

Natural Resources DataBase

Checklist of Flora found in San Pedro Valley CP

<input type="checkbox"/>	Family Scientific Name	Family Common Name	Scientific Name	Common Names	Non-Native
<input type="checkbox"/>	Adoxaceae	Muskroot	<i>Sambucus nigra</i> ssp. <i>caerulea</i>	Blue Elderberry, Elderberry, Blue Elder	
<input type="checkbox"/>	Adoxaceae	Muskroot	<i>Sambucus racemosa</i> var. <i>racemosa</i>	Red Elderberry, Pacific Red Elderberry	
<input type="checkbox"/>	Agavaceae	Century Plant	<i>Chlorogalum pomeridianum</i> var. <i>pomeridianum</i>	Soap Plant var. <i>pomeridianum</i> , Common Soaproot, Wavyleaf Soap Plant, Amole, Wavy-leaf Soap Plant, Soaproot, Wavyleaf Soapplant	
<input type="checkbox"/>	Alliaceae	Onion/Garlic	<i>Allium triquetrum</i>	Wild Onion, White-flowered Onion, Three-cornered Leek, Threecorner Leek	Y
<input type="checkbox"/>	Amaryllidaceae	Amaryllis	<i>Amaryllis belladonna</i>	Naked Ladies, Belladonna Lily	Y
<input type="checkbox"/>	Anacardiaceae	Sumac, Cashew	<i>Toxicodendron diversilobum</i>	Western Poison Oak, Pacific Poison Oak, Poisonoak, Poison, Poison Oak, Pacific Poison Oak	
<input type="checkbox"/>	Apiaceae	Carrot	<i>Angelica hendersonii</i>	Henderson's Angelica, Coast Angelica	
<input type="checkbox"/>	Apiaceae	Carrot	<i>Anthriscus caucalis</i>	Bur-chervil, Bur Chervil, Burr Chervil	Y
<input type="checkbox"/>	Apiaceae	Carrot	<i>Apiastrum angustifolium</i>	Wild Celery, California Wild Celery, Wild Parsley, Mock Parsley	
<input type="checkbox"/>	Apiaceae	Carrot	<i>Conium maculatum</i>	Common Poison Hemlock	Y
<input type="checkbox"/>	Apiaceae	Carrot	<i>Daucus carota</i>	Carrot, Queen Anne's Lace, Wild Carrot	Y
<input type="checkbox"/>	Apiaceae	Carrot	<i>Daucus pusillus</i>	Rattlesnake Weed, American Wild Carrot, Wild Carrot, American Carrot,	
<input type="checkbox"/>	Apiaceae	Carrot	<i>Foeniculum vulgare</i>	Fennel, Biscuit Root, Sweet Fennel	Y
<input type="checkbox"/>	Apiaceae	Carrot	<i>Heracleum maximum</i>	Cow Parsnip, Giant Hogweed, Common Cowparsnip, Common Cow Parsnip	
<input type="checkbox"/>	Apiaceae	Carrot	<i>Osmorhiza berteroi</i>	Mountain Sweetcicely, Sweet Cicely, Wood Sweet-cicely, Wood Sweet Cicely, Mountain Sweet-cicely, Mountain Sweet Cicely	
<input type="checkbox"/>	Apiaceae	Carrot	<i>Sanicula arctopoides</i>	Footsteps of Spring, Yellow Mats, Footsteps-of-spring	
<input type="checkbox"/>	Apiaceae	Carrot	<i>Sanicula bipinnatifida</i>	Purple Sanicle, Shoe Buttons, Snakeroot	
<input type="checkbox"/>	Apiaceae	Carrot	<i>Sanicula crassicaulis</i>	Pacific Sanicle, Pacific Blacksnakeroot, Gamble Weed, Pacific Snakeroot	
<input type="checkbox"/>	Apiaceae	Carrot	<i>Torilis arvensis</i>	Tall Sock-destroyer, Field Hedge Parsley, Hedge Parsley, Field Hedge-parsley, Spreading Hedgeparsley, Torilis	Y
<input type="checkbox"/>	Apocynaceae	Dogbane	<i>Vinca major</i>	Greater Periwinkle, Periwinkle, Vinca, Bigleaf Periwinkle	Y
<input type="checkbox"/>	Aquifoliaceae	Holly	<i>Ilex aquifolium</i>	English Holly	Y

<input type="checkbox"/>	Araceae	Arum	Lemna gibba	Swollen Duckweed, Fat Duckweed, Inflated Duckweed	
<input type="checkbox"/>	Araliaceae	Ginseng	Hedera helix	English Ivy	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Achillea millefolium	Common Yarrow, Yarrow, Milfoil, White Yarrow	
<input type="checkbox"/>	Asteraceae	Sunflower	Agoseris grandiflora	California Dandelion	
<input type="checkbox"/>	Asteraceae	Sunflower	Anaphalis margaritacea	Pearly Everlasting, Pearlyeverlasting, Western Pearlyeverlasting	
<input type="checkbox"/>	Asteraceae	Sunflower	Arctotheca calendula	Capeweed	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Artemisia californica	California Sagebrush, Coast Sagebrush, Coastal Sage Brush, California Sage	
<input type="checkbox"/>	Asteraceae	Sunflower	Artemisia douglasiana	Mugwort, California Mugwort, Douglas' Sagewort	
<input type="checkbox"/>	Asteraceae	Sunflower	Baccharis glutinosa	Marsh Baccharis, Douglas' Baccharis, Salt Marsh Baccharis, Saltmarsh Baccharis	
<input type="checkbox"/>	Asteraceae	Sunflower	Baccharis pilularis ssp. consanguinea	Coyote Brush ssp. consanguinea	
<input type="checkbox"/>	Asteraceae	Sunflower	Bellis perennis	English Daisy, English Lawn Daisy	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Carduus pycnocephalus ssp. pycnocephalus	Italian Thistle, Italian Plumeless Thistle	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Cirsium brevistylum	Short-styled Thistle, Cluster Thistle	
<input type="checkbox"/>	Asteraceae	Sunflower	Cirsium occidentale	Cobweb Thistle, Cobwebby Thistle, Western Thistle	
<input type="checkbox"/>	Asteraceae	Sunflower	Cirsium quercetorum	Brownie Thistle, Alameda County Thistle	
<input type="checkbox"/>	Asteraceae	Sunflower	Cirsium vulgare	Bull Thistle, Bullthistle, Common Thistle	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Cotula australis	Australian Waterbuttons, Australian Cotula	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Delairea odorata	German-ivy, German Ivy, Cape-ivy, Cape Ivy	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Erigeron canadensis	Canada Horseweed, Canadian Horseweed, Horseweed	
<input type="checkbox"/>	Asteraceae	Sunflower	Eriophyllum confertiflorum var. confertiflorum	Yellow Yarrow, Golden-yarrow, Golden Yarrow	
<input type="checkbox"/>	Asteraceae	Sunflower	Eriophyllum lanatum	Common Woollysunflower, Woolly Sunflower, Common Woolly Sunflower, Woolly Eriophyllum	
<input type="checkbox"/>	Asteraceae	Sunflower	Eriophyllum staechadifolium	Seaside Woolly Sunflower, Lizard Tail, Seaside Golden Yarrow, Seaside Woollysunflower	
<input type="checkbox"/>	Asteraceae	Sunflower	Gamochaeta ustulata	Pacific Cudweed, Purple Cudweed, Purple Everlasting, Everlasting, Spoonleaf Purple Everlasting	
<input type="checkbox"/>	Asteraceae	Sunflower	Helenium puberulum	Sneezeweed, Rosilla	
<input type="checkbox"/>	Asteraceae	Sunflower	Helminthotheca echioides	Bristly Ox-tongue, Bristly Oxtongue, Bristly Ox Tongue	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Hieracium albiflorum	Hawkweed, White-flowered Hawkweed, White Hawkweed	

<input type="checkbox"/>	Asteraceae	Sunflower	Hypochaeris glabra	Smooth Cat's-ear, Smooth Cat's Ear, Smooth Catsear	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Hypochaeris radicata	Hairy Cats-ear, Hairy Catsear, Rough Cat's Ear, Rough Cat's-ear, Hairy Cat's Ear	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Lactuca saligna	Willow Lettuce, Willowleaf Lettuce, Narrow-leaved Wild-lettuce	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Lactuca virosa	Bitter Lettuce, Poison Wild-lettuce, Wild Lettuce	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Layia hieracioides	Tall Layia, Hawkweed Layia, Tall Tidytops	
<input type="checkbox"/>	Asteraceae	Sunflower	Madia exigua	Threadstem Madia, Little Tarweed, Meager Tarweed, Small Tarweed, Pygmy Madia	
<input type="checkbox"/>	Asteraceae	Sunflower	Madia sativa	Coast Tarweed, Chile Tarweed, Coastal Tarweed, Common Tarweed, Coast Madia	
<input type="checkbox"/>	Asteraceae	Sunflower	Matricaria discoidea	Pineapple Weed, Rayless Chamomile, Common Pineapple-weed	
<input type="checkbox"/>	Asteraceae	Sunflower	Pseudognaphalium biolettii	White Rabbit-tobacco	
<input type="checkbox"/>	Asteraceae	Sunflower	Pseudognaphalium californicum	California Cudweed, Green Everlasting, Ladies' Tobacco	
<input type="checkbox"/>	Asteraceae	Sunflower	Pseudognaphalium canescens	Wright's Cudweed	
<input type="checkbox"/>	Asteraceae	Sunflower	Pseudognaphalium luteoalbum	Weedy White Cudweed, Everlasting Cudweed, Fragrant Everlasting, Common Cudweed, Weedy Cudweed	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Pseudognaphalium stramineum	Chilean Cudweed, Everlasting Cudweed, Small-flowered Cudweed, Cotton-batting, Cotton-batting Plant, Cottonbatting Plant	
<input type="checkbox"/>	Asteraceae	Sunflower	Psilocarphus tenellus	Slender Woolly-marbles, Slender Woolly-heads, Woolly Marbles, Woolly-heads, Slender Woolly Marbles, Slender Woollyheads	
<input type="checkbox"/>	Asteraceae	Sunflower	Rafinesquia californica	California Chicory, California Plumseed	
<input type="checkbox"/>	Asteraceae	Sunflower	Senecio minimus	Australian Fireweed, Coastal Burnweed, Little Erechites, Little Fireweed	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Solidago elongata	West Coast Canada Goldenrod, Canadian Goldenrod, Meadow Goldenrod	
<input type="checkbox"/>	Asteraceae	Sunflower	Solidago velutina ssp. californica	California Goldenrod, Oreja de Liebre	
<input type="checkbox"/>	Asteraceae	Sunflower	Soliva sessilis	Common Solvia, South American Soliva	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Sonchus asper ssp. asper	Prickly Sow Thistle, Sow Thistle, Prickly Sow-thistle, Spiny Sowthistle	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Sonchus oleraceus	Common Sow Thistle, Sow Thistle, Common Sow-thistle, Common Sowthistle	Y
<input type="checkbox"/>	Asteraceae	Sunflower	Symphotrichum chilense	California Aster, Common California Aster, Chilean Aster, Creeping Aster	

<input type="checkbox"/>	Asteraceae	Sunflower	Taraxacum officinale	Dandelion, Common Dandelion, Red-seeded Dandelion	Y
<input type="checkbox"/>	Berberidaceae	Barberry	Berberis pinnata ssp. pinnata	Coast Oregon Grape, Wavyleaf Barberry, Pinnate-leaved Barberry	
<input type="checkbox"/>	Betulaceae	Birch	Alnus rubra	Red Alder, Oregon Alder	
<input type="checkbox"/>	Betulaceae	Birch	Corylus cornuta ssp. californica	California Hazel, California Hazelnut, California Hazel Nut	
<input type="checkbox"/>	Blechnaceae	Deer Fern	Woodwardia fimbriata	Giant Chain Fern, Chain Fern, Western Chain Fern, Giant Chainfern, Woodwardia	
<input type="checkbox"/>	Boraginaceae	Borage/Waterleaf	Cryptantha clevelandii	Cleveland's Cryptantha	
<input type="checkbox"/>	Boraginaceae	Borage/Waterleaf	Cynoglossum grande	Grand Hound's Tongue, Houndstongue, Pacific Hound's Tongue, Western Hound's Tongue, Western Houndstongue, Hound's Tongue, Grand Hound's Tongue, Hounds Tongue	
<input type="checkbox"/>	Boraginaceae	Borage/Waterleaf	Eriodictyon californicum	California Yerba Santa, Yerba Santa, California Mountain Balm, California Yerbasanta	
<input type="checkbox"/>	Boraginaceae	Borage/Waterleaf	Myosotis latifolia	Forget-me-not, Broadleaf Forget-me-not, Wide-leaved Forget-me-not, Wood Forget-me-not, Broadleaved Forget-me-not	Y
<input type="checkbox"/>	Boraginaceae	Borage/Waterleaf	Phacelia californica	California Phacelia, Phacelia, Rock Phacelia, California Coast Phacelia, California Scorpionweed	
<input type="checkbox"/>	Boraginaceae	Borage/Waterleaf	Phacelia malvifolia var. malvifolia	Stinging Phacelia, Stinging Scorpionweed	
<input type="checkbox"/>	Boraginaceae	Borage/Waterleaf	Phacelia ramosissima	Branching Phacelia, Branched Phacelia	
<input type="checkbox"/>	Brassicaceae	Mustard	Barbarea orthoceras	American Wintercress, American Rocket, Erectpod Wintercress, Winter-cress, Winter Cress, American Winter Cress, American Yellowrocket, Erectpod Winter Cress	
<input type="checkbox"/>	Brassicaceae	Mustard	Barbarea vulgaris	Yellow Rocket, Common Winter Cress, Common Wintercress, Garden Yellowrocket	Y
<input type="checkbox"/>	Brassicaceae	Mustard	Brassica rapa	Turnip, Field Mustard, Common Mustard, Rape Mustard	Y
<input type="checkbox"/>	Brassicaceae	Mustard	Cardamine californica	Milk Maids, Tooth Wort, Bitter Cress, California Toothwort	
<input type="checkbox"/>	Brassicaceae	Mustard	Cardamine oligosperma	Bitter-cress, Idaho Bittercress, Bitter Cress, Few-seeded Bittercress, Bittercress	
<input type="checkbox"/>	Brassicaceae	Mustard	Erysimum capitatum	Western Wallflower, Douglas' Wallflower	
<input type="checkbox"/>	Brassicaceae	Mustard	Erysimum franciscanum	San Francisco Wallflower, Franciscan Wallflower	
<input type="checkbox"/>	Brassicaceae	Mustard	Hirschfeldia incana	Mediterranean Hoary-mustard, Shortpod Mustard, Summer Mustard, Wild Mustard, Short-podded Mustard, Hirschfeldia	Y

<input type="checkbox"/>	Brassicaceae	Mustard	<i>Lobularia maritima</i>	Sweet Alyssum, Seaside Lobularia	Y
<input type="checkbox"/>	Brassicaceae	Mustard	<i>Raphanus sativus</i>	Radish, Cultivated Radish, Jointed Charlock, Wild Radish	Y
<input type="checkbox"/>	Caprifoliaceae	Honeysuckle	<i>Lonicera hispidula</i>	California Honeysuckle, Hairy Honeysuckle, Pink Honeysuckle	
<input type="checkbox"/>	Caprifoliaceae	Honeysuckle	<i>Lonicera involucrata</i> var. <i>ledebourii</i>	Ledebour's Honeysuckle, Twinberry, Coast Twinberry, Twinberry Honeysuckle	
<input type="checkbox"/>	Caprifoliaceae	Honeysuckle	<i>Symphoricarpos albus</i> var. <i>laevigatus</i>	Snowberry	
<input type="checkbox"/>	Caryophyllaceae	Pink	<i>Cerastium arvense</i> ssp. <i>strictum</i>	Field Mouse-ear Chickweed, Meadow Chickweed	
<input type="checkbox"/>	Caryophyllaceae	Pink	<i>Stellaria media</i>	Common Chickweed, Chickweed	Y
<input type="checkbox"/>	Celastraceae	Staff-Tree/Bittersweet	<i>Euonymus occidentalis</i> var. <i>occidentalis</i>	Western Burning Bush var. <i>occidentalis</i>	
<input type="checkbox"/>	Convolvulaceae	Morning-Glory	<i>Calystegia occidentalis</i>	Western Morning-glory, Chaparral Morning Glory, Chaparral False Bindweed	
<input type="checkbox"/>	Convolvulaceae	Morning-Glory	<i>Calystegia purpurata</i> ssp. <i>purpurata</i>	Morning-glory, Pacific False Bindweed, Purple Western Morning-glory, Smooth Western Morning-glory, Chaparral Morning-glory, Morning Glory	
<input type="checkbox"/>	Cornaceae	Dogwood	<i>Cornus sericea</i> ssp. <i>sericea</i>	Typical Red-osier Dogwood, American Dogwood, Creek Dogwood, Red Osier Dogwood, Redosier Dogwood, Western Red Dogwood	
<input type="checkbox"/>	Crassulaceae	Stonecrop	<i>Dudleya farinosa</i>	Powdery Liveforever, Bluff Lettuce	
<input type="checkbox"/>	Crassulaceae	Stonecrop	<i>Sedum spathulifolium</i>	Pacific Stonecrop, Stone-crop, Broadleaf Stonecrop, Yellow Stonecrop, Pacific Stone Crop, Pacific Sedum	
<input type="checkbox"/>	Cucurbitaceae	Gourd	<i>Marah fabacea</i>	California Man-root, California Manroot, Coast Wild Cucumber, Manroot, Wild-cucumber, Valley Manroot, Wild Cucumber	
<input type="checkbox"/>	Cucurbitaceae	Gourd	<i>Marah oregana</i>	Coast Man-root, Manroot, Wild Cucumber, Coast Wild-cucumber, Coastal Manroot, Western Wild Cucumber	
<input type="checkbox"/>	Cupressaceae	Cypress	<i>Hesperocyparis macrocarpa</i>	Monterey Cypress	
<input type="checkbox"/>	Cupressaceae	Cypress	<i>Sequoia sempervirens</i>	Coast Redwood, Redwood	
<input type="checkbox"/>	Cupressaceae	Cypress	<i>Sequoiadendron giganteum</i>	Giant Sequoia, Sierra Redwood, Big Tree, Big-tree, Redwood, Sequoia	Non-local
<input type="checkbox"/>	Cyperaceae	Sedge	<i>Carex brevicaulis</i>	Short-stemmed Sedge, Shortstem Sedge	
<input type="checkbox"/>	Cyperaceae	Sedge	<i>Cyperus</i> sp.	Nutsedge/ <i>Cyperus</i> sp.	Mixed
<input type="checkbox"/>	Cyperaceae	Sedge	<i>Scirpus microcarpus</i>	Paniced Bulrush, Small-fruited Bulrush, Mountain Bog Bulrush	
<input type="checkbox"/>	Dennstaedtiaceae	Bracken	<i>Pteridium aquilinum</i> var. <i>pubescens</i>	Bracken, Bracken Fern, Western Bracken, Western Bracken Fern, Bracken-fern, Hairy Brackenfern	

<input type="checkbox"/>	Dryopteridaceae	Wood Fern	<i>Dryopteris arguta</i>	California Wood Fern, Shield Fern, Coastal Wood Fern, Coastal Woodfern, Wood Fern, Coast Wood Fern	
<input type="checkbox"/>	Dryopteridaceae	Wood Fern	<i>Polystichum munitum</i>	Western Sword Fern, Sword Fern, Western Swordfern, Common Sword Fern	
<input type="checkbox"/>	Equisetaceae	Horsetail	<i>Equisetum hyemale</i> ssp. <i>affine</i>	Common Scouring Rush, Giant Scouring Rush, Giant Scouring-rush, Western Scouring Rush, Ferris' Horsetail	
<input type="checkbox"/>	Equisetaceae	Horsetail	<i>Equisetum telmateia</i> ssp. <i>braunii</i>	Giant Horsetail, Giant Horse Tail	
<input type="checkbox"/>	Ericaceae	Heath	<i>Arbutus menziesii</i>	Pacific Madrone, Madrone, Madrono	
<input type="checkbox"/>	Ericaceae	Heath	<i>Arctostaphylos andersonii</i>	Anderson's Manzanita, Santa Cruz Manzanita, Heartleaf Manzanita	
<input type="checkbox"/>	Ericaceae	Heath	<i>Arctostaphylos crustacea</i> ssp. <i>crustacea</i>	Brittle-leaf Manzanita, Brittleleaf Manzanita, Brittle-leaved Manzanita ('A.t. ssp. crustacea')	
<input type="checkbox"/>	Ericaceae	Heath	<i>Arctostaphylos montaraensis</i>	Montara Manzanita	
<input type="checkbox"/>	Ericaceae	Heath	<i>Gaultheria shallon</i>	Salal	
<input type="checkbox"/>	Ericaceae	Heath	<i>Vaccinium ovatum</i>	California Huckleberry, Huckleberry, Evergreen Huckleberry, Short Huckleberry	
<input type="checkbox"/>	Euphorbiaceae	Spurge	<i>Euphorbia crenulata</i>	Chinese Caps	
<input type="checkbox"/>	Euphorbiaceae	Spurge	<i>Euphorbia lathyris</i>	Caper Spurge, Gopher Plant, Compass Plant, Moleplant	Y
<input type="checkbox"/>	Euphorbiaceae	Spurge	<i>Mercurialis annua</i>	Annual Mercury	Y
<input type="checkbox"/>	Fabaceae	Legume/Pea	<i>Acmispon americanus</i> var. <i>americanus</i>	American Bird's-foot-Trefoil, Spanish Lotus, Spanish Clover, Pursh's Trefoil	
<input type="checkbox"/>	Fabaceae	Legume/Pea	<i>Acmispon glaber</i> var. <i>glaber</i>	California Broom, Common Deerweed, Deerweed	
<input type="checkbox"/>	Fabaceae	Legume/Pea	<i>Acmispon parviflorus</i>	Miniature Lotus, Short-flower Bird's-foot-Trefoil	
<input type="checkbox"/>	Fabaceae	Legume/Pea	<i>Acmispon wrangelianus</i>	Calf Lotus, Wrangel's otus, Chile Lotus, Chilean Bird's-foot Trefoil, Chile Trefoil, Chilean Birdsfoot Trefoil, Chilean Trefoil	
<input type="checkbox"/>	Fabaceae	Legume/Pea	<i>Genista monspessulana</i>	French Broom, Frenchbroom	Y
<input type="checkbox"/>	Fabaceae	Legume/Pea	<i>Lathyrus latifolius</i>	Perennial Sweet Pea, Everlasting Pea, Sweet Pea, Perennial Pea, Perennial Peavine	Y
<input type="checkbox"/>	Fabaceae	Legume/Pea	<i>Lathyrus vestitus</i>	Common Pacific Pea	
<input type="checkbox"/>	Fabaceae	Legume/Pea	<i>Lathyrus vestitus</i> var. <i>vestitus</i>	Common Pacific Pea var. <i>vestitus</i>	
<input type="checkbox"/>	Fabaceae	Legume/Pea	<i>Lotus corniculatus</i>	Birdfoot Trefoil, Bird's-foot-trefoil, Broadleaf Birdsfoot Trefoil, Bird's Foot Trefoil, Bird's-foot Trefoil, Birdfoot Deervetch, Birdsfoot Lotus	Y

<input type="checkbox"/>	Fabaceae	Legume/Pea	Lupinus arboreus	Yellow Bush Lupine, Coastal Bush Lupine, Tree Lupine, Yellow-flowered Lupine, Bush Lupine, Yellow Beach Lupine	
<input type="checkbox"/>	Fabaceae	Legume/Pea	Lupinus arboreus var. eximius	Lupine, Yellow Bush Lupine var. eximius, Coastal Bush Lupine, Tree Lupine, Yellow-flowered Lupine, Bush Lupine, Yellow Beach Lupine	
<input type="checkbox"/>	Fabaceae	Legume/Pea	Lupinus latifolius	Bigleaf Lupine, Broad-leaf Lupine, Broadleaf Lupine	
<input type="checkbox"/>	Fabaceae	Legume/Pea	Lupinus succulentus	Arroyo Lupine, Hollowleaf Annual Lupine, Succulent Lupine, Succulent Annual Lupine	
<input type="checkbox"/>	Fabaceae	Legume/Pea	Lupinus variicolor	Manycolor Lupine, Lindley's Varied Lupine	
<input type="checkbox"/>	Fabaceae	Legume/Pea	Medicago polymorpha	California Burclover, Bur Medic, Burr Clover, Burr-clover, Burclover, California Bur Clover, Spineless Bur Clover	Y
<input type="checkbox"/>	Fabaceae	Legume/Pea	Melilotus indicus	Sourclover, Indian Melilot, Yellow Melilot	Y
<input type="checkbox"/>	Fabaceae	Legume/Pea	Robinia pseudoacacia	Black Locust	Y
<input type="checkbox"/>	Fabaceae	Legume/Pea	Trifolium campestre	Hop Clover, Low Hop Clover, Field Clover	Y
<input type="checkbox"/>	Fabaceae	Legume/Pea	Trifolium microcephalum	Hairy Clover, Maiden Clover, Small-head Clover, Small-head Field Clover, Small-headed Clover, Smallhead Clover	
<input type="checkbox"/>	Fabaceae	Legume/Pea	Vicia americana ssp. americana	American Vetch, Vetch	
<input type="checkbox"/>	Fabaceae	Legume/Pea	Vicia gigantea	Giant Vetch	
<input type="checkbox"/>	Fabaceae	Legume/Pea	Vicia villosa ssp. varia	Thick-fruited Vetch, Woollypod Vetch, Smooth Vetch, Winter Vetch	Y
<input type="checkbox"/>	Fagaceae	Oak	Chrysolepis chrysophylla var. chrysophylla	Giant Chinquapin, Bush Chinquapin, Golden Chinquapin	
<input type="checkbox"/>	Fagaceae	Oak	Chrysolepis chrysophylla var. minor	Bush Chinquapin, Minor Giant Chinquapin	
<input type="checkbox"/>	Fagaceae	Oak	Quercus agrifolia var. agrifolia	Coast Live Oak, Encina, California Live Oak, Live Oak	
<input type="checkbox"/>	Garryaceae	Silk Tassel	Garrya elliptica	Coast Silktassel, Silk Tassel Bush, Quinine Bush, Coast Silk Tassel, Wavyleaf Silktassel	
<input type="checkbox"/>	Gentianaceae	Gentian	Zeltnera muehlenbergii	June Centaury, Monterey Centaury, Muhlenberg's Centaury	
<input type="checkbox"/>	Geraniaceae	Geranium	Geranium dissectum	Common Wild Geranium, Cranesbill, Wild Geranium, Cut-leaved Geranium, Cutleaf Geranium, Cut-leaved Geranium	Y
<input type="checkbox"/>	Geraniaceae	Geranium	Geranium molle	Crane's Bill Geranium, Cranesbill, Woodland Geranium, Dove's-foot Geranium, Dovefoot Geranium, Wild Geranium	Y
<input type="checkbox"/>	Grossulariaceae	Gooseberry	Ribes malvaceum var. malvaceum	Chaparral Currant var. malvaceum, California Black Currant	

<input type="checkbox"/>	Grossulariaceae	Gooseberry	<i>Ribes menziesii</i>	Canyon Gooseberry, Gooseberry	
<input type="checkbox"/>	Grossulariaceae	Gooseberry	<i>Ribes sanguineum</i> var. <i>glutinosum</i>	Pink-flowering Currant, Flowering Currant, Blood Currant, Winter Currant	
<input type="checkbox"/>	Iridaceae	Iris	<i>Iris douglasiana</i>	Douglas Iris, Douglas's Iris, Marin Iris	
<input type="checkbox"/>	Iridaceae	Iris	<i>Sisyrinchium bellum</i>	Western Blue-eyed-Grass, Blue-Eyed Grass, Western Blue-eyed Grass, California Blue-eyed Grass, Western Blueeyed Grass, Blue Eyed-grass	
<input type="checkbox"/>	Juncaceae	Rush	<i>Juncus balticus</i> ssp. <i>ater</i>	Baltic Rush, Wire Rush	
<input type="checkbox"/>	Juncaceae	Rush	<i>Juncus bufonius</i>	Toad Rush	
<input type="checkbox"/>	Juncaceae	Rush	<i>Juncus effusus</i> ssp. <i>pacificus</i>	Pacific Bog Rush, Bog Rush, Common Rush var. <i>pacificus</i> , Pacific Common Rush, Pacific Rush	
<input type="checkbox"/>	Juncaceae	Rush	<i>Juncus patens</i>	Rush, Spreading Rush, Common Rush	
<input type="checkbox"/>	Juncaceae	Rush	<i>Luzula comosa</i>	Pacific Woodrush, Wood Rush, Common Wood-rush, Hairy Wood Rush, Common Wood Rush, Hairy Woodrush, Heath Woodrush	
<input type="checkbox"/>	Lamiaceae	Mint	<i>Clinopodium douglasii</i>	Yerba Buena	
<input type="checkbox"/>	Lamiaceae	Mint	<i>Lepechinia calycina</i>	White Pitcher Sage, Woodbalm, Pitcher Sage	
<input type="checkbox"/>	Lamiaceae	Mint	<i>Monardella villosa</i> ssp. <i>franciscana</i>	San Francisco Coyote Mint, Western Pennyroyal, San Francisco Coyote-mint, Coyote Mint	
<input type="checkbox"/>	Lamiaceae	Mint	<i>Rosmarinus officinalis</i>	Rosemary	Y
<input type="checkbox"/>	Lamiaceae	Mint	<i>Stachys bullata</i>	California Hedge Nettle, California Hedgenettle, Southern Hedge-nettle, Wood-mint, Woodmint, Wood Mint,	
<input type="checkbox"/>	Lamiaceae	Mint	<i>Stachys rigida</i>	Rigid Hedgenettle	
<input type="checkbox"/>	Lauraceae	Laurel	<i>Umbellularia californica</i>	California Bay, California Laurel, Bay Tree, Oregon Myrtle, Pepperwood, California Bay Laurel	
<input type="checkbox"/>	Liliaceae	Lily	<i>Fritillaria affinis</i>	Checker Lily, Mission Bells	
<input type="checkbox"/>	Liliaceae	Lily	<i>Prosartes hookeri</i>	Fairy Bells, Hooker's Fairy Bell, Drops of Gold, Hooker's Fairybell	
<input type="checkbox"/>	Liliaceae	Lily	<i>Scoliopus bigelovii</i>	California Fetid Adderstongue, Fetid Adder's Tongue, Slink-Pod, Slink Pod, Brownies, California Fetid Adder's Tongue, Fetid Adders-tongue	
<input type="checkbox"/>	Linaceae	Flax	<i>Linum bienne</i>	Flax, Narrow-leaved Flax, Narrowleaf Flax, Small-flowered Flax, Pale Flax	Y
<input type="checkbox"/>	Malvaceae	Mallow	<i>Sidalcea malviflora</i> ssp. <i>malviflora</i>	Checker Mallow	
<input type="checkbox"/>	Melanthiaceae	False-Hellebore	<i>Toxicoscordion fremontii</i>	Fremont's Star Lily, Fremont's Zigadene	
<input type="checkbox"/>	Melanthiaceae	False-Hellebore	<i>Trillium albidum</i>	Giant White Wakerobin, Sweet Trillium	

<input type="checkbox"/>	Melanthiaceae	False-Hellebore	Trillium chloropetalum	Giant Trillium, Common Trillium, Trillium, Giant Wakerobin, Giant Wake Robin, Red Trillium	
<input type="checkbox"/>	Melanthiaceae	False-Hellebore	Trillium ovatum ssp. ovatum	Western Trillium, White Trillium, Pacific Trillium, Western Wakerobin, Western Wake Robin, Coast Trillium	
<input type="checkbox"/>	Montiaceae	Miner's Lettuce	Claytonia perfoliata	Miner's Lettuce	
<input type="checkbox"/>	Myricaceae	Wax Myrtle	Morella californica	Wax Myrtle, California Wax Myrtle, Pacific Waxmyrtle, Wax-myrtle, Pacific Bayberry	
<input type="checkbox"/>	Myrsinaceae	Myrsine	Lysimachia arvensis	Poor-man's Weatherglass, Scarlet Pimpernel, Pimpernel	Y
<input type="checkbox"/>	Myrsinaceae	Myrsine	Lysimachia latifolia	Pacific Starflower, Broad-leaved Starflower, Western Starflower, Woodland Star, Pacific Star Flower	
<input type="checkbox"/>	Myrtaceae	Myrtle	Eucalyptus globulus	Blue Gum, Tasmanian Bluegum	Y
<input type="checkbox"/>	Onagraceae	Evening Primrose	Clarkia rubicunda	Ruby Chalice Clarkia, Farewell-to-Spring, Ruby Chalice Fairyfan	
<input type="checkbox"/>	Onagraceae	Evening Primrose	Epilobium brachycarpum	Annual Fireweed, Panicked Willow-herb, Tall Annual Willowherb, Willow Herb, Autumn Willowweed, Panicked Willow Herb	
<input type="checkbox"/>	Onagraceae	Evening Primrose	Epilobium ciliatum ssp. watsonii	Northern Willowherb, Watson's Willowherb, Willow Herb	
<input type="checkbox"/>	Onagraceae	Evening Primrose	Taraxia ovata	Sun Cup, Sun-cup, Golden-eggs Suncup, Coast Sun Cup	
<input type="checkbox"/>	Orchidaceae	Orchid	Epipactis helleborine	Broad-leaved Helleborine, Broadleaf Helleborine, Helleborine, European Epipactis	Y
<input type="checkbox"/>	Orchidaceae	Orchid	Piperia elegans	Coast Piperia, Elegant Piperia, Rein Orchid, Rein Orchis, Elegant Rein Orchid, Hillside Piperia, Piperia, Hillside Bogorchid	
<input type="checkbox"/>	Orobanchaceae	Broomrape	Bellardia trixago	Mediterranean Lineseed, Bellardia	Y
<input type="checkbox"/>	Orobanchaceae	Broomrape	Castilleja affinis	Lay and Collie's Paintbrush, Indian Paintbrush, Indian Paintbrush	
<input type="checkbox"/>	Orobanchaceae	Broomrape	Castilleja affinis ssp. affinis	Lay and Collie's Paintbrush ssp. affinis, Indian Paintbrush ssp. affinis, Wight's Indian Paint-brush, Coast Indian Paintbrush, Indian Paint Brush, Common Indian Paintbrush	
<input type="checkbox"/>	Orobanchaceae	Broomrape	Castilleja subinclusa ssp. franciscana	Franciscan Paintbrush, Franciscan Paint Brush, Longleaf Indian Paintbrush	
<input type="checkbox"/>	Orobanchaceae	Broomrape	Castilleja wightii	Wight's Paint-brush, Wight's Paintbrush	
<input type="checkbox"/>	Orobanchaceae	Broomrape	Triphysaria pusilla	Dwarf Orthocarpus, Dwarf Owl's Clover, Dwarf Owl's-clover, Little Owl's-clover, Triphysaria	
<input type="checkbox"/>	Papaveraceae	Poppy	Eschscholzia californica	California Poppy	
<input type="checkbox"/>	Papaveraceae	Poppy	Fumaria capreolata	Fine-leaved Fumitory, White Ramping Fumitory	Y

<input type="checkbox"/>	Phrymaceae	Lopseed	Mimulus aurantiacus	Bush Monkey Flower, Island Monkeyflower, Sticky Monkeyflower, Sticky Monkey Flower, Orange Bush Monkeyflower, Island Bush Monkeyflower	
<input type="checkbox"/>	Phrymaceae	Lopseed	Mimulus guttatus	Common Large Monkey Flower, Seep Monkey-Flower, Yellow Monkey Flower, Common Monkeyflower, Large Monkeyflower, Common Yellow Monkeyflower, Seep Monkeyflower, Common Monkey Flower, Seep-Spring Monkey Flower	
<input type="checkbox"/>	Pinaceae	Pine	Pinus radiata	Monterey Pine	
<input type="checkbox"/>	Pinaceae	Pine	Pseudotsuga menziesii var. menziesii	Douglas-fir, Douglas-spruce, Oregon Pine, False Hemlock, Red-fir, Western Douglas-fir, Douglas Fir	
<input type="checkbox"/>	Plantaginaceae	Plantain	Digitalis purpurea	Foxglove	Y
<input type="checkbox"/>	Plantaginaceae	Plantain	Plantago erecta	California Plantain, English Plantain, Foothill Plantain, Dotseed Plantain, Dwarf Plantain, Rock Plantago	
<input type="checkbox"/>	Plantaginaceae	Plantain	Plantago lanceolata	English Plantain, Narrow-leaved Plantain, Ribgrass, Ribwort, Narrowleaf Plantain, Buckhorn	Y
<input type="checkbox"/>	Plantaginaceae	Plantain	Veronica americana	American Brooklime, American Speedwell, Brooklime	
<input type="checkbox"/>	Plantaginaceae	Plantain	Veronica persica	Persian Speedwell, Bird's-eye Speedwell, Birdeye Speedwell	Y
<input type="checkbox"/>	Plumbaginaceae	Leadwort	Armeria maritima ssp. californica	Maritime Sea-pink, California Sea-pink, California Seapink, Sea-pink, Thrift	
<input type="checkbox"/>	Poaceae	Grass	Agrostis pallens	Dune Bent Grass, Bent Grass, Leafy Bent Grass, Seashore Bentgrass, Seashore Bent Grass	
<input type="checkbox"/>	Poaceae	Grass	Aira caryophyllea	Silver Hair Grass, Silver European Hairgrass, Shiver Grass, Silvery Hair Grass, Silver Hairgrass, Silvery Hairgrass, Silver Hair Grass	Y
<input type="checkbox"/>	Poaceae	Grass	Anthoxanthum occidentale	California Vanilla California Sweet Grass	
<input type="checkbox"/>	Poaceae	Grass	Avena fatua	Wild Oat, Common Wild Oats, Wild Oats, Wildoats	Y
<input type="checkbox"/>	Poaceae	Grass	Brachypodium distachyon	Purple Falsebrome, False Brome, Purple False Brome, Purple False-brome	Y
<input type="checkbox"/>	Poaceae	Grass	Briza maxima	Rattlesnake Grass, Large Quaking Grass, Big Quaking Grass, Big Quakinggrass	Y
<input type="checkbox"/>	Poaceae	Grass	Briza minor	Annual Quaking Grass, Small Quaking Grass, Little Rattlesnake Grass, Little Quaking Grass, Little Quakinggrass, Small Rattlesnake Grass	Y
<input type="checkbox"/>	Poaceae	Grass	Bromus carinatus var. carinatus	California Brome var. carinatus, Mountain Brome	
<input type="checkbox"/>	Poaceae	Grass	Bromus diandrus	Ripgut Grass, Bromegrass, Ripgut, Ripgut Brome, Rip Gut	Y

<input type="checkbox"/>	Poaceae	Grass	<i>Bromus hordeaceus</i>	Soft Chess, Soft Brome, Smooth-flowered Soft Chess	Y
<input type="checkbox"/>	Poaceae	Grass	<i>Bromus laevipes</i>	Chinook Brome, Woodland Brome, Narrow-flowered Brome, Woodland Brome, Woodland Brome Grass	
<input type="checkbox"/>	Poaceae	Grass	<i>Calamagrostis nutkaensis</i>	Pacific Reed Grass	
<input type="checkbox"/>	Poaceae	Grass	<i>Cortaderia jubata</i>	Purple Pamapas Grass, Jubata Grass, Andean Pampas Grass, Andes Grass, Pampas Grass, Purple Pampas Grass, Jubata Grass	Y
<input type="checkbox"/>	Poaceae	Grass	<i>Cynosurus echinatus</i>	Hedgehog Dogtail Grass, Annual Dogtail, Dogtail Grass, Bristly Dogtail Grass, Hedgehog Dogtail-grass, Bristly Dogtailgrass	Y
<input type="checkbox"/>	Poaceae	Grass	<i>Dactylis glomerata</i>	Orchard Grass, Orchardgrass, Orchard-grass	Y
<input type="checkbox"/>	Poaceae	Grass	<i>Ehrharta erecta</i>	Panic Veldt Grass, Panic Veldtgrass	Y
<input type="checkbox"/>	Poaceae	Grass	<i>Elymus glaucus</i> ssp. <i>glaucus</i>	Blue Wild-rye, Western Rye Grass, Blue Wildrye, Western Rye	
<input type="checkbox"/>	Poaceae	Grass	<i>Holcus lanatus</i>	Common Velvet Grass, Velvet Grass, Velvetgrass	Y
<input type="checkbox"/>	Poaceae	Grass	<i>Melica torreyana</i>	Torrey Melic, Torrey's Melica, Torrey's Melicgrass, Torrey's Melic	
<input type="checkbox"/>	Poaceae	Grass	<i>Stipa lepida</i>	Foothill Needle Grass, Foothill Stipa, Small-flowered Stipa, Small-flowered Needlegrass, Smallflower Tussockgrass, Small Flowered Needle Grass, Tussockgrass	
<input type="checkbox"/>	Poaceae	Grass	<i>Stipa pulchra</i>	Purple Needlegrass, Purple Stipa, Purple Tussockgrass, Purple Needle Grass, Nodding Stipa, Tussockgrass	
<input type="checkbox"/>	Polemoniaceae	Phlox	<i>Collomia heterophylla</i>	Variable-leaf Collomia, Variableleaf Collomia, Varied-leaved Collomia, Variableleaf Mountaintrumpet	
<input type="checkbox"/>	Polemoniaceae	Phlox	<i>Navarretia squarrosa</i>	Skunkweed, Skunkbush, Skunk Weed	
<input type="checkbox"/>	Polygalaceae	Milkwort	<i>Polygala californica</i>	California Milkwort, Milkwort, California Polygala	
<input type="checkbox"/>	Polygonaceae	Buckwheat	<i>Eriogonum latifolium</i>	Coast Buckwheat, Coast Eriogonum, Wild Buckwheat, Seaside Wild Buckwheat	
<input type="checkbox"/>	Polygonaceae	Buckwheat	<i>Pterostegia drymarioides</i>	Pterostegia, Fairy Mist, Woodland Pterostegia, California Thread Stem, Woodland Threadstem	
<input type="checkbox"/>	Polygonaceae	Buckwheat	<i>Rumex acetosella</i>	Sheep Sorrel, Common Sheep Sorrel	Y
<input type="checkbox"/>	Polypodiaceae	Polypody	<i>Polypodium californicum</i>	California Polypody Fern	
<input type="checkbox"/>	Polypodiaceae	Polypody	<i>Polypodium calirhiza</i>	Acrid Fern	
<input type="checkbox"/>	Pteridaceae	Brake	<i>Adiantum aleuticum</i>	Five-finger Fern, Western Five-finger, Five-finger Maidenhair, Five-fingered Fern, Western Maidenhair Fern, Aleutian Maidenhair	

<input type="checkbox"/>	Pteridaceae	Brake	<i>Adiantum jordanii</i>	California Maiden-hair Fern, California Maidenhair, California Maidenhair Fern, Maidenhair Fern, Maiden Hair Fern	
<input type="checkbox"/>	Pteridaceae	Brake	<i>Pentagramma triangularis</i> ssp. <i>triangularis</i>	Gold-back Fern, Goldback Fern, Goldenback Fern	
<input type="checkbox"/>	Ranunculaceae	Buttercup	<i>Actaea rubra</i>	Baneberry, Bearberry, Red Baneberry, Western Baneberry, Western Red Baneberry	
<input type="checkbox"/>	Ranunculaceae	Buttercup	<i>Anemone grayi</i>	Blue Windflower	
<input type="checkbox"/>	Ranunculaceae	Buttercup	<i>Aquilegia formosa</i>	Columbine, Crimson Columbine, Sitka Columbine, Western Columbine, Northwest Crimson Columbine	
<input type="checkbox"/>	Ranunculaceae	Buttercup	<i>Delphinium californicum</i>	California Larkspur, Coast Larkspur	
<input type="checkbox"/>	Ranunculaceae	Buttercup	<i>Delphinium nudicaule</i>	Red Larkspur, Orange Larkspur, Canyon Larkspur, Canon Delphinium, Sleep Root	
<input type="checkbox"/>	Ranunculaceae	Buttercup	<i>Nigella damascena</i>	Devil in the Bush	Y
<input type="checkbox"/>	Ranunculaceae	Buttercup	<i>Ranunculus californicus</i>	California Buttercup, Common Buttercup	
<input type="checkbox"/>	Ranunculaceae	Buttercup	<i>Ranunculus muricatus</i>	Spiny-fruited Buttercup, Pricklefruit Buttercup, Spiny Buttercup, Spinyfruit Buttercup, Prickle-fruited Buttercup	Y
<input type="checkbox"/>	Ranunculaceae	Buttercup	<i>Thalictrum fendleri</i> var. <i>polycarpum</i>	Fendler's Meadow Rue var. <i>polycarpum</i> , Meadow Rue, Torrey's Meadow-Rue, Meadow-rue, Fendler's Meadowrue	
<input type="checkbox"/>	Rhamnaceae	Buckthorn	<i>Ceanothus thyrsiflorus</i>	Blue Blossom, Blue Blossom Ceanothus, Blueblossom, Blue Brush, Blueblossom Ceanothus, California Lilac, Wild Lilac, California Wild Lilac	
<input type="checkbox"/>	Rhamnaceae	Buckthorn	<i>Frangula californica</i> ssp. <i>californica</i>	California Coffeeberry ssp. <i>californica</i> , Coffee Berry, Coffeeberry, California Coffee Berry	
<input type="checkbox"/>	Rosaceae	Rose	<i>Acaena pinnatifida</i> var. <i>californica</i>	California Sheepburr, California Acaena	
<input type="checkbox"/>	Rosaceae	Rose	<i>Aphanes occidentalis</i>	Lady's Mantle, Western Lady's Mantle, Ladies Mantle, Dew Cup	
<input type="checkbox"/>	Rosaceae	Rose	<i>Drymocallis glandulosa</i> var. <i>wrangelliana</i>	Common Cinquefoil var. <i>wrangelliana</i>	
<input type="checkbox"/>	Rosaceae	Rose	<i>Fragaria chiloensis</i>	Beach Strawberry	
<input type="checkbox"/>	Rosaceae	Rose	<i>Fragaria vesca</i>	Wood Strawberry, California Strawberry, Wild Strawberry, Woodland Strawberry	
<input type="checkbox"/>	Rosaceae	Rose	<i>Heteromeles arbutifolia</i>	Toyon, Christmas Berry	
<input type="checkbox"/>	Rosaceae	Rose	<i>Holodiscus discolor</i> var. <i>discolor</i>	Oceanspray, Ocean-spray, Cream Bush, Ocean Spray, Creambush	
<input type="checkbox"/>	Rosaceae	Rose	<i>Horkelia californica</i>	California Horkelia, California Honeydew, Wedge-leaved Horkelia	
<input type="checkbox"/>	Rosaceae	Rose	<i>Oemleria cerasiformis</i>	Oso Berry, Indian Plum, Osoberry	

<input type="checkbox"/>	Rosaceae	Rose	Poterium sanguisorba	Garden Burnet, Burnet, Small Burnet	Y
<input type="checkbox"/>	Rosaceae	Rose	Prunus virginiana var. demissa	Western Chokeberry, Chokecherry, Western Choke Cherry, Western Chokecherry	
<input type="checkbox"/>	Rosaceae	Rose	Rosa gymnocarpa	Wood Rose, Dwarf Rose	
<input type="checkbox"/>	Rosaceae	Rose	Rubus parviflorus	Thimbleberry, Thimble Berry, Western Thimbleberry	
<input type="checkbox"/>	Rosaceae	Rose	Rubus spectabilis	Salmonberry	
<input type="checkbox"/>	Rosaceae	Rose	Rubus ursinus	California Blackberry, Pacific Blackberry	
<input type="checkbox"/>	Rubiaceae	Madder	Galium aparine	Goose Grass, Goosegrass, Bedstraw, Cleavers, Common Bedstraw, Stickywilly	
<input type="checkbox"/>	Rubiaceae	Madder	Galium californicum	California Bedstraw	
<input type="checkbox"/>	Rubiaceae	Madder	Galium californicum ssp. californicum	California Bedstraw ssp. californicum	
<input type="checkbox"/>	Rubiaceae	Madder	Galium porrigens var. porrigens	Climbing Bedstraw var. porrigens, Bedstraw, Graceful Bedstraw, Oval-leaved Bedstraw	
<input type="checkbox"/>	Rubiaceae	Madder	Sherardia arvensis	Field Madder, Blue Field Madder, Blue Fieldmadder	Y
<input type="checkbox"/>	Ruscaceae	Butcher's Broom	Maianthemum racemosum	Branched Solomon's Seal, Fat Solomon, Racemose False Solomon's-seal, Western False Solomon's-seal, Western Solomon's Seal, Fat Solomon's Seal, Large False-solomon's-seal, Large False Solomon's Seal	
<input type="checkbox"/>	Ruscaceae	Butcher's Broom	Maianthemum stellatum	False Solomon Seal, Nuttall's Solomon's Seal, Panicked False Solomon's-seal, Slim Solomon, Star-Flowered False-Solomon's-Seal, Little False-solomon's-seal, Slim Solomon's Seal, Star Solomon's Seal, Little False Solomon's Seal	
<input type="checkbox"/>	Salicaceae	Willow	Salix lasiolepis	Arroyo Willow	
<input type="checkbox"/>	Salicaceae	Willow	Salix scouleriana	Scouler's Willow, Nuttall Willow, Scouler Willow, Scoulers Willow	
<input type="checkbox"/>	Salicaceae	Willow	Salix sitchensis	Sitka Willow, Coulter Willow, Coulter's Willow	
<input type="checkbox"/>	Sapindaceae	Soapberry	Aesculus californica	California Buckeye, Shrub California Buckeye	
<input type="checkbox"/>	Saxifragaceae	Saxifrage	Heuchera micrantha	Alumroot, Crevice Alumroot, Alum Root, Smallflower Alumroot, Small-flowered Heuchera, Crevice Heuchera	
<input type="checkbox"/>	Saxifragaceae	Saxifrage	Lithophragma heterophyllum	Hill Star	
<input type="checkbox"/>	Saxifragaceae	Saxifrage	Tellima grandiflora	Fringe Cups, Bigflower Tellima	
<input type="checkbox"/>	Scrophulariaceae	Figwort	Scrophularia californica	California Figwort, Bee-plant, California Bee-plant, Bee Plant, California Bee Plant, Coast Figwort	
<input type="checkbox"/>	Solanaceae	Nightshade	Solanum douglasii	Douglas's Nightshade, Greenspot Nightshade, White Nightshade	

<input type="checkbox"/>	Solanaceae	Nightshade	<i>Solanum furcatum</i>	Forked Nightshade	Y
<input type="checkbox"/>	Solanaceae	Nightshade	<i>Solanum umbelliferum</i>	Blue Witch, Bluewitch, Blue-witch Nightshade, Bluewitch Nightshade	
<input type="checkbox"/>	Themidaceae	Brodiaea	<i>Dichelostemma capitatum</i> ssp. <i>capitatum</i>	Blue Dicks, Wild Hyacinth, Bluedicks, Common Brodiaea, Common Saitas	
<input type="checkbox"/>	Themidaceae	Brodiaea	<i>Triteleia laxa</i>	Ithuriel's Spear, Grass Nut, Common Tritelleia, Triplet Lily, Wally Basket, Ithuriel Spear, Grassnut	
<input type="checkbox"/>	Thymelaeaceae	Daphne/Mezereum	<i>Dirca occidentalis</i>	Western Leatherwood	
<input type="checkbox"/>	Urticaceae	Nettle	<i>Urtica dioica</i> ssp. <i>gracilis</i>	American Stinging Nettle, California Nettle, Nettle, Coast Nettle	
<input type="checkbox"/>	Urticaceae	Nettle	<i>Urtica dioica</i> ssp. <i>holosericea</i>	Hoary Nettle, Mountain Nettle, Nettle, Stinging Nettle, Giant Creek Nettle	
<input type="checkbox"/>	Violaceae	Violet	<i>Viola adunca</i> ssp. <i>adunca</i>	Western Dog Violet, Early Blue Violet, Blue Violet, Dog Violet,	
<input type="checkbox"/>	Woodsiaceae	Cliff Fern	<i>Athyrium filix-femina</i> var. <i>cyclosorum</i>	Common Lady-fern, Western Lady Fern, Lady Fern, Subarctic Lady-fern, Subarctic Ladyfern	
<input type="checkbox"/>	Woodsiaceae	Cliff Fern	<i>Cystopteris fragilis</i>	Fragile Fern, Brittle Fern	