

C.2 - California Native Plant Society Inventory of Rare and Endangered Plants

CNPS Inventory of Rare and Endangered Plants

Status: Plant Press Manager window with 12 items - Wed, Aug. 15, 2012 18:12 c


- During each visit, we provide you with an empty "Plant Press" for collecting items of interest.
- Several report formats are available. Use the CSV and XML options to download raw data.

Reformat list as:

DELETE unchecked items

check all

check none

open	save	scientific	common	family	CNPS
	<input checked="" type="checkbox"/>	<u>Castilleja campestris</u> ssp. <u>succulenta</u> 	succulent owl's-clover	Orobanchaceae	List 1B.2
	<input checked="" type="checkbox"/>	<u>Caulanthus californicus</u> 	California jewel-flower	Brassicaceae	List 1B.1
	<input checked="" type="checkbox"/>	<u>Downingia pusilla</u> 	dwarf downingia	Campanulaceae	List 2.2
	<input checked="" type="checkbox"/>	<u>Eryngium spinosepalum</u> 	spiny-sepaed button-celery	Apiaceae	List 1B.2
	<input checked="" type="checkbox"/>	<u>Imperata brevifolia</u> 	California satintail	Poaceae	List 2.1
	<input checked="" type="checkbox"/>	<u>Leptosiphon serrulatus</u> 	Madera leptosiphon	Polemoniaceae	List 1B.2
	<input checked="" type="checkbox"/>	<u>Orcuttia inaequalis</u> 	San Joaquin Valley Orcutt grass	Poaceae	List 1B.1
	<input checked="" type="checkbox"/>	<u>Orcuttia pilosa</u> 	hairy Orcutt grass	Poaceae	List 1B.1
	<input checked="" type="checkbox"/>	<u>Pseudobahia bahiifolia</u> 	Hartweg's golden sunburst	Asteraceae	List 1B.1
	<input checked="" type="checkbox"/>	<u>Sagittaria sanfordii</u> 	Sanford's arrowhead	Alismataceae	List 1B.2
	<input checked="" type="checkbox"/>	<u>Tropidocarpum capparideum</u> 	caper-fruited tropidocarpum	Brassicaceae	List 1B.1
	<input checked="" type="checkbox"/>	<u>Tuctoria greenei</u> 	Greene's tuctoria	Poaceae	List 1B.1

DELETE unchecked items

check all

check none

