

CLASS/ Family	Species Name	Native	Rare	Cal-IPC	Source	Herbarium
DICOTYLEDONEAE						
Aizoaceae	<i>Carpobrotus chilensis</i>	0				1
	<i>Carpobrotus edulis</i>	0			5	0
	<i>Mesembryanthemum chrystallinum</i>	0				0
	<i>Mesembryanthemum nodiflorum</i>	0				0
	<i>Sesuvium verrucosum</i>	1			2	0
Amaranthaceae	<i>Salicornia bigelovii</i>	1			1	0
	<i>Salicornia europaea</i>	1			6	1
	<i>Salicornia subterminalis</i>	1			1	1
	<i>Salicornia virginica</i>	1			1	1
	<i>Salsola</i> sp.				5	0
	<i>Salsola tragus</i>	0		L		0
	<i>Suaeda californica</i>	1	1B.1		1	0
	<i>Suaeda nigra</i>	1			2	0
	<i>Suaeda</i> sp. (1)					1
Anacardiaceae	<i>Rhus integrifolia</i>	1			5	0
Asteraceae	<i>Ambrosia chamissonis</i>	1			5	1
	<i>Baccharis pilularis</i>	1			5	0
	<i>Baccharis sarothroides</i>	1			4	0
	<i>Chrysanthemum</i> sp.				5	0
	<i>Encelia californica</i>	1			5	1
	<i>Isocoma menziesii</i>	1			5	0
	<i>Jaumea carnosa</i>	1			1	1
	<i>Sphagneticola trilobata</i>	0			3	0
Bataceae	<i>Batis maritima</i>	1			1	1
Boraginaceae	<i>Heliotropium curassavicum</i>	1			4	1
Capparaceae	<i>Cleome isomeris</i>	1			5	1

Caryophyllaceae	Spergularia macrotheca	1		2	0
Chenopodiaceae	Atriplex leucophylla	1		2	0
	Atriplex semibaccata	0	M	2	0
	Atriplex sp.				1
	Salicornia europaea	1		6	1
Convolvulaceae	Cressa truxillensis	1		5	1
	Cuscuta salina	1		1	1
Fabaceae	Lotus scoparius	1		5	1
Frankeniaceae	Frankenia palmeri	1	2.1		1
	Frankenia salina	1		1	1
Malvaceae	Malva parviflora	0		5	1
Onagraceae	Camissonia cheiranthifolia	1		5	0
Phrymaceae	Mimulus puniceus	1			1
Plumbaginaceae	Limonium californicum	1		1	1
	Limonium californicum var. mexicanum	1		6	1
Rosaceae	Heteromeles arbutifolia	1		5	0
Verbenaceae	Avicennia marina	0		6	0
	Verbena scabra	1			1
MONOCOTYLEDONEAE					
Juncaginaceae	Triglochin maritima	1		1	1
Plumbaginaceae	Limonium californicum	1		1	1
Poaceae	Avena barbata	0	M	5	0
	Avena fatua	0	M	5	0
	Bromus diandrus	0	M	5	0

	Distichlis spicata	1		1	1
	Lolium perenne	0			0
	Monanthochloe littoralis	1		2	1
	Nassella lepida	1			0
	Polypogon monspeliensis	0	L		1
	Spartina foliosa	1		1	1
Zosteraceae	Zostera marina	1		6	0
NON-VASCULAR					
Ulvaceae	Enteromorpha sp.	1			0
	Ulva sp.	1			0
Number of Families:	22				
Nuber of Species:	56				
Number Native:	38				
Percent Native:	67.86				

Notes

Present or True - 1; Absent or False - 0

Taxonomy follows: Jepson Project, Index of California Native Plants

Rare - according to the California Native Plant Society's Criteria

Invasive - as recorded by Cal-IPC

Names in " " denote as labeled in UCSD NRS herbarium

Compiled by Rebecca Wolf, August 2010 using the following references

1. 1967 MacDonald "Floral list"
2. 1970 Mathias "Species List- Kendall Frost Salt Marsh"
3. 1979 Barbe SDNHM Plant Atlas
4. 1996 Kay "Native Plants"
5. 1997 Kay "Species at the Kendall-Frost Marsh Reserve- Upland restoration site"
6. 2002 Kay "Flora of the Kendall-Frost Reserve"