


U.S. Fish and Wildlife Service

Plants of Havasu National Wildlife Refuge

The Havasu NWR plant list was developed by volunteer John Hohstadt. As of October 2012, 216 plants have been documented at the refuge.

Legend

*Occurance (O)	*Growth Form (GF)	*Exotic (E)
A=Annual	G=Grass	Y=Yes
P=Perennial	F=Forb	N=No
B=Biennial	S=Shrub	T=Tree

Family

Scientific Name	O*	GF*	E*
Common Name			
Agavaceae—Lilies Family			
<i>Androstaphium breviflorum</i>	P	F	N
pink funnel lily			
<i>Hesperocallis undulata</i>	P	F	N
desert lily			
Aizoaceae—Fig-marigold Family			
<i>Sesuvium sessile</i>	A	F	N
western seapurslane			
Aizoaceae—Fig-marigold Family			
<i>Trianthema portulacastrum</i>	A	F	N
desert horsepurslane			
Amaranthaceae—Amaranth Family			
<i>Amaranthus retroflexus</i>	A	F	N
redroot amaranth			
<i>Tidestromia oblongifolia</i>	P	F	N
Arizona honeysweet			
Apiaceae—Carrot Family			
<i>Bowlesia incana</i>	P	F	N
hoary bowlesia			
<i>Hydrocotyle verticillata</i>	P	F	N
whorled marshpennywort			
Asclepiadaceae—Milkweed Family			
<i>Asclepias subulata</i>	P	F	N
rush milkweed			
<i>A. albicans</i>	P	F	N
whitestem milkweed			
<i>Funastrum hirtellum</i>	P	F	N
hairy milkweed			
<i>Funastrum cynanchoides</i> ssp. <i>heterophyllum</i>	P	F	N
Hartweg's twinevine			
Asteraceae—Aster Family			
<i>Ambrosia ambrosioides</i>	P	S	N
ambrosia leaf bur ragweed			
<i>Symphotrichum divaricatum</i>	A	F	N
southern annual saltmarsh aster			
<i>Chloracantha spinosa</i>	P	F	N
spiny chloracantha			
<i>Xylorhiza tortifolia</i>	P	F	N
Mohave woodyaster			
<i>Machaeranthera canescens</i>	B	F	N
hoary tansyaster			
<i>Atrichoseris platyphylla</i>	A	F	N
parachute plant			
<i>Baccharis salicifolia</i>	P	S	N
mulefat			
<i>Baccharis brachyphylla</i>	P	S	N
shortleaf baccharis			
<i>Bebbia juncea</i> var. <i>aspera</i>	P	S	N
sweetbush			
<i>Calycoseris wrightii</i>	A	F	N
white tackstem			
<i>Calycoseris parryi</i>	A	F	N
yellow tackstem			
<i>Chaenactis carphoclinia</i>	A	F	N
pebble pincushion			
<i>Chaenactis fremontii</i>	A	F	N
pincushion flower			
<i>Conyza canadensis</i>	A	F	N
Canadian horseweed			
<i>Chrysothamnus</i> Spp.	P	S	N
rabbitbrush			
<i>Encelia frutescens</i>	P	S	N
button brittlebrush			
<i>Encelia farinosa</i>	P	S	N
brittlebrush			
<i>Dicoria canescens</i>	A	F	N
desert twinbugs			
<i>Antheropeas wallacei</i>	A	F	N
woolly easterbonnets			
<i>Antheropeas lanosum</i>	A	F	N
white easterbonnets			
<i>Ambrosia dumosa</i>	P	S	N
burrobush			
<i>Ambrosia eriocentra</i>	P	S	N
woolly fruit bur ragweed			
<i>Geraea canescens</i>	A	F	N
hairy desertsunflower			
<i>Gnaphalium</i> spp.	A	F	N
cudweed			
<i>Pleurocoronis pluriseta</i>	P	S	N
bush arrowleaf			
<i>Hymenoclea salsola</i>	P	S	N
burrobush			
<i>Lactuca serriola</i>	B	F	N
prickly lettuce			
<i>Malacothrix californica</i>	A	F	N
California desertdandelion			
<i>Monoptilon bellioides</i>	A	F	N
Mojave desertstar			
<i>Palafoxia arida</i>	A	F	N
giant Spanish needle			
<i>Pectis papposa</i>	A	F	N
manybristle chinchweed			
<i>Perityle emoryi</i>	P	F	N
Emory's rockdaisy			
<i>Peucephyllum schottii</i>	P	S	N
Schott's pygmycedar			
<i>Pluchea sericea</i>	P	S	N
arrowweed			
<i>Pluchea camphorata</i>	A	F	N
camphor pluchea			

<i>Porophyllum gracile</i>	P	S	N	Chenopodiaceae—Goosefoot Family			
slender poreleaf				<i>Salicornia</i> spp.	P	S	N
<i>Psathyrotes ramosissima</i>	A	F	N	pickleweed			
velvet turtleback				<i>Atriplex canescens</i>	P	S	N
<i>Rafinesquia neomexicana</i>	A	F	N	fourwing saltbush			
New Mexico plumeseed				<i>Atriplex hymenelytra</i>	A	S	N
<i>Sonchus asper</i>	A	F	N	desertholly			
spiny sowthistle				<i>Atriplex canescens</i> var. <i>linearis</i>	P	S	N
<i>Stephanomeria pauciflora</i>	P	F	N	thinleaf fourwing saltbush			
brownplume wirelettuce				<i>Atriplex semibaccata</i>	P	S	Y
<i>Trixis californica</i>	P	S	N	Australian saltbush			
American threefold				<i>Atriplex elegans</i> var. <i>fasciculata</i>	P	S	N
<i>Verbesina encelioides</i>	A	F	N	wheelscale saltbush			
golden crownbeard				<i>Atriplex lentiformis</i>	P	S	N
<i>Xanthium</i> spp.	A	F	N	big saltbush			
cocklebur				<i>Atriplex polycarpa</i>	P	S	N
Bignoniaceae—Trumpet-Creeper Family				cattle saltbush			
<i>Chilopsis linearis</i>	P	T	N	<i>Bassia hyssopifolia</i>	A	S	N
desert willow				fivehorn smotherweed			
Boraginaceae—Borage Family				<i>Chenopodium album</i>	A	F	Y
<i>Amsinckia tessellata</i>	P	F	N	lambquarters			
bristly fiddleneck				<i>Chenopodium murale</i>	A	F	Y
<i>Tiquilia plicata</i>	P	F	N	nettleleaf goosefoot			
fanleaf crinklemat				<i>Bassia</i> spp.	A	F	N
<i>Cryptantha maritima</i>	A	F	N	smotherweed			
Guadalupe cryptantha				<i>Salsola tragus</i>	A	S	Y
<i>Heliotropium curassavicum</i>	P	F	N	prickly Russian thistle			
salt heliotrope				<i>Suaeda moquinii</i>	P	S	N
<i>Pectocarya recurvata</i>	P	F	N	Mohave seablite			
curvenut combseed				Convolvulaceae—Morning-glory Family			
<i>Plagiobothrys arizonicus</i>	A	F	N	<i>Convolvulus arvensis</i>	A	F	N
Arizona popcornflower				field bindweed			
Brassicaceae—Mustard Family				<i>Cuscuta denticulata</i>		parasite	N
<i>Arabis glaucovalvula</i>	P	F	N	desert dodder			
bluepod rockcress				Cucurbitaceae—Cucumber Family			
<i>Brassica campestris</i>	A	F	N	<i>Cucurbita palmata</i>	A	F	N
field mustard				coyote gourd			
<i>Dimorphocarpa wislizeni</i>	A	F	N	Cyperaceae—Sedge Family			
touristplant				<i>Cyperus rotundus</i>	P	F	N
<i>Lepidium densiflorum</i>	A	F	N	nutgrass			
common pepperweed				<i>Cyperus esculentus</i>	P	F	N
<i>Lesquerella palmeri</i>	A	F	N	yellow nutsedge			
bladder pod				<i>Eleocharis geniculata</i>	A	F	N
<i>Sisymbrium</i> spp.	A	F	N	Canada spikesedge			
hedgemustard				<i>Eleocharis palustris</i>	P		N
<i>Streptanthella longirostris</i>	A	F	N	common spikerush			
longbeak streptanthella				<i>Schoenoplectus tabernaemontani</i>	P		N
<i>Brassica tournefortii</i>	A	F	Y	softstem bulrush			
Sahara mustard				<i>Schoenoplectus californicus</i>	P		N
Cactaceae—Cactus Family				California bulrush			
<i>Opuntia basilaris</i>	P		N	Ephedraceae—Mormon-tea Family			
beavertail pricklypear				<i>Ephedra nevadensis</i>	P	S	N
<i>Cylindropuntia acanthocarpa</i>	P		N	Nevada jointfir			
buckhorn cholla				Equisetaceae—Horsetail Family			
<i>Cylindropuntia echinocarpa</i>	P		N	<i>Equisetum laevigatum</i>	P	S	N
Wiggins' cholla				smooth horsetail			
<i>Cylindropuntia bigelovii</i>	P		N	Eurphorbiaceae—Spurge Family			
teddybear cholla				<i>Croton californicus</i>	P	F	N
<i>Echinocereus</i> spp.	P		N	California croton			
hedghegocactus				Fabaceae—Pea Family			
<i>Ferocactus</i> spp.	P		N	<i>Acacia greggii</i>	P	T	N
barrel cactus				catclaw acacia			
Characeae—Green algae Family				<i>Alhagi maurorum</i>	P	F	Y
<i>Chara</i> spp.			N	camelthorn			
muskgrass							

<i>Parkinsonia florida</i>	P	T	N	Loranthaceae—Mistletoe Family			
blue paloverde				<i>Phoradendron californicum</i>	parasite		N
<i>Parkinsonia microphylla</i>	P	T	N	mesquite mistletoe			
yellow paloverde				Lythraceae—Loosestrife Family			
<i>Krameria grayi</i>	P	S	N	<i>Ammannia coccinea</i>	A	F	N
white ratany				valley redstem			
<i>Lotus strigosus</i> var. <i>tomentellus</i>	A	F	N	<i>Lythrum californicum</i>	P	F	N
strigose bird's-foot trefoil				California loosestrife			
<i>Lupinus arizonicus</i>	A	F	N	Malvaceae—Mallow Family			
Arizona lupine				<i>Malvella leprosa</i>	P	F	N
<i>Lupinus sparsiflorus</i>	A	F	N	alkali mallow			
Coulter's lupine				<i>Sphaeralcea ambigua</i>	A	F	N
<i>Melilotus indicus</i>	A	F	Y	desert globemallow			
annual yellow sweetclover				Marsileaceae—Water-clover Family			
<i>Olneya tesota</i>	P	T	N	<i>Marsilea vestita</i>	P	F	N
desert ironwood				hairy waterclover			
<i>Dalea mollis</i>	P	F	N	Lamiaceae—Mint Family			
hairy prairie clover				<i>Hyptis emoryi</i>	P	S	N
<i>Marina parryi</i>	P	F	N	desert lavender			
Parry's false prairie-clover				<i>Salazaria mexicana</i>	P	S	N
<i>Parkinsonia</i>	P	T	Y	Mexican bladdersage			
paloverde				<i>Salvia columbariae</i>	A	F	N
<i>Prosopis pubescens</i>	P	T	N	chia			
screwbean mesquite				Najadaceae—Water-nymph Family			
<i>Prosopis glandulosa</i>	P	T	N	<i>Najas marina</i>	A	F	N
honey mesquite				spiny naiad			
<i>Sesbania herbacea</i>	A	F	N	Nyctaginaceae—Four o'clock Family			
bigpod sesbania				<i>Abronia villosa</i>	A	F	N
Fouquieriaceae—Ocotillo Family				desert sand verbena			
<i>Fouquieria splendens</i>	P	S	N	<i>Boerhavia coccinea</i>	P	F	N
ocotillo				scarlet spiderling			
Geraniaceae—Geranium Family				Onagraceae—Evening Primrose Family			
<i>Erodium cicutarium</i>	A	F	Y	<i>Gaura mollis</i>	A	F	N
redstem stork's bill				velvetweed			
<i>Erodium texanum</i>	A	F	N	<i>Camissonia claviformis</i>	A	F	N
Texas stork's bill				browneyes			
Hydrophyllaceae—Waterleaf Family				<i>Mirabilis laevis</i> var. <i>retrorsa</i>	P	S	N
<i>Eriodictyon</i> spp.	P	S	N	wishbone-bush			
yerba santa				<i>Camissonia boothii</i> spp. <i>desertorum</i>	A	F	N
<i>Eucrypta micrantha</i>	A	F	N	desert suncup			
dainty desert hideseed				<i>Camissonia brevipes</i>	A	F	N
<i>Nama demissum</i>	A	F	N	golden suncup			
purplemat				<i>Camissonia refracta</i>	A	F	N
<i>Nemophila spatulata</i>	A	F	N	narrowleaf suncup			
Sierra baby blue eyes				<i>Oenothera deltoides</i>	A	F	N
<i>Phacelia tanacetifolia</i>	A	F	N	birdcage evening primrose			
lacy phacelia				<i>Camissonia cardiophylla</i>	A	F	N
<i>Phacelia crenulata</i>	A	F	N	heartleaf suncup			
cleftleaf wildheliotrope				Orobanchaceae—Broom-rape Family			
Juncaceae—Rush Family				<i>Orobanche cooperi</i>	parasite		N
<i>Juncus torreyi</i>	P		N	desert broomrape			
Torrey's rush				Papaveraceae—Poppy Family			
<i>Juncus acutus</i> ssp. <i>Leopoldii</i>	P		N	<i>Argemone</i> spp.	P	F	N
Leopold's rush				pricklypoppy			
Loasaceae—Loasa				<i>Eschscholzia glyptosperma</i>	A	F	N
<i>Eucnide urens</i>	P	S	N	desert poppy			
desert stingbush				<i>Eschscholzia minutiflora</i>	A	F	N
<i>Entzelia albicaulis</i>	A	F	N	pygmy poppy			
whitestem blazingstar				Plantaginaceae—Plantain Family			
<i>Mentzelia involucrata</i>	A	F	N	<i>Plantago major</i>	A	F	N
whitebract blazingstar				common plantain			
<i>Mentzelia tricuspis</i>	A	F	N	<i>Plantago ovata</i>	A	F	N
spinyhair blazingstar				desert Indianwheat			
<i>Petalonyx thurberi</i>	P	S	N				
Thurber's sandpaper plant							

Poaceae—Grass Family

<i>Aristida</i> spp. threeawn	A/P	G	N
<i>Arundo donax</i> Giant reed	P	G	Y
<i>Beckmannia</i> spp. sloughgrass	A	G	N
<i>Bromus rubens</i> red brome	A	G	Y
<i>Cynodon dactylon</i> Bermudagrass	P	G	Y
<i>Distichlis spicata</i> saltgrass	P	G	N
<i>Echinochloa colona</i> jungle rice	A	G	Y
<i>Eragrostis lutescens</i> sixweeks lovegrass	A	G	N
<i>Pleuraphis rigida</i> big galleta	P	G	N
<i>Leptochloa dubia</i> green sprangletop	P	G	N
<i>Pennisetum setaceum</i> crimson fountaingrass	P	G	Y
<i>Phragmites australis</i> common reed	P	G	N
<i>Setaria pumila</i> yellow foxtail	A	G	Y
<i>Setaria italica</i> foxtail millet	A	G	Y
<i>Polypogon monspeliensis</i> annual rabbitsfoot grass	A	G	Y
<i>Paspalum dilatatum</i> dallisgrass	P	G	Y
<i>Sorghum halepense</i> Johnsongrass	P	G	Y

Polemoniaceae—Phlox Family

<i>Leptosiphon aureus</i> golden linanthus	A	F	N
<i>Eriastrum eremicum</i> desert woollystar	A	F	N
<i>Linanthus filiformis</i> yellow gilia	A	F	N
<i>Langloisia setosissima</i> Great Basin langloisia	A	F	N

Polygonaceae—Buckwheat Family

<i>Chorizanthe rigida</i> devil's spineflower	P	F	N
<i>Chorizanthe brevicornu</i> brittle spineflower	A	F	N
<i>Eriogonum deflexum</i> flatcrown buckwheat	A	F	N
<i>Eriogonum inflatum</i> desert trumpet	A/P	F	N
<i>Polygonum hydropiperoides</i> swamp smartweed	P	F	N
<i>Polygonum aviculare</i> prostrate knotweed	A	F	Y
<i>Rumex hymenosepalus</i> canaigre dock	P	F	N
<i>Rumex violascens</i> violet dock	P	F	N
<i>Rumex salicifolius</i> willow dock	P	F	N

Potamogetonaceae—Pondweed Family

<i>Potamogeton</i> spp. pondweed	A	F	N
-------------------------------------	---	---	---

Resedaceae—Mignonette Family

<i>Oligomeris linifolia</i> lineleaf whitepuff	A	F	N
---	---	---	---

Salicaceae—Willow Family

<i>Populus fremontii</i> Fremont cottonwood	P	T	N
<i>Salix exigua</i> narrowleaf willow, coyote willow	P	T	N
<i>Salix gooddingii</i> Goodding's willow	P	T	N

Scrophulariaceae—Figwort Family

<i>Mohavea confertiflora</i> ghost flower	A	F	N
<i>Mohavea breviflora</i> golden desert-snapdragon	A	F	N
<i>Castilleja exserta</i> exserted Indian paintbrush	A	F	N

Solanaceae—Potato Family

<i>Datura wrightii</i> sacred thorn-apple	A	F	N
<i>Lycium andersonii</i> water jacket	P	S	N
<i>Lycium andersonii</i> var. <i>deserticola</i> water jacket	P	S	N
<i>Lycium cooperi</i> peach thorn	P	S	N
<i>Nicotiana glauca</i> tree tobacco	P	T	N
<i>Nicotiana obtusifolia</i> var. <i>palmeri</i> desert tobacco	B/P	F	N
<i>Physalis crassifolia</i> yellow nightshade groundcherry	P	F	N
<i>Solanum elaeagnifolium</i> silverleaf nightshade	B/P	F	N

Tamaricaceae—Tamarix Family

<i>Tamarix ramosissima</i> saltcedar	P	S	Y
<i>Tamarix aphylla</i> Athel tamarisk	P	T	Y

Typhaceae—Cat-tail Family

<i>Typha angustifolia</i> narrowleaf cattail	P		N
---	---	--	---

Verbenaceae—Verbena Family

<i>Phyla lanceolata</i> lanceleaf fogfruit	P	F	N
<i>Phyla nodiflora</i> turkey tangle fogfruit	P	F	N

Oxalidaceae—Wood-Sorrel Family

<i>Oxalis</i> Spp. woodsorrel	P	F	N
----------------------------------	---	---	---

Zygophyllaceae—Creosote-bush Family

<i>Fagonia laevis</i> California fagonbush	P	S	N
<i>Larrea tridentata</i> creosote bush	P	S	N
<i>Tribulus terrestris</i> puncturevine	A	F	Y