

CALIFORNIA NATIVE PLANT SOCIETY – VASCULAR PLANTS
GARRAPATA STATE PARK

- Acaena pinnatifida* var. *californica* - California *acaena*
Acer macrophyllum - big-leaved maple
Acmispon sp. - lotus
Adiantum aleuticum - five-fingered fern
Adiantum jordanii - Calif. maiden-hair fern
Agoseris apargioides var. *apargioides* - sandhill dandelion
Agoseris grandiflora - large-flowered agoseris
Aira caryophyllea - silvery hair-grass
Amsinckia spectabilis - seaside fiddleneck
Anagallis arvensis - scarlet pimpernel
Anthriscus caucalis - bur-chervil
Antirrhinum multiflorum - sticky snapdragon
Apiastrum angustifolium - wild celery
Armeria maritima ssp. *californica* - sea pink/Calif. thrift
Artemisia californica - California sagebrush
Artemisia douglasiana - mugwort
Aspidotis californica - California lace-fern
Astragalus nuttallii - Gray's locoweed
Athyrium filix-femina var. *cyclosum* - western lady fern
Avena sp. - wild oat
Bowlesia incana - bowlesia
Brassica rapa - field mustard
Briza minor - little quaking grass
Bromus diandrus - ripgut grass
Bromus hordeaceus - soft chess
Calystegia macrostegia ssp. *cyclostegia* - coast morning-glory
Cardionema ramosissimum - sand mat
Carpobrotus chilensis - sea fig
Carpobrotus edulis - Hottentot fig
Castilleja affinis - coast paint-brush
Castilleja exserta - escobita
Castilleja latifolia - seaside painted cup
Caulanthus lasiophyllus - California mustard
Ceanothus thrysiflorus var. *griseus* - Carmel ceanothus
Centaurea melitensis - tocalote
Cerastium sp. - chickweed
Chenopodium californicum - California goosefoot/soap plant
Chlorogalum pomeridianum - soap plant/amole
Chorizanthe douglasii - Douglas' spine-flower
Cirsium occidentale - cobweb thistle
Clarkia lewisii - Lewis' clarkia
Clarkia purpurea ssp. *viminea* - clarkia
Clinopodium douglasii - yerba buena
Collinsia heterophylla - Chinese houses
Conium maculatum - poison hemlock
Corethrogyne filaginifolia - common corethrogyne
Cortaderia jubata - pampas grass
Cotula coronopifolia - brass buttons
Crassula connata - sand pygmyweed
Daucus pusillus - rattlesnake weed
Deinandra corymbosa - coast tarweed
Delairea odorata - German ivy
Delphinium hutchinsoniae - Hutchinson's delphinium
Dryopteris arguta - Calif. wood fern
Dudleya caespitosa - sea lettuce
Dudleya farinosa - bluff lettuce
Elymus condensatus - giant ryegrass
Epilobium canum - California fuchsia
Epilobium sp. - cottonweed/willow herb
Equisetum sp. - horsetail
Equisetum telmateia ssp. *braunii* - giant horsetail
Ericameria ericoides - mock heather
Erigeron canadensis - horseweed
Erigeron glaucus - seaside daisy
Eriogonum parvifolium - dune buckwheat
Eriophyllum confertiflorum - golden yarrow
Eriophyllum staechadifolium - lizard tail
Erodium botrys - long-beaked filaree
Erodium cicutarium - red-stemmed filaree
Erodium moschatum - white-stemmed filaree
Eschscholzia californica - California poppy
Euphorbia peplus - petty spurge
Festuca perennis - perennial ryegrass
Fragaria vesca - wood strawberry
Frangula californica - California coffeeberry
Galium aparine - goose-grass
Galium porrigens - climbing bedstraw
Gamochaeta ustulata - purple cudweed
Genista monspessulana - French broom
Geranium dissectum - cut-leaved geranium
Hazardia squarrosa - sawtooth goldenbush
Heracleum maximum - cow parsnip
Hesperocyparis macrocarpa - Monterey cypress
Heterotheca sessiliflora - hairy golden aster
Heuchera pilosissima - seaside heuchera
Hieracium sp. - hawkweed
Hirschfeldia incana - summer mustard
Holodiscus discolor - cream bush/ocean spray
Hordeum sp. - barley
Horkelia californica - California horkelia
Hypochaeris glabra - smooth cat's ears
Iris douglasiana - Douglas iris
Juncus bufonius var. *bufonius* - common toad rush
Juncus sp. - rush
Lactuca sp. - lettuce
Lasthenia californica - coast goldfields
Lathyrus vestitus var. *vestitus* - San Gabriel or canyon pea
Layia platyglossa - tidy tips
Leptosiphon grandiflorus - large-flowered linanthus
Leptosiphon parviflorus - common linanthus
Lobularia maritima - sweet alyssum
Logfia filaginoides - California filago
Lonicera sp. - honeysuckle
Lupinus albifrons var. *albifrons* - silver bush lupine
Lupinus arboreus - yellow bush/tree lupine
Lupinus nanus - sky lupine/Douglas' annual lupine
Madia sativa - coast tarweed
Maianthemum racemosum - western Solomon's seal

Maianthemum stellatum - slim Solomon
Malva parviflora - cheeseweed
Marah fabaceus - man-root/wild cucumber
Marrubium vulgare - horehound
Matricaria discoidea - pineapple weed
Medicago polymorpha - bur-clover
Melilotus indicus - Indian melilot
Mentzelia gracilenta - Santa Lucia stickleaf
Microseris sp. - microseris
Mimulus guttatus - common monkey flower
Minuartia douglasii - Douglas' sandwort
Monardella sp. - mint
Morella californica - wax myrtle
Nasturtium officinale - watercress
Notholithocarpus densiflorus var. *densiflorus* - tan-bark oak
Nuttallanthus texanus - toad-flax
Oemleria cerasiformis - oso berry
Oenanthe sarmentosa - American water-lovage/Pacific oenanthe
Opuntia ficus-indica - mission cactus
Orobanche californica - California broomrape
Osmorhiza berteroi - wood sweet cicely/mountain sweet cicely
Oxalis oregana - redwood sorrel
Oxalis pes-caprae - Bermuda-buttercup
Pellaea andromedifolia - coffee fern
Pentagramma triangularis ssp. *triangularis* - goldback fern
Petasites frigidus var. *palmatus* - sweet coltsfoot
Phacelia distans - wild heliotrope
Phacelia malvifolia - stinging phacelia
Phacelia ramosissima - branching phacelia
Phacelia sp. - phacelia
Pholistoma auritum - blue fiesta flower
Phyllospadix scouleri - Scouler's surf-grass
Pinus radiata - Monterey pine
Plantago coronopus - cut-leaved plantain
Plantago lanceolata - buckhorn/English plantain
Plantago major - common plantain
Plantago subnuda - Mexican plantain
Platanus racemosa - western sycamore
Platystemon californicus - cream cups
Polycarpon tetraphyllum - four-leaved polycarpon
Polypodium sp. - polypody
Polypogon monspeliensis - rabbitsfoot grass
Polystichum munitum - sword fern
Populus trichocarpa - black cottonwood
Potentilla anserina ssp. *pacifica* - Pacific silver-weed
Prosartes hookeri - fairy bells
Pseudognaphalium biolettii - Bioletti's cudweed
Pseudognaphalium californicum - California everlasting
Pseudognaphalium luteoalbum - weedy cudweed
Pseudognaphalium ramosissimum - pink everlasting
Pteridium aquilinum var. *pubescens* - western bracken fern
Pterostegia drymarioides - pterostegia
Quercus sp. - oak
Rafinesquia californica - California chicory
Ranunculus californicus - California buttercup
Raphanus sativus - wild radish
Ribes malvaceum - chaparral currant
Ribes menziesii var. *menziesii* - gooseberry
Rosa californica - California wild rose
Rubus parviflorus - thimbleberry
Rubus sp. - blackberry
Rumex acetosella - sheep sorrel
Rumex conglomeratus - clustered dock
Rumex crispus - curly dock
Rumex salicifolius - willow dock
Ruta chalepensis - rue
Salix sitchensis - Sitka willow
Salvia mellifera - black sage
Sambucus nigra ssp. *caerulea* - blue elderberry
Sanicula arctopoides - footsteps-of-spring
Sanicula crassicaulis - gambleweed/Pacific sanicle
Scirpus microcarpus - paniced bulrush
Scrophularia californica - bee plant
Selaginella bigelovii - Bigelow's moss-fern
Senecio glomerata - cut-leaved fireweed
Sequoia sempervirens - coast redwood
Sidalcea malviflora ssp. *malviflora* - checker bloom
Silene gallica - windmill pink
Silybum marianum - milk thistle
Sisymbrium officinale - hedge mustard
Sisyrinchium bellum - blue-eyed grass
Solanum douglasii - Douglas' nightshade
Sonchus asper ssp. *asper* - prickly sow thistle
Sonchus oleraceus - common sow thistle
Spergularia macrotheca - large-flowered sand spurry
Stachys bullata - wood mint
Stellaria media - common chickweed
Stephanomeria virgata ssp. *pleurocarpa* - tall stephanomeria
Stipa pulchra - purple needlegrass
Symphoricarpos sp. - snowberry
Thalictrum sp. - meadow-rue
Thysanocarpus sp. - fringe-pod
Torilis nodosa - knotted hedge-parsley
Toxicoscordion fremontii - Fremont's star lily
Trifolium pratense - red clover
Trifolium subterraneum - subterranean clover
Trifolium wormskioldii - cow clover/coast clover
Turritis glabra - tower mustard
Umbellularia californica - California bay
Urtica dioica ssp. *holosericea* - hoary nettle
Urtica urens - dwarf nettle
Vaccinium ovatum - evergreen huckleberry
Veronica americana - American brooklime
Veronica persica - Persian speedwell
Vicia gigantea - giant vetch
Vicia sativa - spring vetch
Vinca major - periwinkle
Woodwardia fimbriata - chain fern
Zantedeschia aethiopica - calla lily