Safety & Trail Etiquette

RESTROOMS AND WATER can be found at the Nature Center and a water fountain is located at the first stop on the trail.

BE AWARE of the potential and inherent dangers that exist in any wilderness setting. Watch for and avoid rattlesnakes, poison oak and stinging nettle.

DOGS must be on leash at all times as required by LACC Section 10.32.010. Please clean up dog waste and pack out all litter. Dog waste bags are available at the trail head and at Quarter-Mile Bridge.

FIRE AND SMOKING are not permitted in the Preserve due to the potential for serious fire

FIREARMS are not permitted in the Preserve per RHE City Municipal Code 12.24.030.

NATURAL FEATURES are protected in the Preserve and are to be admired, but not removed.

HORSES are allowed on the Preserve trails. If you are on foot, please stand quietly aside to allow horses to pass.

BICYCLES are not allowed in the Preserve.

TRAIL CLOSURES will be in effect during and following significant rainfall to protect trails. Closures may also go into effect at various times for habitat protection and erosion prevention when deemed appropriate. Please respect any signs regarding these closures.

TRAIL MODIFICATIONS of any kind are not permitted in the Preserve. This includes construction of jumps, wooden ladders, earthen mounds, formation of berms and brush clearing.

How You Can Help

If you would like to donate, participate in trail work, become a nature center volunteer, or join a guided nature walk, please visit the PVPLC website at: www.pvplc.org or call (310) 541-7613.

eorge F Canyon Nature Preserve is located on 51 acres and features a Nature Center, hiking/equestrian trail and stream that passes through one of the most pristine and beautiful canyons on the Peninsula. The Preserve is the site of the only mainland exposure of Catalina schist, the bedrock that underlies most of the Los Angeles area.

Interpretive signage and plenty of benches along the trail create a delightful way to experience both willow-riparian and coastal sage scrub habitats. An intermittent stream in the Preserve acts as a magnet for insects, birds and mammals. A spectacular view of the Los Angeles basin rewards those who make it to the very top either by foot or horseback.

The Nature Center is owned by the City of Rolling Hills Estates and operated by the Conservancy. Inside, visitors can view

displays and can consult books and other information about the plants, animals, insects, geology and natural history of the canyon.

Information

IN EMERGENCY: Dial 911

Crimes and violations should be reported to LA County Sheriff Department at 911 or (310) 539-1661.

CITY OF ROLLING HILLS ESTATES 4045 Palos Verdes Drive North Rolling Hills Estates, CA 90274 (310) $\overline{377}$ -1577 WWW.CI.ROLLING-HILLS-ESTATES.CA.US

PALOS VERDES PENINSULA LAND CONSERVANCY 916 Silver Spur Rd., Suite 207 Rolling Hills Estates, CA 90274 (310) 541-7613 WWW.PVPLC.ORG

George F Canyon Nature Center 27305 Palos Verdes Drive East Rolling Hills Estates, CA 90274 (310) 547-0862 Èmail: gfc@pvplc.org Fridays I - 4 pm and Saturdays & Sundays 10 am - 4 pm

Activities include naturalist guided monthly one is permitted in the Preserve after dark.

Follow us on 🌃

Scan for trail map

PALOS VERDES PENINSULA LAND CONSERVANCY

GEORGE F CANYON & Preserve

TRAILS

Stein-Hale Nature Trail

I. Willow-Riparian Habitat

This special habitat is dominated by Arroyo willow trees. The word 'riparian' means: taking place along or near a stream. The presence of willow trees indicates that a stream is nearby. Willow trees were an important part of daily life for the Tongva Indians who lived in this area. The bark, branches and leaves were utilized in basketry, dwellings and for medicinal uses. Today the willows offer shade and habitat for many birds, mammals and insects that live here.

A family-friendly guided hike is available on the 1st Saturday of every month at 9 am. Meet at Nature Center.

2. Poison Oak "Leaves of three... let them be!"

Poison oak is easily spotted throughout the wild areas of the Peninsula. Although useful to the Tongva peoples, today many see it as a nuisance. Birds and other animals are immune to the toxins and the berries are an important food source. Horses and dogs can easily brush up against it carrying the toxins on their fur and transferring it to humans petting them.

Identify poison oak before you begin a hike at the Nature Center which has photographs on display. In spring and summer the distinctive three shiny, oak-shaped leaves are typically found growing along the trail edges and streambeds. Its autumn colors are bright orange and red, and in the winter it drops all foliage exposing smooth tan twigs. Keeping on the trail is the best way to avoid contact.

3. Bird Observation Deck

Water is life, and the riparian habitat is an oasis for both migratory and non-migratory species. Look and listen for these migratory birds: orioles, yellow-rumped warbler, Western tanager, phainopepla and black-headed grosbeak.

Binoculars are available for use during Nature Center open hours.

4. Non-Native Plants

Between the viewing deck and the bridge you will see a variety of non-native plants that came from areas with similar climates and growing conditions as the Peninsula. The Conservancy makes every effort to remove

GEORGE F CANYON NATURE CENTER & PRESERVE

non-natives as they often out-compete the natives and bring insects or other predators into the area that upsets the habitat. Our Mediterranean-type climate is found in California, Chile, South Africa, Australia and the Mediterranean. Plant species from all these areas can be found here, including: eucalyptus, Brazilian pepper tree, Italian fennel & thistle, Mexican fan palm, Algerian ivy and ice plant.

5. Quarter-Mile Bridge

The wet area uphill from the trail is a year-round seep. On the bank is giant wild rye, a very tall grass that seeks damp soils. Stop at the bridge to enjoy the view up and down the stream. George F Canyon is the major drainage channel for the north side of the Palos Verdes Peninsula. It is fed by several springs throughout the year. Here the stream appears to have an orange tinge. It is not the water, but the streambed that is orange. The soil and rocks trap naturally occurring iron from the surrounding geology in the form of an iron bacterium, not pollution, but a natural iron oxide.

6. Animal Tracks & Scat

Most mammals here are nocturnal so keep an observant eye for signs of animal life. Animals leave their signature everywhere they move in the form of tracks, scat (poop), scratches on bark, feathers, hair, or maybe even bones left over from a meal! Look for nests, dens, burrows and other trail signs left by native animals, birds, reptiles, amphibians and insects.

7. Geology Stop

The Palos Verdes Peninsula was once a channel island before becoming part of the Peninsula, and has many features similar to those on Catalina Island. The very hard bluish-gray, reddish-purple, or greenish rocks exposed in the stream bed and trail are Catalina schist. This 150 million-year-old metamorphic rock is the oldest found on the Peninsula, and forms the base of the

whole Los Angeles basin but is only found exposed here at George F Canyon.

8. Coastal Sage Scrub Community

A slightly different landscape appears as you round the bend here. Gone are most

of the stream-hugging willows, due in part to elevation of the landscape. Now low shrubs and plants that are drought-tolerant dominate. The abundance of sage and other resinous plants fill the air with distinctive smells. You have entered the coastal sage scrub plant community. This habitat is declining rapidly in California due to increasing development of land. Some typical plants found here are: lemonadeberry, black sage, bladderpod, buckwheat and California sagebrush.

9. Half-Mile Bench

Sit in the shade of a Catalina cherry tree and quietly observe the plants, birds, butterflies and dragonflies that inhabit the canyon. Many of the benches and trailside fencing is generously provided by work from local Eagle Scouts and Girl Scouts earning their leadership awards. Ask the staff about bringing your scout troop for a guided tour and badgework.

10. Duenes' Ford

Here you are crossing the stream again. Heavy rains once made this impassable, but this bridge now makes crossing easy to do year-round. The trail ascends the south side of the canyon with an 1/8 mile moderate climb. To your left you see snowberry, California fuschia and wild gooseberry.

11. Raptor Viewing Bench

Watch for the raptors and other bird species soaring on wind currents rising above the steep canyon cliffs. A raptor is a bird of prey and they hunt here because of the abundance of lizards, mice, voles, gophers, rats and shrews. Some of the more common raptors include: red-tailed hawk, Cooper's hawk, great horned owl and American kestrel.

12. Elderberry Lookout

Sit in the shade of the old elderberry tree and look how far you've come: nearly 400 ft in elevation and a mile from the Nature Center! On a clear day, you can view the city to the mountains. The edible berries of the elderberry tree were used by the Tongva people as a food source, but here we must now leave all edible plants for birds and other wildlife. Also look for toyon (a bush with red berries), sticky monkey flower (a shrub with yellow flowers), fast moving westernfence lizards and high-soaring red-tailed hawks.