

Plants of the Santa Monica Mountains, Ventura County, California

By David L. Magney ©2018

Botanical Name	Common Name	Family
<i>Abronia maritima</i>	Red Sand-verbena	Nyctaginaceae
<i>Abronia umbellata</i> var. <i>umbellata</i>	Beach Sand-verbena	Nyctaginaceae
<i>Acer macrophyllum</i> var. <i>macrophyllum</i>	Bigleaf Maple	Sapindaceae
<i>Achillea millefolium</i> var. <i>californica</i>	California White Yarrow	Asteraceae
<i>Achillea millefolium</i> var. <i>millefolium</i>	Common White Yarrow	Asteraceae
<i>Achyrachaena mollis</i>	Blow-wives	Asteraceae
<i>Acmispon americanus</i> var. <i>americanus</i>	Spanish Clover	Fabaceae
<i>Acmispon argophyllum</i> var. <i>argophyllum</i>	Silver Deervetch	Fabaceae
<i>Acmispon glaber</i> var. <i>brevialatus</i>	Short Deerweed	Fabaceae
<i>Acmispon glaber</i> var. <i>glaber</i>	Deerweed	Fabaceae
<i>Acmispon grandiflorus</i> var. <i>grandiflorus</i>	Large-flowered Lotus	Fabaceae
<i>Acmispon maritimus</i> var. <i>maritimus</i>	Coastal Lotus	Fabaceae
<i>Acmispon strigosus</i> var. <i>strigosus</i>	Strigose Lotus	Fabaceae
<i>Acmispon wrangelianus</i>	Chile Lotus	Fabaceae
<i>Acourtia microcephala</i>	Sacapellote	Asteraceae
<i>Adenostoma fasciculatum</i> var. <i>fasciculatum</i>	Chamise	Rosaceae
<i>Adenostoma sparsifolium</i>	Red Shanks	Rosaceae
<i>Adiantum capillus-veneris</i>	Southern Maidenhair Fern	Pteridaceae
<i>Adiantum jordanii</i>	Maidenhair Fern	Pteridaceae
<i>Aegilops cylindrica</i> *	Jointed Goatgrass	Poaceae
<i>Aeonium arboreum</i> *	Tree Aeonium	Crassulaceae
<i>Agave americana</i> ssp. <i>americana</i> *	Century Plant	Agavaceae
<i>Agrostis pallens</i>	Thingrass	Poaceae
<i>Ailanthus altissima</i> *	Tree-of-Heaven	Simaroubaceae
<i>Allium haematociton</i>	Red-skinned Onion	Alliaceae
<i>Allium peninsulare</i> var. <i>peninsulare</i>	Peninsular Onion	Alliaceae
<i>Allophyllum glutinosum</i>	Sticky False Gilyflower	Polemoneaceae
<i>Amaranthus albus</i> *	Pigweed Amaranth	Amaranthaceae
<i>Amaranthus californicus</i>	California Amaranth	Amaranthaceae
<i>Amaranthus deflexus</i> *	Low Amaranth	Amaranthaceae
<i>Amblyopappus pusillus</i>	Dwarf Amblyopappus	Asteraceae
<i>Ambrosia acanthicarpa</i>	Burweed	Asteraceae
<i>Ambrosia chamissonis</i>	Beach Bur	Asteraceae
<i>Ambrosia psilostachya</i> var. <i>californica</i>	Western Ragweed	Asteraceae
<i>Amorpha californica</i> var. <i>californica</i>	California False Indigo	Fabaceae
<i>Amsinckia douglasiana</i>	Douglas Fiddleneck	Boraginaceae
<i>Amsinckia intermedia</i>	Rancher's Fire	Boraginaceae
<i>Amsinckia menziesii</i> var. <i>menziesii</i>	Common Fiddleneck	Boraginaceae
<i>Amsinckia tessellata</i> var. <i>tessellata</i>	Devil's Lettuce	Boraginaceae
<i>Anthemis cotula</i> *	Mayweed	Asteraceae
<i>Anthriscus caucalis</i> *	Bur-chervil	Apiaceae

Plants of the Santa Monica Mountains, Ventura County, California

By David L. Magney ©2018

Botanical Name	Common Name	Family
<i>Anthysanus pusillus</i>	Dwarf Anthysanus	Brassicaceae
<i>Antirrhinum multiflorum</i>	Sticky Snapdragon	Plantaginaceae
<i>Antirrhinum nuttallianum</i> ssp. <i>subsessile</i>	Lesser Nuttall Snapdragon	Plantaginaceae
<i>Aphyllon californicum</i> ssp. <i>feudgei</i>	California Sagebrush Broomrape	Orobanchaceae
<i>Aphyllon californicum</i> ssp. <i>grande</i>	Coastal California Sagebrush Broomrape	Orobanchaceae
<i>Aphyllon parishii</i> ssp. <i>parishii</i>	Parish Broomrape	Orobanchaceae
<i>Aphyllon vallicolum</i>	Hillside Broomrape	Orobanchaceae
<i>Apiastrum angustifolium</i>	Wild Celery	Apiaceae
<i>Apium graveolens</i> *	Celery	Apiaceae
<i>Arctostaphylos glandulosa</i> ssp. <i>glandulosa</i>	Eastwood Manzanita	Ericaceae
<i>Arctostaphylos glauca</i>	Bigberry Manzanita	Ericaceae
<i>Artemisia biennis</i> var. <i>biennis</i> *	Biennial Wormwood	Asteraceae
<i>Artemisia californica</i>	California Sagebrush	Asteraceae
<i>Artemisia douglasiana</i>	Mugwort	Asteraceae
<i>Artemisia dracunculus</i>	Dragon Tarragon	Asteraceae
<i>Asclepias fascicularis</i>	Narrowleaf Milkweed	Asclepidaceae
<i>Aspidotis californica</i>	California Lace Fern	Pteridaceae
<i>Asplenium vespertinum</i>	Western Spleenwort	Aspleniaceae
<i>Astragalus brauntonii</i>	Braunton's Milkvetch	Fabaceae
<i>Astragalus curtipes</i>	San Luis Obispo Milkvetch	Fabaceae
<i>Astragalus gambelianus</i>	Dwarf Locoweed	Fabaceae
<i>Astragalus trichopodus</i> ssp. <i>lonchus</i>	Santa Barbara Milkvetch	Fabaceae
<i>Astragalus trichopodus</i> ssp. <i>phoxus</i>	Antisell Three-pod Milkvetch	Fabaceae
<i>Astragalus trichopodus</i> ssp. <i>trichopodus</i>	Three-pod Milkvetch	Fabaceae
<i>Atriplex lentiformis</i> ssp. <i>breweri</i>	Brewer Quailbrush	Chenopodiaceae
<i>Atriplex lentiformis</i> ssp. <i>lentiformis</i>	Quail Brush	Chenopodiaceae
<i>Atriplex leucophylla</i>	Whiteleaf	Chenopodiaceae
<i>Atriplex rosea</i> *	Redscale	Chenopodiaceae
<i>Atriplex semibaccata</i> *	Australian Saltbush	Chenopodiaceae
<i>Avena barbata</i> *	Slender Wild Oat	Poaceae
<i>Avena fatua</i> *	Wild Oat	Poaceae
<i>Baccharis pilularis</i> ssp. <i>consanguinea</i>	Coyote Brush	Asteraceae
<i>Baccharis plummerae</i> ssp. <i>plummerae</i>	Plummer Baccharis	Asteraceae
<i>Baccharis salicifolia</i> ssp. <i>salicifolia</i>	Mulefat	Asteraceae
<i>Barbarea orthoceras</i>	American Wintercress	Brassicaceae
<i>Berberis pinnata</i> ssp. <i>pinnata</i>	Pinnate-leaved Barberry	Berberidiaceae
<i>Berula erecta</i>	Cutleaf Water-parsnip	Apiaceae
<i>Bidens frondosa</i> var. <i>frondosa</i>	Sticktight	Asteraceae
<i>Bloomeria crocea</i> var. <i>crocea</i>	Goldenstars	Themidaceae
<i>Bolboschoenus maritimus</i> var. <i>paludosus</i>	Saltmarsh Bulrush	Cyperaceae
<i>Bothriochloa barbinodes</i>	Cane Bluestem	Poaceae

Plants of the Santa Monica Mountains, Ventura County, California

By David L. Magney ©2018

Botanical Name	Common Name	Family
<i>Bowlesia incana</i>	Hoary Bowlesia	Apiaceae
<i>Boykinia occidentalis</i>	Santa Lucia Brookfoam	Saxifragaceae
<i>Boykinia rotundifolia</i>	Roundleaved Boykinia	Saxifragaceae
<i>Brachypodium distachyon</i> *	Short-pedicel Brome	Poaceae
<i>Brassica nigra</i> *	Black Mustard	Brassicaceae
<i>Brassica tournefortii</i>	Sahara Mustard	Brassicaceae
<i>Brickellia californica</i>	California Brickellbush	Asteraceae
<i>Brickellia nevinii</i>	Nevin's Brickellia	Asteraceae
<i>Brodiaea jolonensis</i>	Dwarf Brodiaea	Themidaceae
<i>Brodiaea terrestris</i> ssp. <i>kernensis</i>	Harvest Brodiaea	Themidaceae
<i>Bromus arizonicus</i>	Arizona Brome	Poaceae
<i>Bromus catharticus</i> *	Rescue Grass	Poaceae
<i>Bromus diandrus</i> ssp. <i>diandrus</i> *	Ripgut Brome	Poaceae
<i>Bromus hordeaceus</i> ssp. <i>hordeaceus</i> *	Soft Chess	Poaceae
<i>Bromus laevipes</i>	Woodland Brome	Poaceae
<i>Bromus madritensis</i> ssp. <i>madritensis</i> *	Madrid Brome	Poaceae
<i>Bromus madritensis</i> ssp. <i>rubens</i> *	Red Brome	Poaceae
<i>Bromus pseudolaevipes</i>	Coast Range Brome	Poaceae
<i>Cakile maritima</i> ssp. <i>maritima</i> *	European Searocket	Brassicaceae
<i>Calandrinia [ciliata] menziesii</i>	Redmaids	Montiaceae
<i>Calandrinia breweri</i>	Brewer Calandrinia	Montiaceae
<i>Calochortus albus</i>	Fairy Lantern	Liliaceae
<i>Calochortus catalinae</i>	Catalina Mariposa Lily	Liliaceae
<i>Calochortus clavatus</i> var. <i>clavatus</i>	Club-haired Mariposa Lily	Liliaceae
<i>Calochortus clavatus</i> var. <i>gracilis</i>	Slender Club-haired Mariposa Lily	Liliaceae
<i>Calochortus clavatus</i> var. <i>pallidus</i>	Pale Yellow Mariposa Lily	Liliaceae
<i>Calochortus plummerae</i>	Plummer Mariposa Lily	Liliaceae
<i>Calyptidium monandrum</i>	Common Calyptidium	Montiaceae
<i>Calystegia macrostegia</i> ssp. <i>cyclostegia</i>	Coastal Scrub Morning-glory	Convolvulaceae
<i>Calystegia macrostegia</i> ssp. <i>intermedia</i>	Keel-bracted Morning-glory	Convolvulaceae
<i>Calystegia macrostegia</i> ssp. <i>macrostegia</i>	Coast Morning-glory	Convolvulaceae
<i>Calystegia purpurata</i> ssp. <i>purpurata</i>	Clumbing Morning-glory	Convolvulaceae
<i>Camissoniopsis bistorta</i>	California Sun-cup	Onagraceae
<i>Camissoniopsis cheiranthifolia</i> ssp. <i>suffruticosa</i>	Beach Primrose	Onagraceae
<i>Camissoniopsis ignota</i>	Small Primrose	Onagraceae
<i>Camissoniopsis intermedia</i>	Intermediate Sun Cups	Onagraceae
<i>Capsella bursa-pastoris</i> var. <i>bursa-pastoris</i> *	Shepherd's Purse	Brassicaceae
<i>Cardamine californica</i> var. <i>californica</i>	California Milkmaids	Brassicaceae
<i>Carduus pycnocephalus</i> ssp. <i>pycnocephalus</i> *	Italian Thistle	Asteraceae
<i>Carex praegracilis</i>	Clustered Field Sedge	Cyperaceae
<i>Carex spissa</i>	San Diego Sedge	Cyperaceae

Plants of the Santa Monica Mountains, Ventura County, California

By David L. Magney ©2018

Botanical Name	Common Name	Family
<i>Carpobrotus chilensis</i> *	Sea Fig	Aizoaceae
<i>Carpobrotus edulis</i> *	Hottentot Fig	Aizoaceae
<i>Castilleja minor</i> ssp. <i>spiralis</i>	Large-flowered Annual Indian Paintbrush	Orobanchaceae
<i>Castilleja affinis</i> ssp. <i>affinis</i>	Lay-and-Collie Indian Paintbrush	Orobanchaceae
<i>Castilleja exserta</i> ssp. <i>exserta</i>	Purple Owl's Clover	Orobanchaceae
<i>Caulanthus heterophyllus</i> var. <i>heterophyllus</i>	Different-leaved Jewelflower	Brassicaceae
<i>Ceanothus crassifolius</i> var. <i>crassifolius</i>	Snowball	Rhamnaceae
<i>Ceanothus crassifolius</i> var. <i>planus</i>	Flatleaf Snowball	Rhamnaceae
<i>Ceanothus cuneatus</i> ssp. <i>cuneatus</i>	Wedgeleaf Ceanothus	Rhamnaceae
<i>Ceanothus integerrimus/palmeri</i>	Palmer's Deer Brush	Rhamnaceae
<i>Ceanothus leucodermis</i>	Chaparral Whitethorn	Rhamnaceae
<i>Ceanothus megacarpus</i> var. <i>megacarpus</i>	Bigpod Ceanothus	Rhamnaceae
<i>Ceanothus oliganthus</i> var. <i>oliganthus</i>	Hoary Ceanothus	Rhamnaceae
<i>Ceanothus spinosus</i>	Jim Brush, Greenbark Ceanothus	Rhamnaceae
<i>Centaurea melitensis</i> *	Tocalote	Asteraceae
<i>Centromadia parryi</i> ssp. <i>australis</i>	Southern Tarplant	Asteraceae
<i>Cercocarpus betuloides</i> var. <i>betuloides</i>	Birchleaf Mountain Mahogany	Rosaceae
<i>Cercocarpus betuloides</i> var. <i>blancheae</i>	Island Mountain Mahogany	Rosaceae
<i>Chaenactis glabriuscula</i> var. <i>glabriuscula</i>	Common Yellow Pincushion	Asteraceae
<i>Chaenactis glabriuscula</i> var. <i>lanosa</i>	Woolly Yellow Pincushion	Asteraceae
<i>Chaenactis glabriuscula</i> var. <i>megacephala</i>	Big-flowered Yellow Pincushion	Asteraceae
<i>Chaenactis artemisiifolia</i>	White Pincushion	Asteraceae
<i>Chamaesyce albomarginata</i>	Rattlesnake Spurge	Euphorbiaceae
<i>Chamaesyce maculata</i> *	Spotted Spurge	Euphorbiaceae
<i>Chamaesyce prostrata</i> *	Prostrate Spurge	Euphorbiaceae
<i>Chamaesyce serpyllifolia</i> ssp. <i>serpyllifolia</i>	Thyme-leaved Spurge	Euphorbiaceae
<i>Chamomilla suaveolens</i>	Pineapple Weed	Asteraceae
<i>Chenopodium album</i> *	Lamb's Quarters	Chenopodiaceae
<i>Chenopodium ambrosioides</i>	Mexican Tea	Chenopodiaceae
<i>Chenopodium berlandieri</i> var. <i>sinuatum</i>	Bolander Goosefoot	Chenopodiaceae
<i>Chenopodium berlandieri</i> var. <i>zschackei</i>	Bolander Goosefoot	Chenopodiaceae
<i>Chenopodium californicum</i>	California Goosefoot	Chenopodiaceae
<i>Chenopodium macrospermum</i> var. <i>halophilum</i> *	Coast Goosefoot	Chenopodiaceae
<i>Chenopodium murale</i> *	Nettle-leaved Goosefoot	Chenopodiaceae
<i>Chenopodium rubrum</i> var. <i>rubrum</i> *	Red Goosefoot	Chenopodiaceae
<i>Chlorogalum pomeridianum</i> var. <i>pomeridianum</i>	Soap Lily	Agavaceae
<i>Chlorophytum comosum</i> 'Variegatum'*	Variegated Spider Plant	Agavaceae
<i>Chorizanthe procumbens</i>	Prostrate Spineflower	Polygonaceae
<i>Chorizanthe staticoides</i> var. <i>staticoides</i>	Turkish Rugging	Polygonaceae
<i>Chorizanthe xanti</i> var. <i>xanti</i>	Xantus Spineflower	Polygonaceae
<i>Cirsium occidentale</i> var. <i>californicum</i>	California Thistle	Asteraceae

Plants of the Santa Monica Mountains, Ventura County, California

By David L. Magney ©2018

Botanical Name	Common Name	Family
<i>Cirsium occidentale</i> var. <i>occidentale</i>	Cobweb Thistle	Asteraceae
<i>Cirsium vulgare</i> *	Bull Thistle	Asteraceae
<i>Cistus incanus</i> *	Hairy Rock-rose	Cistaceae
<i>Clarkia bottae</i>	Punchbowl Godetia	Onagraceae
<i>Clarkia epilobioides</i>	Canyon Fairyfan	Onagraceae
<i>Clarkia unguiculata</i>	Elegant Farewell-to-Spring	Onagraceae
<i>Claytonia perfoliata</i> ssp. <i>perfoliata</i>	Miner's Lettuce	Montiaceae
<i>Clematis lasiantha</i>	Pipestem Clematis	Ranunculaceae
<i>Clematis ligusticifolia</i>	Virgin's Bower	Ranunculaceae
<i>Collinsia heterophylla</i> var. <i>heterophylla</i>	Chinese Houses	Plantaginaceae
<i>Comarostaphylis diversifolia</i> ssp. <i>planifolia</i>	Simpleleaf Summer Holly	Ericaceae
<i>Conium maculatum</i> *	Poison Hemlock	Apiaceae
<i>Convolvulus simulans</i>	Small-flowered Morning-glory	Convolvulaceae
<i>Conyza bonariensis</i> *	Flax-leaved Fleabane	Asteraceae
<i>Conyza canadensis</i>	Horseweed	Asteraceae
<i>Cordylanthus rigidus</i> ssp. <i>setiger</i>	Dark-tipped Rigid Bird's-beak	Orobanchaceae
<i>Leptosyne gigantea</i>	Giant Coreopsis	Asteraceae
<i>Corethrogyne filaginifolia</i> var. <i>filaginifolia</i>	California Cudweed-aster	Asteraceae
<i>Cornus glabrata</i>	Smooth Dogwood	Cornaceae
<i>Cotula australis</i> *	Australian Brass-buttons	Asteraceae
<i>Cotula coronopifolia</i> *	African Brass-buttons	Asteraceae
<i>Crassula connata</i>	Sand Pygmy-weed	Crassulaceae
<i>Cressa truxillensis</i>	Spreading Alkali-weed	Convolvulaceae
<i>Crocanthemum scoparium</i>	Peak Rushrose	Cistaceae
<i>Croton californicus</i> var. <i>californicus</i>	California Croton	Euphorbiaceae
<i>Croton setiger</i>	Dove Weed	Euphorbiaceae
<i>Crypsis schoenoides</i> *	Pricklegrass	Poaceae
<i>Crypsis vaginiflora</i> *	Modest Pricklegrass	Poaceae
<i>Cryptantha clevelandii</i> var. <i>clevelandii</i>	Cleveland Forget-Me-Not	Boraginaceae
<i>Cryptantha decipens</i>	Gravel Forget-Me-Not	Boraginaceae
<i>Cryptantha intermedia</i> var. <i>intermedia</i>	Common Forget-Me-Not	Boraginaceae
<i>Cryptantha maritima</i>	Seaside Forget-Me-Not	Boraginaceae
<i>Cryptantha microstachys</i>	Tejon Forget-Me-Not	Boraginaceae
<i>Cryptantha muricata</i> var. <i>muricata</i>	Showy Prickly Forget-Me-Not	Boraginaceae
<i>Cuscuta californica</i> var. <i>californica</i>	California Dodder	Convolvulaceae
<i>Cuscuta californica</i> var. <i>papillosa</i>	Papilose California Dodder	Convolvulaceae
<i>Cyclospermum letophyllum</i> *	Fineleaf Celery	Apiaceae
<i>Cylindropuntia prolifera</i>	Coastal Cholla	Cactaceae
<i>Cynara cardunculus</i> ssp. <i>cardunculus</i> *	Cardoon	Asteraceae
<i>Cynodon dactylon</i> *	Bermuda Grass	Poaceae
<i>Cyperus eragrostis</i>	Umbrella-sedge	Cyperaceae

Plants of the Santa Monica Mountains, Ventura County, California

By David L. Magney ©2018

Botanical Name	Common Name	Family
<i>Datisca glomerata</i>	Durango Root	Datisceae
<i>Datura wrightii</i>	Jimson Weed	Solanaceae
<i>Daucus pusillus</i>	Southwestern Carrot	Apiaceae
<i>Deinandra fasciculata</i>	Fascicled Tarplant	Asteraceae
<i>Delphinium cardinale</i>	Scarlet Larkspur	Ranunculaceae
<i>Delphinium parishii</i> ssp. <i>pallidum</i>	Pale-flowered Larkspur	Ranunculaceae
<i>Delphinium parryi</i> ssp. <i>martimum</i>	Maritime Larkspur	Ranunculaceae
<i>Delphinium patens</i> ssp. <i>hepaticoides</i>	Spreading Larkspur	Ranunculaceae
<i>Descurainia pinnata</i> ssp. <i>brachycarpa</i>	Short-pod Tansy Musard	Brassicaceae
<i>Dichelostemma capitatum</i> ssp. <i>capitatum</i>	Blue Dicks	Themidaceae
<i>Dichondra occidentalis</i>	Western Dichondra	Convolvulaceae
<i>Digitaria sanguinalis</i> *	Hairy Crabgrass	Poaceae
<i>Dimorphotheca fruticosa</i> *	Trailing African Daisy	Asteraceae
<i>Diplacus brevipes</i>	Lemon Monkeyflower	Phrymaceae
<i>Diplacus calycinus</i>	Fuzzy Bush Monkeyflower	Phrymaceae
<i>Diplacus longiflorus</i>	Sticky Bush Monkeyflower	Phrymaceae
<i>Draba cuneifolia</i> var. <i>cuneifolia</i>	Wedgeleaf Draba	Brassicaceae
<i>Dryopteris arguta</i>	Coastal Wood Fern	Dryopteridaceae
<i>Dudleya blochmaniae</i> ssp. <i>blochmaniae</i>	Blockman Live-forever	Crassulaceae
<i>Dudleya caespitosa</i>	Sea Lettuce	Crassulaceae
<i>Dudleya cymosa</i> ssp. <i>aqouensis</i>	Agoura Hills Live-forever	Crassulaceae
<i>Dudleya cymosa</i> ssp. <i>marcescens</i>	Marcescent Live-forever	Crassulaceae
<i>Dudleya cymosa</i> ssp. <i>ovatifolia</i>	Santa Monica Mountains Live-forever	Crassulaceae
<i>Dudleya cymosa</i> ssp. <i>pumila</i>	Pygmy Live-forever	Crassulaceae
<i>Dudleya lanceolata</i>	Lanceleaf Live-forever	Crassulaceae
<i>Dudleya pulverulenta</i> var. <i>pulverulenta</i>	Chalk Live-forever	Crassulaceae
<i>Dysphania ambrosioides</i>	Mexican Tea	Chenopodiaceae
<i>Echinodorus berteroi</i>	Bur Head	Alismataceae
<i>Ehrendorferia chrysantha</i>	Golden Eardrops	Fumariaceae
<i>Ehrendorferia ochroleuca</i>	White Eardrops	Fumariaceae
<i>Eleocharis macrostachya</i>	Common Spikerush	Cyperaceae
<i>Eleocharis montevidensis</i>	Sand Spikerush	Cyperaceae
<i>Elymus condensatus</i>	Giant Wild Rye	Poaceae
<i>Elymus glaucus</i> ssp. <i>glaucus</i>	Blue Wildrye	Poaceae
<i>Elymus Xgouldii</i>	Gould's Wildrye	Poaceae
<i>Elymus multisetus</i>	Bottlebrush Squirreltail	Poaceae
<i>Elymus stebbinsii</i>	Wheatgrass	Poaceae
<i>Emmenanthe penduliflora</i> var. <i>penduliflora</i>	Whispering Bells	Hydrophyllaceae
<i>Encelia californica</i>	California Bush Sunflower	Asteraceae
<i>Epilobium brachycarpum</i>	Panicled Willow-herb	Onagraceae
<i>Epilobium canum</i> var. <i>canum</i>	California Fuchsia	Onagraceae

Plants of the Santa Monica Mountains, Ventura County, California

By David L. Magney ©2018

Botanical Name	Common Name	Family
<i>Epipactis gigantea</i>	Stream Orchid	Orchidaceae
<i>Equisetum Xferrisii</i>	Ferris Horsetail	Equisetaceae
<i>Eragrostis hypnoides</i>	Teel Lovegrass	Poaceae
<i>Eragrostis lehmanniana</i> *	Lehmann's Lovegrass	Poaceae
<i>Eriastrum sapphirinum</i> ssp. <i>dasyanthum</i>	Shaggy-flower Sapphire Woolly-star	Polemonaceae
<i>Ericameria nauseosa</i> var. <i>hololeuca</i>	White Rabbitbrush	Asteraceae
<i>Erigeron foliosus</i> var. <i>foliosus</i>	Leafy Fleabane	Asteraceae
<i>Eriodictyon crassifolium</i> var. <i>crassifolium</i>	Thickleaf Yerba Santa	Namaceae
<i>Eriodictyon crassifolium</i> var. <i>nigrescens</i>	Sticky Thickleaf Yerba Santa	Namaceae
<i>Eriogonum angulosum</i>	Angle-stemmed Buckwheat	Polygonaceae
<i>Eriogonum cinereum</i>	Ashleaf Buckwheat	Polygonaceae
<i>Eriogonum crocatum</i>	Conejo Buckwheat	Polygonaceae
<i>Eriogonum elongatum</i> var. <i>elongatum</i>	Long-stemmed Wild Buckwheat	Polygonaceae
<i>Eriogonum fasciculatum</i> var. <i>fasciculatum</i> *	California Wild Buckwheat	Polygonaceae
<i>Eriogonum fasciculatum</i> var. <i>foliolosum</i>	Leafy California Buckwheat	Polygonaceae
<i>Eriogonum fasciculatum</i> var. <i>polifolium</i>	California Wild Buckwheat	Polygonaceae
<i>Eriogonum latifolium</i>	Coast Buchwheat	Polygonaceae
<i>Eriogonum parvifolium</i> var. <i>parvifolium</i>	Dune Buckwheat	Polygonaceae
<i>Eriophyllum confertiflorum</i> var. <i>confertiflorum</i>	Golden Yarrow	Asteraceae
<i>Erodium brachycarpum</i> *	Short-beaked Filaree	Geraniaceae
<i>Erodium cicutarium</i> *	Redstem Filaree	Geraniaceae
<i>Erysimum capitatum</i> var. <i>capitatum</i>	Western Wallflower	Brassicaceae
<i>Erysimum insulare</i>	Island Wallflower	Brassicaceae
<i>Erysimum suffrutescens</i>	Island Wallflower	Brassicaceae
<i>Erythranthe guttata</i>	Common Streamside Monkeyflower	Phrymaceae
<i>Erythranthe microphylla</i>	Small-leaved Monkeyflower	Phrymaceae
<i>Eschscholzia caespitosa</i> ssp. <i>caespitosa</i>	Tufted Poppy	Papaveraceae
<i>Eschscholzia californica</i> ssp. <i>californica</i>	California Poppy	Papaveraceae
<i>Eucalyptus camaldulensis</i> *	Red River Gum	Myrtaceae
<i>Eucrypta chrysanthemifolia</i> var. <i>chrysanthemifolia</i>	Common Eucrypta	Hydrophyllaceae
<i>Eulobus californica</i>	Mustard Primrose	Onagraceae
<i>Euphorbia terracina</i> var. <i>terracina</i> *	False Caper	Euphorbiaceae
<i>Euthamia occidentalis</i>	Western Goldenrod	Asteraceae
<i>Extriplex californica</i>	California Saltbush	Chenopodiaceae
<i>Ficus rubiginosa</i> *	Rustyleaf Fig	Moraceae
<i>Filago californica</i>	California Filago	Asteraceae
<i>Foeniculum vulgare</i> *	Sweet Fennel	Apiaceae
<i>Frangula californica</i> ssp. <i>californica</i>	California Coffeeberry	Rhamnaceae
<i>Frangula californica</i> ssp. <i>tomentella</i>	Hoary Coffeeberry	Rhamnaceae
<i>Fritillaria biflora</i> var. <i>biflora</i>	Chocolate Lily	Liliaceae
<i>Galium andrewsii</i> ssp. <i>andrewsii</i>	Pine Mat	Rubiaceae

Plants of the Santa Monica Mountains, Ventura County, California

By David L. Magney ©2018

Botanical Name	Common Name	Family
<i>Galium angustifolium</i> ssp. <i>angustifolium</i>	Chaparral Bedstraw	Rubiaceae
<i>Galium angustifolium</i> ssp. <i>gabrielense</i>	San Antonio Canyon Bedstraw	Rubiaceae
<i>Galium cliftonsmithii</i>	Santa Barbara Bedstraw	Rubiaceae
<i>Galium aparine</i>	Goose Grass	Rubiaceae
<i>Galium nuttallii</i> ssp. <i>nuttallii</i>	San Diego Bedstraw	Rubiaceae
<i>Galium parisiense</i> *	Wall Bedstraw	Rubiaceae
<i>Galium porrigens</i> var. <i>porrigens</i>	Climbing Bedstraw	Rubiaceae
<i>Garrya veatchii</i>	Veatch's Silktassel Bush	Garryaceae
<i>Gastridium phleoides</i> *	Nit Grass	Poaceae
<i>Gazania linearis</i> *	Gazania	Asteraceae
<i>Gilia achilleifolia</i> ssp. <i>achilleifolia</i>	California Gilia	Polemoneaceae
<i>Gilia angelensis</i>	Los Angeles Gilia	Polemoneaceae
<i>Gilia capitata</i> ssp. <i>abrotanifolia</i>	Blue Field Gilia	Polemoneaceae
<i>Githopsis diffusa</i> ssp. <i>diffusa</i>	Southern Bluecup	Campanulaceae
<i>Glemionis coronaria</i> *	Garland Chrysanthemum	Asteraceae
<i>Gnaphalium palustre</i>	Western Marsh Cudweed	Asteraceae
<i>Grindelia camporum</i> var. <i>bracteosa</i>	Bracted Gumplant	Asteraceae
<i>Grindelia hirsutula</i> var. <i>hirsutula</i>	Hirsute Gumplant	Asteraceae
<i>Hazardia squarrosa</i> var. <i>squarrosa</i>	Sawtooth Goldenbush	Asteraceae
<i>Hazardia squarrosa</i> var. <i>grindeloides</i>	Gumweed Sawtooth Goldenbush	Asteraceae
<i>Hedypnois cretica</i> *	Crete Hedypnois	Asteraceae
<i>Helenium puberulum</i>	Rosilla	Asteraceae
<i>Helianthemum scoparium</i>	Peak Rushrose	Cistaceae
<i>Helianthus annuus</i>	Common Sunflower	Asteraceae
<i>Helianthus gracilentus</i>	Wild Mountain Sunflower	Asteraceae
<i>Heliotropium curassavicum</i> var. <i>oculatum</i>	Alkali Heliotrope	Heliotropiaceae
<i>Helminthotheca echioides</i> *	Bristly Ox-tongue	Asteraceae
<i>Herniaria hirsuta</i> ssp. <i>cinerea</i> *	Hairy Herniawort	Caryophyllaceae
<i>Hesperolinum micranthum</i>	Dwarf Flax	Linaceae
<i>Hesperoyucca whipplei</i> ssp. <i>cespitosa</i>	Clumping Our Lord's Candle	Agavaceae
<i>Hesperoyucca whipplei</i> ssp. <i>percursa</i>	Short Our Lord's Candle	Agavaceae
<i>Heteromeles arbutifolia</i>	Toyon	Rosaceae
<i>Heterotheca grandiflora</i>	Telegraph Weed	Asteraceae
<i>Heterotheca sessiliflora</i> ssp. <i>fastigiata</i>	Erect Hairy Goldenbush	Asteraceae
<i>Hirschfeldia incana</i> *	Summer Mustard	Brassicaceae
<i>Hoita macrostachya</i>	Leather Root	Fabaceae
<i>Holodiscus discolor</i>	Oceanspray	Rosaceae
<i>Hordeum brachyantherum</i> ssp. <i>californicum</i>	California Barley	Poaceae
<i>Hordeum marinum</i> ssp. <i>gussoneanum</i> *	Mediterranean Barley	Poaceae
<i>Hordeum murinum</i> ssp. <i>glaucum</i> *	Summer Barley	Poaceae
<i>Hordeum murinum</i> ssp. <i>leporinum</i> *	Hare Barley	Poaceae

Plants of the Santa Monica Mountains, Ventura County, California

By David L. Magney ©2018

Botanical Name	Common Name	Family
<i>Hordeum vulgare</i> var. <i>vulgare</i> *	Common Barley	Poaceae
<i>Horkelia cuneata</i> ssp. <i>cuneata</i>	Wedgeleaf Horkelia	Rosaceae
<i>Hypochaeris glabra</i> *	Smooth Cat's-ear	Asteraceae
<i>Isocoma menziesii</i> var. <i>menziesii</i>	Coastal Goldenbush	Asteraceae
<i>Isocoma menziesii</i> var. <i>sedoides</i>	Coastal Goldenbush	Asteraceae
<i>Isocoma veneta</i> var. <i>verninoides</i>	Coastal Goldenbush	Asteraceae
<i>Johnstonella micromeres</i>	Minute-flowered Forget-Me-Not	Boraginaceae
<i>Juglans californica</i> var. <i>californica</i>	Southern California Black Walnut	Juglandaceae
<i>Juncus bufonius</i> var. <i>congestus</i>	Congested Common Toad Rush	Juncaceae
<i>Juncus covillei</i>	Coville's Rush	Juncaceae
<i>Juncus dubius</i>	Mariposa Rush	Juncaceae
<i>Juncus macrophyllus</i>	Largeleaf Rush	Juncaceae
<i>Juncus rugulosus</i>	Wrinkled Rush	Juncaceae
<i>Juncus xiphioides</i>	Iris-leaved Rush	Juncaceae
<i>Keckiella cordifolia</i>	Heart-leaved Penstemon	Plantaginaceae
<i>Koeleria macrantha</i>	Junegrass	Poaceae
<i>Lactuca serriola</i> *	Prickly Wild Lettuce	Asteraceae
<i>Lagophylla ramosissima</i> ssp. <i>ramosissima</i>	Common Hareleaf	Asteraceae
<i>Lamarckia aurea</i> *	Goldentop	Poaceae
<i>Lasthenia gracilis</i>	Common Goldfields	Asteraceae
<i>Lasthenia coronaria</i>	Crown-pappus Goldfields	Asteraceae
<i>Lathyrus vestitus</i> ssp. <i>laevicarpus</i>	Naked-pod Pacific Peavine	Fabaceae
<i>Lathyrus vestitus</i> ssp. <i>vestitus</i>	Pacific Peavine	Fabaceae
<i>Layia platyglossa</i>	Tidy Tips	Asteraceae
<i>Lepechinia fragrans</i>	Fragrant Pitcher Sage	Lamiaceae
<i>Lepidium nitidum</i> [var. <i>nitidum</i>]	Common Peppergrass	Brassicaceae
<i>Lepidospartum squamatum</i>	Scalebroom	Asteraceae
<i>Leptosyne bigelovii</i>	Bigelow Coreopsis	Asteraceae
<i>Leptosyne calliopsidae</i>	Leafy-stemmed Coreopsis	Asteraceae
<i>Lessingia pectinata</i> var. <i>tenuipes</i>	Sticky Lessingia	Asteraceae
<i>Lewisia rediviva</i> ssp. <i>minor</i>	Small Bitterroot	Montiaceae
<i>Lilium humboldtii</i> ssp. <i>ocellatum</i>	Ocellated Humboldt Lily	Liliaceae
<i>Limonium arborescens</i> *	Sea-lavendar	Plumbaginaceae
<i>Linaria canadensis</i> var. <i>canadensis</i>	Toadflax	Plantaginaceae
<i>Linaria macroccana</i> *	Moroccan Toadflax	Plantaginaceae
<i>Leptosiphon liniflorus</i>	Narrow Flaxflower	Polemoneaceae
<i>Linanthus californicus</i>	Prickly Phlox	Polemoneaceae
<i>Linanthus dianthiflorus</i>	Ground Pink	Polemoneaceae
<i>Lithophragma affine</i>	Woodland Star	Saxifragaceae
<i>Logfia depressa</i>	Low Herbia Impia	Asteraceae
<i>Logfia filaginoides</i>	California Cottonrose	Asteraceae

Plants of the Santa Monica Mountains, Ventura County, California

By David L. Magney ©2018

Botanical Name	Common Name	Family
<i>Lomatium californicum</i>	California Lomatium	Apiaceae
<i>Lomatium dasycarpum</i> ssp. <i>dasycarpum</i>	Hairy Wing-fruit	Apiaceae
<i>Lomatium lucidum</i>	Shiny Lomatium	Apiaceae
<i>Lonicera subspicata</i> var. <i>denudata</i>	Southern Honeysuckle	Caprifoliaceae
<i>Lonicera subspicata</i> var. <i>subspicata</i>	Santa Ynez Mountains Honeysuckle	Caprifoliaceae
<i>Lupinus albifrons</i> var. <i>albifrons</i>	Silver Bush Lupine	Fabaceae
<i>Lupinus arboreus</i> var. <i>arboreus</i>	Yellow Bush Lupine	Fabaceae
<i>Lupinus chamissonis</i>	Coastal Bush Lupine	Fabaceae
<i>Lupinus consinnus</i> ssp. <i>concinus</i>	Bajada Lupine	Fabaceae
<i>Lupinus formosus</i> var. <i>formosus</i>	Summer Bush Lupine	Fabaceae
<i>Lupinus hirsutissimus</i>	Nettle Lupine	Fabaceae
<i>Lupinus longifolius</i>	Long-leaved Bush Lupine	Fabaceae
<i>Lupinus sparsiflorus</i> ssp. <i>sparsiflorus</i>	Few-flowered Lupine	Fabaceae
<i>Lupinus succulentus</i>	Fleshy Lupine	Fabaceae
<i>Lysinchia arvensis</i> *	Scarlet Pimpernel	Primulaceae
<i>Lythrum californicum</i>	California Loosestrife	Lythraceae
<i>Madia elegans</i> ssp. <i>elegans</i>	Common Tarplant	Asteraceae
<i>Madia gracilis</i>	Slender Tarplant	Asteraceae
<i>Malacothamnus fasciculatus</i> var. <i>fasciculatus</i>	Chaparral Bushmallow	Malvaceae
<i>Malacothamnus fasciculatus</i> var. <i>laxiflorus</i>	Lax-flowered Chaparral Bushmallow	Malvaceae
<i>Malacothamnus fasciculatus</i> var. <i>nuttallii</i>	Nuttall Chaparral Bushmallow	Malvaceae
<i>Malacothrix saxatilis</i> var. <i>commutata</i>	Cliff Desertdandelion	Asteraceae
<i>Malacothrix saxatilis</i> var. <i>saxatilis</i>	Cliff Desertdandelion	Asteraceae
<i>Malacothrix saxatilis</i> var. <i>tenuifolia</i>	Tenuated Cliff Desertdandelion	Asteraceae
<i>Malephora crocea</i> var. <i>crocea</i> *	Croceum Iceplant	Aizoaceae
<i>Malosma laurina</i>	Laureleaf Sumac	Anacardiaceae
<i>Malva arborea</i> *	Tree Mallow	Malvaceae
<i>Malva parviflora</i> *	Cheeseweed	Malvaceae
<i>Marah fabacea</i>	California Man-root	Cucurbitaceae
<i>Marah macrocarpus</i> var. <i>macrocarpus</i>	Large-fruited Man-root	Cucurbitaceae
<i>Marrubium vulgare</i> *	White Horehound	Lamiaceae
<i>Matricaria discoidea</i>	Pineapple Weed	Asteraceae
<i>Matthiola incana</i> *	Stock	Brassicaceae
<i>Meconella denticulata</i>	Tiny Poppy	Papaveraceae
<i>Medicago minima</i> *	Burclover	Fabaceae
<i>Medicago polymorpha</i> *	Common Burclover	Fabaceae
<i>Melica imperfecta</i>	Coast Melic Grass	Poaceae
<i>Melilotus albus</i> *	White Sweetclover	Fabaceae
<i>Melilotus indicus</i> *	Yellow Sweetclover	Fabaceae
<i>Mentha canadensis</i> *	Canada Mint	Lamiaceae
<i>Mentzelia micrantha</i>	Tiny-flowered Stickleaf	Loasaceae

Plants of the Santa Monica Mountains, Ventura County, California

By David L. Magney ©2018

Botanical Name	Common Name	Family
<i>Mesembryanthemum crystallinum</i> *	Crystalline Iceplant	Aizoaceae
<i>Mesembryanthemum nodiflorum</i> *	Slenderleaf Iceplant	Aizoaceae
<i>Micranthes californica</i>	California Saxifrage	Saxifragaceae
<i>Mimulus cardinalis</i>	Scarlet Monkeyflower	Phrymaceae
<i>Mimulus floribundus</i>	Floriferous Monkeyflower	Phrymaceae
<i>Mimulus pilosus</i>	Pilose Monkeyflower	Phrymaceae
<i>Mirabilis laevis</i> var. <i>crassifolia</i>	California Wishbone Bush	Nyctaginaceae
<i>Monardella breweri</i> var. <i>lanceolata</i>	Mustang Mint	Lamiaceae
<i>Monardella hypoleuca</i> ssp. <i>hypoleuca</i>	White-veined Coyote Mint	Lamiaceae
<i>Morella californica</i>	California Wax-Myrtle	Myricaceae
<i>Muhlenbergia microsperma</i>	Littleseed Muhly	Poaceae
<i>Muhlenbergia rigens</i>	Deer Grass	Poaceae
<i>Myriophyllum aquaticum</i> *	Parrot's Feather	Haloragaceae
<i>Myriopteris covillei</i>	Coville Lip-fern	Pteridaceae
<i>Myriopteris newberri</i>	Cotton Fern	Pteridaceae
<i>Nasturtium officinale</i> *	Common Watercress	Brassicaceae
<i>Navarretia ojaiensis</i>	Ojai Navarretia	Polemoneaceae
<i>Navarretia pubescens</i>	Hairy Navarretia	Polemoneaceae
<i>Nicotiana clevelandii</i>	Cleveland Indian Tobacco	Solanaceae
<i>Nicotiana glauca</i> *	Tree Tobacco	Solanaceae
<i>Nolina cismontana</i>	Chaparral Beargrass	Ruscaceae
<i>Notholaena californica</i> ssp. <i>californica</i>	California Cloak Fern	Pteridaceae
<i>Oligomeris linifolia</i>	Narrowleaf Oligomeris	Resedaceae
<i>Opuntia littoralis</i>	Coastal Prickly Pear	Cactaceae
<i>Opuntia microdasys</i> ssp. <i>rufida</i> *	Cinsamon Bunny Ears	Cactaceae
<i>Opuntia oricola</i>	Roundpad Prickly Pear	Cactaceae
<i>Opuntia prolifera</i>	Coastal Cholla	Cactaceae
<i>Opuntia occidentalis</i>	Western Pricklypear Cactus	Cactaceae
<i>Osmadenia tenella</i>	Osmadenia	Asteraceae
<i>Osmorhiza brachypoda</i>	California Sweet Cicely	Apiaceae
<i>Oxalis albicans</i> ssp. <i>californica</i>	California White Woodsorrel	Oxalidaceae
<i>Oxalis albicans</i> ssp. <i>pilosa</i>	Hairy White Woodsorrel	Oxalidaceae
<i>Paeonia californica</i>	California Peony	Paeoniaceae
<i>Papaver californicum</i>	Wind Poppy	Papaveraceae
<i>Papaver heterophyllum</i>	Wind Poppy	Papaveraceae
<i>Parapholis incurva</i> *	Sicklegrass	Poaceae
<i>Paspalum dilatatum</i> *	Dallisgrass	Poaceae
<i>Paspalum distichum</i>	Joint Dallisgrass	Poaceae
<i>Pectocarya linearis</i> ssp. <i>ferocula</i>	Linear Pectocarya	Boraginaceae
<i>Pedicularis densiflora</i>	Indian Warrior	Orobanchaceae
<i>Pellaea andromedifolia</i>	Coffee Fern	Pteridaceae

Plants of the Santa Monica Mountains, Ventura County, California

By David L. Magney ©2018

Botanical Name	Common Name	Family
<i>Pellaea mucronata</i> var. <i>mucronata</i>	Birdsfoot Cliffbrake Fern	Pteridaceae
<i>Pennisetum setaceum</i> *	Fountain Grass	Poaceae
<i>Penstemon centranthifolius</i>	Scarlet Buglar	Plantaginaceae
<i>Penstemon heterophyllus</i> var. <i>heterophyllus</i>	Mountain Penstemon	Plantaginaceae
<i>Pentagramma triangularis</i> var. <i>triangularis</i>	Goldenback Fern	Pteridaceae
<i>Parietaria hespera</i> var. <i>hespera</i>	Southwest Pellitory	Urticaceae
<i>Peritoma arborea</i> var. <i>arborea</i>	Bladderpod	Cleomaceae
<i>Peritoma arborea</i> var. <i>globosa</i>	Bladderpod	Cleomaceae
<i>Perityle emoryi</i>	Rock Daisy	Asteraceae
<i>Persicaria lapathifolia</i>	Willow Water-weed	Polygonaceae
<i>Persicaria punctata</i>	Dotted Smartweed	Polygonaceae
<i>Petunia parviflora</i> *	Petunia	Solanaceae
<i>Phacelia cicutaria</i> var. <i>hispida</i>	Hispid Caterpillar Phacelia	Hydrophyllaceae
<i>Phacelia distans</i>	Wild Heliotrope	Hydrophyllaceae
<i>Phacelia grandiflora</i>	Large-flowered Phacelia	Hydrophyllaceae
<i>Phacelia hubbyi</i>	Hubby Caterpillar Phacelia	Hydrophyllaceae
<i>Phacelia parryi</i>	Parry Phacelia	Hydrophyllaceae
<i>Phacelia ramosissima</i> var. <i>ramosissima</i>	Branching Phacelia	Hydrophyllaceae
<i>Phalaris aquatica</i> *	Harding Canarygrass	Poaceae
<i>Phalaris canariensis</i> *	Canary Grass	Poaceae
<i>Phalaris minor</i> *	Lesser Canarygrass	Poaceae
<i>Pholistoma auritum</i> var. <i>auritum</i>	Blue Fiesta Flower	Hydrophyllaceae
<i>Pholistoma racemosum</i>	South Coast Fiesta Flower	Hydrophyllaceae
<i>Phyllospadix torreyi</i>	Torrey Surf-grass	Zosteraceae
<i>Pinus halepensis</i> *	Allepo Pine	Pinaceae
<i>Piperia cooperi</i>	Chaparral Rein Orchid	Orchidaceae
<i>Piperia elegans</i> ssp. <i>elegans</i>	Elegant Rein-orchid	Orchidaceae
<i>Piperia elongata</i>	Dense-flowered Rein Orchid	Orchidaceae
<i>Piperia unalascensis</i>	Slender-spire Orchid	Orchidaceae
<i>Platanus racemosa</i> var. <i>racemosa</i>	California Sycamore	Platanaceae
<i>Plectritis ciliosa</i> ssp. <i>insignis</i>	Petite Long-spurred Plectritis	Valerianaceae
<i>Poa annua</i> *	Annual Bluegrass	Poaceae
<i>Poa palustris</i> *	Palustrine Bluegrass	Poaceae
<i>Poa secunda</i> ssp. <i>juncifolia</i>	Rush Bluegrass	Poaceae
<i>Poa secunda</i> ssp. <i>secunda</i>	One-sided Bluegrass	Poaceae
<i>Polygala cornuta</i> var. <i>fishiae</i>	Fish Milkwort	Polygalaceae
<i>Polypodium californicum</i>	California Polypody	Polypodiaceae
<i>Polypogon monspeliensis</i> *	Rabbitsfoot Beardgrass	Poaceae
<i>Portulacaria afra</i> *	Elephant Bush	Portulacaceae
<i>Primula clevelandii</i> ssp. <i>clevelandii</i>	Padre Shooting Star	Primulaceae
<i>Primula clevelandii</i> ssp. <i>gracile</i>	Southern Padre Shooting Star	Primulaceae

Plants of the Santa Monica Mountains, Ventura County, California

By David L. Magney ©2018

Botanical Name	Common Name	Family
<i>Primula clevelandii</i> ssp. <i>insulare</i>	Island Shooting Star	Primulaceae
<i>Primula clevelandii</i> ssp. <i>patula</i>	Lowland Padre Shooting Star	Primulaceae
<i>Prunus ilicifolia</i> ssp. <i>ilicifolia</i>	Hollyleaf Cherry	Rosaceae
<i>Pseudognaphalium biolettii</i>	Bioletti's Rabbit-tobacco	Asteraceae
<i>Pseudognaphalium californicum</i>	Green Everlasting	Asteraceae
<i>Pseudognaphalium canescens</i>	Wright's Rabbit-tobacco	Asteraceae
<i>Pseudognaphalium leucocephalum</i>	Whiteleaf	Asteraceae
<i>Pseudognaphalium luteoalbum</i>	Cudweed Everlasting	Asteraceae
<i>Pseudognaphalium microcephalum</i>	White Everlasting	Asteraceae
<i>Pseudotsuga macrocarpa</i>	Bigcone Spruce	Pinaceae
<i>Psilocarphus tenellus</i>	Slender Woolly Marbles	Asteraceae
<i>Pteridium aquilinum</i> var. <i>pubescens</i>	Western Brake Fern	Dennstaedtiaceae
<i>Pterostegia drymarioides</i>	Fairy Mist	Polygonaceae
<i>Quercus agrifolia</i> var. <i>agrifolia</i>	Coast Live Oak	Fagaceae
<i>Quercus berberidifolia</i>	California Scrub Oak	Fagaceae
<i>Quercus dumosa</i>	Nuttall Scrub Oak	Fagaceae
<i>Quercus lobata</i>	Valley Oak	Fagaceae
<i>Quercus palmeri</i>	Palmer Oak	Fagaceae
<i>Rafinesquia californica</i>	California Chicory	Asteraceae
<i>Rhamnus crocea</i>	Redberry	Rhamnaceae
<i>Rhamnus ilicifolia</i>	Hollyleaf Redberry	Rhamnaceae
<i>Rhus integrifolia</i>	Lemonadeberry	Anacardiaceae
<i>Rhus integrifolia</i> X <i>R. ovata</i>	Lemonadeberry-Sugar Bush Hybrid	Anacardiaceae
<i>Rhus ovata</i>	Sugar Bush	Anacardiaceae
<i>Rhus trilobata</i> var. <i>quinata</i> [<i>R. aromatica</i>]	Slender-twig Skunkbrush	Anacardiaceae
<i>Ribes aureum</i> var. <i>gracillimum</i>	Slender Golden Currant	Grossulariaceae
<i>Ribes californicum</i> var. <i>hesperium</i>	Southern Canyon Gooseberry	Grossulariaceae
<i>Ribes malvaceum</i> var. <i>malvaceum</i>	Chaparral Currant	Grossulariaceae
<i>Ribes malvaceum</i> var. <i>viridifolium</i>	Sticky Chaparral Currant	Grossulariaceae
<i>Ribes speciosum</i>	Fuchsia-flowered Gooseberry	Grossulariaceae
<i>Ricinus communis</i> *	Castor Bean	Euphorbiaceae
<i>Rorippa curvisiliqua</i>	Curved-pod Watercress	Brassicaceae
<i>Rosa californica</i>	California Wild Rose	Rosaceae
<i>Rubus ursinus</i>	Pacific Blackberry	Rosaceae
<i>Rumex conglomeratus</i> *	Green Dock	Polygonaceae
<i>Rumex crispus</i> *	Curly Dock	Polygonaceae
<i>Rumex fueginus</i> var. <i>fueginus</i>	Golden Dock	Polygonaceae
<i>Rumex salicifolius</i> var. <i>salicifolius</i>	Willow Dock	Polygonaceae
<i>Sabulina douglasii</i>	Douglas Sandwort	Caryophyllaceae
<i>Salix exigua</i> var. <i>hindsiana</i>	Hind's Narrowleaf Willow	Salicaceae
<i>Salix laevigata</i>	Red Willow	Salicaceae

Plants of the Santa Monica Mountains, Ventura County, California

By David L. Magney ©2018

Botanical Name	Common Name	Family
<i>Salix lasiolepis</i> var. <i>lasiolepis</i>	Arroyo Willow	Salicaceae
<i>Salsola australis</i> *	Australian Thistle	Chenopodiaceae
<i>Salsola tragus</i> *	Russian Thistle	Chenopodiaceae
<i>Salvia apiana</i> var. <i>apiana</i>	White Sage	Lamiaceae
<i>Salvia columbariae</i>	Chia	Lamiaceae
<i>Salvia leucophylla</i>	Purple Sage	Lamiaceae
<i>Salvia mellifera</i>	Black Sage	Lamiaceae
<i>Salvia spathacea</i>	Hummingbird Sage	Lamiaceae
<i>Sambucus nigra</i> ssp. <i>caerulea</i>	Blue Elderberry	Adoxaceae
<i>Samolus parviflorus</i>	Seaside Brookweed	Theophrastaceae
<i>Sanicula arguta</i>	Southern California Sanicle	Apiaceae
<i>Sanicula bipinnata</i>	Poison Sanicle	Apiaceae
<i>Sanicula crassicaulis</i> var. <i>crassicaulis</i>	Snakeroot	Apiaceae
<i>Sanicula tuberosa</i>	Tuberose Sanicle	Apiaceae
<i>Schinus molle</i> *	Peruvian Pepper	Anacardiaceae
<i>Schismus arabicus</i> *	Abu Mashi	Poaceae
<i>Schismus barbatus</i> *	Common Mediterranean Grass	Poaceae
<i>Schoenoplectus americanus</i>	Olney's Threesquare	Cyperaceae
<i>Schoenoplectus californicus</i>	California Bulrush	Cyperaceae
<i>Scrophularia californica</i> var. <i>californica</i>	California Figwort	Scrophulariaceae
<i>Scutellaria tuberosa</i>	Danny Skullcap	Lamiaceae
<i>Selaginella bigelovii</i>	Bigelow Spike-rush	Selaginellaceae
<i>Senecio aphanactis</i>	California Groundsel	Asteraceae
<i>Senecio flaccidus</i> var. <i>douglasii</i>	Douglas Threadleaf Ragwort	Asteraceae
<i>Senecio vulgaris</i> *	Common Groundsel	Asteraceae
<i>Setaria pumila</i> ssp. <i>pumila</i> *	Yellow Foxtail	Poaceae
<i>Sidalcea sparsifolia</i>	Few-leaved Globemallow	Malvaceae
<i>Silene antirrhina</i>	Snapdragon Campion	Caryophyllaceae
<i>Silene conflora</i> *	Many-veined Campion	Caryophyllaceae
<i>Silene gallica</i> *	Windmill Pink	Caryophyllaceae
<i>Silene major</i>	Indian Pink	Caryophyllaceae
<i>Silybum marianum</i> *	Milk Thistle	Asteraceae
<i>Sisymbrium irio</i> *	London Rocket	Brassicaceae
<i>Sisyrinchium bellum</i>	Blue-eyed Grass	Iridaceae
<i>Solanum americanum</i>	White Nightshade	Solanaceae
<i>Solanum douglasii</i>	Douglas Nightshade	Solanaceae
<i>Solanum xanti</i> var. <i>xanti</i>	Chaparral Nightshade	Solanaceae
<i>Solidago velutina</i> ssp. <i>californica</i>	California Goldenrod	Asteraceae
<i>Sonchus asper</i> ssp. <i>asper</i> *	Prickly Sow-thistle	Asteraceae
<i>Sonchus oleraceus</i> *	Common Sow-thistle	Asteraceae
<i>Spartium junceum</i> *	Spanish Broom	Fabaceae

Plants of the Santa Monica Mountains, Ventura County, California

By David L. Magney ©2018

Botanical Name	Common Name	Family
<i>Spergularia marina</i>	Saltmarsh Sandspurrey	Caryophyllaceae
<i>Spergularia rubra</i> *	Purple Sandspurrey	Caryophyllaceae
<i>Sphaeralcea ambigua</i> var. <i>ambigua</i>	Apricot Mallow	Malvaceae
<i>Stachys bullata</i>	Pink Hedge Nettle	Lamiaceae
<i>Stebbinsoseris heterocarpa</i>	Stebbin's Chicory	Asteraceae
<i>Stellaria media</i> *	Common Chickweed	Caryophyllaceae
<i>Stellaria nitens</i>	Shining Chickweed	Caryophyllaceae
<i>Stephanomeria cichoriacea</i>	Fort Tejon Milk-aster	Asteraceae
<i>Stephanomeria exigua</i> ssp. <i>coronaria</i>	Small Wirelettuce	Asteraceae
<i>Stephanomeria virgata</i> ssp. <i>virgata</i>	Twiggy Wreath Plant	Asteraceae
<i>Stipa coronata</i>	Giant Needlegrass	Poaceae
<i>Stipa cernua</i>	Foothill Needlegrass	Poaceae
<i>Stipa lepida</i>	Foothill Needlegrass	Poaceae
<i>Stipa miliacea</i> var. <i>miliacea</i> *	Smilo Grass	Poaceae
<i>Stipa pulchra</i>	Purple Needlegrass	Poaceae
<i>Stuckenia pectinata</i>	Fennelleaf Pondweed	Potamogetonaceae
<i>Stylocline gnaphalioides</i>	Everlasting Nest Straw	Asteraceae
<i>Suaeda taxifolia</i>	Woolly Seablite	Chenopodiaceae
<i>Symphoricarpos mollis</i>	Snowberry	Caprifoliaceae
<i>Tauschia arguta</i>	Southern Tauschia	Apiaceae
<i>Tetragonia tetragonioides</i> *	New Zealand Spinach	Aizoaceae
<i>Thalictrum fendleri</i> var. <i>fendleri</i>	Meadow-rue	Ranunculaceae
<i>Thalictrum fendleri</i> var. <i>polycarpum</i>	Tall Western Meadow-rue	Ranunculaceae
<i>Thysanocarpus conchuliferus</i>	Santa Cruz Island Fringepod	Brassicaceae
<i>Thysanocarpus laciniatus</i> var. <i>laciniatus</i>	Lace Pod	Brassicaceae
<i>Toxicodendron diversilobum</i>	Western Poison Oak	Anacardiaceae
<i>Toxicoscordion brevibracteatus</i>	Death Camas	Melanthiaceae
<i>Toxicoscordion fremontii</i>	Star Lily	Melanthiaceae
<i>Trichostema lanatum</i>	Woolly Bluecurls	Lamiaceae
<i>Trifolium albopurpureum</i> var. <i>albopurpureum</i>	Rancheria Clover	Fabaceae
<i>Trifolium hirtum</i> *	Rose Clover	Fabaceae
<i>Trifolium obtusiflorum</i>	Creek Clover	Fabaceae
<i>Trifolium variegatum</i> var. <i>variegatum</i>	Whitetip Clover	Fabaceae
<i>Trifolium willdenovii</i>	Tomcat Clover	Fabaceae
<i>Tropidocarpum gracile</i>	Slender Tropidocarpum	Brassicaceae
<i>Turritis glabra</i>	Tower Mustard	Brassicaceae
<i>Typha latifolia</i>	Broad-leaved Cattail	Typhaceae
<i>Umbellularia californica</i> var. <i>californica</i>	California Bay	Lauraceae
<i>Uropappus lindleyi</i>	Silver Puffs	Asteraceae
<i>Urtica dioica</i> ssp. <i>holosericea</i>	Giant Creek Nettle	Urticaceae
<i>Venegasia carpesioides</i>	Canyon Sunflower	Asteraceae

Plants of the Santa Monica Mountains, Ventura County, California

By David L. Magney ©2018

Botanical Name	Common Name	Family
<i>Verbena lasiostachys</i> var. <i>lasiostachys</i>	Western Verbena	Verbenaceae
<i>Viola pedunculata</i> ssp. <i>pedunculata</i>	Johnny-Jump-Up	Violaceae
<i>Vulpia myuros</i> forma <i>megalura</i> *	Foxtail Fescue	Poaceae
<i>Vulpia myuros</i> forma <i>myuros</i> *	Rattail Fescue	Poaceae
<i>Woodwardia fimbriata</i>	Giant Chain Fern	Blechnaceae
<i>Xanthium spinosum</i> *	Spiny Clotbur	Asteraceae
<i>Xanthium strumarium</i>	Cocklebur	Asteraceae
<i>Zannichellia palustris</i>	Horned-pondweed	Zannichelliaceae

Notes: Scientific nomenclature follows the *Flora of North America North of Mexico* (Flora of North America Editorial Committee 1993-2016), The Jepson Manual (Baldwin et al. 2012), Broich (1987) for *Lathyrus*, Hasenstab-Lehman, K.E., & M.G. Simpson (2012) for *Cryptantha*, Luebert et al. (2016) for Boraginales, Nesom (2012a, 2012b) for *Erythranthe*, and Nesom (2013) and Tulig & Nesom (2012) for *Diplacus*.

Most recent taxomomy is followed when changed have occurred since publication of the above listed references.

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

Bold typeface indicate rare taxa, either statewide or locally, including formally listed to locally rare and/or uncommon.

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

Developed by David L. Magney 2018. Checklist may be used for educational, reference, and nonprofit purposes only.

It is based on voucher specimens at one or more California public herbaria and direct observations by author.

Recommended citation: Magney, D.L. 2018. Checklist of Vascular Plants of the Santa Monica Mountains, Ventura County, California. (Version 1.0, 9 July 2018.) David Magney Environmental Consulting, Cedar Ridge, California. Published at www.venturaflora.com