

Plants of Chuchupate Valley, Ventura County, California
By David L. Magney

Scientific Name	Common Name	Habit	Family
<i>Achnatherum hymenoides</i>	Indian Rice Grass	PG	Poaceae
<i>Achnatherum speciosum</i>	Desert Needlegrass	PG	Poaceae
<i>Agoseris retrorsa</i>	Retorse Mountain Dandelion	PH	Asteraceae
<i>Allium howellii</i> var. <i>clokeyi</i>	Mt. Pinos Onion	PH	Alliaceae
<i>Ambrosia acanthicarpa</i>	Annual Bursage	AH	Asteraceae
<i>Amsinckia menziesii</i> var. <i>intermedia</i>	Ranchers Fire	AH	Boraginaceae
<i>Arabis pulchra</i> var. <i>gracilis</i>	Beautiful Rock-cress	PH	Brassicaceae
<i>Arabis pulchra</i> var. <i>pulchra</i>	Beautiful Rock-cress	PH	Brassicaceae
<i>Arctostaphylos parryana</i>	Parry Manzanita	S	Ericaceae
<i>Argemone munita</i>	Prickly Poppy	BH	Papaveraceae
<i>Artemisia dracunculus</i>	Taragon	PH	Asteraceae
<i>Artemisia tridentata</i> ssp. <i>tridentata</i>	Great Basin Sagebrush	S	Asteraceae
<i>Asclepias californica</i>	California Milkweed	PH	Asclepiadaceae
<i>Asclepias eriocarpa</i>	Chaparral Milkweed	PH	Asclepiadaceae
<i>Astragalus lentiginosus</i> var. <i>idriensis</i>	Freckled Milkvetch	PH	Fabaceae
<i>Astragalus pachypus</i> var. <i>pachypus</i>	Cream-flowered Milkvetch	PH	Fabaceae
<i>Astragalus purshii</i> var. <i>tinctus</i>	Pursh Woolly Pod	PH	Fabaceae
<i>Astragalus trichopodus</i> var. <i>phoxus</i>	Ocean Milkvetch	PH	Fabaceae
<i>Bromus carinatus</i> var. <i>carinatus</i>	California Brome	PG	Poaceae
<i>Bromus madritensis</i> ssp. <i>rubens</i> *	Red Brome	AG	Poaceae
<i>Bromus tectorum</i> *	Cheat Grass	AG	Poaceae
<i>Calochortus kennedyi</i>	Desert Mariposa Lily	PH	Liliaceae
<i>Calyptridium monandrum</i>	Calyptridium	AH	Portulacaceae
<i>Calyptridium parryi</i> var. <i>parryi</i>	Parry Pussypaws	AH	Portulacaceae
<i>Calystegia malacophylla</i> var. ?	Woolly Morning-glory	PV	Convolvulaceae
<i>Camissonia</i> cf. <i>campestris</i>	Sun-cups	AH	Onagraceae
<i>Cardamine oligosperma</i>	Bitter-cress	PH	Brassicaceae
<i>Castilleja subinclusa</i> ssp. <i>subinclusa</i>	Long-leaf Indian Paintbrush	PH	Orobanchaceae
<i>Ceanothus cuneatus</i> var. <i>cuneatus</i>	Cupleaf Ceanothus	S	Rhamnaceae
<i>Ceanothus greggii</i> ssp. <i>vestitus</i>	Desert Ceanothus	S	Rhamnaceae
<i>Centaurea solstitialis</i> *	Yellow Star-thistle	AH	Asteraceae
<i>Cercocarpus betuloides</i> var. <i>betuloides</i>	Mountain Mahogany	S	Rosaceae
<i>Chaenactis glabriscula</i> var. <i>glabriscula</i>	Yellow Pincushion	AH	Asteraceae
<i>Chaenactis santolinoides</i>	Pincushion	AH	Asteraceae
<i>Chamaesyce albomarginata</i>	White-eye Spurge	AH	Euphorbiaceae
<i>Chenopodium californicum</i>	California Soap Plant	PH	Chenopodiaceae
<i>Chenopodium fremontii</i>	Fremont Goosefoot	AH	Chenopodiaceae
<i>Chorizanthe watsonii</i>	Watson Spineflower	AH	Polygonaceae
<i>Chrysothamnus nauseosus</i> ssp. <i>consimilis</i>	Rubber Rabbitbrush	S	Asteraceae
<i>Chrysothamnus nauseosus</i> ssp. <i>hololeucus</i>	Whitestem Rubber Rabbitbrush	S	Asteraceae
<i>Chrysothamnus nauseosus</i> ssp. <i>mohavensis</i>	Mojave Rubber Rabbitbrush	S	Asteraceae
<i>Cirsium occidentale</i> var. ?	Western Thistle	BH	Asteraceae

Plants of Chuchupate Valley, Ventura County, California
By David L. Magney

Scientific Name	Common Name	Habit	Family
<i>Claytonia perfoliata</i>	Miner's Lettuce	AH	Portulacaceae
<i>Cnicus benedictus</i> *	Blessed Thistle	AH	Asteraceae
<i>Collinsia parryi</i>	Parry Blue-eyed Mary	AH	Veronicaceae
<i>Collomia grandiflora</i>	Large-flowered Collomia	AH	Polemoniaceae
<i>Cordylanthus rigidus</i> ssp. <i>rigidus</i>	Rigid Bird's-Beak	AH	Orobanchaceae
<i>Cryptantha circumsissima</i>	Greenocharis Forget-Me-Not	AH	Boraginaceae
<i>Cryptantha intermedia</i>	Common Forget-Me-Not	AH	Boraginaceae
<i>Cryptantha mohavensis</i>	Mojave Forget-Me-Not	AH	Boraginaceae
<i>Cryptantha muricata</i>	Jones Prickly Forget-Me-Not	AH	Boraginaceae
<i>Cuscuta californica</i> var. <i>californica</i>	California Dodder	AV	Cuscutaceae
<i>Datura wrightii</i>	Jimson Weed	PH	Solanaceae
<i>Delphinium</i> cf. <i>parishii</i> ssp. <i>pallidum</i>	Pale-flowered Larkspur	PH	Ranunculaceae
<i>Descurainia pinnata</i> ssp. <i>halictorum</i>	Western Tansy Mustard	AH	Brassicaceae
<i>Dichelostema capitata</i>	Blue Dicks	PH	Amaryllidaceae
<i>Elymus elymoides</i> ssp. <i>elymoides</i>	Bottlebrush Squirreltail	PG	Poaceae
<i>Elymus glaucus</i> ssp. <i>glaucus</i>	Blue Wild Rye	PG	Poaceae
<i>Ephedra viridis</i>	Green Mormon Tea	S	Ephedraceae
<i>Epilobium canum</i> var. <i>canum</i>	California Fuchsia	PH	Onagraceae
<i>Eremocarpus setigerus</i>	Dove Weed	AH	Euphorbiaceae
<i>Eriastrum densifolium</i> var. <i>austromontanum</i>	Southern Mountain Woolly Star	PH	Polemoniaceae
<i>Eriastrum sparsiflorum</i>	Few-flowered Woolly Star	AH	Polemoniaceae
<i>Ericameria linearifolia</i>	Narrowleaf Goldenbush	S	Asteraceae
<i>Erigeron breweri</i> ssp. <i>covillei</i>	Coville Fleabane Daisy	PH	Asteraceae
<i>Eriogonum davidsonii</i>	Davidson Buckwheat	AH	Polygonaceae
<i>Eriogonum fasciculatum</i> var. <i>polifolium</i>	California Wild Buckwheat	S	Polygonaceae
<i>Eriogonum kennedyi</i> var. <i>austromontanum</i>	Southern Mountain Buckwheat	S	Polygonaceae
<i>Eriogonum nudum</i> var. cf. <i>pauciflorum</i>	Tibinagua	PH	Polygonaceae
<i>Eriogonum umbellatum</i> var. <i>subaridum</i>	Sulphur Buckwheat	S	Polygonaceae
<i>Eriogonum wrightii</i> var. <i>subscaposum</i>	Short-scape Wright Buckwheat	S	Polygonaceae
<i>Eriophyllum confertiflorum</i> var. <i>confertiflorum</i>	Golden Yarrow	PH	Asteraceae
<i>Erodium cicutarium</i> *	Redstem Filaree	AH	Geraniaceae
<i>Erysimum capitatum</i>	Western Wallflower	BH	Brassicaceae
<i>Eschscholzia californica</i>	California Poppy	BH	Papaveraceae
<i>Fremontodendron californicum</i> var. <i>californicum</i>	Flannelbush	S	Sterculiaceae
<i>Galium andrewsii</i> ssp. <i>intermedium</i>	Pinemat	PH	Rubiaceae
<i>Galium aparine</i>	Goosegrass	AH	Rubiaceae
<i>Gilia leptantha</i> var. <i>pinetorum</i>	Mt. Pinos Gilia, Gabriel Trumpet	AH	Polemoniaceae
<i>Gilia ochroleuca</i> var. <i>bizonata</i>	Two-toned Gilia	AH	Polemoniaceae
<i>Gilia</i> sp.	Gilia	AH	Polemoniaceae
<i>Gnaphalium palustre</i> *	Cudweed Everlasting	AH	Asteraceae
<i>Hemizonella minima</i> [<i>Madia</i> m.]	Tiny Tarplant	AH	Asteraceae
<i>Hesperoyucca whipplei</i>	Our Lord's Candle	S	Agavaceae

Plants of Chuchupate Valley, Ventura County, California
By David L. Magney

Scientific Name	Common Name	Habit	Family
<i>Heterotheca sessiliflora</i> var. <i>fastigiata</i>	Hairy Golden-aster	BH	Asteraceae
<i>Hordeum murinum</i> ssp. <i>leporinum</i> *	Hare Barley	AG	Poaceae
<i>Iva axillaris</i> ssp. <i>robustior</i>	Poverty Weed	PH	Asteraceae
<i>Juncus balticus</i>	Wire Rush	PH	Juncaceae
<i>Juniperus californicus</i>	California Juniper	S	Cupressaceae
<i>Lactuca serriola</i> *	Prickly Lettuce	AH	Asteraceae
<i>Layia glandulosa</i> ssp. cf. <i>lutea</i>	Yellow Layia	AH	Asteraceae
<i>Lepidospartum squamatum</i>	Scalebroom	S	Asteraceae
<i>Lessingia filaginifolia</i> var. <i>filaginifolia</i>	Cudweed-aster	PH	Asteraceae
<i>Lessingia glandulifera</i> var. <i>glandulifera</i>	Sticky Lessingia	AH	Asteraceae
<i>Leymus triticoides</i>	Creeping Wild Rye	PG	Poaceae
<i>Linanthus aureus</i> ssp. <i>aureus</i>	Golden Linanthus	AH	Polemoniaceae
<i>Lomatium</i> cf. <i>dasycarpum</i> var. <i>tomentosum</i>	Woolly Lomatium	PH	Apiaceae
<i>Lomatium</i> cf. <i>dissectum</i> var. <i>multifidum</i>	Carrotleaf Biscuitroot	PH	Apiaceae
<i>Lomatium mohavense</i> ssp. <i>mohavense</i>	Mojave Lomatium	PH	Apiaceae
<i>Lomatium utriculatum</i>	Foothill Lomatium	PH	Apiaceae
<i>Lonicera subspicata</i> var. <i>denudata</i>	Southern Honeysuckle	S	Caprifoliaceae
<i>Lotus procumbens</i> var. <i>procumbens</i>	Silky California Broom	PH	Fabaceae
<i>Lotus purshianus</i>	Spanish Clover	AH	Fabaceae
<i>Lupinus excubitus</i> var. <i>austromontanus</i>	Grape Soda Bush Lupine	S	Fabaceae
<i>Lupinus formosus</i> var. <i>formosus</i>	Beautiful Lupine	PH	Fabaceae
<i>Lupinus longifolius</i>	Bush Lupine	S	Fabaceae
<i>Lupinus microcarpus</i> var. <i>microcarpus</i>	Chick Lupine	AH	Fabaceae
<i>Madia elegans</i> ssp. <i>vernalis</i>	Elegant Tarplant	AH	Asteraceae
<i>Malcothamnus fremontii</i>	Fremont Bushmallow	S	Malvaceae
<i>Marrubium vulgare</i> *	White Horehound	PH	Lamiaceae
<i>Melica stricta</i>	Rock Melic Grass	PG	Poaceae
<i>Melilotus alba</i> *	White Sweetclover	AH	Fabaceae
<i>Mentzelia albicaulis</i>	Whitestem Stickleaf	AH	Loasaceae
<i>Mentzelia pectinata</i>	Stickleaf	AH	Loasaceae
<i>Mentzelia</i> cf. <i>montana</i>	Montane Stickleaf	AH	Loasaceae
<i>Mimulus bigelovii</i> var. <i>bigelovii</i>	Bigelow Monkeyflower	AH	Phrymaceae
<i>Mimulus pilosus</i>	Downy Monkeyflower	AH	Phrymaceae
<i>Muhlenberiga rigens</i>	Deer Grass	PG	Poaceae
<i>Nemacladus</i> sp.	Thread Plant	AH	Campanulaceae
<i>Oenothera californica</i> var. <i>californica</i>	California Evening Primrose	PH	Onagraceae
<i>Pectocarya setosa</i>	Comb-bur	AH	Boraginaceae
<i>Pediomelum californicum</i>	California Indian Breadroot	PH	Fabaceae
<i>Penstemon centranthifolius</i>	Scarlet Buglar	PH	Veronicaceae
<i>Penstemon grinnellii</i> var. <i>scrophularioides</i>	Figwort Beardtongue	PH	Veronicaceae
<i>Penstemon rostriflorus</i>	Bridges Penstemon	PH	Veronicaceae
<i>Pentagramma triangularis</i> var. <i>triangularis</i>	Goldenback Fern	PF	Pteridaceae

Plants of Chuchupate Valley, Ventura County, California
By David L. Magney

Scientific Name	Common Name	Habit	Family
<i>Phacelia curvipes</i>	Washoe Phacelia	AH	Boraginaceae
<i>Phacelia davidsonii</i>	Davidson Phacelia	AH	Boraginaceae
<i>Phacelia douglasii</i>	Douglas Phacelia	AH	Boraginaceae
<i>Phacelia egena/imbricata</i>	Rock Phacelia	PH	Boraginaceae
<i>Phacelia exilis/mohavensis/austromontana</i>	Phacelia	AH	Boraginaceae
<i>Phacelia ramosissima</i> var. <i>ramosissima</i>	Branching Phacelia	PH	Boraginaceae
<i>Phacelia tanacetifolia</i>	Tansy Phacelia	AH	Boraginaceae
<i>Phlox gracilis</i>	Slender Phlox	AH	Polemoniaceae
<i>Phoradendron villosum</i>	Oak Mistletoe	PH	Viscaceae
<i>Pinus jefferyi</i>	Jeffrey Pine	T	Pinaceae
<i>Pinus monophylla</i>	Singleleaf Pinyon Pine	T	Pinaceae
<i>Plagiobothrys nothofulvus</i>	Valley Popcornflower	AH	Boraginaceae
<i>Poa secunda</i> ssp. <i>secunda</i>	One-sided Bluegrass	PG	Poaceae
<i>Prunus virginiana</i> var. <i>demissa</i>	Western Choke-Cherry	S	Rosaceae
<i>Quercus john-tuckeri</i>	Tucker Oak	S	Fagaceae
<i>Rhamnus tomentella</i> ssp. <i>tomentella</i>	Woolly Coffeeberry	S	Rhamnaceae
<i>Salix lasiolepis</i>	Arroyo Willow	S	Salicaceae
<i>Salsola tragus</i> *	Russian Thistle	AH	Chenopodiaceae
<i>Salvia columbariae</i>	Chia	AH	Lamiaceae
<i>Sambucus mexicana</i>	Blue Elderberry	S	Caprifoliaceae
<i>Sanicula</i> sp.	Sanicle	PH	Apiaceae
<i>Senecio flaccidus</i> var. <i>monoensis</i>	Mono Butterweed	S	Asteraceae
<i>Silene verecunda</i> ssp. <i>platyota</i>	Catchfly	PH	Caryophyllaceae
<i>Sisymbrium altissimum</i> *	Tumble Mustard	AH	Brassicaceae
<i>Sisymbrium orientale</i> *	Eastern Mustard	AH	Brassicaceae
<i>Solanum xanti</i>	Chaparral Nightshade	S	Solanaceae
<i>Sonchus asper</i> *	Prickly Sow-thistle	AH	Asteraceae
<i>Sphaeralcea ambigua</i> ?	Apricot Mallow	PH	Malvaceae
<i>Stephanomeria virgata</i>	Mitra, Twiggy Wreath Plant	BH	Asteraceae
<i>Symphoricarpos rotundifolius</i> var. <i>parishii</i>	Parish Snowberry	S	Caprifoliaceae
<i>Tritileia ixioides</i> ssp. <i>ixioides</i>	Golden Brodiaea	PH	Amaryllidaceae
<i>Turricula parryi</i>	Poodle-Dog Bush	S	Boraginaceae
<i>Typha domingensis</i>	Narrowleaf Cattail	PH	Typhaceae
<i>Vicia americana</i>	American Vetch	AH	Fabaceae
<i>Viola purpurea</i> ssp. <i>mohavensis</i>	Mojave Violet	PH	Violaceae
<i>Vulpia microstachys</i>	Slender Fescue	AG	Poaceae

Notes: Scientific nomenclature follows Flora of North America Committee (1993-2007 - *Flora of North America*) or Hickman (1993 - *The Jepson Manual: Higher Plants of California*).

Common names follow Abrams and Ferris (1960), Neihaus and Ripper (1976), and DeGarmo (1980).

Bold typeface indicates special-status species.

An "*" indicates non-native species that have become naturalized or persist without cultivation.

An "+" indicates non-native species that were cultivated and/or persist without active cultivation after planting.

Plants of Chuchupate Valley, Ventura County, California
By David L. Magney

Scientific Name	Common Name	Habit Family
Habit definitions:		
AF = annual fern or fern ally.	PG = perennial grass or graminoid.	
AG = annual grass or graminoid.	PH = perennial herb.	
AH = annual herb.	PV = perennial vine.	
BH = biennial herb.	S = shrub.	
PF = perennial fern or fern ally.	T = tree.	