Physical and Biological Resources Inventory Cuyamaca Rancho State Park

August 2014

Lisa Fields, Southern Service Center
Lisa Gonzales-Kramer, Colorado Desert District
Larry Hendrickson, Colorado Desert District
Michael Puzzo, Colorado Desert District
Debbie Waldecker, Southern Service Center

TABLE OF CONTENTS

Purpose	1
Environmental Setting	1
Geology and Geomorphology	1
Soils	4
Hydrology	7
Air Quality	
Climate Change	
Biological Resources	
Botanical Resources	11
Vegetation Communities	11
Sensitive Plants and Sensitive Vegetation Communities	29
Vegetation Management	32
Non-native Plants	32
Fire Management	33
Reforestation	35
Wildlife Resources	37
Sensitive Wildlife Resources	38
Non-native Wildlife Resources	39
References	41
LIST OF MAPS	
Map 1: Location Map	2
Map 2: Topography	3
Map 3: Soils	5
Map 4: Watersheds	8
Map 5: Pre-Cedar Fire Vegetation	
Map 6: Current (2011-2013) Vegetation	
Map 7: Regional Vegetation (2001)	
Map 8: Wildfire History	
Map 9: Reforestation Planting (2008-2014)	36

PURPOSE

It is the philosophy of the California State Parks Natural Resources Management Program to actively manage Park resources with the intention of returning the system to a state where natural processes function, or to the closest approximation of the natural condition. The following information has been compiled to inform the General Plan effort and identify data gaps. The only targeted field work completed for this effort was an update to the Park Vegetation Map.

This document contains a summary of the known conditions for the physical and biological resources within Cuyamaca Rancho State Park (CRSP). Each section concludes with a description of management actions taken previously or currently in progress, if any.

ENVIRONMENTAL SETTING

Cuyamaca Rancho State Park is located in a rural and unincorporated portion of San Diego County (Map 1) in the California Floristic Province, Southwest Region, Peninsular Range (Hickman 1993). The Park is located within the Cuyamaca Mountains and extends from an elevation of 3,400 feet near the south boundary to 6,512 feet at Cuyamaca Peak (Map 2). It is characterized by a mediterannean climate with large valleys surrounded by mountain peaks.

The Cuyamaca Mountains are a transitional zone from the marine climate to the west and desert climate to the east. The western peaks average precipitation of 30-33 inches per year while the lower elevations may receive as little as 21-24 inches per year. Much of this precipitation occurs in the form of winter rain and snow with some summer thundershowers. The nearest weather station for climatological data is located adjacent to the park at Cuyamaca Lake, at an elevation of 4,640 feet and has been collecting data since January 1931. The recorded daily high temperature varies from an average of 84°F in July to 50°F in January. The average recorded low temperature ranges from 56°F in July to 30°F in December and January (Western Regional Climate Center).

GEOLOGY AND GEOMORPHOLOGY

Cuyamaca Rancho State Park lies within the Cuyamaca Mountains of the Peninsular Ranges Geomorphic Province, which extends over 800 miles from Mount San Jacinto in the north through the Baja peninsula to the south. The landform consists primarily of Mesozoic granite, schist, and gneiss. Most of the rocks in the region were formed from 110 to 240 million years ago. There are no seismic faults in the Park, the closest being the Elsinore Fault zone 4.4 miles to the northwest. Regional crust movements along the Elsinore Fault and the San Jacinto Fault (18.6 miles to the northwest) influenced the structure of the region. Gold has been found to be a geologic component in the region

Map 1: Location of Cuyamaca Rancho State Park in relation to other California State Parks in San Diego County.

Cuyamaca Rancho State Park General Plan **Topography** North Peak (5993ft) Little Stonewall Peak (5250ft) Private (Milk Ranch Cuyamaca Peak (6512ft) Japacha Peak (5825ft) Oakzanita Peak (5054ft) Legend Elevation (200ft contours) Cleveland National Forest 3400 - 4000 4001 - 4400 4401 - 4800 4801 - 5200 - 5201 - 5800 - 5801 - 6400 Park Boundary ₩ . Miles (

Map 2: Topography of Cuyamaca Rancho State, with the major peaks identified.

and was previously mined in the Park at Stonewall Mine in the north. The gold has been described as similar in character to the Mother Lode in the Sierra Nevada.

The Park is characterized by large meadows surrounded by rolling hills with a few steep mountain escarpments, many with prominent granite outcroppings (Map 2). These include Middle Peak (5,883 feet), Stonewall Peak (5,730 feet), Little Stonewall Peak (5,250 feet), and Oakzanita Peak (5,054 feet).

SOILS

A soil survey of Cuyamaca Rancho State Park was completed in 1984 by George Borst (Borst 1984). He identified 11 soil series, of which three (Aldax, James Canyon, and Supan) were not previously documented as occurring in the region (Map 3). The Park was not surveyed as part of the San Diego County soil survey, so the region appears unmapped according to the Natural Resources Conservation Service (NRCS).

There is a diversity of soil within the Park, ranging from skeletal, coarse, sandy loams to loams with clayey subsoil. These soils are generally highly erodible and vegetation provides stability. The soils can exhibit hydrophobic characteristics during the hot, dry summer months. Following is a summary of the soils found in the Park, based upon Borst (1984) and USDA-NRCS Soil Survey Division (Soil Survey Staff 2013):

Aldax Stony Loam: This series is not typically recognized as occuring in San Diego County, but was identified by Borst (1984) on the south and west slopes of Cuyamaca Peak. It is known to occur in western Nevada and northeast California. The Aldax series consists of shallow, well drained soils on hills with slopes of 4 to 75 percent. They are soft and friable with a neutral to slightly acidic subsoil. Aldax soils are typically used for rangeland with typical vegetation of sagebrush (Artemisia sp.) and bitterbrush (Purshia tridentata), although in the Park they are described as supporting broad-leaf shrubs with large areas of exposed bedrock.

Bancas Stony Loam: The Bancas series consist of moderately deep, well drained soils formed in residuum weathered from rock usually somewhat metamorphosed but including granite, gneiss, quartz diorite, and quartz mica schist. Bancas soils are found on rolling to very steep uplands with slopes of 5 to 65 percent. Soil between the depths of about 5 and 15 inches usually is moist in some or all parts from about December 1 until late May and usually is dry all the rest of the time. They are well-drained with medium to very rapid runoff and moderate permeability; associated with active erosion. The native vegetation is chaparral, and is mainly chamise (Adenostoma fasciculatum), Eastwood's manzanita (Arctostaphylos glandulosa ssp. glandulosa), cup-leaf lilac (Ceanothus perplexans), and scrub oak (Ouercus berberidifolia).

Map 3: Soils in Cuyamaca Rancho State Park as identified in the 1984 Borst report. William Heise County Park

Boomer Stony Loam: The Boomer series consists of deep and very deep, well drained soils that formed in material weathered from metavolcanic rock. These soils are on uplands with slopes ranging from 2 to 75 percent. They are well drained with slow to very rapid runoff and moderately slow permeability. Landslides are common where this serier occurs and often springs and seeps are associated with the landslides. Vegetation is typically ponderosa pine (Pinus ponderosa), California black oak (Quercus kelloggii), incense cedar (Calocedrus decurrens), sugar pine (Pinus lambertiana), manzanita (Arctostaphylos sp.), toyon (Heteromeles arbutifolia), western poison-oak (Toxicodendron diversilobum), California-lilac (Ceanothus sp.) and grasses.

Calpine Sandy Loam: The Calpine series consists of very deep, well drained soils that formed in alluvium derived from granitic rocks. Calpine soils are on alluvial fans, fan remnants, and stream terraces, mostly in the Sweetwater River watershed. Slopes are 0 to 15 percent. The soil is well drained with very low or low surface runoff and high saturated hydraulic conductivity. Calpine soils are usually dry yet moist in the winter and early spring; aridic moisture regime that borders on xeric. They are moderately acid through neutral and were likely developed in wet meadow systems that have since been drained. They are dominated by annual and perennial grasses and forbs with the occasional conifer or oak (Quercus sp.).

Crouch Sandy Loam: The Crouch series consists of deep, well drained soils that formed in material weathered from granitic rock. Crouch soils are on mountainous uplands with moderate to steep slopes. They exhibit medium to very rapid runoff with moderately rapid permeability. Vegetation is mainly annual grasses and forbs and shrubs with open stands of conifers and oaks. Large granitic boulders are common although the soil is generally rock-free.

Holland Sandy Loam: The Holland series consists of very deep, well drained soils that formed in material weathered from granitic rock. They are found on moderate to steep slopes in the Park. They are characterized as having slow to very rapid runoff and moderate permeability. Vegetation is generally open to semi-dense stands of ponderosa pine and incense cedar with some white fir (Abies concolor), sugar pine, California black oak, or canyon live oak (Quercus chrysolepis) with an understory of manzanita, forbs, and grasses.

James Canyon Loam: This series has not been recognized as occuring in southern California by the NRCS, but was identified by Borst (1984) in the meadows on nearly level to moderate slopes primarily in the northern part of the Park. They are very deep, poorly drained soils that formed in alluvium derived from mixed rocks. They have low or medium surface runoff and moderate permeability; often they are saturated and associated with springs and seeps. They support dense perennial grasses and sedges.

Mottsville Loamy Sand: The Mottsville series consists of very deep, excessively drained soils that formed in alluvium derived from granitic rocks. Mottsville soils are on alluvial fans, fan remnants and fan aprons. Within CRSP they are found on the nearly level floodplain of the Sweetwater River. These soils are excessively drained with negligible or very low surface runoff and high saturated hydraulic conductivity. They are susceptible to rare flooding for extremely brief periods throughout the year and support annual grasses, forbs, small shrubs, and dense willow (Salix sp.) stands.

Sheephead Stony Loam: The Sheephead series occur on moderately steep to steep slopes and consist of shallow, somewhat excessively drained soils that formed in material weathered from mica, schist, gneiss, or granite. Soil below a depth of 8 inches is usually moist in some or all parts from about December 1 until late May and is continuously dry the rest of the year. They are somewhat excessively drained with medium to very rapid runoff and moderately rapid permeability. They generally support dense chaparral.

Supan Loam: Supan soils are recognized by NRCS as occuring in northern California, but were mapped by Borst (1984) as occuring in CRSP on moderately steep to steep slopes in the central and southern portions. The Supan soils are described as occuring on sloping, plateau-like areas under shrub-grass vegetation. Underlying rock is andesitic and basaltic tuff-breccia or similar rocks. They are well drained with medium to rapid runoff and are moderately slowly permeable. In CRSP they support a dense stand of conifers and oaks with an unstory of small shrubs, forbs, and grasses.

Tollhouse Sandy Loam: The Tollhouse series consists of shallow, somewhat excessively or excessively drained soils that formed in material weathered from granitic rocks. Tollhouse soils are on strongly sloping to very steep mountain slopes. They formed in residuum weathered from granite and closely related coarse crystalline rocks. Rock outcrops are common to many. They are somewhat excessively or excessively drained with rapid to very rapid runoff and moderately rapid or rapid permeability. They support dense stand of chaparral with occasional oaks and conifers.

HYDROLOGY

The Park is entirely located within the South Coast hydrologic region and contains headwaters for the Sweetwater River as well as headwaters for tributaries to the San Diego and Tijuana Rivers. The majority of the Park, 63% (15,503 acres), is located within the Sweetwater hydrologic unit. This is followed by 32% (7,862 acres) in the San Diego hydrologic unit and 5% (1,334 acres) in the Tijuana hydrologic unit (CalWater 2.2).

Watersheds are further divided, with the smallest unit being the planning watershed. The Park encompasses six planning watersheds (Map 4). Within the Sweetwater watershed the Park includes the Garnet and Descanso planning watersheds. There are three

William Heise County Park Cuyamaca Rancho State Park General Plan Watersheds Anza-Borrego Desert State Part Imaja Guyamaca 0 Conejos Creek Legend Springs Equestrian Campground ■ Developed Campground Primitive Camping Peak Facility Creeks and Streams Local Roads Cleveland National Forest State Park Road State Park Trail Highways Park Boundary Planning Watersheds Pine Conejos Creek Cuyamaca Deseanse Descanso Inaja Pine

Map 4: Hydrology of Cuyamaca Rancho State Park.

Innes (

0

planning watersheds in the Park contained within the San Diego watershed: Inaja, Cuyamaca, and Conejos Creek. The portion of the Park in the Tijuana watershed includes a single planning watershed – Pine (CalWater 2.2).

Streams/Drainages: There are approximately 85 miles of mapped streams in CRSP, of which 58 miles are Intermittent and 27 miles are Perennial (Map 4). The largest, in length, is the Sweetwater River at almost 11 miles. It has five perennial tributaries: Juaquapin Creek, Japacha Creek, Cold Stream, Harper Creek, and Stonewall Canyon. The other two perennial creeks in the Park are Boulder Creek, which is the outflow from Cuyamaca Reservoir, and Descanso Creek which is fed by a spring (GIS, NHD flowline layer).

Springs and Seeps: A spring is a concentrated discharge of groundwater, appearing at the ground surface with a current of flowing water. To be distinguished from springs are seepage areas, which indicate a slow movement of groundwater to the surface. There are 19 springs that have been mapped in the Park, of which seven are named: La Puerta, Azalea, and Deer Spring in the San Diego Watershed; Cold, Japacha, and Deer in Sweetwater Watershed; and Granite Spring in Tijuana Watershed. The majority of the springs are in the western portion of the park (Map 4). There are numerous unmapped seeps.

Wells: There are five wells located within the boundaries of CRSP. The wells at Paso Picacho Group Camp, Green Valley, the Outdoor School Camp, and La Cima Conservation Camp are currently in use for potable water. There previously was a hand dug well in the vicinity of Stonewall Mine; it has been disconnected including removal of the electric power.

AIR QUALITY

The San Diego County Air Pollution Control District encompasses most of San Diego County, including Cuyamaca Rancho State Park. The closest air monitoring station is located in Alpine, 15 miles to the southwest and 1,500 feet lower in elevation. The two major pollutant issues for this region are ozone and particulate matter (SDAPCD 2013). State nonattainment levels are reported for Ozone 1-hour and 8-hour as well as particulate matter 2.5 and 10; however there has been a trend of overall improvement since 1990. The Federal standards are not as strict and as a result, the San Diego Air Basin is only out of attainment for Ozone 8-hour in the Federal standards (SDAPCD 2013).

It is likely that air quality in the Park is better than reported in the Air Basin since the park is at a higher elevation than the monitoring stations. Pollutants are pushed against the foothills from onshore breezes then trapped there below the inversion layer, which occurs around 2,000 feet elevation. This is where the Alpine monitoring station is

located; it is the highest elevation monitoring station in the San Diego Air Basin (SDAPCD 2013). The need for air quality data relevant to park management is a noted data gap.

CLIMATE CHANGE

The Peninsular Ranges experienced wetter and cooler temperatures during the early Pleistocene era compared with the current climate (Peryam et al. 2011). A slow change in global climate led to the current conditions which are drier and warmer. Changes in the world climate today are occurring at an unprecedented rate and are observed as warming of the atmosphere and oceans, ocean acidification, diminishing snow and ice, and sea level rise (IPCC 2013). These changes are due to human activities (e.g., fossil fuel combustion, cement production, deforestation, and other land use change) that are associated with the emission of carbon dioxide, methane, nitrous oxide, and other so-called "greenhouse gases" (IPCC 2013). Numerous models have been developed to predict future conditions based upon various scenarios that take into account economic and political drivers of human-caused greenhouse gas emissions. These models were designed for large-scale analysis but recently many of them have been drilled-down to local levels.

Data for California shows an overall trend of increased temperature, greater wildfire risk, reduced snowpack and other changes in water availability, and changes in the distribution of native flora and fauna (CAT 2010; CEC and CNRA 2012). Messner et al. (2011) analyzed climate change data for the San Diego region to provide a scientific basis for the development of climate-preparedness plans by local governments and public agencies. They reported that all models they analyzed agree that the San Diego region will continue to be subject to a warming trend, with a predicted range of increase from 1.5°F to 4.5°F by 2100. Much of this warming will occur during the summer months. Heat waves currently occur primarily in July and August, but this period may be lengthened to June through September. There is further consensus among models that the San Diego region will experience an increase in heat wave frequency, magnitude, and duration (Messner et al. 2011). Precipitation modeling is not as clear, with trends for both increased and decreased precipitation occurring in modeling exercises.

BIOLOGICAL RESOURCES

Biological resources within the Park are diverse and dynamic. Numerous data sources were referenced to compile a complete analysis of existing conditions, with the most extensive information provided by the San Diego Natural History Museum (SDNHM) Atlas databases.

Botanical Resources

Extensive work has been completed in recent years to develop a current plant species list and vegetation map. Data was collected by CDPR staff as well as queried from the SDNHM Plant Atlas. A total of 697 plant species have been identified within CRSP (as of June 2014), of which 9% are sensitive and 15% are non-native. The complete species list can be found in Appendix A; nomenclature in this document follows that presented in Appendix A.

The majority of the vegetation in the park is relatively young as a result of the October 2003 Cedar Fire which burned over 98% of Cuyamaca Rancho State Park and was the largest wildfire in California's recorded history (post 1932; Cal Fire 2013). The fire was estimated to have consumed 95% of the Park's montane conifer forest canopy (Goforth and Minnich 2008) which resulted in a 98% loss of conifer trees (Franklin and Bergman 2011). In addition, the high fire intensity resulted in loss of litter and duff layers and low seed cone survival (CDPR 2011), which greatly inhibited natural forest regeneration. Therefore, prior knowledge of plant species is not always relevant to current management decisions as distribution has changed significantly and is expected to continue this transitional trend. For example, by 2007 much of the pre-fire forested areas were dominated by fire-following shrubs, primarily a monoculture of Palmer's ceanothus (Ceanothus palmeri; CDPR 2011).

Vegetation Communities

A diverse array of vegetation communities is present within CRSP as a result of the Park's location within a transition zone from coastal to desert ecotone. The existing landscape also drastically changed in response to the Cedar Fire. Structurally and functionally, the vegetation communities were severely altered, and over time, post-fire successional species and assemblages became established. Previous vegetation mapping efforts such as CALVEG (Map 5; USDA Forest Service 2000) and the Vegetation Management Plan Cuyamaca Rancho State Park (Jorgensen 2009) no longer reflected current conditions. As a consequence it was necessary to update the vegetation distribution and location information and establish a new baseline. A revised vegetation map was developed in 2012 and 2013 (Map 6). The classification system outlined in A Manual of California Vegetation (Sawyer et al. 2009) was applied to determine vegetation alliances, with data collection following the California Native Plant Society Vegetation Rapid Assessment Protocol (2007). Using color infrared imagery (SANGIS 2012), initial classifications were assigned and then verified or reassessed based on field surveys. Imagery resolution was accurate to 1.6 feet, with a minimum mapping unit of approximately 10 acres; although smaller acreages were used to identify sensitive vegetation communities, such as wetlands. The combination of infrared imagery and field reconnaissance generated a total of 186 polygons for the Park. The mapping that resulted from this process provides a snapshot of the integrity of existing vegetation and their associated wildlife and plants, but can also serve in guiding future assessments of

Map 5: Vegetation documented within Cuyamaca Rancho State Park prior to the 2003 Cedar Fire (USDA Forest Service 2000), based upon analysis of imagery only. Data was not field verified.

Map 6: Vegetation map produced by California State Parks staff based upon aerial imagery analysis and field verification. Reflects vegetation alliances present and their extent 2011-2013.

the area's natural resources. Following is a summary of the 40 alliances that were mapped within the Park (Map 6). Table 1 contains a crosswalk to habitat types and communities presented in the General Plan.

Table 1: A vegetation crosswalk defines the relationships between different vegetation classification systems. The classification systems are presented in order of detail, with the most general on the left and the most detailed on the right. The General Plan primarily uses generic vegetation communities based upon structure and dominant overstory plants. These are denoted by the rows delineated by the solid black lines. The CDFW Wildlife Habitat Relationships (CDFW 2008) have more detail and are marked by the dashed lines. The Vegetation Alliances (Sawyer et al. 2009) are the most detailed and are separated by the dotted lines.

Community	Wildlife Habitat	Alliance
Meadow and Grassland	Annual Grassland	Annual Brome Grasslands California Black Oak Forest/Annual Grass-Herb Cheatgrass Grassland Fiddleneck Fields Upland Mustards Western Ragweed Meadows Wild Oats Grasslands
	Perennial Grassland	Bracken Fern Patch Creeping Rye Grass Turfs Deer Grass Beds
	Wet Meadow	Baltic and Mexican Rush Marshes Sedge Meadows Soft Rush Marshes
	Chamise Chaparral	Chamise Chaparral
Chaparral	Mixed Chaparral	Birch Leaf Mountain Mahogany Chaparral Canyon Live Oak Chaparral Chaparral White Thorn Chaparral Coast Live Oak Woodland/Chaparral Coast Live Oak Woodland/Grassland Cup Leaf Ceanothus Chaparral Eastwood Manzanita Chaparral Hairy Leaf Ceanothus Chaparral Interior Live Oak Chaparral Palmer's Ceanothus Chaparral Painsh's Goldenbush Chaparral Pink-bract Manzanita Chaparral Point-leaf Manzanita Chaparral Point-leaf Manzanita-Palmer's Ceanothus Chaparral Scrub Oak Chaparral Scrub Oak-Chamise Chaparral
	Monoculture Ceanothus	Palmer's Ceanothus Chaparral (> 50% cover)
Oak Woodland	Coastal Oak Woodland	Coast Live Oak Woodland California Black Oak Forest
	Montane Hardwood	California Black Oak Forest Regenerating Canyon Live Oak Forest
Conifer Forest	Montane Hardwood Conifer	Coulter Pine Woodland
Conifer Forest (Sky Island Forest)	Jeffrey Pine	Jeffrey Pine Forest
	Sierran Mixed Conifer	Sugar White Pine Forest
Riparian Woodland	Valley Foothill Riparian	Arroyo Willow Thickets
Developed	Developed	Developed

Annual Brome Grasslands

Alliance: *Bromus (diandrus, hordeaceus)-Brachypodium distachyon* Semi-Natural Herbaceous Stands

A single occurrence approximately 11 acres in size located west of Fern Flat Fire Road. It is characterized by 53% herbaceous cover, which is co-dominated by ripgut grass (*Bromus diandrus*) and cheat grass (*B. tectorum*). Other species present include soft chess (*B. hordeaceus*), sedges (*Carex* sp.), wire rush (*Juncus balticus*), Mexican rush (*J. mexicanus*), tumble mustard (*Sisymbrium altissimum*), western ragweed (*Ambrosia psilostachya*), slender wild oat (*Avena barbata*), small-flowered fiddleneck (*Amsinckia menziesii*), and Kentucky bluegrass (*Poa pratensis* ssp. *pratensis*).

Arroyo Willow Thickets

Alliance: Salix lasiolepis Shrubland

Association: Salix lasiolepis/Artemisia douglasiana

Generally Arroyo Willow Thickets occur along stream channels, which are seasonally or intermittently flooded and characterized by a dominance of arroyo willow (*Salix lasiolepis*). Within CRSP there are 196 acres which are mostly along Cold Stream Creek from its source to the confluence with the Sweetwater River. It can also be found along most of the Sweetwater River, approximately 1.7 miles of Descanso Creek, and along the lower 0.6 miles of Azalea Creek in the northwest corner of the Park.

Field surveys in 2012 documented the arroyo thickets within the Park as characterized by 24% cover dominated by arroyo willow. The tree canopy also contains a small amount of interior coast live oak (*Quercus agrifolia* var. *oxyadenia*), white alder (*Alnus rhombifolia*), and western sycamore (*Platanus racemosa*). Signs of regeneration following the 2003 Cedar Fire were noted. The shrub and herbaceous layers are more diverse. The dominant species are Douglas mugwort (*Artemisia douglasiana*) and manystem sedge (*Carex multicaulis*), although each is less than 5% cover. Also noted present with less than 1% cover are: mulefat (*Baccharis salicifolia* ssp. *salicifolia*), California blackberry (*Rubus ursinus*), California rose (*Rosa californica*), common snowberry (*Symphoricarpos albus* var. *laevigatus*), great march evening-primrose (*Oenothera elata* ssp. *hirsutissima*), Pacific rush (*Juncus effusus* ssp. *austrocalifornicus*), deergrass (*Muhlenbergia rigens*), saltgrass (*Distichlis spicata*), broad-leaf cattail (*Typha latifolia*), tarragon (*Artemisia dracunculus*), and western poison-oak.

Baltic and Mexican Rush Marshes

Alliance: *Juncus arcticus* (var. *balticus, mexicanus*) Herbaceous Association: *Juncus arcticus* var. *balticus-Carex praegracilis*

There are three meadows in the central part of the park (68 acres) that were classified as Baltic and Mexican Rush Marshes alliance from aerial interpretation and a 2013 field

survey. The most accessible and largest (43 acres) is along the Dyar Spring Trail to the north of Dyar Spring. The smallest marsh, at 12 acres, is to the southeast near the Harvey Moore Trail. The other marsh is similar in size at 13 acres and is located to the west below West Mesa Fire Road.

The Mexican rush was recorded as the dominant species with 24% cover, followed by sedge with 14% cover. There is a small shrub component, consisting of California rose, hoary nettle (*Urtica dioica* ssp. *holosericea*), and blue elderberry (*Sambucus nigra* ssp. *caerulea*) in descending order of cover. Also present in the herbaceous layer are Pacific rush, Scouler's St. John's wort (*Hypericum formosum* var. *scouleri*), deergrass, Spanish-clover (*Acmispon americanus*), hedge-nettle (*Stachys ajugoides* var. *rigida*), Kentucky bluegrass, yarrow (*Achillea millefolium*), prickly lettuce (*Lactuca serriola*), miniature lupine (*Lupinus bicolor*), southern mule's ear (*Wyethia ovata*), southern checkerbloom (*Sidalcea malviflora* ssp. *sparsifolia*), and small-flowered fiddleneck.

Birch-leaf Mountain Mahogany Chaparral

Alliance: *Cercocarpus montanus* (*C. betuloides* var. *betuloides*) Shrubland Associations: None, *Cercocarpus montanus-Adenostoma fasciculatum*

This alliance covers 367 acres of which the majority is located from La Cima Fire Road to the east (347 acres); the alliance extends beyond the Park boundary. There is also a small (20 acre) patch in the southwest corner of the Park. Both areas are dominated by birch leaf mountain mahogany (*Cercocarpus betuloides* var. *betuloides*) and contain Torrey's scrub oak (*Quercus xacutidens*), chamise, and chaparral yucca (*Hesperoyucca whipplei*). However, within the La Cima Fire Road vicinity there were chaparral whitethorn (*Ceanothus leucodermis*) and Eastwood's manzanita observed whereas in the southwest corner of the Park, California buckwheat (*Eriogonum fasciculatum*), ashy silktassel (*Garrya flavescens*), and Mojave yucca (*Yucca schidigera*) were recorded.

Bracken Fern Patch

Alliance (Provisional): Pteridum aquilinum var. pubescens

Patches dominated by bracken fern exist in two locations within the western portion of the Park, along Lookout Fire Road (54 acres) and Fern Flat Fire Road (1 acre). These sites occur on southeast-facing slopes, with underlying gabbro soils at elevations between 5,000 and 6,000 feet. Bracken fern comprises >15% absolute cover in the herbaceous layer, with cheat grass and blue wildrye (*Elymus glaucus* ssp. *glaucus*) also present, but at low cover. Common snowberry occurs in the shrub layer, which is generally sparse to open, while Coulter pine is the dominant in the overstory/canopy. Collectively, the Bracken Fern Patch accounts for 0.2% of the vegetation within Cuyamaca Rancho State Park.

California Black Oak Forest

Alliance: Quercus kelloggii Forest

Associations: None, Quercus kelloggii-Quercus chrysolepis

The California Black Oak Forest is characterized as having a mature overstory almost exclusively consisting of California black oak with a mostly open understory dominated by non-native grasses. It was recorded in three distinct locations, totaling 315 acres, in CRSP during the 2011-2013 vegetation mapping effort: Stonewall Mine area (150 acres), West Mesa (82 acres), and East Mesa (80 acres). While the Stonewall Mine area has the greatest amount of California Black Oak Forest, it is not a contiguous stand but rather consists of six distinct areas ranging in size from 5 to 49 acres. The largest single stand currently in the Park is the West Mesa forest. The next largest contiguous California Black Oak Forest in the Park is 54 acres on East Mesa. This alliance covers 1.3% of the Park.

A few canyon live oak, Coulter pine (*Pinus coulteri*), Jeffrey pine (*P. jeffreyi*), and incense cedar were observed along with California black oak in the overstory. The understory consists of cheat grass, ripgut grass, slender wild oat, western ragweed, California brome (*Bromus carinatus* var. *carinatus*), mountain buckwheat (*Eriogonum fasciculatum* vars.), western bracken fern (*Pteridium aquilinum* var. *pubsecens*), horsetail (*Equisetum* sp.), scarlet bugler (*Penstemon centranthifolius*), Douglas mugwort, and tarragon. The shrub component is minor in cover but diverse in species with blue elderberry, western choke cherry (*Prunus virginiana* var. *demissa*), common snowberry, California rose, skunk bush (*Rhus aromatica*), chaparral coffeeberry (*Frangula californica* ssp. *tomentella*), birch-leaf mountain mahogany, Palmer's ceanothus, pointleaf manzanita (*Arctostaphylos pungens*) and pink-bract manzanita (*A. pringlei* ssp. *drupacea*) recorded.

California Black Oak Forest Regenerating

Alliance (Provisional): Quercus kelloggii Forest Regenerating

Five additional polygons in the southern portion of the park (Green Valley area [3], East Mesa [1], and Oakzanita [1]), met the criteria for the California Black Oak Forest, but were distinctly different in post-fire oak recovery and aerial signature from other locations classified to the alliance. These areas exhibited higher oak mortality, more open canopies, and reduced tree height. Consequently, to distinguish and recognize such variation, these polygons were assigned to a California Black Oak Forest Regenerating alliance. In these locations, California black oak maintained >50% relative cover in the overstory and no co-dominant conifers. Point-leaf manzanita, Parish's goldenbush (*Ericameria parishii* var. *parishii*), and Palmer's ceanothus each accounted for <10% of the emergent shrubs, and the herbaceous layer was minimal to sparse. The regenerating alliance, totaling approximately 126 acres, was generally found on north and north-

easting facing slopes in association with granitic outcrops, at elevations ranging from 3,800 to 5,100 feet.

California Black Oak Forest/Annual Grass-Herb

Alliance: Quercus kelloggii/annual grass-herb

This alliance is restricted to two stands in the northwest corner of the Park, which together are 303 acres within the Park. It extends beyond the Park boundary, but was not mapped outside the Park. The larger stand is 220 acres within the Park, located along Milk Ranch Road, and continues to the west. The smaller stand is 82 acres within the Park, located along Kelly's Ditch Fire Road, and continues beyond the Park boundary to the east. It consists of both mature and regenerating trees in response to the Cedar Fire.

In addition to California black oak, other species recorded as having measureable cover include canyon live oak in the tree canopy, common snowberry in the shrub layer, and slender wild oat in the herbaceous layer. Other species observed recorded as having less than 1% cover are incense cedar, Jeffrey pine, Palmer's ceanothus, chaparral coffeeberry, deergrass, and western ragweed.

Canyon Live Oak Chaparral

Alliance: Quercus chrysolepis Chaparral

There is a total of 968 acres of Canyon Live Oak Chaparral in CRSP, entirely located within the northwest corner, occupying most of the park property north of Boulder Creek. This alliance, occurring on gabbro soils and accounting for 3.9% of the Park, is dominated by resprouting, multi-trunked canyon live oaks that are less than 20 feet in height. Other species present in the shrub layer, but at lower relative cover, include: wavy-leaf ceanothus (*Ceanothus foliosus* var. *foliosus*), chaparral white thorn, cup-leaf lilac, Palmer's ceanothus, Eastwood's manzanita, and pink-bract manzanita. Two separate polygons are mapped within CRSP, but these areas comprise part of a single, contiguous shrubland that extends beyond the Park boundary.

Canyon Live Oak Forest

Alliance: Quercus chrysolepis Forest

There is a single, 143 acre occurrence of Canyon Live Oak Forest within CRSP, which is located along Milk Ranch Road, and includes Hual-Cu-Cuish, along with lands extending further to the south and west. Aerial analysis and informal field review revealed that the polygon supports numerous large/tall canyon live oak trees, intermixed in the overstory with a few California black oaks. Palmer's ceanothus occurs sparsely in the shrub layer, while the herbaceous layer is dominated by non-native grasses.

Chamise Chaparral

Alliance: Adenostoma fasciculatum Shrubland

Associations: None, Adenostoma fasciculatum-(Arctostaphylos glandulosa)

Chamise chaparral is a common alliance in the Park, covering 1,078 acres (4.4%) in seven separate stands. They are predominantly located in the southern half of the Park on West and East Mesa, but there is a small occurrence (24 acres) in the northwest corner along the boundary as well. The chamise chaparral stands range in size from 23 acres to 445 acres.

Chamise is the dominant species, accounting for up to 41% of the vegetative cover. Also present with greater than 1% cover are Torrey's scrub oak, Eastwood's manzanita, and birch leaf mountain mahogany. Also noted as present were California buckwheat, point-leaf manzanita, cup-leaf lilac, toyon, California coffeeberry, ashy silktassel, chaparral yucca, greenbark ceanothus (*Ceanothus spinosus*), showy penstemon (*Penstemon spectabilis* var. *spectabilis*), white sage (*Salvia apiana*), Cleveland sage (*S. clevelandii*), mountain bluecurls (*Trichostema parishii*), and sugar bush (*Rhus ovata*).

Chaparral White Thorn

Alliance: Ceanothus leucodermis Shrubland

Associations: None, Ceanothus leucodermis-Arctostaphylos glandulosa

(Provisional)

The most extensive vegetation cover in CRSP is chaparral white thorn at 6,849 acres, or 27.7% of the Park. It is ubiquitous throughout the central and southern portions of the Park and noticeably absent from Cuyamaca Peak to the north boundary, west of Highway 79.

The alliance is shrub dominated, with a few Coulter pine, California black oak and interior coast live oak observed during the field surveys. The dominant shrubs recorded are: chaparral whitethorn, Eastwood's manzanita, cup-leaf lilac, birch leaf mountain mahogany, chamise, interior live oak (*Quercus wislizeni* var. *frutescens*), and Torrey's scrub oak. Other species noted but accounting for less than 5% of the vegetative cover include California buckwheat, holly-leaf cherry (*Prunus ilicifolia* ssp. *ilicifolia*), holly-leaf redberry (*Rhamnus ilicifolia*), blue elderberry, Palmer's ceanothus, point-leaf manzanita, slender sunflower (*Helianthus gracilentus*), scarlet bugler, chaparral yucca, and Parish's goldenbush.

Cheatgrass Grassland

Alliance: *Bromus tectorum* Semi-Natural Herbaceous Stands

Cheatgrass Grassland is the most common herbaceous alliance within CRSP, covering 1,561 acres (6.3%). The largest occurrences are within the Cuyamaca Meadow Natural

Preserve, along Highway 79 north of Green Valley Campground, and on East Mesa. The East Mesa grassland is the largest contiguous patch at 625 acres.

The herbaceous layer accounts for the majority of cover, with cheatgrass as the dominant species. Red-stem filaree (*Erodium cicutarium*) is also present in substantial numbers. Numerous other species were also observed within the herbaceous layer, including: ripgut grass, slender wild oat, California brome, soft chess, deergrass, western ragweed, Davidson's buckwheat (*Eriogonum davidsonii*), tumble mustard, lupine, small-flowered fiddleneck, yarrow, beardless wild rye (*Elymus triticoides*), wild rye (*E. glaucus*), southern checkerbloom, sedge, and Mexican rush. A diverse, yet not very abundant, shrub layer is present: tarragon, tall buckwheat (*E. elongatum* var. *elongatum*), chaparral coffeeberry, western choke cherry, blue elderberry, birch leaf mountain mahogany, and California goldenrod (*Solidago velutina* ssp. *californica*). A few California black oak, Jeffrey pine, and canyon live oak were also observed.

Coast Live Oak Woodland

Alliance: Quercus agrifolia Woodland

Associations: None, Quercus agrifolia/chaparral, Q. agrifolia/Symphoricarpos

albus

A common alliance, Coast Live Oak Woodland covers 1,442 acres, or 5.8%, of the Park. It is primarily found in proximity to the major waterways, including the Sweetwater River, Cold Stream Creek, and Descanso Creek. The largest contiguous stand is 444 acres in size and extends from the Sweetwater River to Juaquapin Creek.

Jeffrey pine, Coulter pine, and California black oak are present in the tree canopy in addition to the dominant coast live oak. The shrub layer consists of birch leaf mountain mahogany, chamise, chaparral whitethorn, cup-leaf lilac, point leaf manzanita, California buckwheat, common snowberry, blue elderberry, tarragon, California rose, Palmer's ceanothus, California blackberry, white-flower currant (*Ribes indecorum*), Parish's goldenbush, pine goldenbush (*Ericameria pinifolia*), chaparral coffeeberry, and skunk bush. The herbaceous layer contains Johnston's honeysuckle (*Lonicera subspicata* var. *denudata*), fragrant everlasting (*Pseudognaphalium beneolens*), California brome, soft chess and cheat grass. Three listed herbaceous plants are also known to occur within the Coast Live Oak Woodland in CRSP: San Diego milkvetch (*Astragalus oocarpus*), Cuyamaca larkspur (*Delphinium hesperium* ssp. *cuyamacae*), and San Bernardino aster (*Symphyotrichum defoliatum*).

Coast Live Oak Woodland/Chaparral

Alliance: Quercus agrifolia/Chaparral

A single stand of 79 acres of Coast Live Oak Woodland/Chaparral is present west of Highway 79, north of Cold Stream Creek. There is a regenerating tree composition of

coast live oak along with a dominance of point-leaf manzanita and Palmer's ceanothus. Blue elderberry, common snowberry, and slender wild oat are also present.

Coast Live Oak Woodland/Grassland

Alliance: Quercus agrifolia/Grassland

Associations: None, Quercus agrifolia-Quercus kelloggii, Quercus agrifolia/grass

The Coast Live Oak Woodland/Grassland alliance is present on both West and East Mesa, totaling 680 acres. The West Mesa polygon is the largest at 551 acres. There are two separate polygons on East Mesa measuring 49 and 81 acres.

Coulter pine, interior live oak and black oak are present in addition to coast live oak. The herbaceous layer is dominated by non-native annual grasses such as ripgut grass, slender wild oat, cheat grass, tumble mustard, and hairy rat-tail fescue (*Festuca myuros*). Native herbaceous species were limited, only Andrews' bedstraw (*Galium andrewsii* ssp. *andrewsii*) and California brome were observed during field surveys. The shrub layer is primarily composed of Palmer's ceanothus, holly-leaf redberry, and chaparral coffeeberry but also blue elderberry, skunk bush, Torrey's scrub oak, birch-leaf mountain mahogany, point-leaf manzanita, California buckwheat, western ragweed, and canyon live oak.

Coulter Pine Woodland

Alliance: Pinus coulteri Woodland

There is a single stand of Coulter Pine Woodland, 18 acres in size, along the western Park boundary southwest of Cuyamaca Peak. Coulter pine is the only pine species present. Black oak and canyon live oak are present, but not dominant, in the tree canopy. Eastwood's manzanita and point-leaf manzanita are present in the shrub canopy. No herbaceous species were evident in the understory.

Creeping Rye Grass Turfs

Alliance: Leymus triticoides (Elymus triticoides) Herbaceous

There is a small, 16 acre, occurrence of Creeping Rye Grass Turfs along an unnamed intermittent creek northeast of Japacha Spring. Only herbaceous species were recorded as being present. Beardless wild rye, cheat grass, and small-flowered fiddleneck are dominant. Soft chess, California goldenrod, western ragweed, tidy tips (*Layia platyglossa*) and cryptantha (*Cryptantha* sp.) are also present.

Cup Leaf Ceanothus Chaparral

Alliance: Ceanothus greggii (C. perplexans) Shrubland

Associations: None, Ceanothus greggii-Adenostoma fasciculatum

This alliance is found primarily as a contiguous block in Stonewall Canyon (588 acres), with an additional 13 acres along the Oakzanita Peak Trail. Both areas show evidence of Cedar Fire recovery with the presence of regenerating Torrey's scrub oak and coast live oak. Regenerating black oak was recorded in Stonewall Canyon but not along Oakzanita Peak Trail. Both areas are dominated by cup leaf ceanothus, but the Oakzanita Peak Trail area is co-dominated by Palmer's ceanothus and has Eastwood's manzanita whereas the Stonewall Canyon area has only a few Palmer's ceanothus along with point-leaf manzanita, birch leaf mountain mahogany, chaparral whitethorn, holly-leaf redberry, skunk bush, and chamise.

Deer Grass Beds

Alliance: Muhlenbergia rigens Herbaceous

Located throughout the Park, Deer Grass Beds are primarily found in association with water: Azalea Spring, Cold Stream, Stonewall Canyon, Seco Arroyo, and near an unnamed tributary to Pine Valley Creek. There are two additional locations along old ranching roads on East Mesa and Oakzanita Peak. They range in size from 1.5 acres to 22.4 acres, totaling 75 acres of coverage which equates to about 0.3% of the Park.

As the name implies, this alliance is dominated by deer grass. Other species present with a measureable amount of cover include sedges, Mexican rush, Kentucky bluegrass, and cheat grass. The following species were also noted: English plantain (*Plantago lanceolata*), western ragweed, bull thistle (*Cirsium vulgare*), California goldenrod, San Bernardino aster, yarrow, soft chess, cudweed (*Pseudognaphalium* sp.), Davidson's buckwheat, common sand aster (*Corethrogyne filaginifolia*), willow dock (*Rumex salicifolius*), San Diego gumplant (*Grindelia hallii*), Pacific rush, iris leaved rush (*Juncus xiphioides*), wild rye, southern checkerbloom, and roundleaf leather root (*Hoita orbicularis*).

Deer Grass Beds are a herbaceous alliance but a few shrubs may be present as well. During the field surveys California buckwheat, California rose, and hairy leaf ceanothus (*Ceanothus oliganthus*) were observed. In addition, the listed plants Cuyamaca larkspur and Orcutt's brodiaea (*Brodiaea orcuttii*) are known to occur within the Deer Grass Beds but were not observed during the vegetation mapping field surveys as they were conducted in October.

Developed

Developed areas include the Paso Picacho Group Camp, La Cima Conservation Camp, and the Cuyamaca Outdoor School/Dyar House/Visitor Center complex. These locations, comprising a total of 54 acres, are characterized by a dominance of facilities, buildings, roadways, and other actively managed areas, which support less than 15% cover of woody/perennial vegetation. Other sites with development, such as the family

campgrounds and Hual-Cu-Cuish have been classified into alliances based on aerial imagery and field verification, which confirmed greater vegetation cover in the tree/shrub layer and less overall development.

Eastwood's Manzanita Chaparral

Alliance: Arctostaphylos glandulosa Shrubland Associations: None, Arctostaphylos glandulosa-Adenostoma fasciculatum-Ceanothus greggii

The Eastwood's Manzanita Chaparral alliance is primarily located around the periphery of the Park, specifically adjacent to Hual-Cu-Cuish, in the King Creek Drainage along the Park's western boundary, southwest of Pine Ridge, and near Oakzanita Peak. In total, the Eastwood's Manzanita Chaparral alliance covers 332 acres within CRSP. The King Creek area is the only part of the Eastwood's Manzanita Chaparral alliance to contain trees, which accounts for 11% of the total cover and includes Coulter pine and the Federally listed Cuyamaca cypress (*Cupressus stephensonii*).

Common species that were encountered, in addition to Eastwood's manzanita, during the field surveys include: birch leaf mountain mahogany, chamise, cup-leaf lilac, Torrey's scrub oak, point-leaf manzanita, California black oak, canyon live oak, toyon, chaparral yucca, ashy silktassel, and creeping sage (*Salvia sonomensis*).

Fiddleneck Fields

Alliance: Amsinckia (menziesii, tessellata) Herbaceous

A single 51 acre polygon classified as Fiddleneck Fields was documented in Green Valley along the Sweetwater River, between Cold Stream and Japacha Creek. This alliance is known to vary annually in extent based on the quantity and timing of precipitation. During the field review, drought conditions likely contributed to a lower observed relative cover of fiddleneck (>8%) than would be expected during an average year. Nevertheless, the species remained persistent and notable within the herbaceous layer. Along with the fiddleneck, cheat grass and henbit (*Lamium amplexicaule*) were prevalent in the understory, with red-stem filaree and ripgut grass also present, but at very low cover. In the overstory, the vegetation was minimal; consisting of only a few, scattered blue elderberry.

Hairy Leaf Ceanothus Chaparral

Alliance: Ceanothus oliganthus Shrubland

A single 31 acre stand of Hairy Leaf Ceanothus Chaparral occurs within CRSP, in the Cherry Flat area. This is consistent with the type remarks that small, localized stands tend to occur following fire disturbance and remain for 30-40 years. The 2003 Cedar Fire burned through this area and regenerating conifers and hardwoods are present, including

Coulter pine, incense cedar, and California black oak. Coulter pine and California black oak seedlings were also noted.

The site is co-dominated by hairy leaf ceanothus and Parish's goldenbush. Also present are: point-bract manzanita, western bracken fern, chaparral coffeeberry, creeping snowberry, Palmer's ceanothus, California goldenrod, and lowland cudweed (*Gnaphalium palustre*).

Interior Live Oak Chaparral

Alliance: *Quercus wislizeni* (*Q. wislizeni* var. *frutescens*) Shrubland Associations: None, *Quercus wislizeni-Ceanothus leucodermis*, *Q. w.-Cercocarpus montanus* (*C. betuloides* var. *b.*), *Q. w.-Q. berberidifolia*

The third most common alliance in the Park, Interior Live Oak Chaparral covers 1,993 acres which is 8.1% of CRSP. It is located primarily in two areas, the largest of which totals 1,458 acres along the eastern Park boundary near East Mesa, and a smaller occurrence along the west slope of Cuyamaca Peak (431 acres). There are also two stands, 34 acres and 70 acres in size, in the vicinity of Oakzanita Peak.

In addition to the dominant interior live oak, the common shrub species include: birch leaf mountain mahogany, Palmer's ceanothus, canyon live oak, and hairy leaf ceanothus. Other shrubs reported are: blue elderberry, California rose, point-leaf manzanita, Eastwood's manzanita, cup-leaf lilac, Torrey's scrub oak, scrub oak, Parish's goldenbush, chaparral coffeeberry, and slender sunflower. The herbaceous layer consists of non-native grasses such as ripgut grass and soft chess.

Regenerating coast live oak is the only tree species recorded along the eastern Park boundary whereas regenerating California black oak is found in the other polygons. The polygon on Cuyamaca Peak also contains Coulter pine, sugar pine, and white fir.

Jeffrey Pine Forest

Alliance: Pinus jeffreyi Forest

Association: None, Pinus jeffreyi-Quercus kelloggii

The Jeffrey Pine Forest was mapped as occurring on 592 acres of the Park. This limited distribution accounts for 2.4% of the total park area. This is primarily due to local loss of the forest canopy during the 2003 Cedar Fire. This isolation within the Park and the region leads to the inclusion of the Jeffrey Pine Forest in the Sky Island Forest (See "Sensitive Plants and Sensitive Vegetation Communities" below for definition). Climate change may be a threat in the region to the continued presence of the Jeffrey Pine Forest as it is already currently occurring on or near the highest peaks in the Park, which therefore does not allow for an elevational shift.

Within the Park the Jeffrey Pine Forest is characterized by moderate sized trees (11-24 inches dbh, 65-115 feet tall). Field surveys confirmed the dominance of Jeffrey pine in the overstory with 10% of the cover. Incense cedar, black oak, coast live oak, and canyon live oak were also present in the overstory. The shrub layer consisted of point-leaf manzanita, Palmer's ceanothus, western choke cherry, common snowberry, Davidson's buckwheat, foothill buckwheat (*Eriogonum wrightii* var. *membranaceum*), chaparral coffeeberry, California rose, birch leaf mountain mahogany, and blue elderberry. The herbaceous layer included common sand aster, tarragon, cheat grass, soft chess, rip gut grass, slender wild oat, California goldenrod, California brome, kotolo (*Asclepias eriocarpa*), and scarlet bugler.

Palmer's Ceanothus Chaparral (<50% cover)

Alliance (Provisional): Ceanothus palmeri (<50% cover) Shrubland

Thirteen locations, totaling 1,336 acres or 5.4% of the park's vegetation, are classified as having <50% absolute cover of Palmer's ceanothus. This alliance is widespread throughout CRSP, extending from the area of Boulder Creek in the north (321 acres) to East Mesa in the southeast corner of the Park (82 acres). Canyon live oak and skunk bush are co-dominant in the shrub canopy (~10% absolute cover), with coast live oak and black oak typically occurring in the overstory, and absent or minimal herbaceous species. Generally these stands maintain a north to northeast orientation on slopes that vary in elevation from 4,000 to 5,000 feet. In some areas, Palmer's ceanothus exists as tall thickets (6 to 8 feet in height), creating closed and impenetrable understories.

Palmer's Ceanothus Chaparral (>50% cover)

Alliance (Provisional): Ceanothus palmeri (>50% cover) Shrubland

Palmer's Ceanothus Chaparral is present and conspicuous in areas formerly supporting Jeffrey Pine Forest and Coulter Pine Woodland, and to a lesser extent, California Black Oak Forest and Coast Live Oak Woodland. Shrubs form monotypic stands (>50% absolute cover) without notable co-dominants, an overstory, or herbaceous layer. The alliance constitutes the second most prevalent vegetation community within the park, encompassing a total of 2,899 acres or 11.7% of the park lands. Twelve locations, ranging in size from 16 to 924 acres are largely concentrated within the north and west-central portions of CRSP. Palmer's Ceanothus Chaparral persists at the higher elevations, typically ranging between 4,500 to over 5,500 feet.

Parish's Goldenbush Chaparral

Alliance (Provisional): Ericameria parishii Shrubland

Parish's goldenbush, a post-fire follower, maintains > 50% relative cover in a single area (81 acres) located near Azalea Spring and the park's western boundary. Palmer's ceanothus and canyon live oak exist as sub-dominants in the shrub layer, with >25% and

<10% relative cover, respectively. In the overstory, Coulter pine forms a sparse emergent canopy (4% relative cover), while perennial herbs [e.g., white globe lily (*Calochortus albus*) and western morning-glory (*Calystegia occidentalis* ssp. *fulcrata*)] are present in the openings of the shrub layer, but at very low cover (<1%). The ocellated Humboldt lily (*Lilium humboldtii* ssp. *ocellatum*), a CNPS List 4.2 species, is also historically known to occur at two sites within Parish's Goldenbush Chaparral.

Pink-bract Manzanita Chaparral

Alliance: Arctostaphylos pringlei ssp. drupacea Shrubland

A single polygon 17 acres in size on Cherry Flat, to the north of Cuyamaca Peak, is the only occurrence of Pink-bract Manzanita Chaparral in the Park. It is a shrub community but mostly as a result of the Cedar Fire consumption of the tree canopy. There are numerous regenerating trees including: white fir, incense cedar, sugar pine, Coulter pine, California black oak, and canyon live oak. Hairy leaf ceanothus is present as both a tree and shrub. The shrub layer is dominated by pink-bract manzanita, but also contains hairy leaf ceanothus, Parish's goldenbush, chaparral coffeeberry, common snowberry, and Sierra gooseberry (*Ribes roezlii* var. *roezlii*). The herbaceous layer is dominated by western bracken fern and California goldenrod.

Point-leaf Manzanita Chaparral

Alliance (Provisional): Arctostaphylos pungens Shrubland

In the southern portion of CRSP, two areas dominated by point-leaf manzanita were identified. The larger polygon, located along East Mesa Fire Road, and a smaller polygon, situated east of Green Valley and SR-79, encompass a total of 169 acres. Point-leaf manzanita, an obligate seeder and frequent disturbance/fire follower, occurs as the dominant shrub with 55-90% relative cover. The canopy is fairly continuous and the shrub layer is generally <10 feet in height. Subdominant shrubs, such as Palmer's ceanothus and whitethorn ceanothus maintain a relative cover of >5%, with minimal herbs in the understory. Emergent coast live oak and black oak are present, exhibiting from sparse to moderate cover. The area also supports the Cuyamaca Larkspur, a State Rare and CNPS List 1B.2 species, whose occurrence has been documented subsequent to the 2003 Cedar Fire.

Point-leaf Manzanita-Palmer's Ceanothus Chaparral

Alliance (Provisional): Arctostaphylos pungens-Ceanothus palmeri Shrubland

The Point-leaf Manzanita-Palmer's Ceanothus Chaparral (41 acres) lies directly south of the Paso Picacho Campground in the north-central portion of the park. The area, located on a gradual, southeast-facing slope, has approximately 30% relative cover of the two codominant shrubs, along with 10% relative cover of the mountain buckwheat (*Eriogonum fasciculatum* var. *polifolium*). The herb layer is sparse, although the common sand aster

is present (10% cover), along with narrow-leaf bedstraw (*Galium angustifolium* ssp. angustifolium) and doveweed (*Croton setigerus*), which both have fairly low cover (<1%). San Diego sunflower (*Hulsea californica*), a CNPS List 1B.3 species that prefers openings and burned areas, has also been previously recorded at this location. Coast live oak is the dominant in the open overstory, with a relative cover exceeding 15%.

Scrub Oak Chaparral

Alliance: Quercus berberidifolia (Q. xacutidens) Shrubland Association: None, Quercus berberidifolia (Quercus xacutidens)-Adenostoma fasciculatum

The Scrub Oak Chaparral alliance is located on 1,344 acres in CRSP, primarily within the Sweetwater River Watershed. There is a single 93 acre polygon along Little Stonewall Creek, in the San Diego River Watershed, in the northeast corner of the Park. Due to hybridization, however, the prevalent scrub oak species occurring at CRSP is Torrey's scrub oak rather than scrub oak. But, as a result of the phenotypic overlap and taxonomic difficulties of these species, all the scrub oak stands have been assigned to the scrub oak alliance.

Field review found that this shrub dominated alliance supported minimal tree and herbaceous species. The shrubs observed include a dominance of Torrey's scrub oak along with birch-leaf mountain mahogany, Eastwood's manzanita, chaparral whitethorn, cup leaf lilac, and point leaf manzanita. A few California black oak and coast live oak were also documented in the overstory.

Scrub Oak-Chamise Chaparral

Alliance: Quercus berberidifolia (Q. xacutidens)-Adenostoma fasciculatum Shrubland

The Scrub Oak-Chamise Chaparral alliance covers 199 acres in CRSP along Descanco Creek, including the west facing slope of Oakzanita Peak. These areas are co-dominated by Torrey's scrub oak and chamise, accounting for almost 85% of the total shrub cover. As with the Scrub Oak Chaparral alliance described above, Torrey's scrub oak was prevalent but all scrub oak stands have been assigned the scrub oak alliance. The remaining cover is predominantly comprised of point leaf manzanita and California buckwheat. No trees or herbaceous plants were reported.

Sedge Meadows

Alliance (Provisional): Carex sp. Herbaceous

Two large sedge meadows exist along the northern boundary of the park, in the vicinity of Camp Hual-Cu-Cush, Los Caballos Campground, and Stonewall Mine. At these locations, an unknown carex is dominant in the herbaceous layer (45% relative cover),

with western ragweed and blue wildrye occurring as subdominants (>25% cover), along with horsetail (<10% cover). In this historically grazed area, the canopy is open to intermittent, with emergent blue elderberry and arroyo willow present, but at low cover in the overstory. Sedge meadows (or montane meadows), which are characterized by seasonally saturated soils, serve to support a unique and diverse array of herbaceous species. Historically and currently, the area serves as habitat for several rare plants, including the State Endangered Parish's meadowfoam (*Limnanthes alba* ssp. *parishii*) and Cuyamaca Lake downingia (*Downingia concolor* var. *brevior*), the State Rare Cuyamaca larkspur, and the CNPS List 1B.2 San Diego gumplant.

Soft Rush Marshes

Alliance: Juncus effusus Herbaceous

West Mesa contains a single 6 acre wet meadow classified as Soft Rush Marsh. It is located along an un-named tributary to Japacha Creek. The vegetation is dominated by hoary nettle and Scouler's St. John's wort in the herbaceous layer and California rose in the shrub layer. Other herbs present include: Mexican rush, Pacific rush, deergrass, sedges, and western bracken fern. A few broad-leaf cattail, spike rush (*Eleocharis* sp.), and Kentucky bluegrass were also observed. In addition to California rose, there are blue elderberry, chaparral coffeeberry, and Palmer's ceanothus present in the shrub layer.

Sugar White Pine Forest

Alliance: Pinus lambertiana Forest

There is currently a single 43 acre stand of Sugar White Pine Forest on Cuyamaca Peak, extending north along the east facing slope. In addition to sugar pine, there are Jeffrey pine, Coulter pine, incense cedar, white fir, and California black oak. Shrubs include cup leaf manzanita, chaparral coffeeberry, hairy ceanothus, Sierra gooseberry, buck lotus (Hosackia crassifolius var. crassifolius), and Parish's goldenbush. The herbaceous vegetation consists of giant red paintbrush (Castilleja miniata ssp. miniata), monardella (Monardella macrantha), and sweet pea (Lathyrus vestitus).

Upland Mustards

Alliance: Brassica (nigra) and Other Mustards Semi-Natural Herbaceous Stands

The Upland Mustards alliance occurs in two distinct areas of the Park. There is a small, 6.6 acre patch, along Seco Arroyo in the center of the Park and a larger, 46.8 acre patch, in the southwest corner. The area field checked was the Seco Arroyo polygon, which is dominated by shortpod mustard (*Hirschfeldia incana*), a Cal-IPC moderate ranked nonnative plant. Native doveweed and common sand aster along with non-native red-stem filaree were also common. In addition, the following herbs were recorded as having less than 1% total cover: California brome, cheat grass, deergrass, fragrant everlasting, hoary nettle, Davidson's buckwheat, and sedges.

This area still shows signs of regeneration following the 2003 Cedar Fire. There are a few Coulter pine and coast live oak present. A few shrubs are also present including California buckwheat, point leaf manzanita, and broom snakeweed (*Gutierrezia sarothrae*).

Western Ragweed Meadows

Alliance: Ambrosia psilostachya Provisional Herbaceous

The Oakzanita Peak Trail travels through the single polygon of the Western Ragweed Meadows alliance with CRSP. It is 60 acres in size with 100% of the shrub cover consisting of foothill buckwheat although there are a few broom matchweeds present. The herbaceous layer is almost exclusively comprised of western ragweed with a small amount of cheat grass. The presence of junegrass (*Koeleria macrantha*), soft chess, and common sand aster were also noted. There are no trees present.

Wild Oats Grasslands

Alliance: Avena (barbata, fatua) Semi-Natural Herbaceous Stands

There is a single 23 acre polygon of Wild Oats Grasslands in CRSP, located on West Mesa alongside the east bank of an un-named intermittent stream. There are a few regenerating trees present, which include Coulter pine, coast live oak, and canyon live oak. The few shrubs recorded in the polygon are foothill buckwheat and mountain buckwheat.

Wild Oat Grasslands are an herb dominated alliance, with slender wild oat and ripgut grass co-dominants in CRSP. Cheat grass, soft chess, and tumble mustard account for a moderate amount of herbaceous cover, while there are trace amounts of western ragweed, common sand aster, wild rye (*Elymus* sp.), wild oat (*Avena fatua*), California buckwheat, junegrass, bird's nest thistle (*Cirsium scariosum* var. *americanum*), and bent grass (*Agrostis* sp.).

Sensitive Plants and Sensitive Vegetation Communities

A total of 61 sensitive plants have been documented (as of June 2014) to occur in the Park (Appendix A) based upon Colorado Desert District records, the SDNHM Plant Atlas, and the California Natural Diversity Database (CNDDB 2013). These include California Rare (2) and Endangered (2), Federally Endangered (1), California Native Plant Society Sensitive (33), and species of local concern (28). Numerous plants occur on more than one list, so the total is greater than the summation of the number of sensitive plants. In addition to individual plants, the Park contains three sensitive vegetation communities: Cuyamaca cypress stand, montane meadow/grassland, and sky island forest.

Meadow and grassland systems have declined significantly in expanse throughout North America. Slittler et al. (2011) found that the greatest loss of net habitat in California between 1973 and 2000 occurred in the grassland and oak woodland ecosystems. These changes have occurred as a result of grazing, frequent fires, and development. This loss has widespread impacts as the associated wetlands provide natural ground water storage, filtration, purification, and wildlife habitat. Rare plants disproportionately occur within these habitats. These include the State Endangered Parish's meadowfoam and Cuyamaca Lake downingia, the Federally Endangered San Bernardino bluegrass (*Poa atropurpurea*), and the State Rare Cuyamaca larkspur. Additional protections for montane meadow/grasslands, such as the Cuyamaca Meadow Natural Preserve, have been established within the Park. A contributing factor to Los Caballos Equestrian Camp not being reopened following the Cedar Fire is the presence of listed plant species within the campground.

Many rare plant surveys have been conducted as focused project-specific surveys, so park-wide data is biased towards areas of development. When sensitive plants are observed findings are entered into the District-wide Plants of Concern Geodatabase. Staff has also digitized sensitive plant locations based upon older survey reports and maps with hand-drawn polygons. This includes work by Allen, Dr. Ellen Bauder (1992), Weir, Hirshberg, and others as far back as the early 1980s. Dr. Jon Rebman with the SDNHM conducted post-Cedar Fire sensitive plants surveys.

The Cuyamaca cypress is endemic to the Cuyamaca Mountains and only known to occur with Cuyamaca Rancho State Park and the adjacent Cleveland National Forest. Due to this limited distribution it is listed as both a sensitive plant and sensitive plant community. The Cuyamaca cypress is a Federal Species of Concern, USFS Region 5 Sensitive Plant Species, and CNPS List 1B. In addition, the Cuyamaca cypress stand is recognized as a CNPS Rare Natural Community. Fire is a required natural disturbance for Cuyamaca cypress seed dispersal, but often consumes the mature trees. Much of the population was burned during the 1950 Conejo Fire and again during the 2003 Cedar Fire. Natural regeneration was observed after both fires; it has recovered as a result of natural processes.

Sky Island Forest is a descriptive term from the field of Island Biogeography which equates the isolation of habitats, such as forests atop mountain peaks surrounded by lowlands, to geographic islands surrounded by water (MacArthur and Wilson 1967). The Jeffrey pine and montane hardwood conifer forests within the Cuyamaca Mountains are Sky Island Forests, surrounded by desert and semi-arid desert vegetation (Map 7). This isolation has increased after the Cedar Fire as the forest within the park has been fragmented and distances between patches are now greater than the seed dispersal

Map 7: Regional vegetation as recorded in 2001. Note how the forested areas (dark green) are isolated within the landscape, resembling islands.

capacity (Goforth and Minnich 2008). Therefore, many of the previously connected forest and woodland stands are now local islands, surrounded by grassland and chaparral. The Reforestation Project has been designed to reconnect these newly isolated patches of forest to protect the overall health and perpetuation of the Sky Island Forest within the Park. More information can be found below under Vegetation Management.

Vegetation Management

The vegetation within CRSP has traditionally been managed to reach a target of pre-European contact conditions. Since the 1800s the vegetation has changed drastically due to mining, grazing, logging, introduction of non-native plants, fire suppression, and extreme wildfires. A change in philosophy has occurred in recent years as studies compare the ecosystems of California mountains with that of the Peninsular Range located in Mexico, such as the San Pedro de Martir in northern Baja California and include climate impacts and resilience in planning (Stephens et al. 2010). These areas were ecologically similar historically, but political boundaries have caused a divergence as the former is in the United States and the latter in Mexico. The San Pedro de Martir is now considered by many plant ecologists a reference location for vegetation studies within California mountains as there is minimal to no history of fire suppression (Goforth and Minnich 2008, Stephens et al. 2010). The vegetation within the San Pedro de Martir reacts very differently to similar factors like drought and naturally ignited fire.

Non-native Plants

Non-native plants are plants which originated elsewhere and are currently growing beyond their natural range and in locales beyond their potential natural dispersal area (Randall and Hoshovsky 2000). Such plants have been introduced to California both purposefully and accidentally. There are a total of 101 documented non-native plant species occurring in the Park. Of these, 32 are recognized by the California Invasive Plant Council (Cal-IPC) as invasive (Appendix A). An invasive plant is a non-native species which displaces native species and results in change to the ecosystem function (Randall and Hoshovsky 2000). Therefore, not all non-native plants are invasive, but all invasive plants are non-native. The majority of the non-native plants in CRSP (62 species) are recognized by the Colorado Desert District as they originated elsewhere, but are naturalized and therefore not listed by Cal-IPC.

As part of the Natural Resources On-going Maintenance Program, CDPR staff and contractors monitor and treat the non-native plants within CRSP. Actions may include mechanical control, herbicide treatment, prescribed fire, or a combination of methods. Current management is directed by the "Policy for Non-Native Plants in the Colorado Desert District: Guidelines for Controlling Non-Native Plants and the Use of Appropriate Plant Species in Landscaping and Developed Areas" (Jorgensen 1996) and the "Vegetation Management Plan Cuyamaca Rancho State Park" (Jorgensen 2009).

A complete mapping of non-native plants within CRSP has not been completed. Management focus over the last 15 years has been on the treatment of tocalote, bull thistle, and woolly mullein. Tocalote is only known to occur along East Mesa Fire Road and South Boundary Fire Road. Treatments have been successful in decreasing the extent and preventing spread. Woolly mullein and bull thistle are widespread in the Park, primarily occurring in seasonally wet areas (Wilkinson et al. 1997). A single yellow starthistle (*Centaurea solstitalis*) plant was observed in 2013 on Middle Peak, it was immediately removed (Hendrickson, pers. comm.)

There has been limited treatment of salt cedar, Harding grass, cultivated timothy, crested wheat grass, and tall fescue. Resource management actions have successfully eradicated Chinese elm (*Ulmus parvifolia*) and black poplar (*Populus nigra*) (Wilkinson et al. 1997).

Fire Management

Fire is a natural feature within the landscape, with much of the environment within Cuyamaca Rancho State Park adapted to and dependent upon fire. Low intensity, lightning strike fires were present prior to human occupation. These were then supplemented by Native American ignition patterns, primarily within the grasslands (Anderson 2005). Fire suppression began in the Cuyamaca Mountains in 1910 by the United States Forest Service and was fully implemented by the 1930s as the Civilian Conservation Corps built roads to fight fires and contributed firefighting crews (CDPR 1983). These suppression actions, coupled with the history of logging, cessation of grazing, and introduction of non-native species led to an increase in fuel loads which has resulted in larger, hotter, and faster burning wildfires.

Numerous wildfires have burned within CRSP, including two of the largest fires on record (post 1932) for San Diego County (Map 8). The first was the August 1950 Conejos Fire, which burned almost 63,000 acres, of which over 11,000 acres were in the Park (CDPR 1983). In 2003, the Cedar Fire, which is the largest mapped fire in California history, consumed over 270,000 acres including 95% of the Park.

A prescribed fire program was initiated in December 1977 with the burning of ten, 0.25 acre test plots on East Mesa in five different fuel types (CDPR 1983). The first understory burn was conducted in pine-oak woodland near Paso Picacho Campground in April 1978 (CDPR 1983, Biswell 1989). Research burns continued through 1980, with the largest plot being approximately 212 acres in size, although most plots were 10-20 acres in size (CDPR 1983). Following these research burns, an aggressive park-wide fire management plan was proposed in 1983. It proposed to burn approximately 2,000 acres per year in multiple burn units throughout park and established fire return intervals based upon dominant vegetation type. However, the goals turned out to be unrealistic and the program was never fully implemented although small prescribed burns were periodically conducted. Complete records of the prescribed fire program were not available during the compilation of this data so a prescribed fire history map is not available.

Map 8: Wildfires are common within Cuyamaca Rancho State Park. However, the 1950 Conejos Fire (dark purple) and the 2003 Cedar Fire (red hatch) were extreme events during the last 75 years.

After the 2002 Pines Fire, which burned to the east of CRSP, a new comprehensive Prescribed Fire Plan was developed by Goforth and Boyce (2003) for CRSP. The purpose continued to be to return fire to the landscape to restore forest health and create a mosaic of stand complexity across the landscape to prevent the spread of large scale wildfire. However, the October 2003 Cedar Fire burned through 95% of CRSP, greatly altering the landscape making the Goforth and Boyce Plan (2003) obsolete before it was implemented. A new plan has not been developed.

Reforestation

A reforestation project was initiated in 2007 (Map 9), four years after the Cedar Fire, to facilitate the recovery of the forest within CRSP (CDPR 2012). The long-term goal of the reforestation effort is to restore the biodiversity and ecosystem function of the sky island forests, which includes natural resilience to wildfire, disease, insects, and invasive exotics species (Wells 2013). The project is designed to accomplish these goals by planting conifers in approximately 26% (2,530 acres) of the previously forested wildlands. Natural post-fire regeneration is mimicked through a patchy distribution which, once the trees mature, will act as centers of dispersal for recolonization of the remaining previously forested areas (CDPR 2010, CDPR 2012, Wells 2013). Specific planting areas are identified based upon the following criteria: presence of mixed conifer forest or pine-oak woodland prior to 2003, distance to existing seed source, soil type, slope, elevation, aspect, accessibility, and the absence of sensitive natural and cultural resources (Jorgensen 2009).

Seedlings were initially sourced from the CAL FIRE Magalia nursery and the USFS Placerville nursery. In 2010 and 2012, seed cones were collected from pockets of mature conifers at several locations in the Park which survived the Cedar Fire. These seeds supplement USFS seed stock. The combination of zone-appropriate stock and locally sourced seed aids in preserving the genetic integrity and diversity of the sky island forest (CDPR 2011). Annual assessment of the Park's seed cone crop occurs for potential sustainable harvest. Cones are stored at CAL FIRE's Lewis A. Moran Reforestation Center in Davis, CA.

The overall target for the project is a planting ratio of 65% Jeffrey pine, 15% Coulter pine, 8% sugar pine, 7% white fir, and 5% incense cedar seedlings. These ratios are based upon historical species surveys. Initial plantings favored Jeffery pines, but will decrease in future years in order to reach the target ratio. All plantings are expected to be completed by 2020 but maintenance activities, including prescribed burning, brush removal, and thinning will occur indefinitely (CDPR 2011).

As of April 2014 approximately 1,240 acres (49% of the project area) have been planted (Map 9) with approximately 380,000 seedlings. Biological monitoring conducted in 2011 and 2013 indicates average survival rates of approximately 70%, and as high as

Map 9: The accomplishments of the Reforestation Project through April 2014 (green) and the area within which the sites for the remaining plantings will be selected (beige).

93% in some areas, using shade cards and biodegradable mulch mats. During 2015-2023, there will be nine additional plantings. This schedule may be accelerated or slowed depending upon funding and other factors such as weather.

Wildlife Resources

Cuyamaca Rancho State Park and the surrounding environs provide a wide variety of habitats for wildlife. Data regarding species detections were compiled primarily from the park files, CNDDB, and the SDNHM Atlases for Birds, Reptiles, Amphibians, and Mammals. Species that were detected within proximity to the Park have been included as they may be observed from the park (such as birds on Lake Cuyamaca), may utilize the Park as part of their home range, or could be impacted by activities at the Park. There are no known native fish species within CRSP. Complete species lists are in Appendix A.

A total 204 bird species have been observed in or near the park, of which 8% have special status and 2% are non-native (Appendix A). The SDNHM Bird Atlas field data collection primarily occurred from 1997 to 2002, so a complete pre-Cedar Fire species list is available. Additional bird surveys were conducted by Colorado Desert District staff since the Cedar Fire, some focusing on changes to species assemblages as a result of fire response. Five bird species have not been detected since the 2003 Cedar Fire, but conversely, eleven new species were recorded post-Cedar Fire (Table 2). These changes in bird species assemblage supports the vegetative analysis that the habitat has changed significantly, including a change in suitability for many species. This is the only complete dataset for which we have this comparison data.

Table 2: Birds that have not been recorded within CRSP since the 2003 Cedar Fire.

Common Name	Scientific Name
Pre Cedar Fire Only	
California spotted owl	Strix occidentalis ssp. occidentalis
Northern saw-whet owl	Aegolius acadicus
Gray Vireo	Vireo vicinior
Red-breasted Nuthatch	Sitta canadensis
Golden-crowned Kinglet	Regulus satrapa
Post Cedar Fire Only	
Merlin	Falco columbarius
Common Ground Dove	Columbina passerine
Hammond's Flycatcher	Empidonax hammondii
Gray Flycatcher	Empidonax wrightii
Rock Wren	Salpinctes obsoletus
White-throated Sparrow	Zonotrichia albicollis
Brewer's Sparrow	Spizella breweri
Hooded Warbler	Wilsonia citrine
Yellow-breasted Chat	Icteria virens
Indigo Bunting	Passerina cyanea
Scott's Oriole	Icterus parisorum

The mammal species list contains 40 species but is incomplete, primarily due to a need for more data regarding small mammals. A compilation of confirmed and probable, but not detected, species can be found in Appendix A. Species included as probably occurring are that which have been detected within proximity to the Park or for which suitable habitat is present but they have not been detected through standard sampling methodologies or incidental observations. Researchers from the University of California, Davis conducted a mountain lion study from 2001 through 2008 in which they outfitted mountain lions with GPS collars. They also captured and ear tagged one bobcat during this time. Overlapping this study, CDFW collared deer from 2002-2004.

Sensitive Wildlife Resources

Sensitive wildlife resources include species listed as Rare, Threatened, or Endangered by the USFWS or CDFW, but also include California Species of Special Concern, Fully Protected Species, and Candidate Species. Many species have multiple listing statuses (Appendix A).

The 17 listed bird species that occur in the Park include the State Endangered and Fully Protected bald eagle, State Threatened Swainson's hawk, and State and Federally Endangered southwestern willow flycatcher. The California condor, State and Federally Endangered and State Fully Protected, has also been included. It was historically documented nesting in the vicinity (Gedney 1900) and a single individual was observed flying over the Park in 2007 (10News 2007).

The Federally Endangered arroyo toad is known to be present within CRSP and the USFWS has designated critical habitat for the arroyo toad along the Sweetwater River throughout the Park. The extirpated Federally Threatened California red-legged frog was included on the species list due to history of its presence and the continued availability of suitable habitat.

There are nine California Species of Special Concern reptile species known to occur within CRSP. This includes the orange-throated whiptail, which is likely to be present within the Park but has not been confirmed.

The Townsend's big-eared bat is the only species in CRSP that is a California Candidate for listing. It is also the only known listed mammal species within the Park.

Significant data gaps exist for sensitive wildlife species within CRSP as there is no information regarding their distribution or status.

Non-native Wildlife Resources

A number of non-native wildlife species have been detected within CRSP. These species may be deleterious to the native biota through numerous factors including transmission of disease, direct predation, and competition for resources. As with non-native plants, non-native wildlife has been introduced both intentionally and unintentionally. Species of concern range in size from feral pigs (*Sus scrofa*) down to the goldspotted oak borer (*Agrilus auroguttatus*).

Feral pigs are a non-native species known to occur in California and throughout the United States. Feral pigs pose a serious threat to California's native ecosystems due to their omnivorous diets and because they forage by rooting, which physically disturbs soils and associated plants and animals (Sweitzer and Van Vuren 2008, 2002). They were introduced in San Diego County in 2009 near El Capitan Reservoir and have since been observed within CRSP. The Colorado Desert District has entered into a multi-party MOU for the Feral Pig Eradication and Control Project in San Diego County. A mitigated negative declaration has been prepared for implementing the multi-agency eradication efforts, which are scheduled to begin in San Diego County in 2014. Recorded pig activity within CRSP has not warranted trapping at this time, but monitoring will be conducted.

The bullfrog (*Rana catesbeiana*) is native to the eastern United States; it was introduced to California in the early 1900s primarily for human consumption. Bullfrogs are larger than the native frogs (Stebbins 1985), predate upon them, and are a carrier of chytrid fungus (Snow and Witmer 2010). Bullfrogs are dependent upon a permanent water source with a preference for locales with emergent vegetation (Stebbins 1985). They are known to occur within CRSP but their distribution and abundance have not been fully documented nor have any control measures been taken.

There is very little information regarding fish in the waterways. Rainbow trout (*Oncorhynchus mykiss*) are present in the Sweetwater River watershed above Green Valley Falls and are often observed at the Highway 79 crossing as well as in Japacha Creek and Cold Stream (Barabe 2013). There is currently no fish stocking within the Park, but genetic analysis on fish captured between September 2010 and November 2013 suggests these are naturalized populations from historic fish plants as tested fish have hatchery stock markers (Jacobson et al. 2014). There are multiple natural and anthropogenic barriers that prevent fish movement, including waterfalls and road culverts.

An invasive pest native to southeastern Arizona, the goldspotted oak borer was first detected in San Diego County in 2004. By 2008 it was documented on coast live oak, canyon live oak, and California black oak in CRSP. The goldspotted oak borer larvae forage under the oak bark, primarily in the cambium on the main stem and larger

branches. This leads to limb and branch die back, and ultimately tree mortality. A steering committee for a regional approach to containment and control was established, including CDPR staff. All oak wood is currently under quarantine and approximately 600 tons of infested oak have been treated.

Non-native avian species within CRSP include the wild turkey (*Meleagris gallopavo*), domestic pigeon (*Columbia livia*), house sparrow (*Passer domesticus*), and European starling (*Sturnus vulgaris*). Control efforts have previously focused on the wild turkey, but extirpation was not achieved. Wild turkey was first introduced to California in 1877 for recreation and food; they are a popular upland game bird and introductions have continued into the 21st century (Ahlborn, no date). However, they cause damage to the environment and can become aggressive toward humans, particularly during the breeding season. Their foraging of acorns and scratching for arthropods has contributed to the sensitivity of the oaks within CRSP. Wild turkey control was implemented in the 1990s and continued for 8 years by CDFW, but a reduction in the turkey population was not documented. Conversely, the population continued to increase. It was speculated by Park staff at the time that failure was due to many factors, including CDFW restrictions on trapping and the ability to euthanize captured individuals (Jorgensen and Dice 2003).

The house sparrow and European starling were introduced to the United Stated in the mid and late 1800s, respectively (Sibley 2003). There has been no active management of these species.

The opossum is native to the eastern United States and is the only native North American marsupial. It was introduced to southern California as early as the 1880s for hunting (Sumner and Dixon 1953). It is an omnivorous nocturnal animal that resides in many environments but shows a preference for proximity to streams and wetlands. The presence of opossum in developed and urban areas can pose a threat to human health as they are carriers of many diseases including tuberculosis and spotted fever (UC IPM 2013). Their presence in CRSP has primarily been documented through road kill evidence; no management action has been taken to date.

REFERENCES

- 10News. 2007. First Condor Spotted Over San Diego Since 1910 reported on 10News.com April 6, 2007. Accessed July 16, 2013.
- Ahlborn, G. No Date. Wild Turkey *in* Zeiner, D.C., W.F. Laudenslayer, Jr., K.E. Mayer, and M. White, eds. 1988-1990. California's Wildlife. Vol. I-III. California Depart. of Fish and Game, Sacramento, California.
- Anderson, M.K. 2005. Tending the Wild Native American Knowledge and the Management of California's Natural Resources. University of California Press: Los Angeles.
- Barabe, R. 2013. Rainbow Trout Sampling in the Sweetwater River, San Diego County, CA.
- Bauder, E. 1992. Ecological Monitoring of Downingia concolor ssp. brevior (Cuyamaca Lake downingia) and Limnanthes gracilis ssp. parishii (Parish's slender meadowfoam) Cuyamaca Rancho State Park and Cuyamaca Valley, San Diego County, California. Prepared for California State Parks.
- Biswell, H. 1989. Prescribed Burning in California Wildlands Vegetation Management. University of California Press: Los Angeles.
- Borst, G. 1984. Soil Survey of Cuyamaca State Park.
- CalWater 2.2. 2013. Watershed delineation scheme using State Water Resources Control Board numbering scheme. Dissolve_calw22a_huname.zip from California Environmental Information Catalog.
- Cal Fire. 2013. Fact Sheet Top 20 Largest California Wildfires.
- California Department of Fish and Wildlife (CDFW). California Interagency Wildlife Task Group. 2008. CWHR version 8.2 personal computer program. Sacramento, CA.
- California Department of Parks and Recreation (CDPR). 1983. Final Environmental Impact Report Prescribed Fire Management Program Cuyamaca Rancho State Park SCH 82072101.
- ----. 2010. Cuyamaca Rancho State Park Reforestation Project Annual Report FY 2009/2010.

- ----. 2011. Cuyamaca Rancho State Park Reforestation Project 2010-2011 Annual Report.
- ----. 2012. Cuyamaca Rancho State Park Reforestation Project Project Design Document, Submitted for Initial Verification under Climate Action Reserve's Forest Project Protocol 3.2 April 30, 2012.
- California Energy Commission (CEC), California Natural Resources Agency (CNRA) 2012. Our Changing Climate 2012 Vulnerability and Adaptation to the Increasing Risks from Climate Change in California. CEC-500-2012-007.
- California Native Plant Society. 2007. Vegetation Rapid Assessment Protocol, CNPS Vegetation Committee. Sacramento, California.
- California Natural Diversity Database (CNDDB). 2013. RareFind 5. California Department of Fish and Wildlife.
- Climate Action Team (CAT). 2010. Biennial Report.
- Franklin, J., and E. Bergman. 2011. Patterns of pine regeneration following a large, severe wildfire in the mountains of southern California. Canadian Journal of Forest Research. 41: 1–12 (2011).
- Gedney, P.L. 1900. Nesting of the Condor on the Slope of the Cuyamacas, San Diego, Co, Cal. Photographing a Nest. The Condor. 2(6): 124-126.
- Goforth, B.R. and W.M. Boyce. 2003. Prescribed Fire Management Plan for Cuyamaca Rancho State Park. Unpubl.
- Goforth, B.R., and R.A. Minnich. 2008. Densification, stand-replacement wildfire and extirpation of mixed-conifer forest in Cuyamaca Rancho State Park, southern California. Forest Ecology and Management 256, 36-45.
- Hickman, J.C. eds. 1993. The Jepson Manual: Higher Plants of California. University of California Press: Berkeley.
- Intergovernmental Panel on Climate Change (IPCC). 2013. Climate Change 2013: The Physical Science Basis Working Group 1 Contribution to the Fifth Assessment Report of the Intergovernmenal Panel on Climate Change Summary for Policymakers.
- Jacobson, S., J. Marshall, D. Dalrymple, F. Kawasaki, D. Pearse, A. Abadía-Cardoso, and J.C. Garza. 2014. Genetic Analysis of Trout (*Oncorhynchus mykiss*) in Southern

- California Coastal Rivers and Streams. Final Report for CDFW Fisheries Restoration Grant Program; Project No. 0950015.
- Jorgensen, P. 1996. Policy for Non-Native Plants in the Colorado Desert District: Guidelines for Controlling Non-Native Plants and the Use of Appropriate Plant Species in Landscaping and Developed Areas.
- ----. 2009. Vegetation Management Plan Cuyamaca Rancho State Park.
- Jorgensen, P. and J. Dice. 2003. Comments to Department of Fish and Game August 2003 Draft Strategic Plan for Wild Turkey Management. Letter dated 10 September 2003.
- MacArthur, R.H. and E.O. Wilson. 1967. The Theory of Island Biogeography. Princeton University Press: Princeton, NJ.
- Messner, S., S.C. Miranda, E. Young, and N. Hedge. 2011. Climate change-related impacts in the San Diego region by 2050. Climatic Change 109 (Suppl 1): S505-S531.
- Peryam, T.C., R.J. Dorsey, and I. Bindeman. 2011. Plio-Pleistocene climate change and timing of Peninsular Ranges uplift in southern California: Evidence from paleosols and stable isotopes in the Fish Creek-Vallecito basin. Palaeogeography, Palaeoclimatology, Palaeoecology 305: 65-74.
- Randall, J.M. and M.C. Hoshovsky. 2000. California's Wildland Invasive Plants *in* Invasive Plants of California's Wildlands. University of California Press: Los Angeles.
- San Diego Air Pollution Control District (SDAPCD). http://www.sdapcd.org/. Accessed February 7, 2013.
- San Diego Geographic Information Source (SANGIS). 2012. GRID_2012_AERIAL_ 50CM_SID. AeroMetric, Inc, SanGIS Date Warehouse. May-June 2012. San Diego Geographic Information Source JPA. Downloaded May 2012. http://www.sangis.org/download/index.html.
- Sawyer, J.O., T. Keeler-Wolf, and J.M. Evens. 2009. A Manual of California Vegetation 2nd ed. California Native Plant Society Press: Sacramento.
- Sibley, D.A. 2003. The Sibley Field Guide to Birds of Western North America. Alfred A. Knopf: New York.

- Slitter, B.M., T.S. Wilson, C.E. Soulard, and J. Liu. 2011. Estimation of Late Twentieth Century Land-Cover Change in California. Environ Monit Assess 173: 251-266.
- Snow, N.P. and G. Witmer. 2010. American Bullfrogs as Invasive Species: A Review of the Introduction, Subsequent Problems, Management Options, and Future Directions. Proc. 24th Vertebr. Pest Conf.
- Soil Survey Staff, Natural Resources Conservation Service, United States Department of Agriculture. Official Soil Series Descriptions. Available online at http://soils.usda.gov/technical/classification/osd/index.html. Accessed April 30, 2013.
- Stebbins, R.C. 1985. Peterson Field Guides A Field Guide to Western Reptiles and Amphibians 2nd Edition. Houghton Mifflin Company: Boston.
- Stephens, S.L., C.I. Millar, and B.M. Collins. 2010. Operational Approaches to Managing Forests of the Future in Mediterranean Regions within a Context of Changing Climates. Environ. Res. Lett. 5:1-9.
- Sumner, L. and J.S. Dixon. 1953. Birds and Mammals of the Sierra Nevada with Records from Sequoia and Kings Canyon National Parks. University of California Press: Los Angeles.
- Sweitzer, R.A. and D. VanVuren. 2002. Rooting and foraging effects of wild pigs on tree regeneration and acorn survival in California's oak woodland ecosystems.
 Proceedings of the 5th symposium on oak woodlands: oaks in California's changing landscape. General Technical Report PSW-GRT-184. Albany California: Pacific Southwest Research Station, Forest Service, U.S. Department of Agriculture. pp. 218-231.
- Sweitzer, R.A. and D. VanVuren. 2008. Effects of Wild Pigs on Seedling Survival in California Oak Woodlands. Proceedings of the 6th symposium on oak woodlands: today's challenges, tomorrow's opportunities. General Technical Report PSW-GRT-217. Albany California: Pacific Southwest Research Station, Forest Service, U.S. Department of Agriculture. pp. 267-277.
- United States Department of Agriculture (USDA) Forest Service. 2000. California Vegetation (CALVEG). USDA Forest Service Pacific Southwest Region Remote Sensing Lab, McClellan, California.
- University of California Integrated Pest Management (UC IPM) Online. http://www.ipm.ucdavis.edu/PMG/PESTNOTES/pn74123.html. Accessed July 10, 2013.

- Wells, M. 2013. Goals and Benefits of the Project.
- Western Regional Climate Center. http://www.wrcc.dri.edu/summary/Climsmsca.html. Accessed April 16, 2013.
- Wilkinson, R., S. Martin, K. Kendall, and L. Hendrickson. 1997. Riparian Restoration Team Resource Preservation Grant Colorado Desert District 1995-1997 Project ID# SPC415-00.

APPENDIX A

Species Lists:

- 1. Plants
- 2. Birds
- 3. Mammals
- 4. Reptiles
- 5. Amphibians

Plant List for Cuyamaca Rancho State Park (August 2014)

Family	Scientific Name	Common Name	Status*
Isoetaceae - Quillwort	Isoetes orcuttii	Orcutt's Quillwort	LLD
Equisetaceae - Horsetail	Equisetum arvense	Common Horsetail	
Equisetaceae Horsetan	Equisetum hyemale ssp. affine	Common Scouring-Rush	
	Equisetum laevigatum	Smooth Scouring-Rush	
	Equisetum telmateia ssp. braunii	Giant Horsetail	
Blechnaceae - Deer Fern	Woodwardia fimbriata	Giant Chain Fern	
Dennstaedtiaceae - Braken	Pteridium aquilinum var. pubescens	Western Bracken	
Dryopteridaceae - Wood Fern	Polystichum imbricans ssp. curtum	Canyon Sword Fern	
Diyopici luaccae - wood i cin	Polystichum imbricans ssp. imbricans	Imbricate Sword Fern	
Pteridaceae - Brake	Aspidotis californica	California Lace Fern	
rteridaceae - Brake	Aspidotis densa	Dream	LLD
	Cheilanthes clevelandii	Cleveland's Lip Fern	LLD
	Cheilanthes covillei	Coville's Lip Fern	
		Coastal Lip Fern	
	Cheilanthes intertexta	California Cotton Fern	
	Cheilanthes newberryi		
	Pellaea andromedifolia	Coffee Fern	
	Pellaea mucronata var. mucronata	Bird's Foot Cliff-Brake	
	Pentagramma triangularis ssp. triangularis	California Goldback Fern	***
	Pentagramma triangularis ssp. rebmanii	Rebman's Silverback Fern	LLD
Woodsiaceae - Cliff Fern	Cystopteris fragilis	Brittle Bladder Fern	
Cupressaceae - Cypress	Calocedrus decurrens	California Incense Cedar	
	Hesperocyparis stephensonii	Cuyamaca Cypress	CNPS 1B.1
Pinaceae - Pine	Abies concolor	White Fir	
	Pinus coulteri	Coulter Pine	
	Pinus jeffreyi	Jeffrey Pine	
	Pinus lambertiana	Sugar Pine	
	Pinus ponderosa var. ponderosa	Ponderosa Pine	
Agavaceae - Agave	Hesperoyucca whipplei	Chapparal Yucca	
	Yucca schidigera	Mojave Yucca	
Alliaceae - Onion	Allium amplectens	Paper Onion	
	Allium campanulatum	Sierra Onion	
	Allium marvinii	Yucaipa Onion	CNPS 1B.1
	Allium parryi	Parry's Onion	LLD
	Allium peninsulare var. peninsulare	Red-Flower Onion	
Cyperaceae - Sedge	Carex athrostachya	Slender-Leaf Sedge	
	Carex densa	Dense Sedge	
	Carex fracta	Fragile-Sheath Sedge	
	Carex globosa	Round-Fruit Sedge	
	Carex multicaulis	Many-Stem Sedge	
	Carex sartwelliana	Yosemite Sedge	
	Carex schottii	Schott's Sedge	
	Carex senta	Western Rough Sedge	
	Carex subfusca	Rusty Sedge	
	Cyperus erythrorhizos	Red-Root Flatsedge	
		Beard Flatsedge	
	Cyperus squarrosus Eleocharis bella	Delicate Spike-Rush	
		Pale Spike-Rush	
	Eleocharis macrostachya	*	
	Eleocharis montevidensis	Dombey's Spike-Rush	
	Eleocharis parishii	Parish's Spike-Rush	
	Eleocharis quinqueflora	Few-Flower Spike-Rush	
	Schoenoplectus acutus var. occidentalis	Viscid Bulrush	
	Scirpus microcarpus	Small-Fruit Bulrush	<u> </u>
Iridaceae - Iris	Iris missouriensis	Western Blue Flag	LLD
	Sisyrinchium bellum	Blue-Eyed-Grass	
Juncaceae - Rush	Juncus balticus ssp. ater	Wire Rush	
	Juncus bryoides	One-Flower Dwarf Rush	
	Juncus bufonius var. bufonius	Toad Rush	
	Juncus bufonius var. occidentalis	Western Toad Rush	
	Juncus dubius	Mariposa Rush	
	Juncus effusus ssp. austrocalifornicus	Pacific Rush	
	ourieus eggusus espi austro carigornicus		
	Juncus luciensis	Lucia Rush	
		Lucia Rush Long-Leaf Rush	
	Juncus luciensis		

Family	Scientific Name	Common Name	Status*
	Juncus oxymeris	Pointed Rush	
	Juncus rugulosus	Wrinkled Rush	
	Juncus tiehmii	Nevada Rush/Tiehm's Rush	
	Luzula comosa	Common Wood-Rush	
ncaginaceae - Arrow-Grass	Lilaea scilloides	Flowering Quill Wort	
liaceae - Lily	Calochortus albus	White Globe Lily, Fairy Lantern	
•	Calochortus concolor	Golden-Bowl Mariposa Lily	
	Calochortus invenustus	Shy Mariposa Lily	LLD
	Calochortus splendens	Splendid Mariposa Lily	
	Calochortus weedii var. weedii	Weed's Mariposa Lily	
	Lilium humboldtii spp. ocellatum	Ocellated Lily	CNPS 4.2
elanthiaceae - False Hellebore	Toxicoscordion venenosum var. venenosum	Death Camas	
chidaceae - Orchid	Corallorhiza maculata	Spotted Coralroot	
	Piperia leptopetala	Narrow-Petal Rein Orchid	CNPS 4.3
	Piperia transversa	Royal Rein Orchid	
	Piperia unalascensis	Slenderspire Piperia	
	Platanthera dilatata var. leucostachys	White-Flower Bog-Orchid	LLD
aceae (Gramineae) - Grass	Agropyron cristatum ssp. pectinatum	Crested Wheat Grass	Naturalized
accae (Grammeae) - Grass	Agrostis exarata	Spike Redtop	1 (didiana)
	Agrostis pallens	Seashore Bentgrass	
	Agrostis scabra	Rough Ticklegrass	
	Agrostis scabra Agrostis stolonifera	Creeping Bent	Naturalized
	Alopecurus aequalis var. aequalis	Short-Awn Foxtail	1 (attiranized
	Alopecurus pratensis	Meadow Foxtail	Naturalized
	Aiopecurus pratensis Aristida pupurea var. parishii	Parish's Three-Awn	1 Valui aiiZEU
	Avena barbata	Slender Wild Oat	Cal-IPC moderate
		Wild Oat	Cal-IPC moderate
	Avena fatua		
	Avena sativa	Cultivated Oat	Naturalized
	Bouteloua barbata var. barbata	Six-Weeks Grama	IID
	Bouteloua curtipendula	Side-Oats Grama	LLD
	Bromus arenarius	Australian Chess	Naturalized
	Bromus carinatus var. carinatus	California Brome	
	Bromus catharticus var. catharticus	Rescue Grass	Naturalized
	Bromus diandrus	Ripgut Grass	Cal-IPC moderate
	Bromus grandis	Tall Brome	
	Bromus hordeaceus	Soft Chess	Cal-IPC limited
	Bromus japonicus	Japanese Brome	Cal-IPC limited
	Bromus madritensis ssp. rubens	Foxtail Chess, Red Brome	Cal-IPC high
	Bromus orcuttianus	Orcutt's Brome	
	Bromus tectorum	Cheat Grass, Downy Brome	Cal-IPC high
	Crypsis schoenoides	Prickle Grass	Naturalized
	Cynodon dactylon	Bermuda Grass	Cal-IPC moderate
	Cynosurus echinatus	Hedgehog Dogtail	Cal-IPC moderate
	Dactylis glomerata	Orchard Grass	Cal-IPC limited
	Danthonia californica	California Oatgrass	LLD
	Danthonia unispicata	One-Spike Oatgrass	LLD
	Deschampsia danthonioides	Annual Hairgrass	
	Deschampsia elongata	Slender Hairgrass	
	Distichlis spicata	Saltgrass	
	Echinochloa crus-galli	Common Barnyard Grass	Naturalized
	Elymus glaucus ssp. glaucus	Blue Wildrye	arunzea
	Elymus glaucus ssp. glaucus Elymus glaucus	Diac wharge	
	Elymus glaucus ssp. virescens	Greenish-Blue Wildrye	
	Elymus giaucus ssp. virescens Elymus hispidus	Intermediate Wheatgrass	Naturalized
	* *	ē	raturanzeu
	Elymus multisetus	Big Squirreltail	Not1: 4
	Elymus ponticus	Tall Wheatgrass	Naturalized
	Elymus trachycaulus ssp. trachycaulus	Slender Wheatgrass	
	Elymus triticoides	Beardless Wild-Rye	
	Elymus xhansenii	Hansen's Wild-Rye	
	Eragrostis minor	Little Lovegrass	Naturalized
	Festuca bromoides	Six-Weeks Fescue	Watchlist
	Festuca microstachys	Gray's Fescue	
	Festuca myuros	Hairy Rat-Tail Fescue	Naturalized
		Western Fescue	

Family	Scientific Name	Common Name	Status*
•	Festuca octoflora	Slender Fescue	
	Festuca perennis	Italian Ryegrass	Cal-IPC moderate
	Gastridium phleoides	Nit Grass	Naturalized
	Holcus lanatus	Common Velvet Grass	Cal-IPC moderate
	Hordeum brachyantherum ssp. californicum	California Barley	
	Hordeum jubatum ssp. jubatum	Foxtail Barley	
	Hordeum murinum ssp. glaucum	Glaucous Barley	
	Hordeum murinum ssp. leporinum	Hare Barley	Cal-IPC moderate
	Hordeum vulgare	Cultivated Barley	Naturalized
	Koeleria macrantha	Junegrass	
	Melica imperfecta	Coast Range Melic	
	Muhlenbergia rigens	Deergrass	
	Panicum capillare	Witchgrass	
	Phalaris aquatica	Harding Grass	Cal-IPC moderate
	Phalaris minor	Little-Seed Canary Grass	Naturalized Naturalized
	Phleum pratense	Cultivated Timothy	Naturalized
	Poa annua	Annual Bluegrass	Naturalized
	Poa atropurpurea	San Bernardino Bluegrass	CNPS 1B.2, FE
		Bigelow's Bluegrass	CIVI 5 ID.2, I'E
	Poa bigelovii	Bulbous Bluegrass	Naturalized
	Poa bulbosa	Canadian Bluegrass	
	Poa compressa	e	Naturalized
	Poa howellii	Howell's Bluegrass	Mat1!= 1
	Poa palustris	Fowl Bluegrass	Naturalized
	Poa pratensis ssp. pratensis	Kentucky Bluegrass	Cal-IPC limited
	Poa secunda ssp. secunda	One-Sided Bluegrass	G.1 TDG # 11 1
	Polypogon monspeliensis	Annual Beard Grass	Cal-IPC limited
	Polypogon viridis	Water Bent	Naturalized
	Secale cereale	Common Rye	Naturalized
	Sporobolus cryptandrus	Sand Dropseed	
	Stipa cernua	Nodding Needlegrass	
	Stipa coronata	Giant Stipa	
	Stipa lemmonii ssp. lemmonii	Lemmon's Stipa	
	Stipa miliacea var. miliacea	Smilo Grass	
	Stipa occidentalis var. californica	California Needlegrass	
	Stipa pulchra	Purple Needlegrass	
	Stipa speciosa	Desert Needlegrass	
	Triticum aestivum	Cereal Wheat	Naturalized
otamogetonaceae - Pondweed	Potamogeton illinoensis	Shining Pondweed	
o .	Stuckenia pectinata	Fennel-Leaf Pondweed	
uscaceae - Butcher's-Broom	Maianthemum stellatum	False Solomon's Seal	LLD
hemidaceae - Brodiaea	Brodiaea orcutti	Orcutt's Brodiaea	CNPS 1B.1
	Bloomeria crocea var. crocea	Common Goldenstar	
	Brodiaea terrestris ssp. kernensis	Dwarf Brodiaea	
	Dichelostemma capitatum ssp. capitatum	Blue Dicks	
yphaceae - Cattail	Typha domingensis	Southern Cattail	
Jphaceae - Canan	Typha latifolia	Broad-Leaf Cattail	
doxaceae - Adoxa	Sambucus nigra ssp. caerulea	Blue Elderberry	
maranthaceae - Amaranth	Amaranthus albus	White Tumbleweed	Naturalized
maranthaceae - Amaranth	Amaranthus hybridus	Amaranth	Naturalized
nacardiaceae - Sumac or Cashew	Rhus aromatica	Skunk Bush	Naturanzeu
macartifaceae - Sumac of Cashew	Rhus ovata	Sugar Bush	
		Western Poison-Oak	
min anno (Hard-Hill-Hill-Hill)	Toxicodendron diversilobum		
piaceae (Umbelliferae) - Carrot	Angelica tomentosa	California Angelica	No.61'1
	Anthriscus caucalis	Bur Chervil	Naturalized
	Apium graveolens	Common Celery	Naturalized
	Cicuta maculata var. angustifolia	Narrow-Leaf Water Hemlock	
	Lomatium dasycarpum ssp. dasycarpum	Woolly-Fruit Lomatium	
	Oenanthe sarmentosa	Pacific Oenanthe	
	Osmorhiza brachypoda	California Sweet-Cicely	
	Osmorhiza chilensis	Mountain Sweet-Cicely	
	Perideridia parishii ssp. latifolia	Southern Yumpah	
	Sanicula bipinnatifida	Purple Sanicle	·
	Sanicula dipinnalifiaa	r dipie balliere	
	Sanicula tuberosa	Turkey Pea Sanicle	

amily	Scientific Name	Common Name	Status*
	Torilis arvensis	Japanese Hedge-Parsley	
	Yabea microcarpa	California Hedge-Parsley	
Apocynaceae - Dogbane	Apocynum androsaemifolium	Bitter Dogbane	
	Apocynum cannabinum	Indian-Hemp	
	Asclepias californica	Milkweed	
	Asclepias eriocarpa	Kotolo, Indian Milkweed	
	Asclepias fascicularis	Narrow-Leaf Milkweed	
	Vinca major	Greater Periwinkle	Cal-IPC moderate
teraceae (Compositae) - Sunflower	Achillea millefolium	Yarrow, Milfoil	
ceraceae (Compositae) Sumower	Acourtia microcephala	Sacapellote	
	Ambrosia acanthicarpa	Annual Bur-Sage	
	Ambrosia ucanincarpa Ambrosia psilostachya	Western Ragweed	
	Agoseris grandiflora	Large-Flower Agoseris	
	Agoseris retrorsa	Spear-Leaf Agoseris	
	Anthemis cotula	Dog Fennel, Chamomile	Cal-IPC ENL
		Lesser Burdock	Naturalized
	Arctium minus		Naturalized
	Artemisia douglasiana	Douglas Mugwort	
	Artemisia dracunculus	Tarragon, Dragon Sagewort	
	Artemisia ludoviciana ssp. incompta	Mountain Sagewort	
	Artemisia tridentata ssp. vaseyana	Mountain Sagebrush	
	Baccharis salicifolia ssp. salicifolia	Mule Fat	
	Blennosperma nanum var. nanum	Common Blennosperma	
	Brickellia californica	California Brickellbush	
	Carduus pycnocephalus	Italian thistle	Cal-IPC moderate
	Centaurea melitensis	Tocalote	Cal-IPC moderate
	Centaurea solstitialis	Yellow Star-thistle	Cal-IPC high
	Chaenactis artemisiifolia	White Pincushion	
	Chaenactis glabriuscula var. flabriuscula	Yellow Pincushion	
	Chaenactis parishii	Parish's Pincushion	CNPS 1B.3
	Cirsium occidentale var. californicum	California Thistle	CIVIS ID.5
	Cirsium occidentale val. catifornicum Cirsium scariosum var. americanum		
		Bird's-Nest Thistle, Elk Thistle	C I IDC 1
	Cirsium vulgare	Bull Thistle	Cal-IPC moderate
	Cnicus benedictus	Blessed Thistle	Naturalized
	Cordylanthus nevinii	Nevin's Bird's Beak	
	Corethrogyne filaginifolia	Common Sand-Aster	
	Ericameria cuneata var. macrocephala	Laguna Mountain Goldenbush	CNPS 1B.3
	Ericameria cuneata var. spathulata	Wedge-Leaf Goldenbush	
	Ericameria linearifolia	Interior Goldenbush	
	Ericameria nauseosa var. bernardina	Bernardina Rabbitbrush	LLD
	Ericameria parishii var. parishii	Parish's Goldenbush	
	Ericameria pinifolia	Pine Goldenbush	
	Erigeron canadensis	Horseweed	
	Erigeron divergens	Diffuse Daisy	
	Erigeron foliosus var. foliosus		
		Leafy Daisy	
	Eriophyllum confertiflorum var. confertiflorum	Long-Stem Golden-Yarrow	
	Euthamia occidentalis	Western Goldenrod	
	Gnaphalium palustre	Lowland Cudweed	
	Grindelia hallii	San Diego Gumplant	
	Gutierrezia sarothrae	Broom Matchweed/Snakeweed	
	Hazardia squarrosa var. grindelioides	Southern Sawtooth Goldenbush	
	Helenium puberulum	Rosilla	
	Helianthus californicus	California Sunflower	
	Helianthus gracilentus	Slender Sunflower	
	Hemizonella minima	Miniature Tarweed	
	Hieracium albiflorum	White Hawkweed	
	Hulsea californica	San Diego Hulsea	CNPS 1B.3
	b and a second s		CNPS 4.3
	Hymenothrix wrightii	Wright's Hymenothrix	
	Lactuca serriola	Prickly Lettuce	Cal-IPC ENL
	Lagophylla ramosissima	Common Hareleaf	
	Lasthenia gracilis	Common Goldfields	
	Layia glandulosa	White Layia	
	Layia platyglossa	Tidy Tips	
	Lessingia glandulifera var. glandulifera	Valley Lessingia	
	Lessingia gianautijera vai. gianautijera	valie j Dessingia	

Family	Scientific Name	Common Name	Status*
	Madia elegans ssp. elegans	Elegant Madia	
	Madia exigua	Pygmy/Threadstem Madia	
	Madia gracilis	Slender Madia	
	Malacothrix californica	Desert Dandelion	
	Malacothrix clevelandii	Cleveland's Malacothrix	
	Matricaria discoidea	Common Pineapple-Weed	
	Micropus californicus var. californicus	Slender Cottonweed	
	Packera ganderi	Gander's/San Diego Butterweed	CNPS 1B.2, CR
	Pentachaeta aurea ssp. aurea	Golden-Ray Pentachaeta	CNPS 4.2
	Pseudognaphalium beneolens	Fragrant Everlasting	
	Pseudognaphalium californicum	California Everlasting	
	Pseudognaphalium luteoalbum	Fragrant Everlasting Cudweed	
	Pseudognaphalium stramineum	Cotton-Batting Plant	
	Rafinesquia californica	California Chicory	
	Solidago velutina ssp. californica	California Goldenrod	
			Naturalina d
	Sonchus asper ssp. asper	Prickly Sow-Thistle	Naturalized
	Stephanomeria exigua ssp. deanei	Deane's Small Wreath-Plant	
	Stephanomeria virgata ssp. pleurocarpa	Tall Wreath-Plant	
	Stylocline gnaphaloides	Everlasting Nest-Straw	
	Symphyotrichum defoliatum	San Bernardino Aster	CNPS 1B.2
	Taraxacum officinale	Common Dandelion	Cal-IPC ENL
	Tragopogon dubius	Goat's Beard	Cal-IPC ENL
	Uropappus lindleyi	Silver Puffs	
	Wyethia ovata	Southern Mule's Ear	
	Xanthium strumarium	Cocklebur	Naturalized
Berberidaceae - Barberry	Berberis aquifolium var. dictyota	California Barberry	
·	Berberis pinnata ssp. pinnata	Shiny-Leaf Barberry	
Betulaceae -Birch	Alnus rhombifolia	White Alder	
Boraginaceae - Borage or Waterleaf	Amsinckia eastwoodiae	Eastwood's Fiddleneck	
Borngeue Bornge or Willerieur	Amsinckia intermedia	Rancher's Fiddleneck	
	Amsinckia menziesii	Small-Flowered Fiddleneck	
	Cryptantha affinis	Common Cryptantha	
	Cryptantha flaccida	Flaccid Cryptantha	
	Cryptantha juccuaa Cryptantha intermedia	Nievitas Cryptantha	
	Cryptantha micrantha ssp. lepida	Mountain Red-Root Cryptantha	
	* 1	* *	
	Cryptantha microstachys	Tejon Cryptantha	
	Cryptantha muricata var. denticulata	Prickly-Nut Cryptantha	
	Cryptantha muricata var. jonesii	Jones's Cryptantha	
	Cryptantha simulans	Pine Cryptantha	
	Emmenanthe penduliflora var. penduliflora	Whispering Bells	
	Eriodictyon crassifolium var. crassifolium	Felt-leaf Yerba Santa	
	Eriodictyon parryi	Sticky Nama, Poodle-Dog Bush	
	Nemophila menziesii var. integrifolia	Small-Flower Baby Blue Eyes	
	Nemophila pedunculata	Meadow Nemophila	
	Pectocarya penicillata	Winged Pectocarya	
	Phacelia brachyloba	Short-Lobe Phacelia	
	Phacelia cicutaria var. hispida	Caterpillar Phacelia	
	Phacelia curvipes	Washoe Phacelia	
	Phacelia davidsonii	Davidson's Phacelia	
	Phacelia distans	Wild-Heliotrope	
	Phacelia imbricata ssp. patula	Ives's Phacelia	
	Phacelia ramosissima	Branching Phacelia	
	Phacelia umbrosa	Colorado Desert Phacelia	
	Plagiobothrys arizonicus	Arizona Popcornflower	
	Plagiobothrys bracteatus	Bract Popcornflower	
	Plagiobothrys collinus var. fulvescens	Rough Popcornflower	
		Rusty Popcornflower	
	Plagiobothrys nothofulvus	* *	
	Plagiobothrys tenellus	Slender Popcornflower	
	Plagiobothrys trachycarpus	Rough-Fruit Popcornflower	
Brassicaceae (Cruciferae) - Mustard	Barbarea orthoceras	Erect-Pod Winter-Cress	
	Boechera californica	California Rock-Cress	
	Boechera xylopoda	Bigfoot Hybrid Rock-Cress	
	Brassica rapa	Turnip, Field Mustard	Cal-IPC limited
	Camelina microcarpa	Big-Seed False-Flax	

Family	Scientific Name	Common Name	Status*
	Capsella bursa-pastoris	Shepherd's Purse	Naturalized
	Cardamine californica	Milk Maids, Tooth Wort	
	Caulanthus heterophyllus var. heterophyllus	San Diego Jewelflower	
	Descurainia pinnata ssp. brachycarpa	Alkali Western Tansy-Mustard	
	Descurainia sophia	Fine-Leaf Tansy-Mustard	Cal-IPC limited
	Draba verna	Vernal Whitlow	
	Erysimum capitatum var. capitatum	Western Wallflower	
	Hirschfeldia incana	Short-Pod Mustard	Cal-IPC moderate
	Lepidium densiflorum	Common Peppergrass	Cur II C IIIGueruic
	Lepidium lasiocarpum ssp. lasiocarpum	Sand Peppergrass	
	Lepidium nitidum	Shining Peppergrass	
	Lepidium virginicum ssp. menziesii	Hairy Peppergrass	
	Lepidium virginicum ssp. nienziesu Lepidium virginicum ssp. virginicum	Virginia Peppergrass	
		Water-Cress	
	Nasturtium officinale	Jointed Charlock	Naturalized
	Raphanus raphanistrum		
	Raphanus sativus	Wild Radish	Cal-IPC limited
	Rorippa curvipes	Blunt-Leaf Yellow-Cress	X
	Sinapis alba	White Mustard	Naturalized
	Sisymbrium altissimum	Tumble/Jim Hill Mustard	Naturalized
	Sisymbrium officinale	Hedge Mustard	Naturalized
	Sisymbrium orientale	Hare's-Ear Cabbage	Naturalized
	Streptanthus bernardinus	Laguna Mountain Jewelflower	CNPS 4.3
	Streptanthus campestris	Southern Jewelflower	CNPS 1B.3
	Thysanocarpus curvipes ssp. curvipes	Lacepod, Fringepod	
	Thysanocarpus curvipes ssp. elegans	Lacepod, Fringepod	
	Thysanocarpus laciniatus	Notch Fringepod	
	Turritus glabra	Tower Mustard	
	Thysanocarpus radians	Ribbed Fringepod	
Cactaceae - Cactus	Echinocereus engelmannii	Engelmann's Hedgehog Cactus	
	Opuntia phaeacantha	Desert Prickly-Pear	
Campanulaceae - Bellflower	Downingia concolor var. brevior	Cuyamaca Lake Downingia	CNPS 1B.1, CE
•	Githopsis diffusa ssp. candida	San Gabriel Bluecup	
	Heterocodon rariflorum	Heterocodon	
	Lobelia cardinalis var. pseudosplendens	Western Cardinal Flower	
	Nemacladus longiflorus var. longiflorus	Long-Flower Threadplant	
	Nemacladus pinnatifidus	Comb-Leaf Threadplant	
Cannabaceae - Hemp	Celtis reticulata	Net-Leaf Hackberry	LLD
Caprifoliaceae - Honeysuckle	Lonicera subspicata var. denudata	Johnston's Honeysuckle	
capinonaceae money suckie	Symphoricarpos albus var. laevigatus	Common Snowberry	
	Symphoricarpos mollis	Creeping Snowberry, Trip Vine	
Caryophyllaceae - Pink	Cerastium fontanum ssp. vulgare	Common mouse-ear chickweed	Naturalized
Caryophynaceae - Fink	Cerastium glomeratum Cerastium glomeratum	Mouse-Ear Chickweed	Naturalized
	Minuartia douglasii	Douglas's Sandwort	Tvaturanzed
	Minuartia aougiasti Minuartia pusilla	Annual Sandwort	
	•	Large-Leaf Sandwort	
	Moehringia macrophylla	Dwarf Pearlwort	Naturalized
	Sagina apetala Silene antirrhina	Sleepy/Snapdragon Catchfly	Naturanzeu
		1, 1	NI-41
	Silene armeria	Sweet William Catchfly	Naturalized
	Silenelaciniata ssp. laciniata	Southern/Mexican Pink	
	Silene lemmonii	Lemmon's Pink/Catchfly	
	Silene verecunda	Cuyamaca Catchfly	XY : " *
	Spergularia rubra	Ruby Sand-Spurry	Naturalized
	Stellaria media	Common Chickweed	Naturalized
	Stellaria nitens	Shining Chickweed	
Celastraceae - Staff Tree	Euonymus occidentalis var. parishii	Western Burning Bush	
Chenopodiaceae - Goosefoot	Chenopodium berlandieri var. zschackei	Zschack's Goosefoot	
	Chenopodium californicum	California Goosefoot	
	Chenopodium murale	Nettle-Leaf Goosefoot	Naturalized
	Salsola australis	Tumbleweed	Cal-IPC limited
Cistaceae - Rock-Rose	Crocanthemum aldersonii	Peak Rush-Rose	
Convolvulaceae - Morning-Glory	Calystegia occidentalis ssp. fulcrata	Western Morning-Glory	
Ç ,	Cuscuta subinclusa	Canyon Dodder	
Cornaceae - Dogwood	Cornus nuttallii	Mountain Dogwood	LLD
	Cornus sericea ssp. occidentalis		

Family	Scientific Name	Common Name	Status*
Crassulaceae - Stonecrop	Crassula connata	Pygmyweed	2 111122
erassameeae stoneerop	Dudleya pulverulenta	Chalk Dudleya	
Cucurbitaceae - Gourd	Cucurbita foetidissima	Calabazilla	
Cucui Muccuc Gourd	Marah macrocarpus var. macrocarpus	Manroot, Wild-Cucumber	
Datiscaceae - Teasel	Datisca glomerata	Durango Root	
Ericaceae - Heath	Arctostaphylos glandulosa ssp. cushingiana	Cushing Manzanita	
Efficaceae - Heatif	Arctostaphylos glandulosa ssp. glandulosa	Eastwood Manzanita	
	Arctostaphylos glauca	Big-Berry Manzanita	
	Arctostaphylos giauca Arctostaphylos pringlei ssp. drupacea	Pink-Bract Manzanita	
		Point-Leaf Manzanita	
	Arctostaphylos pungens		
	Pyrola picta	White-Veined Wintergreen	
	Rhododendron occidentale	Western Azalea	
Euphorbiaceae - Spurge	Euphorbia serpyllifolia ssp. hirtula	Hairy Thyme-Leaf Spurge	
	Croton setigerus	Doveweed	
	Euphorbia lurida	Wood Spurge	
	Euphorbia spathulata	Reticulate-Seed Spurge	
Fabaceae (Leguminosae) - Legume	Acmispon americanus var. americanus	Spanish-Clover	
	Acmispon argophyllus var. argophyllus	Silver-Leaf Lotus	
	Acmispon glaber var. glaber	Coastal Deerweed	
	Acmispon heermannii var. heermannii	Heermann's Lotus	
	Acmispon brachycarpos	Hill Lotus	
	Acmispon nevadensis var. nevadensis	Sierra Nevada Lotus	
	Acmispon parviflorus	Miniature Lotus	
	Acmispon strigulosus	Bishop's/Strigose Lotus	
		False Indigo	
	Amorpha fruticosa	Parish's Locoweed	
	Astragalus douglasii var. parishii		CNDC 1D 2
	Astragalus oocarpus	San Diego Milkvetch	CNPS 1B.2
	Hoita macrostachya	Leather Root	
	Hoita orbicularis	Round-Leaf Psoralea	
	Hosackia crassifolius var. crassifolius	Buck Lotus	
	Hosackia oblongifolia var. oblongifolia	Stream Lotus	
	Lathyrus vestitus var. alefeldii	San Diego Sweet Pea	
	Lathyrus vestitus var. vestitus	Canyon Sweet Pea	
	Lupinus bicolor	Miniature Lupine	
	Lupinus concinnus	Bajada Lupine	
	Lupinus excubitus var. austromontanus	Grape Soda Lupine	
	Lupinus formosus var. formosus	Summer Lupine	
	Lupinus hirsutissimus	Stinging Lupine	
	Lupinus latifolius var. parishii	Parish's Stream Lupine	
	Medicago lupulina	Black Medick, Yellow Trefoil	Naturalized
	Medicago polymorpha	California Burclover	Cal-IPC limited
	Melilotus indicus	Indian Sweetclover	Naturalized CNPG 4.2
	Rupertia rigida	Parish's Psoralea	CNPS 4.3
	Thermopsis californica var. semota	Velvety False-Lupine	CNPS 1B.2
	Trifolium albopurpureum	Rancheria Clover	
	Trifolium ciliolatum	Tree Clover	
	Trifolium depauperatum var. truncatum	Dwarf-Sack Clover	
	Trifolium gracilentum	Pin-Point Clover	
	Trifolium microcephalum	Maiden Clover	
	Trifolium obtusiflorum	Creek Clover	
	Trifolium variegatum	White-Tip Clover	
	Trifolium willdenovii	Valley Clover	
	Trifolium wormskioldii	Cow Clover	
	Vicia americana ssp. americana	American Vetch	
	Vicia villosa ssp. varia	Hairy Vetch	Cal-IPC ENL
Jagagaga Oal-	Quercus agrifolia var. agrifolia	Coast Live Oak, Encina	Cui II C EI IE
F agaceae - Oak	Quercus agrifolia var. oxyadenia	Interior Coast Live Oak	
	Quercus berberidifolia	Scrub Oak	
	Quercus chrysolepis	Canyon Live Oak	
	Quercus kelloggii	California Black Oak	
	Quercus wislizeni var. frutescens	Oak	
	Quercus xacutidens	Torrey's Scrub Oak	
Garryaceae - Silk Tassel	Garrya flavescens	Ashy Silktassel	
	Garrya fremontii	Bearbrush/Fremont's Silk Tassel	

Family	Scientific Name	Common Name	Status*
Gentianaceae - Gentian	Frasera parryi	Deer's Ears	
	Zeltnera exaltata	Centaury	
	Zeltnera venusta	Canchalagua	
eraniaceae - Geranium	Erodium cicutarium	Red-Stem Filaree/Storksbill	Cal-IPC limited
	Erodium moschatum	White-Stem Filaree/Storksbill	Naturalized
	Geranium carolinianum	Carolina Geranium	
	Geranium dissectum	Cut-Leaf Geranium	
rossulariaceae - Gooseberry	Ribes indecorum	White-Flower Currant	
Tossulariaceae - Gooseberry	Ribes roezlii var. roezlii	Sierra Gooseberry	
ypericaceae - St. John's Wort	Hypericum anagalloides	Tinker's Penny	
ypericaceae - St. John's Wort	Hypericum formosum var. scouleri	Scouler's St. John's Wort	
amiaceae (Labiatae) - Mint	Lamium amplexicaule	Henbit	Naturalized
amiaceae (Labiatae) - Mint	Marrubium vulvare	Horehound	Cal-IPC limited
	Mentha arvensis	Tule Mint	Naturalized
	Monardella breweri ssp. lanceolata	None	Ivaturanzeu
	*		CNDC 1D 2
	Monardella macrantha ssp. hallii	Hall's Monardella	CNPS 1B.3
	Monardella macrantha ssp. macrantha	Scarlet Monardella	
	Pycnanthemum californicum	Mountain Mint	
	Salvia apiana	White Sage	
	Salvia clevelandii	Cleveland Sage/Fragrant Sage	
	Salvia sonomensis	Creeping Sage	LLD
	Scutellaria bolanderi ssp. austromontana	Southern Mountains Skullcap	CNPS 1B.2
	Scutellaria tuberosa	Danny's Skullcap	
	Stachys ajugoides var. rigida	Hedge-Nettle	
	Stachys stebbinsii	Stebbin's Hedge-Nettle	
	Trichostema austromontanum ssp. austromontanum	Blue Curls	
	Trichostema parishii	Mountain Bluecurls	
mnanthaceae - Meadowfoam	Limnanthes alba var. parishii	Parish's Meadowfoam	CNPS 1B.2, CE
naceae - Flax	Hesperolinon micranthum	Thread-Stem Dwarf-Flax	CIVID ID.2, CE
maceae - Flax	Linum lewisii var. lewisii	Wild Flax	
		Kuha	
oasaceae - Loasa	Mentzelia albicaulis		
	Mentzelia dispersa	Nada Stick-Leaf	
	Mentzelia montana	Montane Mentzelia	
	Mentzelia veatchiana	Veatch's Stick-Leaf	
ythraceae - Loosestrife	Lythrum californicum	California Loosestrife	
	Lythrum hyssopifolia	Grass Poly	Naturalized
Ialvaceae - Mallow	Malacothamnus densiflorus	Many-Flower Bushmallow	
	Malva neglecta	Common Mallow	Naturalized
	Sidalcea sparsifolia	None	
Iontiaceae - Miner's Lettuce	Calandrinia ciliata	Red Maids	
	Calyptridium monandrum	Common Calyptridium	
	Claytonia exigua ssp. exigua	Serpentine Montia	
	Claytonia parviflora i. parviflora	Utah Miner's-Lettuce	
	Claytonia parviflora ssp. viridis	Green Miner's-Lettuce	
	Claytonia perfoliata ssp. intermontana	Miner's -Lettuce	
	Claytonia perfoliata ssp. mexicana	Mexican Miner's-Lettuce	
	Claytonia rubra ssp. rubra	Redstem Springbeauty	
		Southwestern Bitter-Root	CNPS 2.2
	Lewisia brachycalyx		
	Lewisia nevadensis	Nevada Bitter-Root	LLD
	Montia chamissoi	Toad-Lily	
	Montia fontana	Chickweed	
	Montia linearis	Linear-Leaf Montia	
yrsinaceae - Myrsine	Anagallis arvensis	Scarlet Pimpernel	Naturalized
eaceae - Olive	Fraxinus velutina	Velvet Ash	
nagraceae - Evening-Primrose	Camissonia strigulosa	Sandysoil Sun Cup	
-	Camissoniopsis confusa	San Bernardino Sun Cup	
	Camissoniopsis hirtella	Field Sun Cup	
	Camissoniopsis ignota	Jurupa Hills Sun Cup	
	Camissoniopsis micrantha	Miniature Sun Cup	
	Camissoniopsis meranna Camissoniopsis pallida ssp. pallida	Pale Yellow Sun Cup	
	Clarkia delicata	Delicate/Campo Clarkia	CNPS 1B.2
	Clarkia aeticata Clarkia purpurea ssp. quadrivulnera	Four-Spot Clarkia	CIVI & ID.4
			IID
	Clarkia purpurea ssp. viminea	Large Clarkia	LLD
	Clarkia rhomboidea	Diamond Clarkia	

Family	Scientific Name	Common Name	Status*
	Epilobium brachycarpum	Summer Cotton Weed	
	Epilobium canum ssp. canum	California Fuchsia	
	Epilobium canum ssp. latifolium	Broad-Leaf California Fuchsia	
	Epilobium ciliatum ssp. ciliatum	Willow Herb	
	Epilobium densiflorum	Dense-Flower Boisduvalia	
	Epilobium minutum	Small-Flower Willow Herb	
	Gayophytum diffusum ssp. parviflorum	Hairy-Leaf Gayophytum	
	Gayophytum humile	Dwarf Groundsmoke	
	Gayophytum oligospermum	Few-Seed Gayophytum	LLD
	Oenothera elata ssp. hirsutissima	Great Marsh Evening-Primrose	
Orobanchaceae - Broom-Rape	Castilleja applegatei ssp. martinii	Desert Indian Paintbrush	
1	Castilleja attenuata	Valley Tassels	
	Castilleja exserta ssp. exserta	Purple Owl's-Clover	
	Castilleja miniata ssp. miniata	Giant Red Paintbrush	
	Castilleja minor ssp. spiralis	California Thread-Torch	
	Cordylanthus nevinii	Nevin's Bird's Beak	
	Cordylanthus rigidus ssp. setigerus	Dark-Tip Bird's Beak	
	Kopsiopsis strobilacea	California Groundcone	LLD
	Orobanche bulbosa	Chaparral Broom-Rape	
	Orobanche fasciculata	Clustered Broom-Rape	
Paeoniaceae - Peony	Paeonia californica	California Peony	
Papaveraceae - Poppy	Argemone munita	Chicalote, Prickly Poppy	
apaveraceae - 1 oppy	Dendromecon rigida	Bush Poppy	
	Ehrendorferia chrysantha	Golden Ear-Drops	
	Eschscholzia californica	California Poppy	
	Platystemon californicus	Cream Cups	
Dhumana ann a Hanana d	Mimulus aurantiacus var. pubescens x var. puniceus	San Diego Monkey Flower	
Phrymaceae - Hopseed		Slope Semiphore	
	Mimulus brevipes	Brewer's Monkey Flower	
	Mimulus breweri	Scarlet Monkey Flower	
	Mimulus cardinalis	-	CNIDE 4.2
	Mimulus clevelandii	Flower	CNPS 4.2
	Mimulus congdonii	Congdon's Monkey Flower	
	Mimulus fremontii var. fremontii	Fremont's Monkey Flower	
	Mimulus guttatus	Seep Monkey Flower	
	Mimulus palmeri	Palomar Monkey Flower	
	Mimulus pilosus	Downy Monkey Flower	
Plantaginaceae - Plantain	Antirrhinum coulterianum	Coulter's Snapdragon	
	Antirrhinum nuttallianum ssp. nuttallianum	Nuttall's Snapdragon	
	Callitriche heterophylla var. bolanderi	Bolander's Water-Starwort	
	Callitriche marginata	Long-Stalk Water-Starwort	
	Callitriche palustris	Vernal Water-Starwort	
	Collinsia childii	Child's Blue-Eyed Mary	
	Collinsia concolor	Southern Chinese Houses	
	Collinsia heterophylla	Chinese Houses	
	Collinsia parviflora	Blue-Eyed Mary	
	Keckiella ternata var. ternata	Summer Bush Penstemon	
	Penstemon centranthifolius	Scarlet Bugler	
	Penstemon heterophyllus var. australis	Chaparral Penstemon	
	Penstemon heterophyllus var. heterophyllus	Foothill Penstemon	
	Penstemon spectabilis var. spectabilis	Showy Penstemon	
		Parish's Beardtongue	·
	Penstemon xparishii		
	Penstemon xparishii Plantago lanceolata	English Plantain, Rib-Grass	Cal-IPC limited
			Cal-IPC limited Naturalized
	Plantago lanceolata	English Plantain, Rib-Grass Common Plantain Desert Plantain	
	Plantago lanceolata Plantago major	English Plantain, Rib-Grass Common Plantain	
	Plantago lanceolata Plantago major Plantago patagonica	English Plantain, Rib-Grass Common Plantain Desert Plantain	Naturalized
	Plantago lanceolata Plantago major Plantago patagonica Veronica anagallis-aquatica	English Plantain, Rib-Grass Common Plantain Desert Plantain Water Speedwell	Naturalized Naturalized
Platanaceae - Plane Tree or Svcame	Plantago lanceolata Plantago major Plantago patagonica Veronica anagallis-aquatica Veronica arvensis Veronica peregrina ssp. xalapensis	English Plantain, Rib-Grass Common Plantain Desert Plantain Water Speedwell Corn Speedwell	Naturalized Naturalized
	Plantago lanceolata Plantago major Plantago patagonica Veronica anagallis-aquatica Veronica arvensis Veronica peregrina ssp. xalapensis pre Platanus racemosa	English Plantain, Rib-Grass Common Plantain Desert Plantain Water Speedwell Corn Speedwell Mexican/Purslane Speedwell Western Sycamore	Naturalized Naturalized
	Plantago lanceolata Plantago major Plantago patagonica Veronica anagallis-aquatica Veronica arvensis Veronica peregrina ssp. xalapensis ore Platanus racemosa Allophyllum gilioides	English Plantain, Rib-Grass Common Plantain Desert Plantain Water Speedwell Corn Speedwell Mexican/Purslane Speedwell Western Sycamore Straggling False-Gilia	Naturalized Naturalized
	Plantago lanceolata Plantago major Plantago patagonica Veronica anagallis-aquatica Veronica arvensis Veronica peregrina ssp. xalapensis ore Platanus racemosa Allophyllum gilioides Allophyllum violaceum	English Plantain, Rib-Grass Common Plantain Desert Plantain Water Speedwell Corn Speedwell Mexican/Purslane Speedwell Western Sycamore Straggling False-Gilia Violet False-Gilia	Naturalized Naturalized
	Plantago lanceolata Plantago major Plantago patagonica Veronica anagallis-aquatica Veronica arvensis Veronica peregrina ssp. xalapensis ore Platanus racemosa Allophyllum gilioides Allophyllum violaceum Allophyllum glutinosum	English Plantain, Rib-Grass Common Plantain Desert Plantain Water Speedwell Corn Speedwell Mexican/Purslane Speedwell Western Sycamore Straggling False-Gilia Violet False-Gilia Blue False-Gilia	Naturalized Naturalized
Platanaceae - Plane Tree or Sycamo Polemoniaceae - Phlox	Plantago lanceolata Plantago major Plantago patagonica Veronica anagallis-aquatica Veronica arvensis Veronica peregrina ssp. xalapensis ore Platanus racemosa Allophyllum gilioides Allophyllum violaceum	English Plantain, Rib-Grass Common Plantain Desert Plantain Water Speedwell Corn Speedwell Mexican/Purslane Speedwell Western Sycamore Straggling False-Gilia Violet False-Gilia	Naturalized Naturalized

Family	Scientific Name	Common Name	Status*
	Gilia angelensis	Grassland Gilia	
	Gilia brecciarum ssp. neglecta	Nevada Gilia	LLD
	Gilia capitata ssp. abrotanifolia	Ball Gilia	
	Gilia clivorum	Purple-Spot Gilia	
	Gilia diegensis	San Diego Gilia	
	Gilia ochroleuca ssp. exilis	Volcanic Gilia	
	Gilia ophthalmoides	Eyed Gilia	LLD
	Leptosiphon ciliatus	Whisker Brush	ELD
	Leptosiphon citatus Leptosiphon floribundus ssp. glaber	Summer Snow	
	Leptosiphon parviflorus	Coast Baby-Star	
	1 1 1		
	Leptosiphon pygmaeus ssp. continentalis	Pygmy Linanthus	
	Linanthus dichotomus ssp. dichotomus	Evening Snow	CNTPG 1D 2
	Linanthus orcuttii	Laguna/Orcutt's Linanthus	CNPS 1B.3
	Microsteris gracilis	Slender Phlox	
	Navarretia atractyloides	Holly-Leaf Skunkweed	
	Navarretia intertexta ssp. propinqua	Great Basin Navarettia	
	Navarretia peninsularis	Peninsular Navarretia	CNPS 1B.2
	Navarretia tagetina	Marigold Navarretia	LLD
	Phlox austromontana	Desert-Mountain Phlox	
	Saltugilia australis	Southern Gilia	
<u></u>	Saltugilia caruifolia	Caraway-Leaf Gilia	CNPS 4.3
Polygonaceae - Buckwheat	Chorizanthe fimbriata var. laciniata	Laciniate Spineflower	
	Chorizanthe leptotheca	Peninsular/Ramona Spineflower	CNPS 4.2
	Chorizanthe polygonoides var. longispina	Long-spined Spineflower	CNPS 1B.2
	Eriogonum apiculatum	San Jacinto Buckwheat	LLD
	Eriogonum davidsonii	Davidson's Buckwheat	
	Eriogonum elongatum var. elongatum	Tall Buckwheat	
	Eriogonum fasciculatum var. foliolosum	Inland California Buckwheat	
	Eriogonum fasciculatum var. polifolium	Mountain Buckwheat	
	Eriogonum gracile var. gracile	Slender Buckwheat	
	Eriogonum gracile var. incultum	Smooth Slender Buckwheat	
	Eriogonum molestum	Pineland Buckwheat	LLD
	Eriogonum nudum var. pauciflorum	Pine Buckwheat	EED
	Eriogonum parishii	Parish's Buckwheat	
	Eriogonum purismi Eriogonum thurberi	Thurber's Buckwheat	
	Eriogonum wrightii var. membranaceum	Foothill Buckwheat	
		Water/Kelp Smartweed	
	Persicaria amphibia Polygonum aviculare ssp. depressum	Knotweed, Doorweed	Naturalized
	* 1		Naturanzed
	Polygonum douglasii	Douglas's Knotweed	
	Polygonum lapathifolium	Weed	***
	Polygonum parryi	Parry's Knotweed	LLD
	Pterostegia drymarioides	Granny's Hairnet	
	Rumex californicus	Willow Dock	
	Rumex crispus	Curly Dock	Cal-IPC limited
	Rumex salicifolius	Willow Dock	
	Sidotheca trilobata	Puncturebract	
Portulacaceae - Purslane	Portulaca oleracea	Purslane	Naturalized
Ranunculaceae - Buttercup	Aquilegia formosa	California Columbine	
	Clematis ligusticifolia	Yerba de Chiva	
	Clematis pauciflora	Ropevine Clematis	
	Delphinium cardinale	Cardinal/Scarlet Larkspur	
	Delphinium hesperium ssp. cuyamacae	Cuyamaca Larkspur	CNPS 1B.2, CR
	Delphinium patens ssp. hepaticoideum	Liver-Leaf/Spreading Larkspur	
	Delphinium parishii ssp. subglobosum	Colorado Desert Larkspur	CNPS 4.3
	Ranunculus aquatilis var. diffusus	Hair-Leaf Water Buttercup	
	Ranunculus californicus var. californicus	California Buttercup	
	Ranunculus testiculatus	Bur Buttercup	Naturalized
	Thalictrum fendleri var. fendleri	Fendler's Meadow-Rue	
	Thalictrum fendleri var. polycarpum	Smooth-Leaf Meadow-Rue	
Rhamnaceae - Buckthorn	Ceanothus foliosus var. foliosus	Wavy-Leaf-Lilac	
Mannacae - Duckiii0iii	Ceanothus leucodermis	Chaparral Whitethorn	
	Ceanothus oliganthus var. oliganthus	Hairy Ceanothus	
	Ceanothus oliganthus var. oliganinus Ceanothus oliganthus var. orcuttii	San Diego Hairy Ceanothus	
	Ceanothus oliganthus X palmeri	None	

Family	Scientific Name	Common Name	Status*
	Ceanothus palmeri	Palmer's-Lilac	
	Ceanothus perplexans	Cup-Leaf-Lilac	
	Frangula californica ssp. tomentella	Chaparral Coffeeberry	
	Rhamnus ilicifolia	Holly-Leaf Redberry	
Rosaceae - Rose	Adenostema fasciculatum var. fasciculatum	Chamise	
	Adenostema sparsifolium	Red Shank	
	Agrimonia gryposepala	Common Agrimony	
	Amelanchier utahensis	Utah Service-Berry	
	Cercocarpus betuloides var. betuloides	Mahogany	
	Drymocallis glandulosa var. glandulosa	Sticky Cinquefoil	
	Drymocallis glandulosa var. reflexa	Greene's Cinquefoil	
	Fragaria vesca	California/Wood Strawberry	
	Heteromeles arbutifolia	Toyon, Christmas Berry	
	Holodiscus discolor var. microphyllus	Oceanspray	LLD
	Horkelia clevelandii var. clevelandii	Cleveland's Horkelia	LLD
	Malus pumila	Apple	Naturalized
	Poteridium annuum	Western Burnet	XY
	Poteridium sanguisorba	Garden Burnet	Naturalized
	Prunus emarginata	Bitter Cherry	
	Prunus ilicifolia ssp. ilicifolia	Islay, Holly-Leaf Cherry	
	Prunus virginiana var. demissa	Western Choke Cherry	
	Rosa californica	California Rose	
	Rosa woodsii ssp. ultramontana	Interior Rose	LLD
	Rubus armeniacus	Himalayan Blackberry	Naturalized
	Rubus glaucifolius	Cuyamaca/Gander's Raspberry	LLD
	Rubus ursinus	California Blackberry	
ubiaceae - Madder or Coffee	Galium andrewsii ssp. andrewsii	Moss/Phlox-Leaf Bedstraw	
	Galium angustifolium ssp. angustifolium	Narrow-Leaf Bedstraw	
	Galium angustifolium ssp. nudicaule	Naked-Stem Bedstraw	
	Galium aparine	Grass	Naturalized
axifragaceae - Saxifrage	Heuchera rubescens	San Diego Alumroot	CNPS 2.3
axiii agaccac - Baxiii agc	Lithophragma affine	Woodland Star	21.12.2.2.2
	Saxifraga californica	California Saxifrage	
	Lithophragma glabrum	Bulbous Woodland Star	LLD
alicaceae - Willow	Populus fremontii ssp. fremontii	Western Cottonwood	LLD
ancaceae - willow		Red Willow	
	Salix laevigata		
	Salix lasiolepis	Arroyo Willow	
crophulariaceae - Figwort	Scrophularia californica	California Bee Plant/Figwort	G 1 TDG II II 1
	Verbascum thapsus	Common/Woolly Mullein	Cal-IPC limited
olanaceae - Nightshade	Datura wrightii	Western Jimson Weed	
	Nicotiana attenuata	Coyote Tobacco	
	Solanum parishii	Parish's Nightshade	
	Solanum umbelliferum	Blue Witch	
	Solanum xanti	Chaparral Nightshade	
amaricaceae - Tamarisk	Tamarix parviflora	Tamarisk, Salt-Cedar	Cal-IPC high
rticaceae - Nettle	Urtica doica ssp. holosericea	Hoary Nettle	
alerianaceae - Valerian	Plectritis congesta var. brachystemon	Short-Spur Plectritis	
	Plectritis ciliosa	Long-Spur Plectritis	<u> </u>
erbenaceae - Vervain	Verbena lasiostachys var. lasiostachys	Western Vervain	
iolaceae - Violet	Viola douglasii	Douglas's Violet	
	Viola lobata ssp. lobata	Moose-Horn Violet	
	Viola pinetorum ssp. pinetorum	Grey-Leaf Yellow Violet	
	Viola purpurea ssp. quercetorum	Oak Yellow Violet	
		Western Dwarf Mistletoe	
Secaceae - Mistleton	Arcouthohum campylopodum		
iscaceae - Mistletoe	Arceuthobium campylopodum Phoradordron juniparinum		
'iscaceae - Mistletoe	Arceuthobium campylopodum Phoradendron juniperinum Phoradendron macrophyllum	Incense-Cedar Mistletoe Big-Leaf Mistletoe	

Family Scientific Na	me	Common Name	Status*
----------------------	----	-------------	---------

*Includes Sensitive and Non-native species rankings as follows:

FE Federally Endangered State of California Endangered CE

CR State of California Rare

CNPS 1B.1 California Native Plant Society Rare Plant Rank - Rare, threatened or endangered in California and elsewhere, seriously threatened in California CNPS 1B.2 California Native Plant Society Rare Plant Rank - Rare, threatened or endangered in California and elsewhere, moderately threatened in California CNPS 1B.3 California Native Plant Society Rare Plant Rank - Rare, threatened or endangered in California and elsewhere, not very threatened in California

CNPS 2.2 California Native Plant Society Rare Plant Rank - Rare, threated or endangered in California, more common elsewhere, moderately threatened in California CNPS 2.3 California Native Plant Society Rare Plant Rank - Rare, threated or endangered in California, more common elsewhere, not very threatened in California

CNPS 4.2 California Native Plant Society Rare Plant Rank - Limited distribution, watchlist, moderately threatened in California CNPS 4.3 California Native Plant Society Rare Plant Rank - Limited distribution, watchlist, not very threatened in California

LLD Colorado Desert District identified plants with Locally Limited Distribution

Cal-IPC high California Invasive Plant Council - severe ecological impacts, moderate to high rate of dispersal and establishment, widely distributed ecologically Cal-IPC moderate California Invasive Plant Council - substantial and apparent ecological impacts, moderate to high rate of dispersal and establishment, disturbance driven Cal-IPC limited California Invasive Plant Council - invasive but minor statewide ecological impacts or limited information, low to moderate invasion rate, limited distribution

Cal-IPC ENL California Invasive Plant Council - Evaluated for ranking but not listed due to lack of information or no significant impacts at this time

Watchlist California Invasive Plant Council recognized as spreading in California wildlands but not on above lists

Naturalized Not native to California but not recongized as invasive

Bird List for Cuyamaca Rancho State Park (August 2014)

Family	Common Name	Scientific Name	Status*
Loons	Red-throated Loon	Gavia stellata	
	Common Loon	Gavia immer	
Grebes	Pied-billed Grebe	Podilymbus podiceps	
	Eared Grebe	Podiceps nigricollis	
	Western Grebe	Aechmophorus occidentalis	
	Clark's Grebe	Aechmophorus clarkii	
Cormorants	Double-crested Cormorant	Phalacrocorax auritus	
Wading Birds	Snowy Egret	Egretta thula	
<u>C</u>	Great Blue Heron	Ardea herodias	
	Great Egret	Ardea alba	
	Cattle Egret	Bubulcus ibis	
	Green Heron	Butorides virescens	
	Black-crowned Night Heron	Nycticorax nycticorax	
Geese	Canada Goose	Branta canadensis	
Dabbling Ducks	Wood Duck	Aix sponsa	
C	Mallard	Anas platyrhynchos	
	Eurasian Wigeon	Anas penelope	
	American Wigeon	Anas americana	
	Gadwall	Anas strepera	
	Northern Pintail	Anas acuta	
	Cinnamon Teal	Anas cyanoptera	
	Green-winged Teal	Anas crecca	
	Northern Shoveler	Anas clypeata	
	Canvasback	Aythya valisineria	
	Redhead	Aythya americana	
	Ring-necked Duck	Aythya collaris	
	Lesser Scaup	Aythya affinia	
	Surf Scoter		
	Bufflehead	Melanitta perspicillata Bucephala albeola	
	Ruddy Duck		
	Hooded Merganser	Oxyura jamaicensis Lophodytes cucullatus	
	Common Merganser		
D' 1D (Turkey Vulture	Mergus merganser	
Diurnal Raptors	California Condor	Cathartes aura	LE SE ED
		Gymnogyps californianus	FE, SE, FP SSC
	Northern Harrier	Circus cyaneus	FP
	White-tailed Kite	Elanus leucurus	FP
	Sharp-shinned Hawk	Accipiter striatus	
	Cooper's Hawk	Accipiter cooperii	
	Zone-tailed Hawk	Buteo albonotatus	
	Red-shouldered Hawk	Buteo lineatus	C/T
	Swainson's Hawk	Buteo swainsonii	ST
	Red-tailed Hawk	Buteo jamaicensis	
	Ferruginous Hawk	Buteo regalis	
	Rough-legged Hawk	Buteo lagopus	
	Osprey	Pandion haliaetus	
	Bald Eagle	Haliaeetus leucocephalus	FE (delisted), SE, FP
	Golden Eagle	Aquila chrysaetos	FP
	American Kestrel	Falco sparverius	
	Merlin	Falco columbarius	
	Prairie Falcon	Falco mexicanus	
Turkey	Wild Turkey	Meleagris gallopavo	Non-native
Quail	Mountain Quail	Oreortyx pictus	
	California Quail	Callipepla californica	
Gruiformes	Virginia Rail	Rallus limicola	
	American Coot	Fulica americana	
Plovers	Killdeer	Charadrius vociferus	
	Greater Yellowlegs	Tringa melanoleuca	
	Wilson's Snipe	Gallinago delicata	<u> </u>

Family	Common Name	Scientific Name	Status*
Gulls	Bonaparte's Gull	Larus philadelphia	
Terns	Caspian Tern	Sterna caspia	
Pigeons and Doves	Domestic Pigeon	Columbia livia	Non-native
	Band-tailed Pigeon	Columbia fasciata	
	Mourning Dove	Zenaida macroura	
	Common Ground Dove	Columbina paserina	
Roadrunner	Greater Roadrunner	Geococcyx californianus	
Owls	Barn Owl	Tyto alba	
	Western Screech Owl	Otus kennicottii	
	Great Horned Owl	Bubo virginianus	
	California Spotted Owl	Strix occidentalis	SSC
	Northern Saw-whet Owl	Aegolius acadicus	
Kingfisher	Belted Kingfisher	Ceryle alcyon	
Swifts	White-throated Swift	Aeronautes saxatalis	
Hummingbirds	Black-chinned	Archilochus alexandri	
	Anna's Hummingbird	Calypte anna	
	Costa's Hummingbird	Calypte costae	
	Rufous Hummingbird	Selasphorus rufus	
	Allen's Hummingbird	Selasphorus sasin	
Woodpeckers	Northern Flicker	Colaptes auratus	
	Lewis' Woodpecker	Melanerpes lewis	
	Acorn Woodpecker	Melanerpes formicivorus	
	Hairy Woodpecker	Picoides villosus	
	Nuttall's Woodpecker	Picoides nuttallii	
	White-headed Woodpecker	Picoides albolarvatus	
	Red-naped Sapsucker	Sphyrapicus nuchalis	
	Red-breasted Sapsucker	Sphyrapicus ruber	
	Williamson's Sapsucker	Sphyrapicus thyroideus	
Tyrant Flycatchers	Olive-sided Flycatcher	Contopus cooperi	SSC
	Western Wood Pewee	Contopus sordidulus	
	Willow Flycatcher	Empidonax traillii	SE, FE
	Hammond's Flycatcher	Empidonax hammondii	
	Gray Flycatcher	Empidonax wrightii	
	Dusky Flycatcher	Empidonax oberholseri	
	Pacific-slope Flycatcher	Empidonax difficilis	
	Say's Phoebe Black Phoebe	Sayornis saya	
		Sayornis nigricans	
	Ash-throated Flycatcher	Myiarchus cinerascens	
	Western Kingbird	Tyrannus verticalis	
	Scissor-tailed Flycatcher	Tyrannus forficatus	
Shrikes and Vireos	Loggerhead Shrike	Lanius ludovicianus	
	Hutton's Vireo	Vireo huttoni	
	Gray Vireo	Vireo vicinior	SSC
	Cassin's Vireo	Vireo cassinii	
	Warbling Vireo	Vireo gilvus	
Jays, Crows, and Allies	Pinyon Jay	Gymnorhinus cyanocephalus	
	Steller's Jay	Cyanocitta stelleri	
	Western Scrub Jay	Aphelocoma californica	
	Clark's Nutcracker	Nucifraga columbiana	
	American Crow	Corvus brachyrhynchos	
	Common Raven	Corvus corax	
Larks	Horned Lark	Eremophila alpestris	
Swallows	Tree Swallow	Tachycineta bicolor	
	Violet-green Swallow	Tachycineta thalassina	222
	Purple Martin	Progne subis	SSC
	Northern Rough-winged	Stelgidopteryx serripennis	
	Cliff Swallow	Petrochelidon pyrrhonota	
Chickadees, Nuthatches, and All	ies Oak Titmouse	Baelophus inornatus	

Family	Common Name	Scientific Name	Status*
	Mountain Chickadee	Poecile gambeli	
	Bushtit	Psaltriparus minimus	
	Pygmy Nuthatch	Sitta pygmaea	
	Red-breasted Nuthatch	Sitta canadensis	
	White-breasted Nuthatch	Sitta carolinensis	
	Brown Creeper	Certhia americana	
Wrens	Rock Wren	Salpinctes obsoletus	
	Canyon Wren	Catherpes mexicanus	
	Marsh Wren	Cistothorus palustris	
	Bewick's Wren	Throyomanes bewickii	
	Winter Wren	Troglodytes troglodytes	
	House Wren	Troglodytes aedon	
Wrentit	Wrentit	Chamaea fasciata	
Kinglets and Gnatcatchers	Ruby-crowned Kinglet	Regulus calendula	
_	Golden-crowned Kinglet	Regulus satrapa	
	Blue-gray Gnatcatcher	Polioptila caerulea	
Thrushes	Western Bluebird	Sialia mexicana	
	Mountain Bluebird	Sialia currucoides	
	Varied Thrush	Ixoreus naevius	
	Townsend's Solitaire	Myadestes townsendi	
	Swainson's Thrush	Catharus ustulatus	
	Hermit Thrush	Catharus guttatus	
	American Robin	Turdus migratorius	
Mimids	Northern Mockingbird	Mimus polyglottos	
	Gray Catbird	Dumetella carolinensis	
	California Thrasher	Toxostoma redivivum	
Pipits	American Pipit	Anthus rubescens	
Waxwings, Silky-Flycatchers, and Starl		Phainopepla nitens	
	Cedar Waxwing	Bombycilla cedrorum	
	European Starling	Sturnus vulgaris	Non-native
Wood-Warblers	Orange-crowned Warbler	Vermivora celata	- 1000 0000010
Wood Warbiers	Nashville Warbler	Vermivora ruficapilla	
	Yellow Warbler	Dendroica petechia	SSC
	Magnolia Warbler	Dendroica magnolia	
	Black-throated Blue Warbler	Dendroica caerulescens	
	Yellow-rumped Warbler	Dendroica coronata	
	Black-throated Gray	Dendroica nigrescens	
	Townsend's Warbler	Dendroica townsendi	
	Hermit Warbler	Dendroica occidentalis	
	Ovenbird	Seiurus aurocapillus	
	Macgillivray's Warbler	Oporornia tolmiei	
	Common Yellowthroat	Geothlypis trichas	
	Hooded Warbler	Wilsonia citrina	
	Wilson's Warbler	Wilsonia pusilla	
	Yellow-breasted Chat	Icteria virens	SSC
Tanagers, Cardinals, and their Allies	Summer Tanager	Piranga rubra	SSC
ranagers, Cardinais, and their Aines	Western Tanager	Piranga ludoviciana	550
	Black-headed Grosbeak	Pheucticus melanocephalus	
	Blue Grosbeak	Passerina caerulea	
	Lazuli Bunting	Passerina amoena	
	Indigo Bunting	Passerina amoena Passerina cyanea	
Emberizine Sparrows and their Allies	Spotted Towhee	Pipilo maculatus	
Emocrizing Sparrows and their Affles	California Towhee	Pipilo maculatus Pipilo crissalis	
	Green-tailed Towhee		
		Pipilo chlorurus	
	Rufous-crowned Sparrow	Aimophila ruficeps	
	Chipping Sparrow	Spizella passerina	
	Brewer's Sparrow Black-chinned Sparrow	Spizella breweri Spizella atrogularis	

Family	Common Name	Scientific Name	Status*
	Sage Sparrow	Amphispiza bellie	
	Lark Sparrow	Chondestes grammacus	
	Savannah Sparrow	Passerculus sandwichensis	
	Grasshopper Sparrow	Ammodramus savannarum	SSC
	Fox Sparrow	Passerella iliaca	
	Song Sparrow	Melospiza melodia	
	Lincoln's Sparrow	Melospiza lincolnii	
	Dark-eyed Junco	Junco hyemalis	
	White-crowned Sparrow	Zonotrichia leucophrys	
	White-throated Sparrow	Zonotrichia albicollis	
	Golden-crowned Sparrow	Zonotrichia atricapilla	
	Chestnut-collared Longspur	Calcarius ornatus	
Icterids	Hooded Oriole	Icterus cucullatus	
	Bullock's Oriole	Icterus bullockii	
	Scott's Oriole	Icterus parisorum	
	Yellow-headed Blackbird	Xanthocephalus xanthocephalus	SSC
	Red-winged Blackbird	Agelaius phoeniceus	
	Tricolored Blackbird	Agelaius tricolor	SSC
	Western Meadowlark	Sturnella neglecta	
	Brewer's Blackbird	Euphagus cyanocephalus	
	Brown-headed Cowbird	Molothrus ater	
Finches and Old World Sparrows	Red Crossbill	Loxia curvirostra	
	Evening Grosbeak	Coccothraustes vespertinus	
	Purple Finch	Carpodacus purpureus	
	Cassin's Finch	Carpodacus cassinii	
	House Finch	Carpodacus mexicanus	
	Lesser Goldfinch	Carduelis psaltria	
	Lawrence's Goldfinch	Carduelis lawrencei	
	Pine Siskin	Carduelis pinus	
	House Sparrow	Passer domesticus	Non-native

*Includes Sensitive and Non-native species rankings as follows:

FE Federally Endangered
FE (delisted) Federally Endangered, delisted
FP California Fully Protected
SE California State Endangered
ST California State Threatened

SSC California Species of Special Concern

Non-native Non-native species

Mammals List for Cuyamaca Rancho State Park (August 2014)

Common Name	Scientific Name	Status*
ornate shrew	Sorex ornatus	
desert shrew	Notiosorex crawfordi	
broad-footed mole	Scapanus latimanus	
Yuma myotis	Myotis yumanensis	
long-eared myotis	Myotis evotis	
fringed myotis	Myotis thysanodes	
long-legged myotis	Myotis volans	
California myotis	Myotis californicus	
western small-footed myotis	Myotis ciliolabrum	
silver-haired bat	Lasionycteris noctivagans	
western pipistrelle	Pipistrellus hesperus	
big brown bat	Eptesicus fuscus	
western red bat	Lasiurus blossevillii	SSC
hoary bat	Lasiurus cinereus	
western yellow bat	Lasiurus xanthinus	SSC
spotted bat	Euderma maculatum	SSC
Townsend's big-eared bat	Corynorhinus townsendii	SSC
pallid bat	Antrozous pallidus	SSC
Brazilian free-tailed bat	Tadarida brasiliensis	
pocketed free-tailed bat	Nyctinomops femorosaccus	SSC
western mastiff bat	Eumops perotis	SSC
brush rabbit	Sylvilagus bachmani	
desert cottontail	Sylvilagus audubonii	
black-tailed jackrabbit	Lepus californicus	
California ground squirrel	Spermophilus beecheyi	
western gray squirrel	Sciurus griseus	
Botta's pocket gopher	Thomomys bottae	
little pocket mouse	Perognathus longimembris	
San Diego pocket mouse	Chaetodipus fallax	
California pocket mouse	Chaetodipus californicus	
Pacific kangaroo rat	Dipodomys agilis	
Merriam's kangaroo rat	Dipodomys merriami	
American beaver	Castor canadensis	
western harvest mouse	Reithrodontomys megalotis	
cactus mouse	Peromyscus eremicus	
California mouse	Peromyscus californicus	
deer mouse	Peromyscus maniculatus	
brush mouse	Peromyscus boylii	
pinyon mouse	Peromyscus truei	
Baja mouse	Peromyscus fraterculus	
southern grasshopper mouse	Onychomys torridus	
desert woodrat	Neotoma lepida	
large-eared woodrat	Neotoma macrotis	
California vole	Microtus californicus	

Common Name	Scientific Name	Status*
house mouse	Mus musculus	
coyote	Canis latrans	
gray fox	Urocyon cinereoargenteus	
black bear	Ursus americanus	
ringtail	Bassariscus astutus	
raccoon	Procyon lotor	
long-tailed weasel	Mustela frenata	
American badger	Taxidea taxus	SSC
western spotted skunk	Spilogale gracilis	
striped skunk	Mephitis mephitis	
mountain lion	Puma concolor	
bobcat	Lynx rufus	
mule deer	Odocoileus hemionus	
bighorn sheep	Ovis canadensis	FE, ST
opossum	Didelphis virginiana	

^{*}Includes Sensitive species rankings as follows:

FT Federally Threatened ST California State Threatened

SSC California Species of Special Concern

Reptiles List for Cuyamaca Rancho State Park (August 2014)

Common Name	Scientific Name	Status*
California alligator lizard	Elgaria multicarinata	
California legless lizard	Anniella pulchra	SSC
western banded gecko	Coleonyx variegatus	FSC
coast horned lizard	Phrynosoma blainvillii	FSC, SSC
western fence lizard	Sceloporus occidentalis	
granite spiny lizard	Sceloporus orcutti	
southern sagebrush lizard	Sceloporus graciosus	
western side-blotched lizard	Uta stansburiana	
variegated skink	Plestiodon gilberti	
Skilton's skink	Plestiodon skiltonianus	
orange-throated whiptail ¹	Aspidoscelis hyperythra ¹	SSC
tiger whiptail	Aspidoscelis tigris	
granite night lizard	Xantusia henshawi	
northern three-lined boa	Lichanura orcutti	
western glossy snake	Arizona elegans	
ring-necked snake	Diadophis punctatus	
California nightsnake	Hypsiglena ochrorhyncha	
California kingsnake	Lampropeltis californiae	
California mountain kingsnake	Lampropeltis zonata	
red racer	Masticophis (=Coluber) flagellum	
Baja California coachwhip	Masticophis (=Coluber) fuliginosus	
California striped whipsnake	Masticophis (=Coluber) lateralis	
Pacific gopher snake	Pituophis catenifer	
long-nosed snake	Rhinocheilus lecontei	
patch-nosed snake	Salvadora hexalepis	SSC
western black-headed snake	Tantilla planiceps	
two-striped gartersnake	Thamnophis hammondii	SSC
Baja California lyre snake	Trimorphodon lyrophanes	
desert threadsnake	Rena humilis	
speckled rattlesnake	Crotalus mitchellii	
black diamond rattlesnake	Crotalus oreganus	
red diamond rattlesnake	Crotalus ruber	FSC, SSC
western pond turtle	Actinemys marmorata	FSC, SSC
Baja California ratsnake ¹	Bogertophis rosaliea ¹ SSC	
Cope's leopard lizard ¹	Gambelia copeii ¹	
	•	-

¹ Possible due to detections within proximity to CRSP, but not confirmed.

FSC Federal Species of Concern

SSC California Species of Special Concern.

^{*}Includes Sensitive species rankings as follows:

Amphibians List for Cuyamaca Rancho State Park (August 2014)

Common Name	Scientific Name	Status*
Western toad	Anaxyrus boreas	
arroyo toad	Anaxyrus californicus	FE, SSC
California treefrog	Pseudacris cadaverina	
northern Pacific treefrog ¹	Pseudacris regilla ¹	
Baja California treefrog	Pseudacris hypochondriaca	
American bullfrog	Lithobates catesbeianus	Non-Native
California red-legged frog	Rana draytonii	SSC
western spadefoot toad	Spea hammondii	SSC
arboreal salamander	Aneides lugubris	
garden slender salamander	Batrachoseps major	
common ensatina	Ensatina eschscholtzii	
California newt	Taricha torosa	SSC

¹ Possible due to detections within proximity to CRSP, but not confirmed.

FE Federally Endangered FT Federally Threatened

SSC California Species of Special Concern Extirpated No longer known to occur in region

^{*}Includes Sensitive species rankings as follows: