
PROGRAMS
Everyone is welcome to attend membership meetings in the Recreation Room of the San Francisco
County Fair Building (SFCFB) at 9th Avenue and Lincoln Way in Golden Gate Park. The #71 and
#44 buses stop at the building. The N-Judah, #6, #43, and #66 lines stop within 2 blocks.
Before our programs, we take our speakers to dinner at Chang's Kitchen, 1030 Irving Street,
between 11th and 12th Avenues. Join us for good Chinese food and interesting conversation. Meet
at the restaurant at 5:30 pm. RSVP appreciated but not required. If you wish to notify, please call
Jake Sigg at 415-731-3028.

MARCH 5, THURSDAY, 7:30 PM
Botanizing Western North America: 160 Years at the California Academy of Sciences
Speaker: Debra Trock, Ph.D.
Native plant lovers and local history buffs may have heard the story of how botany curator Alice
Eastwood climbed up the shattered staircase to the sixth floor of the California Academy of Sciences
building after the 1906 earthquake and rescued the collection of botanical type specimens before
the building burned. But there’s more to this story and to other stories of botanical exploration
and plant collection by Ms. Eastwood and the many botanists who have contributed to the academy’s
herbarium. Debra Trock will introduce us to the collection and share stories of some of the bota-
nists and collectors whose work has made this repository of biodiversity information the largest
collection of vascular plant specimens in the western U.S. and the sixth largest in the country.
Debra Trock is Senior Collections Manager in the Botany Department at the California Academy
of Sciences. She holds a Ph.D. in botany from Kansas State University, and her research focuses
on the taxonomy of the tribe Senecioneae (Asteraceae), particularly the genus Senecio and its
segregates. She is also involved with the Flora of North America project and serves as member-
at-large on the board of the Society for the Preservation of Natural History Collections.

APRIL 2, THURSDAY, 7:30 PM
Pollination Biology of Selected California Plants
Speaker: Bob Stewart
Native plants are very important, but how do they reproduce? We will take a closer look at the
color and structure of native plants and how these factors influence pollinators. The speaker will
show us his close-up photographs, report on some of the most interesting studies that have been
done, and discuss the need for more research.
Bob Stewart has been a naturalist since 1962. His career includes teaching biology in the California
public schools (Junior High, High School, Junior College), biologist/teacher at Point Reyes Bird
Observatory (1968-1979), naturalist for Marin County Open Space District (1982-1997) where

he gave over 2,000 free walks to the public.He has led many outings to California, Arizona, Texas, Mexico, Costa Rica, and Trinidad
and Tobago. He has also self-published two photographic butterfly books: Common Butterflies of California (1997) and Butterflies of Arizona
(2001).

MAY 7, THURSDAY, 7:30 PM
Rebels With a Cause: How a Battle Over Land Changed the Landscape Forever
Award-Winning Documentary Film
Join us for the documentary film, Rebels With a Cause, that spotlights
the schemers and dreamers who fought to keep developers
from taking over the breathtaking landscape
of the California coast. The film describes
in fascinating detail how these
individuals protected agriculture
and wildlife, established public
parks next to a densely
populated urban center, and
shaped the environmental
movement as we know it
today.This film is narrated
by Frances McDormand
and was produced by
Nancy Kelly and Kenji
Yamamoto. 72 minutes.

N E W S

Y E R B A
BUENA

THE YERBA BUENA
CHAPTER OF THE
C A L I F O R N I A
N A T I V E P L A N T
S O C I E T Y F O R
SAN FRANCISCO
AND NORTHERN
SAN MATEO COUNTY

CONTENTS
Programs – page 1
Field Trips – page 2
Activities – page 3
Focus on Rarities – pages 4
Mountain Journal – page 5
Habitat Restoration – page 6
Conservation – page 6
Chapter News – page 7

Vol. 29 No. 1 March 2015

FUTURE PROGRAM
June 4—Cook and Green Pass —Ted Kipping

Scoliopus bigelowii
fetid adder’s tongue
by Margaret Kemp

These walks are FREE to members and non-members. Contacts
for additional information are listed at the end of each trip
description. If rain is forecast, we recommend checking with the
contact a couple of hours before the trip.

MARCH 15, SUNDAY, 1 pm–3 pm
Bayview Hill Wildflowers
Leader: Margo Bors
Though not known to many, Bayview Hill is one of San Francisco’s
best preserved naural areas. Many species that have been
extirpated elsewhere in the City still thrive here in the hilltop
grasslands and rocky outcrops. We may see shooting star
(Dodecatheon hendersonii), elegant rein orchid (Piperia
elegans),tomcat clover (Trifolium willdenovii), California buttercup
(Ranunculus californicus), footsteps of spring (Sanicula arctopoides),
hillside pea (Lathyrus vestitus), several lomatiums and lupines—
and even some of the last remaining San Francisco collinsia (C.
multicolor). There are great views, but the area is famously windy
so be prepared. Meet at the end of Key Avenue, two blocks east
of Third Street, very near the T streetcar line's LeConte station.
Contact: Margo Bors, 415-824-0471 or mcbors@comcast.net.

APRIL 11, SATURDAY, 10 am–12:30 pm
Glen Canyon Spiders
Leader: Darrell Ubick
California Academy of Sciences arachnologist Darrell Ubick will
again lead his popular spring trip to Glen Canyon Park in search
of spiders. There are sure to be lots of them, from newly hatched
spiderlings to adults, out and about searching for prey or mates.
All told, there are probably hundreds of species here. Darrell
knows where and how to look for them, and spidering with him
can give you a new appreciation of plants as providers of
microhabitats.This will be an easy walk and fun for all ages.Wet
weather postpones to April 18, and rain on the 18th

cancels. Meet behind the Glen Park Recreation Center where
the lawn stops and the wild part of the canyon starts. Contact:
Gail Wechsler, wechslerifolia@gmail.com.

APRIL 18, SATURDAY, 10 am–1 pm
San Bruno Mountain: Owl Canyon
Leader: Doug Allshouse
Owl Canyon is a favorite spot on the eastern flank of San Bruno
Mountain. It is less forested than adjacent Buckeye Canyon and
has a bit more wildflower diversity. The pronounced central
hump between the canyon’s defining ridge lines makes the ascent
interesting, as does the ongoing evidence of recovery from the
2008 wildfire. Populations of oaks (Quercus spp.), bay (Umbellularia
californica), toyon (Heteromeles arbutifolia), hazelnut (Corylus
cornuta), ocean spray (Holodiscus discolor), hollyleaf cherry (Prunus
ilicifolia), coffeeberry (Frangula californica), and oso berry (Oemleria
cerasiformis) have stump-sprouted, and seven years later prove
how adapted these species are to a fire regime. The fire-reliant
blueblossom (Ceanothus thyrsiflorus) seeds in the soil have developed
into large, thick stands on the canyon walls. Wildflowers to look
for include larkspur (Delphinium californicum), star lily
(Toxicoscordion fremontii), hound’s tongue (Cynoglossum grande),
paintbrushes (Castilleja spp.), yerba santa (Eriodictyon californicum),
lupines (Lupinus spp.), johnny jump up (Viola pedunculata), and
blue eyed grass (Sisyrinchium bellum), plus there are many ferns.

We’ll have lunch on the flowering, grassy ridge between Owl
and Buckeye Canyons. Heavy rain postpones to April 25.
Our meeting place is an industrial parking lot just below the
canyon. From Bayshore Blvd in Brisbane, turn onto Valley Drive,
proceed to the traffic light, and turn left onto South Hill Drive.
Turn left at the Aircraft Technical Publishers sign at 101-111
South Hill, and park in the rear of the lot. Contact: Doug
Allshouse, 415-584-5114 or dougsr228@comcast.net.

May 9, SATURDAY, 10 am–2 pm
San Bruno Mountain: Ridge Trail
Leader: Doug Allshouse
The Ridge Trail offers a long and interesting menu of plant
species including the endemic SBM manzanita (Arctostaphylos
imbricata), several paintbrushes (Castilleja spp.), Franciscan
wallflower (Erysimum franciscanum, a 4.2 rare species), two wild
cucumbers (Marah fabacea and M. oregana), three lupines (Lupinus
albifrons, L. variicolor, L. formosus), stonecrop (Sedum spathulifolium),
coast rock cress (Arabis blepharophylla, a 4.3 rare species), and
more. On a very clear day, the vistas extend from Point Reyes
to the South Bay, and from the Farallones to Mount Diablo. The
trail is an undulating fire road that follows the ridge line and has
one arduous dip. It begins in Franciscan Coastal Scrub, Blue
Blossom Chaparral, and Coastal Terrace Prairie, then transitions
to Needlegrass Grassland as we travel southeast. The wildflower
show, while varied and spectacular, is just part of the allure. If
weather permits, we will probably encounter the mountain’s
endangered mission blue butterfly (Icaricia icariodes missionensis),
along with anise and pipevine swallowtails (Papilio zelicaon, Battus
philenor) and green hairstreaks (Callophrys dumetorum). The entire
out-and-back trip is about four miles, so bring a lunch and
water. Be prepared to wander over grasslands covered with
blossoms. The mountain offers box-of-chocolates weather, so
bring layers. Pay the $6 entry fee at the ranger’s kiosk, turn right
at the stop sign, and follow Radio Road up to the summit parking
lot. If there’s heavy rain, we’ll try again on May 16.
Contact: Doug Allshouse, dougsr228@comcast.net or 415-584-
5114.

FIELD TRIPS

2

Erysimum franciscanum
franciscan wallflower
by Margo Bors

3

PLANT IDENTIFICATION WORKSHOPS
Second Thursday of the month 6 – 7:30 pm.
Next workshop is March 12, 2015.
San Francisco State University
1600 Holloway Avenue
Hensill Hall, Botany Lab, Room 440
Trust me -- you will never look at flowers and leaves in the same
way again after attending these workshops. Take the opportunity,
while it exists, to come and learn how to appreciate plants from
a completely different perspective. It’s fascinating! Talented and
knowledgeable graduate botany students at San Francisco State
University lead the plant ID workshops on the second Thursday
of the month. The next workshops are March 12, April 9, and
May 14. The atmosphere is relaxed and there are no tests to take.
 If you have the old or new edition of the Jepson Manual, bring that
along or Plants of the San Francisco Bay Region: Mendocino to Monterey,
and a hand lens. If you have any further questions, please email
Mila Stroganoff at milastroganoff@sbcglobal.net.
Getting to SFSU by public transit: MUNI’s M-Ocean line and
#28 bus both stop at 19th Ave & Holloway St. Via BART to Daly
City, collect a free two-part ticket from a machine inside the station
which can be used on the #28 SF Muni or board an SFSU shuttle
which runs every 10 to 15 minutes.
If you drive, there is street parking on 19th Avenue as well as paid
campus parking. Hensill Hall is located just off 19th Avenue,
between Winston and Holloway.

CNPS WORKSHOPS
The CNPS Plant Science Training Program specializes in providing
workshops for professional botanists, biologists, and ecologists to
teach the skills and provide the tools and resources for conducting
sound scientific surveys for rare plants, rare plant communities,
vegetation, and wetlands. Discounted registration fees are offered
to CNPS Members.

March 24-25
Rare Plant Survey Protocols: A Scientific Approach
Location: Borges Ranch, Walnut Creek
Instructors: Heath Bartosh & Aaron Sims
March 26
CNDDB & BIOS
Location: CDFW Office of Training & Development, Sacramento
Instructor: Roxanne Bittman
April 21-23
Measuring & Monitoring Plant Populations
Location: Sierra Foothills Research & Extension Center, Browns
Valley
Instructor: John Willoughby
TBD
Vegetation Mapping
Location: Sacramento Area
Instructors: Julie Evens, Todd Keeler Wolf (others TBD)
May 6-7
Introduction to Plant Family Identification
Location: Center for Earth Concerns, Taft Gardens, Ojai
Instructor: David Magney
June 3-5
Vegetation Rapid Assessment/Releve
Location: El Portal Community Center, Yosemite National Park
Instructors: Jennifer Buck-Diaz (others TBD)

ACTIVITIES

Lillium humboldtii
Humboldt’s lily
by Margaret Kemp

4

Tall Stephanomeria
Stephanomeria virgata ssp.
pleurocarpa
by Michael Wood

The San Francisco Peninsula is host to a
variety of plant taxa that are at or near the
northern limits of their geographic range
on the coast or are more widely distributed
in the southern half of the state. Many of
these, or close relatives, were quite familiar
to me having had my botanical awakening
in Southern California. Rediscovering these
“southerners” in the Bay Area has always
elicited in me a sense of nostalgia, sometimes
remembering exactly where I saw them the
first time. Some of these include deerweed
(Acmispon glaber – formerly Lotus scoparius),
strigose sun cup (Camissonia strigulosa),
California mustard (Caulanthus lasiophyllus
– formerly Guillenia lasiophylla), the
spineflowers (Chorizanthe spp.), common
sandaster (Corethrogyne filaginifolia),
California croton (Croton californicus), mock
heather (Ericameria ericoides), California
cottonrose (Logfia filaginoides – formerly
Filago californica), branching phacelia (Phacelia
ramosissima), and fairy mist (Pterostegia
drymarioides), among others.

If you’re familiar with these species, you
might know that they all have something in
common…an affinity for sandy sites. Since
nearly one third of the land area of San
Francisco was once covered with sand, as
was just about the entire coastline between
here and the Mexican border, it’s not too
surprising that many of our native coastal
psammopytes (sand-loving plants) found
suitable growing conditions across six
degrees of latitude. And the fact that any of
these plants can still be found in San
Francisco is a source of wonder.

Another genus that falls into this category
is Stephanomeria. Like other members of the
tribe Cichorieae such as Agoseris, Cichorium,

Lactuca, Malacothrix, Rafinesquia, Sonchus, and
Taraxacum, Stephanomeria stems and petioles
exude milky sap when cut. This group of
taprooted annual and perennial herbs to
subshrubs includes 16 species from western
North America and northern Mexico. Ten
species (plus seven subspecies) occur in
California. Eight of these taxa have Southern
California as the center of their range.
Another three taxa reach their northern
coast limits in the Bay Area. It’s no wonder
that when I come across a member of this
genus I think of the southland.

Only one member of the genus, tall
stephanomeria, is known from historic
records as having occurred in San Francisco
County. An annual herb, tall stephanomeria
produces a single stalk with light green stems
that are glabrous to tomentose. Basal leaves
are 1-4 inches long, oblanceolate to spatulate
with lobed margins; the cauline leaves are
much reduced, appearing like bracts. The
basal leaves wither and dry by the time
flowering begins. The branched inflorescence
produces abundant flowers with white to
dark pink ligules. Flowering occurs June
through November. The subspecies
pleurocarpa is distinguished from ssp. virgata
by having 5-6 ligules per inflorescence
(versus 8-9) and appressed outer phyllaries
(versus reflexed). Tall stephanomeria grows
1.5-6.5 feet high.

Tall stephanomeria (also sometimes called

wand wirelettuce for its superficial similarity
to members of the genus Lactuca), is found
below 6000 feet in elevation in chaparral
openings and grasslands of the California
Floristic Province and the Great Basin
Floristic Province. It has been recorded from
47 of California’s 58 counties, and reaches
into Oregon, Nevada and Baja California,
Mexico. In the East Bay, tall stephanomeria
is known from the Berkeley Hills, Mt.
Diablo, Mt. Hamilton and the Altamont
Hills. It is known from four sites in Santa
Clara County and in Marin County it is
reported from the bay side to Point Reyes.
In San Mateo County, it is reported from
Edgewood Park and San Bruno Mountain.

Historically, tall stephanomeria was collected
at Lake Merced, the Presidio, Golden Gate
Park and southeastern San Francisco.
Unfortunately, the subspecies appears to
have been extirpated from the mainland of
San Francisco. However, several years ago,
I found a few plants of tall stephanomeria
growing in sand on the steep western slope
of Yerba Buena Island. I have not looked for
this population in a long time and can’t say
whether or not it is persisting.

Because of its overall range, it might be
difficult to imagine that tall stephanomeria
is of particular interest here. In fact, it
appears on neither the CNPS’s Inventory of
Rare and Endangered Plants nor the
California Department of Fish and Wildlife’s
list of special plants. But it is certainly not
as common in the Bay Area as counties south
of Point Conception, perhaps because the
habitats that could support it have been
increasingly lost to development and habitat
degradation as a result of the spread of
invasive species. And it is rare if not
extirpated in San Francisco County. For
these reasons, tall stephanomeria is being
considered for inclusion on our chapter’s
soon-to-be-released list of locally significant
plants of San Francisco County.

Tall stephanomeria is an interesting plant
and quite pretty when in flower. There is
certainly plenty of suitable habitat where it
could be reintroduced. I’d like to see it here
again. It would remind me of home.

FOCUS ON RARITIES

Stephanomeria
seeds
Stephanomeria
seeds

Stephanomeria flowersStephanomeria flowers

“I stuck my head out the
window this morning and
spring kissed me bang in
the face.”
—Langston Hughes

5

A Chronicle of Natural History on San Bruno Mountain
by Doug Allshouse

Last year at this time we were facing a third consecutive dry year
with 2.72 inches of rain from July through December 2013. This
year has shown a dramatic improvement with 17.16 inches of rain
over the same period. Granted it has yet to rain in January, but
2.84 more inches takes us near the “average” threshold for the
mountain which is about 24 inches. And it finally got a bit chilly
a couple of days after Christmas to break a monotonous but
beautiful stretch of mildly warm winter days and nights. That is,
perhaps, the most obvious trend of climate change here in the Bay
Area.

Magic begins to happen at about the 15-inch mark when seeps
begin to really erupt and water gushes from gopher holes. Colma
Creek and April Brook swell so much that they can be heard before
being seen and Cable Ravine Creek almost runs over the bridge
on the Summit Trail. The lower bog fills and forms running puddles
that nourish the tinker’s penny, American speedwell, and water
parsnip. There is a seep in Owl Canyon that is brimming with
those same species plus duckweed (Lemna) and yellow-eyed grass;
and nearby the coastal larkspur has begun sprouting new leaves.
Along the banks of one of the creeks were giant horsetails almost
waist high.

Mushrooms have been springing up after taking most of this decade
off. Common species such as Almond-scented Russula, California
Agaricus, Slimy Lactarius, Fly Agaric and Powder-cap Amanita
have been popping up everywhere. Trouble is, with January showing
not a drop of precipitation the show has really slowed down…just
when it was getting interesting.

Kestrels, Kites and Red-tailed Hawks love to “hover-hunt.” By
facing into the wind and flapping their wings just right they can
suspend themselves in one spot to survey the landscape and look
for food. The Northern Harrier is a raptor of a different feather
preferring to constantly glide just above the tops of our coastal
scrub. It relies on lightning fast reactions after spotting prey and
quickly swooping down to grab it. One morning I spotted a kestrel
sitting on a coyote brush, up go the binoculars for a better look
then suddenly the kestrel disappears. Down go the binoculars and
I see a female harrier flying over the bush where the kestrel was
and voila a pecking order has been established. I guess size does
matter…except for hummingbirds, but that’s a story for another
day.

Morning in the bog is a relaxing time. The sun has barely risen and
is shining on the creek dogwoods and their scarlet bark is shouting
“look at me” and I can’t help not noticing it because it is so doggone
bright. A large patch of arroyo willow nearby is awash in lichens
clinging to the branches with the likes of Ramalina, Parmotrema,
Flavopunctelia, Evernia and Usnea packed together like commuters
on a muni bus. This riot of color and texture is exposed during

winter because the trees are bare except that occasional catkins
are beginning to appear. Looking closely I see spots of green mixed
in with the bare branches and I realize that the coast red elderberry
bushes are waking up from their winter dormancy. Life is good in
the bog and becoming more alive each day.

Mating season is practically a year-round exercise. The Great-
horned Owls have been courting for over a month with their
hooting back and forth. Sometimes I am lucky and see them in
the tangle of eucalyptus branches, but most of the time I’m not.
The female always hoots an extra note. If he hoots three, she hoots
four; if he hoots four, she hoots five. (Guys, that’s called getting
the last word in!) Lately the sightings of Striped Skunks have
increased dramatically. Not a morning goes by that I don’t see
several out foraging. Their mating season is in February so it’s fair
to say that the boys are out looking for love.

Spider webs become extremely visible if there was fog overnight.
One web in particular has fascinated me for years, probably because
I don’t know what species spins it. I call them carpet spiders
because their webs are flat and horizontal and are finely woven to
resemble a carpet, not an orb. I never see the critter on or around
it and I suspect that it is very small, but walking along the Bog
Trail there are hundreds of them in the coyote brush and coffee
berry. Out on the saddle amongst the gorse I never see a single
web - which proves that this spider has evolved to eat insects that
inhabit native shrubs.

Even though our rain has disappeared in January we still have a
few months left to hopefully quench our parched earth. On the
bright side we have exceeded last year’s total. Wallflower, footsteps-
of-spring, wild cucumber, milkmaids, poppy, currant, violets,
lomatiums, checkerbloom, blackberry and manzanitas are blooming.
Coast and Douglas iris, soap plant, everlastings, paintbrushes,
larkspurs, Yerba Santa, rock cress and many more will be appearing
soon. With all the pretty days that keep appearing it’s a good time
to walk the trails and take in the spring eye candy.

See you on the mountain….

Doug

DOUG’S MOUNTAIN JOURNAL

Amanita muscaria
fly agaric
Amanita muscaria
fly agaric

6

Please help us update these listings. If you have
corrections or additions, please send them to
kimcmich@hotmail.com.

Bookmark the daily event calendar at
http://cnps-yerbabuena.org/calendar

Alemany Natives at Alemany Farm.
3rd Sundays, 1 to 4pm. Contact: Jim Cartan,
jcartan@gmail.com or Craig Heckman,
heckmanc@sbcglobal.net
Bayview Hill. 2nd Saturdays
Contact Joe Grey joe.grey@sfgov.org
Bernal Hilltop. 3rd Saturdays,
10 am to 12 pm. Work party contact Rachel Kesel
rachel.kesel@sfgov.org; Groups contact Joe Grey
415-831-6328.
Brooks Park. Contact Joe Grey
Joe.Grey@sfgov.org
Buena Vista Park. 1st Saturdays, 9am to noon.
Contact Joe.Grey@sfgov.org or
415-831-6328.
Candlestick State Park Nursery. 1150 Carroll
Street. 1st Saturdays, 10am to 2pm. Bay Youth for
the Environment. Contact Patrick Rump
bye@lejyouth.org.
Castro-Duncan Open Space. Contact Dave
Thompson or Gloria Koch-Gonzalez
415-821-7601.
CNPS Native Plant Restoration Team. Every
Wednesday, noon to 3pm. Contact Jake Sigg
415-731-3028 or jakesigg@earthlink.net.
Corona Heights. Last Saturdays,10 am to noon.
Contact Jim Houillion 415-552-3542.
Edgehill Mt. Park. 2nd Saturdays, 10am to noon.
Contact Stan Kaufman 415-681-4954 or
sekfmn@pacbell.net
Golden Gate National Recreation Area.
Weekdays and weekends around the Bay Area.
Contact volunteer@parksconservancy.org or
415-561-3044.

Glen Canyon. Wednesdays & 3rd Saturdays,
9am to noon. Friends of Glen Canyon. Contact
rachel.kesel@sfgov.org
Golden Gate Heights Sandy Dunes Native
Plant Community Garden. Contact Barbara
Kobayashi okim1946@yahoo.com.
Golden Gate Park Oak Woodlands.
2nd Saturdays, 10am to 12:30pm.
Contact Rob Bakewell 415-710-9617 or
rcbakewell@gmail.com
Green Hairstreak Butterfly Corridor.
3rd Saturday, 10 am to noon. Contact Nature in
the City stewards@natureinthecity.org
Half Moon Bay State Beach. 650-726-8801 or
hmbrestore@gmail.com
Heron’s Head Park. 2nd Saturdays, 9am to noon.
Contact Raynelle Rino 415-282-6840 or
raynelle.rino@lejyoouth.org
Lake Merced. 3rd Saturdays, 10am to noon.
Contact Joe Grey joegrey@sfgov.org
Linda Mar State Beach 4th Sundays,10am to
noon. Contact 650-451-1130 or
94116bc@gmail.com.
Marin Headlands Native Plant Nursery.
Wednesday, 1 to 4 pm & Saturday, 9am to noon.
Contact 415-332-5193 or
AShor@parksconservancy.org.
McLaren Park. 2nd Saturdays of even months,
10am to noon. Contact Joe.Grey@sfgov.org or
415-831-6328.
McKinley Square Hillside. 2nd Sundays, 10am
to noon. www.McKinleySquare.com or
chris@McKinleySquare.org.
Mission Creek Bank. Generally Saturday
mornings. Contact Ginny Stearns for times 415-
552-4577 or GinnyStearns@gmail.com.
Mt. Davidson. 1st Saturdays, 10am to noon.
Friends of Mt. Davidson. Stan Kaufman 415-681-
4954 or sekfmn@pacbell.net
Mt. Sutro. 1st Saturdays, 9 am - 1 pm
Contact Craig Dawson: craig@sutrostewards.org

Pacifica’s Environmental Family. 4th Sundays,
10 am. Contact Lynn Adams 650-355-1668.
Pigeon Point Lighthouse. Contact Restoration
Coordinator 650-726-8801.
San Bruno Mountain. Tuesdays, 10:30 am to
12:30 pm: Earthcare Wetlands Project;
Wednesdays, 10am to 12:30pm: Greenhouse
volunteers-Mission Blue Nursery;
Saturdays, 10am to 12:30pm: Weed Rangers
Stewardship Outing; Saturdays, 10am to noon: Bog
Restoration; 4th Fridays & Saturdays, 9am to noon:
South San Francisco Weed Rangers
www.mountainwatch.org, 415-467-6631.
SF Recreation & Parks Department. Natural
Areas Program. Joe.Grey@sfgov.org or 415-
831-6328.
San Pedro Valley County Park, Pacifica. 3rd
Saturdays, 9am. Contact Carolyn Pankow
650-355-7466.
Save the Bay. Tidal marsh habitats. Saturdays,
9 am to noon. Native Plant Nursery work on the
first two Wednesdays of the month. Contact Casey
Ogden 510-452-6850 cogden@saveSFbay.org, or
www.saveSFbay.org/volunteer.
Shields/Orizaba Rocky Outcrop. Contact
Paul Koski at pkoski7@netscape.net.
Starr-King Open Space. Serpentine grassland
on Potrero Hill. 2nd Saturdays, 9:30 am to noon.
Contact Tom tphlip@yahoo.com.
Tennessee Valley Nursery and Stewards.
Every Tuesday, 10am to noon & 1 to 4pm.
Contact 415-289-1860 or
lponzini@parksconservancy.org
UCSF Mount Sutro Open Space Reserve.
1st & 3rd Saturdays, 9am to 12:30pm. Contact
Craig@sutrostewards.org or 415-665-1077.
White-Crowned Sparrow
3rd Saturdays, 9am - noon
Contact sfrpd.volunteerprogram@sfgov.org

HABITAT RESTORATION

Yellow Oxalis: Bane of Coastal Grasslands
by Jake Sigg

Perhaps you are one of the increasing number of people who have
taken notice that in winter and spring months yellow oxalis, Oxalis
pes-caprae, is seemingly everywhere. If you see large yellow-
splotched areas on Mt Davidson, Glen Canyon, Grandview Park
or elsewhere, that is likely to be yellow oxalis. Twenty years ago
it was not common but has been increasing stealthily every year
since. That is truly odd, because the plant does not produce viable
seed.
People underestimate this showy plant with its brash yellow flowers
that shout for attention. But, ironically, it isn't getting the attention
it warrants, because it is muscling out our wildflowers and our
wildlife-supporting plants. Every year there is more and more
oxalis, fewer and fewer other plants. Who wants to walk through
an acre of yellow oxalis, with no other plants around?
The plant has above-ground parts only in the rainy season, then
dies down to the bulbous corm. If its spread is not checked, after
rains stop in spring we will see barren, erosive hillsides without
vegetation through the summer, because no plant can compete
with it in favorable conditions. Sadly, the only effective weapon

we have is herbicides. The only other method--trying to kill the
corms by digging them out, is much too destructive and labor-
intensive. If action is not taken, we stand in grim prospect of losing
nearly all our grasslands in San Francisco - and possibly other coastal
areas in California.
Our chapter recently hosted a talk by Kat Anderson, who spoke
of Native American practices in managing lands for food production.
 She mentioned the role of the gopher and scrub jay in moving
around bulblets of geophytes such as blue dicks and Ithuriel's spear,
thus increasing food sources for the native peoples. Present-day
restorationists know that those same native-plant gardeners, the
scrub jay and gopher, also move around the bulbils of yellow oxalis-
-presumably out of habit, not realizing that this pernicious weed
is destroying the diversity, and thus the amount, of the food supply
that their practices formerly promoted.
For a more extensive discussion of this and two other problem
plants, see Triple Threat From South Africa in the October 2003
Fremontia, online at:
http://cnps.org/cnps/publications/fremontia/Fremontia_Vol31-
No4.pdf

~~~~ ~~ ~~ ~~
CONSERVATION

“The violets in the mountains have broken the rocks.”
—Tennessee Williams


San Francisco State Students
at the 2015 CNPS Conservation Conference
Several graduate students from San Francisco State went to the
CNPS Conservation Conference with generous sponsorship from
the Yerba Buena chapter. It was great to be able to attend the 50th
anniversary celebrations!
One of the most important aspects for all of us was gaining some
perspective on how big California botany is.  We tend to be slightly
myopic in our focus on our personal research – it was delightful
to realize the scope of botany beyond all of our projects.  In
particular, we enjoyed the seminars on Climate Change, Botanical
Illustration, Quality Environment, Pathogen Impacts, and Plant
Science (it’s important to keep up with changing plant names, but
it’s also dull; it’s a gift to have witty people explain it to us over
an afternoon.)  The discussion of technological improvements was
full of many new and interesting tools. From GoogleMaps and
their work to make satellite imagery more accessible, to iNaturalist
and their attempts to crowdsource and categorize plants and
animals, to the continued innovation of the California Consortium
of Herbaria in finding ways to digitize and share their collections;
technology is providing exciting new tools for botany.

We also listened to talks closely related to our research interests
and networked with the speakers. Jane Van Susteren and Barbara
Wilson were able to renew their collaboration on California Sedum
taxa with scintillating back-to-back talks that clarified many
confusing issues – not just for the audience, but also for Jane.
Lizette Guzman-Zaragoza was able to talk with Lee Rimpa about
manzanita genomics.

It was also an important venue for socializing and networking –
we reconnected with former co-workers and friends from our
undergraduate days and made new friends based on our keen
competition for items in the silent auction.  There were great talks
by two San Francisco State alumni who have helped at our campus
keying workshops: Jessica Orozco, now at the Rancho Santa Ana
Botanic Garden, gave a wonderful talk on her efforts to create a
flora comprising the South Fork of the Tule River; and Genevieve
Walden, now at UC Berkeley, gave an excellent talk on her work
on taxonomic changes to the Hydrophylloideae.

Exposure to the breadth and depth of the interests of the California
Native Plant Society renewed our enthusiasm for our own research.
Our motivation has increased dramatically as a result of meeting
other people excited about our research and results.  Thank you
for sending us!

-Jane Van Susteren, Rebecca Crowe, Lizette Guzman-Zaragoza,
Leanne Feely, Haley Smith Henderson

Community Thrift
Thank you to all who have donated furniture, clothing, books,
CDs, and housewares to Community Thrift and designated CNPS
as the beneficiary. Donating is easy. Simply drop off clean and
saleable items at the CT donation door, open from 10 am to 5 pm
every day, and ask them to list CNPS (charity #152) as the
beneficiary. The donation door is located on the south side of
the building on Sycamore Alley, parallel to 18th Street and
perpendicular to Mission and Valencia Streets. Sycamore runs one
way from Mission toward Valencia. Please note that, because of
the February 2009 Consumer Product Safety Improvement Act,

CT can no longer accept any children’s items. CT is a 501(c)(3)
non-profit organization. Your donations are tax-deductible, and
produce more chapter income than you might think.

Spring Garden  Tour on Hiatus for 2015
The CNPS–YB Chapter’s Native Plant Garden Tour is on hiatus
for 2015.  Despite various pleas for more assistance made by the
shrinking core of dedicated volunteers who organize the tour, not
enough help was offered. We thank the folks who did express
interest, and encourage you to sign up next fall to assist with the
2016 tour. If you would like to offer now to help with next year’s
tour, you can contact Susan Floore at 415.285.4692 or
sfloore@att.net.  In the meantime enjoy native plants in your own
gardens, public gardens and natural areas!

CHAPTER NEWS

7

BOARD MEETINGS
Board meetings are open to all Chapter members.  They are held
on the second Monday of every month (except August and
December) at 350 Amber Drive (SF Police Academy) and start at
7 pm. Contact Ellen Edelson (e.edelson@sbcglobal.net) for more
information.

OFFICERS & CONTACTS
President
Ellen Edelson  415-531-2140
e.edelson@sbcglobal.net
Vice President
Linda Shaffer  415-206-1428
ljshaffer1@comcast.net
Treasurer
Adrian Stroganoff  650-359-1642
adrianstroganoff@sbcglobal.net
Secretary
Roz Kutler  650-201-6285
rozkutler@gmail.com
Chapter Council Delegate
Ellen Edelson  415-531-2140
e.edelson@sbcglobal.net
Conservation Chair
Jake Sigg  415-731-3028
jakesigg@earthlink.net
San Mateo County
Conservation Chair
Mike Vasey  650-359-7034
mvasey@sfsu.edu
Education Coordinator
Position vacant
Field Trips Chair
Gail Wechsler
wechslerifolia@gmail.com
Garden Tour Co-Coordinators
Positions vacant
Hospitality Coordinators
Casey and Karla Dos Santos Allen
casey@sflandscapes.com
Invasive Exotics Chair
Mark Heath  415-235-0987
mark@shelterbeltbuilders.com
Legislation Chair
Linda Shaffer  415-206-1428
ljshaffer1@comcast.net
Lepidopterist
Liam O’Brien  415-863-1212
liammail56@yahoo.com

Membership Chair
George Suter 415-665-1185
geosuter@prodigy.net
Newsletter Editor
Kipp McMichael  510-759-3178
kimcmich@hotmail.com
Outreach Coordinator
Position vacant
Photo Documentation
Margo Bors  415-824-0471
mcbors@comcast.net
Greg Gaar  415-584-8985
dunetansy@yahoo.com
Plant Sale Coordinator
Ellen Edelson  415-531-2140
e.edelson@sbcglobal.net
Posters and Book Sales Chair
Ludmila Stroganoff  650-359-1642
milastroganoff@sbcglobal.net
Presidio Chair
Peter Brastow
brastow@natureinthecity.org
Programs Co-Chair
Jake Sigg  415-731-3028
jakesigg@earthlink.net
Programs Co-Chair
Ludmila Stroganoff  650-359-1642
milastroganoff@sbcglobal.net
Publicity
Rachel Kesel
Rare Plants Co-Chair
Peter Brastow
brastow@natureinthecity.org
Rare Plants Co-Chair
Michael Wood  925-899-1282
mike@wood-biological.com
San Bruno Mountain Chair
Doug Allshouse  415-584-5114
dougsr228@comcast.net
Webmaster
Jean-Claude Breach
jcbreach@yahoo.com


 Learn to understand California’s unique flora and help to
preserve this rich heritage for future generations.

____Yes, I’d like to join.

Affiliation: Yerba Buena Chapter

Membership Category
____ $1,500 Mariposa Lily
____ $  600 Benefactor
____ $  300 Patron
____ $  100 Plant Lover
____ $   75 Family
____ $   45 Individual
____ $   25 Limited Income/Student

Make your check out to “CNPS”
and mail with this form to:
 California Native Plant Society
 2707 K Street, Suite 1
 Sacramento, CA 95816-5113

Name __________________________________
Address ______________________________
City _____________________ State _______
Zip __________ Telephone _____________
email _________________________________

Dues above the $12 for publications are tax deductible. You will
receive this newsletter, the informative triannual journal Fremontia,
and a statewide news bulletin. If you would like to receive only
this newsletter, the price of a subscription is $5 per year, $9 for
two years, or $12 for three years. Send a check made out to
“CNPS” to 1 Alviso Court, Pacifica, CA 94044-4239.

JOIN THE CALIFORNIA NATIVE PLANT SOCIETY

California Native Plant Society
Yerba Buena Chapter
338 Ortega Street
San Francisco, CA 94122

Visit: www.cnps-yerbabuena.org

N E W S

Y E R B A
BUENA

THE YERBA BUENA
CHAPTER OF THE
C A L I F O R N I A
N A T I V E  P L A N T
S O C I E T Y  F O R
SAN FRANCISCO
AND NORTHERN
SAN MATEO COUNTY

Printed on recycled paper ALL ADDRESS CHANGES TO: cnps@cnps.org - subject: Member Address Change

YERBA BUENA NEWS
Volume 29, number 1 (March 2015)

Published quarterly by the Yerba Buena Chapter
California Native Plant Society

Design & Production – Kipp McMichael
Proofreading – Linda Shaffer and Sara Greenwald

 Masthead design – Barry Deutsch
Chapter logo – Nancy Baron

DEADLINES FOR MARCH NEWSLETTER
Articles & general copy – April 25
Time-dependent material – May 5

Late-breaking news – By arrangement

Vitus californicus
wild grape


