

Vascular Plants of Camarillo Regional Park
By David L. Magney

Scientific Name ¹	Common Name	Habit ²	W.I.S. ³	Family
<i>Acacia longifolia</i> *	Golden Wattle	S	.	Fabaceae
<i>Acroptilon repens</i> *	Russian Knapweed	PH	(FAC+)	Asteraceae
<i>Agrostis</i> sp.	Bentgrass	PG	FACW	Poaceae
<i>Amaranthus albus</i> *	White Amaranth	AH	FACU	Amaranthaceae
<i>Amaranthus blitoides</i>	Prostrate Amaranth	AH	FACW	Amaranthaceae
<i>Ambrosia psilostachya</i> var. <i>californica</i>	Western Ragweed	BH	FAC	Asteraceae
<i>Ambrosia acanthicarpa</i>	Burweed	AH	.	Asteraceae
<i>Apium graveolens</i> *	Wild Celery	PH	FACW*	Apiaceae
<i>Anagallis arvensis</i> *	Scarlet Pimpernel	AH	FAC	Primulaceae
<i>Anthemis cotula</i> *	Mayweed	AH	FACU	Asteraceae
<i>Artemisia biennis</i> *	Biennial Wormwood	BH	FAC	Asteraceae
<i>Artemisia californica</i>	California Sagebrush	S	.	Asteraceae
<i>Artemisia douglasiana</i>	Mugwort	PH	FACW	Asteraceae
<i>Artemisia dracunculus</i>	Tarragon	PH	(FAC+)	Asteraceae
<i>Arundo donax</i> *	Giant Reed	PG	FACW	Poaceae
<i>Asclepias fascicularis</i>	Narrowleaf Milkweed	PH	FAC	Apocynaceae
<i>Aster subulatus</i> var. <i>ligulatus</i>	Slender Saltmarsh Aster	PH	FACW	Asteraceae
<i>Atriplex lentiformis</i> ssp. <i>breweri</i>	Brewer Big Saltbush	S	FAC	Chenopodiaceae
<i>Atriplex semibaccata</i> *	Australian Saltbush	PH	FAC	Chenopodiaceae
<i>Atriplex triangularis</i>	Spearscale	AH	FACW	Chenopodiaceae
<i>Avena barbata</i> *	Slender Wild Oat	AG	(FACU-)	Poaceae
<i>Avena fatua</i> *	Wild Oat	AG	.	Poaceae
<i>Azolla filiculoides</i>	Mosquito Fern	AF	OBL	Azollaceae
<i>Baccharis pilularis</i>	Coyote Bush	S	(FACU)	Asteraceae
<i>Baccharis salicifolia</i>	Mulefat	S	FACW	Asteraceae
<i>Bloomeria crocea</i> var. <i>crocea</i>	Golden Stars	PH	.	Themidaceae
<i>Brassica nigra</i> *	Black Mustard	AH	.	Brassicaceae
<i>Bolboschoenus [Scirpus] maritimus</i>	Alkali or Prairie Bulrush	PH	OBL	Cyperaceae
<i>Brassica nigra</i> *	Black Mustard	AH	.	Brassicaceae
<i>Brassica rapa</i> *	Field Mustard	AH	.	Brassicaceae
<i>Brickellia californica</i>	California Brickellbush	S	FACU	Asteraceae
<i>Bromus catharticus</i> *	Rescue Brome	AH	.	Poaceae
<i>Bromus diandrus</i> *	Ripgut Brome	AH	(FAC-)	Poaceae
<i>Bromus hordeaceus</i> *	Soft Chess	AH	FAC-	Poaceae
<i>Bromus madritensis</i> ssp. <i>rubens</i> *	Red Brome	AH	NI	Poaceae
<i>Calystegia macrostegia</i>	Morning-glory	PV	.	Convolvulaceae
<i>Calochortus</i> sp.	Mariposa Lily	PG	.	Liliaceae

¹ * = introduced/nonnative plant species; **bold type** = special-status species, as defined in Magney (2004).

² Species Habit Definitions: AH=annual herb; PH=perennial herb; BH=biennial herb; AG=annual grass and graminoids; PG=perennial grass and graminoids; AV=annual vine; PV=perennial vine; PF=perennial fern; S=shrub; T=tree; CR=crustose lichen; FO=foliose lichen.

³ W.I.S. = Wetland Indicator Status code definitions according to Reed (1988):

OBL = obligate wetland species, occurs almost always in wetlands (>99% probability).

FACW = facultative wetland species, usually found in wetlands (67-99% probability).

FAC = facultative species, equally likely to occur in wetlands or nonwetlands (34-66% probability).

FACU = facultative upland species, usually found in nonwetlands (67-99% probability).

+ or - symbols are modifiers that indicate greater or lesser affinity for wetland habitats.

NI = no indicator has been assigned due to a lack of information to determine indicator status.

* = a tentative assignment to that indicator status by Reed (1988).

Parentheses around a status indicates a wetland status as suggested by David L. Magney based on extensive field observations.

Vascular Plants of Camarillo Regional Park
By David L. Magney

Scientific Name ¹	Common Name	Habit ²	W.I.S. ³	Family
<i>Capsella bursa-pastoris</i> *	Shepherd's Purse	AH	.	Brassicaceae
<i>Cardaria pubescens</i> *	White-top	PH	(FACU)	Brassicaceae
<i>Carduus pycnocephalus</i> *	Italian Thistle	AH	.	Asteraceae
<i>Carpobrotus edulis</i> *	Hottentot Fig	S	.	Aizoaceae
<i>Castilleja exserta</i> ssp. <i>exserta</i>	Purple Owl's-clover	AH	.	Orobanchaceae
<i>Ceanothus spinosus</i>	Greenbark Ceanothus	S	.	Rhamnaceae
<i>Centaurea melitensis</i> *	Tocalote	AH	.	Asteraceae
<i>Chamaesyce albomarginata</i>	Rattlesnake Spurge	AH	.	Euphorbiaceae
<i>Chamaesyce maculata</i> *	Spotted Spurge	AH	.	Euphorbiaceae
<i>Chamaesyce melanadenia</i>	Squaw Spurge	AH	.	Euphorbiaceae
<i>Chamomilla suaveolens</i> *	Pineapple Weed	AH	FACU	Asteraceae
<i>Chenopodium album</i> *	Lambsquarters	AH	FAC	Chenopodiaceae
<i>Chenopodium ambrosioides</i> *	Mexican Tea	A/BH	FAC	Chenopodiaceae
<i>Chenopodium berlandieri</i>	Pitseed Goosefoot	AH	.	Chenopodiaceae
<i>Chenopodium californicum</i>	California Goosefoot	PH	.	Chenopodiaceae
<i>Chenopodium murale</i> *	Nettle-leaved Goosefoot	AH	(FACU)	Chenopodiaceae
<i>Chlorogalum pomeridianum</i> ssp. <i>p.</i>	Soap Lily	PG	.	Agavaceae
<i>Cirsium vulgare</i> *	Bull Thistle	AH	FACU	Asteraceae
<i>Claytonia perfoliata</i>	Miner's Lettuce	AH	.	Portulacaceae
<i>Conium maculatum</i> *	Poison Hemlock	BH	FACW	Apiaceae
<i>Convolvulus arvensis</i> *	Bindweed	PV	.	Convolvulaceae
<i>Conyza bonariensis</i> *	So. American Horseweed	AH	.	Asteraceae
<i>Conyza canadensis</i>	Common Horseweed	AH	FAC	Asteraceae
<i>Conyza coulteri</i>	Coulter's Horseweed	AH	FAC+	Asteraceae
<i>Cordylanthus rigidus</i> ssp. <i>setigerus</i>	Rigid Birds-beak	AH	.	Orobanchaceae
<i>Coreopsis gigantea</i>	Giant Coreopsis	S	.	Asteraceae
<i>Cortaderia jubata</i> *	Purple Pampas Grass	PG	(FACU)	Poaceae
<i>Crassula connata</i>	Sand Pygmy-stoncrop	AH	FAC	Crassulaceae
<i>Cressa truxillensis</i> var. <i>truxillensis</i>	Spreading Alkali-weed	PH	FACW	Convolvulaceae
<i>Croton californicus</i> var. <i>californicus</i>	California Croton	PH	.	Euphorbiaceae
<i>Cryptis schoenoides</i> *	Swamp Grass	AG	OBL	Poaceae
<i>Cryptantha</i> sp.	Forget-Me-Not	AH	.	Boraginaceae
<i>Cucurbita foetidissima</i>	Calabazilla	PH	.	Cucurbitaceae
<i>Cuscuta californica</i>	California Dodder	AV	.	Cucurbitaceae
<i>Cynodon dactylon</i> *	Bermuda Grass	PG	FAC	Poaceae
<i>Cyperus eragrostis</i>	Umbrella Flatsedge	PH	FACW	Cyperaceae
<i>Cyperus esculentus</i>	Yellow Nut-grass	PH	FACW	Cyperaceae
<i>Datura wrightii</i>	Jimson Weed	AH	.	Solanaceae
<i>Daucus pusillus</i>	Rattlesnake Weed	AH	.	Apiaceae
<i>Deinandra fasciculata</i>	Fascicled Tarplant	AH	.	Asteraceae
<i>Dichelostemma capitatum</i> ssp. <i>capitatum</i>	Blue Dicks	PG	.	Themidaceae
<i>Distichlis spicata</i>	Saltgrass	PG	FACW	Poaceae
<i>Dodecatheon clevelandii</i>	Los Padres Shooting Star	PH	.	Primulaceae
<i>Dudleya blochmaniae</i> ssp. <i>blochmaniae</i>	Blochman's Live-everlast	PH	.	Crassulaceae
<i>Dudleya blochmaniae</i> X <i>D. verityi</i>	Hybrid Live-everlast	PH	.	Crassulaceae
<i>Dudleya lanceolata</i>	Lanceleaf Live-everlast	PH	.	Crassulaceae
<i>Dudleya pulverulenta</i> ssp. <i>pulverulenta</i>	Chalky Live-everlast	PH	.	Crassulaceae

Vascular Plants of Camarillo Regional Park
By David L. Magney

Scientific Name ¹	Common Name	Habit ²	W.I.S. ³	Family
<i>Dudleya verityi</i>	Verity Live-forever	PH	.	Crassulaceae
<i>Encelia californica</i>	California Bush Sunflower	S	.	Asteraceae
<i>Epilobium canum</i> var. <i>canum</i>	California Fuchsia	PH	.	Onagraceae
<i>Epilobium ciliatum</i> var. <i>ciliatum</i>	Northern Willow-herb	AH	FACW	Onagraceae
<i>Eragrostis ciliaris*</i>	Stinkgrass	AG	FACU	Poaceae
<i>Eremocarpus setigerus</i>	Dove Weed	AH	.	Euphorbiaceae
<i>Ericameria pinifolia</i>	Pine Goldenbush	S	.	Asteraceae
<i>Eriogonum cinereum</i>	Ashy-leaved Buckwheat	S	.	Polygonaceae
<i>Eriogonum elongatum</i> var. <i>elongatum</i>	Long-stemmed Buckwheat	PH	.	Polygonaceae
<i>Eriogonum fasciculatum</i> var. <i>foliolosum</i>	California Buckwheat	S	.	Polygonaceae
<i>Eriophyllum confertiflorum</i> var. <i>c.</i>	Golden Yarrow	PH	.	Asteraceae
<i>Erodium cicutarium*</i>	Redstem Filaree	AH	.	Geraniaceae
<i>Eschscholzia californica</i>	California Poppy	AH	.	Papaveraceae
<i>Eucalyptus camaldulensis*</i>	River Red Gum	T	(FACW-)	Myrtaceae
<i>Eucrypta chrysanthemifolia</i> ssp. <i>c.</i>	Common Eucrypta	AH	.	Boraginaceae
<i>Filago californica</i>	California Fluffweed	AH	.	Asteraceae
<i>Foeniculum vulgare*</i>	Sweet Fennel	PH	FACU	Apiaceae
<i>Fraxinus velutina</i>	Velvet Ash	T	FACW	Oleaceae
<i>Galium angustifolium</i> ssp. <i>angustifolium</i>	Chaparral Bedstraw	PH	.	Rubiaceae
<i>Galium nuttallii</i> ssp. <i>nuttallii</i>	San Diego Bedstraw	PH	.	Rubiaceae
<i>Gnaphalium bicolor</i>	Bicolored Everlasting	AH	.	Asteraceae
<i>Gnaphalium californicum</i>	Green Everlasting	A/BH	.	Asteraceae
<i>Gnaphalium leucocephalum</i>	Whitleaf Everlasting	AH	.	Asteraceae
<i>Gnaphalium luteo-album*</i>	Cudweed Everlasting	AH	FACW-	Asteraceae
<i>Gnaphalium palustre</i>	Lowland Cudweed	AH	FACW-	Asteraceae
<i>Gnaphalium stramineum</i>	Cotton-battling Cudweed	AH	FAC-	Asteraceae
<i>Hazardia squarrosa</i> var. <i>grindeloides</i>	Sawtooth Goldenbush	S	.	Asteraceae
<i>Heliotropium curassavicum</i>	Alkali Heliotrope	PH	OBL	Boraginaceae
<i>Hesperoyucca</i> [Yucca] <i>whipplei</i>	Our Lord's Candle	S	.	Agavaceae
<i>Heteromeles arbutifolia</i>	Toyon	S	.	Rosaceae
<i>Heterotheca grandiflora</i>	Telegraph Weed	PH	.	Asteraceae
<i>Hirschfeldia incana*</i>	Summer Mustard	PH	(FACU)	Brassicaceae
<i>Hordeum murinum</i> ssp. <i>leporinum*</i>	Hare Barley	AG	NI	Poaceae
<i>Isocoma menziesii</i> var. <i>vernonioides</i>	Coastal Goldenbush	S	FACW*	Asteraceae
<i>Isomeris arborea</i>	Bladderpod	S	.	Brassicaceae
<i>Juglans californica</i> var. <i>californica</i>	S. Calif. Black Walnut	T	FAC	Juglandaceae
<i>Lactuca serriola*</i>	Prickly Wild Lettuce	AH	FAC	Asteraceae
<i>Lamarckia aurea*</i>	Goldentop	AG	.	Poaceae
<i>Lemna valdiviana</i>	Big Duckweed	AH	OBL	Lemnaceae
<i>Lepidium</i> sp.	Peppergrass	AH	.	Brassicaceae
<i>Leptochloa uninervia</i>	Mexican Sprangletop	AG	FACW	Poaceae
<i>Lessingia filaginifolia</i> var. <i>filaginifolia</i>	Cudweed-aster	PH	.	Asteraceae
<i>Leymus condensatus</i>	Giant Wild Rye	PG	FACU	Poaceae
<i>Leymus triticoides</i>	Creeping Wild Rye	PG	FAC-	Poaceae
<i>Lotus scoparius</i> var. <i>scoparius</i>	Deerweed	PH/S	.	Fabaceae
<i>Ludwigia peploides</i>	Yellow Waterweed	PH	OBL	Onagraceae
<i>Lupinus bicolor</i>	Bicolored Lupine	AH	.	Fabaceae
<i>Lupinus concinnus</i>	Bajada Lupine	AH	.	Fabaceae

Vascular Plants of Camarillo Regional Park
By David L. Magney

Scientific Name ¹	Common Name	Habit ²	W.I.S. ³	Family
<i>Lupinus longifolius</i>	Long-leaved Bush Lupine	S	.	Fabaceae
<i>Lupinus succulentus</i>	Fleshy Lupine	AH	.	Fabaceae
<i>Malacothamnus fasciculatus</i> var. <i>f.</i>	Chaparral Bushmallow	S	.	Malvaceae
<i>Malacothrix saxatilis</i> var. <i>tenuifolia</i>	Tenuate-leaved Cliff-aster	PH	.	Asteraceae
<i>Malosma laurina</i>	Laurelleaf Sumac	S	.	Anacardiaceae
<i>Malva parviflora</i> *	Cheeseweed	AH	.	Malvaceae
<i>Malvella leprosa</i>	Alkali-mallow	PH	FAC	Malvaceae
<i>Marah macrocarpus</i> var. <i>macrocarpus</i>	Large-fruited Man-root	PV	.	Cucurbitaceae
<i>Marrubium vulgare</i> *	White Horehound	S	FAC	Lamiaceae
<i>Medicago polymorpha</i> *	Bur Clover	AH	(FACU-)	Fabaceae
<i>Melica imperfecta</i>	Coast Melic Grass	PG	.	Poaceae
<i>Melilotus alba</i> *	White Sweetclover	AH	FACU+	Fabaceae
<i>Melilotus indica</i> *	Sourclover	AH	FAC	Fabaceae
<i>Mimulus aurantiacus</i>	Bush Monkeyflower	S	.	Phrymaceae
<i>Mirabilis californica</i>	Wishbone Bush	PH	.	Nyctaginaceae
<i>Nassella lepida</i>	Foothill Needlegrass	PG	.	Poaceae
<i>Nassella pulchra</i>	Purple Needlegrass	PG	.	Poaceae
<i>Nicotiana glauca</i> *	Tree Tobacco	S	FAC	Solanaceae
<i>Opuntia ficus-indica</i> *	Indian-fig	S	.	Cactaceae
<i>Opuntia littoralis</i>	Coastal Prickly-pear	S	.	Cactaceae
<i>Opuntia prolifera</i>	Coastal Cholla	S	.	Cactaceae
<i>Oxalis</i> sp.	Wood-sorrel	AH	.	Oxalidaceae
<i>Pellaea andromedifolia</i> var. <i>andromedifolia</i>	Coffee Fern	PF	.	Pteridaceae
<i>Pellaea mucronata</i> var. <i>mucronata</i>	Birdsfoot Fern	PF	.	Pteridaceae
<i>Pentagramma triangularis</i> ssp. <i>triangularis</i>	Goldenback Fern	PF	.	Pteridaceae
<i>Phacelia cicutaria</i>	Caterpillar Phacelia	AH	.	Boraginaceae
<i>Phacelia ramosissima</i>	Branching Phacelia	PH	.	Boraginaceae
<i>Phacelia viscosa</i>	Viscid Phacelia	AH	.	Boraginaceae
<i>Phoenix canariensis</i> *	Canary Island Date Palm	T	(FACU)	Arecaceae
<i>Picris echioides</i> *	Prickly Ox-tongue	AH	FAC*	Asteraceae
<i>Piptatherum miliaceum</i> *	Smilo Grass	PG	(FACU)	Poaceae
<i>Plagiobothrys</i> sp.	Popcornflower	AH	.	Boraginaceae
<i>Plantago erecta</i>	Western Plantain	AH	OBL	Plantaginaceae
<i>Plantago lanceolata</i> *	English Plantain	PH	FAC-	Plantaginaceae
<i>Plantago major</i> *	Common Plantain	PH	FACW-	Plantaginaceae
<i>Platanus racemosa</i> var. <i>racemosa</i>	California Sycamore	T	FACW	Platanaceae
<i>Pluchea odorata</i>	Saltmarsh Fleabane	A/PH	OBL	Asteraceae
<i>Polygonum arenastrum</i> *	Common Knotweed	AH	FAC	Polygonaceae
<i>Polygonum punctatum</i>	Spotted Smartweed	PH	OBL	Polygonaceae
<i>Polypodium californicum</i>	California Polypody	PF	.	Polypodiaceae
<i>Polypogon monspeliensis</i> *	Rabbitsfoot Grass	AG	FACW+	Poaceae
<i>Populus fremontii</i> ssp. <i>fremontii</i>	Fremont Cottonwood	T	FACW	Salicaceae
<i>Prunus ilicifolia</i> ssp. <i>ilicifolia</i>	Hollyleaf Cherry	S	.	Rosaceae
<i>Pterostegia drymarioides</i>	Fairy Mist	AH	.	Polygonaceae
<i>Quercus agrifolia</i> var. <i>agrifolia</i>	Coast Live Oak	T	(FACU)	Fagaceae
<i>Rafinesquia californica</i>	California Chicory	AH	.	Asteraceae
<i>Raphanus sativus</i> *	Wild Radish	AH	.	Brassicaceae
<i>Rhamnus ilicifolia</i>	Hollyleaf Redberry	S	.	Rhamnaceae

Vascular Plants of Camarillo Regional Park
By David L. Magney

Scientific Name ¹	Common Name	Habit ²	W.I.S. ³	Family
<i>Rhus integrifolia</i>	Lemonade Berry	S	.	Anacardiaceae
<i>Rhus ovata</i>	Sugar Bush	S	.	Anacardiaceae
<i>Ricinus communis</i> *	Castor Bean	S	FACU	Euphorbiaceae
<i>Rorippa nasturtium-aquaticum</i> *	Water Cress	PH	OBL	Brassicaceae
<i>Rumex crispus</i> *	Curly Dock	PH	FACW-	Polygonaceae
<i>Rumex maritimus</i>	Golden Dock	PH	OBL	Polygonaceae
<i>Ruppia</i> sp.	Wigeon Grass	AH	OBL	
<i>Salicornia virginica</i>	Virginia Pickleweed	PH	OBL	Chenopodiaceae
<i>Salix exigua</i>	Narrowleaf Willow	S	OBL	Salicaceae
<i>Salix laevigata</i>	Red Willow	T	FACW	Salicaceae
<i>Salix lasiolepis</i> var. <i>lasiolepis</i>	Arroyo Willow	S/T	FACW	Salicaceae
<i>Salsola tragus</i> *	Russian Thistle	AH	FACU+	Chenopodiaceae
<i>Salvia leucophylla</i>	Purple Sage	S	.	Lamiaceae
<i>Salvia mellifera</i>	Black Sage	S	.	Lamiaceae
<i>Sambucus mexicana</i>	Blue Elderberry	S/T	FAC	Caprifoliaceae
<i>Schinus molle</i> *	Peruvian Pepper Tree	T	.	Anacardiaceae
<i>Schismus barbatus</i> *	Mediterranean Grass	AG	.	Poaceae
<i>Schoenoplectus [Scirpus] americanus</i>	Olney's Threesquare	PH	OBL	Cyperaceae
<i>Schoenoplectus [Scirpus] californicus</i>	California Bulrush	PH	OBL	Cyperaceae
<i>Scrophularia californica</i> var. <i>californica</i>	California Figwort	PH	.	Scrophulariaceae
<i>Selaginella bigelovii</i>	Bigelow's Spike-moss	PF	.	Selaginellaceae
<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/S	FAC	Solanaceae
<i>Solanum xanti</i> var. <i>xanti</i>	Chaparral Nightshade	S	.	Solanaceae
<i>Sonchus asper</i> *	Prickly Sow-thistle	AH	FAC	Asteraceae
<i>Sonchus oleraceus</i> *	Common Sow-thistle	AH	NI*	Asteraceae
<i>Spergularia marina</i>	Saltmarsh Sand-spurrey	AH	OBL	Caryophyllaceae
<i>Stebbinsoseris heterocarpa</i>	Stebbins' Chicory	AH	.	Asteraceae
<i>Stephanomeria exigua</i>	Small Wreath Plant	AH	.	Asteraceae
<i>Stephanomeria virgata</i>	Twiggy Wreath Plant	AH	.	Asteraceae
<i>Tamarix ramosissima</i> *	Mediterranean Tamarisk	T	FAC	Tamaricaceae
<i>Toxicodendron diversilobum</i>	Poison Oak	PV	(FACU)	Anacardiaceae
<i>Typha domingensis</i>	Narrow-leaved Cattail	PH	OBL	Typhaceae
<i>Typha latifolia</i>	Broad-leaved Cattail	PH	OBL	Typhaceae
<i>Uropappus lindleyi</i>	Silver Puffs	AH	.	Asteraceae
<i>Urtica dioica</i> ssp. <i>holosericea</i>	Giant Creek Nettle	PH	FACW	Urticaceae
<i>Verbena lasiostachys</i> var. <i>lasiostachys</i>	Western Verbena	PH	FAC-	Verbenaceae
<i>Veronica anagallis-aquatica</i> *	Common Speedwell	PH	OBL	Veronicaceae
<i>Vulpia myuros</i> var. <i>myuros</i> *	Rattail Fescue	AG	FACU*	Poaceae
<i>Washingtonia robusta</i> *	Mexican Fan Palm	T	(FACW)	Arecaceae
<i>Xanthium spinosum</i>	Spiny Clotbur	AH	FAC+	Asteraceae
<i>Xanthium strumarium</i>	Cocklebur	AH	FAC+	Asteraceae