
Flora of Kings County, California

By David L. Magney

C:\Floras\Calif-FP\GreatVal\SANJOAQV\TULAREB\Flora_of_Kings_County.doc Updated on 3/3/2017 2:12 AM Page 1

General Information

Kings County is located in the southern part of the San Joaquin Valley, which is part of the Central or

Great Valley of California, as shown in Figure 1, General Location Map of Kings County. Kings County

occupies 888,038.5 acres (359,377.9 hectares), 1,391 square miles (3,604 km²), ranging in elevation from

175 feet at the bed of the former Tulare Lake to 3,473 feet (1,059 m) on Table Mountain in the Diablo

Range on the western boarder of the county. Kings County ranks 24
th

 in geographic area compared to the

58 counties in California.

It is hot and dry in Kings County, with the average high temperature of 63°F and an average low of 51°F,

and average summer high temperature at 98°F. The majority of the precipitation falls during the winter

and early spring, averaging just under 10 inches per year. Tule Fog dominates the valley floor portion of

the county during the late winter/early spring, or at least it used to.

The county got its name from the Kings River, which drains a small portion of the southern Sierra

Nevada to the east into the former Tulare Lake. Tulare Lake also receives runoff from the Tule and

Kaweah Rivers, although most of the flows from these three Sierra Nevada rivers never reach the lake

bed since the early 1900s. The lake bed has mostly been converted to farmland.

Kings County has a population of approxiamately 154,434. Hanford is the County Seat, with a

population of approximately 38,000 people. Farming is the primary industry of the county, including

dairy, cotton, grapes, almonds, cherries, apricots, nectarines, peaches, pistachios, plums, walnuts, alfalfa,

barley, corn, oats, ryegrass, Safflower, sorghum, Sudan Grass, wheat, garlic, melons, tomatoes, goats,

hogs, and turkeys, occupying approximately 749,100 acres, mostly on the valley floor. Cattle and sheep

ranching are also important agricultural commodities raised in Kings County. The top ten agricultural

commodities, ranked in order of importance, are: milk, cotton, cattle, tomatoes, pistachios, alfalfa, corn,

walnuts, almonds, and grapes.

At total of 27,314 acres of the county is owned by the federal government (mostly the Bureau of Land

Management), with 4,016 acres owned by the State of California. The State Corrections Department is a

major employer in the county, to staff three state prisons.

Kings County is entirely within the California Floristic Provence, with the western quarter of the county

part of the Inner South Coast Ranges Subregion of the Central West Region. The rest of the county is

within the Tulare Basin area of the San Joaquin Valley subregion of the Great Valley Region. The entire

county drains to the Tulare Lake Bed, which has no outlet to the ocean. Nearly all of the San Joaquin

Valley portion of the county has been converted from natural habitat to agricultural, urban, or

commercial/industrial uses.

Kings County has three basic floristic/landform regions:

 Kings River floodplain (northern third of the county),

 Tulare Lake Bed (southeastern third of the county), and

 Inner South Coast Ranges consisting of parallel hills and valleys (southwestern third of county).

Kings River Floodplain

This landform is generally flat with well-developed alluvial/fluvial soils that have for the most part been

converted to orchard and row crops. Only remnants of the riparian and associated wetland vegetation

remain along the Kings River and its distributaries.

Flora of Kings County, California

By David L. Magney

C:\Floras\Calif-FP\GreatVal\SANJOAQV\TULAREB\Flora_of_Kings_County.doc Updated on 3/3/2017 2:12 AM Page 2

Figure 1. General Location Map of Kings County

Flora of Kings County, California

By David L. Magney

C:\Floras\Calif-FP\GreatVal\SANJOAQV\TULAREB\Flora_of_Kings_County.doc Updated on 3/3/2017 2:12 AM Page 3

Figure 2. Map of Kings County

Flora of Kings County, California

By David L. Magney

C:\Floras\Calif-FP\GreatVal\SANJOAQV\TULAREB\Flora_of_Kings_County.doc Updated on 3/3/2017 2:12 AM Page 4

Tulare Lake Bed

The Tulare Lake Bed is the lowest, and generally flat, area of the county, located in the southeastern

portion of Kings County. Very little natural habitat remains in this region, most of it having been

converted to cropland. Tulare Lake, having been effectively drained through water diversions for

agriculture, only rarely reforms during extremely wet winters. It was once an extensive freshwater

wetland that supported hundreds of acres of wetlands and thousands of waterfowl. Sand Ridge represents

the southern edge of the Tulare Lake Bed, containing a remnant of the Chenopod/Alkali Sink Scrub

vegetation that once was much more common in the San Joaquin Valley prior to conversion to croplands.

Inner South Coast Ranges

The southwestern third of Kings County contains a small portion of the Inner South Coast Ranges, which

consists of a series of parallel ridges and valleys. It extends west from the Tulare Lake Bed, beginning

with the Kettleman Hills, Kettleman Valley, Reef Ridge/Pyramid Hills, Sunflower Valley, and Avenal

Ridge as you move westward. The western edge of this area contains Table Mountain, the highest point

in the county.

Flora

The vascular plant flora of Kings County consists of approximately 478 native and naturalized taxa in 60

families. There are 276 genera, 466 species, and 121 subspecific (subspecies or variety) taxa, represented

in the flora. Of the 478 taxa, 363 (75.9%) are native and 115 (24.1%) are naturalized nonnative taxa.

The Asteraceae is the family with the highest number of taxa/percentage of the flora at 77 taxa,

representing 16%. The Poaceae is the next largest family with 59 taxa (12.3%), followed by the

Brassicaceae at 35 taxa (7.3 %), Fabaceae at 27 taxa (5.7%), and Chenopodiaceae and Polygonaceae at

23 taxa each (4.8%). The genus with the most representatives is the Atriplex with 13 taxa, followed by

Eriogonum at 9 and Lasthenia with 8 taxa.

This flora was determined by querying the Consortium of California Herbaria’s
1
 and Calflora’s

2
 online

databases, on 15 September 2010 and 23 February 2017, and 16 September 2010 and 2 March 2017,

respectively. Of the 478 taxa identified a being known from Kings County, 447 are supported by one or

more voucher collections deposited at one or more California public herbaria.

The checklist below lists all vascular plants known to occur within Kings County. The plants are listed

alphabetically by scientific (botanical) name.

Checklist of Vascular Plants of Kings County

Botanical Name Common Name Habit Family

Abronia pogonantha Desert Sand-verbena PH Nyctaginaceae

Achillea millefolium var. gigantea Giant White Yarrow PH Asteraceae

Achyrachaena mollis Blow Wives AH Asteraceae

Acmispon americanus var. americanus Spanish Clover AH Fabaceae

Acmispon wrangelianus Chilean Birds-foot Trefoil AH Fabaceae

Acroptilon repens [Centaurea repens] * Russian Knapweed AH Asteraceae

Agrostis exarata Spike Bentgrass PG Poaceae

Ailanthus altissima * Tree-of-Heaven T Simorubaceae

Alhagi maurorum [A. pseudalhagi] * Camel Thorn S Fabaceae

Allenrolfea occidentalis Iodine Bush S Chenopodiaceae

1
 Consortium of California Herbaria website: http://ucjeps.berkeley.edu/consortium/, accessed on 15 September 2010, and 23

February 2017.
2
 Calflora website: http://www.calflora.org/, accessed on 16 September 2010, 16 January 2012, and 2 March 2017.

http://ucjeps.berkeley.edu/consortium/
http://www.calflora.org/

Flora of Kings County, California

By David L. Magney

C:\Floras\Calif-FP\GreatVal\SANJOAQV\TULAREB\Flora_of_Kings_County.doc Updated on 3/3/2017 2:12 AM Page 5

Botanical Name Common Name Habit Family

Allium crispum Crinkled Onion PG Alliaceae

Allium fimbriatum var. fimbriatum Fringed Onion PG Alliaceae

Allium howellii var. howellii Howell’s Onion PG Alliaceae

Alopecurus carolinianus Tufted Foxtail AG Poaceae

Alternanthera philoxeroides * Alligator Weed PH Amaranthaceae

Amaranthus albus * Pigweed Amaranth AH Amaranthaceae

Amaranthus blitoides Procumbent Pigweed AH Amaranthaceae

Ambrosia acanthicarpa Annual Bur-sage AH Asteraceae

Ammannia coccinea Long-leaved Purple Ammannia AH Lythraceae

Amsinckia douglasiana Douglas Fiddleneck AH Boraginaceae

Amsinckia furcata Forked Fiddleneck AH Boraginaceae

Amsinckia intermedia Rancher's Fire AH Boraginaceae

Amsinckia menziesii var. menziesii Common Fiddleneck AH Boraginaceae

Amsinckia tessellata var. gloriosa Glorious Fiddleneck AH Boraginaceae

Amsinckia tessellata var. tessellata Devil's Lettuce AH Boraginaceae

Amsinckia vernicosa var. vernicosa Vernal Fiddleneck AH Boraginaceae

Ancistrocarphus filagineus Woolly Fishhooks AH Asteraceae

Androsace elongata ssp. acuta California Rockjasmine AH Primulaceae

Anemopsis californica Yerba Mansa PH Saururaceae

Antirrhinum ovatum Oval-leaved Snapdragon AH Plantaginaceae

Apocynum cannabinum Hemp Dogbane PH Apocynaceae

Arctostaphylos glauca Bigberry Manzanita S Ericaceae

Artemisia californica California Sagebrush S Asteraceae

Artemisia douglasiana Mugwort PH Asteraceae

Arundo donax * Giant Reed S Poaceae

Asclepias fascicularis Narrowleaf Milkweed AH Apocynaceae

Astragalus didymocarpus var. didymocarpus Two-sided Milkvetch AH Fabaceae

Astragalus douglasii Douglas Milkvetch PH Fabaceae

Astragalus hornii var. hornii Horn's Milkvetch AH Fabaceae

Astragalus lentiginosus var. nigricalycis Black-sepaled Freckled Locoweed PH Fabaceae

Astragalus oxyphysus Diablo Locoweed PH Fabaceae

Athysanus pusillus Dwarf Athysynus AH Brassicaceae

Athysanus unilateralis Ladiestongue Mustard AH Brassicaceae

Atriplex argentea var. mohavensis Mojave Silverscale AH Chenopodiaceae

Atriplex cordulatus var. erecticaulis Earlimart Orache AH Chenopodiaceae

Atriplex coronata var. coronata Crownscale AH Chenopodiaceae

Atriplex coronata var. vallicola Lost Hills Crownscale AH Chenopodiaceae

Atriplex parishii Parish’s Brittlescale AH Chenopodiaceae

Stutzia covillei [Atriplex phyllostegia] Coville’s Orach AH Chenopodiaceae

Atriplex polycarpa Common Saltbush S Chenopodiaceae

Atriplex rosea Tumbling Orach AH Chenopodiaceae

Atriplex semibaccata * Australian Saltbush S Chenopodiaceae

Atriplex serenana var. serenana Bractscale AH Chenopodiaceae

Atriplex spinifera Spiny Saltbush S Chenopodiaceae

Atriplex spongiosa * Pop Saltbush S Chenopodiaceae

Atriplex suberecta * Sprawling Saltbush A/PH Chenopodiaceae

Atriplex subtilis Deltoid Bract Saltbush AH Chenopodiaceae

Avena barbata * Slender Wild Oats AG Poaceae

Avena fatua * Wild Oats AG Poaceae

Baccharis salicifolia Mulefat S Asteraceae

Flora of Kings County, California

By David L. Magney

C:\Floras\Calif-FP\GreatVal\SANJOAQV\TULAREB\Flora_of_Kings_County.doc Updated on 3/3/2017 2:12 AM Page 6

Botanical Name Common Name Habit Family

Bassia hyssopofolia * Fivehook AH Chenopodiaceae

Bergia texana Texas Waterfire AH Elatinaceae

Beta macrocarpa * Beet AH Chenopodiaceae

Bidens laevis Bur-marigold AH Asteraceae

Blepharizonia laxa Big Tarweed AH Asteraceae

Bloomeria crocea var. crocea Golden Stars PG Themidaceae

Bolboschoenus maritimus var. paludosus Alkali Bulrush PG Cyperaceae

Brassica rapa ssp. sylvestris * Field Mustard AH Brassicaceae

Brassica tournefortii * Saharan Mustard AH Brassicaceae

Bromus arizonicus Arizona Brome AG Poaceae

Bromus berteroanus * Chilean Chess AG Poaceae

Bromus carinatus var. carinatus California Brome PG Poaceae

Bromus catharticus * Rescue Grass AG Poaceae

Bromus diandrus * Ripgut Grass AG Poaceae

Bromus hordeaceus * Soft Chess AG Poaceae

Bromus madritensis ssp. madritensis * Madrid Brome AG Poaceae

Bromus madritensis ssp. rubens * Red Brome AG Poaceae

Calandrinia ciliata Redmaids AH Montiaceae

California macrophylla Round-leaved Filaree AH Geraniaceae

Camissonia boothii ssp. decorticans Booth Shredding Primrose AH Onagraceae

Camissonia campestris ssp. campestris Mojave Sun-cup AH Onagraceae

Capsella bursa-pastoris * Shephard's Purse AH Brassicaceae

Cardaria chalepensis * Lens-podded Hoary Cress PH Brassicaceae

Cardaria draba [Lepidium draba] * Hoary Cress PH Brassicaceae

Carex barbarae Santa Barbara Sedge PG Cyperaceae

Castilleja attenuata Attenuate Owl's Clover AH Orobanchaceae

Castilleja brevistyla Short Style Owl's Clover AH Orobanchaceae

Castilleja exserta Purple Owl's Clover AH Orobanchaceae

Castilleja foliolosa Woolly Paintbrush PH Orobanchaceae

Castilleja subinclusa ssp. subinclusa Long-leaved Indian Paintbrush PH Orobanchaceae

Catalpa sp. * Catalpa T Bignoniaceae

Caulanthus anceps [Guillenia lemmonii] Lemmon's Mustard AH Brassicaceae

Caulanthus californicus California Jewelflower AH Brassicaceae

Caulanthus coulteri var. lemmonii Lemmon's Jewelflower AH Brassicaceae

Caulanthus inflatus Desert Candle AH Brassicaceae

Caulanthus lasiophyllus California Mustard AH Brassicaceae

Ceanothus cuneatus var. cuneatus Buck Brush S Rhamnaceae

Centaurea melitensis * Tocalote AH Asteraceae

Centromadia pungens ssp. pungens Common Spikeweed AH Asteraceae

Centrostegia thurberi var. macrotheca Thurber Spineflower AH Polygonaceae

Cephalanthus occidentalis Buttonwillow Tree T Cephalantaceae

Cercocarpus betuloides var. betuloides Birchleaf Mountain Mahogany S Rosaceae

Chaenactis fremontii Fremont Pincushion AH Asteraceae

Chamaesyce ocellata ssp. ocellata Little-eye Spurge AH Euphorbiaceae

Chamomilla occidentalis Western Chamomile AH Asteraceae

Chamomilla suaveolens [Matricaria matricarioides] Pineapple Weed AH Asteraceae

Chenopodium album * Lambsquarters AH Chenopodiaceae

Chenopodium strictum var. glaucophyllum Late-flowering Goosefoot AH Chenopodiaceae

Chloris virgata * Feather Fingergrass AG Poaceae

Chorispora tenella * Crossflower AH Brassicaceae

Flora of Kings County, California

By David L. Magney

C:\Floras\Calif-FP\GreatVal\SANJOAQV\TULAREB\Flora_of_Kings_County.doc Updated on 3/3/2017 2:12 AM Page 7

Botanical Name Common Name Habit Family

Chorizanthe biloba Two-lobe Spineflower AH Polygonaceae

Chorizanthe uniaristata One-awn Spineflower AH Polygonaceae

Chorizanthe xanti var. xanti Riverside Spineflower AH Polygonaceae

Cirsium crassicaule Slough Thistle A/BH Asteraceae

Cirsium occidentale var. venustum Cobweb Thistle A/BH Asteraceae

Clarkia cylindrica ssp. cylindrica Speckled Clarkia AH Onagraceae

Clarkia tembloriensis ssp. tembloriensis Temblor Clarkia AH Onagraceae

Claytonia parviflora ssp. parviflora Streambank Springbeauty AH Montiaceae

Convolvulus arvensis * Bindweed PV Convolvulaceae

Conyza bonariensis * South American Horseweed AH Asteraceae

Conyza canadensis Common Horseweed AH Asteraceae

Corethrogyne filaginifolia California Cudweed-aster PH Asteraceae

Cotula australis * Southern Brass-buttons AH Asteraceae

Crassula connata Pygmy Sand-weed AH Crassulaceae

Cressa truxillensis Spreading Alkaliweed PH Convolvulaceae

Crypsis schoenoides * Swamp Pickle Grass AG Poaceae

Cryptantha flaccida Weakstem Forget-Me-Not AH Boraginaceae

Cryptantha intermedia Clearwater Forget-Me-Not AH Boraginaceae

Cryptantha nevadensis var. rigida Rigid Forget-Me-Not AH Boraginaceae

Cryptantha simulans Pine Forget-Me-Not AH Boraginaceae

Cucumis myriocarpus * Paddy Melon AH Cucurbitaceae

Cucurbita foetidissima Calabizilla PV Cucurbitaceae

Cucurbita palmata Coyote Mellon PV Cucurbitaceae

Cuscuta californica var. breviflora Snubflower California Dodder AV Convolvulaceae

Cuscuta campestris Field Dodder AV Convolvulaceae

Cuscuta indecora Bigseed Dodder AV Convolvulaceae

Cuscuta salina Alkaline Dodder AV Convolvulaceae

Cynara cardunculus * Artichoke Thistle PH Asteraceae

Cynodon dactylon * Bermuda Grass PG Poaceae

Cyperus difformis Variable Flatsedge PG Cyperaceae

Cyperus eragrostis Tall Umbrella-sedge PG Cyperaceae

Cyperus erythrorhizos Redroot Flatsedge PG Cyperaceae

Cyperus esculentus Yellow Nutsedge PG Cyperaceae

Cyperus odoratus Fragrant Flatsedge PG Cyperaceae

Cyperus rotundus Nutgrass PG Cyperaceae

Cyperus squarrosus Bearded Flatsedge PG Cyperaceae

Cyperus strigosus False Flatsedge PG Cyperaceae

Cyperus virens Green Flatsedge PG Cyperaceae

Cypselea humifusa * Panal PH Aizoaceae

Datura stramonium * Jimson Weed AH Solanaceae

Datura wrightii Jimson Weed AH Solanaceae

Daucus carota * Carrot PH Apiaceae

Deinandra kelloggii Kellogg's Tarplant AH Asteraceae

Deinandra pallida Kern Tarplant AH Asteraceae

Deinandra pentactis Salinas River Tarplant AH Asteraceae

Delphinium gypsophilum ssp. gypsophilum Gypsum Larkspur PH Ranunculaceae

Delphinium recurvatum Byron Larkspur PH Ranunculaceae

Deschampsia danthonioides Annual Hairgrass AG Poaceae

Dichelostemma capitatum ssp. capitatum Blue Dicks PG Themidaceae

Digitalis purpurea ssp. purpurea * Purple Foxglove BH Plantaginaceae

Flora of Kings County, California

By David L. Magney

C:\Floras\Calif-FP\GreatVal\SANJOAQV\TULAREB\Flora_of_Kings_County.doc Updated on 3/3/2017 2:12 AM Page 8

Botanical Name Common Name Habit Family

Digitaria sanquinalis * Hairy Crabgrass PG Poaceae

Distichlis spicata Saltgrass PG Poaceae

Downingia bella Hoover's Calicoflower AH Campanulaceae

Eastwoodia elegans Yellow Aster S Asteraceae

Echinochloa colona * Jungle Rice AG Poaceae

Echinochloa crus-galli * Barnyard Grass PG Poaceae

Echinodorus berteroi Upright Burhead AG Alismataceae

Eclipta prostrata False Daisy AH Asteraceae

Eleocharis macrostachya Pale Spikerush PG Cyperaceae

Elymus ponticus Tall Wheatgrass PG Poaceae

Epilobium canum ssp. canum California Fuchsia PH Onagraceae

Equisetum laevigatum Smooth Scouring-rush PF Equisetaceae

Eragrostis hypnoides Creeping Lovegrass AG Poaceae

Eragrostis lutescens Sixweeks Lovegrass AG Poaceae

Eragrostis mexicana ssp. virescens Mexican Lovegrass AG Poaceae

Eragrostis pectinacea var. pectinacea Tufted Lovegrass AG Poaceae

Eremalche exilis White Mallow AH Malvaceae

Eremalche parryi ssp. parryi Parry Mallow AH Malvaceae

Eremocarpus setiger Dove Weed AH Euphorbiaceae

Eremothera boothii ssp. decorticans Shreading Booth’s Primrose AH Onagraceae

Eriastrum pluriflorum ssp. pluriflorum Tehachapi Woolly Star AH Polemoniaceae

Ericameria linearifolia Narrowleaf Goldenbush S Asteraceae

Ericameria palmeri var. palmeri Palmer Goldenbush S Asteraceae

Eriochloa acuminata var. acuminata Tapertip Cupgrass AG Poaceae

Eriodictyon californicum California Yerba Santa S Namaceae

Eriodictyon tomentosum Woolly Yerba Santa S Namaceae

Eriogonum angulosum Anglestem Buckwheat AH Polygonaceae

Eriogonum fasciculatum var. polifolium Desert Wild Buckwheat S Polygonaceae

Eriogonum gossypinum Cottony Buckwheat AH Polygonaceae

Eriogonum gracillimum Rose and White Buckwheat AH Polygonaceae

Eriogonum maculatum Spotted Wild Buckwheat AH Polygonaceae

Eriogonum nudum Barestem Buckwheat PH Polygonaceae

Eriogonum roseum Wand Buckwheat AH Polygonaceae

Eriogonum temblorense Temblor Buckwheat AG Polygonaceae

Eriogonum viridescens Twotooth Buckwheat AH Polygonaceae

Eriophyllum confertiflorum var. confertiflorum Golden Yarrow S Asteraceae

Erodium brachycarpum * Short-fruit Filaree AH Geraniaceae

Erodium cicutarium * Redstem Filaree AH Geraniaceae

Erodium moschatum * Whitestem Filaree AH Geraniaceae

Erodium texanum Texas Filaree AH Geraniaceae

Eruca vesicaria ssp. sativa * Cultivated Garden-rocket AH Brassicaceae

Erysimum capitatum ssp. capitatum Western Wallflower BH Brassicaceae

Erysimum moniliforme Yellow-flowered Wallflower BH Brassicaceae

Erythranthe guttata Common Stream Monkeyflower PH Phrymaceae

Eschscholzia caespitosa Tufted Poppy PH Papaveraceae

Eschscholzia californica California Poppy AH Papaveraceae

Eschscholzia crocea Tufted Poppy AH Papaveraceae

Eschscholzia hypecoides San Benito Poppy AH Papaveraceae

Eschscholzia lemmonii var. lemmonii Lemmon Poppy AH Papaveraceae

Eulobus californicus Mustard Primrose AH Onagraceae

Flora of Kings County, California

By David L. Magney

C:\Floras\Calif-FP\GreatVal\SANJOAQV\TULAREB\Flora_of_Kings_County.doc Updated on 3/3/2017 2:12 AM Page 9

Botanical Name Common Name Habit Family

Euthamia occidentalis Western Goldenrod PH Asteraceae

Fimbristylis vahlii Vahl's Fimbry AG Cyperaceae

Foeniculum vulgare * Sweet Fennel S Apiaceae

Frankenia palmeri Palmer’s Alkali Heath S Frankeniaceae

Frankenia salina Alkali Heath S Frankeniaceae

Galium trifidum ssp. columbianum Threepedal Bedstraw PV Rubiaceae

Gilia leptantha ssp. pinetorum Pine Gilia AH Polemoniaceae

Gilia minor Little Gilia AH Polemoniaceae

Gilia tricolor Tricolored Gilia AH Polemoniaceae

Glycyrrhiza glabra Licorice Plant PH Fabaceae

Gnaphalium palustre Lowland Cudweed PH Asteraceae

Grindelia camporum Common Gumplant PH Asteraceae

Grindelia hirsutula var. hirsutula Hairy Gumweed S Asteraceae

Gutierrezia californica California Matchweed S Asteraceae

Gypsophila paniculata * Baby's Breath PH Caryophyllaceae

Hazardia stenolepis Serpentine Bristleweed S Asteraceae

Helianthus annuus Common Sunflower AH Asteraceae

Heliotropium curassavicum ssp. oculatum Wild Heliotrope PH Heliotropaceae

Hesperolinon micranthum Common Dwarf Flax AH Linaceae

Heterotheca grandiflora Telegraph Weed BH Asteraceae

Hollisteria lanata False Spikeflower AH Polygonaceae

Hordeum depressum Dwarf Barley AG Poaceae

Hordeum marinum ssp. gussoneanum * Mediterranean Barley AG Poaceae

Hordeum murinum ssp. glaucum * Smooth Barley AG Poaceae

Hordeum murinum ssp. leporinum * Hare Barley AG Poaceae

Hornungia [Hutchinsia] procumbens * Prostrate Hutchinsia AG Brassicaceae

Hydrocotyle verticillata Whorled Marshpennywort PH Apiaceae

Isocoma acradenia var. bracteosa Alkali Goldenbush S Asteraceae

Juglans hindsii Northern California Black Walnut T Junglandaceae

Juncus acuminatus Sharp-fruited Rush PG Juncaceae

Juncus balticus Baltic Rush PG Juncaceae

Juncus effusus ssp. pacificus Pacific Rush PG Juncaceae

Juncus oxymeris Pointed Rush PG Juncaceae

Juncus tenuis Slender Rush PG Juncaceae

Juniperus californica California Juniper S Cupressaceae

Kyllinga brevifolia * Shortleaf Spikesedge AG Cyperaceae

Lactuca serriola * Prickly Wild Lettuce AH Asteraceae

Laennecia coulteri [Conyza coulteri] Coulter's Horseweed AH Asteraceae

Lagophylla ramosissima Common Hareleaf AH Asteraceae

Lamium maculatum * Spotted Henbit AH Lamiaceae

Lastarriaea coriacea Leather Spineflower AH Polygonaceae

Lasthenia californica ssp. californica California Goldfields AH Asteraceae

Lasthenia chrysantha Alkalisink Goldfields AH Asteraceae

Lasthenia ferrisiae Ferris Goldfields AH Asteraceae

Lasthenia fremontii Fremont Goldfields AH Asteraceae

Lasthenia gracilis Needle Goldfields AH Asteraceae

Lasthenia leptalea Salinas Valley Goldfields AH Asteraceae

Lasthenia microglossa Smallray Goldfields AH Asteraceae

Lasthenia minor Coastal Goldfields AH Asteraceae

Lathyrus jepsonii ssp. californicus California Tule Pea PV Fabaceae

Flora of Kings County, California

By David L. Magney

C:\Floras\Calif-FP\GreatVal\SANJOAQV\TULAREB\Flora_of_Kings_County.doc Updated on 3/3/2017 2:12 AM Page 10

Botanical Name Common Name Habit Family

Layia glandulosa ssp. glandulosa Whitedaisy Tidytips AH Asteraceae

Layia heterotricha Paleyellow Tidytips AH Asteraceae

Layia pentachaeta ssp. albida Sierra Tidytips AH Asteraceae

Layia pentachaeta ssp. pentachaeta Tidytips AH Asteraceae

Layia platyglossa Coastal Tidytips AH Asteraceae

Lepidium acutidens Net Peppergrass AH Brassicaceae

Lepidium appelinum [Cardaria pubescens] * White-top PH Brassicaceae

Lepidium dictyotum var. dictyotum Alkali Peppergrass AH Brassicaceae

Lepidium draba * Heart-podded Hoary Cress PH Brassicaceae

Lepidium latifolium * Broad-leaved Peppergrass PH Brassicaceae

Lepidium nitidum var. nitidum Shining Peppergrass AH Brassicaceae

Lepidium pinnatifidum * Pinnatified Peppergrass AH Brassicaceae

Leptochloa fusca ssp. fascicularis Bearded Sprangletop PG Poaceae

Leptochloa fusca ssp. uninervia Mexican Sprangletop PG Poaceae

Leptosiphon liniflorus Narrowleaf Flaxflower AH Polemoniaceae

Leptosiphon parviflorus Variable Linanthus AH Polemoniaceae

Leptosyne [Coreopsis] calliopsidea Leafstem Stickseed AH Asteraceae

Lessingia glandulifera var. glandulifera Valley Lessingia AH Asteraceae

Lessingia nemaclada Slenderstem Lessingia AH Asteraceae

Lessingia pectinata var. tenuipes Banded-throat Lessingia AH Asteraceae

Lessingia tenuis Spring Lessingia AH Asteraceae

Linanthus dichotomus Evening Snow AH Polemoniaceae

Lindernia dubia var. anagallidea Yellowseed False Pimpernel AH Plantaginaceae

Loeflingia squarrosa var. squarrosa Spreading Pygmyleaf AH Polemoniaceae

Loeseliastrum schottii Scott's Calico AH Polemoniaceae

Logfia filaginoides [Filago californica] California Filago AH Asteraceae

Lolium multiflorum * Italian Ryegrass AG Poaceae

Lolium temulentum ssp. temulentum * Darnel Ryegrass AG Poaceae

Lomatium sp. Lomatium PH Apiaceae

Lotus corniculatus * Bird’s-foot Trefoil PH Fabaceae

Ludwigia palustris Marsh Seedbox PH Onagraceae

Ludwigia peploides ssp. peploides * Floating Water Primrose PH Onagraceae

Lupinus albifrons var. albifrons Silver Bush Lupine S Fabaceae

Lupinus bicolor Miniature Lupine AH Fabaceae

Lupinus formosus var. robustus Giant Western Lupine PH Fabaceae

Lupinus microcarpus var. horizontalis Sunset Lupine AH Fabaceae

Lupinus nanus ssp. menkerae Menker's Lupine AH Fabaceae

Lupinus nanus ssp. nanus Sky Lupine AH Fabaceae

Lupinus succulentus Fleshy Lupine AH Fabaceae

Maclura pomifera * Osage Orange T Moraceae

Madia radiata Golden Madia AH Asteraceae

Malacothamnus aboriginum Indian Valley Bushmallow S Malvaceae

Malacothrix coulteri Snakeheads AH Asteraceae

Malacothrix glabrata Smooth Desertdandelion AH Asteraceae

Malva nicaeensis * Bull Mallow AH Malvaceae

Malva parviflora * Cheeseweed AH Malvaceae

Malvella leprosa Alkali Mallow PH Malvaceae

Marah fabaceus [var. agrestis] California Man-root PV Cucurbitaceae

Marsilea vestita ssp. vestita Hairy Waterclover PF Marsileaceae

Marrubium vulgare * White Horehound PH Lamiaceae

Flora of Kings County, California

By David L. Magney

C:\Floras\Calif-FP\GreatVal\SANJOAQV\TULAREB\Flora_of_Kings_County.doc Updated on 3/3/2017 2:12 AM Page 11

Botanical Name Common Name Habit Family

Matricaria occidentalis Valley Mayweed AH Asteraceae

Medicago sativa * Alfalfa PH Fabaceae

Melia azedarach * Chinaberrytree T Meliaceae

Melica torreyana Torrey’s Melic Grass PG Poaceae

Melilotus indicus * Yellow Sweetclover AH Fabaceae

Mentha x piperita * Peppermint PH Lamiaceae

Mentzelia affinis Yellowcomet AH Loasaceae

Mentzelia micrantha Chaparral Blazingstar AH Loasaceae

Mentzelia pectinata San Joaquin Blazingstar AH Loasaceae

Microseris campestris San Joaquin Silverpuffs AH Asteraceae

Microsteris gracilis Slender Phlox AH Polemoniaceae

Minuartia californica California Sandwort AH Caryophyllaceae

Mollugo verticillata * Green Carpetweed AH Molluginaceae

Monardella diaboli Avenal Coyote Mint AH Lamiaceae

Monardella villosa ssp. villosa Woolly Coyote Mint S Lamiaceae

Monolepis nuttalliana Nuttall’s Poverty Weed AH Asteraceae

Monolopia congdonii [Lembertia congdonii] San Joaquin Woolly Threads AH Asteraceae

Monolopia lanceolata Common Hillside Daisy AH Asteraceae

Monolopia stricta Crum's Hillside Daisy AH Asteraceae

Mucronea perfoliata Perfoliate Spineflower AH Polygonaceae

Myosurus minimus Tiny Mousetail AH Ranunculaceae

Myriophyllum aquaticum Parrot Feather Watermilfoil PH Haloragaceae

Myriophyllum hippuroides Western Watermilfoil PH Haloragaceae

Myriophyllum spicatum ssp. spicatum Eurasian Watermilfoil PH Haloragaceae

Nama stenocarpa Mud Fiddleleaf AH Namaceae

Navarretia mitracarpa Mitrifruit Pincushion Flower AH Polemoniaceae

Navarretia nigelliformis Adobe Navarretia AH Polemoniaceae

Nitrophila occidentalis Western Nitrophila PH Chenopodiaceae

Nymphaea mexicana * Mexican Water Lily PH Nymphaeaceae

Oenothera deltoides ssp. cognata Birdcage Evening Primrose BH Onagraceae

Panicum dichotomiflorum * Fall Panic Grass PG Poaceae

Papaver heterophyllum Wind Poppy AH Papaveraceae

Parnassia palustris [var. californica] Grass-of-Parnassus PH Parnassiaceae

Pectocarya anisocarpa Kettleman City Combseed AH Boraginaceae

Pectocarya heterocarpa Chuckwalla Combseed AH Boraginaceae

Pectocarya linearis ssp. ferocula Sagebrush Combseed AH Boraginaceae

Pectocarya setosa Moth Combseed AH Boraginaceae

Pentagramma triangularis Goldenback Fern PF Pteridaceae

Peritoma serrulata * Rocky Mountain Bee Plant AH Cleomaceae

Persicaria amphibia Water Smartweed PH Polygonaceae

Persicaria hydropiperoides False Waterpepper PH Polygonaceae

Persicaria lapathifolia Willow Weed PH Polygonaceae

Persicaria punctata Dotted Water Smartweed PH Polygonaceae

Phacelia ciliata var. ciliata Great Valley Phacelia AH Hydrophyllaceae

Phacelia ciliata var. opaca Merced Phacelia AH Hydrophyllaceae

Phacelia distans Distant Phacelia AH Hydrophyllaceae

Phacelia douglasii var. douglasii Douglas Phacelia AH Hydrophyllaceae

Phacelia fremontii Fremont Phacelia AH Hydrophyllaceae

Phacelia tanacetifolia Lacy Phacelia AH Hydrophyllaceae

Flora of Kings County, California

By David L. Magney

C:\Floras\Calif-FP\GreatVal\SANJOAQV\TULAREB\Flora_of_Kings_County.doc Updated on 3/3/2017 2:12 AM Page 12

Botanical Name Common Name Habit Family

Phalaris arundinacea * Reed Canarygrass PG Poaceae

Phalaris lemmonii Lemmon's Canarygrass AG Poaceae

Phalaris minor * Little-seeded Canarygrass AG Poaceae

Phalaris paradoxa * Hood Canarygrass AG Poaceae

Pholistoma membranaceum White Fiestaflower AH Hydrophyllaceae

Phyla lanceolata Lanceleaf Frogfruit PH Verbenaceae

Physalis lanceifolia * Cutleaf Groundcherry AH Solanaceae

Pinus balfouriana * Foxtail Pine T Pinaceae

Pistacea vera * Pistachio T Anacardiaceae

Plagiobothrys acanthocarpus Adobe Popcornflower AH Boraginaceae

Plagiobothrys arizonicus Arizona Popcornflower AH Boraginaceae

Plagiobothrys canescens var. canescens Valley Popcornflower AH Boraginaceae

Plagiobothrys humistratus Dwarf Popcornflower AH Boraginaceae

Plagiobothrys infectivus Dye Popcornflower AH Boraginaceae

Plagiobothrys leptocladus Finebranched Popcornflower AH Boraginaceae

Plantago elongata ssp. elongata Prairie Plantain AH Plantaginaceae

Plantago erecta Dotseed Plantain AH Plantaginaceae

Plantago ovata Desert Indianwheat AH Plantaginaceae

Plantago virginica * Virginia Plantain AH Plantaginaceae

Platystemon californicus California Creamcups AH Papaveraceae

Plectritis ciliosa ssp. insignis Longspur Seablush AH Valeraniaceae

Plectritis macrocera ssp. macrocera Longhorn Plectritis AH Valeraniaceae

Pluchea sericea Arrowweed S Asteraceae

Poa annua Annual Bluegrass AG Poaceae

Poa infirma * Weak Bluegrass AG Poaceae

Poa secunda ssp. secunda One-sided Bluegrass PG Poaceae

Polygonum argyrocoleon Silversheath Knotweed AH Polygonaceae

Polypogon monspeliensis * Rabbitsfoot Grass AG Poaceae

Populus fremontii Fremont Cottonwood T Salicaceae

Potamogeton crispus * Curly Pondweed PH Potamogetonaceae

Potentilla rivalis Brook Cinquefoil BH Rosaceae

Prosopis glandulosa var. torreyana Honey Mesquite S Fabaceae

Pseudognaphalium luteoalbum Cudweed Everlasting PH Asteraceae

Puccinellia simplex California Alkali Grass AG Poaceae

Quercus douglasii Blue Oak T Fagaceae

Quercus lobata Valley Oak T Fagaceae

Quercus wislizenii var. ? Interior Live Oak T Fagaceae

Ranunculus californicus var. californicus California Buttercup PH Ranunculaceae

Ranunculus cymbalaria [var. saximontanus] Alkali Buttercup PG Ranunculaceae

Raphanus sativus * Wild Radish AH Brassicaceae

Ribes quercetorum Rock Gooseberry S Grossulariaceae

Robinia pseudoacacia * Black Locust T Fabaceae

Rorippa palustris American Watercress AH Brassicaceae

Rubus armeniacus * Himalayan Blackberry PV Rosaceae

Rubus ursinus Pacific Blackberry PV Rosaceae

Rumex dentatus * Dock A/BH Polygonaceae

Rumex violascens Violet Dock PG Polygonaceae

Ruppia cf cirrhoza Ditchgrass AH Ruppiaceae

Sagina apetala Annual Pearlwort AH Rosaceae

Salix gooddingii Black Willow T Salicaceae

Flora of Kings County, California

By David L. Magney

C:\Floras\Calif-FP\GreatVal\SANJOAQV\TULAREB\Flora_of_Kings_County.doc Updated on 3/3/2017 2:12 AM Page 13

Botanical Name Common Name Habit Family

Salix hindsiana Narrowleaf Willow S Salicaceae

Salix lasiolepis var. lasiolepis Arroyo Willow T Salicaceae

Salix melanopsis Dusky Willow S Salicaceae

Salsola australis * Southern Thistle AH Chenopodiaceae

Salsola tragus * Prickly Russian Thistle AH Chenopodiaceae

Salvia carduacea Thistle Sage AH Lamiaceae

Salvia columbariae Chia AH Lamiaceae

Sambucus nigra ssp. caerulea Blue Elderberry S Adoxaceae

Schismus arabicus * Arabian Grass AG Poaceae

Schismus barbatus * Abu Mashi AG Poaceae

Schoenoplectus acutus var. occidentalis Tule S Cyperaceae

Sesuvium verrucosum Western Sea-purslane PH Aizoaceae

Setaria parviflora Knotroot Bristle-grass PG Poaceae

Setaria verticillata * Hooked Bristle Grass AG Poaceae

Sinapis arvensis * Charlock AH Brassicaceae

Sisymbrium altissimum * Tall Tumblemustard AH Brassicaceae

Sisymbrium irio * London Rocket S Brassicaceae

Sisymbrium officinale * Hedge Mustard AH Brassicaceae

Sisymbrium orientale * Oriental Hedge Mustard AH Brassicaceae

Solanum americanum American Black Nightshade PH Solanaceae

Solanum elaeagnifolium * Silverleaf Nightshade PH Solanaceae

Solanum rostratum * Buffalobur Nightshade PH Solanaceae

Solanum umbelliferum var. umbelliferum Bluewitch Nightshade PH Solanaceae

Solidago velutina ssp. californica California Goldenrod PH Asteraceae

Sonchus asper * Prickly Sow-thistle AH Asteraceae

Sorghum bicolor * Sorghum AG Poaceae

Sorghum halepense * Johnsongrass AG Poaceae

Spergularia macrotheca var. leucantha White Sticky Sandspurrey PH Caryophyllaceae

Spergularia macrotheca var. macrotheca Sticky Sandspurrey PH Caryophyllaceae

Spergularia maritima Media Sandspurrey AH Caryophyllaceae

Spergularia salina Salt Sandspurrey AH Caryophyllaceae

Sphaerophysa salsula * Austrian Peaweed PH Fabaceae

Sporobolus airoides Alkali Sacaton PG Poaceae

Stanleya pinnata var. pinnata Prince’s Plume S Brassicaceae

Stellaria media * Common Chickweed AH Caryophyllaceae

Stephanomeria diegensis San Diego Wirelettuce AH Asteraceae

Stephanomeria pauciflora var. pauciflora Brownplume Wirelettuce AH Asteraceae

Stipa hymenoides Indian Ricegrass PG Poaceae

Stipa speciosa Desert Needlegrass PG Poaceae

Stylomecon heterophylla Wind Poppy AH Papaveraceae

Suaeda nigra [S. moquinii, S. torreyana] Black Seablite S Chenopodiaceae

Symphyotrichum subulatum var. parviflorum Saltmarsh Aster PH Asteraceae

Tamarix aphylla * Athel Tamarisk T Tamaricaceae

Tamarix ramosissima * Saltcedar S Tamaricaceae

Trianthema portulacastrum [Sesuvium p.] Shoreline Seapurslane PH Aizoaceae

Tribulus terrestris * Puncture Vine AH Zygophyllaceae

Trichostema lanceolatum Vinegar Weed AH Lamiaceae

Trichostema ovatum San Joaquin Bluecurls AH Lamiaceae

Trifolium albopurpureum var. albopurpureum Rancheria Clover AH Fabaceae

Trifolium albopurpureum var. dichotomum Branched Indian Clover AH Fabaceae

Flora of Kings County, California

By David L. Magney

C:\Floras\Calif-FP\GreatVal\SANJOAQV\TULAREB\Flora_of_Kings_County.doc Updated on 3/3/2017 2:12 AM Page 14

Botanical Name Common Name Habit Family

Trifolium gracilentum var. gracilentum Pinpoint Clover AH Fabaceae

Trifolium willdenovii Tomcat Clover AH Fabaceae

Triteleia hyacinthina White Brodiaea PG Themidiaceae

Tropidocarpum californicum [Twisselmannia c.] King's Gold AH Brassicaceae

Tropidocarpum gracile Dobie Pod AH Brassicaceae

Uropappus lindleyi Silverpuffs AH Asteraceae

Urtica dioica ssp. holosericea Giant Creek Nettle PH Urticaceae

Verbena bracteata Bigbract Verbena PH Verbenaceae

Vulpia microstachys var. ciliata Eastwood Fescue AG Poaceae

Vulpia microstachys var. confusa Confusing Fescue AG Poaceae

Vulpia microstachys var. pauciflora Pacific Fescue AG Poaceae

Vulpia myuros var. hirsuta * Rattail Fescue AG Poaceae

Xanthium strumarium* Cocklebur AG Asteraceae

Yabea microcarpa False Carrot AH Brassicaceae

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.

Sources: List compiled based on searches of the Consortium of California Herbaria (15 Sep. 2010 and 23 Feb. 2017) and Calflora

 (16 Sep. 2010 and 2 March 2017) online databases.

 Growth habit definitions: PF = perennial fern or fern ally.

 AF = annual fern or fern ally. PG = perennial grass or graminoid.

 AG = annual grass or graminoid. PH = perennial herb.

 AH = annual herb. PV = perennial vine.

 AV = annual vine. S = shrub.

 BH = biennial herb. T = tree.

Please send any new records, especially if they are supported by a voucher collection, to the author at the

following address:

David L. Magney

P.O. Box 1539

Cedar Ridge, California 95924

530/273-1799

david@magney.org

