californica</i>	California sagebrush	native		
	<i>Artemisia douglasiana</i>	California mugwort	native		
	<i>Artemisia dracunculus</i>	Herbaceous sagewort	native		
	<i>Artemisia palmeri</i>	San diego sagewort	native	4.2	
	<i>Baccharis pilularis</i>	Coyote brush	native		
	<i>Baccharis pilularis</i> subsp. <i>consanguinea</i>	Coyote brush	native		
	<i>Baccharis salicifolia</i>	Mule fat	native		
	<i>Baccharis sarothroides</i>	Desertbroom baccharis	native		
	<i>Brickellia californica</i>	California brickellia	native		
	<i>Carduus pycnocephalus</i>	Italian thistle	non-native	moderate	
	<i>Centaurea melitensis</i>	Maltese star thistle	non-native	moderate	
	<i>Chaenactis glabriuscula</i>	Common yellow chaenactis	native		
	<i>Chaenactis glabriuscula</i> var. <i>glabriuscula</i>	Common yellow chaenactis	native		
	<i>Chaenactis glabriuscula</i> var. <i>orcuttiana</i>	Orcutt's yellow chaenactis	native	1B.1	
	<i>Cirsium occidentale</i>	Western thistle	native		
	<i>Cirsium occidentale</i> var. <i>occidentale</i>	Cobweb thistle	native		
	<i>Corethrogynne filaginifolia</i>	Common sandaster	native		
	<i>Corethrogynne filaginifolia</i> var. <i>linifolia</i>	Del mar mesa sand aster	native	1B.1	
	<i>Cotula coronopifolia</i>	Brass buttons	non-native	limited	
	<i>Deinandra fasciculata</i>	Clustered tarweed	native		
	<i>Delairea odorata</i>	Cape ivy	non-native	high	

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
	<i>Dimorphotheca ecklonis</i>	Blue & white daisybush	non-native		
	<i>Dittrichia graveolens</i>	Stinkwort	non-native	moderate	
	<i>Encelia californica</i>	Bush sunflower	native		
	<i>Erigeron canadensis</i>	Horseweed	native		
	<i>Erigeron foliosus</i>	Leafy daisy	native		
	<i>Eriophyllum confertiflorum</i> var. <i>confertiflorum</i>	Golden yarrow	native		
	<i>Euthamia occidentalis</i>	Western goldenrod	native		
	<i>Glebionis coronaria</i>	Crown daisy	non-native	moderate	
	<i>Gnaphalium palustre</i>	Lowland cudweed	native		
	<i>Grindelia camporum</i> var. <i>bracteosa</i>	Common gumweed	native		
	<i>Hazardia orcuttii</i>	Orcutt's hazardia	native		1B.1
	<i>Hazardia squarrosa</i> var. <i>grindeloides</i>	Gum plant goldenbush	native		
	<i>Hedypnois cretica</i>	Crete weed	non-native		
	<i>Helminthotheca echoioides</i>	Bristly ox-tongue	non-native	limited	
	<i>Hesperevax sparsiflora</i> var. <i>sparsiflora</i>	Few flowered evax	native		
	<i>Heterotheca grandiflora</i>	Telegraph weed	native		
	<i>Hypochaeris glabra</i>	Smooth cat's ear	non-native	limited	
	<i>Hypochaeris radicata</i>	Hairy cats ear	non-native	moderate	
	<i>Isocoma menziesii</i>	White flowered goldenbush	native		
	<i>Isocoma menziesii</i> var. <i>vernonioides</i>	Green leaved dune goldenbush	native		
	<i>Iva hayesiana</i>	San diego marsh elder	native		2B.2
	<i>Jaumea carnosa</i>	Marsh jaumea	native		
	<i>Lactuca serriola</i>	Prickly lettuce	non-native		
	<i>Laennecia coulteri</i>	Coulter's horseweed	native		
	<i>Lasthenia californica</i>	Goldfields	native		
	<i>Lasthenia coronaria</i>	Royal goldfields	native		
	<i>Lasthenia glabrata</i> subsp. <i>coulteri</i>	Goldfields	native		1B.1
	<i>Layia platyglossa</i>	Coastal tidytips	native		

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
	<i>Lepidospartum squamatum</i>	Scalebroom	native		
	<i>Leptosyne gigantea</i>	Giant coreopsis	native		
	<i>Leptosyne maritima</i>	Sea dahlia	native		2B.2
	<i>Logfia arizonica</i>	Arizona cottonrose	native		
	<i>Logfia gallica</i>	Narrowleaf cottonrose	non-native		
	<i>Matricaria discoidea</i>	Pineapple weed	non-native		
	<i>Microseris douglasii</i> subsp. <i>platycarpa</i>	Small flowered microseris	native		4.2
	<i>Oncosiphon piluliferum</i>	Stinknet	non-native		alert
	<i>Osmadenia tenella</i>	Osmadenia	native		
	<i>Pluchea odorata</i> var. <i>odorata</i>	Salt marsh fleabane	native		
	<i>Pluchea sericea</i>	Arrow-weed	native		
	<i>Pseudognaphalium beneolens</i>	Cudweed	native		
	<i>Pseudognaphalium biolettii</i>	Two-color rabbit-tobacco	native		
	<i>Pseudognaphalium californicum</i>	Ladies' tobacco	native		
	<i>Pseudognaphalium microcephalum</i>	Wright's cudweed	native		
	<i>Pseudognaphalium ramosissimum</i>	Pink cudweed	native		
	<i>Pseudognaphalium stramineum</i>	Cottonbatting plant	native		
	<i>Senecio californicus</i>	California butterweed	native		
	<i>Senecio vulgaris</i>	Common groundsel	non-native		
	<i>Silybum marianum</i>	Milk thistle	non-native		limited
	<i>Sonchus asper</i>	Common sow thistle	non-native		
	<i>Sonchus oleraceus</i>	Common sow thistle	non-native		
	<i>Stephanomeria diegensis</i>	San Diego wreathplant	native		
	<i>Stephanomeria exigua</i>	Small wirelettuce	native		
	<i>Stephanomeria virgata</i> subsp. <i>pleurocarpa</i>	Tall stephanomeria	native		
	<i>Stylocline gnaphaloides</i>	Everlasting stylocline	native		
	<i>Symphyotrichum divaricatum</i>	Southern annual saltmarsh aster	native		
	<i>Uropappus lindleyi</i>	Silver puffs	native		

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
	<i>Xanthium strumarium</i>	Cocklebur	native		
Berberidaceae					
	<i>Berberis pinnata</i>	Shiny leaf mahonia	native		
Boraginaceae					
	<i>Amsinckia intermedia</i>	Common fiddleneck	native		
	<i>Amsinckia menziesii</i>	Menzie's fiddleneck	native		
	<i>Cryptantha intermedia</i>	Common cryptantha	native		
	<i>Cryptantha micromeres</i>	Small flowered cryptantha	native		
	<i>Echium candicans</i>	Pride of madeira	non-native	limited	
	<i>Eriodictyon crassifolium</i> var. <i>crassifolium</i>	Thick leaved yerba santa	native		
	<i>Eucrypta chrysanthemifolia</i> var. <i>chrysanthemifo</i>	Common eucrypta	native		
	<i>Harpagonella palmeri</i>	Palmer's grapplinghook	native		4.2
	<i>Heliotropium curassavicum</i>	Heliotrope	native		
	<i>Heliotropium curassavicum</i> var. <i>oculatum</i>	Seaside heliotrope	native		
	<i>Nemophila menziesii</i>	Baby blue eyes	native		
	<i>Pectocarya linearis</i> subsp. <i>ferocula</i>	Slender combseed	native		
	<i>Pectocarya penicillata</i>	Winged pectocarya	native		
	<i>Phacelia cicutaria</i> var. <i>hispida</i>	Caterpillar phacelia	native		
	<i>Phacelia distans</i>	Common phacelia	native		
	<i>Phacelia grandiflora</i>	Giant flowerd phacelia	native		
	<i>Phacelia ramosissima</i>	Branching phacelia	native		
	<i>Pholistoma auritum</i>	Fiesta flower	native		
	<i>Pholistoma auritum</i> var. <i>auritum</i>	Blue fiesta flower	native		
	<i>Pholistoma membranaceum</i>	White fiesta flower	native		
	<i>Pholistoma racemosum</i>	San diego fiesta flower	native		
	<i>Plagiobothrys collinus</i> var. <i>californicus</i>	California popcornflower	native		
	<i>Plagiobothrys collinus</i> var. <i>gracilis</i>	Graceful popcornflower	native		
	<i>Plagiobothrys</i> sp.	Popcornflower	native		

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
Brassicaceae					
	<i>Brassica nigra</i>	Black mustard	non-native	moderate	
	<i>Brassica rapa</i>	Field mustard	non-native	limited	
	<i>Brassica tournefortii</i>	Sahara mustard	non-native	high	
	<i>Cakile maritima</i>	European sea rocket	non-native	limited	
	<i>Cardamine californica</i>	Bitter cress	native		
	<i>Cardamine hirsuta</i>	Hairy bitter cress	non-native		
	<i>Cardamine oligosperma</i>	Idaho bittercress	native		
	<i>Caulanthus heterophyllus</i>	Slender pod jewelflower	native		
	<i>Erysimum capitatum</i> var. <i>capitatum</i>	Sanddune wallflower	native		
	<i>Hirschfeldia incana</i>	Shortpod mustard	non-native	moderate	
	<i>Lepidium didymum</i>	Lesser swine cress	non-native		
	<i>Lepidium lasiocarpum</i> subsp. <i>lasiocarpum</i>	Shaggyfruit pepperweed	native		1B.1
	<i>Lepidium latifolium</i>	Perennial pepperweed	non-native	high	
	<i>Lepidium latipes</i>	Dwarf pepper grass	native		
	<i>Lepidium oblongum</i>	Veiny pepper grass	native		
	<i>Lobularia maritima</i>	Sweet alyssum	non-native	limited	
	<i>Matthiola incana</i>	Stock	non-native		1B.1
	<i>Nasturtium officinale</i>	Watercress	native		
	<i>Raphanus sativus</i>	Radish	non-native	limited	
	<i>Sisymbrium irio</i>	London rocket	non-native	moderate	
	<i>Sisymbrium officinale</i>	Hedge mustard	non-native		
	<i>Sisymbrium orientale</i>	Indian hedge mustard	non-native		
Cactaceae					
	<i>Cylindropuntia prolifera</i>	Coastal cholla	native		
	<i>Ferocactus viridescens</i>	San diego barrel cactus	native		2B.1
	<i>Opuntia littoralis</i>	Prickly pear	native		
	<i>Opuntia</i> spp.	Prickly pear	native		

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
	<i>Opuntia Xoccidentalis</i>	Western prickly pear	native		
Campanulaceae					
	<i>Nemacladus ramosissimus</i>	Nuttall's nemacladus	native		
Caprifoliaceae					
	<i>Lonicera subspicata</i>	Southern honeysuckle	native		
	<i>Lonicera subspicata</i> var. <i>denudata</i>	Johnston's honeysuckle	native		
Caryophyllaceae					
	<i>Cardionema ramosissimum</i>	Sand mat	native		
	<i>Cerastium glomeratum</i>	Large mouse ears	non-native		
	<i>Loeflingia squarrosa</i>	Spreading loeflingia	native		
	<i>Polycarpon depressum</i>	California polycarpon	native		
	<i>Polycarpon tetraphyllum</i>	Four leaved allseed	non-native		
	<i>Silene gallica</i>	Common catchfly	non-native		
	<i>Silene laciniata</i>	Cardinal catchfly	native		
	<i>Silene laciniata</i> subsp. <i>laciniata</i>	Cardinal catchfly	native		
	<i>Spergularia bocconi</i>	Boccone's sand-spurry	non-native		
	<i>Spergularia marina</i>	Salt sand-spurry	native		
	<i>Spergularia villosa</i>	Villous sand-spurry	non-native		
	<i>Stellaria media</i>	Chickweed	non-native		
Chenopodiaceae					
	<i>Arthrocnemum subterminale</i>	Parish's glasswort	native		
	<i>Atriplex canescens</i> var. <i>canescens</i>	Fourwing saltbush	native		
	<i>Atriplex coulteri</i>	Coulter's saltbush	native	1B.2	
	<i>Atriplex lentiformis</i>	Big saltbush	native		
	<i>Atriplex patula</i>	Spear oracle	native		
	<i>Atriplex prostrata</i>	Fat-hen	non-native		
	<i>Atriplex semibaccata</i>	Australian saltbush	non-native	moderate	
	<i>Atriplex suberecta</i>	Peregrine saltbush	non-native		

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
	<i>Bassia hyssopifolia</i>	Five horn bassia	non-native		limited
	<i>Chenopodium album</i>	Lamb's quarters	non-native		
	<i>Chenopodium berlandieri</i>	Pit seed goosefoot	native		
	<i>Chenopodium californicum</i>	Soaproot	native		
	<i>Dysphania ambrosioides</i>	Mexican tea	non-native		
	<i>Dysphania multifida</i>	Cut leaved goosefoot	non-native		
	<i>Salicornia depressa</i>	Virginia glasswort	native		
	<i>Salicornia pacifica</i>	Pickelweed	native		
	<i>Salsola tragus</i>	Russian thistle	non-native		limited
	<i>Suaeda nigra</i>	Bush seepweed	native		
	<i>Suaeda taxifolia</i>	Seablite	native		4.2
Cistaceae					
	<i>Cistus salviifolius</i>	Sage leaf rockrose	non-native		
	<i>Helianthemum scoparium</i>	Broom rose	native		
Cleomaceae					
	<i>Peritoma arborea</i>	Bladderpod	native		
Convolvulaceae					
	<i>Calystegia macrostegia</i>	Island morning glory	native		
	<i>Calystegia macrostegia</i> subsp. <i>intermedia</i>	South coast morning glory	native		
	<i>Calystegia macrostegia</i> subsp. <i>tenuifolia</i>	San diego morning glory	native		
	<i>Convolvulus arvensis</i>	Bindweed; Orchard morning-glory	non-native		
	<i>Convolvulus simulans</i>	Small flowered morning glory	native		4.2
	<i>Cressa truxillensis</i>	Alkali weed	native		
	<i>Cuscuta californica</i> var. <i>californica</i>	Short flowered dodder	native		
	<i>Cuscuta pacifica</i>	Saltmarsh dodder	native		
	<i>Cuscuta salina</i>	Saltmarsh dodder	native		
	<i>Dichondra occidentalis</i>	Western dichondra	native		4.2
Crassulaceae					

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
	<i>Aeonium arboreum</i>	Tree aeonium	non-native		
	<i>Crassula connata</i>	Sand pygmy weed	native		
	<i>Dudleya edulis</i>	Fingertips	native		
	<i>Dudleya lanceolata</i>	Southern california dudleya	native		
	<i>Dudleya pulverulenta</i>	Chalk dudleya	native		1B.2
Cucurbitaceae					
	<i>Cucurbita foetidissima</i>	Missouri gourd	native		
	<i>Marah macrocarpa</i>	Chilicothe	native		
Cupressaceae					
	<i>Sequoia sempervirens</i>	Coast redwood	native		
Cyperaceae					
	<i>Bolboschoenus maritimus</i> subsp. <i>paludosus</i>	Saltmarsh bulrush	native		
	<i>Carex spissa</i>	San diego sedge	native		
	<i>Carex triquetra</i>	Triangular fruit sedge	native		
	<i>Cyperus eragrostis</i>	Tall cyperus	native		
	<i>Cyperus esculentus</i>	Nut grass	native		
	<i>Cyperus odoratus</i>	Fragrant flatsedge	native		
	<i>Eleocharis acicularis</i>	Needle spikerush	native		
	<i>Kyllinga brevifolia</i>	Short leaf spikesedge	non-native		
	<i>Schoenoplectus acutus</i> var. <i>occidentalis</i>	Tule	native		
	<i>Schoenoplectus americanus</i>	Chairmaker's bulrush	native		
	<i>Schoenoplectus californicus</i>	California bulrush	native		
Dipsacaceae					
	<i>Dipsacus sativus</i>	Indian teasel	non-native	moderate	
Ericaceae					
	<i>Arctostaphylos glandulosa</i> subsp. <i>crassifolia</i>	Del mar manzanita	native		1B.1
	<i>Comarostaphylis diversifolia</i> subsp. <i>diversifolia</i>	California comarostaphylis	native		1B.2
	<i>Xylococcus bicolor</i>	Mission manzanita	native		

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
Euphorbiaceae					
	<i>Croton californicus</i>	Desert croton	native		
	<i>Croton setiger</i>	Doveweed	native		
	<i>Euphorbia albomarginata</i>	Rattlesnake sandmat	native		
	<i>Euphorbia maculata</i>	Spotted spurge	non-native		
	<i>Euphorbia misera</i>	Cliff spurge	native		2B.2
	<i>Euphorbia peplus</i>	Petty spurge	non-native		
	<i>Euphorbia rigida</i>	Upright myrtle spurge	non-native		
	<i>Euphorbia serpens</i>	Matted sandmat	native		
	<i>Ricinus communis</i>	Castor bean	non-native		limited
Fabaceae					
	<i>Acacia cyclops</i>	Western coastal wattle	non-native	alert	
	<i>Acacia dealbata</i>	Silver wattle	non-native	moderate	
	<i>Acacia longifolia</i>	Sydney golden wattle	non-native		
	<i>Acacia melanoxylon</i>	Blackwood acacia	non-native	limited	
	<i>Acacia pycnantha</i>	Golden wattle	non-native	alert	
	<i>Acacia retinodes</i>	Everblooming acacia	non-native		
	<i>Acacia saligna</i>	Orange wattle	non-native		
	<i>Acmispon americanus</i> var. <i>americanus</i>	Spanish lotus	native		
	<i>Acmispon glaber</i>	Deerweed	native		
	<i>Acmispon glaber</i> var. <i>glaber</i>	Deerweed	native		
	<i>Acmispon heermannii</i> var. <i>heermannii</i>	Heermann's lotus	native		
	<i>Acmispon micranthus</i>	Small flowered lotus	native		
	<i>Acmispon prostratus</i>	Nuttall's acmispon	native		1B.1
	<i>Acmispon strigosus</i>	Strigose lotus	native		
	<i>Amorpha fruticosa</i>	Western false indigo	native		
	<i>Astragalus trichopodus</i> var. <i>lonchus</i>	Southern California milkvetch	native		
	<i>Lathyrus vestitus</i> var. <i>alefeldii</i>	San Diego pea	native		

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
	<i>Lathyrus vestitus</i> var. <i>vestitus</i>	Hillside pea	native		
	<i>Lupinus bicolor</i>	Lupine	native		
	<i>Lupinus concinnus</i>	Bajada lupine	native		
	<i>Lupinus succulentus</i>	Arroyo lupine	native		
	<i>Lupinus truncatus</i>	Blunt leaved lupine	native		
	<i>Medicago polymorpha</i>	California burclover	non-native	limited	
	<i>Melilotus albus</i>	White sweetclover	non-native		
	<i>Melilotus indicus</i>	Annual yellow sweetclover	non-native		
	<i>Melilotus officinalis</i>	Yellow sweetclover	non-native		
	<i>Senna didymobotrya</i>	African wild cassia	non-native		
	<i>Trifolium hirtum</i>	Rose clover	non-native	moderate	
	<i>Vicia sativa</i>	Spring vetch	non-native		
Fagaceae					
	<i>Quercus agrifolia</i>	Coast live oak	native		
	<i>Quercus dumosa</i>	Scrub oak	native		1B.1
	<i>Quercus engelmannii</i>	Engelmann oak	native		4.2
	<i>Quercus ilex</i>	Holly oak	non-native		
Frankeniaceae					
	<i>Frankenia salina</i>	Alkali heath	native		
Gentianaceae					
	<i>Zeltnera venusta</i>	Charming centaury	native		
Geraniaceae					
	<i>Erodium botrys</i>	Big heron bill	non-native		
	<i>Erodium brachycarpum</i>	White stemmed filaree	non-native		
	<i>Erodium cicutarium</i>	Coastal heron's bill	non-native	limited	
	<i>Erodium moschatum</i>	Greenstem filaree	non-native		
	<i>Geranium carolinianum</i>	Carolina geranium	native		
	<i>Geranium molle</i>	Dove's foot geranium	non-native		

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
Grossulariaceae					
	<i>Ribes indecorum</i>	White flowering currant	native		1B.1
	<i>Ribes speciosum</i>	Fuchsia flowered gooseberry	native		
Hydrangeaceae					
	<i>Philadelphus lewisii</i>	Lewis' mock orange	native		
Hydrocharitaceae					
	<i>Najas marina</i>	Marine water nymph	native		
Iridaceae					
	<i>Chasmanthe floribunda</i>	Chasmanthe; African cornflag	non-native	alert	
	<i>Crocosmia Xcrocosmiiflora</i>	Monbretia	non-native	limited	
	<i>Dietes grandiflora</i>	Fairy Iris	non-native		
	<i>Iris pseudacorus</i>	Horticultural iris	non-native	limited	
	<i>Sisyrinchium bellum</i>	Western blue-eyed-grass	native		
Juglandaceae					
	<i>Juglans californica</i>	Southern California black walnut	native		4.2
Juncaceae					
	<i>Juncus acutus</i> subsp. <i>leopoldii</i>	Wire grass	native		4.2
	<i>Juncus dubius</i>	Mariposa rush	native		
	<i>Juncus mexicanus</i>	Mexican rush	native		2.2
	<i>Juncus oxymeris</i>	Pointed rush	native		
	<i>Juncus rugulosus</i>	Wrinkled rush	native		
	<i>Juncus triformis</i>	Yosemite dwarf rush	native		4.2
Lamiaceae					
	<i>Marrubium vulgare</i>	White horehound	non-native	limited	
	<i>Salvia apiana</i>	White sage	native		
	<i>Salvia apiana</i> x <i>mellifera</i>	Hybrid white-black sage	native		
	<i>Salvia clevelandii</i>	Cleveland sage	native		
	<i>Salvia mellifera</i>	Black sage	native		

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
	<i>Stachys ajugoides</i> var. <i>rigida</i>	Rigid hedge-nettle	native		
Liliaceae	<i>Calochortus splendens</i>	Splendid mariposa lily	native		
	<i>Calochortus weedii</i> var. <i>weedii</i>	Weed's mariposa lily	native		
Lythraceae	<i>Lythrum hyssopifolia</i>	Hyssop loosestrife	non-native		limited
Malvaceae	<i>Malacothamnus fasciculatus</i>	Chaparral bush mallow	native		
	<i>Malacothamnus fasciculatus</i> var. <i>fasciculatus</i>	Mesa bush mallow	native		
	<i>Malva assurgentiflora</i>	Island mallow	native		1B.1
	<i>Malva parviflora</i>	Cheeseweed	non-native		
	<i>Malvella leprosa</i>	Alkali mallow	native		
	<i>Sidalcea sparsifolia</i>	Southern checkerbloom	native		
Melanthiaceae	<i>Toxicoscordion fremontii</i>	Fremont's star lily	native		
Montiaceae	<i>Calandrinia menziesii</i>	Red maids	native		
	<i>Claytonia perfoliata</i>	Miner's lettuce	native		
	<i>Claytonia perfoliata</i> subsp. <i>perfoliata</i>	Claytonia	native		
Moraceae	<i>Ficus carica</i>	Common fig	non-native		moderate
Myrsinaceae	<i>Anagallis arvensis</i>	Scarlet pimpernel	non-native		
Myrtaceae	<i>Eucalyptus camaldulensis</i>	Red gum	non-native		limited
	<i>Eucalyptus cladocalyx</i>	Sugar gum	non-native		
	<i>Eucalyptus globulus</i>	Blue gum	non-native		moderate
	<i>Eucalyptus polyanthemos</i>	Silver dollar gum	non-native		

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
	<i>Eucalyptus</i> sp.	Gum tree	non-native		
	<i>Leptospermum laevigatum</i>	Australian tea tree	non-native	alert	
	<i>Melaleuca</i> sp.	Bottlebrush	non-native		
Nyctaginaceae					
	<i>Abronia umbellata</i> var. <i>umbellata</i>	Beach sand verbena	native		
	<i>Mirabilis jalapa</i> var. <i>jalapa</i>	Wishbone bush	non-native		
	<i>Mirabilis laevis</i> var. <i>crassifolia</i>	California four o'clock	native		
Oleaceae					
	<i>Fraxinus</i> spp.	Ash			
	<i>Olea europaea</i>	Olive	non-native	limited	
Onagraceae					
	<i>Camissoniopsis bistorta</i>	California sun cup	native		
	<i>Camissoniopsis cheiranthifolia</i> subsp. <i>suffruticos</i>	Shrubby beach primrose	native		
	<i>Camissoniopsis lewisii</i>	Lewis' evening-primrose	native		3
	<i>Camissoniopsis robusta</i>	Robust subcup	native		
	<i>Clarkia epilobioides</i>	Willow herb clarkia	native		
	<i>Epilobium canum</i>	California fuchsia	native		
	<i>Epilobium ciliatum</i> subsp. <i>ciliatum</i>	Willow herb	native		
	<i>Oenothera elata</i> subsp. <i>hirsutissima</i>	Evening primrose	native		1B.2
Orchidaceae					
	<i>Piperia unalascensis</i>	Alaska piperia	native		
Orobanchaceae					
	<i>Castilleja affinis</i> subsp. <i>affinis</i>	Wight's indian paint brush	native		
	<i>Castilleja densiflora</i> subsp. <i>gracilis</i>	Graceful owl's clover	native		
	<i>Castilleja exserta</i>	Owl's clover	native		
	<i>Castilleja foliolosa</i>	Texas paintbrush	native		
	<i>Cordylanthus rigidus</i> subsp. <i>setiger</i>	Bird's beak	native		
	<i>Pedicularis densiflora</i>	Indian warrior	native		

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
Oxalidaceae					
	<i>Oxalis corniculata</i>	Creeping wood-sorrel	non-native		
	<i>Oxalis pes-caprae</i>	Bermuda buttercup	non-native	moderate	
Paeoniaceae					
	<i>Paeonia californica</i>	California peony	native		
Papaveraceae					
	<i>Dendromecon rigida</i>	Bush poppy	native		
	<i>Eschscholzia californica</i>	California poppy	native		
	<i>Fumaria parviflora</i>	Fine leaf fumitory	non-native		
	<i>Papaver heterophyllum</i>	Wind poppy	native		
	<i>Platystemon californicus</i>	Cream cups	native		
Phrymaceae					
	<i>Mimulus aurantiacus</i>	Sticky monkeyflower	native		
	<i>Mimulus aurantiacus</i> var. <i>puniceus</i>	Sticky monkeyflower	native		
Pinaceae					
	<i>Pinus torreyana</i>	Island torrey pine	native		
	<i>Pinus torreyana</i> subsp. <i>torreyana</i>	Torrey pine	native		1B.2
Pittosporaceae					
	<i>Pittosporum undulatum</i>	Victorian box	non-native	alert	
Plantaginaceae					
	<i>Antirrhinum kelloggii</i>	Climbing snapdragon	native		
	<i>Antirrhinum nuttallianum</i> subsp. <i>nuttallianum</i>	Nuttall's snapdragon	native		
	<i>Antirrhinum nuttallianum</i> subsp. <i>subsessile</i>	Nuttall's snapdragon	native		
	<i>Collinsia heterophylla</i>	Chinese houses	native		
	<i>Collinsia heterophylla</i> var. <i>heterophylla</i>	Purple chinese houses	native		
	<i>Nuttallanthus texanus</i>	Blue toadflax	native		
	<i>Plantago erecta</i>	California plantain	native		1B.2
	<i>Plantago lanceolata</i>	Ribwort	non-native	limited	

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
	<i>Plantago major</i>	Common plantain	non-native		
	<i>Plantago ovata</i> var. <i>insularis</i>	Desert plantain	native		
	<i>Plantago rhodosperma</i>	Virginia plantain	native		
	<i>Veronica anagallis-aquatica</i>	Water speedwell	non-native		
Platanaceae					
	<i>Platanus racemosa</i>	California sycamore	native		
Plumbaginaceae					
	<i>Limonium californicum</i>	Marsh rosemary	native		
	<i>Limonium duriusculum</i>	European sea-lavender	non-native	moderate	
	<i>Limonium perezii</i>	Canarian sea-lavender	non-native		
	<i>Limonium ramosissimum</i>	Algerian sea-lavender	non-native		
	<i>Limonium sinuatum</i>	Statice	non-native		
Poaceae					
	<i>Agrostis stolonifera</i>	Redtop	non-native	limited	
	<i>Aristida purpurea</i>	Purple three awn	native		
	<i>Arundo donax</i>	Giant reed	non-native	high	
	<i>Avena barbata</i>	Slender oat	non-native	moderate	
	<i>Avena fatua</i>	Wild oat	non-native	moderate	
	<i>Avena sterilis</i>	Sterile oats	non-native		
	<i>Bothriochloa barbinodis</i>	Beard grass	native		
	<i>Brachypodium distachyon</i>	Purple false brome	non-native	moderate	
	<i>Bromus carinatus</i>	California bromegrass	native		
	<i>Bromus catharticus</i>	Rescue grass	non-native		
	<i>Bromus diandrus</i>	Ripgut brome	non-native	moderate	
	<i>Bromus hordeaceus</i>	Soft brome	non-native	limited	
	<i>Bromus madritensis</i>	Foxtail brome	non-native		
	<i>Bromus madritensis</i> subsp. <i>rubens</i>	Foxtail brome	non-native	high	
	<i>Cortaderia selloana</i>	Pampas grass	non-native	high	

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
	<i>Crypsis schoenoides</i>	Swamp grass	non-native		
	<i>Cynodon dactylon</i>	Bermuda grass	non-native	moderate	
	<i>Distichlis littoralis</i>	Shore grass	native		
	<i>Distichlis spicata</i>	Salt grass	native		
	<i>Echinochloa colona</i>	Jungle rice	non-native		
	<i>Echinochloa crus-galli</i>	Barnyard grass	non-native		
	<i>Ehrharta calycina</i>	Perennial veldt grass	non-native	high	
	<i>Ehrharta erecta</i>	Panic veldt grass	non-native	moderate	
	<i>Ehrharta longiflora</i>	Long-flowered veldt grass	non-native	moderate	
	<i>Elymus condensatus</i>	Giant wild rye	native		
	<i>Festuca microstachys</i>	Small fescue	native		
	<i>Festuca myuros</i>	Rattail sixweeks grass	non-native	moderate	
	<i>Festuca perennis</i>	Italian rye grass	non-native	moderate	
	<i>Hordeum depressum</i>	Alkali barley	native		
	<i>Hordeum murinum</i>	Foxtail barley	non-native	moderate	
	<i>Koeleria macrantha</i>	June grass	native		4.2
	<i>Lamarckia aurea</i>	Goldentop	non-native		
	<i>Leptochloa fusca</i> subsp. <i>uninervia</i>	Mexican sprangletop	native		
	<i>Leymus triticoides</i>	Beardless wild ryegrass	native		
	<i>Melica imperfecta</i>	Coast range melic	native		
	<i>Muhlenbergia microsperma</i>	Littleseed muhly	native		
	<i>Panicum miliaceum</i>	Broom corn millet	non-native		
	<i>Paspalum dilatatum</i>	Dallis grass	non-native		
	<i>Pennisetum clandestinum</i>	Kikuyu grass	non-native	limited	
	<i>Pennisetum setaceum</i>	Crimson fountain grass	non-native	moderate	
	<i>Phalaris canariensis</i>	Annual canarygrass	non-native		
	<i>Phalaris paradoxa</i>	Hood canarygrass	non-native		
	<i>Poa secunda</i>	Pine bluegrass	native		

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
	<i>Polypogon monspeliensis</i>	Annual beard grass	non-native	limited	
	<i>Polypogon viridis</i>	Water beard grass	non-native		
	<i>Schismus barbatus</i>	Mediterranean grass	non-native	limited	
	<i>Setaria parviflora</i>	Marsh bristlegrass	native		4.1
	<i>Spartina foliosa</i>	Pacific cordgrass	native		
	<i>Sporobolus airoides</i>	Alkali sacaton	native		
	<i>Stipa cernua</i>	Nodding needle grass	native		
	<i>Stipa coronata</i>	Crested needle grass	native		
	<i>Stipa lepida</i>	Foothill needle grass	native		
	<i>Stipa pulchra</i>	Purple needle grass	native		
Polemoniaceae					
	<i>Allophyllum glutinosum</i>	Sticky false gilia	native		
	<i>Eriastrum filifolium</i>	Lavender eriastrum	native		
	<i>Gilia angelensis</i>	Chaparral gilia	native		
	<i>Linanthus dianthiflorus</i>	Fringed linanthus	native		
	<i>Navarretia hamata</i>	Hooked navarretia	native		
Polygonaceae					
	<i>Chorizanthe procumbens</i>	Prostrate spineflower	native		
	<i>Chorizanthe staticoides</i>	Turkish rugging	native		
	<i>Emex spinosa</i>	Devil's thorn	non-native	moderate	
	<i>Eriogonum elongatum</i> var. <i>elongatum</i>	Long stemmed buckwheat	native		
	<i>Eriogonum fasciculatum</i>	California buckwheat	native		
	<i>Eriogonum fasciculatum</i> var. <i>fasciculatum</i>	California buckwheat	native		
	<i>Eriogonum gracile</i>	Slender buckwheat	native		
	<i>Eriogonum gracile</i> var. <i>gracile</i>	Slender buckwheat	native		
	<i>Eriogonum parvifolium</i>	Sea cliff buckwheat	native		
	<i>Lastarriaea coriacea</i>	Leather spineflower	native		
	<i>Nemacaulis denudata</i> var. <i>denudata</i>	Coast woolly heads	native		1B.2

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
	<i>Persicaria punctata</i>	Dotted smartweed	native		
	<i>Polygonum aviculare</i> subsp. <i>depressum</i>	Prostrate knotweed	non-native		
	<i>Pterostegia drymariooides</i>	Fairy mist	native		
	<i>Rumex conglomeratus</i>	Green dock	non-native		
	<i>Rumex crispus</i>	Curly dock	non-native		limited
	<i>Rumex dentatus</i>	Toothed dock	non-native		
Polypodiaceae					
	<i>Polypodium californicum</i>	California polypody	native		
Portulacaceae					
	<i>Portulaca oleracea</i>	Common purslane	non-native		
Primulaceae					
	<i>Primula clevelandii</i> subsp. <i>clevelandii</i>	Cleveland's shooting star	native		
Pteridaceae					
	<i>Adiantum jordanii</i>	California maidenhair fern	native		
	<i>Pellaea andromedifolia</i>	Coffee fern	native		
	<i>Pentagramma triangularis</i>	Gold back fern	native		
	<i>Pentagramma triangularis</i> subsp. <i>triangularis</i>	Gold back fern	native		
Ranunculaceae					
	<i>Clematis pauciflora</i>	Virgin's bower	native		
	<i>Delphinium parryi</i>	San bernardino larkspur	native		
	<i>Thalictrum fendleri</i> var. <i>polycarpum</i>	Torrey's meadow rue	native		4.2
Rhamnaceae					
	<i>Adolphia californica</i>	California adolphia	native		2B.1
	<i>Ceanothus verrucosus</i>	White coast ceanothus	native		2B.2
	<i>Rhamnus crocea</i>	Redberry	native		
Rosaceae					
	<i>Adenostoma fasciculatum</i>	Chamise	native		
	<i>Aphanes occidentalis</i>	Western lady's mantle	native		

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
	<i>Cercocarpus minutiflorus</i>	Smooth mountain mahogany	native		
	<i>Cotoneaster</i> sp.	Cotoneaster	non-native		
	<i>Heteromeles arbutifolia</i>	Toyon	native		
	<i>Lyonothamnus floribundus</i>	Island ironwood	native		
	<i>Prunus ilicifolia</i>	Holly leaf cherry	native		
	<i>Rosa californica</i>	California wild rose	native		
	<i>Rubus laciniatus</i>	Cut leaved blackberry	non-native		
Rubiaceae					
	<i>Galium andrewsii</i>	Phlox leaved bedstraw	native		
	<i>Galium angustifolium</i> subsp. <i>angustifolium</i>	Narrow leaved bedstraw	native		
	<i>Galium aparine</i>	Cleavers	native		
	<i>Galium nuttallii</i> subsp. <i>nuttallii</i>	Climbing bedstraw	native		
Ruppiaceae					
	<i>Ruppia maritima</i>	Ditch grass	native		
Rutaceae					
	<i>Cneoridium dumosum</i>	Bushrue	native		
Salicaceae					
	<i>Populus fremontii</i> subsp. <i>fremontii</i>	Cottonwood	native		
	<i>Salix exigua</i> var. <i>hindsiana</i>	Sandbar willow	native		
	<i>Salix gooddingii</i>	Gooding's willow	native		
	<i>Salix laevigata</i>	Polished willow	native		
	<i>Salix lasiandra</i> var. <i>lasiandra</i>	Pacific willow	native		
	<i>Salix lasiolepis</i>	Arroyo willow	native		
Saururaceae					
	<i>Anemopsis californica</i>	Yerba mansa	native		
Saxifragaceae					
	<i>Jepsonia parryi</i>	Parry's jepsonia	native		
	<i>Lithophragma affine</i>	Common woodland star	native		

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
Scrophulariaceae					
	<i>Myoporum laetum</i>	Ngaio tree	non-native		moderate
	<i>Myoporum parvifolium</i>	Slender myoporum	non-native		
	<i>Scrophularia californica</i>	California bee plant	native		
Selaginellaceae					
	<i>Selaginella cinerascens</i>	Ashy spike moss	native		4.1
Solanaceae					
	<i>Datura wrightii</i>	Jimsonweed	native		
	<i>Lycianthes rantonnettii</i>	Blue potatobush	non-native		
	<i>Lycium californicum</i>	California boxthorn	native		4.2
	<i>Nicotiana clevelandii</i>	Cleveland's tobacco	native		
	<i>Nicotiana glauca</i>	Tree tobacco	non-native	moderate	
	<i>Solanum americanum</i>	White nightshade	native		
	<i>Solanum parishii</i>	Parish's purple nightshade	native		
	<i>Solanum umbelliferum</i>	Blue witch	native		
Tamaricaceae					
	<i>Tamarix gallica</i>	French tamarisk	non-native	high	
	<i>Tamarix parviflora</i>	Smallflower tamarisk	non-native	high	
	<i>Tamarix ramosissima</i>	Saltcedar	non-native	high	
Themidaceae					
	<i>Bloomeria crocea</i> var. <i>crocea</i>	Common goldenstar	native		
	<i>Dichelostemma capitatum</i>	Blue dicks	native		
Theophrastaceae					
	<i>Samolus parviflorus</i>	Water pimpernel	native		
Tropaeolaceae					
	<i>Tropaeolum majus</i>	Garden nasturtium	non-native		
Typhaceae					
	<i>Typha domingensis</i>	Cattail	native		

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>

Family	Scientific Name	Common Name	Origin	CAL-IPC ¹	CRPR ²
	<i>Typha latifolia</i>	Broadleaf Cattail	native		
Urticaceae					
	<i>Hesperocnide tenella</i>	Western stinging nettle	native		
	<i>Parietaria hespera</i> var. <i>californica</i>	California pellitory	native		
	<i>Soleirolia soleirolii</i>	Baby's tears	non-native		
	<i>Urtica dioica</i> subsp. <i>holosericea</i>	Stinging nettle	native		
	<i>Urtica urens</i>	Dwarf nettle	non-native		
Verbenaceae					
	<i>Lantana camara</i>	Lantana	non-native	alert	
	<i>Phyla lanceolata</i>	Lance leaf lippia	native		
	<i>Verbena lasiostachys</i>	Western vervain	native		
Violaceae					
	<i>Viola pedunculata</i>	California golden violet	native		
Vitaceae					
	<i>Vitis girdiana</i>	Southern California grape	native		

¹ CAL-IPC invasive species rating <<https://www.cal-ipc.org/plants/inventory/>>

² CNPS rare plant ranking <<https://www.cnps.org/rare-plants/cnps-rare-plant-ranks>>