

Plants of McCoy Canyon, Santa Ynez Mountains, Santa Barbara County, California

By David L. Magney

Scientific Name	Common Name	Habit	Family
<i>Acer macrophyllum</i>	Bigleaf Maple	T	Aceraceae
<i>Adenostoma fasciculatum</i>	Chamise	S	Rosaceae
<i>Adiantum jordanii</i>	California Maidenhair Fern	PF	Pteridaceae
<i>Alnus rhombifolia</i>	White Alder	T	Betulaceae
<i>Arctostaphylos glauca</i>	Bigberry Manzanita	S	Ericaceae
<i>Artemisia douglasiana</i>	Mugwort	PH	Asteraceae
<i>Avena barbata</i> *	Slender Wild Oat	AG	Poaceae
<i>Baccharis pilularis</i> ssp. <i>consanguinea</i>	Coyote Brush	S	Asteraceae
<i>Baccharis plummerae</i> ssp. <i>plummerae</i>	Plummer's Baccharis	S	Asteraceae
<i>Baccharis salicifolia</i>	Mulefat	S	Asteraceae
<i>Bromus diandrus</i> *	Ripgut Brome	AG	Poaceae
<i>Bromus hordeaceus</i> *	Soft Chess	AG	Poaceae
<i>Calystegia macrostegia</i> ssp. <i>cyclostegia</i>	Wild Morning-glory	PV	Convolvulaceae
<i>Ceanothus megacarpus</i> var. <i>megacarpus</i>	Bigpod Ceanothus	S	Rhamnaceae
<i>Ceanothus spinosus</i>	Greenbark Ceanothus	S	Rhamnaceae
<i>Cercocarpus betuloides</i> var. <i>betuloides</i>	Birchleaf Mountain Mahogany	S	Rosaceae
<i>Clematis lasiantha</i>	Pipestem Clematis	PV	Ranunculaceae
<i>Clematis ligusticifolia</i>	Creek Clematis	PV	Ranunculaceae
<i>Conyza canadensis</i>	Horseweed	AH	Asteraceae
<i>Dryopteris arguta</i>	Coastal Wood Fern	PF	Polypodiaceae
<i>Dudleya lanceolata</i>	Lanceleaf Live-forever	PH	Crassulaceae
<i>Elymus condensatus</i>	Giant Wildrye	PG	Poaceae
<i>Epilobium ciliatum</i> ssp. <i>ciliatum</i>	Common Willow-herb	AH	Onagraceae
<i>Equisetum laevigatum</i>	Smooth Scouring Rush	PF	Equisetaceae
<i>Eriogonum elongatum</i>	Long-stemmed Buckwheat	PH	Polygonaceae
<i>Eriogonum fasciculatum</i> var. <i>foliolosum</i>	California Buckwheat	S	Polygonaceae
<i>Euthamia occidentalis</i>	Western Goldenrod	PH	Asteraceae
<i>Foeniculum vulgare</i> *	Sweet Fennel	PH	Apiaceae
<i>Galium angustifolium</i> ssp. <i>angustifolium</i>	Chaparral Bedstraw	S	Rubiaceae
<i>Hazardia squarrosa</i> var. <i>grindelioides</i>	Gumweed Sawtooth Goldenbush	S	Asteraceae
<i>Hesperoyucca whipplei</i>	Our Lord's Candle	S	Agavaceae
<i>Heteromeles arbutifolia</i>	Toyon	S	Rosaceae
<i>Isolepis cernuus</i> var. <i>cernuus</i>	Low Clubrush	AG	Cyperaceae
<i>Juncus patens</i>	Spreading Rush	PG	Juncaceae
<i>Juncus tenuis</i> var. <i>congestus</i>	Yard Rush	PG	Juncaceae
<i>Juncus xiphioides</i>	Slender Rush	PG	Juncaceae
<i>Keckiella cordifolia</i>	Climbing Penstamon	S	Plantaginaceae
<i>Lamarekia aurea</i> *	Goldentop	AG	Poaceae
<i>Lathyrus vetitus</i> ssp. <i>laetiflorus</i>	Pacific Peavine	PV	Fabaceae
<i>Lepidium nitidum</i>	Shining or Common Peppergrass	AH	Brassicaceae
<i>Lessingia filaginifolia</i>	Cudweed-aster	PH	Asteraceae
<i>Lolium multiflorum</i> *	Italian Ryegrass	PG	Poaceae
<i>Lonicera subspicata</i> ssp. <i>subspicata</i>	Santa Ynez Mtns. Honeysuckle	S	Caprifoliaceae
<i>Lotus salsuginosus</i> var. <i>salsuginosus</i>	Coastal Lotus	AH	Fabaceae
<i>Lotus scoparius</i> ssp. <i>scoparius</i>	Deerweed	S	Fabaceae
<i>Lupinus bicolor</i>	Bicolored Lupine	AH	Fabaceae
<i>Lupinus hirsutissimus</i>	Nettle or Stinging Lupine	AH	Fabaceae
<i>Lupinus nanus</i>	Sky Lupine	AH	Fabaceae
<i>Lythrum</i> cf. <i>hyssopifolia</i>	Hyssop Loosestrife	AH	Lythraceae
<i>Malacothamnus fasciculatus</i> var. <i>nuttallii</i>	Nuttall Bush Mallow	S	Malvaceae
<i>Malosma laurina</i>	Laurel Sumac	S	Anacardiaceae
<i>Malva parviflora</i> *	Cheeseweed	AH	Malvaceae
<i>Marah macrocarpus</i>	Wild Cucumber	PV	Cucurbitaceae
<i>Marrubium vulgare</i> *	White Horehound	PH	Lamiaceae

Plants of McCoy Canyon, Santa Ynez Mountains, Santa Barbara County, California

By David L. Magney

Scientific Name	Common Name	Habit	Family
<i>Medicago polymorpha</i> *	Burclover	AH	Fabaceae
<i>Melica frutescens</i>	Melic Grass	PG	Poaceae
<i>Melica imperfecta</i>	Foothill Melic Grass	PG	Poaceae
<i>Melilotus indica</i> *	Sourclover	AH	Fabaceae
<i>Mimulus aurantiacus</i> var. <i>australis</i>	Southern Bush Monkeyflower	S	Phrymaceae
<i>Mirabilis laevis</i> var. <i>crassifolia</i>	California Wishbone Bush	PH	Nyctaginaceae
<i>Myoporum laetum</i> *	Myoporum	S	Myoporaceae
<i>Nassella lepida</i>	Foothill Needlegrass	PG	Poaceae
<i>Nassella pulchra</i>	Purple Needlegrass	PG	Poaceae
<i>Nasturtium officinale</i> *	Water Cress	PH	Brassicaceae
<i>Navarretia atractyloides</i>	Holly-leaved Navarretia	AH	Polemoniaceae
<i>Nicotiana glauca</i> *	Tree Tobacco	T	Solanaceae
<i>Opuntia ficus-indica</i> *	Indian Fig/Nopal	S	Cactaceae
<i>Opuntia littoralis</i> var. <i>littoralis</i>	Coast Prickly Pear	S	Cactaceae
<i>Oxalis albicans</i> ssp. <i>californica</i> or <i>pilosa</i>	California Wood Sorrel	PH	Oxalidaceae
<i>Oxalis pes-caprae</i> *	Bermuda Buttercup	PH	Oxalidaceae
<i>Paeonia californica</i>	California Peony	PH	Paeoniaceae
<i>Pennisetum setaceum</i> *	Fountain Grass	PG	Poaceae
<i>Phacelia cicutaria</i> var. <i>hubbyi</i>	Caterpillar Phacelia	AH	Boraginaceae
<i>Phacelia ramosissima</i>	Branching Phacelia	S	Boraginaceae
<i>Phacelia</i> sp.	a Phacelia	AH	Boraginaceae
<i>Pholistoma membranaceum</i>	White Fiesta Flower	AH	Boraginaceae
<i>Piptatherum miliaceum</i> *	Smilo Grass	PG	Poaceae
<i>Pittosporum undulatum</i> *	Victorian Box	S	Pittosporaceae
<i>Plagiobothrys nothofulvus</i>	Popcorn Flower	AH	Boraginaceae
<i>Plagiobothrys</i> sp.	Popcornflower	AH	Boraginaceae
<i>Plantago lanceolata</i> *	Narrowleaf Plantain	PH	Plantaginaceae
<i>Plantago major</i> *	Common Plantain	PH	Plantaginaceae
<i>Platanus racemosa</i> var. <i>racemosa</i>	Western Sycamore	T	Platanaceae
<i>Poa annua</i> *	Annual Bluegrass	AG	Poaceae
<i>Polygonum arenastrum</i> *	Common Knotweed	AH	Polygonaceae
<i>Polypodium californicum</i>	California Polypody	PF	Polypodiaceae
<i>Polypogon monspeliensis</i> *	Rabbitsfoot Grass	AG	Poaceae
<i>Potentilla glandulosa</i> ssp. <i>glandulosa</i>	Sticky Cinquefoil	PH	Rosaceae
<i>Pseudognaphalium microcephalum</i>	White Everlasting	PH	Asteraceae
<i>Pteridium aquilinum</i> var. <i>pubescens</i>	Western Bracken Fern	PF	Dennstaedtiaceae
<i>Quercus agrifolia</i> var. <i>agrifolia</i>	Coast Live Oak	T	Fagaceae
<i>Ranunculus californicus</i>	California Buttercup	PH	Ranunculaceae
<i>Raphanis sativus</i> *	Wild Radish	AH	Brassicaceae
<i>Rhamnus crocea</i>	Redberry	S	Rhamnaceae
<i>Rhus integrifolia</i>	Lemonade Berry	S	Anacardiaceae
<i>Ribes speciosum</i>	Fuchsia-flowered Gooseberry	S	Grossulariaceae
<i>Ricinus communis</i> *	Castor Bean	S	Euphorbiaceae
<i>Rosa californica</i>	California Rose	S	Rosaceae
<i>Rubus ursinus</i>	California Blackberry	PV	Rosaceae
<i>Rumex conglomeratus</i> *	Green Dock	PH	Polygonaceae
<i>Rumex crispus</i> *	Curly Dock	PH	Polygonaceae
<i>Rumex pulcher</i> *	Fiddle Dock	PH	Polygonaceae
<i>Salix laevigata</i>	Red Willow	T	Salicaceae
<i>Salix lasiolepis</i> var. <i>lasiolepis</i>	Arroyo Willow	T	Salicaceae
<i>Salsola australis</i> *	Russian Thistle	AH	Chenopodiaceae
<i>Salvia apiana</i>	White Sage	S	Lamiaceae
<i>Salvia leucophylla</i>	Purple Sage	S	Lamiaceae
<i>Salvia mellifera</i>	Black Sage	S	Lamiaceae

Plants of McCoy Canyon, Santa Ynez Mountains, Santa Barbara County, California

By David L. Magney

Scientific Name	Common Name	Habit	Family
<i>Salvia spathacea</i>	Hummingbird Sage	PH	Lamiaceae
<i>Sambucus mexicana</i>	Blue Elderberry	S	Caprifoliaceae
<i>Samolus parviflorus</i>	Water Pimpernel	PH	Primulaceae
<i>Sanicula arguta</i>	Sharp-toothed Sanicle, Blacksnakeroot	PH	Apiaceae
<i>Schinus molle</i> *	Peruvian Pepper	T	Anacardiaceae
<i>Scrophularia californica</i> var. <i>californica</i>	California Figwort	PH	Scrophulariaceae
<i>Selaginella bigelovii</i>	Bigelow's Spike-Moss	PF	Selaginellaceae
<i>Sidalcea malviflora</i>	Common Checkerbloom	PH	Malvaceae
<i>Silene gallica</i> *	Windmill Pink	AH	Caryophyllaceae
<i>Silene laciniata</i> ssp. <i>major</i>	Fringed Indian Pink	PH	Caryophyllaceae
<i>Silybum marianum</i> *	Milk Thistle	AH	Asteraceae
<i>Sisyrinchium bellum</i>	Blue-eyed Grass	PG	Iridaceae
<i>Solanum douglasii</i>	Douglas Nightshade	PH	Solanaceae
<i>Solanum elaeagnifolium</i> *	White Horse-Nettle	PH	Solanaceae
<i>Solanum xanti</i> var. <i>xanti</i>	Chaparral Nightshade	S	Solanaceae
<i>Spergularia villosa</i> *	Sandspurry	AH	Caryophyllaceae
<i>Stachys bullata</i>	California Hedge-nettle	PH	Lamiaceae
<i>Stellaria media</i> *	Common Chickweed	AH	Primulaceae
<i>Stephanomeria virgata</i>	Stephanomeria	AH	Asteraceae
<i>Symphoricarpos mollis</i>	Snowberry	S	Caprifoliaceae
<i>Taraxacum officinale</i> *	Common Dandelion	AH	Asteraceae
<i>Thalictrum fendleri</i>	Meadow Rue	PH	Ranunculaceae
<i>Torilis arvensis</i> *	Field Hedgeparsley	AH	Apiaceae
<i>Toxicodendron diversilobum</i>	Western Poison Oak	S/PV	Anacardiaceae
<i>Trichostema lanceolatum</i>	Vinegar Weed	AH	Lamiaceae
<i>Trifolium depauperatum</i> var. <i>amplectens</i> ?	Balloon Sack Clover	AH	Fabaceae
<i>Typha domingensis</i>	Southern Cattail	PG	Typhaceae
<i>Typha latifolia</i>	Broad-leaved Cattail	PG	Typhaceae
<i>Urtica dioica</i> ssp. <i>holosericea</i>	Giant Creek Nettle	PH	Urticaceae
<i>Venagesia carpesioides</i>	Canyon Sunflower	S	Asteraceae
<i>Verbena lasiostachys</i> var. <i>lasiostachys</i>	Western Vervain	PH	Verbenaceae
<i>Vicia sativa</i> *	Spring Vetch	AV	Fabaceae
<i>Vinca major</i> *	Periwinkle	PH	Apocynaceae
<i>Vulpia bromoides</i> *	Slender Fescue	AG	Poaceae
<i>Xanthium spinosum</i> *	Spiny Clotbur	AH	Asteraceae
<i>Xanthium strumarium</i>	Cocklebur	AH	Asteraceae

Notes: Scientific nomenclature follows Flora of North America Committee (1993-2010), Bailey and Bailey (1976) for ornamentals, and CNPS (2010) for special-status species (**bold typeface**).

Plants in smaller font are not supported by a voucher collection.

An * indicates non-native taxa that have become naturalized or persist without cultivation.

A + indicates ornamental or agricultural plant species that are actively cultivated.

Common names follow Abrams and Ferris (1960), Bailey and Bailey (1976) for ornamentals, and Hickman (1993),

Niehaus and Ripper (1976), DeGarmo (1980), and Weeden (1986) for natives; some are devised by the author.

Growth habit definitions:

AF = annual fern or fern ally.

AG = annual grass or graminoid.

AH = annual herb.

AV = annual vine.

BH = biennial herb.

PF = perennial fern or fern ally.

PG = perennial grass or graminoid.

PH = perennial herb.

PV = perennial vine.

S = shrub.

T = tree.

This checklist compiled and copyrighted by David L. Magney 2010. Permission granted for educational uses only.