

EDGEWOOD NATURAL PRESERVE Abbreviated Plant List - 2019											
aster, California	Aster.	cherry, holly-leaved	Ros.	evax, erect/few-flowered	Aster.	larkspur, western	Ranuncul.				
Symphotrichum chilense		<i>Prunus ilicifolia</i> ssp. <i>ilicifolia</i>		<i>Hesperevax sparsiflora</i> var. <i>sparsiflora</i>		<i>Delphinium hesperium</i> ssp. <i>hesperium</i>					
bay laurel, California	Laur.	chia	Lami.	fern, California maidenhair	Pterid.	leatherwood, western #	Thymelae.				
<i>Umbellularia californica</i>		chickweed, common *	Caryophyll.	<i>Adiantum jordanii</i>		<i>Dirca occidentalis</i>					
bedstraw, climbing	Rubi.	Stellaria media		fern, California polypody	Polypodi.	lily, checker; mission bells	Lili.				
<i>Galium porrigens</i> var. <i>porrigens</i>		clarkia, four-spot	Onagr.	<i>Polypodium californicum</i>		lily, white globe; fairy-lantern	Lili.				
bedstraw; goose grass	Rubi.	<i>Clarkia purpurea</i> ssp. <i>quadrivulnera</i>		fern, coastal wood	Dryopterid.	<i>Calochortus albus</i>					
<i>Galium aparine</i>		clarkia, ruby chalice; farewell-to-spring	Onagr.	<i>Dryopteris arguta</i>		leptosiphon, flax-flowered	Polemoni.				
bee-plant; California figwort	Scrophulari.	<i>Clarkia rubicunda</i>		fern, coffee	Pterid.	<i>Leptosiphon liniflorus</i>					
<i>Scrophularia californica</i>		clematis, chaparral; pipestems	Ranuncul.	<i>Pellaea andromedifolia</i>		leptosiphon, serpentine #	Polemoni.				
bellardia/Mediterraneum linseed *	Orobanch.	<i>Clematis lasiantha</i>		fern, gold-back	Pterid.	<i>Leptosiphon ambiguus</i>					
<i>Bellardia trixago</i>		clover, hop *	Fab.	<i>Pentagramma triangularis</i> ssp. <i>triangularis</i>		leptosiphon, small-flowered	Polemoni.				
bird's beak, hairy	Orobanch.	<i>Trifolium campestre</i>		flax, narrow-leaved *	Lin.	<i>Leptosiphon parviflorus</i>					
<i>Cordylanthus pilosus</i> ssp. <i>pilosus</i>		clover, rose *	Fab.	<i>Linum bienne</i>		<i>lomatium, California</i>					
bitter-cress, few-seeded	Brassic.	<i>Trifolium hirtum</i>		fritillary, fragrant #	Lili.	<i>Lomatium californicum</i>					
<i>Cardamine oligosperma</i>		clover, tomcat	Fab.	<i>Fritillaria liliacea</i>		<i>lomatium, large-fruited</i>					
blackberry, California	Ros.	<i>Trifolium willdenovii</i>		geranium, cranesbill/dove's-foot *	Gerani.	<i>Lomatium macrocarpum</i>					
<i>Rubus ursinus</i>		clover, truncate sack/purple sack	Fab.	<i>Geranium molle</i>		<i>lomatium, woolly-fruited</i>					
blow-wives	Aster.	<i>Trifolium depauperatum</i> var. <i>truncatum</i>		geranium, cut-leaved*	Gerani.	<i>Lomatium dasycarpum</i> ssp. <i>dasycarpum</i>					
<i>Achyranthes mollis</i>		clover, variegated/white-tipped	Fab.	<i>Geranium dissectum</i>		lupine, arroyo	Fab.				
blue dicks	Themid.	<i>Trifolium variegatum</i>		gilia, grassland/purlespot	Polemoni.	<i>Lupinus succulentus</i>					
<i>Dichelostemma capitatum</i> ssp. <i>capitatum</i>		coffeeberry, California	Rhamn.	<i>Gilia clivorum</i>		lupine, chick	Fab.				
blue-eyed grass, western	Irid.	<i>Frangula californica</i> ssp. <i>californica</i>		golden-yarrow	Aster.	<i>Lupinus microcarpus</i> var. <i>densiflorus</i>					
<i>Sisyrinchium bellum</i>		collinsia, San Francisco #	Plantagin.	<i>Eriophyllum confertiflorum</i> var. <i>confertiflorum</i>		lupine, meadow/fleshy	Fab.				
brodiaea, dwarf/earth	Themid.	<i>Collinsia multicolor</i>		goldfields, California	Aster.	<i>Lupinus affinis</i>					
<i>Brodiaea terrestris</i> ssp. <i>terrestris</i>		columbine, crimson	Ranuncul.	<i>Lasthenia californica</i>		lupine, miniature/bicolor	Fab.				
brodiaea, golden; pretty faces	Themid.	<i>Aquilegia formosa</i>		gooseberry, hillside	Grossulari.	<i>Lupinus bicolor</i>					
<i>Triteleia ixoides</i> ssp. <i>ixoides</i>		coralroot, striped	Orchid.	<i>Ribes californicum</i> var. <i>californicum</i>		lupine, silver bush	Fab.				
brodiaea, harvest	Themid.	<i>Corallorrhiza striata</i>		grindelia, hirsute; gumplant	Aster.	<i>Lupinus albifrons</i> var. <i>albifrons</i>					
<i>Brodiaea elegans</i> ssp. <i>elegans</i>		cottonweed, slender; cottontop	Aster.	<i>Grindelia hirsutula</i>		lupine, summer/western	Fab.				
buckbrush	Rhamn.	<i>Micropus californicus</i> var. <i>californicus</i>		gum, blue *	Myrt.	<i>Lupinus formosus</i> var. <i>formosus</i>					
<i>Ceanothus cuneatus</i> var. <i>cuneatus</i>		coyote brush	Aster.	<i>Eucalyptus globulus</i>		madder, field *	Rubi.				
buckeye, California	Sapind.	<i>Baccharis pilularis</i>		hawksbeard, rough/beaked *	Aster.	<i>Sherardia arvensis</i>					
<i>Aesculus californica</i>		coyote-mint	Lami.	<i>Crepis vesicularia</i> ssp. <i>taraxacifolia</i>		madia, elegant/common	Aster.				
buckwheat, naked-stemmed	Polygon.	<i>Monardella villosa</i> ssp. <i>villosa</i>		hedge nettle, rigid; woodmint	Lami.	<i>Madia elegans</i>					
<i>Eriogonum nudum</i> var. <i>auriculatum</i>		cream cups	Papaver.	<i>Stachys rigida</i>		madrone, Pacific	Eric.				
buckwheat, wicker/golden carpet	Polygon.	<i>Platystemon californicus</i>		hill star; hillside woodland star	Saxifrag.	<i>Arbutus menziesii</i>					
<i>Eriogonum luteolum</i> var. <i>luteolum</i>		cream sacs, yellow	Orobanch.	<i>Lithophragma heterophyllum</i>		man-root, California; wild cucumber	Cucurbit.				
buttercup, California	Ranuncul.	<i>Castilleja rubicundula</i> ssp. <i>lithospermoides</i>		honeysuckle, California/hairy	Caprifoli.	<i>Marah fabacea</i>					
<i>Ranunculus californicus</i>		cudweed, California	Aster.	<i>Lonicera hispidula</i>		manzanita, Kings Mountain #					
cat's-ear, smooth *	Aster.	<i>Pseudognaphalium californicum</i>		horsetail, giant	Equiset.	<i>Arctostaphylos regismontana</i>					
<i>Hypochaeris glabra</i>		currant, chaparral	Grossulari.	<i>Equisetum telmateia</i> ssp. <i>braunii</i>		mariposa lily, clay	Lili.				
centaury, June/Monterey	Gentian.	<i>Ribes malvaceum</i> var. <i>malvaceum</i>		hound's tongue, grand	Boragin.	<i>Calochortus argillosus</i>					
<i>Zeltnera muehlenbergii</i>		dandelion, California	Aster.	<i>Cynoglossum grande</i>		mariposa lily, yellow	Lili.				
chamise	Ros.	<i>Agoseris grandiflora</i>		lthuriel's spear	Themid.	<i>Calochortus luteus</i>					
<i>Adenostoma fasciculatum</i>		deerweed; California broom	Fab.	<i>Triteleia laxa</i>		meadow-rue, tall western	Ranuncul.				
checker mallow	Malv.	<i>Acmispon glaber</i> var. <i>glaber</i>	Polygon.	<i>larkspur, California</i>	Ranuncul.	<i>Thalictrum fendleri</i> var. <i>polycarpum</i>					
<i>Sidalcea malviflora</i> ssp. <i>malviflora</i>		dock, curly *		<i>Delphinium californicum</i> ssp. <i>californicum</i>		melilot; sourclover *	Fab.				
checkerbloom, fringed	Malv.	<i>Rumex crispus</i>		<i>larkspur, royal</i>	Ranuncul.	<i>Melilotus indicus</i>					
<i>Sidalcea diploscypha</i>		elderberry, blue	Adox.	<i>Delphinium variegatum</i> ssp. <i>variegatum</i>		<i>milkweed, narrow-leaf</i>	Apocyn.				
		<i>Sambucus nigra</i> ssp. <i>caerulea</i>		<i>larkspur, spreading</i>	Ranuncul.	<i>Asclepias fascicularis</i>					
				<i>Delphinium patens</i> ssp. <i>patens</i>							

miner's lettuce		Monti.	owl's-clover, purple	Orobanch.	shooting star; mosquito bills	Primul.	trefoil, Chile	Fab.
<i>Claytonia perfoliata</i> ssp. <i>perfoliata</i>			<i>Castilleja exserta</i> ssp. <i>exserta</i>		<i>Primula hendersonii</i>		<i>Acmispon wrangelianus</i>	
monkeyflower, large/seed		Phrym.	paintbrush, Indian	Orobanch.	shooting star, lowland	Primul.	trillium, giant; giant wakerobin	Melanthi.
<i>Diplacus guttatus</i>			<i>Castilleja affinis</i> ssp. <i>affinis</i>		<i>Primula clevelandii</i> var. <i>patula</i>		<i>Trillium chloropetalum</i>	
monkeyflower, sticky		Phrym.	pea, chaparral	Fab.	silk tassel, coast	Garry.	turkey-mullein; dove weed	Euphorbi.
<i>Diplacus aurantiacus</i>			<i>Pickeringia montana</i> var. <i>montana</i>		<i>Garrya elliptica</i>		<i>Croton setiger</i>	
morning-glory, hill		Convolvul.	pea, common Pacific	Fab.	silverpuffs, Lindley's	Aster.	valley tassels	Orobanch.
<i>Calystegia subacaulis</i> ssp. <i>subacaulis</i>			<i>Lathyrus vestitus</i> var. <i>vestitus</i>		<i>Uropappus lindleyi</i>		<i>Castilleja attenuata</i>	
morning-glory, western/chaparral		Convolvul.	peppergrass, shining	Brassic.	skullcap, Danny's	Lami.	vetch, American	Fab.
<i>Calystegia purpurata</i> ssp. <i>purpurata</i>			<i>Lepidium nitidum</i>		<i>Scutellaria tuberosa</i>		<i>Vicia americana</i> ssp. <i>americana</i>	
mouse-ears, purple		Phrym.	pineapple weed	Aster.	skunkweed	Polemoni.	vetch, spring/common *	Fab.
<i>Mimulus douglasii</i>			<i>Matricaria discoidea</i>		<i>Navarretia squarrosa</i>		<i>Vicia sativa</i> ssp. <i>sativa</i>	
mugwort		Aster.	pitcher sage	Lami.	snowberry, creeping	Caprifoli.	warrior's plume; Indian warrior	Orobanch.
<i>Artemisia douglasiana</i>			<i>Lepechinia calycina</i>		<i>Symporicarpos mollis</i>		<i>Pedicularis densiflora</i>	
muilla, common		Themid.	plantain, California	Plantagin.	soap plant	Agav.	western flax, Marin; Marin dwarf flax #	Lin.
<i>Muilla maritima</i>			<i>Plantago erecta</i>		<i>Chlorogalum pomeridianum</i> var. <i>pomeridianum</i>		<i>Hesperolinon congestum</i>	
mule ears, narrow-leaved		Aster.	plantain, English *	Plantagin.	Solomon's seal, fat	Rusc.	willow herb, paniced	Onagr.
<i>Wyethia angustifolia</i>			<i>Plantago lanceolata</i>		<i>Maianthemum racemosum</i>		<i>Epilobium brachycarpum</i>	
mule ears, smooth		Aster.	plectritis, white	Valerian.	Solomon's seal, slim	Rusc.	willow, arroyo	Salic.
<i>Wyethia glabra</i>			<i>Plectritis macrocera</i>		<i>Maianthemum stellatum</i>		<i>Salix lasiolepis</i>	
navarretia, Calistoga		Polemoni.	pogogyne, thyme-leaved	Lami.	sow thistle, prickly *	Aster.	windmill pink *	Caryophyll.
<i>Navarretia heterodoxa</i>			<i>Pogogyne serpyloides</i>		<i>Sonchus asper</i> ssp. <i>asper</i>		<i>Silene gallica</i>	
needle grass, foothill		Po.	poison oak, western	Anacardi.	star lily, Fremont's	Melanthi.	wintercress, American	Brassic.
<i>Stipa lepida</i>			<i>Toxicodendron diversilobum</i>		<i>Toxicoscordion fremontii</i>		<i>Barbarea orthoceras</i>	
needle grass, purple		Po.	popcornflower, rusty	Boragin.	starflower, Pacific	Myrsin.	woodland star	Saxifrag.
<i>Stipa pulchra</i>			<i>Plagiobothrys nothofulvus</i>		<i>Lysimachia latifolia</i>		<i>Lithophragma affine</i>	
nemophila, variable-leaved		Boragin.	poppy, California	Papaver.	star-thistle, yellow *	Aster.	woolly marbles	Aster.
<i>Nemophila heterophylla</i>			<i>Eschscholzia californica</i>		<i>Centaurea solstitialis</i>		<i>Psilocarphus brevissimus</i> var. <i>brevissimus</i>	
nightshade, blue witch		Solan.	pygmy-weed	Crassul.	storksbill/filaree, long-beaked	Gerani.	woollythreads, woodland #	Aster.
<i>Solanum umbelliferum</i>			<i>Crassula connata</i>		<i>Erodium botrys</i>		<i>Monolopia gracilens</i>	
nightshade, Douglas's		Solan.	red maids	Monti.	storksbill/filaree, red-stem*	Gerani.	yampah, Kellogg's	Api.
<i>Solanum douglasii</i>			<i>Calandrinia menziesii</i>		<i>Erodium cicutarium</i>		<i>Perideridia kelloggii</i>	
oak, blue		Fag.	rein orchid, elegant	Orchid.	sun cup, coast	Onagr.	yarrow	Aster.
<i>Quercus douglasii</i>			<i>Piperia elegans</i>		<i>Taraxia ovata</i>		<i>Achillea millefolium</i>	
oak, coast live		Fag.	rose, California	Ros.	sweet cicely, wood	Api.	yerba buena	Lami.
<i>Quercus agrifolia</i> var. <i>agrifolia</i>			<i>Rosa californica</i>		<i>Osmorrhiza berteroii</i>		<i>Clinopodium douglasii</i>	
oak, leather		Fag.	rose, wood	Ros.	tall sock-destroyer; hedge parsley *	Api.	yerba santa, California	Boragin.
<i>Quercus durata</i> var. <i>durata</i>			<i>Rosa gymnocarpa</i>	Junc.	<i>Torilis arvensis</i>		<i>Eriodictyon californicum</i>	
oak, valley		Fag.	rush, iris-leaved		tarweed, hayfield	Aster.	This partial list of plants found at Edgewood County Park and Natural Preserve can be downloaded from www.friendsofedgewood.org . A complete list of the more than 550 species documented at Edgewood can be found at nrdb.org . For more information about Edgewood's plants, including photos, go to photos.friendsofedgewood.org .	
<i>Quercus lobata</i>			<i>Juncus xiphiooides</i>		<i>Hemizonia congesta</i> ssp. <i>luzulifolia</i>			
oceanspray; creambush		Ros.	sagebrush, California	Aster.	tarweed, slender/gumweed	Aster.		
<i>Holodiscus discolor</i> var. <i>discolor</i>			<i>Artemesia californica</i>		<i>Madia gracilis</i>			
onion, Franciscan #		Alli.	sandwort/stitchwort, Douglas's	Caryophyll.	tea, California	Fab.		
<i>Allium peninsulare</i> var. <i>franciscanum</i>			<i>Minuartia douglasii</i>		<i>Ruppertia physodes</i>			
ookow, fork-toothed		Themid.	sanicle, Pacific	Api.	thistle, Italian *	Aster.		
<i>Dichelostemma congestum</i>			<i>Sanicula crassicaulis</i>		<i>Carduus pycnocephalus</i> ssp. <i>pycnocephalus</i>			
oso berry		Ros.	sanicle, purple	Api.	tidy-tips	Aster.		
<i>Oemleria cerasiformis</i>			<i>Sanicula bipinnatifida</i>		<i>Layia platyglossa</i>			
owl's-clover, dense-flowered		Orobanch.	saxifrage, California	Saxifrag.	toyon	Ros.		
<i>Castilleja densiflora</i> ssp. <i>densiflora</i>			<i>Micranthes californica</i>		<i>Heteromeles arbutifolia</i>			
owl's-clover, little/dwarf		Orobanch.	scarlet pimpernel *	Myrsin.	trefoil, bird's-foot *	Fab.		
<i>Triphysaria pusilla</i>			<i>Lysimachia arvensis</i>		<i>Lotus corniculatus</i>			

Data source: nrdb.org. EW Abbrev Plant List 010519

Abbreviated family names all end in "aceae."

* indicates a non-native species.

indicates a special-status species (rare or endangered).