
**Edith Read, Survey for Special Status Plant Species, Vista Canyon, Santa
Clarita, Los Angeles County, California (September 2009)**

**Survey for Special Status Plant Species, Vista Canyon, Los Angeles
County, California**

September 10, 2009 Final

Prepared For:

**Forde Biological Consultants, Inc.
Camarillo, CA**

Prepared By:

**Edith Read, Ph.D.
E Read and Associates, Inc.
Orange, CA
(714) 366-8857**

TABLE OF CONTENTS

SUMMARY	3
LOCATION AND HABITAT	3
METHODS	6
RESULTS.....	6
DISCUSSION.....	10
Slender Mariposa Lily (<i>Calochortus clavatus</i> var. <i>gracilis</i>)	10
CONCLUSIONS	11
LITERATURE CITED	11

LIST OF FIGURES

Figure 1. Site Location.....	4
Figure 2. Site Topography	5
Figure 3. Vegetation Types	7
Figure 4. Location of Slender Mariposa Lily Population, 2008-2009	8
Figure 5. Slender Mariposa Lily and Habitat.....	9

LIST OF APPENDICES

- Appendix 1. Plant Species Observed**
- Appendix 2. Summarized Assessment of Special Status Plants**
- Appendix 3. Rainfall Record**

SUMMARY

This report describes results of surveys for special status plant species conducted in 2009. Vegetation and special status plant assessments from previous studies are also updated. Field surveys were conducted in March, April, and May of 2009. These surveys followed a winter in which total rainfall was about average for the region. These conditions, combined with results from previous surveys, provide high confidence in the survey results for special status plant species.

The site of the proposed Vista Canyon project (“site”) is located in the eastern Santa Clarita Valley where ranges of coastal, mountain, and desert plant species intersect along the Santa Clara River and adjacent foothills. Variations in hydrologic regime, geomorphology, and soils across the site contribute to floristic diversity. Native vegetation persists despite a long history of human disturbance that began with conversion of less active parts of the floodplain to agriculture sometime before 1928. Some vegetation types on portions of the site, especially riparian and wetland types, appear to be relatively new and the result of nuisance runoff from adjacent urban development. Areas east and west of the site, on both sides of the floodplain, have been developed, thereby disrupting historical continuity of open space between the San Gabriel and Sierra Pelona mountain ranges along this section of the Santa Clara River.

One special status plant species, slender mariposa lily (*Calochortus clavatus* var. *gracilis*), occurs on the site. This taxon is not listed by federal or state resource agencies as rare, threatened, or endangered, but is considered “fairly threatened” by the California Native Plant Society. The population is restricted to a small hill at the south boundary of the site. This hill, representing the lower elevations of the San Gabriel Mountains, is distinct from other habitats on site due to differences in soil type, slope aspects, and vegetation community.

LOCATION AND HABITAT

The Vista Canyon project site (“site”) is located on the south side of the Antelope Valley Freeway (SR-14), west of Sand Canyon in Los Angeles County, California. Figure 1 shows the location of the site relative to its watershed and surrounding floristic regions (Hickman, 1993). The U.S. Geological Survey topographic location, which is relevant to searches of rare plant databases, consists of the Mint Canyon 7.5' quadrangle, Township 4 North, Range 15 West, east half of Section 22 and the northwest quarter of Section 23 (Figure 2). Elevation ranges from about 1480 to 1560 feet above mean sea level.

Vegetation communities and flora of the Property were documented previously through field surveys conducted in March, April, and May of 2008. Results of these surveys, as well as wildlife surveys and assessments of stream and other resources, were reported by FBC (2008). The purpose of this report is to update prior survey results with respect to the flora and occurrence of special status plant species on the site.

Figure 1. Site Location

Source: USGS 7.5' Quadrangle "Mint Canyon" — Survey Boundary — Project Boundary

Figure 2. Site Topography

METHODS

Results of previous field surveys (FBC, 2008) were reviewed. Field surveys in 2009 were conducted by Dr. E. Read on March 19, March 20, March 30, April 23, and May 5. An off-site population of slender-horned spineflower (*Dodecahema leptoceras*), a federal and state listed endangered plant species, was visited throughout the 2008 and 2009 survey periods in order to document phenology and “search image” for surveying for this annual herb on the project site. This population is located in Bee Canyon, within the Santa Clara River watershed upstream of the site. All plant taxa encountered in the surveys were identified to the lowest possible taxonomic level, based on the current flora of California (Hickman, 1993).

RESULTS

Vegetation Types

Figure 3 shows vegetation types on site, which slightly modifies and updates the map described in FBC (2008). Updates include small areas of alkali rye (*Leymus triticoides*) and saltgrass (*Distichlis spicata*) grassland, and mixed elderberry-sagebrush-grassland vegetation. As can be seen from Figure 1, the reach of the Santa Clara River that flows through the site has a large watershed that extends east through Soledad Canyon within 10 miles of the Mojave Desert, and is located at the confluence of several floristic subregions and districts. Soils across the property are typical of the region, consisting of river gravel and sandy alluvium in the active part of the river, and loam soil types in the hills and infrequently flooded parts of the floodplain (FBC, 2008). No special soil types such as limestone or serpentine (two types favoring rare endemic plant species) are known to occur. However, the northern and southern hills have different types of loam soils. These differences result from variable sand content, which in turn affects drainage, a factor important to the distribution of plant species.

Special Status Plants

Appendix 1 provides a list of all plant species identified during the surveys. No federal or state listed rare, threatened, or endangered plant species were observed. Slender-horned spineflower was the primary focus of the surveys because of the proximity of a population upstream in Bee Canyon. That population occurs on an older, inactive part of the floodplain in association with moderately dense alluvial scrub and California juniper (*Juniperus californica*). This type of vegetation does not occur on the site.

One population of a species on the California Native Plant Society (CNPS) list was observed in 2008 and 2009: slender mariposa lily (*Calochortus clavatus* var. *gracilis*). This species is on CNPS list 1B.2, meaning that CNPS considers this species to be “fairly threatened” in California. Figure 4 shows the location of this population on site, which is limited to a small hill at the southern boundary. Figure 5 shows photographs of the flower and surrounding vegetation. A total of 50 flowering individuals were counted in 2009, located primarily on the northeast-facing slopes of the hill.

Figure 3. Vegetation Types

— Survey Boundary — Project Boundary

Figure 4. Location of Slender Mariposa Lily Population, 2008-2009

Figure 5. Slender Mariposa Lily and Habitat

Appendix 2 summarizes this author's assessment of all other special status plant species known to occur in the project region but not observed on site. This list is based on searches of the California Natural Diversity Database and CNPS Online Inventory of Rare and Endangered Plants of California. No significant changes were made to the earlier assessments reported in FBC (2008), including assessments of slender-horned spineflower, Plummer's mariposa lily (*Calochortus plummerae*), Peirson's morning glory (*Calystegia perisonii*), Davidson's bushmallow (*Malacothamnus davidsonii*), and Mason's neststraw (*Stylocline masonii*). The neststraw species on site was determined to be a species common across central and southern California, everlasting neststraw (*Stylocline gnaphaloides*), but its occurrence on site is limited to the north hill and small young terraces on the floodplain that do not have dense cover of non-native grasses.

DISCUSSION

Survey results for rare plants can be affected by rainfall. Appendix 3 shows a record of growing season (October-May) rainfall totals available for a station east of the site near Escondido Canyon and Acton. While this station is about 1,000 feet higher in elevation than the site, its rainfall records are the most continuous and lengthy for this region of the Santa Clarita Valley. These records indicate that the 2009 surveys were conducted following a winter that was "average" for rainfall. This information, plus the fact that 2009 was the second consecutive year of plant surveys across the entire site, gives high confidence in the survey results for special status plant species on this site.

Slender Mariposa Lily (*Calochortus clavatus* var. *gracilis*)

Slender mariposa lily is one of five varieties of "club-haired" mariposa lilies known to occur in California. The slender mariposa variety is distinguished from other varieties mainly on the basis of plant size and subtle features of the flowers. These characters tend to be environmentally influenced and therefore variable, even within a single variety. The California Natural Diversity Database has 19 published occurrence records for the taxon, one of which is upstream of the site at the confluence of Bee Canyon and Soledad Canyon washes. Fewer than 20 plants were observed at that location in 1994. In 2008, this author discovered additional populations of the species in upper Bee Canyon and Spring Canyon, representing a significant increase in numbers of individuals and geographic distribution for the region. More than 200 individuals were observed in those canyons, generally on grassy north-facing slopes in openings between shrubs. It is possible that additional populations occur in other, unsurveyed parts of the project region.

As in the case of most special status plants, little is known regarding the ecology of slender mariposa lily. Flowers and seed pods are supported on slender stems from perennial, underground bulbs. Not all plants flower every year, and herbivores may consume above-ground growth, before flowers appear or seeds are produced (pers. obs.). Therefore the true size of a population can be underestimated in any given year. However, based on field observations in 2008 and 2009, there is high confidence that the population on site is confined

to a small hill at the south boundary. This population is also geographically disjunct (separated) from the populations in Bee and Spring Canyons, and therefore likely to be considered by the California Department of Fish and Game as a new occurrence record for their Natural Diversity Database.

In cultivation, the “club-haired” mariposa lilies are believed to grow best in rocky, gravelly soil with lots of sand (Gerritsen and Parsons, 2007, p. 145). This may explain why the slender mariposa lily population on site is limited to a Saugus loam soil type on a steep slope. Apart from the steep slope gradient, this soil differs from other loam soils on the site in having a slightly greater percentage of sand (45 percent) in the top 15 inches.

CONCLUSIONS

One special status plant species, slender mariposa lily (*Calochortus clavatus* var. *gracilis*), occurs on the site. This taxon is not listed by federal or state resource agencies as rare, threatened, or endangered. The plant species is considered “fairly threatened” by the California Native Plant Society. The population is restricted to a small hill at the south boundary of the site.

LITERATURE CITED

Forde Biological Consultants (FBC), 2008. Biological Assessment: Vista Canyon Ranch, Los Angeles County, California. Prepared for Vista Canyon Ranch LLC and The River Project. Final Report dated August 27, 2008.

Gerritsen, M.E. and R. Parsons, 2007. *Calochortus: Mariposa Lilies and their Relatives*. Timber Press Inc., Portland, Oregon.

Hickman, J.C. (editor), 1993. *The Jepson Manual: Higher Plants of California*. University of California Press, Berkeley and Los Angeles, California.

APPENDIX 1

PLANT SPECIES OBSERVED

* Denotes non-native species

Latin Name

Common Name

Location

PTERIDOPHYTES

Selaginellaceae

Selaginella bigelovii Underw.

FERNS AND FERN ALLIES

Spike-Moss Family

Bigelow's moss fern

north + south hills

GYMNOSPERMS

Cupressaceae

Juniperus californica Carriere

CONIFERS

Cypress Family

California juniper

north hill

DICOTS

Anacardiaceae

Rhus trilobata Torrey & A. Gray

Schinus terebinthifolius Raddi

Sumac Family

skunkbrush

Brazilian pepper tree*

floodplain, bases of hills

disturbed/levee

Apiaceae

Conium maculatum L.

Lomatium dasycarpum (Torrey & A. Gray) J. Coulter & Rose

Carrot Family

poison hemlock*

lace parsnip

floodplain, outside active channel

north+south hills

Asteraceae

Ambrosia psilostachya DC.

Artemisia californica Less.

Artemisia douglasiana Besser

Artemisia dracunculoides L.

Artemisia tridentata Nutt.

Baccharis pilularis DC.

Baccharis salicifolia (Ruiz Lopez & Pavon) Pers.

Centaurea solstitialis L.

Chaenactis glabriuscula DC. var. *glabriuscula*

Sunflower Family

western ragweed

California sagebrush

mugwort

tarragon

big sagebrush

coyote brush

mule fat

yellow star-thistle *

yellow pincushion

all areas

all areas

floodplain

floodplain

floodplain, levee banks

floodplain, levee banks

floodplain; active channel

all areas

all areas

E Read and Associates, Inc.

Survey for Special Status Plant Species, Vista Canyon

<i>Chrysothamnus nauseosus</i> (Pallas) Britton	rabbitbrush	floodplain
<i>Chrysothamnus nauseosus</i> (Pallas) Britton ssp. <i>albicaulis</i> (Nutt.) H.M. Hall & Clements	white-stemmed rabbitbrush	floodplain, levee banks
<i>Cirsium vulgare</i> (Savi) Ten.	bull thistle*	floodplain
<i>Deinandra fasciculata</i> (DC.) Greene	common tarplant	all areas; mostly on north hill
<i>Encelia actoni</i> Elmer	Acton encelia	south hill
<i>Eriophyllum confertiflorum</i> (DC.) A. Gray	golden-yarrow	north+south hills
<i>Gnaphalium californicum</i> DC.	everlasting	all areas
<i>Helianthus</i> sp.	sunflower	floodplain
<i>Heterotheca grandiflora</i> Nutt.	telegraph weed	all areas
<i>Lasthenia californica</i> Lindley	California goldfields	all areas; mostly on north hill
<i>Lepidospartum squamatum</i> (A. Gray) A. Gray	scale broom	floodplain
<i>Matricaria matricarioides</i> (Less.) Porter	pineapple weed	all areas
<i>Microseris</i> sp.		floodplain
<i>Pseudognaphalium canescens</i> DC W.A. Weber ssp. <i>beneolens</i> (Davidson) Kartesz	Wright's cudweed	south hill
<i>Sonchus oleraceus</i> L.	common sow thistle*	all areas
<i>Stylocline gnaphaloides</i> Nutt.	everlasting nest straw	north hill; parts of floodplain

Boraginaceae

<i>Amsinkia menziesii</i> (Lehm.) Nelson & J.F. Macbr. var. <i>intermedia</i> (Fischer & C. Meyer)	fiddleneck	all areas
<i>Cryptantha muricata</i> (Hook. & Arn.) Nelson & J.F. Macbr.	popcorn flower	all areas
<i>Heliotropium curassavicum</i> L.	wild heliotrope	floodplain
<i>Pectocarya pencillata</i> (Hook. & Arn.) A. DC.	winged combseed	all areas

Brassicaceae

<i>Brassica tournefortii</i> Gouan		
<i>Descurainia pinnata</i> (Walter) Britton		
<i>Erysium capitatum</i> (Douglas) E. Greene		
<i>Sisymbrium altissimum</i> L.		

Cactaceae

<i>Opuntia basilaris</i> Engelm. & J.M. Bigelow var. <i>basilaris</i>		
<i>Opuntia parryi</i> Engelm.		

Caprifoliaceae

Borage Family

Mustard Family

mustard*	all areas
tansy mustard	all areas
western wallflower	all areas
tumble mustard*	all areas

Cactus Family

beavertail cactus	all areas
cane cholla	all areas

Honeysuckle Family

Sambucus mexicana C. Presl

elderberry

floodplain

Chenopodiaceae

Atriplex canescens (Pursh) Nutt.

Atriplex lentiformis (Torr.) S. Watson

Goosefoot Family

four-wing saltbush

saltbush

floodplain; levee banks

floodplain; levee banks

Convolvulaceae

Calystegia occidentalis (A. Gray) Brummitt ssp. *fulcrata* (A. Gray) Brummitt

Morning Glory Family

chaparral false bindweed

north+south hills

Crassulaceae

Crassula connata (Ruiz & Pav.) A. Berger

Dudleya lanceolata (Nutt.) Britton & Rose

Stonecrop Family

pygmy stonecrop

lance-leaved dudleya

all areas

north+south hills

Cucurbitaceae

Marah macrocarpus (Greene) Greene

Cucumber Family

wild cucumber

south hill

Cuscutaceae

Cuscuta cf. *californica* Hook. & Arn.

Dodder Family

dodder

all areas; generally on buckwheat

Euphorbiaceae

Chamaesyce albomarginata (Torrey & A. Gray)

Eremocarpus setigerus (Hook.) Benth.

Ricinus communis L.

Stillingia linearifolia S. Watson

Spurge Family

rattlesnake weed

dove weed

castor bean*

narrow leaved *Stillingia*

all areas

all areas

floodplain

north+south hills

Fabaceae

Astragalus filipes A. Gray

Genista sp.

Lotus scoparius (Nutt.) Ottley

Lotus strigosus (Nutt.) E. Greene

Lupinus bicolor Lindl.

Lupinus concinnus J. Agardh

Legume Family

narrow pod locoweed

broom*

deerweed, California broom

hairy lotus

miniature lupine

bajada lupine

disturbed artificial terrace

floodplain

all areas

north+south hills

all areas

floodplain

Oak Family

E Read and Associates, Inc.

Survey for Special Status Plant Species, Vista Canyon

Fagaceae*Quercus agrifolia* Nee

live oak

floodplain -- old terraces on south side

Geraniaceae*Erodium cicutarium* (L.) L'Her.**Geranium Family**

red-stem filaree *

all areas

Grossulariaceae*Ribes aureum* Pursh var. *gracillimum* (Cov. & Britton) Jepson**Gooseberry Family**

golden currant

floodplain -- old terraces, bases of hills on south side

Hydrophyllaceae*Eriodictyon crassifolium* Benth.*Emmenanthe penduliflora* Benth.*Eucrypta chrysanthemifolia* (Benth.) E. Greene var. *chrysanthemifolia**Phacelia ramosissima* Lehm. var. *ramosissima***Water-Leaf Family**

yerba santa

whispering bells

common eucrypta

branching phacelia

floodplain and south hill

north+south hills

north+south hills

all areas

Lamiaceae*Marrubium vulgare* L.*Salvia apiana* Jepson*Salvia columbariae* Benth.*Salvia mellifera* E. Greene*Trichostema lanatum* Benth.**Mint Family**

horehound *

white sage

chia

black sage

woolly blue-curls

all areas

south hill

all areas

south hill

Loasaceae*Petalonyx thurberi* A. Gray ssp. *thurberi***Loasa Family**

Thurber's sandpaper plant

floodplain

Nyctaginaceae*Mirabilis bigelovii* A. Gray**Four-O'Clock Family**

wishbone bush

all areas

Onagraceae*Camissonia bistorta* (Torr. & A. Gray) P.H. Raven**Evening-Primrose Family**

sun-cups

all areas

Papaveraceae*Argemone munita* Durand & Hilg.*Escholtzia californica* Cham.**Poppy Family**

prickly poppy

California poppy

floodplain

all areas

Plantaginaceae*Plantago erecta* E. Morris**Platanaceae***Platanus racemosa* Nutt.**Polemoniaceae***Eriastrum sapphirinum*(Eastw.) H. Mason*Gilia capitata* Sims*Gilia sinuata* Benth.**Polygonaceae***Chorizanthe staticoides* Benth.*Eriogonum fasciculatum* Benth. var. *fasciculatum**Eriogonum fasciculatum* Benth. var. *foliolosum* (Nutt.) Abrams*Pterostegia drymarioides* Fisch. & C.A. Mey.*Rumex crispus*L.**Portulacaceae***Calandrinia ciliata* (Ruiz Lopez & Pavon) DC*Montia* sp.**Rhamnaceae***Ceanothus cuneatus* (Hook.) Nutt. var. *cuneatus***Rosaceae***Adenostoma fasciculatum*Hook. & Arn.*Cercocarpus betuloides* Torr. & A. Gray**Rubiaceae***Galium angustifolium* Nutt. ssp. *angustifolium***Plantain Family**

California plantain

north hill

Sycamore Family

western sycamore

floodplain

Phlox Family

sapphire eriastrum

floodplain

bluehead gilia

north+south hills

rosy gilia

north+south hills

Buckwheat Family

Turkish rugging

all areas

coastal buckwheat

all areas

California buckwheat

all areas

fairy mist

south hill

curly dock

floodplain

Purslane Family

red maids

south hill

south hill

Buckthorn Family

buck brush

floodplain; south side

Rose Family

chamise

north hill

mountain-mahogany

floodplain; south side

Bedstraw Family

narrow-leaved bedstraw

south hill

Willow Family

Salicaceae

*Populus fremontii*S. Watson
*Salix exigua*Nutt.
*Salix goodingii*C. Ball
*Salix laevigata*Bebb
*Salix lasiolepis*Benth.

Fremont cottonwood floodplain
 narrow-leaf willow floodplain
 Gooding's willow floodplain
 red willow floodplain
 arroyo willow floodplain

Scrophulariaceae

Penstemon speciosus Lindl.

Figwort Family
 showy penstemon north+south hills

Solanaceae

*Datura wrightii*Regel
*Nicotiana glauca*Graham

Nightshade Family
 Jimson weed all areas
 tree tobacco* floodplain

Tamaricaceae

Tamarix parviflora DC.

Tamarix Family
 saltcedar* floodplain

MONOCOTS**Liliaceae**

Bloomeria crocea (Torr.) Coville
Calochortus clavatus S. Watson var. *gracilis* Ownbey
*Calochortus splendens*Benth.
Calochortus venustus Benth.
Dichelostemma capitatum (Benth.) A.W. Wood
Muilla maritima (Torrey) S. Watson
Yucca whipplei Torrey

GRASSES AND ALLIES**Lily Family**

common goldenstar north+south hills
 slender mariposa lily south hill
 splendid mariposa lily north hill
 butterfly mariposa lily north hill
 blue dicks north+south hills
 common muilla north hill
 Whipple's yucca north+south hills

Poaceae

*Arundo donax*L.
*Avena barbata*Link
*Avena fatua*L.
*Bromus diandrus*Roth
*Bromus madritensis*L. ssp. *rubens* (L.) Husnot

Grass Family

giant reed* floodplain
 slender oat* all areas
 common wild oats* all areas
 ripgut brome * all areas
 red brome* all areas

Bromus tectorum L.
Distichlis spicata (L.) Greene
Hordeum murinum L.
Lamarkia aurea (L.) Moench
Leymus condensatus (C. Presl) A. Love
Leymus triticoides (Buckley) Pilger
Melica californica Scribner
Melica imperfecta Trin.
Muhlenbergia microsperma (DC.) Kunth
Muhlenbergia rigens (Benth.) Hitchc.
Schismus barbatus (L.) Thell.

Typhaceae

Typha domingensis Pers.

cheat grass, downy brome*
 saltgrass
 foxtail barley *
 goldentop*
 giant rye
 creeping wild rye; alkali rye
 California melic grass
 California melic
 littleseed muhly
 deergrass
 Mediterranean grass*

Cattail Family

southern cattail

all areas
 floodplain -- south side on old terrace
 all areas
 north+south hills
 floodplain -- north side
 floodplain -- south side on old terrace
 north+south hills
 north+south hills
 north+south hills
 north+south hills
 floodplain

 floodplain

APPENDIX 2

SUMMARIZED ASSESSMENT OF SPECIAL STATUS PLANTS

Common and Latin Names	Status			Habitat Association(s)	Elevation Range, Life Form, and Flowering Period	Assessment Summary
	Federal	State	CNPS			
Mt. Pinos onion <i>Allium howellii</i> var. <i>clokeyi</i> Traub	--	--	1B.3	Great Basin scrub, pinyon-juniper woodland	1300-1850m PH(b) April - June	Not Observed ; <i>not expected</i> to occur based on lack of suitable habitat. No <i>Allium</i> species observed during surveys.
Braunton's milk-vetch <i>Astragalus brauntonii</i> Parish	FE	--	1B.1	Closed-cone coniferous forest, chaparral, coastal sage, valley and foothill grassland/ recent burns or disturbed areas- usually carbonate soils.	4-640m PH March-July	Not Observed ; <i>low potential</i> to occur; marginal habitat due to absence of carbonate soils.
Nevin's barberry <i>Berberis nevinii</i> A. Gray	FE	CE	1B.1	Chaparral, cismontane woodland, coastal scrub, riparian scrub, esp. steep north-facing slopes or in low grade sandy washes.	290-1575m SHR March - April	Not Observed ; <i>low potential to occur</i> due to marginal quality habitat on site; observable year-round due to evergreen habit and unique leaf morphology but was not observed during surveys; can be <i>presumed absent</i> from this site.
California filaree (round-leaved filaree) <i>California macrophylla</i> (Hook.&Arn.) <i>Aldas, Navarro, Vargas, Saez & Aedo</i> (formerly <i>Erodium macrophyllum</i>)	--	--	1B.1	Cismontane woodland, valley and foothill grassland, esp. clay soils.	15 – 1200m A(B)H March-July	Not observed ; <i>low potential to occur</i> due to marginal quality habitat and lack of suitable soils.
Slender mariposa lily <i>Calochortus clavatus</i> S. Watson var. <i>gracilis</i> Ownbey	--	--	1B.2	Chaparral, coastal scrub; shaded foothill canyons, often on grassy slopes.	420-760m PH(b) April-June	Present on south hill, north-to-northeast facing slopes

Common and Latin Names	Status			Habitat Association(s)	Elevation Range, Life Form, and Flowering Period	Assessment Summary
	Federal	State	CNPS			
Plummer's mariposa lily <i>Calochortus plummerae</i> Greene	--	--	1B.2	Coastal sage scrub, chaparral, valley and foothill grassland, cismontane woodland, lower montane coniferous forest; rocky and sandy sites, usually of granitic or alluvial material; can be very common after fire.	90-1610m PH(b) May-July	Not Observed ; <i>high potential for occurrence</i> ; habitat types, soils, elevation, all suitable, although site is highly disturbed.
Peirson's morning glory <i>Calystegia peirsonii</i> (Abrams) Brumitt	--	--	4.2	Coastal sage scrub, chaparral, chenopod scrub, cismontane woodland, lower montane coniferous forest; often in disturbed areas along roadsides or in grassy, open areas.	390-1470m PH May-June	Not Observed ; <i>moderate potential for occurrence</i> based on limited habitat present.
Mt. Gleason paintbrush <i>Castilleja gleasonii</i> Elmer	--	CR	1B.2	Lower montane coniferous forest.	1650-1830m PH May-June	Not Observed ; <i>not expected</i> on site due to lack of habitat.
Southern tarplant <i>Centromadia parryi</i> (Greene) Greene ssp. <i>australis</i> (Keck) B.G. Baldwin	--	--	1B.1	Estuary and marsh margins, vernal mesic grasslands, and vernal pools; often in disturbed sites and sometimes in alkaline soils with saltgrass.	0-425m AH May-November	Not Observed ; <i>low potential to occur</i> due to marginal quality habitat.
San Fernando Valley spineflower <i>Chorizanthe parryi</i> Wats. var. <i>fernandina</i> (Wats.) Jeps.	FC	CE	1B.1	Sandy soils, coastal scrub.	0-1035m AH April-June	Not Observed ; <i>low potential to occur</i> due to marginal habitat quality.
White-bracted spineflower <i>Chorizanthe xanti</i> Wats. var. <i>leucotheca</i> Goodm.	--	--	1B.2	Mojavean desert scrub, pinyon-juniper woodland.	300-1200m AH April-June	Not Observed ; <i>not expected</i> on site due to lack of habitat.
Santa Susana tarplant <i>Deinandra minthornii</i> (Jeps.) B.G. Baldwin	--	CR	1B.2	Chaparral, coastal scrub; sandstone outcrops and crevices.	280-760m SHR July-October	Not Observed ; <i>not expected</i> on site due to lack of suitable habitat.

Common and Latin Names	Status			Habitat Association(s)	Elevation Range, Life Form, and Flowering Period	Assessment Summary
	Federal	State	CNPS			
Slender-horned spineflower <i>Dodecahema leptoceras</i> (Gray) Rev. & Hardham	FE	CE	1B.1	Chaparral, alluvial fan sage scrub; flood-deposited terraces and washes.	200-760m AH April-June	Not Observed ; <i>low potential to occur</i> on site due to marginal quality habitat.
San Gabriel bedstraw <i>Galium grande</i> McClat.	--	--	1B.2	Cismontane woodland, chaparral, broadleaf upland forest, lower montane coniferous forest; open chaparral and low open oak forest, on rocky slopes.	425-1200m PH April-June?	Not Observed ; <i>low potential</i> for occurrence on site due to marginal habitat.
Palmer's grappling hook <i>Harpagonella palmeri</i> A. Gray	--	--	4.2	Chaparral, coastal scrub, valley and foothill grassland; clay soil; open grassy areas within shrubland.	15-830m AH March-May	Not Observed ; <i>low potential</i> for occurrence on site due to marginal habitat.
Los Angeles sunflower <i>Helianthus nuttallii</i> T&G. ssp. <i>parishii</i> (Gray) Heiser	--	--	1A*	Marshes and swamps.	5-1675 m PH August-October	Not Observed ; <i>low potential</i> on site – marsh area on north side of floodplain is recent in history, supported by runoff.
Ross' pitcher sage <i>Lepechinia rossii</i> S. Boyd & O. Mistretta	--	--	1B.2	Chaparral; soil derived from fine-grained reddish sedimentary rock.	305-788 m SHR May-June	Not Observed ; <i>not expected</i> on site due to lack of suitable habitat.
Davidson's bush mallow <i>Malacothamnus davidsonii</i> (Rob.) Greene	--	--	1B.2	Coastal scrub, riparian woodland, chaparral; sandy washes.	180-855m SHR June-September	Not Observed ; <i>moderate potential to occur</i> on site due to presence of suitable habitat.
Spreading navarretia <i>Navarretia fossalis</i> Moran	FT	--	1B.1	Chenopod scrub, marshes, playas, vernal pools.	30-1300m AH April-May	Not Observed ; <i>low potential to occur</i> due to marginal habitat.
Short-joint beavertail <i>Opuntia basilaris</i> Engelm.&Bigel. var. <i>brachyclada</i> (Griffiths) Munz	--	--	1B.2	Chaparral, Joshua tree woodland, Mojavean desert scrub, pinyon-juniper woodland, riparian woodland; sandy soil or coarse, granitic loam.	425-1800m SUC May-June	Not Observed ; <i>low potential</i> ; despite dry year, this species would have been detectable if present.

Common and Latin Names	Status			Habitat Association(s)	Elevation Range, Life Form, and Flowering Period	Assessment Summary
	Federal	State	CNPS			
California orcutt grass <i>Orcuttia californica</i> Vasey	FE	CE	1B.1	Vernal pools.	15-660m AH May-June	Not Observed ; <i>not expected</i> due to lack of habitat.
Rayless ragwort <i>Senecio aphanactis</i> Greene	--	--	2.2	Cismontane woodland, coastal scrub; drying alkaline flats.	20-575m AH February-March	Not Observed ; <i>low potential</i> ; last known record from region was "Saugus" (Newhall quadrangle) in 1901.
Mason's neststraw <i>Stylocline masonii</i> Morefield	--	--	1B.1	Chenopod scrub, pinyon-juniper woodland; sandy washes.	100-1200m AH March-May	Not Observed ; moderate potential; habitat suitable but <i>Stylocline</i> species on site identified as the common neststraw, <i>S. gnaphaloides</i> .
Greata's aster <i>Symphotrichum greatae</i> (Parish) G.L. Nesom	--	--	1B.3	Chaparral, cismontane woodland, esp. mesic canyons	800-1500m PH August-October	Not Observed ; <i>low potential</i> to occur due to lack of records for Mint Canyon quadrangle and marginal habitat.

STATUS KEY:

Federal

FE: Federally Endangered
 FT: Federally Threatened
 FC: Federal Candidate

State

CE: State Endangered
 CT: State Threatened
 CR: State Rare

CNPS

List 1A*: CNPS still lists as presumed extinct in California. This status may be erroneous because species may have been recently rediscovered – however, CNDDDB reports the "rediscovered" population along the south edge of the Santa Clara River floodplain near Newhall may be a new taxon, not *H. nuttallii* ssp. *nuttallii*.

List 1B.1: Rare, threatened, or endangered in California and elsewhere; seriously threatened in California.

List 1B.2: Rare, threatened, or endangered in California and elsewhere; fairly threatened in California.

List 1B.3: Rare, threatened, or endangered elsewhere; rare but currently not very threatened in California;

List 2.2: Rare, threatened, or endangered in California, but more common elsewhere; fairly threatened in California.

List 4.2: Plants of limited distribution; fairly threatened in California.

LIFE FORM KEY:

AH: Annual Herb
 A(B)H: Annual to Biennial Herb
 PH: Perennial Herb
 SHR: Shrub
 SUC: Succulent
 (b): bulb

APPENDIX 3
RAINFALL RECORD

(Acton Station #040014; used to assess probability of detection for annual plant species)

