

Del Valle Wildflowers

A photographic guide to showy wildflowers of Del Valle **Regional Park**

> Sorted by Flower Color

Photographs by Wilde Legard Botanist, East Bay Regional Park District Revision: February 23, 2007

More than 2,000 species of native and naturalized plants grow wild in the San Francisco Bay Area. Most are very difficult to identify without the help of good illustrations. This is designed to be a simple, color photo guide to help you identify some of these plants.

The selection of showy wildflowers displayed in this guide is by no means complete. The intent is to expand the quality and quantity of photos over time. The revision date is shown on the cover and on the header of each photo page. A comprehensive plant list for this area (including the many species not found in this publication) can be downloaded at the East Bay Regional Park District's wild plant download page at: http://www.ebparks.org.

This guide is published electronically in Adobe Acrobat® format to accommodate these planned updates. You have permission to freely download and distribute, and print this pdf for individual use. You are not allowed to sell the electronic or printed versions.

In this version of the guide, only showy wildflowers are included. These wildflowers are sorted first by flower color, then by plant family (similar flower types), and finally by scientific name within each family. Under each photograph are four lines of information, based on the current standard wild plant reference for California: *The Jepson Manual: Higher Plants of California*, 1993.

Common Name	These non-standard names are based on Jepson and other local references.
Scientific Name	Scientific names revised since 1993 are NOT included in this edition.
Origin & Longevity	Native or Introduced. Annual, Biennial, Perennial, or a combination.
Family Name	The common plant family name according to Jepson.

For readers that prefer a more comprehensive guide, sorted by scientific name, please download the "wild plants" version of this guide.

Readers are encouraged to email any suggestions or corrections to wlegard@ebparks.org.

All photographs are © 2006 Wilde Legard, all rights reserved.

Seaside Heliotrope Heliotropium curassavicum Native Perennial Borage Family

Nievitas Popcorn Flower Plagiobothrys nothofulvus Native Annual Borage Family

California Buckeye Aesculus californica Native Perennial Buckeye Family

Buckbrush Ceanothus cuneatus var. cuneatus Native Perennial Buckthorn Family

Common Yard Knotweed Polygonum arenastrum Introduced Annual Buckwheat Family

Poison Hemlock Conium maculatum Introduced Biennial Carrot Family

Dense-flower Willowherb Epilobium densiflorum Native Annual Evening Primrose Family

Hillside Gooseberry Ribes californicum var. californicum Native Perennial Gooseberry Family

Canyon Gooseberry *Ribes menziesii* Native Perennial Gooseberry Family

Common / California Manroot Marah fabaceus Native Perennial Gourd Family

Oregon / Coast Manroot Marah oreganus Native Perennial Gourd Family

Blue Elderberry Sambucus mexicana Native Perennial Honeysuckle Family

White Fairy Lantern Calochortus albus Native Perennial Lily Family

White Butterfly Mariposa Lily Calochortus venustus Native Perennial Lily Family

Common Soap Plant Chlorogalum pomeridianum var. pomeridianum Native Perennial Lily Family

Common Star Lily Zigadenus fremontii Native Perennial Lily Family

revision 2/23/2007

Common Horehound Marrubium vulgare Introduced Perennial Mint Family

Black Sage Salvia mellifera Native Perennial Mint Family

Climbing Morning Glory Calystegia purpurata ssp. purpurata Native Perennial Morning-Glory Family

Shortstem Morning Glory Calystegia subacaulis ssp. subacaulis Native Perennial Morning-Glory Family

Field Bindweed Convolvulus arvensis Introduced Perennial Morning-Glory Family

Milkmaids Cardamine californica Native Perennial Mustard Family

White Water Cress Rorippa nasturtium-aquaticum Native Perennial Mustard Family

Hairy Fringepod Thysanocarpus curvipes Native Annual Mustard Family

White Page 3 of 20

Wildflowers of Del Valle Regional Park

White Sweet Clover *Melilotus alba* Introduced Annual-Biennial Pea Family

Pinklobe Linanthus Linanthus androsaceus Native Annual Phlox Family

Bicolor Linanthus Linanthus bicolor Native Annual Phlox Family

Mouse-ear Chickweed Cerastium glomeratum Introduced Annual Pink Family

Windmill Pink Silene gallica Introduced Annual Pink Family

Common Chickweed Stellaria media Introduced Annual Pink Family

California Dwarf Plantain *Plantago erecta* Native Annual Plantain Family

English Plantain Plantago lanceolata Introduced Annual Plantain Family

revision 2/23/2007

White Page 5 of 20

Creambush / Ocean Spray Holodiscus discolor Native Perennial Rose Family

Oso Berry Oemleria cerasiformis Native Perennial Rose Family

Native California Blackberry *Rubus ursinus* Native Perennial Rose Family

Woodland Star Lithophragma affine Native Perennial Saxifrage Family

California Saxifrage Saxifraga californica Native Perennial Saxifrage Family

Yarrow Achillea millefolium Native Perennial Sunflower Family

Blow Wives Achyrachaena mollis Native Annual Sunflower Family

Mayweed Anthemis cotula Introduced Annual Sunflower Family

Mulefat Baccharis salicifolia Native Perennial Sunflower Family

South American Horseweed Conyza bonariensis Introduced Annual Sunflower Family

California Everlasting Gnaphalium californicum Native Biennial Sunflower Family

Slender Cottonweed Micropus californicus var. californicus Native Annual Sunflower Family

California White Chicory Rafinesquia californica Native Annual Sunflower Family

Longhorn Plectritis Plectritis macrocera Native Annual Valerian Family

Yerba Santa Eriodictyon californicum Native Perennial Waterleaf Family

Variable-leaf Nemophila Nemophila heterophylla Native Annual Waterleaf Family

White Fiesta Flower Pholistoma membranaceum Native Annual Waterleaf Family

Common Fiddleneck Amsinckia menziesii var. intermedia Native Annual Borage Family

California Buttercup Ranunculus californicus Native Perennial Buttercup Family

Sweet Fennel Foeniculum vulgare Introduced Perennial Carrot Family

Pacific Woodland Sanicle Sanicula crassicaulis Native Perennial Carrot Family

Yellow Mariposa Lily Calochortus luteus Native Perennial Lily Family

Erect-pod Winter Cress Barbarea orthoceras Native Perennial Mustard Family

Black Mustard Brassica nigra Introduced Annual Mustard Family

Yellow Field Mustard Brassica rapa Introduced Annual Mustard Family

Tree Tobacco Nicotiana glauca Introduced Perennial Nightshade Family

Bird's-foot Deerweed Lotus corniculatus Introduced Perennial Pea Family

Deerweed Lotus scoparius var. scoparius Native Perennial Pea Family

California Lotus Lotus wrangelianus Native Annual Pea Family

Gully Lupine Lupinus microcarpus var. densiflorus Native Annual Pea Family

California Bur Clover Medicago polymorpha Introduced Annual Pea Family

Sour Clover *Melilotus indica* Introduced Annual-Biennial Pea Family

Birch-leaf Mt. Mahogany Cercocarpus betuloides var. betuloides Native Perennial Rose Family

Bush Monkey Flower Mimulus aurantiacus Native Perennial Snapdragon Family

Golden Monkey Flower *Mimulus guttatus* Native Perennial Snapdragon Family

Common Woolly Mullein Verbascum thapsus Introduced Biennial Snapdragon Family

Large-flower Native Dandelion Agoseris grandiflora Native Perennial Sunflower Family

Yellow Star Thistle Centaurea solstitialis Introduced Annual Sunflower Family

Pineapple Weed Chamomilla suaveolens Introduced Annual Sunflower Family

Brass Buttons Cotula coronopifolia Introduced Perennial Sunflower Family

Interior Golden Bush Ericameria linearifolia Native Perennial Sunflower Family

Wildflowers of Del Valle Regional Park

Golden Yarrow Eriophyllum confertiflorum var. confertiflorum Native Perennial Sunflower Family

Western Goldenrod Euthamia occidentalis Native Perennial Sunflower Family

Rosilla *Helenium puberulum* Native Biennial Sunflower Family

Smooth Cat's-ear Hypochaeris glabra Introduced Annual Sunflower Family

Rough Cat's-ear Hypochaeris radicata Introduced Perennial Sunflower Family

Goldfields Lasthenia californica Native Annual Sunflower Family

Common Tidytips Layia platyglossa Native Annual Sunflower Family

Common / Coast Tarweed Madia sativa Native Annual Sunflower Family

Bristly Ox-tongue Picris echioides Introduced Annual-Biennial Sunflower Family

Common Groundsel Senecio vulgaris Introduced Annual Sunflower Family

Prickly Sow Thistle Sonchus asper ssp. asper Introduced Annual Sunflower Family

Common Sow Thistle Sonchus oleraceus Introduced Annual Sunflower Family

Narrow-leaf Mule's Ear Wyethia angustifolia Native Perennial Sunflower Family

Gray Mule's Ear Wyethia helenioides Native Perennial Sunflower Family

Johnny-Jump-Up / Wild Pansy Viola pedunculata Native Perennial Violet Family

Pale Western Larkspur Delphinium hesperium ssp. pallescens Native Perennial Buttercup Family

Purple Sanicle Sanicula bipinnatifida Native Perennial Carrot Family

Small Clarkia *Clarkia affinis* Native Annual Evening Primrose Family

Elegant Clarkia Clarkia unguiculata Native Annual Evening Primrose Family

Long-beaked Filaree *Erodium botrys* Introduced Annual Geranium Family

Red-stem Filaree *Erodium cicutarium* Introduced Annual Geranium Family

White-stem Filaree Erodium moschatum Introduced Annual Geranium Family

Purpletip Cut-leaf Geranium Geranium dissectum Introduced Annual Geranium Family

Wildflowers of Del Valle Regional Park

Pink/Purple Page 14 of 20

Hairy Dove's Foot Geranium Geranium molle Introduced Annual Geranium Family

Chaparral Currant Ribes malvaceum var. malvaceum Native Perennial Gooseberry Family

Hairy Vine Honeysuckle Lonicera hispidula var. vacillans Native Perennial Honeysuckle Family

Pink / Serrated Onion Allium serra Native Perennial Lily Family

Ithuriel's Spear Triteleia laxa Native Perennial Lily Family

Blue Field Madder Sherardia arvensis Introduced Annual Madder Family

Whorled/Narrow-leaf Milkweed Asclepias fascicularis Native Perennial Milkweed Family

Common Coyotemint Monardella villosa ssp. villosa Native Perennial Mint Family

Wildflowers of Del Valle Regional Park

Pink/Purple Page 15 of 20

Common Rigid Hedge Nettle Stachys ajugoides var. rigida Native Perennial Mint Family

Vinegar Weed Trichostema lanceolatum Native Annual Mint Family

Pale Purple Pacific Pea Lathyrus vestitus var. vestitus Native Perennial Pea Family

California Tea Rupertia physodes Native Perennial Pea Family

Pinpoint Clover Trifolium gracilentum var. gracilentum Native Annual Pea Family

Rose Clover *Trifolium hirtum* Introduced Annual Pea Family

Small-head Clover Trifolium microcephalum Native Annual Pea Family

Tomcat Clover Trifolium willdenovii Native Annual Pea Family

Wildflowers of Del Valle Regional Park

Pink/Purple Page 16 of 20

Spring Vetch Vicia sativa ssp. sativa Introduced Annual Pea Family

Winter Vetch Vicia villosa ssp. varia Introduced Annual-Biennial Pea Family

Ruby Sand Spurry Spergularia rubra Introduced Annual-Perennial Pink Family

Mosquitobills Shooting Star Dodecatheon hendersonii Native Perennial Primrose Family

California Wild Rose *Rosa californica* Native Perennial Rose Family

Bellardia Bellardia trixago Introduced Annual Snapdragon Family

Purple Owl's Clover Castilleja exserta ssp. exserta Native Annual Snapdragon Family

Chinese Houses Collinsia heterophylla Native Annual Snapdragon Family

Italian Thistle Carduus pycnocephalus Introduced Annual Sunflower Family

Purple Star Thistle *Centaurea calcitrapa* Introduced Annual-Biennial Sunflower Family

Bull Thistle Cirsium vulgare Introduced Biennial Sunflower Family

Weedy Cudweed Gnaphalium luteo-album Introduced Annual Sunflower Family

Milk Thistle Silybum marianum Introduced Annual-Biennial Sunflower Family

Purple Salsify *Tragopogon porrifolius* Introduced Biennial-Perennial Sunflower Family

Lemon Verbena Phyla nodiflora var. nodiflora Native Perennial Vervain Family

Robust Vervain Verbena lasiostachys var. scabrida Native Perennial Vervain Family

Large Hound's Tongue Cynoglossum grande Native Perennial Borage Family

Royal Larkspur Delphinium variegatum ssp. variegatum Native Perennial Buttercup Family

Blue-eyed Grass Sisyrinchium bellum Native Perennial Iris Family

Blue Dicks Dichelostemma capitatum ssp. capitatum Native Perennial Lily Family

Ookow Dichelostemma congestum Native Perennial Lily Family

Blue Witch Solanum umbelliferum Native Perennial Nightshade Family

Miniature Dove Lupine Lupinus bicolor Native Annual Pea Family

Douglas Sky Lupine *Lupinus nanus* Native Annual Pea Family

Arroyo Lupine Lupinus succulentus Native Annual Pea Family

American Brooklime Speedwell Veronica americana Native Perennial Snapdragon Family

Persian Speedwell Veronica persica Introduced Annual Snapdragon Family

Wildflowers of Del Valle Regional Park

Red/Orange Page 20 of 20

California Fuchsia Epilobium canum ssp. canum Native Perennial Evening Primrose Family

California Poppy Eschscholzia californica Native Perennial Poppy Family

Wind Poppy Stylomecon heterophylla Native Annual Poppy Family

Scarlet Pimpernel Anagallis arvensis Introduced Annual Primrose Family

Common Indian Paintbrush Castilleja affinis ssp. affinis Native Perennial Snapdragon Family

California Figwort Scrophularia californica ssp. californica Native Perennial Snapdragon Family