


Shadow Cliffs Wildflowers

A photographic guide to
showy wildflowers of
Shadow Cliffs
Regional Recreation Area

Sorted by
Flower Color

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

East Bay 
Regional Park District

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 <i>Jepson</i> and other local references.
<i>Scientific Name</i>	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 <i>Jepson</i> .

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.


Poison Hemlock
Conium maculatum
Introduced Biennial
Carrot Family


Common Horehound
Marrubium vulgare
Introduced Perennial
Mint Family


California Dwarf Plantain
Plantago erecta
Native Annual
Plantain Family


English Plantain
Plantago lanceolata
Introduced Annual
Plantain Family


Himalayan Blackberry
Rubus discolor
Introduced Perennial
Rose Family


Native California Blackberry
Rubus ursinus
Native Perennial
Rose Family


Valley Tassels
Castilleja attenuata
Native Annual
Snapdragon Family


Mulefat
Baccharis salicifolia
Native Perennial
Sunflower Family


South American Horseweed
Conyza bonariensis
Introduced Annual
Sunflower Family


Wild Teasel
Dipsacus sativus
Introduced Biennial
Teasel Family


Common Fiddleneck
Amsinckia menziesii var. *intermedia*
Native Annual
Borage Family


Sweet Fennel
Foeniculum vulgare
Introduced Perennial
Carrot Family


Black Mustard
Brassica nigra
Introduced Annual
Mustard Family


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


California Bur Clover
Medicago polymorpha
Introduced Annual
Pea Family


Sour Clover
Melilotus indica
Introduced Annual-Biennial
Pea Family


Shamrock Clover
Trifolium dubium
Introduced Annual
Pea Family


Yellow Star Thistle
Centaurea solstitialis
Introduced Annual
Sunflower Family


Pineapple Weed
Chamomilla suaveolens
Introduced Annual
Sunflower Family


Western Goldenrod
Euthamia occidentalis
Native Perennial
Sunflower Family


Smooth Cat's-ear
Hypochaeris glabra
Introduced 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


Panicled / Weedy Willowherb
Epilobium brachycarpum
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


Grass Poly Loosestrife
Lythrum hyssopifolium
Introduced Annual-Perennial
Loosestrife Family


Wild Radish
Raphanus sativus
Introduced Annual
Mustard Family


Spanish Clover
Lotus purshianus var. *purshianus*
Native Annual
Pea Family


Rose Clover
Trifolium hirtum
Introduced Annual
Pea Family


Spring Vetch
Vicia sativa ssp. sativa
Introduced Annual
Pea Family


Bellardia
Bellardia trixago
Introduced Annual
Snapdragon Family


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


Italian Thistle
Carduus pycnocephalus
Introduced Annual
Sunflower Family


Milk Thistle
Silybum marianum
Introduced Annual-Biennial
Sunflower Family


Miniature Dove Lupine
Lupinus bicolor
Native Annual
Pea Family


Arroyo Lupine
Lupinus succulentus
Native Annual
Pea Family


Largeflower Fiddleneck
Amsinckia grandiflora
Native Annual
Borage Family


California Poppy
Eschscholzia californica
Native Perennial
Poppy Family


Scarlet Pimpernel
Anagallis arvensis
Introduced Annual
Primrose Family