An aerial photograph of a desert landscape, showing a winding river, mountains, and a grid of land parcels. The text is overlaid on the image.

The Sacred and the Beautiful Portraits of Just a Few Northern Arizona Plants

Andrea Hazelton

Springs Stewardship Institute
Museum of Northern Arizona

Arizona Native Plant Society Annual Meeting

6 October 2020

Please allow me to introduce myself...


Verde River, 2008


Rosilda Spring, Kaibab NF, 2020


Tsegi Canyon, 2010


Gray Mountain, 2014


Grand Canyon, 2018

The Sacred and the Beautiful


The Sacred and the Beautiful...

Sacred...

2a Worthy of religions veneration: Holy

2b Entitled to reverence or respect

3b Highly valued and important ₁

Spirituality...


The search for meaning in life...

*consideration of one's relationship with self,
others, nature, and whatever else one
considers to be ultimate* ₂

₁ Merriam-Webster Dictionary

₂ Paraphrased from Wikipedia page on secular spirituality


Monument Valley

More sand than you can shake your fist at

Kaibab Plateau

Echo Cliffs

Black Mesa

Chuska Mtns

Grand Canyon

Hot Stinking
Desert

San Fran
Peaks

Dilkon Buttes

Hualapai Mtns

Verde Valley

Petrified Forest

Flagstaff: Rocky Mountain Bee Plant


Photo by T. Liggett, Williams-Grand Canyon News

Rocky Mountain Bee Plant

- *Peritoma serrulata*, syn. *Cleome serrulata*
- Navajo: *Waa'*
- Cleomaceae- Related to mustard and caper families.


Photo by Max Licher


Photo by Tony Frates


Photo by Patrick Alexander


Photo by Frankie Coburn

Up in the Peaks: San Francisco Peaks Groundsel


Photo by Max Licher


San Francisco Peaks Groundsel

- *Packera franciscana*
- Asteraceae, the sunflower family
- Protected by Endangered Species Act (Listed Threatened)
- Lives on volcanic talus above timberline
- Off-trail hiking & camping PROHIBITED over 11,400 ft.


Grand Canyon: *Agave phillipsiana*


Photo by Wendy Hodgson

Agave phillipsiana

- *The Grand Canyon Century Plant*
- Likely an ancient cultivar
 - Found near archaeological sites
 - Closest relatives are in Mexico


Photo by Max Licher


Photo by Max Licher

The Mesas- Pinyon Pine


The Mesas- Pinyon pine

- *Pinus edulis*
- Navajo: *Chá'ot*
- Small to medium sized tree, up to 30 ft
- Seeds edible, economically important
- Used ceremonially
- On the decline in the Southwest


Photo by Max Licher


Photo by Max Licher


Photo by Patrick Alexander


Photo by Patrick Alexander


Photo by Max Licher

Sand Dunes


Sand Dunes- Welsh's Milkweed


Welsh's Milkweed

- *Asclepias welshii*
- Lives on large active dune fields near AZ-UT state line


Questions?

- HUGE thank you to Max Licher, Frankie Coburn, Patrick Alexander, Tony Frates, and everyone else who contributes photos to SEINet!!!!
- Thank you Kirstin Phillips and the Arizona Native Plant Society

