

Threatened, Rare, and Endangered Plants of Point Reyes (and Golden Gate National Recreation Area)

Current Scientific Name ¹	Old Scientific Name	Common Name	Family	Federal Status	State Status	CNPS Ranking	Only at GOGA
<i>Abronia umbellata</i> ssp. <i>breviflora</i>	<i>Abronia umbellata</i> ssp. <i>breviflora</i>	Pink sand-verbena	NYCTAGINACEAE			1B.1	
<i>Agrostis blasdalei</i>	<i>Agrostis blasdalei</i>	Blasdale's bent grass	POACEAE			1B.2	
<i>Alopecurus aequalis</i> var. <i>sonomensis</i>	<i>Alopecurus aequalis</i> var. <i>sonomensis</i>	Sonoma alopecurus	POACEAE	FE (1997)		1B.1	
<i>Arabis blepharophylla</i>	<i>Arabis blepharophylla</i>	Coast rock cress	BRASSICACEAE			4.3	
<i>Arctostaphylos virgata</i>	<i>Arctostaphylos virgata</i>	Marin manzanita	ERICACEAE			1B.2	
<i>Astragalus pycnostachyus</i> var. <i>pycnostachyus</i>	<i>Astragalus pycnostachyus</i> var. <i>pycnostachyus</i>	Coastal marsh milkvetch	FABACEAE			1B.2	
<i>Blennosperma nanum</i>	<i>Blennosperma nanum</i> var. <i>robustum</i>	Point Reyes blennosperma	ASTERACEAE		CR (1978)	1B.2	
<i>Calamagrostis stricta</i> ssp. <i>inexpansa</i>	<i>Calamagrostis crassiglumis</i>	Thurber's reed grass	POACEAE			2.1	
<i>Calystegia purpurata</i> ssp. <i>saxicola</i>	<i>Calystegia purpurata</i> ssp. <i>saxicola</i>	Coastal bluff morning-glory	CONVOLVULACEAE			1B.2	
<i>Campanula californica</i>	<i>Campanula californica</i>	Swamp harebell	CAMPANULACEAE			1B.2	
<i>Carex buxbaumii</i>	<i>Carex buxbaumii</i>	Buxbaum's sedge	CYPERACEAE			4.2	
<i>Castilleja affinis</i> ssp. <i>neglecta</i>	<i>Castilleja affinis</i> ssp. <i>neglecta</i>	Tibouon paintbrush	OROBANCHACEAE	FE (1995)	CT (1990)	1B.2	GOGA
<i>Castilleja ambigua</i> ssp. <i>humboldtensis</i>	<i>Castilleja ambigua</i> ssp. <i>humboldtensis</i>	Humboldt bay owl's clover	OROBANCHACEAE			1B.2	
<i>Ceanothus gloriosus</i> var. <i>exalatus</i>	<i>Ceanothus gloriosus</i> var. <i>exalatus</i>	Glory bush	RHAMNACEAE			4.3	
<i>Ceanothus gloriosus</i> var. <i>gloriosus</i>	<i>Ceanothus gloriosus</i> var. <i>gloriosus</i>	Point Reyes ceanothus	RHAMNACEAE			4.3	
<i>Ceanothus gloriosus</i> var. <i>porrectus</i>	<i>Ceanothus gloriosus</i> var. <i>porrectus</i>	Mount Vision ceanothus	RHAMNACEAE			1B.3	
<i>Ceanothus masonii</i>	<i>Ceanothus masonii</i>	Mason's ceanothos	RHAMNACEAE			1B.2	
<i>Chloropyron maritimum</i> ssp. <i>palustre</i>	<i>Cordylanthus maritimus</i> ssp. <i>palustris</i>	Point Reyes birds' beak	OROBANCHACEAE			1B.2	
<i>Chorizanthe cuspidata</i> var. <i>cuspidata</i>	<i>Chorizanthe cuspidata</i> var. <i>cuspidata</i>	San Francisco bay spineflower	POLYGONACEAE			1B.2	
<i>Chorizanthe cuspidata</i> var. <i>villosa</i>	<i>Chorizanthe cuspidata</i> var. <i>villosa</i>	Wooly-headed Spineflower	POLYGONACEAE			1B.2	
<i>Chorizanthe valida</i>	<i>Chorizanthe valida</i>	Sonoma spineflower	POLYGONACEAE	FE (1992)	CE(1990)	1B.1	
<i>Cicuta maculata</i> var. <i>bolanderi</i>	<i>Cicuta maculata</i> var. <i>bolanderi</i>	Bolander's water hemlock	APIACEAE			2.1	
<i>Cirsium andrewsii</i>	<i>Cirsium andrewsii</i>	Franciscan Thistle	ASTERACEAE			1B.2	
<i>Elymus californicus</i>	<i>Elymus californicus</i>	California bottle-brush Grass	POACEAE			4.3	
<i>Erysimum franciscanum</i>	<i>Erysimum franciscanum</i>	San Francisco wallflower	BRASSICACEAE			4.2	
<i>Fritillaria lanceolata</i> var. <i>tristulis</i> ²	<i>Fritillaria lanceolata</i> var. <i>tristulis</i>	Marin Checker Lily	LILIACEAE			1B.1	
<i>Fritillaria liliacea</i>	<i>Fritillaria liliacea</i>	Fragrant fritillary	POLEMONIACEAE			1B.2	
<i>Gilia capitata</i> ssp. <i>chamissonia</i>	<i>Gilia capitata</i> ssp. <i>chamissonia</i>	Blue coast gilia	POLEMONIACEAE			1B.1	
<i>Gilia millefoliata</i>	<i>Gilia millefoliata</i>	Dark-eyed gilia	POLEMONIACEAE			1B.2	
<i>Grindelia hirsutula</i> var. <i>maritima</i> ²	<i>Grindelia hirsutula</i> var. <i>maritima</i>	San Francisco hairy gumplant	ASTERACEAE			3.2	
<i>Hesperevax sparsiflora</i> var. <i>brevifolia</i>	<i>Hesperevax sparsiflora</i> var. <i>brevifolia</i>	Short-leaved Evax	ASTERACEAE			1B.2	
<i>Hesperolinon congestum</i>	<i>Hesperolinon congestum</i>	Marin western flax	LINACEAE	FT (1995)	CT (1992)	1B.1	GOGA
<i>Horkelia marinensis</i>	<i>Horkelia marinensis</i>	Point Reyes horkelia	ROSACEAE			1B.2	
<i>Lasthenia californica</i> ssp. <i>macrantha</i>	<i>Lasthenia macrantha</i> ssp. <i>macrantha</i>	Perennial goldfields	ASTERACEAE			1B.2	
<i>Layia carnosia</i>	<i>Layia carnosia</i>	Beach layia	ASTERACEAE	FE (1992)	CE (1990)	1B.1	
<i>Leptosiphon grandiflorus</i>	<i>Linanthus grandiflorus</i>	Large-flower leptosiphon	POLEMONIACEAE			4.2	
<i>Leptosiphon rosaceus</i>	<i>Linanthus rosaceus</i>	Rose leptosiphon	POLEMONIACEAE			1B.1	
<i>Lilium maritimum</i>	<i>Lilium maritimum</i>	Coast lily	LILIACEAE			1B.1	
<i>Limnanthes douglasii</i> ssp. <i>sulphurea</i>	<i>Limnanthes douglasii</i> ssp. <i>sulphurea</i>	Point Reyes meadowfoam	LIMNANTHACEAE		CE (1982)	1B.2	
<i>Hosackia gracilis</i>	<i>Lotus formosissimus</i>	Harlequin's lotus	FABACEAE			4.2	
<i>Lupinus tidestromii</i>	<i>Lupinus tidestromii</i>	Tidestrom's lupine	FABACEAE	FE (1992)	CE(1987)	1B.1	
<i>Microseris paludosa</i>	<i>Microseris paludosa</i>	Marsh microseris	ASTERACEAE			1B.2	
<i>Monardella undulata</i>	<i>Monardella undulata</i>	Curly-leaved Monardella	LAMIACEAE			4.2	
<i>Perideridia gairdneri</i> var. <i>gairdneri</i>	<i>Perideridia gairdneri</i> var. <i>gairdneri</i>	Gairdner's yampah	APIACEAE			4.2	
<i>Phacelia insularis</i> var. <i>continentis</i>	<i>Phacelia insularis</i> var. <i>continentis</i>	North coast phacelia	BORAGINACEAE			1B.2	
<i>Piperia elegans</i> ssp. <i>decurtata</i>	<i>Piperia elegans</i> ssp. <i>decurtata</i>	Point Reyes rein orchid	ORCHIDACEAE			1B.1	
<i>Piperia michaelii</i>	<i>Piperia michaelii</i>	Michael's piperia	ORCHIDACEAE			4.2	

Threatened, Rare, and Endangered Plants of Point Reyes (and Golden Gate National Recreation Area)

Current Scientific Name ¹	Old Scientific Name	Common Name	Family	Federal Status	State Status	CNPS Ranking	Only at GOGA
<i>Plagiobothrys diffusus</i>	<i>Plagiobothrys diffusus</i>	San Francisco popcornflower	BORAGINACEAE		CE (1979)	1B	
<i>Pleuropogon refractus</i>	<i>Pleuropogon refractus</i>	Nodding Semaphore Grass	POACEAE			4.2	
<i>Polygonum marinense</i>	<i>Polygonum marinense</i>	Marin knotweed	POLYGONACEAE			3.1	
<i>Ranunculus lobbii</i>	<i>Ranunculus lobbii</i>	Lobb's aquatic buttercup	RANUNCULACEAE			4.2	
<i>Sidalcea calycosa</i> ssp. <i>rhizomata</i>	<i>Sidalcea calycosa</i> ssp. <i>rhizomata</i>	Point Reyes checkerbloom	MALVACEAE			1B.2	
<i>Stellaria littoralis</i>	<i>Stellaria littoralis</i>	Beach starwort	CARYOPHYLLACEAE			4.2	
<i>Streptanthus glandulosus</i> ssp. <i>pulchedllus</i>	<i>Streptanthus glandulosus</i> ssp. <i>pulchedllus</i>	Mt. Tamalpais jewel-flower	BRASSICACEAE			1B.2	GOGA
<i>Triphysaria floribunda</i>	<i>Triphysaria floribunda</i>	San Francisco owl's clover	OROBANCHACEAE			1B.2	

¹ Names follow The Jepson Manual (Baldwin et al. 2012) unless otherwise noted

² Variety recognized by CNPS, but not The Jepson Manual (2012)

Federal and State Status Key:

FE= Listed as Endangered
 FT= Listed as Threatened
 CE = Listed as Endangered
 CT = Listed as Threatened
 CR = Listed as Rare

California Native Plant Society (CNPS) Ranking System:

List 1A = Plants presumed extinct in California
 List 1B = Plants rare, threatened, or endangered in California and elsewhere
 List 2 = Plants rare, threatened, or endangered in California, but more common elsewhere
 List 3 = Plants about which we need more information - a "review" list
 List 4 = Plants of limited distribution - a "watch" list

For more information visit

<http://www.cnps.org/cnps/rareplants/ranking.php>

Threat Ranks

0.1 - Seriously threatened in California (over 80% of occurrences threatened/ high degree and immediacy of threat
 0.2 - Fairly threatened in California (20-80% occurrences threatened/moderate degree and immediacy of threat
 0.3 -Not very threatened in California (<20% of occurrences threathened/low degree and immediacy of threat or no current threats known

This list is for educational purposes only.

Last updated 3/26/2012. Changes will be made as we discover new information about threatened, rare, and endangered plants. Check our web site periodically for updated lists.