

The California Deserts: Plant Life at the Extremes

The background of the slide is a dark, atmospheric photograph of a desert mountain range. The mountains are rugged and rocky, with sparse vegetation. The sky above is filled with heavy, dark clouds, creating a dramatic and moody atmosphere.

Naomi S. Fraga

Rancho Santa Ana Botanic Garden

**Eastern Kern County, California
Western Mojave Desert**

29 million acres (45,000 sq mi), or 28% of California's landmass.

GIS layer source: Omernick ecoregions level 3

A Conspiracy of Extremes

Bruce Pavlick- 2008 The California Deserts

- Topography: 14,246 to -279 ft.
- Geology: Limestone, granite, sand dunes
- Temperature: below freezing to 134°F (1913)
- Changing history over the past 12,000 years
 - Transition to modern desert complete by 8,500 to 5,000 years ago

"Water, water, water....There is no shortage of water in the desert but exactly the right amount, a perfect ratio of water to rock, water to sand, insuring that wide free open, generous spacing among plants and animals, homes and towns and cities, which makes the arid West so different from any other part of the nation. There is no lack of water here unless you try to establish a city where no city should be."

— Edward Abbey, *Desert Solitaire: A Season in the Wilderness*

Dutch Cleanser Mine, Red Rock Canyon SP

Desert Flora

- 2377 taxa native to desert (37% of the CA flora)
- 785 taxa that do not occur elsewhere in CA (33%)
- 232 naturalized taxa (9%) when compared CA (17%)

Sources

Desert Jepson Manual (2002)

Jepson e-flora (2017)

Pavlick (2008)

Topographic diversity= species diversity

Remarkable Flora

Dr. Frank Vasek's students circling King Clone on April 1, 1979. Photo by Dr. Vasek

- ca. 11,700 years old!

Plants From Space!

- ca. 11,700 years old!

Bessemer Mine Rd

Exceptional Flora

- Ancient bristlecone pines
>5,000 years old!

Long lived and slow to heal

- *Coleogyne ramosissima* (black brush) >1,200 years
- *Eriogonum fasciculatum* (California buckwheat) >700 years
- *Thamnosma montana* (turpentine broom) >1,100 years

Longevity, recruitment, and mortality of desert plants. Bowers et al. 1995

Slow motion population dynamics in Mojave Desert perennial plants. Cody 2000

Life forms

Owens Peak eastern watershed flora Fraga (2008)

Rare Plants

- 642/2377 rare plant (27%)
- None presumed extinct
- 2 taxa extirpated from the state

Holmgrenanthe petrophila (rock lady)
Titus Canyon, DVNP

Rare Plants

Rare plants by ranking

Enceliopsis covillei
(Panamint daisy)
Wildrose Canyon,
DVNP

Short Canyon, Kern County
***Phacelia nashiana* (Charlotte's phacelia)**
CNPS 1B.2

Eureka Dunes, Inyo County
Oenothera californica subsp. *eurekensis*
CNPS 1B.2I; FE

Carson Slough, Inyo County
Nitrophila mohavensis (Amargosa niterwort)
CNPS 1B.1; FE, CE

Red Rock Canyon SP, Kern County
Erythranthe rhodopetra (Red Rock Canyon monkeyflower)
CNPS 1B.1

Threats

- increase fire frequency
- changes in fire regime

Sawtooth Complex Fire 2006

Threats

Rattlesnake Canyon grazing allotment

Threats

New Dixie Mine Road, Flamingo Heights

Threats

An aerial photograph of a desert landscape. In the foreground, there are dry, brown hills with sparse vegetation and numerous tracks from off-road vehicles. A paved road cuts through the hills. In the background, a massive industrial solar facility is visible, consisting of thousands of blue solar panels arranged in long rows. A network of roads and infrastructure surrounds the panels. The sky is clear and blue.

Jawbone Canyon OHV area and Industrial Solar

Invasive species

- 232 weed species
- Poaceae 75 taxa, or 33% of the total non-native plant diversity.
- Asteraceae (sunflowers; 25)
- Brassicaceae (mustards; 24)
- Chenopodiaceae (goosefoot family, 12).
- Documentation
- Early detection
- Control and Eradication
- Research

***Tamarix* in Amargosa River Canyon
(salt cedar; Tamaricaceae)**

Native or Not?

Imperata brevifolia
(California satintail; Poaceae)

Bromus berteroanus (*B. trinii*) (Chilean chess; Poaceae)

Florets of *B. berteroanus*

Photo by Jose Hernandez (USDA Plants)

- Attributed as native in *Distribution of Native Grasses of California* (Beetle 1947)
- Jepson Manual 2012 listed as native, e-flora listed as naturalized
- Andy Sanders at UCR. Once widespread now more restricted to Mojave Desert where competition is less intense.

Photo by Keir Morse

Portulaca oleracea subsp. *impolita*
(verdolagas, purslane; Portulacaceae)

Mollugo cerviana
(threadstem carpetweed; Mollugaceae)

Desert Explorers

Mary Dedecker
Edmund Jaeger
Bruce Pavlick
Jim Andre

Mary Dedecker
CNPS Bristlecone chapter.

“The desert is complete; it is spare and alone, but perfect in its solitude.” -Kiersten White

Bighorn Mountain Wilderness, San Bernardino County