

Native and Naturalized Plants of Saratoga Springs, Lake County, California

Scientific Name	Common Name	Habit	Family
<i>Acer negundo</i>	Box Elder	T	Sapindaceae
<i>Achillea millefolium</i>	White Yarrow	PH	Asteraceae
<i>Acmispon brachycarpus</i>	Hill Lotus	AH	Fabaceae
<i>Adenostoma fasciculatum</i> var. <i>fasciculatum</i>	Chamise	S	Rosaceae
<i>Adiantum jordanii</i>	California Maidenhair Fern	PF	Pteridaceae
<i>Aesculus californicus</i>	California Buckeye	T	Hippocastinaceae
<i>Agoseris</i> sp.	Mountain Dandelion	AH	Asteraceae
<i>Allium</i> sp.?	Onion	AG	Alliaceae
<i>Amsinckia intermedia</i>	Common Fiddleneck	AH	Boraginaceae
<i>Antirrhinum virga</i>	Twig-like Snapdragon	PH	Plantaginaceae
<i>Aphanes occidentalis</i>	Fairy Mist	AH	Rosaceae
<i>Arbutus menziesii</i>	Pacific Madrone	T	Ericaceae
<i>Arctostaphylos glauca</i>	Bigberry Manzanita	S	Ericaceae
<i>Arctostaphylos stanfordiana</i> ssp. <i>raichei</i>	Raiche's Manzanita	S	Ericaceae
<i>Arundo donax</i>	Giant Reed	PG	Poaceae
<i>Astragalus gambelianus</i>	Gambel Milkvetch	AH	Fabaceae
<i>Avena fatua</i> *	Wild Oats	AG	Poaceae
<i>Baccharis pilularis</i> ssp. <i>consanguinea</i>	Coyote Brush	S	Asteraceae
<i>Bowlesia incana</i>	Hoary Bowlesia	AH	Polygonaceae
<i>Bromus diandrus</i> ssp. <i>diandrus</i>	Ripgut Brome	AG	Poaceae
<i>Bromus laevipes</i>	Narrow-flowered Brome	A/PG	Poaceae
<i>Bromus madritensis</i> ssp. <i>rubens</i> *	Red Brome	AG	Poaceae
<i>Calandrinia ciliata</i>	Redmaids	AH	Montiaceae
<i>Calochortus amabilis</i>	Golden Fairy Lantern	PG	Liliaceae
<i>Cardamine californica</i>	California Milkmaids	AH	Brassicaceae
<i>Cardamine oligosperma</i>	Idaho Bittercress	AH	Brassicaceae
<i>Carduus pycnocephalus</i> ssp. <i>pycnocephalus</i>	Italian Thistle	AH	Asteraceae
<i>Castilleja pruinosa</i>	Frosted Indian Paintbrush	PH	Orbanchaceae
<i>Castilleja rubicundula</i> ssp. <i>lithospermoides</i>	Cream Sacs	AH	Orbanchaceae
<i>Ceanothus cuneatus</i> var. <i>cuneatus</i>	Buck Brush	S	Rhamnaceae
<i>Cercis occidentalis</i>	Western Redbud	S	Fabaceae
<i>Cercocarpus betuloides</i> var. <i>betuloides</i>	Birchleaf Mountain Mahogany	S	Rosaceae
<i>Chlorogalum pomeridianum</i> var. <i>pomeridianum</i>	Soap Lily	PG	Agavaceae
<i>Cirsium remotifolium</i> var. <i>remotifolium</i>	Remote-leaved Thistle	B/PH	Asteraceae
<i>Clarkia</i> sp.	a Clarkia	AH	Onagraceae
<i>Clarkia amoena</i> ssp. <i>huntiana</i>	Hunt's Farewell-to-Spring	AH	Onagraceae
<i>Clarkia concinna</i>	Red Ribbons	AH	Onagraceae
<i>Claytonia parviflora</i> ssp. <i>parviflora</i>	Small-flowered Miner's Lettuce	AH	Montiaceae
<i>Claytonia perfoliata</i> ssp. <i>perfoliata</i>	Miner's Lettuce	AH	Montiaceae
<i>Claytonia</i> sp.	Forked-tongue Miner's Lettuce	AH	Montiaceae
<i>Collomia heterophylla</i>	Variedleaf Collomia	AH	Polemoniaceae
<i>Crassula connata</i>	Pygmy Sandweed	AH	Crassulaceae
<i>Crassula tillaea</i> *	Mediterranean Pygmy Weed	AH	Crassulaceae
<i>Cryptantha flaccida</i>	Flaccid Forget-Me-Not	AH	Boraginaceae
<i>Cryptantha</i> sp.	Forget-Me-Not	AH	Boraginaceae
<i>Cryptantha</i> sp.	Forget-Me-Not	AH	Boraginaceae

Native and Naturalized Plants of Saratoga Springs, Lake County, California

Scientific Name	Common Name	Habit	Family
<i>Cynoglossum grande</i>	Houndstongue	PH	Boraginaceae
<i>Cystopteris fragilis</i>	Brittle Fern	PF	Cystopteridaceae
<i>dandelion</i>	unknown scapose dandelion	AH	Asteraceae
<i>Delphinium nudicaule</i>	Red-flowered Larkspur	PH	Ranunculaceae
<i>Deschampsia danthonioides</i>	Annual Hairgrass	AG	Poaceae
<i>Dichelostemma capitatum</i> ssp. <i>capitatum</i>	Blue Dicks	PG	Themidaceae
<i>Diplacus aurantiacus</i>	Sticky Bush Monkeyflower	S	Phrymaceae
<i>Diplacus kelloggii</i>	Kellogg's Monkeyflower	AH	Phrymaceae
<i>Dodecatheon hendersonii</i>	Henderson's Shooting Star	PH	Primulaceae
<i>Dryopteris arguta</i>	Coastal Wood Fern	PF	Dryopteridaceae
<i>Elymus caput-medusae</i> *	Medusa Head	AG	Poaceae
<i>Elymus glaucus</i>	Blue Wildrye	PG	Poaceae
<i>Epilobium</i> sp.	Willow-herb	AH	Onagraceae
<i>Eriodictyon californicum</i>	California Yerba Santa	S	Namaceae
<i>Eriogonum</i> sp.	a Buckwheat	PH	Polygonaceae
<i>Eriophyllum lanatum</i> var. ?	a Woolly Sunflower	PH	Asteraceae
<i>Erodium cicutarium</i> *	Redstem Filaree	AH	Geraniaceae
<i>Erythranthe guttata</i>	Common Stream Monkeyflower	AH	Phrymaceae
<i>Erythranthe microphylla</i>	Small-leaved Monkeyflower	AH	Phrymaceae
<i>Erythronium californicum</i>	California Fawn Lily	PG	Liliaceae
<i>Eschscholzia caespitosa</i>	Tufted Poppy	AH	Papaveraceae
<i>Filago</i>		AH	Asteraceae
<i>Fritillaria affinis</i>	Checker Lily	PG	Liliaceae
<i>Fritillaria purdyi</i>	Purdy's Fritillary	PG	Liliaceae
<i>Galium aparine</i>	Goosegrass	AH	Rubiaceae
<i>Galium californicum</i> ssp. <i>californicum</i>	California Bedstraw	PH	Rubiaceae
<i>Galium parisiense</i> *	Wall Bedstraw	AH	Rubiaceae
<i>Garrya flavescens</i>	Ashy Silk-tassel Bush	S	Garryaceae
<i>Geranium molle</i> *	Geranium	AH	Geraniaceae
<i>Gnaphalium palustre</i>	Lowland Cudweed	AH	Asteraceae
<i>Grindelia hirsutula</i>	Hirsute Gumweed	PH/S	Asteraceae
<i>Hemizonia congesta</i> ssp. <i>clevelandii</i>	Cleveland Tarweed	AH	Asteraceae
<i>Heteromeles arbutifolia</i>	Toyon	S	Rosaceae
<i>Hypericum perforatum</i> ssp. <i>perfoliatum</i> *	Klamath Weed	PH	Hypericaceae
<i>Iris macrosiphon</i>	Ground Iris	PG	Iridaceae
<i>Juglans hindsii</i>	Northern California Black Walnut	T	Juglandaceae
<i>Juncus</i> sp.	a Rush	PG	Juncaceae
<i>Juncus bufonius</i> var. <i>bufonius</i>	Toad Rush	AG	Juncaceae
<i>Keckiella lemmonii</i>	Lemmon's Bush Penstemon	S	Plantaginaceae
<i>Lagophylla ramosissima</i>	Branched Hareleaf	AH	Asteraceae
<i>Lamium amplexicaule</i> *	Henbit	AH	Lamiaceae
<i>Lepidium virginicum</i> ssp. <i>menziesii</i>	Robinson's Peppergrass	AH	Brassicaceae
<i>Leptosiphon bicolor</i>	Bicolored Whisker Brush	AH	Polemoniaceae
<i>Linum usitatissimum</i> *	Flax	AH	Linaceae
<i>Lithophragma heterophyllum</i>	Woodland Star	PH	Saxifragaceae
<i>Logfia filaginoides</i>	California Cottonrose	AH	Asteraceae

Native and Naturalized Plants of Saratoga Springs, Lake County, California

Scientific Name	Common Name	Habit	Family
<i>Lomatium californicum</i>	Celery Weed	PH	Apiaceae
<i>Lomatium dasycarpum</i> ssp. <i>dasycarpum</i>	Woolly Fruited Lomatium	PH	Apiaceae
<i>Lysimachia</i> [<i>Anagallis</i>] <i>arvensis</i> *	Scarlet Pimpernel	AH	Myrsinaceae
<i>Lysimachia</i> [<i>Trientalis</i>] <i>latifolia</i>	Pacific Starflower	AH	Myrsinaceae
<i>Marah</i>	Man-root	PV	Cucurbitaceae
<i>Medicago polymorpha</i> *	Common Bur-clover	AH	Fabaceae
<i>Melica imperfecta</i>	Coast Melic Grass	PG	Poaceae
<i>Melica torreyana</i>	Torrey Melic Grass	PG	Poaceae
<i>Micranthes californica</i>	California Saxifrage	PH	Saxifragaceae
<i>Monardella</i> sp.	Coyote Mint	PH	Lamiaceae
<i>Nemophila heterophylla</i>	Canyon Nemophila	AH	Hydrophyllaceae
<i>Nemophila menziesii</i> var. <i>menziesii</i>	Baby Blue Eyes	AH	Hydrophyllaceae
<i>Osmorhiza</i> cf. <i>berteri</i>	Sweet-cicely	PH	Apiaceae
<i>Pedicularis densiflora</i>	Indian Warriors	PH	Orbanchaceae
<i>Pellaea mucronata</i>	Birdsfoot Trefoil	PF	Pteridaceae
<i>Pentagramma triangularis</i> var. <i>triangularis</i>	Goldenback Fern	PF	Pteridaceae
<i>Phacelia imbricata</i>	Imbricate Rock Phacelia	PH	Hydrophyllaceae
<i>Plagiobothrys nothofulvus</i>	Rusty Popcornflower	AH	Boraginaceae
<i>Plagiobothrys tenellus</i>	Pacific Popcornflower	AH	Boraginaceae
<i>Plantago erecta</i>	California Plantain	AH	Plantaginaceae
<i>Platystemon ciliatus</i>	Cream Cups	AH	Papaveraceae
<i>Plectritis</i> cf. <i>ciliosa</i>	Long-spurred Plectritis	AH	Valerianaceae
<i>Poa annua</i>	Annual Bluegrass	AG	Poaceae
<i>Poa secunda</i> subsp. <i>secunda</i>	One-sided Bluegrass	PG	Poaceae
<i>Pogogyne douglasii</i> ssp. <i>parviflora</i>	Douglas Pogogyne	AH	Lamiaceae
<i>Polypodium calirhiza</i>	Licorice Fern	PF	Polypodiaceae
<i>Polystichum imbricans</i> ssp. <i>imbricans</i>	Rock Sword Fern	PF	Dryopteridaceae
<i>Prosartes hookeri</i>	Hooker's Fairbells	PG	Liliaceae
<i>Pseudotsuga menziesii</i>	Douglas-fir	T	Pinaceae
<i>Quercus agrifolia</i> var. <i>agrifolia</i>	Coast Live Oak	T	Fagaceae
<i>Quercus berberidifolia</i>	California Scrub Oak	S	Fagaceae
<i>Quercus chrysolepis</i>	Canyon Live Oak	T	Fagaceae
<i>Quercus garryana</i>	Oregon Oak	T	Fagaceae
<i>Quercus lobata</i>	Valley Oak	T	Fagaceae
<i>Quercus wislizenii</i> ssp. <i>wislizenii</i>	Interior Live Oak	T	Fagaceae
<i>Ranunculus californicus</i> var. <i>californicus</i>	California Buttercup	PH	Ranunculaceae
<i>Ranunculus hebecarpus</i>	Hebe-fruited Buttercup	AH	Ranunculaceae
<i>Rhus aromatica</i>	Skunk Brush	S	Anacardiaceae
<i>Sanicula bipinnatifida</i>	Purple Sanicle	PH	Apiaceae
<i>Sanicula crassicaulis</i>	Snakeroot	PH	Apiaceae
<i>Senecio vulgaris</i> *	Common Groundsel	AH	Asteraceae
<i>Senecioid</i>	comp	AH	Asteraceae
<i>Silene laciniata</i> ssp. <i>californica</i>	California Indian Pink	PH	Caryophyllaceae
<i>Sisyrinchium bellum</i>	Blue-eyed Grass	PG	Iridaceae
<i>Sonchus asper</i> var. <i>asper</i> *	Prickly Sow-thistle	AH	Asteraceae
<i>Spergula arvensis</i> *	Corn Spurry	AH	Caryophyllaceae

Native and Naturalized Plants of Saratoga Springs, Lake County, California

Scientific Name	Common Name	Habit	Family
<i>Stachys cf albens</i>	Cobwebby Hedge Nettle	PH	Lamiaceae
<i>Stellaria neglecta*</i>	Neglected Chickweed	AH	Caryophyllaceae
<i>Stellaria nitens</i>	Shinning Chickweed	AH	Caryophyllaceae
<i>Symphoricarpos mollis</i>	Snowberry	PV	Caprifoliaceae
<i>Thysanocarpus curvipes</i>	Lace Pod	AH	Brassicaceae
<i>Tonella tenella</i>	Small-flowered Tonella	AH	Plantaginaceae
<i>Torreya californica</i>	California Nutmeg	T	Taxaceae
<i>Toxicodendron diversilobum</i>	Western Poison Oak	PV	Anacardiaceae
<i>Toxicoscordion [Zigadenus] cf fremontii</i>	Star Lily	PG	Melanthiaceae
<i>Trifolium bifidum var. bifidum</i>	Bifid Clover	AH	Fabaceae
<i>Trifolium hirtum*</i>	Rose Clover	AH	Fabaceae
<i>Umbellularia californica</i>	California Bay	T	Lauraceae
<i>Uropappus ?</i>	Silver Puffs	AH	Asteraceae
<i>Vicia sp.</i>		AH	Fabaceae
<i>Vinca major*</i>	Periwinkle	PV	Apocynaceae
<i>Whipplea modesta</i>	Modest Whipplevine	S	Hydrangeaceae
<i>Wyethia helenioides</i>	Gray Mule Ears	PH	Asteraceae

Plants in bold are Rare. An asterisk (*) after the scientific name indicates naturalized non-native species.

Checklist developed by David Magney, California Native Plant Society, 2019

Habit definitions:

AF = annual fern or fern ally.

AG = annual grass or graminoid.

AH = annual herb.

BH = biennial herb.

PF = perennial fern or fern ally.

PG = perennial grass or graminoid.

PH = perennial herb.

PV = perennial vine.

S = shrub.

T = tree.