
Page | 1

Lucas Canyon, San Mateo Canyon Wilderness

Survey Date: 2014-04-27 (also 2014-04-24, 2013-11-10, 2013-03-21, and 2011-01-31)
Observers: Ron Vanderhoff, Kevin Davey, Kris Larson, Sherri Sisson and Susan Tringle
Start Time: 07:10 AM Stop Time: 17:50
Weather: Light rain overnight. AM cloudy, cool, wet, +/- 60f, calm. PM clearing to clear, moderate +/- 68f, light wind.
Elevation: 994 ft. to 2047 ft.
Trip Miles: 10.1 by foot
Ascent: 1834 ft. Descent: 1834 ft.

Report
On April 27, 2014 Ron Vanderhoff, Kevin Davey, Kris Larson, Sherri Sisson and Susan Tringle botanically
surveyed the central portion of Lucas Canyon, San Mateo Canyon Wilderness, Cleveland National Forest.
Susan Tringle only visited the Western portion of the canyon, and then returned home. Portions of the survey
were in Orange and Riverside Counties.

Additionally, Ron Vanderhoff surveyed the Eastern third of the canyon three days prior, on April 24, 2014 and
had also visited portions of the canyon on January 31, 2011, March 21, 2013 and November 10, 2013.

Access to the canyon on April 27, 2014 was via the private Rancho Carrillo Road (with permission), then on an
unnamed trail that descended into the Western portion of Aliso Canyon and eventually into Lucas Canyon.
Once in the canyon much of the trip was on the restored Lucas Canyon Trail, although several forays were
taken into the streambed and other off trail areas.

Because of the relative isolation of the canyon and the difficulty of access, it is not often visited or studied
botanically. However, many areas of the San Mateo Canyon Wilderness share this distinction.

Lucas Canyon is a primarily East-West oriented canyon with rugged, moderate to steep canyon sides. It has a
moderate to large drainage, relative to other canyons in the Southern Santa Ana Mountains. Boulder
outcrops are common in the lower and upper portions of the canyon and occasional in the central portion.
The canyon bottom is mostly boulder strewn with occasional areas of sand and several areas of worn
bedrock. Water flows seasonally in the creek and pools are persists during most summers in occasional
tenajas.

The slopes of the canyon are predominantly dense and well-developed Southern mixed chaparral, especially
on the Southern (North facing) slope of the canyon. The Northern (South facing) slope of the canyon is a
blend of Southern mixed chaparral, chamise chaparral and coastal sage scrub. The canyon bottom comprises
moderately to well developed wooded riparian vegetation. Canopies are created by mesic trees. Deeper soils
scattered about the canyon bottom support small forests of oaks.

¢ƘŜ Ŏŀƴȅƻƴ Ƙŀǎ ƘƛǎǘƻǊƛŎŀƭƭȅ ǎǳǇǇƻǊǘŜŘ ǾŀǊƛƻǳǎ ǎƳŀƭƭ ƳƛƴƛƴƎ ƻǇŜǊŀǘƛƻƴǎ ŦǊƻƳ ǘƘŜ ƳƛŘ муллΩǎ ǘƘǊƻǳƎƘ ǘƘŜ ŜŀǊƭȅ
мфллΩǎΣ ǿƛǘƘ ǊŜǇƻǊǘǎ ƻŦ tƭŀŎŜǊ ƎƻƭŘ ōŜƛƴƎ ǘƘŜ Ƴƻǎǘ ƴƻǘŀōƭe, but also including tin and copper. A few
homesteads were established in the central portion of the canyon, but the last of these were destroyed in a
мфрлΩǎ forest fire. Mining artifacts and evidence of prior habitation are still present in the canyon. A few
exotic plants from these homesteads still persist today.

All taxa, whether native, introduced or invasive were attempted to be recorded, although several were likely
missed. Plants of significance were recorded with photographs, coordinates or a voucher sample, often with
all of these. Vouchers will be deposited with The Rancho Santa Ana Botanic Garden herbarium. As reference,

Page | 2

Vascular Plants of The San Mateo Canyon Wilderness Area, Cleveland National Forest, California (Boyd et al,
Aliso 14(2), pp. 109-139) was used.

Flora
206 taxa, representing 206 species were recorded. 185 (81%) are considered native and naturally occurring
and 40 (19%) are considered either planted, escaped or not native at this site.

Three previously un-reported taxa were added to the flora of the canyon, Clinopodium chandleri, Oxalis pes-
caprae and Pinus sp.

Flora of Lucas Canyon, San Mateo Canyon Wilderness

LYCOPHYTES-CLUB MOSS & ALLIES

 Selaginellaceae Spike Moss Family

 Selaginella bigelovii - Bigelow's spike moss

FERNS

 Aspleniaceae

 Dryopteris arguta - California wood fern
 Blechnaceae
 Woodwardia fimbriata - Giant chain fern Uncommon in shaded, moist canyon.
 Dennstaeditiaceae
 Pteridium aquilinum - Bracken fern

 Equisetaceae

 Equisetum arvense - Common horsetail

 Polypodiaceae

 Polypodium californicum - California polypody fern

 Pteridaceae Lip Fern Family

 Adiantum jordanii ς California Maidenhair fern

 Aspidotis californica - Shield fern

 Cheilanthes newberryi - Newberry's lip fern

 Pellaea andromedifolia - Coffee fern

 Pellaea mucronata - Cliffbrake bird's foot fern

 Pentagramma triangularis ssp. triangularis - Gold back fern

GYMNOSPERMS

 Pinaceae Pine Family

 Pinus sp. - Pine* Possible P. canariensis at old homestead.

MAGNOLIIDS

 Lauraceae

 Umbellularia californica - California bay tree

EUDICOTS

 Adoxaceae Moschatel Family

 Sambucus mexicana - Mexican elderberry

 Anacardiaceae Sumac Family

 Malosma laurina - Laurel sumac

 Rhus integrifolia - Lemonade berry

 Rhus ovata - Sugar bush

 Rhus trilobata - Fragrant sumac

 Toxicodendron diversiloba - Poison oak

 Apiaceae Carrot Family

 Apiastrum angustifolium - Mock parsley

 Apium graveolens - Common celery

 Bowlesia incana - American bowlesia Uncommon at moist, rocky seeps, falls.

 Daucus pusillus - Rattlesnake plant

Page | 3

 Sanicula crassicaulis var. crassicaulis ς Pacific sanicle
 Tauschia arguta - Southern tauschia

 Torillis nodosa - Knotted hedge-parsley*

 Asteraceae Sunflower Family

 Achillea millefolium - Common yarrow

 Acourtia microcephala - Sacapellote

 Ambrosia psillostachya - Western ragweed

 Artemisia californica - California sagebrush

 Artemisia douglasiana - California mugwort

 Baccharis pilularis - Coyote bush

 Baccharis salicifolia - Mule fat

 Bebbia juncea - Scabrid sweetbush

 Brickellia californica - California brickellbush

 Carduus pycnocephalus - Italian thistle*

 Centaurea melitensis - Tocalote*

 Chaenactus artemisiifolia - Artemisia-leaved pincushion

 Cirsium vulgare - Bull thistle*

 Deinandra fasciculata - Fascicled tarweed

 Erigeron foliosus var. foliosus - Leafy daisy

 Eriophyllum confertiflorum - Golden yarrow

 Filago gallica - Narrow-leaved filago*

 Hazardia squarrosa var. grindelioides - Saw-toothed goldenbush

 Helenium puberulum - Rosilla At a moist falls, Eastern portion.
 Helianthus gracilentus - Slender sunflower
 Lactuca serriola - Prickly lettuce*
 Microseris lindleyi - Lindley's silverpuffs
 Porophyllum gracile - Poreleaf At margins of trail
 Pseudognaphalium californicum - California everlasting
 Pseudognaphalium leucocephalum - White-rabbit tobacco

 Pseudognaphalium microcephalum - White everlasting

 Rafinesquia californica - California chicory

 Senecio vulgaris - Common groundsel*

 Solidago velutina - California goldenrod

 Sonchus asper ssp. asper - Prickly sow-thistle*

 Sonchus oleraceus - Common sow-thistle*

 Venegasia carpesioides - Canyon sunflower

 Boraginaceae Borage Family

 Amsinckia intermedia - Common fiddleneck

 Cryptantha intermedia - Common cat's-eyes

 Eucrypta chrysanthemifolia var. chrysanthemifolia - Common eucrypta

 Phacelia cicutaria var. hispida - Caterpillar phacelia

 Phacelia imbricata ssp. Imbricata - Northern imbicate phacelia

 Phacelia minor - California bluebells

 Pholistoma auritum - Fiesta flower

 Brassicaceae Mustard Family

 Brassica nigra - Black mustard*

 Barbarea orthoceras - American winter cress

 Hirschfeldia incana - Shortpod mustard*

 Nasturtium officinale - White water-cress In pool below falls.
 Cactaceae Cactus Family

 Opuntia ficus-indica - Mission prickly-pear* Scatterred plants in central canyon.

 Caprifoliaceae Honeysuckle Family

 Lonicera subspicata var. denudata - Southern honeysuckle

 Symphoricarpus albus var. laevigatus - Common snowberry One occurance at streamcrossing.

 Symphoricarpus mollis - Spreading snowberry

 Caryophyllaceae Pink Family

 Silene laciniata ssp. laciniata - Mexican pink

 Stellaria media - Common chickweed*

Page | 4

 Chenopodiaceae Goosefoot Family

 Chenopodium californicum - California goosefoot

 Cistaceae Rock Rose Family

 Helianthemum scoparium - California rush-rose

 Cleomaceae Spiderflower Family

 Peritoma arborea - Bladderpod

 Convolvulaceae Morning-glory Family

 Calystegia macrostegia ssp. Intermedia - Large-bracted morning-glory

 Cuscuta californica - California dodder

 Cuscuta subinclusa - Canyon dodder

 Crassulaceae Stonecrop Family

 Dudleya lanceolata - Lance-leaved live-forever

 Dudleya pulverulenta - Chalk live-forever

 Dudleya viscida - Sticky live-forever Seperated populations, mouth & upper.

 Cucurbitaceae Gourd Family

 Marah macrocarpus - Wild cucumber

 Datiscaceae Hemp Family

 Datisca glomerata - Durango root

 Ericaceae Heath Family

 Xylococcus bicolor - Mission manzanita Locally common on slope, E canyon.

 Euphorbiaceae Spurge Family

 Euphorbia peplus - Petty spurge*

 Euphorbia polycarpa var. polycarpa - Small-seed sandmat

 Fabaceae Legume Family

 Acmispon glaber - Coastal deerweed

 Acmispon hermanii - Southern wooly lotus

 Amorpha fruticosa - Western false indigo

 Hoita macrostachya - Leather root tea

 Lathyrus vestitus ssp. vestitus - Chaparral sweet pea

 Lupinus hirsutissimus - Stinging lupine

 Medicago polymorpha - California burclover*

 Melilotus albus - White sweet-clover*

 Melilotus indicus - Yellow sweet-clover*

 Spartium junceum - Spanish broom* Several plants about old homestead.

 Trifolium willdenovii - Tomcat clover

 Vicia sativa - Spring vetch*

 Vicia villosa ssp. villosa - Winter vetch*

 Fagaceae Oak Family

 Quercus agrifolia - Coast live oak

 Quercus berberidifolia - California scrub oak

 Geraniaceae Geranium Family

 Erodium brachycarpum - Short-fruited filaree*

 Erodium cicutarium - Red-stemmed filaree*

 Grossulariaceae Currant Family

 Ribes californicum - Southern California hillside gooseberry

 Ribes malvaceum var. viridifolium - Southern California currant

 Ribes speciosum - Fuchsia-flowered gooseberry

 Lamiaceae Mint Family

 Clinopodium chandleri - San Miguel savory Uncommon in central cyn., nr. stream.

 Marrubium vulgare - Common horehound*

 Monardella hypoleuca - Intermediate thick-leaved monardella

 Pycnanthemum californicum - California mountain mint 1 occurance at a moist falls, E portion.

 Salvia apiana - White sage

 Salvia columbariae - Chia

 Salvia mellifera - Black sage

 Stachys rigida var. rigida - Rigid hedge-nettle
 Lythraceae Loosetrife Family

Lythrium californicum - California loosetrife

Page | 5

 Malvaceae Mallow Family

 Malacothamnus densiflorus - Many-flowered bush mallow

 Sidalcea malvaeflora ssp. malvaeflora - Coastal checkerbloom

 Montiaceae Purslane Family

 Claytonia perfoliata - Common miner's lettuce

 Nyctaginaceae Four O'clock Family

 Mirabilis laevis var. laevis - California wishbone bush

 Onagraceae - Evening Primrose Family

 Epilobium brachycarpum - Summer cottonweed

 Epilobium canum ssp. canum - California fuchsia
 Camissonia ignota - Petioled evening-primrose At trail margins.
 Clarkia bottae - Punchbowl clarkia
 Clarkia epiloboides - Willow-herb clarkia

 Clarkia purpurea - Winecup clarkia

 Oenothera elata ssp. hirsutissima - Hooker's evening-primrose

 Orobanchaceae Broomrape Family

 Castilleja affinis ssp. affinis - Coastal paintbrush

 Castilleja foliolosa - Felt paintbrush

 Oxalidaceae Oxalis Family

 Oxalis albicans - California wood-sorrel

 Oxalis pes-caprae - Bermuda buttercup* 3 sites nr. homesteads, central cyn.
 Paoniaceae Peony Family

 Paeonia californica - California peony

 Papaveraceae Poppy Family

 Dendromecon rigida - Bush poppy

 Eschscholzia californica - California poppy

 Phrymaceae Lopseed Family

 Diplacus longiflorus/puniceus complex - Bush monkeyflower

 Erythranthe cardinalis - Scarlet monkeyflower

 Plantaginaceae Plantain Family

 Antirrhinum coulterianum - Coulter's snapdragon

 Antirrhinum nuttallianum - Chaparral snapdragon

 Keckiella cordifolia - Heart-leaved bush beardtongue

 Plantago erecta - California plantain

 Platanaceae Sycamore Family

 Platanus racemosa - Western sycamore

 Polygalaceae Milkwort Family

 Polygala cornuta var. fishae - Fish's milkwort

 Polygonaceae Buckwheat Family

 Eriogonum fasciculatum ssp. foliolosum - Leafy California buckwheat

 Rumex salicifolius - California dock

 Primulaceae Primrose Family

 Anagallis arvensis - Scarlet pimpernel*

 Ranunculaceae Buttercup Family

 Clematis lasiantha -Chaparral virgin's-bower

 Clematis pauciflora - Southern California virgin's-bower

 Delphinium cardinale- Scarlet larkspur

 Delphinium parryi - Parry's larkspur

 Thalictrum fendleri var. polycarpum - Common meadow-rue

 Rhamnaceae Buckthorn Family

 Ceanothus crassifolius var. crassifolius - Thick-leaved lilac

 Ceanothus spinosus - Greenbark lilac

 Frangula californica - California coffeeberry

 Rhamnus illicifolia - Holly-leaved redberry

 Rosaceae Rose Family

 Adenostoma fasciculatum var. fasciculatum - Common chamise

 Cercocarpus minutiflorus - San Diego mountain-mahogany Approaching C. betioloides.

 Drymocallis glandulosa ssp. glandulosa - Sticky cinquefoil

Page | 6

 Heteromeles arbutifolia - Toyon

 Prunus ilicifolia ssp. Illicifolia - Holly-leaved cherry

 Rosa californica - California rose

 Rubus ursinus - California blackberry

 Rubiaceae Coffee Family

 Galium angustifolium ssp. angustifolium - Chaparral bedstraw

 Galium aparine - Common bedstraw*

 Galium porrigens - Climbing bedstraw

 Salicaceae Willow Family

 Salix gooddingii - Goodding's black willow

 Salix lasiolepis - Arroyo willow

 Saxifrgacaea - Saxifrage Family

 Lithophragma affine - Woodland star

 Scrophulariaceae Figwort Family

 Scrophularia californica - California figwort

 Solanaceae Nightshade Family

 Solanum douglasii/parishii/xantii complex - Nightshade

 Urticaceae - Nettle Family

 Parietaria hespera var. hespera - Western peritory

 Vitaceae - Grape Family

 Vitis girdiana - Desert wild grape

MONOCOTS

 Agavaceae - Agave Family

 Agave americana - American agave* Large clump nr. old homestead.

 Chlorogalum pomeridianum var. pomeridianum - Wavy-leaved soap plant

 Hesperoyucca whipplei - Chaparral yucca

 Amaryllidaceae Amaryllis Family

 Amaryllis belladona - Naked ladies* Large clumps nr. old homestead/trail.

 Narcissus tazetta - Daffodil* Naturalized nr. old homestead/trail.

 Cyperaceae Sedge Family

 Carex senta - Rough sedge

 Carex spissa - San Diego sedge Hosting Dun Skipper, Euphyes vestris.
 Scirpus microcarpus - Small-fruited bullrush

 Iridaceae Iris Family

 Iris x germanica - Bearded iris* Naturalized nr. old homestead/trail

 Sisyrinchium bellum - Western blue-eyed grass

 Juncaceae Rush Family

 Juncus bufonius - Toad rush

 Liliaceae Lily Family

 Calochortus splendens - Splendid mariposa lily

 Calochortus weedii var. weedii - Weed's mariposa lily Vegetative with young buds.

 Melanthiaceae False Hellebore Family

 Toxicoscordion fremontii - Fremont's death camas

 Orchidaceae Orchid Family

 Epipactus gigantea - Stream orchid 1 occurance at a moist falls, E portion.

 Piperia sp. - Rein orchid Vegetative. Single plant at trailside.

 Poaceae Grass Family

 Avena barbata - Slender wild oat*

 Avena fatua - Common wild oat*

 Bromus diandrus - Ripgut grass*

 Bromus hordeaceus - Soft chess*

 Bromus madritensis ssp. rubens - Foxtail chess*

 Cortaderia sp. - Pampas grass* Three clumps. Central canyon.

 Elymus condensatus - Giant wild rye

 Lolium multiflorum - Italian rye*

 Lamarckia aurea - Goldentop*

 Muhlenbergia rigens - Deer grass

 Melica imperfecta - Small-flowered melic grass

Page | 7

 Muhlenbergia microsperma - Littleseed muhly

 Stipa pulchra - Purple needlegrass

 Vulpia bromoides - Brome fescue*

 Themidaceae Brodiaea Family

 Bloomeria crocea - Common goldenstar

 Dichelostemma capitatum ssp. capitatum - School bells

 Typhaceae Cat-tail Family

 Typha domingensis - Southern cat-tail

Ron Vanderhoff
Orange County, California Native Plant Society, 2014-05-01

Lucas Canyon
San Mateo Canyon Wilderness, Santa Ana Mountains, CA

 Epipactis gigantea - Stream orchid

Looking down the central portion of Lucas Canyon, to the West. Chaparral slopes and riparian base of Lucas Canyon.

Pycnanthemum californicum - California
mountain mint.

Iris x germanica ς Bearded iris is naturalized
 at the site of an old homestead.

Page | 8

A very nice color form on this Mirabilis
laevis ς California wishbone bush.

Color morphs of Mirabilis laevis ς California
Wishbone bush. The typical is at the center.

Toxicoscordion fremontii - Fremont's
death camas. Common in the canyon.

Helenium puberulum - Rosilla. On moist
rocks.

Dudleya viscida ς Sticky live-forever. Well
established in the canyon.

Dryopteris arguta - California wood fern.

Bowlesia incana - American bowlesia. Polygala cornuta var. fishae - Fish's milkwort. Aspidotis californica - Sheild fern (L).
Pentagramma triangularis ssp. triangularis ς
Gold back fern (R).

Xylococcus bicolor - Mission manzanita. A healthy population is at the Eastern portion

of the canyon.

. Amaryllis belladona - Naked ladies.
Large, decades old, established clumps.

