Chatsworth Native Plants

Seated
Wildflower
Hike
Presentation

Poppy Photo: Maureen Finan

Prepared for the Foundation for the Preservation of the Santa Susana Mountains and the Santa Susana Mountain Park Association April 2017

This presentation will cover the following topics

- Trees (oaks, sycamores etc.)
- Bushes (sages, etc.)
- Flowering exotic springtime plants
- Native weeds (horehound, nettles)
- Invasive Plants (tree tobacco, castor bean)
- Seeds
- References and Resources

Trees (oaks, sycamores etc.)

John Luker at the Chatsworth Nature Preserve April 2017

Lilac Trees

Lilac aka Greenbark Ceanothus

aka Ceanothus spinosus

Has deep purple/blue flowers that fade to white when mature

Coast Live Oak

Valley Oaks and Coast Live Oaks

The Valley Oaks....aka White Oaks have a broad flat leaf

Coast Live Oaks have a smaller rounded leaf with sharp points

California Sycamore

Spanish name is Aliso; leaves are shaped like a hand. Leaves show fall colors and drop in Nov/Dec

Photo: Teena Takata

Southern California Black Walnut

A large shrub or small tree in SSPSHP

Photo: Teena Takata

Scrub Oaks and Coast Live Oaks

Scrub Oaks have a rounder acorn and a rounder flatter leaf. Coast Live Oak leaves are slightly curled and the acorns are long.

Mexican Elderberries

Mexican elderberry is a deciduous shrub to tree with white-creamy flowers in Apr.-Jul. followed by purple berries that are edible.

Bushes (sages, etc.)

Attracts Hummingbirds and Honeybees

Coastal Sagebrush

TOYON

Long leaves...
The leaf color ranges from a gray green to bright green.

Also known as the Christmas Berry since they bloom close to the holiday

How Hollywood got its Name

Buckwheat

California Buckwheat

Green all year round
with
white flowers that
bloom in
April through July
turning
rusty brown in the fall.
Found on slopes

Bush Mallow

A fire follower

Brickle Bush

Currant

Ribes indecorum, White-flowered currant

Coyote Brush

Chamise

ChamiseAka

nna

Greasewood

Aka

Adenostoma fasciculatum

Green all year.
Bright green tips
that become white
flowers, bloom in
April through July
turning rusty brown
in the fall.

Chamise in bloom along rocky slope in Chatsworth

White Sage

Salvia apiana, White sage is a five foot evergreen perennial. The flowers emerge in summer and are white with a little lavender.

Smudging is a cleansing ritual where the leaves of the Sage plant are burned.

Photo: John Luker

Yerba Santa

The leaves have historically been used to treat asthma, upper respiratory infections and allergic rhinitis. The Chumash used it as a poultice for wounds, insect bites, broken bones, and sores.

Hollyleaf Red Berry

Looks like small live oak leaves

has small berries

Hollyleaf Cherry

Looks like small live oak leaves but shiny Fruit hangs from the branch like a cherry.

Flowering exotic springtime plants

April 15, 2017 Miranda Loop SSPSHP

Photos: Dottie Acker

Butterfly Mariposa Lily

Caterpillar Phaecelia

Elegant Clarkia

Whispering Bells

White Snapdragon

Common Sunflower

aka

Helianthus annuus

Common
Sunflower is the origin of the cultivated sunflower seed

Photo: Ann Vincent

Sunflowers

Sunflowers

Encelia; Bush Sunflower

aka

Encelia Californica

It blooms from
February to June,
and attracts
butterflies, bees,
and other insects.

Canyon Sunflower

Fire Follower

Photo: Ann Vincent

Desert Marigold

Wild Peony

One of the earliest flowers; very low to the ground

Photo: Teena Takata

Cobweb Thistle

At the SSFL

Photos: John Luker

Sticky Monkeyflower

Photos: Lorie Lussier-Lawrence and Ann Vincent

Red Monkeyflower is found primarily in the **Santa Susana Mountains**

The yellow is more common and has been used along freeway slopes as native plant reseeding.

The leaves feel sticky

Creek Monkeyflower

Found along the creek where mossy and moist.

Flowers look similar but leaves are a different shape.

Scarlet Monkeyflower

NOT Sticky
Monkeyfower.
Found along the
creek where mossy
and moist.

Flowers look similar but leaves are a different shape.

Stinging Lupine

Don't touch!
Less
common
than bush
lupine

Jimson Weed / Datura

Photos: Teena Takata and Ann Vincent

Used carefully by Native Americans in rituals; we should simply consider it poisonous. Large white flowers, avoid touching the plant!

California Everlasting

Leaves smell like maple syrup

Santa Susana Tarplant

elevation, Chatsworth to Malibu only; blooms near August.

Slender Tarplant

Showy Penstemon

Colors range from pink to blue.

Elegant Clarkia

Late Spring, very complex flowers

Heart-leaved Penstemon

Found near the

Prickly Phlox

Early spring, see on Miranda Loop or Devils Slide

Wild Hyacinth

more commonly,
Blue Dick
Early Spring,
can fill a field with their nodding
tops
Dichelostemma capitatum

Photo: Teena Takata

Photo: John Luker

Padres Shooting Star

 Early spring, normally in a damp meadow; out 2-4 weeks after good rains.

Miner's Lettuce

The common name miner's lettuce refers to its use by California Gold Rush miners who ate it to get their vitamin C to prevent scurvy.

Photo: John Luker

Dudlea Chalk Live Forever

During the spring following the rains with fresh growth they appear green as they pull water from the rocks, but turn gray-blue and the outer leaves dry and appear pink.

Humboldt Lily (not in SSPSHP)

 Found in Riparian areas, in deep shade, generally near oak trees; flowers 2 to 4 inches, stalks to 6 feet high. Striking. (Found in Devil's Canyon about two miles north of SSPSHP, and in Malibu).

Hummingbird Sage

- Found Riparian areas, in Sage Ranch, at SSFL and in lower Topanga Canyon / Malibu area.
- Flower stalk can be a foot or so long.

Photo: John Luker

Larkspur

- Larkspur (Delphinium consolida) belongs to the buttercup family -Ranunculaceae.
- Larkspur flowers are almost as complex as the Orchids.

Photos: John Luker

Nightshade

Photo: Ann Vincent

Purple Nightshade

White Nightshade

Plummers Mariposa Lily Rare, Striking, blooms late spring

Photo: Teena Takata

Golden Yarrow

Good Mini Wildlife plant

Photos above from Las Pilitas Nursery

Mariposa Lilies

Late spring, pictured is a Catalina Mariposa Lily and we also have Yellow Mariposa Lilies.

Owls Clover

An annual about 3 to 6 inches tall with a hairy stem covered in thready leaves.

Its common names include purple owl's clover, escobita, and exserted Indian paintbrush.

Photo: John Luker

Native weeds (Turkey mullein, stinging nettles)

Stinging Nettles

- Hairy
 needles on
 the stem
 and leaves
- If you touch them put water on your skin to relieve the stinging.

Indian Tobacco

used by the Indians as a narcotic.

Poison Oak

LEAVES OF THREE... LET IT BE

Shiny green leaves in clusters of three. Leaves start out bright green adding some red on the edges through the fall. Once the leaves have fallen, the tall woody stems can still cause a reaction.

Wild Cucumber aka Manroot

Turkey Mullein, Doveweed

Grows in mounds spreading out as it gets larger. Can grow to two feet in diameter, but stays low to the ground.

Invasive Plants (tree tobacco, castor bean)

Tree Tobacco (non-native from South America)

Grows where the ground has been disturbed on hills and roadsides

Castor Bean

non-native weed grows where the ground has been disturbed

Seed pods
scatter
hundreds of
seeds. Small
plants grow
quickly into
small trees.
Seeds are
poisonous

Spanish Broom

Non-Native Found on canyon slopes along highways

Invasive and considered a fire hazard. Targeted for removal by State Park weed abatement.

Grows to 5 feet tall with bright yellow flowers.

Common Mallow

Buttonweed, Cheeseweed

- Seeds are in cheese shaped disks.
- They have a deep thick root and they can grow to be 3 feet tall in fields and disturbed areas.
- Non native from Africa and Eurasia

Red Stem Filaree

Not native to California, from Eurasia

Seed stems
 curl up and get
 stuck in your
 socks

White Horehound

- Seeds commonly found stuck to your socks...
- From the mint family, can be made into hard candy cough drops.
- Native to Europe.

Seeds (showy penstemon, wild cucumber)

References and Resources

Online resources for wildflowers:

Superb flower identification is http://smmflowers.org/ This is for Santa Monica Mountains Flowers, you can search by color, size, bloom season, and it's very local, very cell phone friendly - put a link on your phone

See also, http://calflora.net/ Southern California flowers

Berkeley has a very good site at http://calphotos.berkeley.edu/

In spring blooming season use google and search for southern California wildflowers to find suggestions for good sites

Books and other resources:

California Native Plant Society http://cnps.org/ - go to Chapters, then usually choose Los Angeles-Santa Monica Mountains for local news "Toyon" and events. They also have a bookstore, go to Shop to locate books for sale.

Books are sold at the Santa Monica Mountains Visitor Center at King Gillette Ranch (Malibu Canyon/Mulholland)

Flowering Plants of the Santa Monica Mountains. Nancy Dale- now older. Organized by plant family, includes some uses of plants

Wildflowers of the Santa Monica Mountains. Milt McAuly. Organized by plant color (out of print)

Chumash Ethnobotany. Jan Timbrook. Plant knowledge among the Chumash People of Southern California.

Basic native shrubs and their historic uses are in our plant brochure

Santa Susana Plant List from State Parks (not online)

Nursery for Native Plants:

Theodore Payne in Sun Valley - extensive education programs, wide variety of plants.