

Checklist of Vascular Plants of Cozy Dell Trail and Sheldon Canyon, Ventura County, California
By David L. Magney

Scientific Name	Common Name	Habit	Family
<i>Achillea millefolium</i> var. <i>californica</i>	California White Yarrow	PH	Asteraceae
<i>Acmispon glaber</i> var. <i>glaber</i>	Deerweed	PH	Fabaceae
<i>Acmispon wrangelianus</i>	Chile Lotus	AH	Fabaceae
<i>Acourtia microcephala</i>	Sacapellote	PH	Asteraceae
<i>Adiantum capillus-veneris</i>	Venushair Fern	PF	Pteridaceae
<i>Adiantum jordanii</i>	California Maidenhair Fern	PF	Pteridaceae
<i>Aloe</i> sp.*	Aloe	PH	Asphodelaceae
<i>Amorpha californica</i> var. <i>californica</i>	California False Indigo	S	Fabaceae
<i>Anagallis arvensis</i> *	Scarlet Pimpernel	AH	Myrsinaceae
<i>Anthriscus caucalis</i> *	Bur-chervil	AH	Apiaceae
<i>Aphanes occidentale</i>	Dew-cup	AH	Rosaceae
<i>Apiastrum angustifolium</i>	Wild Celery	AH	Apiaceae
<i>Artemisia californica</i>	California Sagebrush	S	Asteraceae
<i>Artemisia douglasiana</i>	Mugwort	PH	Asteraceae
<i>Asclepias fascicularis</i>	Narrowleaf Milkweed	AH	Asclepidaceae
<i>Aspidotis californica</i>	California Lace Fern	PF	Pteridaceae
<i>Astragalus trichopodus</i> var. <i>phoxus</i>	Antisell Three-pod Milkvetch	PH	Fabaceae
<i>Avena barbata</i> *	Slender Wild Oats	AG	Poaceae
<i>Avena fatua</i> *	Wild Oats	AG	Poaceae
<i>Baccharis plummerae</i> ssp. <i>plummerae</i>	Plummer Baccharis	S	Asteraceae
<i>Baccharis salicifolia</i> ssp. <i>salicifolia</i>	Mulefat	S	Asteraceae
<i>Bloomeria crocea</i> var. <i>crocea</i>	Golden Stars	PG	Themidaceae
<i>Brassica nigra</i> *	Black Mustard	AH	Brassicaceae
<i>Brickellia californica</i>	California Brickellbush	S	Asteraceae
<i>Brodiaea jolonensis</i>	Dwarf Brodiaea	PG	Themidaceae
<i>Bromus diandrus</i> ssp. <i>diandrus</i> *	Ripgut Brome	AG	Poaceae
<i>Bromus hordeaceus</i> ssp. <i>hordeaceus</i> *	Soft Chess	AG	Poaceae
<i>Bromus madritensis</i> ssp. <i>rubens</i> *	Red Brome	AG	Poaceae
<i>Calochortus albus</i>	Fairy Lantern	PG	Liliaceae
<i>Calochortus catalinae</i>	Catalina Mariposa Lily	PG	Liliaceae
<i>Calystegia purpurata</i> ssp. <i>purpurata</i>	Climbing Morning-glory	PV	Convolvulaceae
<i>Capsella bursa-pastoris</i> *	Shephard's Purse	AH	Brassicaceae
<i>Carduus pycnocephalus</i> ssp. <i>pycnocephalus</i> *	Italian Thistle	AH	Asteraceae
<i>Ceanothus spinosus</i>	Greenbank Ceanothus	S	Rhamnaceae
<i>Centaurea melitensis</i> *	Tocalote	AH	Asteraceae
<i>Ceratium glomeratum</i> *	Mouse-ear Chickweed	AH	Caryophyllaceae
<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 occidentale</i> var. <i>californicum</i>	California Cobweb Thistle	BH	Asteraceae
<i>Clarkia bottae</i>	Punchbowl Godetia	AH	Onagraceae
<i>Clarkia epilobioides</i>	Willow-herb Godetia	AH	Onagraceae
<i>Clarkia purpurea</i> ssp. <i>quadrigulvnera</i>	Four Spot Purple Clarkia	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>Clematis lasiantha</i>	Pipestem Clematis	PV	Ranunculaceae
<i>Collinsia heterophylla</i> var. <i>heterophylla</i>	Chinese Houses	AH	Plantaginaceae
<i>Conium maculatum</i> *	Poison Hemlock	AH	Apiaceae
<i>Conyza canadensis</i>	Horseweed	AH	Asteraceae

Checklist of Vascular Plants of Cozy Dell Trail and Sheldon Canyon, Ventura County, California
By David L. Magney

Scientific Name	Common Name	Habit	Family
<i>Corethrogyne filaginifolia</i> var. <i>filaginifolia</i>	California Cudweed-aster	PH	Asteraceae
<i>Cotula australis</i> *	Australian Brass-buttons	AH	Asteraceae
<i>Cuscuta californica</i> var. <i>californica</i>	California Dodder	AV	Convolvulaceae
<i>Daucus pusillus</i>	American Wild Carrot	A/BH	Apiaceae
<i>Delphinium cardinale</i>	Scarlet Larkspur	PH	Ranunculaceae
<i>Delphinium parryi</i> ssp. <i>parryi</i>	Parry Larkspur	PH	Ranunculaceae
<i>Dendromecon rigida</i> ssp. <i>rigida</i>	Bush Poppy	S	Papaveraceae
<i>Dichelostemma capitatum</i> ssp. <i>capitatum</i>	Blue Dicks	PG	Themidaceae
<i>Diplacus [Mimulus] longiflorus</i>	Sticky Bush Monkeyflower	S	Phrymaceae
<i>Dryopteris arguta</i>	Coastal Wood Fern	PF	Dryopteridaceae
<i>Dudleya lanceolata</i>	Lanceleaf Live-forever	PH	Crassulaceae
<i>Dudleya pulverulenta</i> ssp. <i>pulverulenta</i>	Chalky Live-forever	PH	Crassulaceae
<i>Elymus condensatus</i>	Giant Wildrye	PG	Poaceae
<i>Elymus glaucus</i> ssp. <i>glaucus</i>	Blue Wildrye	PG	Poaceae
<i>Emmenanthe penduliflora</i>	Whispering Bells	AH	Boraginaceae
<i>Encelia californica</i>	California Bush Sunflower	S	Asteraceae
<i>Epilobium canum</i> ssp. <i>canum</i>	California Fuchsia	PH	Onagraceae
<i>Epipactis gigantea</i>	Stream Orchid	PH	Orchidaceae
<i>Eriodictyon crassifolium</i> var. <i>nigrescens</i>	Thickleaf Yerba Santa	PH	Boraginaceae
<i>Eriogonum fasciculatum</i> var. <i>foliolosum</i>	Leafy California Buckwheat	S	Polygonaceae
<i>Eriophyllum confertiflorum</i> var. <i>confertiflorum</i>	Golden Yarrow	PH	Asteraceae
<i>Erodium cicutarium</i> *	Redstem Filaree	AH	Geraniaceae
<i>Erodium moschatum</i> *	Whitestem Filaree	AH	Geraniaceae
<i>Eucrypta chrysanthemifolia</i> var. <i>chrysanthemifolia</i>	Common Eucrypta	AH	Boraginaceae
<i>Eulobus californica</i>	Mustard Primrose	AH	Onagraceae
<i>Foeniculum vulgare</i> *	Sweet Fennel	PH	Apiaceae
<i>Fraxinus dipetala</i>	California Flowering Ash	T	Oleaceae
<i>Galium angustifolium</i> ssp. <i>angustifolium</i>	Narrowleaf Bedstraw	S	Rubiaceae
<i>Galium aparine</i>	Goose Grass	AH	Rubiaceae
<i>Galium porrigens</i> var. <i>porrigens</i>	Climbing Bedstraw	PV	Rubiaceae
<i>Geranium carolinianum</i> *	Cranesbill	AH	Geraniaceae
<i>Geranium dissectum</i> *	Dissected Geranium	AH	Geraniaceae
<i>Geranium mollis</i> *	Annual Cranesbill	AH	Geraniaceae
<i>Hazardia squarrosa</i> var. <i>grindeloides</i>	Gumweed Sawtooth Goldenbush	S	Asteraceae
<i>Helminthotheca echioides</i> *	Bristly Ox-tongue	AH	Asteraceae
<i>Hesperoyucca whipplei</i>	Our Lord's Candle	PG	Agavaceae
<i>Heteromeles arbutifolia</i>	Toyon	S	Rosaceae
<i>Hirschfeldia incana</i> *	Summer Mustard	BH	Brassicaceae
<i>KeckIELLA cordifolia</i>	Heart-leaved Bush Penstemon	S	Plantaginaceae
<i>Lactuca serriola</i> *	Prickly Wild Lettuce	AH	Asteraceae
<i>Lathyrus vestitus</i> ssp. <i>laetiflorus</i>	Naked-pod Pacific Peavine	PV	Fabaceae
<i>Leptosiphon parviflorus</i>	Yellow Linanthus	AH	Polemoniaceae
<i>Logfia filaginoides</i>	California Cottonrose	AH	Asteraceae
<i>Logfia gallica</i> *	Daggerleaf Cottonrose	AH	Asteraceae
<i>Lolium multiflorum</i> [<i>Festuca perennis</i>]*	Italian Ryegrass	AG	Poaceae
<i>Lonicera subspicata</i> var. <i>denudata</i>	Southern Honeysuckle	S	Caprifoliaceae
<i>Lupinus</i> sp.	a lupine	AH	Fabaceae

Checklist of Vascular Plants of Cozy Dell Trail and Sheldon Canyon, Ventura County, California
By David L. Magney

Scientific Name	Common Name	Habit	Family
<i>Lupinus succulentus</i>	Fleshy Lupine	AH	Fabaceae
<i>Madia gracilis</i>	Slender Tarplant	AH	Asteraceae
<i>Malacothamnus fasciculatus</i> var. <i>nuttallii</i>	Nuttall Bushmallow	S	Malvaceae
<i>Malacothrix saxatilis</i> var. <i>tenuifolia</i>	Tenuated Cliff-aster	PH	Asteraceae
<i>Malosma laurina</i>	Laurelleaf Sumac	S	Anacardiaceae
<i>Marah fabacea</i>	California Manroot	PV	Cucurbitaceae
<i>Marah macrocarpa</i>	Chilicothe	PV	Cucurbitaceae
<i>Marrubium vulgare</i> *	White Horehound	PH	Lamiaceae
<i>Medicago polymorpha</i> *	Common Burclover	AH	Fabaceae
<i>Melica imperfecta</i>	Coast Melic Grass	PG	Poaceae
<i>Melilotus indica</i> *	Yellow Sweetclover	AH	Fabaceae
<i>Micranthes californica</i>	California Saxifrage	PH	Saxifragaceae
<i>Mirabilis laevis</i> var. <i>crassifolia</i>	California Wishbone Bush	S	Nyctaginaceae
<i>Navarretia ojaiensis</i>	Ojai Navarretia	AH	Polemoniaceae
<i>Nicotiana glauca</i> *	Tree Tobacco	T	Solanaceae
<i>Paeonia californica</i>	California Peony	PH	Paeoniaceae
<i>Pellaea andromedifolia</i>	Coffee Fern	PF	Pteridaceae
<i>Penstemon heterophyllus</i> var. <i>heterophyllus</i>	Foothill Penstemon	PH	Plantaginaceae
<i>Pentagramma triangularis</i> ssp. <i>triangularis</i>	Goldenback Fern	PF	Pteridaceae
<i>Phacelia cicutaria</i> var. <i>hispida</i>	Hispid Caterpillar Phacelia	AH	Boraginaceae
<i>Phacelia viscosa</i> var. <i>albiflora</i>	White-flowered Sticky Phacelia	AH	Boraginaceae
<i>Phalaris canariensis</i> *	Annual Canarygrass	AG	Poaceae
<i>Phalaris paradoxa</i> *	Hooded Canarygrass	AG	Poaceae
<i>Pholistoma auritum</i> var. <i>auritum</i>	Blue Fiesta Flower	AH	Boraginaceae
<i>Platanus racemosa</i> var. <i>racemosa</i>	California Sycamore	T	Platanaceae
<i>Poa secunda</i> ssp. <i>secunda</i>	One-sided Bluegrass	PG	Poaceae
<i>Polygala cornuta</i> var. <i>fishiae</i>	Fish Milkwort	S	Polygalaceae
<i>Polypodium californicum</i>	California Polypody	PF	Polypodiaceae
<i>Prunus ilicifolia</i> ssp. <i>ilicifolia</i>	Hollyleaf Cherry	S	Rosaceae
<i>Pseudognaphalium biolettii</i>	Bicolored Everlasting	PH	Asteraceae
<i>Pseudognaphalium californicum</i>	Green Everlasting	A/BH	Asteraceae
<i>Pseudognaphalium leucocephalum</i>	Whiteleaf Everlasting	A/BH	Asteraceae
<i>Psilocarphus tenellus</i>	Slender Wooly-Marbles	AH	Asteraceae
<i>Pterostegia drymariooides</i>	Fairy Mist	AH	Polygonaceae
<i>Quercus agrifolia</i> var. <i>agrifolia</i>	Coast Live Oak	T	Fagaceae
<i>Quercus berberidifolia</i>	California Scrub Oak	S	Fagaceae
<i>Rafinesquia californica</i>	California Chicory	AH	Asteraceae
<i>Ranunculus californicus</i> var. <i>californicus</i>	California Buttercup	PH	Ranunculaceae
<i>Ranunculus hebecarpus</i>	Hebe-fruited Buttercup	AH	Ranunculaceae
<i>Rhamnus ilicifolia</i>	Hollyleaf Redberry	S	Rhamnaceae
<i>Ribes malvaceum</i> var. <i>malvaceum</i>	Chaparral Currant	S	Grossulariaceae
<i>Ribes speciosum</i>	Fuchsia-flowered Gooseberry	S	Grossulariaceae
<i>Salvia apiana</i>	White Sage	S	Lamiaceae
<i>Salvia columbariae</i>	Chia	AH	Lamiaceae
<i>Salvia leucophylla</i>	Purple Sage	S	Lamiaceae
<i>Salvia mellifera</i>	Black Sage	S	Lamiaceae
<i>Salvia spathacea</i>	Hummingbird Sage	PH	Lamiaceae

Checklist of Vascular Plants of Cozy Dell Trail and Sheldon Canyon, Ventura County, California
By David L. Magney

Scientific Name	Common Name	Habit	Family
<i>Sambucus nigra</i> ssp. <i>caerulea</i>	Blue Elderberry	S	Caprifoliaceae
<i>Sanicula crassicaulis</i> var. <i>crassicaulis</i>	Pacific Sanicle	PH	Apiaceae
<i>Senecio vulgaris</i> *	Common Groundsel	AH	Asteraceae
<i>Silene laciniata</i> ssp. <i>laciniata</i>	Mexican Indian Pink	PH	Caryophyllaceae
<i>Sisymbrium officinale</i> *	Hedge Mustard	AH	Brassicaceae
<i>Sisymbrium orientale</i> *	London Rocket	AH	Brassicaceae
<i>Sisyrinchium bellum</i>	Blue-eyed Grass	PG	Iridaceae
<i>Solanum americanum</i>	White Nightshade	PH	Solanaceae
<i>Solanum douglasii</i>	Douglas Nightshade	PH	Solanaceae
<i>Solanum elaeagnifolium</i> *	Silverleaf Horse-nettle	PH	Solanaceae
<i>Solanum xanti</i> var. <i>xanti</i>	Chaparral Nightshade	S	Solanaceae
<i>Sonchus asper</i> ssp. <i>asper</i> *	Prickly Sow-thistle	AH	Asteraceae
<i>Sonchus oleraceus</i> *	Common Sow-thistle	AH	Asteraceae
<i>Stachys bullata</i>	Pink Hedge Nettle	PH	Lamiaceae
<i>Stellaria media</i> *	Common Chickweed	AH	Caryophyllaceae
<i>Stephanomeria cichoriacea</i>	Fort Tejon Milk-aster	PH	Asteraceae
<i>Stipa lepida</i>	Foothill Needlegrass	PG	Poaceae
<i>Stipa miliacea</i> var. <i>miliacea</i> *	Smilo Grass	PG	Poaceae
<i>Symporicarpos mollis</i>	Creeping Snowberry	PV/S	Caprifoliaceae
<i>Thysanocarpus curvipes</i> var. <i>curvipes</i>	Fringe Lace Pod	AH	Brassicaceae
<i>Torilis arvensis</i> *	Field Hedgeparsley	AH	Apiaceae
<i>Toxicodendron diversilobum</i>	Western Poison Oak	S/V	Anacardiaceae
<i>Trifolium ciliolatum</i>	Tree Clover	AH	Fabaceae
<i>Trifolium obtusiflorum</i>	Creek Clover	AH	Fabaceae
<i>Trifolium willdenovii</i>	Tomcat Clover	AH	Fabaceae
<i>Uropappus lindleyi</i>	Silver Puffs	AH	Asteraceae
<i>Urospermum picroides</i> *	Prickly Goldenfleece	A/PH	Asteraceae
<i>Venegasia carpesioides</i>	Canyon Sunflower	PH/S	Asteraceae
<i>Verbena lasiostachys</i> var. <i>lasiostachys</i>	Western Verbena	PH	Verbenaceae
<i>Vicia sativa</i> var. <i>nigra</i> *	Narrow-leaved Vetch	AV	Fabaceae

Scientific nomenclature follows The Jepson Manual, 2nd edition (Baldwin et al. 2012), *Jepson eFlora* for updated taxonomy, *Flora of North America North of Mexico* (Flora of North America Editorial Committee 1993+), and more recent publications when taxonomy has been changed. Names in **bold** typeface are rare statewide statewide (California Native Plant Society *Inventory of Rare and Endangered Plants of California*) or just in Ventura County (Magney 2015 - Checklist of Ventura County Rare Plants).

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.

Checklist based on observations by David L. Magney on 22 May 2011, 2 & 26 April 2016, David Torfeh on 17 May 2015 & 17 April 2016, & CCH voucher