

Plants found in Maricopa County, AZ

Maricopa County is located within the Sonoran Desert, an arid region covering 120,000 sq. miles in southwestern Arizona, southeastern/Baja California, and western half of Sonora, Mexico.

Cactus

AZ queen-of-the-night
Barrel
Buckhorn/Staghorn Cholla
Cane Cholla
Chain Fruit Cholla
Desert Christmas Cholla
Diamond Cholla
Fishhook Barrel
Fishhook Pincushion
Hedgehog
Many-headed Barrel
Pencil Cholla
Prickly Pear
Saguaro
Sprawling Prickly Pear
Teddybear Cholla

Grass

Arizona Cottontop
Bush Muhly
Cane Beards
Curly Mesquite
Deer
Galleta
Needle Grama
Plains Bristle
Plains Love
Rothrock Grama
Sideoats Grama
Sixweeks Fescue
Tangle Head
Three-awn
Tobosa

NON-NATIVE

Bermuda
Bromes
Buffle
Fountain
Johnson
Mediterranean
Rabbit-foot
Wild Oats

Shrub

Brittlebush
Bush Penstemon
Canyon Ragweed
Chuparosa
Creosote Bush
Crucifixion-thorn
Desert Broom
Desert Hackberry
Desert Lavender
Desert Poinsettia

Desert Senna
Desert Tobacco
Dyssodia
Fairy Duster
Flat-top Buckwheat
Fourwing Saltbush
Graythorn
Hopbush
Jojoba
Morman Tea/Ephedra
Ocotillo
Odora
Range Ratany
Seep Willow
Shrub Live Oak
Triangle-leaf Bursage
Trixis
Wait-a-minute Bush
White Bursage
White Ratany
Wiry or Hairy Lotus
Wolfberry
Yellow Menodora

Tree

Arizona Ash
Arizona Black Walnut
Arizona Sycamore
Blue Palo Verde
Catclaw Acacia
Desert Ironwood
Desert Willow
Foothill Palo Verde
Fremont Cottonwood
Gooding Willow
Honey Mesquite
Juniper
Velvet Mesquite
Whitethorn Acacia
NON-NATIVE
Eucalyptus
Tamarisk

Wildflower

AZ Bladderpod
Asters
Barestem Larkspur
Blue Gila
Broad-leaved Gilia
Broomrape
Buckley's Centaury
Bush Penstemon
Cheeseweed
Chia
Common Monkey Flower

Dalea
Desert Bell
Desert Chicory
Desert Globemallow
Desert Hyacinth
Desert Marigold
Desert Mariposa
Desert Phlox
Desert Rose Mallow
Desert Wishbone Bush
Fiddleneck
Fleabane
Herissantia
Lupine
Mexican Gold Poppy
Miniature Wool Star
Mock-pennyroyal
Popcorn Flower
Owl Clover
Paintbrush
Paleface Delphinium
Parry Dalea
Penstemon
Perezia
Phacelia
Primrose
Scorpionweed
Silver Puffs
Small-flowered Eucrypta
Tidytips
White Tackstem
Wild Heliotrope
Other
Agave
Arizona Grape
Bull Thistle
Cattail
Desert Mistletoe
Desert Trumpet
Devil's Claw
Janusia Gracilis
Mara Gilensis
Phragmites Australis
Pretty Dodder
Pursh Plantain
Rambling Milkweed
Rattlesnake Weed
Rock Echeveria
Sacred Datura
Skeleton Weed
Twining Snapdragon
Yellow Star Thistle
Yucca

Plants

Saguaro Cactus in Spur Cross Ranch Conservation Area - Cave Creek, AZ

Wildlife of Maricopa County Parks

Notes:

Maricopa County
Parks & Recreation Department

Buckhorn/Staghorn Cholla *Opuntia acanthocarpa*/*Opuntia versicolor* Two similar cactus; difficult to tell apart. The fruits following the spring bloom are the easiest way to differentiate: staghorn are spineless and buckhorn have long, barbed spines.

Cactus, Barrel *Ferocactus wislizeni*
The compass barrel, or fishhook barrel cactus generally grows from 2' to 4'.

Cactus, Hedgehog *Echinocereus engelmannii*
Small, many-stemmed and grows to about 1'. Early spring bloomers; prolific cactus blossoms showy, bright magenta flowers.

Cactus, Prickly Pear *Opuntia engelmannii*
Large, sprawling plant with round pads. Blooms large yellow flowers in late spring followed with lime-sized red fruit.

Cactus, Saguaro *Carnegiea gigantea*
Signature plant of the Sonoran Desert and grows typically to 40'. Largest cactus in the U.S.; blooms stiff white flowers in late spring and produces red fruit.

Chain Fruit Cholla *Opuntia fulgida*
Cactus known also as "jumping cholla," considered a tree cholla that typically grows to 8'. Summer bloomer; small pink flowers, followed by green fruits that hang from past season fruits to create hanging "chain."

Fishhook Pincushion *Mammillaria microcarpa*
Cactus usually found under desert shrubs and generally 6" tall. Blooms a crown of brilliant pink flowers in early spring and at times with summer rains.

Teddybear Cholla *Opuntia bigelovii*
Cactus known for its nasty, pain-inducing spines, grows vertically to 5'. In the spring, blooms green flowers then spineless fruits.

Brittlebush *Encelia farinosa* Small, drought-tolerant shrub that typically grows to 3'. Common to Sonoran Desert, blooms daisy-like yellow flowers in early spring.

Bush, Creosote *Larrea tridentata* Evergreen grows to 6' and most common in Sonoran Desert. Can live for 2 years without rain. Blooms yellow flowers and follows with a fuzzy ball that holds the seeds.

Canyon Ragweed *Ambrosia ambrosioides*
Shrub found throughout Sonoran Desert washes and impacted areas. Blooms in early spring and follows with a bur.

Desert Broom *Baccharis sarothroides*
Evergreen shrub grows easily in impacted soils usually to 6'. Blooms in the fall; female plants follow with seeds dispersed by wind.

Jojoba *Simmondsia chinensis* Evergreen, woody shrub can grow to 10'. The male plant blooms pale yellow clusters on a separate plant than the female's green single bloom; both bloom in winter and female follows with an almond-sized seed.

Ocotillo *Fouquieria splendens* Common Sonoran Desert woody shrub can grow to 20'. Blooms tubular red flowers in spring; a major food for hummingbirds.

Triangle-leaf Bursage *Ambrosia deltoidea*
Small, understory grows to 2' and can live 50 years. Drought-deciduous shrub, easily mistaken for brittlebush; flowers in spring and follows with a bur.

Blue Palo Verde *Cercidium floridum*
Tree found throughout most of the Sonoran Desert. Many-trunked, deciduous and grows to around 40'. The bluish-green branches droop with larger leaves. In spring, blooms many yellow flowers followed by soft seed pods.

Catclaw *Acacia greggii* Small tree or deciduous shrub that can grow to 20' in some Sonoran Desert regions. Has small, annoying thorns; blooms yellow, bottlebrush-like blooms in late spring.

Desert Ironwood *Olneya tesota* Tree can grow up to 35' tall with gray bark, grayish-green leaves and lavender, pea-like flowers. Scientists think this very dense, slow growing tree can live to about 300 years.

Foothill Palo Verde *Cercidium microphyllum*
Many-trunked, deciduous, small tree grows to around 15-30'. The yellow-green branches are stiff with tiny leaves. In spring, blooms yellow flowers followed by soft seed pods.

Velvet Mesquite *Prosopis velutina*
Shaggy-barked tree, deciduous; can grow to 55'. Blooms yellow flowers in the spring followed by flat, sweet seed pods

