

**Biological
Resources**

APPENDIX C

Appendix C

Biological Resources Data Compiled by Envicom Corporation

To survey existing conditions and consider the impact of the proposed JPA Solar Generation Project on biological resources, Mr. Tyler Barns, Biologist at Envicom Corporation performed a literature review and conducted a biological field survey of the project site on July 11, 2018. This appendix to the Initial Study and Mitigated Negative Declaration (IS/MND) describes the literature review and survey methodology and provides the supporting reference material and source data for the conclusions reached in the IS/MND.

Literature Review

The literature review included information available in standard biological references and relevant lists (e.g., California Department of Fish and Wildlife Special Animals and Special Vascular Plants, Bryophytes, and Lichens) and databases pertaining to the status and known occurrences of sensitive and special-status resources (e.g., California Natural Diversity Database and the Biogeographic Information and Observation System). The survey involved a search for protected and regulated biological resources, including rare, threatened, and endangered plant and wildlife species, special habitats, sensitive natural communities, jurisdictional wetland/non-wetland Waters of the U.S., jurisdictional streambed/riparian habitat, and locally protected resources, as well as to evaluate the importance of the site for wildlife movement. The biological survey area included the proposed solar site footprint, access road, electrical transmission infrastructure, temporary staging and material laydown areas, and analysis of impacts to biological resources included the areas to be maintained as a 20-foot wide dirt access road and a 10-foot vegetation clearance buffer per fire department requirements.

A literature review was performed in preparation for field surveys that included information available in standard biological references (e.g., Baldwin et al. 2012; Sawyer, Keeler-Wolf, and Evens 2009; Reid 2006; and Stebbins 2003), and relevant lists and databases pertaining to the status and known occurrences of sensitive and special-status resources. Other sources of information included aerial photographs, topographic maps, soil survey maps, climatic data, and relevant policy and planning documents. In addition, prior to engaging in fieldwork, a review of background reference materials was conducted for the survey area and to determine potential wetland, water body, and drainage areas to be further evaluated during field surveys. These materials included historic and current aerial photographs, the Natural Resources Conservation Service (NRCS) web soil survey, the National Hydrography Dataset (NHD), and the National Wetland Inventory (NWI). NWI and NHD datasets provide representation of wetlands and other surface water features that may be present in an area. Database records are compiled from historic and contemporary data collection efforts, and thus are a good starting point for indications of surface hydrology and soils; however, the data must be field verified as on-the-ground conditions are usually undergoing continuous anthropogenic modifications and aquatic features can be lost or highly altered.):

- *Biogeographic Information and Observation System (BIOS)*, California Department of Fish and Wildlife (CDFW), data as of July 10, 2018;
- *California Natural Diversity Database (CNDDDB) Rarefind 5* report for the 7.5' USGS Calabasas quadrangle and eight adjacent quadrangles, CDFW, data as of July 10, 2018;
- *California Native Plant Society (CNPS) Inventory of Rare and Endangered Vascular Plants of California* report for the 7.5' USGS Calabasas quadrangle and eight adjacent quadrangles, CNPS, data as of July 10, 2018;

- *FWS Critical Habitat Mapper for Threatened and Endangered Species*, U.S. Fish and Wildlife Service (USFWS), data as of July 10, 2018;
- *List of Special Vascular Plants, Bryophytes, and Lichens*, CDFW, January 2018;
- *California Natural Communities List*, CDFW, January 2018; and,
- *Special Animals*, CDFW, October 2017.

Biological Survey

An inventory of vascular plants and wildlife observed within the survey area was recorded, with all species identified to the taxonomic level necessary to determine their status. Vertebrate wildlife species observed at and in the vicinity of the site were identified by direct observation, sign (e.g., tracks, scat, or burrows), or vocalization. Vegetation and land cover mapping was performed using high-resolution aerial imagery of the site from December 2017. The biological survey area is shown in the IS/MND on **Figure 5.4-1, Generalized Vegetation Map. Appendix C-1** provides a list of the vascular plant species observed during the survey on July 11, 2018. **Appendix C-2** provides a list of wildlife species Observed during the survey on July 11, 2018.

The proposed solar facility site is located in Las Virgenes Municipal Water District (“District”) property and consists of an irregular quadrilateral-shaped lower field, separated by an embankment from an adjacent upper solar field. The field survey of the solar site and vicinity was conducted on a total of 30 acres that included the approximately 20-acre project site, the existing solar field as well as areas adjacent to the existing solar field that may be used for material and vehicle storage, laydown, or construction yards. The entire survey area was accessible. The proposed solar site is currently a “spray field” that is managed, highly disturbed, and is comprised of non-native herbs, primarily grasses but also several annual and biennial forbs. The field has apparently been planted with a non-native perennial grass while the developed portions of the existing solar generation facility (upper pad area) are barren or sparsely vegetated. Common non-native weeds have invaded areas immediately adjacent to the existing solar field. No native herbaceous plant species were identified at the proposed solar site, although a few sparsely distributed native shrubs and herbs are scattered within the survey area adjacent to the access road. The District irrigates the field with surplus recycled water and the field is routinely mowed. There are several native coast live oaks (*Quercus agrifolia*) as well as three (3) native valley oaks (*Quercus lobata*) and three (3) non-native black locust trees (*Robinia pseudoacacia*) along the slope between the field and the existing solar generation facility. These oaks were planted at the site. Photographs were taken as a record of site conditions at the time of the survey.

Vertebrate wildlife species observed during the biological survey of the project site were primarily birds and mammals common or relatively common to the region. A list of these wildlife species is provided in Appendix C-2. No special status species were observed during the survey. However, a white-tailed kite (*Elanus leucurus*) was observed foraging over the proposed solar site in 2013 (Envicom Corporation 2013). The project limits, although lacking native habitats, provide potential foraging habitat not only for raptors, but also for primary consumers such as mule deer, desert cottontail, California ground squirrel, and various other species of rodents and resident and migrating birds, as well as predators such as coyotes, bobcats, and grey foxes. The field is frequently used by foraging animals, as evidenced by the numerous animal trails descending to the fields from surrounding natural areas. The status codes for special-status plants are described in **Table C-1**.

Table C-1
Status Codes for Special-Status Plants

FEDERALLY PROTECTED SPECIES	
FE (Federal Endangered)	A species that is in danger of extinction throughout all or a significant portion of its range.
FT (Federal Threatened)	A species that is likely to become Endangered in the foreseeable future.
FC (Federal Candidate)	A species for which USFWS has sufficient information on its biological status and threats to propose it as Endangered or Threatened under the Endangered Species Act (ESA), but for which development of a proposed listing regulation is precluded by other higher priority listing activities.
STATE PROTECTED SPECIES	
CE (California Endangered)	A native species or subspecies which is in serious danger of becoming extinct throughout all, or a significant portion, of its range due to one or more causes, including loss of habitat, change in habitat, overexploitation, predation, competition, or disease.
CT (California Threatened)	A native species or subspecies that, although not presently threatened with extinction, is likely to become an Endangered species in the foreseeable future in the absence of the special protection and management efforts required by this chapter. Any animal determined by the commission as "Rare" on or before January 1, 1985, is a "Threatened species."
CR (California Rare)	A species, subspecies, or variety of plant is rare under the Native Plant Protection Act when, although not presently threatened with extinction, it is in such small numbers throughout its range that it may become Endangered if its present environment worsens. Animals are no longer listed as Rare; all animals listed as Rare before 1985 have been listed as threatened.
CALIFORNIA RARE PLANT RANK (CRPR) (formerly CNPS Lists)	
CRPR 1A	Plants presumed extirpated in California and either rare or extinct elsewhere.
CRPR 1B	Plants rare, threatened, or endangered in California and elsewhere.
CRPR 2A	Plants presumed extirpated in California, but more common elsewhere.
CRPR 2B	Plants rare, threatened, or endangered in California, but more common elsewhere.
CRPR 3	A review list for plants for which there is inadequate information to assign them to one of the other lists or to reject them.
CRPR 4	A watch list for plants that are of limited distribution in California.
CALIFORNIA NATIVE PLANT SOCIETY (CNPS) THREAT RANK	
<p>The CNPS Threat Rank is an extension added onto the California Rare Plant Rank and designates the level of endangerment, as follows:</p> <ul style="list-style-type: none"> • 0.1-Seriously threatened in California (over 80% of occurrences threatened / high degree and immediacy of threat). • 0.2-Fairly threatened in California (20-80% occurrences threatened / moderate degree and immediacy of threat). • 0.3-Not very threatened in California (<20% of occurrences threatened / low degree and immediacy of threat or no current threats known). 	
LOCALLY IMPORTANT SPECIES	
LA County	Los Angeles County Locally Sensitive Plant Species

The status codes for special-status wildlife species are described in **Table C-2**.

Table C-2
Status Codes for Special-Status Wildlife

FEDERALLY PROTECTED SPECIES	
FE (Federal Endangered)	A species that is in danger of extinction throughout all or a significant portion of its range.
FT (Federal Threatened)	A species that is likely to become endangered in the foreseeable future.
FC (Federal Candidate)	A species for which USFWS has sufficient information on its biological status and threats to propose it as endangered or threatened under the Endangered Species Act (ESA), but for which development of a proposed listing regulation is precluded by other higher priority listing activities.
FSC (Federal Species of Concern)	A species under consideration for listing, for which there is insufficient information to support listing at this time. These species may or may not be listed in the future, and many of these species were formerly recognized as "Category-2 Candidate" species.
STATE PROTECTED SPECIES	
CE (California Endangered)	A native species or subspecies which is in serious danger of becoming extinct throughout all, or a significant portion, of its range due to one or more causes, including loss of habitat, change in habitat, overexploitation, predation, competition, or disease.
CT (California Threatened)	A native species or subspecies that, although not presently threatened with extinction, is likely to become an endangered species in the foreseeable future in the absence of the special protection and management efforts required by this chapter. Any animal determined by the commission as "rare" on or before January 1, 1985, is a "threatened species."
SSC (California Species of Special Concern)	Animals that are not listed under the California Endangered Species Act, but which nonetheless 1) are declining at a rate that could result in listing, or 2) historically occurred in low numbers and known threats to their persistence currently exist.
CFP (California Fully Protected)	This designation originated from the State's initial effort in the 1960's to identify and provide additional protection to those animals that were rare or faced possible extinction. Lists were created for fish, mammals, amphibians, reptiles, and birds. Most fully protected species have also been listed as threatened or endangered species under the more recent endangered species laws and regulations. California Fully Protected species may not be taken or possessed at any time and no licenses or permits may be issued for their take except for collecting these species for necessary scientific research and relocation of the bird species for the protection of livestock.
SA (Special Animal)	"SA" is used herein if the animal is included on the CDFW Special Animals list but does not fall under any of the categories listed above. In general, special protection of these species is not mandatory under CEQA, although CDFW considers these species to be among those of greatest conversation need.
LOCALLY PROTECTED SPECIES	
LA County	Los Angeles County Sensitive Bird Species.

Appendix C-3 provides an analysis of the potential for special status species on the project site.

Selected Elements by Scientific Name

California Department of Fish and Wildlife

California Natural Diversity Database

Query Criteria: Quad (Simi (3411837) OR Santa Susana (3411836) OR Oat Mountain (3411835) OR Thousand Oaks (3411827) OR Calabasas (3411826) OR Canoga Park (3411825) OR Point Dume (3411817) OR Malibu Beach (3411816) OR Topanga (3411815))

JPA 4-5 MW Solar Generation Project

Species	Element Code	Federal Status	State Status	Global Rank	State Rank	Rare Plant Rank/CDFW SSC or FP
<i>Accipiter cooperii</i> Cooper's hawk	ABNKC12040	None	None	G5	S4	WL
<i>Agelaius tricolor</i> tricolored blackbird	ABPBXB0020	None	Candidate Endangered	G2G3	S1S2	SSC
<i>Aglaothorax longipennis</i> Santa Monica shieldback katydid	IIORT32020	None	None	G1G2	S1S2	
<i>Aimophila ruficeps canescens</i> southern California rufous-crowned sparrow	ABPBX91091	None	None	G5T3	S3	WL
<i>Anaxyrus californicus</i> arroyo toad	AAABB01230	Endangered	None	G2G3	S2S3	SSC
<i>Anniella sp.</i> California legless lizard	ARACC01070	None	None	G3G4	S3S4	SSC
<i>Anniella stebbinsi</i> southern California legless lizard	ARACC01060	None	None	G3	S3	SSC
<i>Antrozous pallidus</i> pallid bat	AMACC10010	None	None	G5	S3	SSC
<i>Aquila chrysaetos</i> golden eagle	ABNKC22010	None	None	G5	S3	FP
<i>Arizona elegans occidentalis</i> California glossy snake	ARADB01017	None	None	G5T2	S2	SSC
<i>Artemisospiza belli belli</i> Bell's sage sparrow	ABPBX97021	None	None	G5T2T3	S3	WL
<i>Aspidoscelis tigris stejnegeri</i> coastal whiptail	ARACJ02143	None	None	G5T5	S3	SSC
<i>Astragalus brauntonii</i> Braunton's milk-vetch	PDFAB0F1G0	Endangered	None	G2	S2	1B.1
<i>Astragalus pycnostachyus var. lanosissimus</i> Ventura Marsh milk-vetch	PDFAB0F7B1	Endangered	Endangered	G2T1	S1	1B.1
<i>Astragalus tener var. titi</i> coastal dunes milk-vetch	PDFAB0F8R2	Endangered	Endangered	G2T1	S1	1B.1
<i>Athene cunicularia</i> burrowing owl	ABNSB10010	None	None	G4	S3	SSC
<i>Atriplex coulteri</i> Coulter's saltbush	PDCHE040E0	None	None	G3	S1S2	1B.2
<i>Atriplex pacifica</i> south coast saltscale	PDCHE041C0	None	None	G4	S2	1B.2

Selected Elements by Scientific Name
California Department of Fish and Wildlife
California Natural Diversity Database

Species	Element Code	Federal Status	State Status	Global Rank	State Rank	Rare Plant Rank/CDFW SSC or FP
<i>Atriplex parishii</i> Parish's brittle scale	PDCHE041D0	None	None	G1G2	S1	1B.1
<i>Atriplex serenana var. davidsonii</i> Davidson's salt scale	PDCHE041T1	None	None	G5T1	S1	1B.2
<i>Baccharis malibuensis</i> Malibu baccharis	PDAST0W0W0	None	None	G1	S1	1B.1
<i>Bombus crotchii</i> Crotch bumble bee	IIHYM24480	None	None	G3G4	S1S2	
<i>Buteo swainsoni</i> Swainson's hawk	ABNKC19070	None	Threatened	G5	S3	
California Walnut Woodland California Walnut Woodland	CTT71210CA	None	None	G2	S2.1	
<i>Calochortus clavatus var. gracilis</i> slender mariposa-lily	PMLIL0D096	None	None	G4T2T3	S2S3	1B.2
<i>Calochortus fimbriatus</i> late-flowered mariposa-lily	PMLIL0D1J2	None	None	G3	S3	1B.3
<i>Calochortus plummerae</i> Plummer's mariposa-lily	PMLIL0D150	None	None	G4	S4	4.2
<i>Chloropyron maritimum ssp. maritimum</i> salt marsh bird's-beak	PDSCR0J0C2	Endangered	Endangered	G4?T1	S1	1B.2
<i>Chorizanthe parryi var. fernandina</i> San Fernando Valley spineflower	PDPGN040J1	Proposed Threatened	Endangered	G2T1	S1	1B.1
<i>Chorizanthe parryi var. parryi</i> Parry's spineflower	PDPGN040J2	None	None	G3T2	S2	1B.1
<i>Cicindela hirticollis gravida</i> sandy beach tiger beetle	IICOL02101	None	None	G5T2	S2	
Cismontane Alkali Marsh Cismontane Alkali Marsh	CTT52310CA	None	None	G1	S1.1	
<i>Coelus globosus</i> globose dune beetle	IICOL4A010	None	None	G1G2	S1S2	
<i>Danaus plexippus pop. 1</i> monarch - California overwintering population	IILEPP2012	None	None	G4T2T3	S2S3	
<i>Deinandra minthornii</i> Santa Susana tarplant	PDAST4R0J0	None	Rare	G2	S2	1B.2
<i>Delphinium parryi ssp. blochmaniae</i> dune larkspur	PDRAN0B1B1	None	None	G4T2	S2	1B.2
<i>Diadophis punctatus modestus</i> San Bernardino ringneck snake	ARADB10015	None	None	G5T2T3	S2?	
<i>Dithyrea maritima</i> beach spectaclepod	PDBRA10020	None	Threatened	G1	S1	1B.1
<i>Dodecahema leptoceras</i> slender-horned spineflower	PDPGN0V010	Endangered	Endangered	G1	S1	1B.1

Selected Elements by Scientific Name
California Department of Fish and Wildlife
California Natural Diversity Database

Species	Element Code	Federal Status	State Status	Global Rank	State Rank	Rare Plant Rank/CDFW SSC or FP
<i>Dudleya blochmaniae ssp. blochmaniae</i> Blochman's dudleya	PDCRA04051	None	None	G3T2	S2	1B.1
<i>Dudleya cymosa ssp. agourensis</i> Agoura Hills dudleya	PDCRA040A7	Threatened	None	G5T1	S1	1B.2
<i>Dudleya cymosa ssp. marcescens</i> marcescent dudleya	PDCRA040A3	Threatened	Rare	G5T2	S2	1B.2
<i>Dudleya cymosa ssp. ovatifolia</i> Santa Monica dudleya	PDCRA040A5	Threatened	None	G5T1	S1	1B.1
<i>Dudleya multicaulis</i> many-stemmed dudleya	PDCRA040H0	None	None	G2	S2	1B.2
<i>Dudleya parva</i> Conejo dudleya	PDCRA04016	Threatened	None	G1	S1	1B.2
<i>Elanus leucurus</i> white-tailed kite	ABNKC06010	None	None	G5	S3S4	FP
<i>Emys marmorata</i> western pond turtle	ARAAD02030	None	None	G3G4	S3	SSC
<i>Eriogonum crocatum</i> conejo buckwheat	PDPGN081G0	None	Rare	G1	S1	1B.2
<i>Eucyclogobius newberryi</i> tidewater goby	AFCQN04010	Endangered	None	G3	S3	SSC
<i>Euderma maculatum</i> spotted bat	AMACC07010	None	None	G4	S3	SSC
<i>Eumops perotis californicus</i> western mastiff bat	AMACD02011	None	None	G5T4	S3S4	SSC
<i>Euphydryas editha quino</i> quino checkerspot butterfly	IILEPK405L	Endangered	None	G5T1T2	S1S2	
<i>Falco peregrinus anatum</i> American peregrine falcon	ABNKD06071	Delisted	Delisted	G4T4	S3S4	FP
<i>Gila orcuttii</i> arroyo chub	AFCJB13120	None	None	G2	S2	SSC
<i>Harpagonella palmeri</i> Palmer's grapplinghook	PDBOR0H010	None	None	G4	S3	4.2
<i>Horkelia cuneata var. puberula</i> mesa horkelia	PDROS0W045	None	None	G4T1	S1	1B.1
<i>Isocoma menziesii var. decumbens</i> decumbent goldenbush	PDAST57091	None	None	G3G5T2T3	S2	1B.2
<i>Lampropeltis zonata (pulchra)</i> California mountain kingsnake (San Diego population)	ARADB19063	None	None	G4G5	S1S2	WL
<i>Lasiurus blossevillii</i> western red bat	AMACC05060	None	None	G5	S3	SSC
<i>Lasiurus cinereus</i> hoary bat	AMACC05030	None	None	G5	S4	

Selected Elements by Scientific Name
California Department of Fish and Wildlife
California Natural Diversity Database

Species	Element Code	Federal Status	State Status	Global Rank	State Rank	Rare Plant Rank/CDFW SSC or FP
<i>Lasthenia glabrata ssp. coulteri</i> Coulter's goldfields	PDAST5L0A1	None	None	G4T2	S2	1B.1
<i>Lupinus paynei</i> Payne's bush lupine	PDFAB2B580	None	None	G1Q	S1	1B.1
<i>Macrotus californicus</i> California leaf-nosed bat	AMACB01010	None	None	G4	S3	SSC
<i>Monardella hypoleuca ssp. hypoleuca</i> white-veined monardella	PDLAM180A3	None	None	G4T3	S3	1B.3
<i>Myotis ciliolabrum</i> western small-footed myotis	AMACC01140	None	None	G5	S3	
<i>Myotis yumanensis</i> Yuma myotis	AMACC01020	None	None	G5	S4	
<i>Navarretia ojaiensis</i> Ojai navarretia	PDPLM0C130	None	None	G2	S2	1B.1
<i>Neotoma lepida intermedia</i> San Diego desert woodrat	AMAFF08041	None	None	G5T3T4	S3S4	SSC
<i>Nolina cismontana</i> chaparral nolina	PMAGA080E0	None	None	G3	S3	1B.2
<i>Oncorhynchus mykiss irideus pop. 10</i> steelhead - southern California DPS	AFCHA0209J	Endangered	None	G5T1Q	S1	
<i>Orcuttia californica</i> California Orcutt grass	PMPOA4G010	Endangered	Endangered	G1	S1	1B.1
<i>Pentachaeta lyonii</i> Lyon's pentachaeta	PDAST6X060	Endangered	Endangered	G1	S1	1B.1
<i>Phrynosoma blainvillii</i> coast horned lizard	ARACF12100	None	None	G3G4	S3S4	SSC
<i>Polioptila californica californica</i> coastal California gnatcatcher	ABPBJ08081	Threatened	None	G4G5T2Q	S2	SSC
<i>Rana draytonii</i> California red-legged frog	AAABH01022	Threatened	None	G2G3	S2S3	SSC
<i>Riparia riparia</i> bank swallow	ABPAU08010	None	Threatened	G5	S2	
<i>Senecio aphanactis</i> chaparral ragwort	PDAST8H060	None	None	G3	S2	2B.2
<i>Sidalcea neomexicana</i> salt spring checkerbloom	PDMAL110J0	None	None	G4	S2	2B.2
<i>Socalchemmis gertschi</i> Gertsch's socialchemmis spider	ILARAU7010	None	None	G1	S1	
Southern California Coastal Lagoon Southern California Coastal Lagoon	CALE1220CA	None	None	GNR	SNR	
Southern California Steelhead Stream Southern California Steelhead Stream	CARE2310CA	None	None	GNR	SNR	

Selected Elements by Scientific Name
California Department of Fish and Wildlife
California Natural Diversity Database

Species	Element Code	Federal Status	State Status	Global Rank	State Rank	Rare Plant Rank/CDFW SSC or FP
Southern Coast Live Oak Riparian Forest Southern Coast Live Oak Riparian Forest	CTT61310CA	None	None	G4	S4	
Southern Coastal Salt Marsh Southern Coastal Salt Marsh	CTT52120CA	None	None	G2	S2.1	
Southern Cottonwood Willow Riparian Forest Southern Cottonwood Willow Riparian Forest	CTT61330CA	None	None	G3	S3.2	
Southern Mixed Riparian Forest Southern Mixed Riparian Forest	CTT61340CA	None	None	G2	S2.1	
Southern Riparian Scrub Southern Riparian Scrub	CTT63300CA	None	None	G3	S3.2	
Southern Sycamore Alder Riparian Woodland Southern Sycamore Alder Riparian Woodland	CTT62400CA	None	None	G4	S4	
Southern Willow Scrub Southern Willow Scrub	CTT63320CA	None	None	G3	S2.1	
Spea hammondi western spadefoot	AAABF02020	None	None	G3	S3	SSC
Spermolepis lateriflora western bristly scaleseed	PDAP123080	None	None	G5	SH	2A
Streptocephalus woottoni Riverside fairy shrimp	ICBRA07010	Endangered	None	G1G2	S1S2	
Taricha torosa Coast Range newt	AAAAF02032	None	None	G4	S4	SSC
Taxidea taxus American badger	AMAJF04010	None	None	G5	S3	SSC
Thamnophis hammondi two-striped gartersnake	ARADB36160	None	None	G4	S3S4	SSC
Thelypteris puberula var. sonorensis Sonoran maiden fern	PPTHE05192	None	None	G5T3	S2	2B.2
Tortula californica California screw moss	NBMUS7L090	None	None	G2G3	S2S3	1B.2
Trimerotropis occidentiloides Santa Monica grasshopper	IIORT36300	None	None	G1G2	S1S2	
Valley Needlegrass Grassland Valley Needlegrass Grassland	CTT42110CA	None	None	G3	S3.1	
Valley Oak Woodland Valley Oak Woodland	CTT71130CA	None	None	G3	S2.1	
Vireo bellii pusillus least Bell's vireo	ABPBW01114	Endangered	Endangered	G5T2	S2	

Record Count: 100

Plant List

Inventory of Rare and Endangered Plants

48 matches found. [Click on scientific name for details](#)

Search Criteria

Found in Quads 3411837, 3411836, 3411835, 3411827, 3411826, 3411825, 3411817 3411816 and 3411815;

[Modify Search Criteria](#)
[Export to Excel](#)
[Modify Columns](#)
[Modify Sort](#)
[Display Photos](#)

Scientific Name	Common Name	Family	Lifeform	Blooming Period	CA Rare Plant Rank	State Rank	Global Rank
Asplenium vespertinum	western spleenwort	Aspleniaceae	perennial rhizomatous herb	Feb-Jun	4.2	S4	G4
Astragalus brauntonii	Braunton's milk-vetch	Fabaceae	perennial herb	Jan-Aug	1B.1	S2	G2
Astragalus pycnostachyus var. lanosissimus	Ventura marsh milk-vetch	Fabaceae	perennial herb	(Jun)Aug-Oct	1B.1	S1	G2T1
Astragalus tener var. titi	coastal dunes milk-vetch	Fabaceae	annual herb	Mar-May	1B.1	S1	G2T1
Atriplex coulteri	Coulter's saltbush	Chenopodiaceae	perennial herb	Mar-Oct	1B.2	S1S2	G3
Atriplex serenana var. davidsonii	Davidson's saltscale	Chenopodiaceae	annual herb	Apr-Oct	1B.2	S1	G5T1
Baccharis malibuensis	Malibu baccharis	Asteraceae	perennial deciduous shrub	Aug	1B.1	S1	G1
Calandrinia breweri	Brewer's calandrinia	Montiaceae	annual herb	(Jan)Mar-Jun	4.2	S4	G4
Calochortus catalinae	Catalina mariposa lily	Liliaceae	perennial bulbiferous herb	(Feb)Mar-Jun	4.2	S3S4	G3G4
Calochortus clavatus var. clavatus	club-haired mariposa lily	Liliaceae	perennial bulbiferous herb	(Mar)May-Jun	4.3	S3	G4T3
Calochortus clavatus var. gracilis	slender mariposa lily	Liliaceae	perennial bulbiferous herb	Mar-Jun(Nov)	1B.2	S2S3	G4T2T3
Calochortus fimbriatus	late-flowered mariposa lily	Liliaceae	perennial bulbiferous herb	Jun-Aug	1B.3	S3	G3
Calochortus plummerae	Plummer's mariposa lily	Liliaceae	perennial bulbiferous herb	May-Jul	4.2	S4	G4
Calystegia peirsonii	Peirson's morning-glory	Convolvulaceae	perennial rhizomatous herb	Apr-Jun	4.2	S4	G4
Camissoniopsis lewisii	Lewis' evening-primrose	Onagraceae	annual herb	Mar-May(Jun)	3	S4	G4
Cercocarpus betuloides var. blancheae	island mountain-mahogany	Rosaceae	perennial evergreen shrub	Feb-May	4.3	S4	G5T4

<u>Chloropyron maritimum ssp. maritimum</u>	salt marsh bird's-beak	Orobanchaceae	annual herb (hemiparasitic)	May-Oct(Nov)	1B.2	S1	G4?T1
<u>Chorizanthe parryi var. fernandina</u>	San Fernando Valley spineflower	Polygonaceae	annual herb	Apr-Jul	1B.1	S1	G2T1
<u>Chorizanthe parryi var. parryi</u>	Parry's spineflower	Polygonaceae	annual herb	Apr-Jun	1B.1	S2	G3T2
<u>Convolvulus simulans</u>	small-flowered morning-glory	Convolvulaceae	annual herb	Mar-Jul	4.2	S4	G4
<u>Deinandra minthornii</u>	Santa Susana tarplant	Asteraceae	perennial deciduous shrub	Jul-Nov	1B.2	S2	G2
<u>Delphinium parryi ssp. blochmaniae</u>	dune larkspur	Ranunculaceae	perennial herb	Apr-Jun	1B.2	S2	G4T2
<u>Delphinium parryi ssp. purpureum</u>	Mt. Pinos larkspur	Ranunculaceae	perennial herb	May-Jun	4.3	S4	G4T4
<u>Dithyrea maritima</u>	beach spectaclepod	Brassicaceae	perennial rhizomatous herb	Mar-May	1B.1	S1	G1
<u>Dudleya blochmaniae ssp. blochmaniae</u>	Blochman's dudleya	Crassulaceae	perennial herb	Apr-Jun	1B.1	S2	G3T2
<u>Dudleya cymosa ssp. agourensis</u>	Agoura Hills dudleya	Crassulaceae	perennial herb	May-Jun	1B.2	S1	G5T1
<u>Dudleya cymosa ssp. marcescens</u>	marcescent dudleya	Crassulaceae	perennial herb	Apr-Jul	1B.2	S2	G5T2
<u>Dudleya cymosa ssp. ovatifolia</u>	Santa Monica dudleya	Crassulaceae	perennial herb	Mar-Jun	1B.1	S1	G5T1
<u>Dudleya multicaulis</u>	many-stemmed dudleya	Crassulaceae	perennial herb	Apr-Jul	1B.2	S2	G2
<u>Dudleya parva</u>	Conejo dudleya	Crassulaceae	perennial herb	May-Jun	1B.2	S1	G1
<u>Eriogonum crocatum</u>	conejo buckwheat	Polygonaceae	perennial herb	Apr-Jul	1B.2	S1	G1
<u>Hordeum intercedens</u>	vernal barley	Poaceae	annual herb	Mar-Jun	3.2	S3S4	G3G4
<u>Horkelia cuneata var. puberula</u>	mesa horkelia	Rosaceae	perennial herb	Feb-Jul(Sep)	1B.1	S1	G4T1
<u>Isocoma menziesii var. decumbens</u>	decumbent goldenbush	Asteraceae	perennial shrub	Apr-Nov	1B.2	S2	G3G5T2T3
<u>Juglans californica</u>	Southern California black walnut	Juglandaceae	perennial deciduous tree	Mar-Aug	4.2	S3	G3
<u>Lasthenia glabrata ssp. coulteri</u>	Coulter's goldfields	Asteraceae	annual herb	Feb-Jun	1B.1	S2	G4T2
<u>Lilium humboldtii ssp. ocellatum</u>	ocellated Humboldt lily	Liliaceae	perennial bulbiferous herb	Mar-Jul(Aug)	4.2	S4?	G4T4?
<u>Monardella hypoleuca ssp. hypoleuca</u>	white-veined monardella	Lamiaceae	perennial herb	(Apr)May-Aug(Sep-Dec)	1B.3	S3	G4T3
<u>Navarretia ojaiensis</u>	Ojai navarretia	Polemoniaceae	annual herb	May-Jul	1B.1	S2	G2
<u>Nolina cismontana</u>	chaparral nolina	Ruscaceae	perennial evergreen shrub	(Mar)May-Jul	1B.2	S3	G3
<u>Orcuttia californica</u>	California Orcutt grass	Poaceae	annual herb	Apr-Aug	1B.1	S1	G1

Pentachaeta lyonii	Lyon's pentachaeta	Asteraceae	annual herb	(Feb)Mar-Aug	1B.1	S1	G1
Phacelia hubbyi	Hubby's phacelia	Hydrophyllaceae	annual herb	Apr-Jul	4.2	S4	G4
Phacelia ramosissima var. australitoralis	south coast branching phacelia	Hydrophyllaceae	perennial herb	Mar-Aug	3.2	S3	G5?T3
Senecio aphanactis	chaparral ragwort	Asteraceae	annual herb	Jan-Apr(May)	2B.2	S2	G3
Spermolepis lateriflora	western bristly scaleseed	Apiaceae	annual herb	Mar-Apr	2A	SH	G5
Thelypteris puberula var. sonorensis	Sonoran maiden fern	Thelypteridaceae	perennial rhizomatous herb	Jan-Sep	2B.2	S2	G5T3
Tortula californica	California screw-moss	Pottiaceae	moss		1B.2	S2S3	G2G3

Suggested Citation

California Native Plant Society, Rare Plant Program. 2018. Inventory of Rare and Endangered Plants of California (online edition, v8-03 0.39). Website <http://www.rareplants.cnps.org> [accessed 10 July 2018].

Search the Inventory

[Simple Search](#)

[Advanced Search](#)

[Glossary](#)

Information

[About the Inventory](#)

[About the Rare Plant Program](#)

[CNPS Home Page](#)

[About CNPS](#)

[Join CNPS](#)

Contributors

[The Calflora Database](#)

[The California Lichen Society](#)

[California Natural Diversity Database](#)

[The Jepson Flora Project](#)

[The Consortium of California Herbaria](#)

[CalPhotos](#)

Questions and Comments

rareplants@cnps.org

Map of Project Area

California Natural Diversity Database (CNDDDB) Commercial [ds85]

- Plant (80m)
- Plant (specific)
- Plant (non-specific)
- Plant (circular)
- Animal (80m)
- Animal (specific)
- Animal (non-specific)
- Animal (circular)
- Terrestrial Comm. (80m)
- Terrestrial Comm. (specific)
- Terrestrial Comm. (non-specific)
- Terrestrial Comm. (circular)
- Aquatic Comm. (80m)
- Aquatic Comm. (specific)
- Aquatic Comm. (non-specific)
- Aquatic Comm. (circular)
- Multiple (80m)
- Multiple (specific)
- Multiple (non-specific)
- Multiple (circular)
- Sensitive EO's (Commercial only)

July 10, 2018

Esri, HERE, Garmin, © OpenStreetMap contributors
Esri, HERE, Garmin, © OpenStreetMap contributors, and the GIS user

Critical Habitat for Threatened & Endangered Species [USFWS]

A specific geographic area(s) that contains features essential for the conservation of a threatened or endangered species and that may require special management and protection.

July 10, 2018

Wetlands

- Estuarine and Marine Deepwater
- Freshwater Emergent Wetland
- Lake
- Estuarine and Marine Wetland
- Freshwater Forested/Shrub Wetland
- Other
- Freshwater Pond
- Riverine

This map is for general reference only. The US Fish and Wildlife Service is not responsible for the accuracy or currentness of the base data shown on this map. All wetlands related data should be used in accordance with the layer metadata found on the Wetlands Mapper web site.

**Vascular Plant Species
Observed July 11, 2018**

APPENDIX C-1

Appendix C-1

Vascular Plant Species Observed July 11, 2018

* indicates a non-native or introduced species

GROUP	
Family	
<i>Scientific Name</i>	Common Name
GYMNOSPERMS	
Pinaceae	
* <i>Pinus halepensis</i>	Aleppo pine (landscape)
<i>Pinus jeffreyi</i>	Jeffrey pine (landscape)
FLOWERING PLANTS -- DICOTS	
Adoxaceae	
<i>Sambucus nigra</i> ssp. <i>caerulea</i>	blue elderberry
Amaranthaceae	
* <i>Salsola</i> sp.	Russian-thistle
Asclepiadaceae	
<i>Asclepias eriocarpa</i>	Indian milkweed
<i>Asclepias fascicularis</i>	narrow leaf milkweed
Asteraceae	
<i>Acourtia microcephala</i>	sacapellote
<i>Artemisia californica</i>	California sagebrush
<i>Baccharis pilularis</i>	coyote brush
* <i>Carduus pycnocephalus</i>	Italian thistle
* <i>Centauria melitensis</i>	totalote
* <i>Cirsium vulgare</i>	bull thistle
<i>Corethrogyne filaginifolia</i>	common sandaster
<i>Deinandra fasciculata</i>	clustered tarweed
* <i>Erigeron bonariensis</i>	flax-leaved horseweed
<i>Heterotheca grandiflora</i>	telegraph weed
<i>Isocoma menziesii</i> var. <i>vernonioides</i>	coastal goldenbush
* <i>Silybum marianum</i>	milk thistle
* <i>Sonchus oleraceus</i>	common sow thistle
Brassicaceae	
* <i>Brassica nigra</i>	black mustard
* <i>Capsella bursa-pastoris</i>	shepherd's purse
* <i>Hirschfeldia incana</i>	hoary mustard
* <i>Sisymbrium irio</i>	London rocket
Chenopodiaceae	
* <i>Chenopodium album</i>	lambs quarters
Cucurbitaceae	
<i>Cucurbita foetidissima</i>	Missouri gourd
Euphorbiaceae	
<i>Croton setiger</i>	turkey-mullein
Fabaceae	
<i>Acmispon glaber</i>	deerweed
* <i>Medicago polymorpha</i>	bur-clover
* <i>Robinia pseudoacacia</i>	black locust (landscape)
* <i>Tipuana tipu</i>	tipa (landscape)

GROUP		
Family	<i>Scientific Name</i>	Common Name
Fagaceae		
	<i>Quercus agrifolia</i>	coast live oak (landscape and natural)
	<i>Quercus lobata</i>	valley oak (landscape)
Geraniaceae		
	* <i>Erodium cicutarium</i>	red stemmed filaree
Lamiaceae		
	* <i>Marrubium vulgare</i>	white horehound
	<i>Salvia leucophylla</i>	purple sage
Malvaceae		
	* <i>Malva parviflora</i>	cheeseweed mallow
Myrtaceae		
	* <i>Eucalyptus camaldulensis</i>	red gum
	* <i>Eucalyptus polyanthemos</i>	silver dollar gum
Polygonaceae		
	* <i>Rumex crispus</i>	curly dock
Solanaceae		
	<i>Solanum xanti</i>	chaparral nightshade
FLOWERING PLANTS -- MONOCOTS		
Poaceae		
	* <i>Avena barbata</i>	slender wild oat
	* <i>Bromus diandrus</i>	ripgut grass
	* <i>Bromus hordeaceus</i>	soft-chess
	* <i>Bromus madritensis rubens</i>	red brome
	* <i>Cynodon dactylon</i>	Bermuda grass
	* <i>Festuca myuros</i>	rattail fescue
	* <i>Hordeum murinum</i>	foxtail barley

**Vertebrate Wildlife Species
Observed July 11, 2018**

APPENDIX C-2

Appendix C-2

Vertebrate Wildlife Species Observed July 11, 2018

Common Name	Scientific Name
REPTILES	
Great Basin (western) fence lizard	<i>Sceloporus occidentalis longipes</i>
common side-blotched lizard	<i>Uta stansburiana</i>
BIRDS	
acorn woodpecker	<i>Melanerpes formicivorus</i>
American crow	<i>Corvus brachyrhynchos</i>
barn swallow	<i>Hirundo rustica</i>
Bewick's wren	<i>Thryomanes bewickii</i>
black phoebe	<i>Sayornis nigricans</i>
California quail	<i>Callipepla californica</i>
California scrub jay	<i>Aphelocoma californica</i>
California towhee	<i>Melospiza crissalis</i>
Cassin's kingbird	<i>Tyrannus vociferans</i>
common raven	<i>Corvus corax</i>
house finch	<i>Haemorhous mexicanus</i>
mourning dove	<i>Zenaida macroura</i>
northern mockingbird	<i>Mimus polyglottos</i>
northern rough-wing swallow	<i>Stelgidopteryx serripennis</i>
Nuttall's woodpecker	<i>Picoides nuttallii</i>
oak titmouse	<i>Baeolophus inornatus</i>
red-tailed hawk	<i>Buteo jamaicensis</i>
rock dove	<i>Columba livia</i>
Say's phoebe	<i>Sayornis saya</i>
wrentit	<i>Chamaea fasciata</i>
MAMMALS	
Botta's pocket gopher	<i>Thomomys bottae</i>
California ground squirrel	<i>Spermophilus beecheyi</i>
coyote	<i>Canis latrans</i>
desert cottontail	<i>Sylvilagus audubonii</i>
mule deer	<i>Odocoileus hemionus</i>

Potential for Occurrence of Special-Status Species

APPENDIX C-3

Appendix C-3

Potential for Occurrence of Special Status Species

Common Name (<i>Scientific Name</i>)	Status (Federal/State)	Primary Habitat Associations	Potential For Occurrence
FEDERAL OR STATE-LISTED WILDLIFE SPECIES			
Invertebrates			
Riverside fairy shrimp (<i>Streptocephalus woottoni</i>)	FE/--	Endemic to western Riverside, Orange, and San Diego Counties in areas of tectonic swales/earth slump basins in grassland and coastal sage scrub. Inhabits seasonally astatic pools filled by winter/spring rains. Hatches in warm water later in season. Also known from Tierra Rejada pool preserve in Thousand Oaks, Ventura County.	No Potential. No suitable habitat at the project site.
Fishes			
Southern Steelhead (<i>Oncorhynchus mykiss irideus</i>)	FE/SSC	Santa Maria River south to San Mateo Creek.	No Potential. No suitable habitat at the project site.
Tidewater Goby (<i>Eucycloglobius newberryi</i>)	FE/SSC	Brackish water habitats along the California Coast from Agua Hedionda Lagoon, San Diego County, to the mouth of Smith River. Found in shallow lagoons and lower stream reaches.	No Potential. No suitable habitat at the project site.
Amphibians			
Arroyo toad (<i>Anaxyrus californicus</i>)	FE/SSC	Semi-arid regions near washes or intermittent streams, including valley-foothill and desert riparian, desert wash, etc. Rivers with sandy banks, willows, cottonwoods, and sycamores; loose, gravelly areas of streams in drier parts of range.	No Potential. No suitable habitat at the project site.
California red-legged frog (<i>Rana draytonii</i>)	FT/SSC	Lowlands and foothills in or near permanent source of deep water with dense shrubby or emergent vegetation. Requires 11-20 weeks of permanent water for larval development. Must have access to estivation habitat. Not seen in the Santa Monica Mountains since 1975 (De Lisle et al. 1986). Nearest reported location: Simi Hills—Ahmanson Ranch (Now Upper Las Virgenes Open Space Preserve), East Las Virgenes Creek.	No Potential. No suitable habitat at the project site.
Birds			
Bank swallow (<i>Riparian riparia</i>) (nesting)	--/CT	Colonial nester; nests primarily in riparian and other lowland habitats west of the desert. Requires vertical banks/cliffs with fine-textured/sandy soils near streams, rivers, lakes, ocean to	Unlikely. Preferred habitat not available. Very low potential to occur as a transient; foraging, not nesting.

Common Name (<i>Scientific Name</i>)	Status (Federal/State)	Primary Habitat Associations	Potential For Occurrence
		dig nest hole (CDFW 2017). Very uncommon spring transient and rare fall transient, and casual winter transient along the coast, formerly a fairly common summer resident, now virtually extirpated as a breeder in the region (Garrett and Dunn 1981).	
Coastal California gnatcatcher (<i>Polioptila californica californica</i>)	CT/SSC	Obligate, permanent resident of coastal scrub below 2,500 ft in southern California. Low, coastal scrub in arid washes, on mesas and slopes.	No Potential. No suitable habitat at the project site.
Least Bell's vireo (<i>Vireo bellii pusillus</i>) (nesting)	FE/CE	Rare and local summer resident in lowland riparian woodlands, breeding in willow thickets and other dense, low riparian growth in lowlands and the lower portions of the canyons, generally along permanent or semi-permanent streams.	No Potential. No suitable habitat at the project site.
Swainson's hawk (<i>Buteo swainsoni</i>) (nesting)	--/CT	Breeds in grasslands with scattered trees. Juniper-sage flats, riparian areas, savannahs, and agricultural or ranch. Requires adjacent suitable foraging areas such as grasslands, or alfalfa or grain fields supporting rodent populations. "Migrants observed in spring and fall (September – October) in the Antelope Valley and occasionally elsewhere in the dry interior [of Los Angeles region]. A few summer in the Antelope Valley, with breeding pairs sometimes found at isolated stands of tall trees in agricultural areas" (Garrett et. al., 2006).	Unlikely. Preferred habitat not available. Very low potential to occur as a transient; foraging, not nesting.
Insects			
Quino checkerspot butterfly (<i>Euphydryas editha quino</i>)	FE/--	Sunny openings within chaparral and coastal sage shrublands in parts of Riverside and San Diego counties. Hills and mesas near the coast, need high densities of food plants <i>Plantago erecta</i> , <i>P. Insularis</i> , and <i>Orthocarpus purpurscens</i> .	No Potential. No suitable habitat at the project site.
NON-LISTED SPECIAL-STATUS WILDLIFE SPECIES			
Amphibians			
Western pond turtle (<i>Emys marmorata</i>)	--/SSC	A thoroughly aquatic turtle of ponds, marshes, rivers, streams and irrigation ditches, usually with aquatic vegetation, below 6000 ft elevation. Needs basking sites and suitable (sandy banks or grassy open fields) upland habitat up to 0.5 km	No Potential. No suitable habitat at the project site.

Common Name (<i>Scientific Name</i>)	Status (Federal/State)	Primary Habitat Associations	Potential For Occurrence
		from water for egg-laying.	
Western spadefoot (<i>Spea hammondi</i>)	--/SSC	Almost completely terrestrial, entering water only to breed. Occurs primarily in grassland habitats, but can be found in valley-foothill hardwood woodlands. Vernal pools are essential for breeding and egg-laying. Found in cismontane woodland, coastal scrub, valley and foothills grassland, vernal pool, and wetlands. Site is within the current known range of the species (Californiaherps.com).	No Potential. No suitable habitat at the project site.
Fish			
Arroyo Chub (<i>Gila orcutti</i>)	--/SSC	Los Angeles basin in southern coastal streams. Slow water stream sections with mud or sand bottoms. Feed heavily on aquatic vegetation and associated invertebrates.	No Potential. No suitable habitat at the project site.
Reptiles			
California glossy snake (<i>Arizona elegans occidentalis</i>)	--/SSC	Generalist reported from a range of scrub and grassland habitats, often with loose or sandy soils.	Moderate. Suitable habitat marginal at the project site and fuel modification areas.
California mountain kingsnake (San Diego population) (<i>Lampropeltis zonata pulchra</i>)	--/SSC	Prefers canyon bottoms, but wanders to adjacent coastal sage, valley oak savanna, or southern oak woodland.	Moderate. Suitable habitat marginal at the project site and fuel modification areas.
Coast horned lizard (<i>Phrynosoma blainvillii</i>)	--/SSC	Frequents a wide variety of habitats, most common in lowlands along sandy washes with scattered low bushes. Open areas for sunning, bushes for cover, patches of loose soil for burial, and abundant supply of ants and other insects.	Moderate. Suitable habitat marginal at the existing solar generation field, along access roads, and fuel modification areas.
California legless lizard (<i>Anniella sp.</i>)	--/SSC	Inhabits a variety of habitats, generally in moist, loose soil. They prefer soil with a high moisture content.	Moderate. Suitable habitat marginal at the project site and fuel modification areas.
California newt (<i>Taricha torosa</i>)	--/SSC	Found in riparian woodland, wandering through adjacent habitats during rains. Numerous reports in Santa Monica Mountains including Big Sycamore, Decker/Encinal, Trancas, Zuma, etc. (De Lisle et al. 1986).	No Potential. No suitable habitat at the project site.
Coastal Whiptail (<i>Aspidoscelis tigris stejnegeri</i>)	--/SSC	Found in deserts and semiarid areas with sparse vegetation and open areas. Also found in woodland and riparian areas.	Unlikely. Preferred habitat not available. Very low potential to occur in fuel modification area.

Common Name (Scientific Name)	Status (Federal/State)	Primary Habitat Associations	Potential For Occurrence
San Bernardino Ringneck Snake (<i>Diadophis punctatus modestus</i>)	--/SA	Most common in open, relatively rocky areas. Often in somewhat moist microhabitats near intermittent streams. Avoids moving through open or barren areas by restricting movements to areas of surface litter or herbaceous vegetation.	No Potential. No suitable habitat at the project site.
Southern California legless lizard (<i>Anniella stebbinsi</i>)	--/SSC	Found at Point Dume State Beach and Natural Preserve, Malibu, coastal bluff with open, loose sand grow with <i>Leptosyne Gigantea</i> , <i>Croton californicus</i> , and <i>Acmispon glaber</i> . Immediate land use is recreation; surrounding land use is dense suburban development, making the preserve an island of habitat.	Unlikely. Preferred habitat not available. Very low potential to occur in fuel modification area.
Two-striped garter snake (<i>Thamnophis hammondi</i>)	--/SSC	Coastal California from vicinity of Salinas to northwest Baja California. From sea to about 7,000 feet elevation. Highly aquatic, found in or near permanent fresh water. Often along streams with rocky beds and riparian growth.	No Potential. No suitable habitat at the project site.
Birds			
American peregrine falcon (<i>Falco peregrinus anatum</i>) (nesting)	--/CFP	Uncommon but widespread year-round resident in the Los Angeles region, with some influx of birds during migration (Garrett, K. et al, 2006). Nests near wetlands, lakes, rivers, or other water, on cliffs, banks, dunes, mounds, also man-made structures. Nest consists of a scrape on a depression or ledge in an open site.	Unlikely. Preferred habitat not available. Very low potential to occur as a transient; foraging, not nesting.
Bell's sage sparrow (<i>Artemisiospiza belli belli</i>)	--/--	Nests in chaparral dominated by fairly dense stands of chamise. Found in coastal sage scrub in south of range. Nest located on the ground beneath a shrub or in a shrub 6-18 inches above ground. Territories about 50 yds apart.	Unlikely. Preferred habitat not available. Very low potential to occur as a transient; foraging, not nesting.
Burrowing owl (<i>Athene cunicularia</i>) (burrow sites and some wintering sites)	--/SSC	Open, dry annual or perennial grasslands, deserts, and scrublands characterized by low-growing vegetation. Subterranean nester, dependent upon burrowing mammals, most notably, the California ground squirrel. Now extirpated from most of the coastal slope, although small numbers reach the coastal and valley regions in fall and winter (in the Los Angeles Region) (Garrett, et. al., 2006).	Unlikely. Preferred habitat not available. Very low potential to occur as a transient; foraging, not nesting.

Common Name (<i>Scientific Name</i>)	Status (Federal/State)	Primary Habitat Associations	Potential For Occurrence
Golden eagle (<i>Aquila chrysaetos</i>) (nesting and wintering)	--/CFP	Rolling foothills, mountain areas, sage-juniper flats, and desert. Cliff-walled canyons provide nesting habitat in most parts of range; also, large trees in open areas. A rare and declining resident in rugged mountain areas in the interior of the Los Angeles region. A few may still nest in the Santa Ana Mountains, Chino Hills, and Santa Monica Mountains (Garrett et al., 2006).	Moderate. Potential to forage over the site; not nesting.
Southern California Rufous-crowned Sparrow (<i>Aimophila ruficeps canescens</i>)	--/--	Frequent in coastal sage scrub and rocky grassland, especially on steep slopes.	Unlikely. Preferred habitat not available. Low potential to occur as a transient in fuel modification areas; foraging, not nesting.
Tricolored blackbird (<i>Agelaius tricolor</i>) (nesting colony)	--/SSC	Highly colonial species. Largely endemic to California. Requires open water, protected nesting substrate, and foraging area with insect prey within a few kilometers of the colony.	Unlikely. Preferred habitat not available. Low potential to occur as a transient; foraging, not nesting. Red-winged blackbird observed in 2013.
White-tailed kite (<i>Elanus leucurus</i>) (nesting)	--/CFP	Uncommon resident in open grasslands, valley oak savannas, marshes, and agricultural areas throughout the lowlands of the Los Angeles region (Garrett et al. 2006). A nomadic species that may range widely in search of prey.	Moderate. Observed foraging at the site in 2013; not nesting within project limits.
Insects			
Crotch Bumble Bee (<i>Bombus crotchii</i>)	--/--	Coastal California east to the Sierra-Cascade Crest and south into Mexico. Food plant genera include <i>Antirrhinum</i> , <i>Phacelia</i> , <i>Clarkia</i> , <i>Dendromecon</i> , <i>Eschscholzia</i> , and <i>Eriogonum</i> .	Unknown. Too little is known of the biology of this species to speculate whether it is present but there is limited suitable habitat within the study area. Food plants were not located within the development area.
Gertschs Socalchemmis Spider (<i>Socalchemmis gertschii</i>)	--/--	Known only from 2 locations in Los Angeles County; (Brentwood and Topanga Canyon) collected in 1936. Source: Platnick, N.I. and D. Ubick. 2001. A revision of North American spiders of the genus <i>Socalchemmis</i> (Araneae, Tenggellidae). North American Novitates No. 3339.	Unlikely. Little is known about the habitat requirements (see source). The project site, however, is maintained and the species is not anticipated to occur within the development footprint.

Common Name (<i>Scientific Name</i>)	Status (Federal/State)	Primary Habitat Associations	Potential For Occurrence
Globose Dune Beetle (<i>Coelus globosus</i>)	--/--	Inhabitant of coastal dune habitat, from Bodega Head south to Ensenada, Mexico.	No Potential. No suitable habitat at the project site.
Monarch Butterfly (<i>Danaus plexippus</i>)	--/--	Winter roost sites extend along the coast from northern Mendocino to Baja California, Mexico. Roosts located in wind-protected tree groves (<i>Eucalyptus</i> , Monterey Pine, Cypress), with nectar and water sources nearby.	Unlikely. Suitable habitat for winter roosts occurs in dense riparian areas and tall eucalyptus. Not a known winter roost site. Food plants and eucalyptus were located within the study area. May be a transient at the site.
Sandy Beach Tiger Beetle (<i>Cicindela hirticollis gravida</i>)	--/--	Inhabits areas adjacent to non-brackish water along the coast of California from San Francisco Bay to northern Mexico. Clean, dry, light colored sand in the upper beach zone.	No Potential. No suitable habitat at the project site.
Santa Monica Mountains Grasshopper (<i>Trimerotropis occidentaloides</i>)	--/--	Known only from the Santa Monica Mountains, on bare hillsides and along dirt trails in chaparral.	Unlikely. Preferred habitat not available at the project site. Low potential to occur as a transient in fuel modification areas.
Santa Monica shieldback katydid (<i>Aglaothorax longipennis</i>)	--/--	Occurs nocturnally on chaparral and canyon stream bottom vegetation, also introduced iceplant.	No Potential. No suitable habitat at the project site.
Mammals			
American badger (<i>Taxidea taxus</i>)	--/SSC	Most abundant in drier open stages of most shrub, forest, and herbaceous habitats, with friable soils. Needs sufficient food, friable soils and open, uncultivated ground. Preys on burrowing rodents. Digs burrows.	Moderate. Potential to occur while foraging but not burrowing and inhabiting the site.
California leaf-nosed bat (<i>Macrotus californicus</i>)	--/SSC	Desert riparian, desert wash, desert scrub, desert succulent scrub, alkali scrub and palm oasis habitats. Needs rocky, rugged terrain with mines or caves for roosting.	No Potential. No suitable habitat.
Hoary Bat (<i>Lasiurus cinereus</i>)	--/--	The most widespread North American bat, may be found at any location in California. Winters along the coast and in southern California (Zeiner et al. 1990a). Range extends to coastal southern California in Los Angeles and San Bernardino counties southward (Constantine 1998).	High. Suitable foraging habitat; limited roosting habitat.
Pallid bat (<i>Antrozous pallidus</i>)	--/SSC	Occurs in a wide variety of habitats including deserts, grasslands, shrublands,	Unlikely. Low potential to occur while foraging,

Common Name (<i>Scientific Name</i>)	Status (Federal/State)	Primary Habitat Associations	Potential For Occurrence
		woodlands and forests from sea level to mixed conifer forests. Most common in open, dry habitats with rocky areas for roosting. Roosts must protect bats from high temperatures. Very sensitive to disturbance of roosting sites.	but not reproducing, hibernating, or roosting at the site.
San Diego desert woodrat (<i>Neotoma lepida</i>)	--/SSC	Coastal southern California from San Diego County to San Luis Obispo County. Moderate to dense canopies preferred. They are particularly abundant in rock outcrops and rocky cliffs and slopes. Occurs in a variety of habitats from sea level to 8500 feet (Zeiner et al. 1990a).	Unlikely. Preferred habitat not available at the project site. Low potential to occur in fuel modification areas.
Spotted bat (<i>Euderma maculatum</i>)	--/SSC	Mostly in foothills and mountains and desert regions of southern California, in a range of habitats from desert and grasslands through mixed conifer forest. Feeds over water and along washes. Feeds almost entirely on moths. Needs rock crevices in cliffs or caves for roosting.	Moderate. Potential to occur while foraging, but not reproducing, hibernating, or roosting at the site.
Western mastiff bat (<i>Eumops perotis californicus</i>)	--/SSC	Occurs in many open habitats including woodlands, coastal scrub, grasslands, chaparral, desert, and urban. Many open, semi-arid to arid habitats, including conifer and deciduous woodlands, coastal scrub, grasslands, chaparral etc. Roosts in crevices in cliff faces, high buildings, trees and tunnels.	Moderate. Potential to occur while foraging, but not reproducing, hibernating, or roosting at the site.
Western Small-footed Myotis (<i>Myotis ciliolabrum</i>)	--/--	Occurs in a wide variety of habitats, especially woodland and brush lands near water from sea level to 8900 feet. Range in California includes Santa Monica Mountains (Zeiner et al. 1990a).	Moderate. Potential to occur while foraging, but not reproducing, hibernating, or roosting at the site.

Common Name (Scientific Name)	Status (Federal/State)	Primary Habitat Associations	Potential For Occurrence
Western red bat (<i>Lasiurus blossevillii</i>)	--/SSC	Roosts in forests and woodlands, and feeds over a wide variety of habitats including grasslands, shrublands, open woodlands and forests, and croplands. Foliage-dwelling, migratory bat occurs in California's Central Valley, foothills, and in similar areas of tree growth in southern California (Constantine 1998).	Moderate. Potential to occur while foraging, but not reproducing, hibernating, or roosting at the site.
Yuma Myotis (<i>Myotis yumanensis</i>)	--/--	Found in a wide variety of habitats from sea level to 11,000 feet. Optimal habitats are open forests and woodlands with sources of water over which to feed. Range in California includes Santa Monica Mountains (Zeiner et al. 1990a).	Moderate. Potential to occur while foraging, but not reproducing, hibernating, or roosting at the site.

The following status codes are applicable to special-status animals:

Federally Protected Species

FE (Federal Endangered): A species that is in danger of extinction throughout all or a significant portion of its range.

FT (Federal Threatened): A species that is likely to become endangered in the foreseeable future.

FC (Federal Candidate): A species for which USFWS has sufficient information on its biological status and threats to propose it as Endangered or Threatened under the Endangered Species Act (ESA), but for which development of a proposed listing regulation is precluded by other higher priority listing activities.

FSC (Federal Species of Concern): A species under consideration for listing, for which there is insufficient information to support listing at this time. These species may or may not be listed in the future, and many of these species were formerly recognized as "Category-2 Candidate" species.

State Protected Species

CE (California Endangered): A native species or subspecies which is in serious danger of becoming extinct throughout all, or a significant portion, of its range due to one or more causes, including loss of habitat, change in habitat, overexploitation, predation, competition, or disease.

CT (California Threatened): A native species or subspecies that, although not presently threatened with extinction, is likely to become an endangered species in the foreseeable future in the absence of the special protection and management efforts required by this chapter. Any animal determined by the commission as "Rare" on or before January 1, 1985, is a "Threatened species."

SSC (California Species of Special Concern): Animals that are not listed under the California Endangered Species Act, but which nonetheless 1) are declining at a rate that could result in listing, or 2) historically occurred in low numbers and known threats to their persistence currently exist.

CFP (California Fully Protected): This designation originated from the State's initial effort in the 1960's to identify and provide additional protection to those animals that were rare or faced possible extinction. Lists were created for fish, mammals, amphibians, reptiles, and birds. Most fully protected species have also been listed as Threatened or Endangered species under the more recent endangered species laws and regulations. California Fully Protected species may not be taken or possessed at any time and no licenses or permits may be issued for their take except for collecting these species for necessary scientific research and relocation of the bird species for the protection of livestock.

Common Name (<i>Scientific Name</i>)	Form	Blooming Period	Primary Habitat Associations	Status (Federal/State/ CNPS)	Potential to Occur (Observed, Potentially present, Presumed absent, Absent)
FEDERAL OR STATE-LISTED PLANT SPECIES					
Agoura Hills dudleya (<i>Dudleya cymosa</i> ssp. <i>agourensis</i>)	perennial herb	May - June	Rocky, volcanic breccia in chaparral and cismontane woodland at elevations between 200 to 500 meters.	FT/1B.2	Absent. No potential to occur. Suitable habitats are absent.
Beach spectaclepod (<i>Dithyrea maritima</i>)	perennial herb	March - May	Coastal dunes and sandy coastal scrub habitats at elevations between 3 and 50 meters.	CT/1B.1	Absent. No potential to occur. Suitable habitats are absent.
Braunton's milkvetch (<i>Astragalus brauntonii</i>)	perennial herb	January – August	Recent burns or disturbed areas, usually sandstone with carbonate layers in closed-cone coniferous forest, chaparral, coastal scrub, and valley and foothill grassland at elevations between 4 and 640 meters. A soil specialist in saline, somewhat alkaline soils high in calcium, manganese, with some potassium.	FE/1B.1	Absent. No potential to occur. Suitable habitats are absent.
California orcutt grass (<i>Orcuttia californica</i>)	annual herb	April – August	Vernal pools at elevations between 15 and 660 meters.	FE/CE/1B.1	Absent. No potential to occur. Suitable habitats are absent.
Coastal dunes milkvetch (<i>Astragalus tener</i> var. <i>titi</i>)	annual herb	March – May	Sandy coastal bluff scrub, coastal dunes, and mesic coastal prairies at elevations between 1 and 50 meters. Often in vernal mesic areas.	FE/CE/1B.1	Absent. No potential to occur. Suitable habitats are absent.
Conejo buckwheat (<i>Eriogonum crocatum</i>)	perennial herb	April - July	Conejo volcanic outcrops in rocky chaparral, coastal scrub, and valley and foothill grassland habitats at elevations between 50 and 580 meters.	CR/1B.2	Absent. No potential to occur. Suitable habitats are absent.
Conejo dudleya (<i>Dudleya parva</i>)	perennial herb	May - June	Rocky or gravelly areas on clay or volcanic substrates in coastal scrub and valley and foothill grassland habitats at elevations between 60 and 450 meters.	FT/1B.2	Absent. No potential to occur. Suitable habitats are absent.

Common Name (<i>Scientific Name</i>)	Form	Blooming Period	Primary Habitat Associations	Status (Federal/State/ CNPS)	Potential to Occur (Observed, Potentially present, Presumed absent, Absent)
Lyon's pentachaeta (<i>Pentachaeta lyonii</i>)	annual herb	March – August	Rocky, clay substrates in coastal scrub, valley and foothill grassland, and openings in chaparral at elevations between 30 and 630 meters.	FE/CE/1B.1	Absent. No potential to occur. Suitable habitats are absent.
Marcescent dudleya (<i>Dudleya cymosa</i> ssp. <i>marcescens</i>)	perennial herb	April – July	On sheer rock surfaces and rocky volcanic cliffs in chaparral at elevations between 150 and 520 meters.	FT/CR/1B.2	Absent. No potential to occur. Suitable habitats are absent.
Salt marsh bird's-beak (<i>Chloropyron maritimum</i> ssp. <i>maritimum</i>)	annual herb (hemi-parasitic)	May – October	Coastal dunes and coastal salt marshes and swamps at elevations between 0 and 30 meters.	FE/CE/1B.2	Absent. No potential to occur. Suitable habitats are absent.
San Fernando Valley spineflower (<i>Chorizanthe parryi</i> var. <i>fernandina</i>)	annual herb	April - July	Sandy soils in coastal scrub and valley and foothill grassland at elevations between 3 and 1035 meters.	FC/CE/1B.1	Presumed absent. Not observed during survey. Habitat and plant not observed at site.
Santa Monica Mountains dudleya (<i>Dudleya cymosa</i> ssp. <i>ovatifolia</i>)	perennial herb	March – June	Volcanic or sedimentary, rocky substrates in chaparral and coastal scrub at elevations between 150 and 1.675 meters.	FT/1B.2	Absent. No potential to occur. Suitable habitats are absent.
Santa Susana tarplant (<i>Deinandra minthornii</i>)	perennial deciduous shrub	July - November	Rocky sandstone habitats in chaparral and coastal scrub at elevations between 280 and 760 meters.	CR/1B.2	Absent. No potential to occur. Suitable habitats are absent.
Slender-horned spineflower (<i>Dodecahema leptoceras</i>)	annual herb	April – June	Flood deposited terraces and washes in chaparral, cismontane woodland, and coastal scrub (alluvial fan sage scrub) at elevations between 200 and 760 meters.	FE/CE/1B.1	Absent. No potential to occur. Suitable habitats are absent.
Ventura Marsh milk-vetch (<i>Astragalus pycnostachyus</i> var. <i>lanosissimus</i>)	perennial herb	June – October	Coastal dunes, coastal scrub, edges of coastal salt and brackish marshes and swamps at elevations between 1 and 35 meters.	FE/CE/1B.1	Absent. No potential to occur. Suitable habitats are absent.

Common Name (<i>Scientific Name</i>)	Form	Blooming Period	Primary Habitat Associations	Status (Federal/State/ CNPS)	Potential to Occur (Observed, Potentially present, Presumed absent, Absent)
NON-LISTED SPECIAL-STATUS PLANT SPECIES					
Blochman's dudleya (<i>Dudleya blochmaniae</i> ssp. <i>blochmaniae</i>)	perennial herb	April - June	Open, rocky slopes; often in shallow clays over serpentine or in rocky areas with little soil; coastal bluff scrub, chaparral, coastal scrub, and valley and foothill grassland at elevations between 5 and 450 meters.	1B.1	Absent. No potential to occur. Suitable habitats are absent.
Brewer's calandrinia (<i>Calandrinia breweri</i>)	annual herb	(January) March-June	Sandy or loamy, disturbed sites and burns, chaparral and coastal scrub at elevations of 10- 1220 m.	4.2	Absent. No potential to occur. Suitable habitats are absent.
California screw moss (<i>Tortula californica</i>)	moss	--	Sandy soils in chenopod scrub and valley and foothill grassland at elevations between 10 and 1,460 meters.	1B.2	Absent. No potential to occur. Suitable habitats are absent.
Catalina Mariposa- lily <i>Calochortus catalinae</i>	perennial bulbiferous herb	February – June	This species typically occurs in chaparral, cismontane woodland, coastal scrub, and valley and foothill grassland. The species is widespread in region.	4.2	Presumed absent. Not observed during survey. Habitat and plant not observed at site.
Chaparral nolina (<i>Nolina cismontana</i>)	perennial evergreen shrub	May – July	Sandstone or gabbro substrates in chaparral and coastal scrub at elevations between 140 and 1275 meters.	1B.2	Absent. No potential to occur. Suitable habitats are absent.
Chaparral ragwort (<i>Senecio aphanactis</i>)	annual herb	January – April	Chaparral, cismontane woodland, and coastal scrub habitats at elevations between 15 and 800 meters, sometimes on alkaline soils.	2B.2	Absent. No potential to occur. Suitable habitats are absent.
Club-haired Mariposa-lily (<i>Calochortus clavatus</i> var. <i>clavatus</i>)	perennial bulbiferous herb	May – June	Plant usually occurs on serpentinite, clay, rocky soils in chaparral, cismontane woodland, coastal scrub, and valley and foothill grassland.	4.3	Absent. No potential to occur. Suitable habitats are absent.

Common Name (<i>Scientific Name</i>)	Form	Blooming Period	Primary Habitat Associations	Status (Federal/State/ CNPS)	Potential to Occur (Observed, Potentially present, Presumed absent, Absent)
Coulter's goldfields (<i>Lasthenia glabrata</i> <i>ssp. coulteri</i>)	annual herb	February - June	Found in coastal salt marshes and swamps, playas, and vernal pools at elevations between 1 and 1,220 meters.	1B.1	Absent. No potential to occur. Suitable habitats are absent.
Coulter's saltbush (<i>Atriplex coulteri</i>)	perennial herb	March – October	Alkaline or clay soils in coastal bluff scrub, coastal dunes, coastal scrub, and valley and foothill grassland habitats at elevations between 3 and 460 meters.	1B.2	Absent. No potential to occur. Suitable habitats are absent.
Davidson's saltscale (<i>Atriplex serenana</i> <i>var. davidsonii</i>)	annual herb	April – October	Alkaline soils in coastal bluff scrub and coastal scrub at elevations between 10 and 200 meters.	1B.2	Absent. No potential to occur. Suitable habitats are absent.
Decumbent goldenbush (<i>Isocoma menziesii</i> <i>var. decumbens</i>)	perennial shrub	April – November	Chaparral and sandy (often disturbed) areas in coastal scrub at elevations between 10 and 135 meters.	1B.2	Presumed absent. Not observed during survey. Habitat and plant not observed at site.
Dune larkspur (<i>Delphinium parryi</i> <i>ssp. blochmaniae</i>)	perennial herb	April – May	Maritime chaparral and coastal dunes at elevations between 0 and 200 meters.	1B.2	Absent. No potential to occur. Suitable habitats are absent.
Palmer's grapplinghook (<i>Harpagonella palmeri</i>)	Annual herb	March- May	Chaparral, coastal scrub, valley and foothill grassland, clay soils, open grassy areas within shrubland at elevations from 20-955 m.	4.2	Absent. No potential to occur. Suitable habitats are absent.
Hubby's Phacelia <i>Phacelia hubbyi</i>	annual herb	April – July	Gravelly, rocky substrates in chaparral, coastal scrub, and valley and foothill grassland habitats at elevations between 0 – 1000 meters.	4.2	Absent. No potential to occur. Suitable habitats are absent.
Island Mountain-Mahogany <i>Cercocarpus betuloides</i> <i>var. blanchae</i>	perennial evergreen shrub	February – May	Occurs in closed-cone coniferous forest and chaparral.	4.3	Absent. No potential to occur. Suitable habitats are absent.

Common Name (<i>Scientific Name</i>)	Form	Blooming Period	Primary Habitat Associations	Status (Federal/State/ CNPS)	Potential to Occur (Observed, Potentially present, Presumed absent, Absent)
Late-flowered mariposa lily (<i>Calochortus fimbriatus</i>)	perennial bulbiferous herb	June – August	Chaparral, cismontane woodland, and riparian woodland (often on serpentinite).	1B.3	Absent. No potential to occur. Suitable habitats are absent.
Lewis' evening-primrose (<i>Camissoniopsis lewisii</i>)	annual herb	March – May (June)	Sandy or clay habitats in coastal bluff scrub, cismontane woodland, coastal dunes, coastal scrub, and valley and foothill grassland at elevations between 0 and 300 meters.	3	Absent. No potential to occur. Suitable habitats are absent.
Malibu baccharis (<i>Baccharis malibuensis</i>)	perennial deciduous shrub	August	Chaparral, cismontane woodland, coastal scrub, and riparian woodland at elevations between 150 and 305 meters.	1B.1	Absent. No potential to occur. Suitable habitats are absent.
Many-stemmed dudleya (<i>Dudleya multicaulis</i>)	perennial herb	April – July	Chaparral, coastal scrub, and valley and foothill grassland at elevations between 15 and 790 meters, in heavy, often clayey soils or grassy slopes.	1B.2	Absent. No potential to occur. Suitable habitats are absent.
Mesa horkelia (<i>Horkelia cuneata</i> var. <i>puberula</i>)	perennial herb	February - September	Sandy or gravelly substrates in maritime chaparral, cismontane woodland, and coastal scrub at elevations between 70 and 810 meters.	1B.1	Absent. No potential to occur. Suitable habitats are absent.
Mt. Piños Larkspur (<i>Delphinium parryi</i> ssp. <i>purpureum</i>)	perennial herb	May – June	Occurs in chaparral, Mojavean desert scrub, and pinyon and juniper woodland.	4.3	Absent. No potential to occur. Suitable habitats are absent.
Ocellated Humboldt Lily (<i>Lilium humboldtii</i> ssp. <i>ocellatum</i>)	perennial deciduous tree	March – August	Occurs in openings associated with chaparral, cismontane woodland, coastal scrub, lower montane coniferous forest, and riparian woodland. Elevation ranges from 30-1800m.	4.2	Absent. No potential to occur. Suitable habitats are absent.

Common Name (<i>Scientific Name</i>)	Form	Blooming Period	Primary Habitat Associations	Status (Federal/State/ CNPS)	Potential to Occur (Observed, Potentially present, Presumed absent, Absent)
Ojai navarretia (<i>Navarretia ojaiensis</i>)	annual herb	May – July	Valley and foothill grassland and openings in chaparral and coastal scrub at elevations between 275 and 620 meters.	1B.1	Presumed absent. Not observed during survey. Habitat and plant not observed at site.
Parish's brittle scale (<i>Atriplex parishii</i>)	annual herb	June - October	Alkali meadows, vernal pools, chenopod scrub and playas usually on drying alkali flats with fine soils at elevations between 4 and 140 meters.	1B.1	Absent. No potential to occur. Suitable habitats are absent.
Parry's spineflower (<i>Chorizanthe parryi</i> var. <i>parryi</i>)	annual herb	April – June	Sandy or rocky openings in chaparral, cismontane woodland, coastal scrub, and valley and foothill grassland at elevations between 40 and 1,705 meters.	1B.1	Absent. No potential to occur. Suitable habitats are absent.
Payne's bush lupine (<i>Lupinus paynei</i>)	perennial shrub	March-April (May-July)	Sandy habitats, coastal scrub, riparian scrub, valley and foothill grassland at elevations of 220-420 m.	1B.1	Absent. No potential to occur. Suitable habitats are absent.
Peirson's morning glory (<i>Calystegia peirsonii</i>)	perennial rhizomatous herb	April – June	Chaparral, chenopod scrub, cismontane woodland, coastal scrub, lower montane coniferous forest, and valley and foothill grassland at elevations of 30-1500 m.	4.2	Absent. No potential to occur. Suitable habitats are absent.
Plummer's Mariposa-lily (<i>Calochortus plummerae</i>)	perennial bulbiferous herb	May – July	Coastal scrub, chaparral, valley and foothill grassland, cismontane woodland, lower montane coniferous forest. Occurs on rocky and sandy sites, usually of granitic or alluvial material. Elevation ranges from 90-1610m.	4.2	Absent. No potential to occur. Suitable habitats are absent.
Salt spring checkerbloom (<i>Sidalcea neomexicana</i>)	perennial herb	March- June	Alkaline, mesic, chaparral, coastal scrub, lower montane coniferous forest, Mojavean desert scrub, playas at elevations between 15-1530 m.	2B.2	Absent. No potential to occur. Suitable habitats are absent.

Common Name (Scientific Name)	Form	Blooming Period	Primary Habitat Associations	Status (Federal/State/ CNPS)	Potential to Occur (Observed, Potentially present, Presumed absent, Absent)
Slender mariposa-lily (<i>Calochortus clavatus</i> var. <i>gracilis</i>)	perennial bulbiferous herb	March - June	Shaded foothill canyons in chaparral, coastal scrub, and valley and foothill grassland at elevations between 320 and 1000 meters.	1B.2	Absent. No potential to occur. Suitable habitats are absent.
Small-flowered Morning Glory (<i>Convolvulus simulans</i>)	annual herb	July – November	Occurs on clay, and serpentinite seeps in chaparral (openings), coastal scrub, and valley and foothill grassland. Elevation ranges from 30-700m	4.2	Absent. No potential to occur. Suitable habitats are absent.
Sonoran maiden fern (<i>Thelypteris puberula</i> var. <i>sonorensis</i>)	perennial rhizomatous herb	January – September	Meadows and seeps along streams and seepage areas at elevations between 50 and 610 meters.	2B.2	Absent. No potential to occur. Suitable habitats are absent.
South Coast Branching Phacelia (<i>Phacelia ramosissima</i> var. <i>australitoralis</i>)	perennial herb	March — August	Occurs in sandy, sometimes rocky soils in chaparral, coastal dunes, coastal scrub, and marshes and swamps (coastal salt). Elevation ranges from 5-300m.	3.2	Absent. No potential to occur. Suitable habitats are absent.
South Coast saltscale (<i>Atriplex pacifica</i>)	annual herb	March – October	Coastal bluff scrub, coastal dunes, coastal scrub, and playas at elevations between 0 and 140 meters.	1B.2	Absent. No potential to occur. Suitable habitats are absent.
Southern California black walnut (<i>Juglans californica</i> var. <i>californica</i>)	perennial deciduous tree	March — August	Alluvial, chaparral, cismontane woodland, coastal scrub, riparian woodland at elevations between 50-900 m.	4.2	Absent. This species was not observed in the project footprint but was located west of the planned development along Las Virgenes Road. No potential to occur in development footprint. Suitable habitats are absent.
Vernal barley (<i>Hordeum intercedens</i>)	annual herb	March – June	Coastal dunes, coastal scrub, valley and foothill grassland (saline depressions), and vernal pools at elevations between 5 and 1,000 meters.	3.2	Absent. No potential to occur. Suitable habitats are absent.

Common Name (<i>Scientific Name</i>)	Form	Blooming Period	Primary Habitat Associations	Status (Federal/State/ CNPS)	Potential to Occur (Observed, Potentially present, Presumed absent, Absent)
Western bristly scalseed (<i>Spermolepis lateriflora</i>)	annual herb	March – April	Rocky or sandy habitats in Sonoran desert scrub at elevations between 365 and 670 meters.	2A	Absent. No potential to occur. Suitable habitats are absent.
Western spleenwort (<i>Asplenium vespertinum</i>)	perennial rhizomatous herb	February – June	Occurs in rocky areas in chaparral, cismontane woodland, and coastal scrub.	4.2	Absent. No potential to occur. Suitable habitats are absent.
White-veined monardella (<i>Monardella hypoleuca</i> ssp. <i>hypoleuca</i>)	perennial herb	April – December	Chaparral and cismontane woodland at elevations between 50 and 1,525 meters.	1B.3	Absent. No potential to occur. Suitable habitats are absent.

The following status codes are applicable to special-status plants

Federally Protected Species

FE (Federal Endangered): A species that is in danger of extinction throughout all or a significant portion of its range.

FT (Federal Threatened): A species that is likely to become endangered in the foreseeable future.

FC (Federal Candidate): A species for which USFWS has sufficient information on its biological status and threats to propose it as Endangered or Threatened under the Endangered Species Act (ESA), but for which development of a proposed listing regulation is precluded by other higher priority listing activities.

State Protected Species

CE (California Endangered): A native species or subspecies which is in serious danger of becoming extinct throughout all, or a significant portion, of its range due to one or more causes, including loss of habitat, change in habitat, overexploitation, predation, competition, or disease.

CT (California Threatened): A native species or subspecies that, although not presently threatened with extinction, is likely to become an endangered species in the foreseeable future in the absence of the special protection and management efforts required by this chapter. Any animal determined by the commission as "Rare" on or before January 1, 1985, is a "Threatened species."

CR (California Rare): A species, subspecies, or variety of plant is Rare under the Native Plant Protection Act when, although not presently threatened with extinction, it is in such small numbers throughout its range that it may become endangered if its present environment worsens. Animals are no longer listed as Rare; all animals listed as Rare before 1985 have been listed as Threatened.

California Native Plant Society (CNPS) Rare Plant Rank

CRPR 1A: Plants presumed extinct in California and either rare or extinct elsewhere.

CRPR 1B: Plants rare, threatened, or endangered in California and elsewhere.

CRPR 2A: Plants presumed extirpated in California, but more common elsewhere.

CRPR 2B: Plants rare, threatened, or endangered in California, but more common elsewhere.

CRPR 3: A review list for plants for which there is inadequate information to assign them to one of the other lists or to reject them.

CRPR 4: A watch list for plants that are of limited distribution in California.

CNPS Threat Rank

The CNPS Threat Rank is an extension added onto the California Rare Plant Rank and designates the level of endangerment, as follow:

Common Name <i>(Scientific Name)</i>	Form	Blooming Period	Primary Habitat Associations	Status (Federal/State/ CNPS)	Potential to Occur (Observed, Potentially present, Presumed absent, Absent)
<ul style="list-style-type: none"> • 0.1-Seriously threatened in California (over 80% of occurrences threatened / high degree and immediacy of threat). • 0.2-Fairly threatened in California (20-80% occurrences threatened / moderate degree and immediacy of threat). • 0.3-Not very threatened in California (<20% of occurrences threatened / low degree and immediacy of threat or no current threats known). 					