
Malibu Creek
State Park

Our Mission
The mission of California State Parks is 
to provide for the health, inspiration and 
education of the people of California by helping 
to preserve the state’s extraordinary biological 
diversity, protecting its most valued natural and 
cultural resources, and creating opportunities 
for high-quality outdoor recreation.

California State Parks supports equal access. 
Prior to arrival, visitors with disabilities who 
need assistance should contact the park at  
(818) 880-0367. If you need this publication in an 
alternate format, contact interp@parks.ca.gov.

CALIFORNIA STATE PARKS
P.O. Box 942896

 Sacramento, CA 94296-0001
For information call: (800) 777-0369

(916) 653-6995, outside the U.S.
711, TTY relay service

www.parks.ca.gov

Malibu Creek State Park
1925 Las Virgenes Road

Calabasas, CA 91302
(818) 880-0367

© 2018 California State Parks

Famed as a movie

and TV filming site,  

exclusive club retreat, and  

home to Chumash and 

Tongva peoples,  

this scenic haven  

has been called the  

“Yosemite of Los Angeles.”

 

 

 

mailto:interp@parks.ca.gov
http://www.parks.ca.gov


 M alibu Creek State Park extends across 
the crest of the Santa Monica Mountains, 
encompassing thousands of scenic acres filled 
with craggy canyons, gorges, and meadows. 
Divided by a section of 14-mile-long Malibu 
Creek, the park has been a popular recreation 
and relaxation venue for visitors since it 
opened in 1976. 

PARK hISTORy
Native People
Archaeological evidence indicates that 
humans have lived in these mountains for 
at least 7,000 years. Malibu Canyon acted 
as both a natural and cultural boundary 
for people speaking the eastern Chumash 
(Ventureño) and the western Tongva 
(Fernandeño) languages. People were 
identified by their home village, and 
villages maintained political and personal 
relationships through trade.

Interior Santa Monica Mountains villages, 
such as the community of Ta’lopop (Talepop) 
found within what is now today’s park, were 
often nestled at the junction of streams and 
springs surrounded by grasslands and oak 
woodlands. Surrounding the main village were 
temporary hunting and gathering camps as 
well as places for ceremony. 

After Gaspar de Portolá’s 1769 expedition 
and the subsequent establishment 
of missions at San Fernando and San 
Buenaventura, Spanish settlers began 
taking over native lands. The Chumash and 
Tongva were forced to relocate and work at 
the missions and later, ranches; however, 
some native communities, such as Talepop, 
persisted into the “American era.”

PLEASE REMEMBER

•	 All park natural and cultural features 
are protected by law and must not be 
disturbed or removed.

•	 Except for service animals, dogs are not 
allowed on any trails. Pets are allowed 
only in registered campsites and must be 
kept in a tent or vehicle at night.

•	 Watch carefully for poison oak, ticks, 
and rattlesnakes.

•	 Diving and jumping from rocks is 
prohibited. Swimming in Rock Pool is 
unhealthy due to high bacteria levels.

•	 Pack out your trash and litter.
•	 Observe the fire regulations posted at 

the park entrance. 

The iconic cast of M*A*S*H

From Spanish Settlers to Movie Stars 
In 1863, settler Pedro Sepulveda built an 
adobe home from local mud bricks. The 
Sepulveda Adobe, and its surrounding ranch 
landscape features, still stands 
today on its original site 

near the corner of Las Virgenes Road and 
Mulholland Highway. This historic structure is 
open to the public on select days.

As metropolitan Los Angeles continued to 
grow, Crags Country Club was established in 
1910 on former homestead lands for wealthy 
businessmen as a place to recreate with their 
families. Hollywood soon discovered the 
beautiful scenery, and with club membership 
declining, 20th Century Fox Studios 
purchased the property in 1946. The rocks 
and trees at what became known as “Century 
Ranch” formed a dramatic backdrop for  
many Westerns and other film and television  
shows including Planet of the Apes, Roots, 
and M*A*S*H. 

California State Parks bought Century 
Ranch in the early 1970s, adding acreage that 
included the historic White Oak Farm and 
Ronald Reagan’s Yearling Row ranch. The park 
was classified and opened in 1976. 


NATuRAL hISTORy
Geology
The park’s terrain of meadows, woodlands, 
crags, buttes, and canyons testifies to the 
varying geological processes occurring here 
over millions of years. 

Uplifted beds of sandstone and siltstone 
from the middle Miocene era form this 
portion of the Santa Monica Mountains. 
Between 13 and 15 million years ago, molten 
volcanic lava, along with mudflows and ash 
(the Conejo Volcanics Formation) flowed over 
the sedimentary rock of the Topanga Canyon 
Formation. As the volcanic activity slowed, 
marine sediments were laid down again, 
creating the Calabasas Formation.

The Malibu Creek watershed and 
subwatershed drain to the ocean through 
Malibu Lagoon; the year-round streams 
are Malibu Creek and Las Virgenes Creek. 
Century Lake and the Rock Pool on Malibu 
Creek have poor water quality due to urban 
runoff from surrounding communities.

Natural Preserves
Three subunits within the park—nearly 
3,000 of the park’s 8,000+ acres, have been 
classified as natural preserves. These areas 
safeguard significant plant and animal species 
and natural processes.

Kaslow Natural Preserve provides 1,900 
acres of habitat for golden eagles and  
other raptors, mountain lions, and the rare  
Santa Susana tarplant — among other  
species  — near the center of the park. Ka 
slo’w means “place of the eagle” in the 
Chumash language.  
Liberty Canyon Natural Preserve protects 
730 acres of valley oak woodland/savannah in 
the park’s northeast section. 
udell Gorge Natural Preserve is named for 
the steep, narrow valley carved by Udell 
Creek during the Conejo Volcanics era. This 
300-acre preserve north of Goat Buttes 
hosts such plants as the rare Santa Monica 
Mountains dudleya and Lyon’s pentachaeta.

Other Plants and Wildlife
The parklands have several types of plant 
communities: oak woodland and valley oak 
savannah; riparian woodland; chaparral 
and coastal sage scrub; grasslands, and  
freshwater marsh.

Wildlife includes a number of sensitive 
mammal, reptile, bird, and fish species, 
including the southwestern pond turtle and 
southern steelhead. Bird watching is popular. 

RECREATION
Camping — More than 55 RV and tent sites 
and one 60-person group tent site may 
be reserved in advance. Visit www.parks.
ca.gov/malibucreek or call (800) 444-7275.
Picnics — Shaded picnic ramadas with 
barbecues are available near the main  
park entrance.  
Trails — Hikers, cyclists, and equestrians 
may enjoy 35 miles of fire roads and trails. 

Climbing and bouldering at 
the “Apes Wall” near rock 
pool is allowed. Use 
caution and please 
do not place pitons or 
anchors in the rocks.

Observe designated trail uses; yield the right of 
way to horses and hikers.  
Fishing — Anglers aged 16 and older must 
carry a valid license. No fishing is permitted in 
lower Malibu Creek or Malibu Lagoon. For  full 
regulations, see www.wildlife.ca.gov.

Find thorough information about the park with 
a schedule of volunteer-led hikes and events at 
www.malibucreekstatepark.org.

ACCESSIBLE FEATuRES 
The Hunt House Visitor Center, the 
administrative building, restrooms, four 
campsites, the campfire center, picnic areas,  
and the Ann Skager Trail with Braille signage  
are all accessible.  

Accessibility is continually improving. For 
updates, visit http://access.parks.ca.gov.

NEARBy STATE PARKS
•	 Malibu Lagoon State Beach 

23200 Pacific Coast Highway  
Malibu 90265  (310) 457-8432

•	 Topanga State Park, 20828 Entrada Road 
Topanga 90290  (310) 455-4197

This park receives support in part from 
the nonprofit Malibu Creek Docents. 

www.malibucreekstatepark.org

http://www.wildlife.ca.gov
http://www.malibucreekstatepark.org
http://access.parks.ca.gov
http://www.malibucreekstatepark.org
http://www.parks.ca.gov/malibucreek
http://www.parks.ca.gov/malibucreek


M
alibu Creek

1000'

Mali b u C
re

ek

M
al ibu Creek

Ph
an

to
m

  T
ra

il

Liberty R
idge Trl

La
s 

V
ir

ge
ne

s 
C

re
ek

Stokes C anyon Road

Piuma   Road

Piuma Road

Piuma  Trail

Liberty C
anyon Trail

Backbone    
   T

rail

Ba
ckb

one
 Tr

ail

La

s V

irg
en

es View Trail

Yearling Trail

P A C I F I C   O C E A N

200'

800'

80
0'

400'

1200'

12
00

' 1200'

1400'

1600'

1200'

14
00

'

1800'

400'

1600'

C astro   Mtwy  

Cornell Road

1200'

1400'

1400'

1200'

1200'

1400'

1400'

1000'

1000'

2000'

1000'

1000'

2000'

2000'

2000'

1000'

2000'

1800'

2800'

1400'

1600'2200'

2400'

1400'

1200'

1200'

Backbone  Trail

M A L I B U  C R E E K
T O PA N G A

S TAT E  
PA R K

M A L I B U  L A G O O N
S TAT E  B E A C H

Saddle Peak  Trail

S TAT E  PA R K

K a s l o w  N a t u r a l  

P r e s e r v e

L i b e r t y  

C a n y o n

N a t u r a l  

P r e s e r v e

Grassland 
Trail see

detail
map

U d e l l

N a t u r a l

P r e s e r v e

G o r g e

Ta p i a

P a r k

K anan Road

C
orral C

anyon R
oad

1

Malibu Canyon Road

   
 L

as
 V

irg
en

es
 R

d

  Las Virgenes R
d

Mulholland Highway

Malibou Lake

Rock
Pool

Crags Road

M
ott  Road

C
ra

gs
 Rd

Cra gs Rd

Mulholland High way
Sepulveda
Adobe

La
s 

Vi
rg

en
es

 C
re

ek

Crags Ro ad

Ann Skager Trail

Park Entra
nce Road

Entrance 
Station

Grassland
 T

ra
il

1,000500 Feet

0 300Meters

0

75 150 225

Malibu Creek
State Park

Reagan 
Ranch

Hunt
House

   G O AT  B U T T E S

Legend

© 2018 California State Parks

Paved Road

Major Road

Trail: Multi-use

Trail: Accessible

Campground

Campground: Group

Gate
Parking

Accessible Feature

Visitor Center

Restrooms

Picnic Area

Campfire Center

RV Sanitation Station

Trail: Hike & Horse

Unpaved Road

1400'

1800'

12
00

'

16
00

'

1200'

1600'

14
00

'

Pacific Ocean

5

10

405

405

105

101
101

27

1

1

27

Malibu

Canoga
Park

Studio
City

Santa Monica

Venice

West
Hollywood

Beverly
Hills

Malibu
Lagoon

SB

Topanga
SP

Los Encinos SHP

Will Rogers SB

Santa Monica SB

Dockweiler SB

Kenneth
Hahn
SRA

10

2.5 5 7.5 10 Mi

5 15 Km

0

0

Malibu
Creek

SP

Encino

Will
Rogers
SHP

Calabasas

 
4 Kilometers

3 Miles

2

1 2

1

0

0 3


	Malibu Creek
	Our Mission
	PARK hISTORy
	Native People

	PLEASE REMEMBER
	From Spanish Settlers to Movie Stars 

	NATuRAL hISTORy
	Geology
	Natural Preserves
	Other Plants and Wildlife

	RECREATION
	ACCESSIBLE FEATuRES 
	NEARBy STATE PARKS


