


It's Up to Us:
The Future of the Santa Cruz
Sunflower (tarplant) and Coastal Prairie


Grey Hayes, PhD
Elkhorn Slough
Coastal Training Program


POGONIP GREENBELT
Photo by Don Nielson, courtesy of Santa Cruz City Parks


Photo by Don Nielson, courtesy of Santa Cruz City Parks


MOORE CREEK PRESERVE
Photo by Don Nielson, courtesy of Santa Cruz City Parks


What is the Santa Cruz Sunflower?


© 2003 George W. Hartwell


J. E.(Jed) and Bonnie McClellan © California Academy of Sciences


J. E.(Jed) and Bonnie McClellan © California Academy of Sciences


The Life of a Santa Cruz Sunflower


Narrow tarplant


Holocarpha virgata ssp. *virgata*


© Br. Alfred Brousseau, Saint Mary's College


Graceful tarplant
Holocarpa virgata ssp. *elongata*


© 2005 Vince Scheidt


© 2003 Christopher L. Christie


Heerman's tarweed
Holocarpa heermannii

San Joaquin tarweed
Holocarpa obconica ssp. *obconica*
and *H. o.* ssp. *autumnalis*


No photo available


Santa Cruz Sunflower
Holocarpa macradenia


Photo by Kevin Merk


- ### 16 Populations
- Watsonville Airport
 - Buena Vista
 - Arana Gulch
 - Spring Hills Golf Course
 - De Laveaga
 - Winkle Avenue
 - Porter Ranch
 - O'Neil Ranch
 - Fairway Drive
 - Harkin Slough
 - Graham Hill
 - Tarplant Hill
 - Apple Hill
 - Anna Jean Cummings
 - Twin Lakes
 - -Wildcat Canyon-


Graham Hill

30 ac private lands under development

Includes 17 ac conservation easement for Santa Cruz Sunflower

De Laveaga


State National Guard 5 ac surrounded by city park

Watsonville

Private	840
City	309
State	56
Total	1,205


East Bay Regional Parks

130 ac


Arana Gulch

City of Santa Cruz
64 ac


Twin Lakes

State
Parks
26 ac


Rodeo Gulch and Soquel

Rodeo

Private lands with
approved development
proposal 26 ac

Soquel

Private lands
45 ac

County park
55 ac


Porter Gulch

Private lands
with rural
development
15 ac with
conservation
easement


Land Trust of
Santa Cruz
County
20 ac


Casserly

Private lands
(ranchlands, rural
development, golf
course)

1,112 ac


Elkhorn

Private land
(Elkhorn Slough
Foundation)


168 ac


Santa Cruz Gardens Story


What Do Plants Need?


Pollinators


Why does the Santa Cruz Sunflower grow where it does?


What can we do to help protect the Santa Cruz Sunflower?


How many species do YOU need?


- Help Save Species By:
- Better understanding them
 - Voting for representatives that support species conservation
 - Working where you live to improve habitat
 - Giving to and volunteering for organizations that help save species

Vote for representatives that support species conservation


Work where you live
to improve habitat


Give to and volunteer for
organizations that help
save species


Photo by Don Nielson, courtesy of Santa Cruz City Parks