

Common Name	Scientific Name	Family	Category
Barley, Foxtail	<i>Hordeum jubatum</i>	Poaceae (Grass Family)	Grass
Barley, Hare	<i>Hordeum</i>	Poaceae (Grass Family)	Grass
Barnyardgrass	<i>Echinochloa crus-galli</i>	Poaceae (Grass Family)	Grass
Bedstraw, Catchweed	<i>Galium aparine</i>	Rubiaceae (Madder Family)	Broadleaf
Bentgrasses	<i>Agrostis</i> spp.	Poaceae (Grass Family)	Grass
Bermudagrass	<i>Cynodon dactylon</i>	Poaceae (Grass Family)	Grass
Bindweed, Field	<i>Convolvulus arvensis</i>	Convolvulaceae (Morningglory)	Broadleaf
Bittercress, Little	<i>Cardamine oligosperma</i>	Brassicaceae (Mustard Family)	Broadleaf
Bluegrass, Annual	<i>Poa annua</i>	Poaceae (Grass Family)	Grass
Bluegrass, Roughstalk	<i>Poa trivialis</i>	Poaceae (Grass Family)	Grass
Brassbuttons, Southern	<i>Cotula australis</i>	Asteraceae (Sunflower Family)	Broadleaf
Brome, Ripout	<i>Bromus diandrus</i>	Poaceae (Grass Family)	Grass
Brome, Soft	<i>Bromus hordeaceus</i>	Poaceae (Grass Family)	Grass
Brome-grasses	<i>Bromus</i> spp.	Poaceae (Grass Family)	Grass
Burclover, California	<i>Medicago polymorpha</i>	Fabaceae (Pea or Bean Family)	Broadleaf
Burweed, Lawn	<i>Soliva sessilis</i>	Asteraceae (Sunflower Family)	Broadleaf
Buttercup, Bermuda (Buttercup)	<i>Oxalis pes-caprae</i>	Oxalidaceae (Oxalis Family)	Broadleaf
Carrot, Wild	<i>Daucus carota</i>	Apiaceae (Carrot Family)	Broadleaf
Catsear, Common	<i>Hypochaeris radicata</i>	Asteraceae (Sunflower Family)	Broadleaf
Celery, Wild	<i>Cyclosporum leptophyllum</i>	Apiaceae (Carrot family)	Broadleaf
Chamomile, Mayweed	<i>Anthemis cotula</i>	Asteraceae (Sunflower Family)	Broadleaf
Chickweed, Mouseear	<i>Cerastium</i>	Caryophyllaceae (Pink Family)	Broadleaf
Chickweed, Common	<i>Stellaria media</i>	Caryophyllaceae (Pink Family)	Broadleaf
Clover, White	<i>Trifolium repens</i>	Fabaceae (Pea or Bean Family)	Broadleaf
Cocklebur, Common	<i>Xanthium strumarium</i>	Asteraceae (Sunflower Family)	Broadleaf
Crabgrass, Large	<i>Digitaria sanguinalis</i>	Poaceae (Grass Family)	Grass
Crabgrass, Smooth	<i>Digitaria ischaemum</i>	Poaceae (Grass Family)	Grass
Crabgrasses	<i>Digitaria</i> spp.	Poaceae (Grass Family)	Grass
Cudweeds	<i>Gnaphalium</i> spp.	Asteraceae (Sunflower Family)	Broadleaf
Daisy, English	<i>Bellis perennis</i>	Asteraceae (Sunflower Family)	Broadleaf
Dallisgrass	<i>Paspalum dilatatum</i>	Poaceae (Grass Family)	Grass
Dandelion	<i>Taraxacum officinale</i>	Asteraceae (Sunflower Family)	Broadleaf
Dichondra, Kidney-weed	<i>Dichondra repens</i>	Convolvulaceae (Morningglory)	Broadleaf
Dock, Curly	<i>Rumex crispus</i>	Polygonaceae (Buckwheat)	Broadleaf
Fescue, Tall	<i>Festuca arundinacea</i>	Poaceae (Grass Family)	Grass
Fiddleneck, Coast	<i>Amsinckia</i>	Boraginaceae (Borage Family)	Broadleaf
Fiddlenecks	<i>Amsinckia</i> spp.	Boraginaceae (Borage Family)	Broadleaf
Filarees	<i>Erodium</i> spp.	Geraniaceae (Geranium Family)	Broadleaf
Fleabane, Hairy	<i>Conyza bonariensis</i>	Asteraceae (Sunflower Family)	Broadleaf
Fluwellins	<i>Kickxia spuria</i> , <i>K. elatine</i>	Scrophulariaceae (Figwort)	Broadleaf
Foxtails	<i>Setaria</i> spp.	Poaceae (Grass Family)	Grass
Garlic, Wild	<i>Allium vineale</i>	Liliaceae (Lily Family)	Broadleaf
Geranium, Cutleaf	<i>Geranium dissectum</i>	Geraniaceae (Geranium Family)	Broadleaf
Goosefoot, Nettleleaf	<i>Chenopodium murale</i>	Chenopodiaceae (Goosefoot)	Broadleaf
Goosegrass	<i>Eleusine indica</i>	Poaceae (Grass Family)	Grass
Groundcherries	<i>Physalis</i> spp.	Solanaceae (Nightshade Family)	Broadleaf
Groundsel, Common	<i>Senecio vulgaris</i>	Asteraceae (Sunflower Family)	Broadleaf
Healall	<i>Prunella vulgaris</i> var. <i>vulgaris</i>	Lamiaceae (Mint Family)	Broadleaf
Henbit	<i>Lamium amplexicaule</i>	Lamiaceae (Mint Family)	Broadleaf
Horseweed	<i>Conyza canadensis</i>	Asteraceae (Sunflower Family)	Broadleaf
Jimsonweed	<i>Datura stramonium</i>	Solanaceae (Nightshade Family)	Broadleaf
Johnsongrass	<i>Sorghum halepense</i>	Poaceae (Grass Family)	Grass
Junglerice	<i>Echinochloa colona</i>	Poaceae (Grass Family)	Grass
Kikuyugrass	<i>Pennisetum clandestinum</i>	Poaceae (Grass Family)	Grass
Knapweed, Russian	<i>Acrofiton repens</i>	Asteraceae (Sunflower Family)	Broadleaf
Knofweed, Common	<i>Polygonum arenastrum</i>	Polygonaceae (Buckwheat)	Broadleaf
Kyllinga, Green	<i>Kyllinga brevifolia</i>	Cyperaceae (Sedge Family)	Sedge
Ladysthumb	<i>Polygonum persicaria</i>	Chenopodiaceae (Goosefoot)	Broadleaf
Lambsquarters, Common	<i>Chenopodium album</i>	Chenopodiaceae (Goosefoot)	Broadleaf
Lettuce, Miner's	<i>Claytonia perfoliata</i>	Portulacaceae (Purslane Family)	Broadleaf
Lettuce, Prickly	<i>Lactuca scariola</i>	Asteraceae (Sunflower Family)	Broadleaf
Lovegrasses	<i>Eragrostis</i> spp.	Poaceae (Grass Family)	Grass
Madder, Field	<i>Sherardia arvensis</i>	Rubiaceae (Madder Family)	Broadleaf
Mallow, Little	<i>Malva parviflora</i>	Malvaceae (Mallow Family)	Broadleaf
Mallow, Bristly	<i>Modiola caroliniana</i>	Malvaceae (Mallow Family)	Broadleaf
Medic, Black	<i>Medicago lupulina</i>	Fabaceae (Pea or Bean Family)	Broadleaf
Milkthistle, Blessed	<i>Silybum marianum</i>	Asteraceae (Sunflower Family)	Broadleaf
Mistletoes	<i>Phoradendron</i> spp.	Viscaceae (Mistletoe Family)	Broadleaf
Mullein, Turkey	<i>Croton setigerus</i>	Euphorbiaceae (Spurge Family)	Broadleaf
Mustards	<i>Brassica</i> spp.	Brassicaceae (Mustard Family)	Broadleaf
Nettle, Burning	<i>Urtica urens</i>	Urticaceae (Nettle Family)	Broadleaf
Nightshade, Black	<i>Solanum physalifolium</i>	Solanaceae (Nightshade Family)	Broadleaf
Nightshade, Hairy	<i>Solanum physalifolium</i>	Solanaceae (Nightshade Family)	Broadleaf
Nutsedge	<i>Cyperus</i> spp.	Cyperaceae (Sedge Family)	Sedge
Nutsedge, Purple	<i>Cyperus rotundus</i>	Cyperaceae (Sedge Family)	Sedge
Nutsedge, Yellow	<i>Cyperus esculentus</i>	Cyperaceae (Sedge Family)	Sedge
Oat, Wild	<i>Avena fatua</i>	Poaceae (Grass Family)	Grass
Orchardgrass	<i>Dactylis glomerata</i>	Poaceae (Grass Family)	Grass

Oxtongue, Bristly	<i>Picris echioides</i>	Asteraceae (Sunflower Family)	Broadleaf
Panicum, Fall	<i>Panicum dichotomiflorum</i>	Poaceae (Grass Family)	Grass
Pearlwort, Birdseye	<i>Sagina procumbens</i>	Caryophyllaceae (Pink Family)	Broadleaf
Pennywort	<i>Hydrocotyle</i> spp.	Apiaceae (Carrot Family)	Broadleaf
Pepperweed, Perennial	<i>Lepidium latifolium</i>	Brassicaceae (Mustard Family)	Broadleaf
Pigweeds	<i>Amaranthus</i> spp.	Amaranthaceae (Pigweed)	Broadleaf
Pimpernel, Scarlet	<i>Anagallis arvensis</i>	Primulaceae (Primrose Family)	Broadleaf
Pineappleweed	<i>Chamomilla suaveolens</i>	Asteraceae (Sunflower Family)	Broadleaf
Plantain, Broadleaf	<i>Plantago maior</i>	Plantaginaceae (Plantain)	Broadleaf
Plantain, Buckhorn	<i>Plantago lanceolata</i>	Plantaginaceae (Plantain)	Broadleaf
Poison-oak, Pacific	<i>Toxicodendron diversilobum</i>	Anacardiaceae (Sumac Family)	Broadleaf
Puncturevine	<i>Tribulus terrestris</i>	Zygophyllaceae (Caltrop Family)	Broadleaf
Purslane, Common	<i>Portulaca oleracea</i>	Portulacaceae (Purslane Family)	Broadleaf
Radish, Wild	<i>Raphanus raphanistrum</i>	Brassicaceae (Mustard Family)	Broadleaf
Redmaids	<i>Calandrinia ciliata</i>	Portulacaceae (Purslane Family)	Broadleaf
Rocket, London	<i>Sisymbrium irio</i>	Brassicaceae (Mustard Family)	Broadleaf
Ryegrasses	<i>Lolium</i> spp.	Poaceae (Grass Family)	Grass
Salsify, Common	<i>Tragopogon porrifolius</i>	Asteraceae (Sunflower Family)	Broadleaf
Sedge, Smallflower Umbrella	<i>Cyperus difformis</i>	Cyperaceae (Sedge Family)	Aquatic,
Shepherd's-purse	<i>Capsella bursa-pastoris</i>	Brassicaceae (Mustard Family)	Broadleaf
Smartweed, Pale	<i>Polygonum lapathifolium</i>	Polygonaceae (Buckwheat)	Broadleaf
Sorrel, Red	<i>Rumex acetosella</i>	Polygonaceae (Buckwheat)	Broadleaf
Sowthistle, Annual	<i>Sonchus oleraceus</i>	Asteraceae (Sunflower Family)	Broadleaf
Sowthistles	<i>Sonchus</i> spp.	Asteraceae (Sunflower Family)	Broadleaf
Speedwell, Thymeleaf	<i>Veronica serpyllifolia</i>	Scrophulariaceae (Fiawort)	Broadleaf
Speedwell, Persian	<i>Veronica persica</i>	Scrophulariaceae (Fiawort)	Broadleaf
Spurge, Creeping	<i>Euphorbia serpens</i>	Euphorbiaceae (Spurge Family)	Broadleaf
Spurge, Petty	<i>Euphorbia peplus</i>	Euphorbiaceae (Spurge Family)	Broadleaf
Spurge, Spotted	<i>Euphorbia maculata</i>	Euphorbiaceae (Spurge Family)	Broadleaf
Spurry, Corn	<i>Spergula arvensis</i>	Caryophyllaceae (Pink Family)	Broadleaf
Starthistle, Yellow	<i>Centaurea solstitialis</i>	Asteraceae (Sunflower Family)	Broadleaf
Sunflowers	<i>Helianthus</i> spp.	Asteraceae (Sunflower Family)	Broadleaf
Sweetclover, Yellow	<i>Melilotus officinalis</i>	Fabaceae (Pea or Bean Family)	Broadleaf
Swinecress, Greater	<i>Coronopus squamatus</i>	Brassicaceae (Mustard Family)	Broadleaf
Swinecress, Lesser	<i>Coronopus didymus</i>	Brassicaceae (Mustard Family)	Broadleaf
Thistle, Russian	<i>Salsola</i> spp.	Chenopodiaceae (Goosefoot)	Broadleaf
Thornapple, Sacred	<i>Datura wrightii</i>	Solanaceae (Nightshade Family)	Broadleaf
Velvetgrass, German	<i>Holcus mollis</i>	Poaceae (Grass Family)	Grass
Velvetleaf	<i>Abutilon theophrasti</i>	Malvaceae (Mallow Family)	Broadleaf
Wheat, Volunteer	<i>Triticum</i> sp.	Poaceae (Grass Family)	Grass
Willowherbs	<i>Epilobium</i> spp.	Onagraceae (Evening Primrose)	Broadleaf
Witchgrass	<i>Panicum capillare</i>	Poaceae (Grass Family)	Grass
Woodsorrel, Creeping	<i>Oxalis corniculata</i>	Oxalidaceae (Oxalis Family)	Broadleaf