
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 - call Jake Sigg at 415-731-3028 if you wish to notify.

THURSDAY JUNE 7, 7:30pm
Tiny and Tough: Rare Plants of Mount Tam’s Serpentine Barrens
Speaker: Rachel Kesel

Among the rare vegetation types found on Mount Tamalpais, serpentine barrens present plants with
some of the harshest soil conditions for growth. For much of the year it appears that these areas of
pretty blue rock and soil are indeed barren. However, several rare annual plants make a living in this
habitat, including some endemic to the Mount Tam area. In addition to serpentine barrens, adjacent
chaparral and grasslands host rare perennial species equally as tough as the tiny annuals, if far larger in
size.

Land managers across the mountain are monitoring a suite of ten rare plants found in serpentine barrens
to better understand their distributions and population fluctuations over time. Known as the Serpentine
Endemic Occupancy Project, this effort is one of many cross-jurisdictional endeavors of the One Tam
initiative. This talk will examine a variety of serpentine plants as well as the rare plant monitoring and
conservation work of One Tam.

Rachel Kesel is the Conservation Management Specialist for One Tam. Leading invasive plant early
detection and rare plant surveys across the mountain, Rachel thrives on a good search. She honed her
research and field skills at University College London while obtaining a Master’s in Conservation. She
has a fondness for grasses and the bounty of Bay Area biodiversity more generally. When she’s not hiking
or walking her dog, Rachel is probably biking and, even then, looking at the flora around her.

THURSDAY JULY 5, 7:30pm
An Overview of California's Natural World - Conservation and Restoration
Speaker: Obi Kaufmann

The greatest tool we have in defending California's natural world, its biodiversity and its ecology, is an
informed citizenry. Public policy is beginning to respond to an new upwelling of desire, as evidenced
by hugely popular land trust organizations and non-governmental organizations to protect, restore and
safeguard the whole, living portfolio of our unique and endemic systems across the Golden State.
Transcending political polarizations, Californians are coming together to address long-standing,
environmental remediation projects on a local and regional level. This geographic inventory of conservation,

the list of projects in play and at stake from the Klamath River to the Salton Sea is extensive as it is exciting. New visions of conservation and
post-environmentalism are emerging in response to the changing culture and represent a new kind of hope for our endangered ecosystems.
How do we build a path forward so that we leave California at the end of the 21st century in better shape than we left it at the end of the
20th?

Obi Kaufmann is a naturalist, a painter and the author of the best-selling California Field Atlas (Heyday books, 2017). A systems-thinker by
inclination, Obi's cartography balances ecology and aesthetics as driving and orienting forces across California's largest, living networks of
earth, air, fire and water. An avid conservationist, Obi Kaufmann regularly travels around the state, speaking on issues of ecological restoration
and preservation to such groups as the Klamath-Siskiyou Wildland center, the Mojave Desert Land Trust, The Anza Borrego Foundation, The
Mono Lake Committee, the Peninsula Open Space Trust and Friends of the River in Coloma.

THURSDAY, AUGUST 2, 7:30pm
Urban Tree Ecology & The Rhizosphere - Tree Anatomy Below Ground
Speaker: Ted Kipping

Trees co-evolved with a rich ecological support system over many eons. As people have migrated into our increasingly densely populated and
denatured cities, we have attempted to bring some of the trees with us - not always successfully. With a tad more insight and understanding,
we can do a lot better. Come see for yourselves.

The Rhizosphere - Tree Anatomy Below Ground shares the amazing insights and lab work of the late Dr Alex Shigo, a giant into tree research
and some of his worldwide colleagues. Hopefully his discoveries and images will blow your mind. Devotee, Ted Kipping, will be “channeling”
Dr Shigo’s discoveries. It will improve your understanding and success with trees.

Ted Kipping grew up roamimg the wild places in San Francisco and San Mateo Counties. He studied Natural History at Columbia University.
He was privileged to work with Jake Sigg at SFBG/ Strybing Arboretum before starting his own tree shaping company in the Bay Area four
decades ago. Ted has consulted for seven botanic gardens and lectured at thirteen. He
has been published widely, has led over one hundred field trips and is a Life Member
of many organizations including CNPS.

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 2
Volunteer Spotlight – page 3
Mountain Journal – page 4
Focus on Rarities – pages 5-6
Habitat Restoration – page 6
Chapter News – page 7

Vol. 32 No. 2 June 2018

FUTURE PROGRAM
September 6—Pruning the Native Garden
Speaker: Leslie Buck

PLANT ID WORKSHOPS
There are no workshops at SFSU during the summer months of June,
July, and August. The workshops will resume in September and continue
through the fall semester. Please stay tuned for an update in the
September newsletter with dates and times.
Enjoy the summer and we hope to see you in September.

CNPS Worksops
California Native Plant Society’s plant science training workshops
provide botanists, biologists, and ecologists the scientific skills and
practical experience necessary to assess, manage, and protect native
plants and lands in California and beyond.Pre-registration is required
and many workshops sell out early. Sign up now and secure your spot
for 2018 workshops!

June 5-7: Intro to Plant Identification, Southern California
San Bernardino Mountains – Big Bear area, CA

This is a 3-day introductory workshop. We will begin by teaching basic
plant morphology with a focus on the structures necessary for plant
ID. Participants will learn the specialized terminology necessary to
identify plants in 15 common CA plant families. These families contain
more than 5000 taxa, which account for more than 70% of the plant
diversity in CA. Learning the characteristics of these plant families
will reduce the amount of time required to key many plants to genus
and species. We will utilize live material and taxonomic keys to better
understand morphology in each family. Scientific names, along with
common names, will be used throughout the workshop. The class will
include 2 days of classroom presentations and exercises and one full
day in the field in the San Bernardino Mountains. Common native
families, genera, and species will be covered, including species in
conifer forest, oak woodland, montane chaparral, and meadows.

July 10-12: Intro to Plant Identification, Northern California
Truckee, CA

 This is a 2.5-day introductory workshop. We will review plant structure
terminology, then learn the terminology and characteristics of some
of the more common California plant families. This knowledge will
reduce the amount of time required to key most plants to genus and
species. Scientific names will be used throughout the workshop.
Emphasis will be given to northern California species; however,
information learned in this class will be readily applicable throughout
California and the world. The class will include classroom presentations
and exercises, with at least a third of the time spent outdoors in the
field. Common native species will be covered, including species in
mixed conifer and Sierran meadow habitats. Advance materials on
plant structure terminology will be provided.

August 7-9: Wetland/Riparian Plant Identification
Tijuana River Natl Estuarine Research Reserve, Imperial Beach, CA

This is an intensive intermediate plant identification course with an
emphasis on riparian and wetland plant recognition and ecology.
Emphasis will be given to southern California species and habitats;
however, information learned in this class will be readily applicable
throughout California and elsewhere. Common and rare species will
be covered. This workshop will include classroom presentations and
exercises, and field exercises on the reserve. We will spend at least
half the time in the field.

FIELD TRIPS
Members and non-members are encouraged to attend these FREE walks. Generally, advance signups are not required—just meet
at the specified place and time. If rain or high wind is forecast, we recommend checking with the contact (listed at the end of the
trip description) a couple of hours before the trip.

ACTIVITIES

2

JUNE 16, SATURDAY, 10am
The Daly City Dunes, San Bruno Mountain
Leader: Doug Allshouse

Who could imagine a 300-foot deep sand dune system that dates back
about 125,000 years 2 miles from the ocean? Located at the mouth
of lower Colma Canyon are the Daly City Dunes, a remnant of the
Ancient Colma Dune Formation that once stretched from Colma to
the Presidio, but now is fragmented by development in western San
Francisco and Daly City. A piece of this site is relatively intact and
supports a specific ecosystem not usually found at such a distance from
the coast. Of great interest is the presence of San Francisco lessingia
(Lessingia germanorum) an endangered dune plant now found only in
the Presidio and the Dunes, its only known population in San Mateo
County. Also present at the dunes is San Francisco spineflower

(Chorizanthe cuspidata), dune suncup (Camissonia strigulosa), miniature
suncup (Camissoniopsis micrantha), California suncup (Camissoniopsis
bistorta), and blue beach lupine (Lupinus chamissonis). There is a population
of California pipe vine nearby (Aristolochia californica) which means
the sighting of beautiful Pipe Vine Swallowtails (Batus philenor) and
their larvae is a distinct possibility. Wear sturdy shoes suitable for sand.
Thiers Street intersects Hillside Blvd between the Mission Street/John
Daly Blvd intersection and the East Market Street intersection. Meet
at the Hilldale School at the junction of Thiers and Florence Streets.
Contact Doug at dougsr228@comcast.net, text or call 415-269-9967
if you have questions or need directions.

3

Volunteer Spotlight: Greg Gaar
by Jake Sigg

Editor’s Note: This is the first of what will be a quarterly feature
honoring chapter volunteers. To nominate someone* for consideration
(*current board members have excluded themselves), please contact
Bob Hall.

Even relatively small organizations have unsung members whose
contributions enlarge and enrich the effectiveness of the organization.
We are fortunate to have many such in our CNPS chapter. None have
quite matched the manifold actions of Greg Gaar, who has been with
us since our beginning in 1986. Where to begin listing his contributions?
In no particular order:

1. I start the list with eradicating invasive plants. Greg was the first—
and only—person working with me for the first few years, starting
in 1988. He is still coming out Wednesdays, even though it is at the
expense of his historic photograph collection work.

2. His seemingly unlimited collection of historic slides of San Francisco,
which formed the basis for slide presentations to neighborhoods
throughout the city showing the destruction of the rich biological
communities that were sacrificed to the ambitions of building
a city. His first presentation to CNPS was in 1989, and
he has agreed to do another in 2019.

3. He, along with Margo Bors, has been cochair of Photo
Documentation, which has provided valuable information
on the changes taken—and taking—place.

4. Upon inheritance of his parent’s house
on the slopes of Mt Davidson, Day One he
devoted to ripping up the lawn—to the
possible displeasure of his neighbors—and
planting all native plants. After the lawn, the
driveway disappeared and now supports habitat.
(Greg is especially hostile to automobiles for what
they have done to the world.

When we say native plants we mean plants that grew
on the site before humans trashed the indigenous, rich
biological community. Because it is exposed to public
view on three sides it is tantamount to a mini-botanic
garden or demonstration garden. And demonstrate
it does, because in season the air is filled with the
pleasing hum of myriad insects. It is a refugium for
organisms that have been here for tens or hundreds of
thousands of years, but are being squeezed out, partially
because of human numbers, but also by lack of understanding
by humans, who could take a tip from Greg.

5. Propagating and giving away native plants in what was
formerly the HANC Recycling Center at Frederick and
Arguello.

6. Public testimony at hearings. Many
commissioners/Supervisors/committee members were
probably grateful to Greg for enlivening lengthy and
boring meetings with his eloquent, passionate
testimony about the value of our natural heritage.

In numerous ways he contributes to the
functioning and the stability of the chapter,
and everything he does is quiet and self-
effacing. The world could use more of
him.

Greg Gaar hard at
work restoring habitat.

Chlorogalum pomeridianum
soap plant
by Kristin Jakob

3

DOUG’S MOUNTAIN JOURNAL
A Chronicle of Natural History on San Bruno Mountain
by Doug Allshouse

I suppose this is a silly question to ask but, do you remember the first
time your mother had to leave you alone to fend for yourself? My
experience was the moment when my first-grade teacher told all the
moms who brought their kids to our first day of school to leave the
room. Instant tears and crying. I usually write about things that I see
and not what I hear, but one mid- March morning I heard some high-
pitched sounds that sounded like a skunk in distress.

They stopped before I could get a bearing, so I continued walking to
the main picnic area. On my Colma Creek leg toward home, the
sounds returned. I made a beeline in the direction of the Day Camp
and, along the way, I took videos just to record the sounds. As I got
closer, these high-pitched whines were intermittently interrupted by
barks. Well so much for a skunk I thought, it must be a coyote pup.
By the fourth video I was standing within 25 yards of the source of
the sounds—a large willow surrounded by bushes next to a pod of
picnic tables. Not wanting to scare the little pup, I decided to walk
away and return home, and the whining and barking immediately
stopped. Ah, I thought, Mom must have been hiding nearby, waiting
for me to skedaddle.

Good Friday was a very warm day and was the source of two great
phenomena. My friend, Mark Sustarich, summoned me to the summit
to check out some rare San Francisco campion, Silene verecunda. Driving
up Radio Road I noticed some butterflies flying east. When I got to
the top the two of us were looking at some new catchfly that had
broken dormancy and we were looking west at the ocean. Hundreds
of blackish-orange butterflies were migrating, but unlike Painted
Ladies these butterflies were occasionally gliding. It was a mass
migration of California Tortoiseshell butterflies. The previous couple
of days of very warm weather shook the adults off their hosts of
Ceanothus (blue blossom) bushes and they were emigrating to the
Sierra Nevada.

The life-cycle is interesting. Overwintering adults lay eggs and die.
The larvae pupate and emerge as adults and almost immediately fly
east and uphill to the Sierra Nevada. They mostly just hang out and
two broods are produced. In late September the last summer butterflies
scatter downslope and are the late-winter butterflies of the new year.
These estivators-hibernators may live 9 or 10 months as adults and
start the cycle over in late winter. Although the rhythm of the cycle
is fairly constant, the numbers may vary, sometimes producing
migrations in the millions of butterflies.

The second phenomenon occurred after I left Mark on the summit.
I had discovered a trail below the last tower in November 2017. There
were some rocky outcrops along the trail that looked like good
candidates for SF campion. Mark hadn’t been down there yet, so I
asked him to check it out. An hour later he texted me photos of several
plants and the next day Mark, David Nelson and I counted 19 plants
on the trail. Then we headed uphill to a ridge top and counted 32
more plants for a total of 51 new plants! This was quite a find because
the original sites are about 150 yards to the northwest of these plants.
San Francisco has campion in the Presidio and on Mount Davidson,
where it is the type species, which means it was first identified on
Davidson and is the only one entitled to the moniker Silene verecunda
subsp. verecunda. The only other known population is along the coast
in Swanton, Santa Cruz County. We refer to our campion as S. verecunda
San Bruno Mountain because the morphology of the plants in each
location is noticeably different.

The spring bird migration on San Bruno Mountain has begun with
Wilson’s and Orange-crowned Warbler showing up in mid-April and
an Allen’s Hummingbird a few days later. The male robins are singing
their hearts out, but some have already nested, and how do I know

that? I’ve seen robins harassing and chasing Steller’s Jays. Swainson’s
Thrush, Black-headed Grosbeak, and Western Tanagers have been
spotted down the coast, so it won’t be long until they arrive here.

When I wrote my winter journal we had 9.68 inches of rain and I
said that if we got about 10 more inches we would be in decent shape.
Late February added a weak .28 inches, but March and April came
through swimmingly and added 8.87 inches for a total of 18.83 inches
ending April. The wildflowers were rejoicing, and some grasslands
were bursting with dazzling displays of common owl’s clover, Johnny-
tuck owl’s clover, and goldfields. The Choris’ popcorn flower was
blooming along with Cleveland’s cryptantha.

Speaking of common owl’s clover, Castilleja densiflora, we may have
a subspecies or new species. Mark Eggers, who is writing the treatment
of Castilleja for the Flora of North America, visited David and me and
has collected some specimens, noting that the diminutive size and
petal spots are unusual for the species. It seems that the ecological
island known as San Bruno Mountain is famous for harboring unusual
plants. Which reminds me......

...See you on the Mountain

4

Castilleja densiflora
owl clover

Coastal Button Celery
Eryngium armatum
by Michael Wood

The carrot family (Apiaceae) is one of those
plant groups so familiar, yet so very surprising
in its diversity. Its familiarity, of course, comes
from the myriad of widely cultivated species
grown for food, flavor, flower, and even poison.
Anise, caraway, carrot, celery, chervil, coriander,
cumin, dill, fennel, parsley, parsnip, poison
hemlock and Queen Anne’s lace are
all members of this family. Spotted
water hemlock (Cicuta maculata) is the
most toxic plant in North America.
But as the 16th most speciose of the
620 families described, the variations
in plant form and growth are
remarkable.

The defining characteristic of all
members of the carrot family is its
inflorescence. Flowers are arranged
in umbels, consisting of numerous
short stalks (pedicels) radiating out
from a central point, like the spokes
of an umbrella. This feature was, in
fact, the source of the family’s original
name Umbelliferae. Another
characteristic, although not universal,
is the carrot or celery-like odor of the
leaves and stems when crushed. And,
of course, most develop from a single
taproot, like a carrot. The Jepson eFlora describes
the Apiaceae as being comprised of 3000 species
in 300 genera, including annual and perennial
herbs, shrubs, and trees. Although occurring
worldwide, a majority of the taxa in the family
occur in temperate zones of the Northern
Hemisphere.

North America supports the greatest number
of taxa belonging to the carrot family, with some
350 taxa occurring here. California supports
some 170 native taxa in 28 genera and another
35 non-native taxa. In addition to Eryngium,
other familiar native genera include Angelica,
Apiastrum, Cicuta, Heracleum, Lomatium, and
Sanicula. Some of the black sheep of the family
include sweet fennel (Foeniculum vulgare), poison
hemlock (Conium maculatum), shepherd’s needle
(Scandix pectin-veneris) and hedgeparsley (Torilis
arvensis).

With around 230 species, the genus Eryngium
is found in North and South America, Eurasia,
Australia and New Zealand. Some species have
medicinal values in treating scorpion stings and
as an anti-inflammatory, the roots of others are
eaten, and others still are grown as ornamental
plants.

Button celery, also known as coyote thistle, is
a rather unique member of the carrot family.
These biennial to perennial herbs form spiny
rosettes with somewhat fleshy, pinnately or
palmately divided leaves. Growing from a central
taproot, they branch out across the ground,
becoming erect (Just this past December, I spied
a species of Eryngium over 6 feet tall growing in
the Pampas of Argentina). Many of those

occurring in California are gray, giving them a
ghostly appearance, particularly during the dry
season when all the surrounding grasses dry
out.

California is host to 16 native taxa of button
celery, which are distributed from Oregon to
the Mexican border, from the Great Basin and
interior valleys to the coast, and from sea level
to as high as 6,000 feet in elevation. Of these,
12 occur in vernal pools or other types of
seasonal wetlands, marsh edges, or wet swales.
The remainder occur on moist clay soils in

grasslands. Eight taxa (50 percent of those
occurring in California) are considered rare,
having a rare plant ranking of 1B.1 or 1B.2. This
level of rarity is an indication of the high degree
of habitat specificity in the genus.

Coastal button celery is endemic to California,
meaning it occurs nowhere beyond the borders
of the state. It is found below 700 feet in elevation
along the Central Coast from Santa Barbara
County to Mendocino County, with some
remnant stands in San Diego County. It occurs
in coastal prairies, bluffs, grasslands and the
margins of marshes, often on clay soils. It usually
occurs in wetlands, but may also be found in
upland settings.

Coastal button celery is a prostrate to erect,
sprawling perennial mostly less than a foot tall.
Plants produce thick leaves up to 12 inches long,
with sharp serrated leaflets and spiny
inflorescences. The specific epithet armatum,
comes from the Latin word meaning armed,
equipped, or fortified, referring no doubt to
the spiny nature of the plant, particularly after
flowering. Flowers are small, white to purplish,
in spiny heads about an inch across. Flowering
occurs May through August.

In the Bay Area, coastal button celery has been
reported from Alameda, Contra Costa, Marin,
Napa, San Francisco, San Mateo, Solano, and
Sonoma counties. It is believed extant at 12
coastal locations in San Mateo County (Corelli,
2011), Alameda and Contra Costa counties
(Ertter and Naumovich, 2013), eight locations
near the bay and ocean of Marin County (Howell
et al., 2007), coastal Sonoma County (Best, et

al., 1996), and Napa County (Crain and White,
2013). There are no records from Santa Clara
County.

In San Francisco, coastal button celery is known
from a single sighting in “swales at the end of
Eighteenth Street” near Portrero Hills
(Brandegee, 1892; Howell et al., 1958). The
species is presumed to have been extirpated
from the City. However, it has been successfully
reintroduced at Crissy Field in the Presidio and
just this past year it was planted at several other
sites in Tennessee Hollow watershed, also in the

Presidio.

Given its wide distribution, this
endemic is not currently
considered to be at risk of
extinction and it has no status as
a rare plant by either the California
Department of Fish and Wildlife
(CDFW, 2018) or the CNPS. But
natural populations in the City
were lost long ago and any
remaining habitat has been heavily
impacted. For these reasons, it has
been included on the Chapter’s list
of locally significant species (Wood,
2015). This list is based on 11
filtering criteria and four formal
rarity rankings (see Chapter
Newsletter 2015, vol. 29, no. 3).
Coastal button celery scored a
significance value of 29, earning
it a spot on the most threatened

rank, A1. Following the criteria we developed,
A1-ranked species are those with a Significance
Index (SI) score of ³'3d15. Any project that
would impact this species must be analyzed
pursuant to the guidelines of the California
Environmental Quality Act (CEQA).

Addendum to Focus on Rarities:

Mike Wood is too modest to add this himself,
so we will do it for him. After many years of
submitting entries for this long-running
column and working on his great labor of
love, the comprehensive “Locally Significant
Plant Species of San Francisco County”,
available online as a searchable data base, he
is retiring.

Wood Biological Consulting has a new owner.
 And Mike and his wife are setting off on what
promises to be a great adventure during at
least the next 14 months. To give you an idea,
their first stop will be the south of France,
where Mike will be “helping a friend id plants
in the long neglected garden of the estate of
Victor Hugo. The grandson wants to restore
the estate to its former glory”. “That should
be fun,” he says!

The good news for us – he plans to continue
to submit column entries from wherever.
I’m sure we all extend our good wishes (if
tinged with envy!), and look forward to these
future contributions to the newsletter.

FOCUS ON RARITIES

Eryngium armatum
coastal button celery

by Neal Kramer

(RARITIES continued on page 6)

5

Alemany Natives at Alemany Farms
Community workdays held from Noon to 5pm
every 1st & 3rd Sunday of the month and the
Saturdays in-between, plus every Monday
afternoon from 1:00-5:00. Contact
community.gardeners@gmail.com

Bayview Hill
2nd Saturday, every other month. Contact
recparkvolunteer@sfgov.org

Bernal Hill
2rd Saturdays, every month. 10am-noon. Contact
recparkvolunteer@sfgov.org

Buena Vista Park
1st Saturdays, every month, Contact
recparkvolunteer@sfgov.org

Candlestick Point State Park Nursery
1st Saturdays, every month. 10am-1pm
Contact Patrick Marley Rump at
patrick.rump@lejyouth.org.

Candlestick Point Recreation Area
2nd Saturdays, every month
Contact Patrick Marley Rump at
patrick.rump@lejyouth.org.

Corona Heights
Last Saturdays, every month. 10am-noon. Contact
recparkvolunteer@sfgov.org

Friends of San Pedro Valley Park:
Trail Restoration
2nd Saturday 9 am - 12 pm, every month, meet
in front of Visitor Center

Friends of San Pedro Valley Park: Habitat
Restoration
3rd Saturday 9 am – 12 pm, every month, meet
in front of Visitor Center

Glen Canyon Park
3rd Saturdays, every month. 9am-noon. Contact
recparkvolunteer@sfgov.org

Golden Gate Audubon Society
Various opportunities:
https://goldengateaudubon.org/volunteer/

Golden Gate National Recreation Area
Weekdays and weekends around the Bay Area.
Contact volunteer@parksconservancy.org or 415-
561-3044

Golden Gate Park Oak Woodlands
2nd Saturdays, every month. 10:00am-12:30pm
Contact recparkvolunteer@sfgov.org

Green Hairstreak Corridor, Golden Gate
Heights
Periodically. Contact amber@natureinthecity.org

Half Moon Bay State Beach
Various restoration and nursery opportunities.
Contact email HMBParksVolunteer@Parks.ca.gov

Heron’s Head Park
Various opportunities at
http://sfport.com/herons-head-park

Lake Merced
1st Saturdays, every month 1:30pm-3:30pm
Contact recparkvolunteer@sfgov.org

Linda Mar Beach, Pacifica
4th Saturdays, 10am-noon. Visit
pacificabeachcoalition.org

Marin Headlands Native Plant Nursery
Weekdays and weekends. Contact (415) 561-3044
or volunteer@parksconservancy.org

McLaren Park
2nd Saturdays of even months, 10am-noon.
Contact recparkvolunteer@sfgov.org

McKinley Square Hillside

3rd Saturdays, 10am-12:30. Contact
into@mckinleysquare.com

Mission Creek South Bank
Generally Saturday mornings. Contact Ginny
Stearns for times. Call 415-552-4577 or
ginnystearns@gmail.com

Mt. Sutro
Wednesdays 9:30am-12:30pm at the nursery; 1st
and 3rd Saturdays 9:00am-1pm, visit
sutrostewards.org

Pacifica’s Environmental Family
Various opportunities. See events calendar:
http://www.pacificasenvironmentalfamily.org

Rockaway Switchbacks, Pacifica
1st Fridays, October-May, 10am-noon. Contact
freidele2@yahoo.com

San Bruno Mountain
Guadalope Valley Stewards, Tuesdays 10am-12pm;
Mission Blue Nursery, Wednesdays, 10am-
12:30pm; Stewardship Saturdays, 10am-1pm;
South San Francisco Weed Warriors, last Fridays
and Saturdays of the month, 9am-noon. See events
calendar mountainwatch.org

SF Recreation and Parks
Volunteer calendar:
http://sfrecpark.org/support-your-
parks/volunteer-program/

San Mateo County Parks
Stewardship Core calendar
http://parks.smcgov.org/smc-parks-stewardship-
corps

Save the Bay
Various opportunities
https://www.savesfbay.org/volunteer

Starr-King Open Space
2nd Saturdays every month, 9:30am-noon. Visit
starrkingopenspace.org

Tennessee Valley Restoration
2nd ,4th & 5th Tuesdays, 10am-2pm.
Visit parksconservancy.org

Yerba Buena Chapter Restoration Team
Wednesdays, noon-3pm. Contact Jake Sigg at
jakesigg@earthlink.net

HABITAT RESTORATION

6

Literature Cited
Best, C., J.T. Howell, W. and I. Knight and M. Wells. 1996. A Flora of

Sonoma County. California Native Plant Society, Sacramento.
Brandegee, K. 1892. Catalogue of the Flowering Plants and Ferns Growing

Spontaneously in the City of San Francisco. Zoe II 91:334-386.
California Department of Fish and Wildlife (CDFW). 2018. Special Vascular

Plants, Bryophytes, and Lichens List. Biogeographic Data Branch, Natural
Diversity Database. Quarterly publication. January. 146 pp. Available
online at
https://nrm.dfg.ca.gov/FileHandler.ashx?DocumentID=109383&inline

Corelli, Toni. 2011. Checklist of the Vascular Plants of San Mateo and Santa
Clara Counties, California. Santa Clara Valley Chapter of the California
Native Plant Society. 161 pp.

Ertter, B. and L. Naumovich. 2013. Annotated Checklist of the East Bay Flora;
Native and Naturalized Vascular Plants of Alameda and Contra Costa Counties,
California. Second Edition. California Native Plant Society, East Bay
Chapter in association with the Jepson Herbarium.

Frey, M. and B. Stevenson. 2010. Status of the Presidio Native Flora. December
14. Presidio Trust. Available online at
http://www.sfnps.org/download_product/2236/0

Howell, J.T., P.H. Raven, and P. Rubtzoff. 1958. A Flora of San Francisco,
California. Univ. of San Francisco. 157 pp. Available online at
http://digitalcollections.usfca.edu/cdm/ref/collection/p15129coll
11/id/285

Howell, J.T., F. Almeda, W. Follette, and C. Best. 2007. Marin Flora.
California Academy of Sciences and California Native Plant Society
(Marin Chapter), San Francisco. 510 pp.

Thomas, J.H. 1961. Flora of the Santa Cruz Mountains of California. Stanford
University Press. 434 pp.

Wood, M.K. 2015. Locally Significant Plant Species of San Francisco County.
Rare Plant Committee, California Native Plant Society, Yerba Buena
Chapter. Version dated July 4. Available online at http://www.wood-
biological.com/san-francisco-plant-checklist/

RARITIES (continued)

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. Email us at yerba.buena.cnps.chapter@gmail.com for more
information.

CHAPTER NEWS

If you prefer electronic delivery:
Send an email indicating your wish to:

yerbabuenacnps@gmail.com

Make the switch to
 the Electronic Newsletter!

Officer Nominations

Help guide your CNPS chapter by nominating someone for an officer
position on the chapter board. Better yet, why not nominate yourself?
Officers attend 10 board meetings per year, help determine policy
positions on many critical conservation issues and play an important
role in making sure the chapter functions well. Elected officers
supervise essential activities from plant sales to garden tours and
serve a one-year term from January to December 2019.

Nominations for President,Vice President, Secretary and
Treasurer are needed.

The nomination committee will be accepting nominations until the
end of July. Chapter members will vote on these candidates at the
October Speaker Series meeting. Please submit candidate names to
our Nomination Committee Chair, Jacq Gamache, at
jackieshmackie@gmail.com. For more details on the function each
officer performs, please contact Jacq or visit our website: http://cnps-
yerbabuena.org/nominate-chapter-officer/

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.

Follow us on Instagram
Thanks to USF student and YB chapter volunteer
Cassie Murphy, an old chapter just learned a new
trick. We're now spreading chapter news and photos
on Instagram. Hey, all the kids are doing it. So get
the app and follow yerba.buena.cnps. Hopefully, by
that time, we will have figured out how to use hashtags.

OFFICERS & CONTACTS
President
Gerry Knezevich
gruicaknez@yahoo.com
Vice President
Eddie Bartley
eddie@naturetrip.com
Treasurer
Bob Hall
bilgepump100@sbcglobal.net
Secretary
Kathy Kellerman
kkellerm@sonic.net
Chapter Council Delegate
Ellen Edelson 415-531-2140
e.edelson@sbcglobal.net
Delegate alternate:
Gerry Knezevich
gruicaknez@yahoo.com
Conservation Chair
Jake Sigg 415-731-3028
jakesigg@earthlink.net
San Mateo County
Conservation
Mike Vasey 650-359-7034
mvasey@sfsu.edu
Education Coordinator
Position vacant
Field Trips Chair
Noreen Weeden
noreen@naturetrip.com
Field Trips Coordinator
Hannah Tokuno
hannahetokuno@gmail.com
Garden Tour
Coordinator needed
Hospitality Coordinators
Position vacant
Invasive Exotics
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 Development
Position vacant
Membership Records
George Suter 415-665-1185
geosuter@prodigy.net
Newsletter Editor
Kipp McMichael 510-759-3178
kimcmich@hotmail.com
Photo Documentation
Margo Bors 415-824-0471
mcbors@comcast.net
Greg Gaar 415-584-8985
dunetansy@yahoo.com
Plant Sale Chair
Eddie Bartley
eddie@naturetrip.com
Posters and Book Sales Chair
Ludmila Stroganoff 650-359-1642
milastroganoff@sbcglobal.net
Programs Chair
Jake Sigg 415-731-3028
jakesigg@earthlink.net
Publicity
Rachel Kesel
Bob Hall
bilgepump100@sbcglobal.net
Rare Plants Co-Chair
Peter Brastow
brastow@natureinthecity.org
Rare Plants Co-Chair
Michael Wood 925-899-1282
mike@wood-biological.com
Rare Plants Chair
San Mateo County
David Nelson 415-925-0501
nelsondl@pacbell.net
San Bruno Mountain Chair
Doug Allshouse 415-269-9967
dougsr228@comcast.net
Technology Co-Chairs
Eddie Bartley
eddie@naturetrip.com
Noreen Weeden
noreen@naturetrip.com

7

Lycopodium clavatum
running pine
by Margaret Kemp

 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 the Yerba Buena News, the informative triannual journal
Fremontia, and a statewide news bulletin. Members of other
chapters may subscribe to the Yerba Buena News alone for $10
per year, renewable annually. Send a check made out to “CNPS”
to 1946 Grove St. Apt. 6, San Francisco, CA 94117.

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 32, number 1 (June 2018)

Published quarterly by the Yerba Buena Chapter
California Native Plant Society

Design & Production – Kipp McMichael
Proofreading – Linda Shaffer

 Masthead design – Barry Deutsch
Chapter logo – Nancy Baron

DEADLINES FOR SEPTEMBER NEWSLETTER
Articles & general copy – July 25

Time-dependent material – August 5
Late-breaking news – By arrangement

Fritillaria affinis
checker lily

by Margo Bors

