

NATIVE FLORA OF MENDOCINO COAST BOTANICAL GARDENS 2021

Rank / Family	Species	Common Name
FERNS		
Dennstaediaceae		
	<i>Pteridium aquilinum</i> var. <i>pubescens</i>	bracken fern
Dryopteridaceae		
	<i>Polystichum munitum</i>	sword fern
Equisetaceae		
	<i>Equisetum arvense</i>	common horsetail
GYMNOSPERMS		
Cupressaceae		
	<i>Hesperocyparis macrocarpa</i> (<i>Cupressus m.</i>)	Monterey cypress
Pinaceae		
	<i>Pinus muricata</i>	Bishop pine
	<i>Pinus contorta</i> ssp. <i>contorta</i>	shore pine
	<i>Tsuga heterophylla</i>	western hemlock
EUDICOTS		
Apiaceae		
	<i>Daucus carota</i>	wild carrot, Queen Anne's lace
	<i>Daucus pusillus</i>	rattlesnake weed
	<i>Sanicula arctopoides</i>	footsteps of spring
Asteraceae		
	<i>Achillea millefolium</i>	yarrow
	<i>Bellis perennis</i> *	English daisy
	<i>Erigeron glaucus</i>	seaside daisy
	<i>Grindelia stricta</i> var. <i>platyphyla</i>	gum plant
	<i>Hypochoeris radicata</i> *	cat's ear
	<i>Leontodon saxatilis</i> *	
	<i>Sonchus oleraceus</i> *	common sow thistle
Betulaceae		
	<i>Alnus rubra</i>	red alder
Brassicaceae		
	<i>Cardamine californica</i>	toothwort
	<i>Nasturtium officinale</i> (<i>Rorippa nasturtium-aquaticum</i>)	water cress
Caprifoliaceae		
	<i>Lonicera hispidula</i>	twining honeysuckle
	<i>Lonicera involucrata</i> var. <i>ledebourii</i>	twinberry
	<i>Sambucus racemosa</i>	red elderberry
Ericaceae		
	<i>Gaultheria shallon</i>	salal
	<i>Rhododendron</i> hybrids *	rhododendron
	<i>Vaccinium ovatum</i>	black huckleberry
Euphorbiaceae		
	<i>Euphorbia</i> spp. *	spurge
Fabaceae		
	<i>Lupinus littoralis</i>	bluff Lupine
	<i>Trifolium</i> spp.	clovers
Fagaceae		
	<i>Notholithocarpus densiflorus</i>	tan oak
Geraniaceae		
	<i>Geranium</i> spp. *	cransbill
Hydrangeaceae		
	<i>Whipplea modesta</i>	modesty

Lamiaceae		
	<i>Stachys ajugoides</i> var. <i>rigida</i>	nettle
Loganiaceae		
	<i>Buddleia davidii</i> hybrid *	butterfly bush
Malvaceae		
	<i>Sidalcea malviflora</i> ssp. <i>malviflora</i>	Dwarf Checker Mallow
Myricaceae		
	<i>Morella californica</i>	wax myrtle
Myrsinaceae (Primulaceae)		
	<i>Lysimachia arvensis</i> (<i>Anagallis arvensis</i>) *	scarlet pimpernel
	<i>Lysimachia latifolia</i> (<i>Trientalis l.</i>)	star flower
Onagraceae (Rubiaceae)		
	<i>Chamerion angustifolium</i> ssp. <i>circumvagum</i> (<i>Epilobium angustifolium</i>) *	fireweed
	<i>Clarkia davyi</i>	Davy's Clarkia
Papaveraceae		
	<i>Eschscholzia californica</i>	California poppy
Plantaginaceae		
	<i>Plantago erecta</i>	dwarf plantain
Phrymaceae (Scrophulariaceae)		
	<i>Erythranthe guttata</i> (<i>Mimulus guttatus</i>)	monkey flower
Plumbaginaceae		
	<i>Armeria maritima</i>	sea pink
Polygonaceae		
	<i>Eriogonum latifolia</i>	dune buckwheat
	<i>Rumex acetosella</i> *	red sorrel
Portulacaceae		
	<i>Claytonia perfoliata</i>	miner's lettuce
	<i>Claytonia siberica</i>	candy flower
Rhamnaceae		
	<i>Frangula purshiana</i> (<i>Rhamnus p.</i>)	cascara
Rosaceae		
	<i>Rubus parviflorus</i>	thimbleberry
	<i>Rubus ursinus</i>	blackberry
Rubiaceae		
	<i>Galium aparine</i>	cleavers
	<i>Galium trifidum</i>	Threepetal bedstraw
	<i>Galium</i> spp.	bedstraw
Rutaceae		
	<i>Choisya ternata</i> *	Mexican Orange - ornamental
Solanaceae		
	<i>Solanum</i> spp. *	nightshade
Violaceae		
	<i>Viola sempervirens</i>	Redwood violet
MONOCOTS		
Araceae		
	<i>Zantedeschia aethiopica</i> *	Calla Lily
Cyperaceae		
	<i>Scirpus microcarpus</i>	bulrush
Iridaceae		
	<i>Sisyrinchium bellum</i>	Blue-eyed grass
	<i>Iris douglasiana</i>	Douglas iris

Liliaceae	
<i>Prosartes smithii</i> (<i>Disporum smithii</i>)	fairy bells
<i>Hemerocallis</i> hybrids *	daylily
Poaceae	
<i>Anthoxanthum odoratum</i> *	sweet vernal grass
<i>Bromus sitchensis</i> var. <i>maritimus</i>	maritime brome
<i>Cynodon dactylon</i> *	Bermuda grass
<i>Elymus glaucus</i> ssp. <i>glaucus</i>	blue wild rye
<i>Festuca myuros</i> *	
<i>Festuca rubra</i>	
<i>Holcus lanatus</i> *	velvet grass
<i>Poa unilateralis</i>	ocean-bluff bluegrass
Ruscaceae (Liliaceae)	
<i>Maianthemum dilatatum</i>	false lily-of-the-valley

Bold = Sensitive/Rare	Plant Surveyor/list author Mario Abreu 06/28/2013
* = Non-Native	
Flora of Schoefer Creek at South Trail Crossing MCBG 2013 by Mario Abreu Edited by Jim Gibson for name changes to Species and Families 03/21/2020 Additions to Species list from CNPS Relevés (MEND0033 & MEND0035) - Jim Gibson 05-21-2021 (Surveyors- Teresa Sholars, Mario Abreu, Jim Gibson)	