

Checklist¹ of Vascular Flora of Grey Pine Trail, Santa Margarita Lake San Luis Obispo County, California

(07 June 2019)

David J. Keil
Robert F. Hoover Herbarium
Biological Sciences Department
California Polytechnic State University
San Luis Obispo, California

	Scientific Name	Common Name	Family	Rare	
n	☼ <i>Acmispon americanus</i> var. <i>americanus</i>	Spanish-clover	FABACEAE		o
n	☼ <i>Acmispon glaber</i> var. <i>glaber</i>	common deerweed	FABACEAE		o
n	<i>Acmispon parviflorus</i>	miniature deervetch	FABACEAE		o
n	☼ <i>Acourtia microcephala</i>	sacapelote	ASTERACEAE		o
n	<i>Adiantum jordanii</i>	California maidenhair fern	PTERIDACEAE		o
n	<i>Agastache urticifolia</i>	nettle-leaved horsemint	LAMIACEAE		o
n	☼ <i>Agoseris grandiflora</i> var. <i>grandiflora</i>	large-flowered mountain-dandelion	ASTERACEAE		o
n	<i>Amorpha californica</i> var. <i>californica</i>	false indigo-bush	FABACEAE		o
n	<i>Amsinckia intermedia</i>	common fiddleneck	BORAGINACEAE		v

¹ Please notify the author of additions or corrections to this list (dkeil@calpoly.edu).

☼ — See **Wildflowers of San Luis Obispo, California**, second edition (2018) for photograph. Most are illustrated in the first edition as well; old names for some species in square brackets.

n — California native

i — exotic species, introduced to California, naturalized or waif.

v — documented by one or more specimens (Consortium of California Herbaria record; specimen in OBI; or collection that has not yet been accessioned)

o — observed during field surveys; no voucher specimen known

Rare—California Rare Plant Rank

	Scientific Name	Common Name	Family	Rare	
n	<i>Aphanes occidentalis</i>	western parsley-piert	ROSACEAE		o
n	<i>Arctostaphylos glauca</i>	bigberry manzanita	ERICACEAE		o
n	<i>Artemisia dracunculus</i>	wild tarragon	ASTERACEAE		o
n	☼ <i>Asclepias eriocarpa</i>	woolly-pod milkweed, kotolo	APOCYNACEAE		o
i	<i>Avena barbata</i>	slender wild oats	POACEAE		o
n	☼ <i>Baccharis pilularis</i>	coyote bush	ASTERACEAE		o
n	☼ <i>Barbarea orthoceras</i>	American wintercress	BRASSICACEAE		o
i	<i>Bromus hordeaceus</i>	soft chess brome	POACEAE		o
i	<i>Bromus rubens</i>	red brome	POACEAE		o
n	☼ <i>Calandrinia menziesii</i> [<i>Calandrinia ciliata</i>]	red maids	MONTIACEAE		o
n	<i>Camissoniopsis micrantha</i>	small-flowered suncup	ONAGRACEAE		v
i	<i>Capsella bursa-pastoris</i>	shepherd's purse	BRASSICACEAE		o
i	<i>Cardamine hirsuta</i>	hairy bittercress	BRASSICACEAE		v
i	☼ <i>Carduus pycnocephalus</i>	Italian thistle	ASTERACEAE		o
n	<i>Ceanothus oliganthus</i> var. <i>sorediatus</i>	jim brush	RHAMNACEAE		o
i	<i>Centaurea cyanus</i>	bachelor's button	ASTERACEAE		o
i	☼ <i>Centaurea melitensis</i>	totalote, Maltese star thistle	ASTERACEAE		o
i	☼ <i>Centaurea solstitialis</i>	yellow star thistle	ASTERACEAE		o
i	<i>Cerastium glomeratum</i>	annual mouse-ear chickweed	CARYOPHYLLACEAE		o
n	<i>Cirsium occidentale</i> var. <i>californicum</i>	California thistle	ASTERACEAE		o
n	☼ <i>Clarkia purpurea</i> subsp. <i>quadrivulnera</i>	fourspot clarkia	ONAGRACEAE		?
n	☼ <i>Clarkia unguiculata</i>	elegant clarkia	ONAGRACEAE		o
n	<i>Claytonia parviflora</i> subsp. <i>parviflora</i>	narrow-leaved miner's lettuce	MONTIACEAE		o
n	☼ <i>Claytonia perfoliata</i> subsp. <i>perfoliata</i>	common miner's lettuce	MONTIACEAE		o
n	<i>Collinsia sparsiflora</i> var. <i>collina</i>	few-flowered collinsia	PLANTAGINACEAE		v
n	<i>Cornus glabrata</i>	brown dogwood	CORNACEAE		o

	Scientific Name	Common Name	Family	Rare	
n	☼ <i>Crassula connata</i>	common pygmyweed	CRASSULACEAE		o
i	<i>Crassula tillaea</i>	moss pygmyweed	CRASSULACEAE		o
n	<i>Deinandra pentactis</i>	Salinas River tarweed	ASTERACEAE		o
n	<i>Delphinium cardinale</i>	scarlet larkspur	RANUNCULACEAE		o
n	<i>Delphinium umbracolorum</i>	umbrella larkspur	RANUNCULACEAE	1B.3	v
n	<i>Delphinium variegatum</i> subsp. <i>variegatum</i>	royal larkspur	RANUNCULACEAE		o
n	☼ <i>Diplacus aurantiacus</i> var. <i>aurantiacus</i> [<i>Mimulus aurantiacus</i>]	common bush monkeyflower	PHRYMACEAE		o
n	☼ <i>Dipterostemon capitatus</i> subsp. <i>capitatus</i> [<i>Dichelostemma capitatum</i> subsp. <i>capitatum</i>]	blue-dicks, schoolbells	THEMIDACEAE		o
n	<i>Drymocallis glandulosa</i> var. <i>glandulosa</i>	sticky cinquefoil	ROSACEAE		o
n	<i>Dryopteris arguta</i>	California wood fern	DRYOPTERIDACEAE		o
n	<i>Elymus glaucus</i> subsp. <i>glaucus</i>	blue wildrye	POACEAE		o
n	<i>Elymus multisetus</i>	big squirreltail	POACEAE		o
n	☼ <i>Epilobium canum</i> subsp. <i>canum</i>	California-fuchsia	ONAGRACEAE		o
n	<i>Erigeron foliosus</i> var. <i>foliosus</i>	common leafy fleabane daisy	ASTERACEAE		o
n	☼ <i>Eriogonum elongatum</i> var. <i>elongatum</i>	long-stem buckwheat	POLYGONACEAE		o
n	<i>Eriogonum nudum</i> var. <i>pubiflorum</i>	inflated naked buckwheat	POLYGONACEAE		o
i	☼ <i>Erodium botrys</i>	storkbill filaree	GERANIACEAE		o
i	☼ <i>Erodium cicutarium</i>	redstem filaree	GERANIACEAE		o
i	<i>Erodium moschatum</i>	greenstem filaree	GERANIACEAE		o
i	<i>Festuca myuros</i>	rattail fescue	POACEAE		o
n	☼ <i>Galium aparine</i>	cleavers, common bedstraw, goosegrass	RUBIACEAE		o
n	<i>Galium californicum</i> subsp. <i>flaccidum</i>	California bedstraw	RUBIACEAE		o
n	<i>Galium porrigens</i> var. <i>porrigens</i>	climbing bedstraw	RUBIACEAE		o
i	☼ <i>Geranium dissectum</i>	cut-leaved geranium	GERANIACEAE		o
n	☼ <i>Hazardia squarrosa</i> var. <i>squarrosa</i>	large-headed sawtooth goldenbush	ASTERACEAE		o

	Scientific Name	Common Name	Family	Rare	
n	☼ <i>Hesperocnide tenella</i>	black-haired stinging nettle	URTICACEAE		o
n	☼ <i>Heteromeles arbutifolia</i>	toyon, Christmas berry, california-holly	ROSACEAE		o
n	☼ <i>Heterotheca grandiflora</i>	telegraph weed	ASTERACEAE		o
i	☼ <i>Hirschfeldia incana</i>	short-pod mustard, perennial mustard	BRASSICACEAE		o
n	☼ <i>Holodiscus discolor</i>	ocean spray, creambush	ROSACEAE		o
i	<i>Hordeum murinum</i> subsp. <i>leporinum</i>	mouse foxtail barley	POACEAE		o
i	<i>Lamium amplexicaule</i>	henbit	LAMIACEAE		o
n	☼ <i>Lathyrus vestitus</i> var. <i>vestitus</i>	Pacific sweet-pea	FABACEAE		o
n	<i>Lithophragma cymbalaria</i>	mission woodland star	SAXIFRAGACEAE		o
i	<i>Logfia gallica</i>	narrow-leaved herba impia	ASTERACEAE		o
n	☼ <i>Lomatium utriculatum</i>	spring gold biscuitroot	APIACEAE		o
n	☼ <i>Madia gracilis</i>	slender tarweed	ASTERACEAE		o
i	<i>Malva parviflora</i>	small-flowered mallow, cheeseweed	MALVACEAE		o
n	☼ <i>Marah fabacea</i>	manroot, wild cucumber vine	CUCURBITACEAE		o
n	☼ <i>Matricaria discoidea</i>	common pineapple-weed	ASTERACEAE		o
i	<i>Medicago polymorpha</i>	California bur-clover	FABACEAE		o
n	☼ <i>Micranthes californica</i>	California saxifrage	SAXIFRAGACEAE		o
n	☼ <i>Micropus californicus</i> var. <i>californicus</i>	common cottonweed, cottontop	ASTERACEAE		o
n	<i>Microsteris gracilis</i>	slender phlox	POLEMONIACEAE		o
n	☼ <i>Monardella villosa</i> subsp. <i>obispoensis</i>	Obispo coyote-mint	LAMIACEAE		o
n	<i>Muhlenbergia rigens</i>	deergrass	POACEAE		o
n	<i>Navarretia atractyloides</i>	holly-leaf pincushion plant	POLEMONIACEAE		o
n	<i>Nemophila pedunculata</i>	dark-seeded nemophila	HYDROPHYLLACEAE		v
n	<i>Nemophila pulchella</i> var. <i>fremontii</i>	Fremont's nemophila	HYDROPHYLLACEAE		v
n	<i>Osmorhiza brachypoda</i>	California sweet cicely	APIACEAE		v

	Scientific Name	Common Name	Family	Rare	
n	☼ <i>Paeonia californica</i>	California peony	PAEONIACEAE		o
n	<i>Pentagramma triangularis</i> subsp. <i>triangularis</i>	goldback fern	PTERIDACEAE		o
n	☼ <i>Phacelia imbricata</i> subsp. <i>imbricata</i>	wide-sepaled rock phacelia	HYDROPHYLLACEAE		?
n	☼ <i>Pholistoma auritum</i> var. <i>auritum</i>	fiesta flower	HYDROPHYLLACEAE		o
n	<i>Phoradendron villosum</i> subsp. <i>villosum</i>	oak mistletoe	VISCACEAE		o
n	<i>Pinus sabiniana</i>	foothill pine, gray pine	PINACEAE		o
n	☼ <i>Plagiobothrys nothofulvus</i>	common popcorn flower, rusty popcorn flower	BORAGINACEAE		o
i	<i>Poa annua</i>	annual bluegrass	POACEAE		o
n	<i>Poa secunda</i> subsp. <i>secunda</i>	one-sided bluegrass	POACEAE		o
n	<i>Primula clevelandii</i> var. <i>patulum</i> [<i>Dodecatheon clevelandii</i> subsp. <i>patulum</i>]	Cleveland's shooting star	PRIMULACEAE		o
n	<i>Pseudognaphalium beneolens</i>	fragrant everlasting	ASTERACEAE		o
n	<i>Quercus agrifolia</i> var. <i>agrifolia</i>	coast live oak	FAGACEAE		o
n	<i>Quercus douglasii</i>	blue oak	FAGACEAE		o
n	<i>Quercus lobata</i>	valley oak	FAGACEAE		o
n	☼ <i>Ranunculus californicus</i>	California buttercup	RANUNCULACEAE		o
n	<i>Ranunculus hebecarpus</i>	slender annual buttercup	RANUNCULACEAE		o
i	☼ <i>Rumex crispus</i>	curly dock	POLYGONACEAE		o
i	<i>Rumex kernerii</i>	Kerner's dock	POLYGONACEAE		o
n	☼ <i>Salvia spathacea</i>	hummingbird sage	LAMIACEAE		o
n	☼ <i>Sambucus nigra</i> subsp. <i>caerulea</i>	blue elderberry	ADOXACEAE		o
n	r? <i>Sanicula bipinnata</i>	poison sanicle	APIACEAE		o
n	<i>Sanicula bipinnatifida</i>	purple sanicle	APIACEAE		o
n	<i>Sanicula crassicaulis</i>	common sanicle	APIACEAE		o
i	<i>Senecio vulgaris</i>	common groundsel	ASTERACEAE		o
n	☼ <i>Solidago velutina</i> subsp. <i>californica</i>	California goldenrod	ASTERACEAE		o
i	<i>Stellaria media</i>	common chickweed	CARYOPHYLLACEAE		o
n	<i>Stipa cernua</i>	nodding needlegrass	POACEAE		o
n	<i>Symphoricarpos albus</i> var. <i>laevigatus</i>	common snowberry	CAPRIFOLIACEAE		o

	Scientific Name	Common Name	Family	Rare	
n	☼ <i>Thalictrum fendleri</i> var. <i>polycarpum</i>	tall meadow-rue	RANUNCULACEAE		o
n	<i>Thysanocarpus curvipes</i> subsp. <i>curvipes</i>	common fringedpod	BRASSICACEAE		o
n	☼ <i>Thysanocarpus laciniatus</i>	narrow-leaved fringedpod	BRASSICACEAE		o
i	<i>Torilis arvensis</i>	common hedge-parsley	APIACEAE		o
n	☼ <i>Toxicodendron diversilobum</i>	poison-oak	ANACARDIACEAE		o
n	<i>Trichostema lanceolatum</i>	vinegar weed	LAMIACEAE		o
n	<i>Verbena lasiostachys</i> var. <i>scabrida</i>	western vervain	VERBENACEAE		o
i	☼ <i>Vicia villosa</i> subsp. <i>varia</i>	narrow-leaved vetch	FABACEAE		o
n	☼ <i>Viola pedunculata</i>	Johnny jump-up, wild pansy	VIOLACEAE		o