

Humboldt State University
Digital Commons @ Humboldt State University

Botanical Studies

Open Educational Resources and Data

8-2014

Vascular Plants of the Big and Little Duck Lakes (Siskiyou County, California)

James P. Smith Jr

Humboldt State University, james.smith@humboldt.edu

Follow this and additional works at: http://digitalcommons.humboldt.edu/botany_jps


Part of the [Botany Commons](#)

Recommended Citation

Smith, James P. Jr, "Vascular Plants of the Big and Little Duck Lakes (Siskiyou County, California)" (2014). *Botanical Studies*. 30. http://digitalcommons.humboldt.edu/botany_jps/30

This Flora of Northwest California: Checklists of Local Sites of Botanical Interest is brought to you for free and open access by the Open Educational Resources and Data at Digital Commons @ Humboldt State University. It has been accepted for inclusion in Botanical Studies by an authorized administrator of Digital Commons @ Humboldt State University. For more information, please contact cyril.oberlander@humboldt.edu.

VASCULAR PLANTS OF THE BIG AND LITTLE DUCK LAKES (Siskiyou County, California)

Compiled by
James P. Smith, Jr.
Professor Emeritus of Botany
Department of Biological Sciences
Humboldt State University
Arcata, California

11 August 2014

FERNS

DRY	<i>Cystopteris fragilis</i>
DRY	<i>Polystichum imbricans</i>
ISO	<i>Isoetes bolanderi</i>
ISO	<i>Isoetes occidentalis</i>
PTR	<i>Cryptogramma acrostichoides</i>
WDS	<i>Athyrium filix-femina</i> var. <i>cyclosporum</i>
WDS	<i>Athyrium distentifolium</i> var. <i>americanum</i>

CONIFERS

CUP	<i>Calocedrus decurrens</i>
CUP	<i>Juniperus communis</i> var. <i>saxatilis</i>
CUP	<i>Juniperus occidentalis</i>
PIN	<i>Abies concolor</i>
PIN	<i>Abies lasiocarpa</i> var. <i>lasiocarpa</i>
PIN	<i>Abies ×shastensis</i>
PIN	<i>Picea breweriana</i>
PIN	<i>Picea engelmannii</i>
PIN	<i>Pinus albicaulis</i>
PIN	<i>Pinus balfouriana</i>
PIN	<i>Pinus contorta</i>
PIN	<i>Pinus contorta</i> var. <i>murrayana</i>
PIN	<i>Pinus lambertiana</i>
PIN	<i>Pinus monticola</i>
PIN	<i>Pinus ponderosa</i> var. <i>ponderosa</i>
PIN	<i>Pseudotsuga menziesii</i> var. <i>menziesii</i>
PIN	<i>Tsuga mertensiana</i>
TAX	<i>Taxus brevifolia</i>

FLOWERING PLANTS

BET	<i>Alnus viridis</i> ssp. <i>sinuata</i>
BOR	<i>Cynoglossum occidentale</i>
BOR	<i>Hackelia micrantha</i>
CMP	<i>Achillea millefolium</i>
CMP	<i>Ageratina occidentalis</i>
CMP	<i>Antennaria argentea</i>
CMP	<i>Antennaria howellii</i>
CMP	<i>Antennaria media</i>
CMP	<i>Antennaria rosea</i> ssp. <i>rosea</i>
CMP	<i>Arnica cordifolia</i>
CMP	<i>Arnica diversifolia</i>
CMP	<i>Arnica latifolia</i>
CMP	<i>Arnica mollis</i>
CMP	<i>Balsamorhiza deltoidea</i>
CMP	<i>Balsamorhiza hookeri</i>
CMP	<i>Ericameria greenei</i>
CMP	<i>Erigeron cervinus</i>
CMP	<i>Erigeron compositus</i>
CMP	<i>Erigeron glacialis</i> var. <i>glacialis</i>
CMP	<i>Erigeron petrophilus</i> var. <i>viscidulus</i>
CMP	<i>Eriophyllum lanatum</i> var. <i>integrifolium</i>
CMP	<i>Eucephalus ledophyllus</i> var. <i>ledophyllus</i>
CMP	<i>Hazardia whitneyi</i> var. <i>discoidea</i>
CMP	<i>Hieracium bolanderi</i>
CMP	<i>Hieracium horridum</i>
CMP	<i>Hieracium nudicaule</i>
CMP	<i>Hieracium scouleri</i>
CMP	<i>Hieracium triste</i>
CMP	<i>Microseris nutans</i>
CMP	<i>Oreostemma alpigenum</i> var. <i>andersonii</i>
CMP	<i>Senecio integerrimus</i> var. <i>major</i>
CMP	<i>Senecio triangularis</i> (6)
CMP	<i>Solidago canadensis</i> ssp. <i>elongata</i>
CMP	<i>Solidago elongata</i>

CPR	<i>Linnaea borealis</i> var. <i>longiflora</i>	GRM	<i>Glyceria elata</i>
CPR	<i>Lonicera conjugialis</i>	GRM	<i>Glyceria striata</i>
CRS	<i>Rhodiola integrifolia</i> ssp. <i>integrifolia</i>	GRM	<i>Hordeum brachyantherum</i>
CRS	<i>Sedum obtusatum</i> ssp. <i>retusum</i>	GRM	<i>Phleum alpinum</i>
CRU	<i>Arabis divaricarpa</i> var. <i>interposita</i>	GRM	<i>Poa secunda</i> ssp. <i>secunda</i>
CRU	<i>Arabis holboellii</i> var. <i>retrofracta</i>	GRM	<i>Poa wheeleri</i>
CRU	<i>Arabis holboellii</i> var. <i>pinetorum</i>	GRM	<i>Stipa occidentalis</i> var. <i>californica</i>
CRU	<i>Streptanthus tortuosus</i> var. <i>tortuosus</i>	GRM	<i>Trisetum canescens</i>
		GRM	<i>Trisetum spicatum</i>
CRY	<i>Eremogone congesta</i>	GRS	<i>Ribes binominatum</i>
CRY	<i>Silene douglasii</i>	GRS	<i>Ribes lacustre</i>
CRY	<i>Stellaria crispia</i>	GRS	<i>Ribes lobbii</i>
		GRS	<i>Ribes nevadense</i>
		GRS	<i>Ribes sanguineum</i> var. <i>sanguineum</i>
		GRS	<i>Ribes viscosissimum</i>
CYP	<i>Calliscirpus criniger</i>	HYD	<i>Hydrophyllum occidentale</i>
CYP	<i>Carex amplifolia</i>	HYD	<i>Nama lobbii</i>
CYP	<i>Carex bolanderi</i>	HYD	<i>Phacelia mutabilis</i>
CYP	<i>Carex echinata</i> ssp. <i>echinata</i>	HYP	<i>Hypericum anagallides</i>
CYP	<i>Carex fissuricola</i>	JUN	<i>Juncus drummondii</i>
CYP	<i>Carex luzulina</i> var. <i>luzulina</i>	JUN	<i>Juncus mertensianus</i>
CYP	<i>Carex nigricans</i>	JUN	<i>Juncus nevadensis</i>
CYP	<i>Carex scopulorum</i> var. <i>bracteosa</i>	JUN	<i>Juncus parryi</i>
CYP	<i>Carex spectabilis</i>	JUN	<i>Luzula divaricata</i>
CYP	<i>Carex straminiformis</i>	JUN	<i>Luzula subcongesta</i>
CYP	<i>Eleocharis acicularis</i>	LAB	<i>Monardella odoratissima</i> ssp. <i>glaуca</i>
CYP	<i>Eriophorum crinigerum</i>	LEG	<i>Lupinus andersonii</i>
ERI	<i>Arctostaphylos nevadensis</i>	LEG	<i>Lupinus breweri</i> var. <i>breweri</i>
ERI	<i>Arctostaphylos patula</i>	LEG	<i>Trifolium productum</i>
ERI	<i>Cassiope mertensiana</i> ssp. <i>ciliolata</i>	LIL	<i>Allium parvum</i>
ERI	<i>Chimaphila umbellata</i>	LIL	<i>Allium validum</i>
ERI	<i>Gaultheria humifusa</i>	LIL	<i>Clintonia uniflora</i>
ERI	<i>Kalmia microphylla</i> var. <i>microphylla</i>	LIL	<i>Hastingsia alba</i>
ERI	<i>Leucothoe davisiae</i>	LIL	<i>Hastingsia serpentinicola</i>
ERI	<i>Orthilia secunda</i>	LIL	<i>Lilium kelleyanum</i>
ERI	<i>Phyllodoce empetrifolius</i>	LIL	<i>Lilium pardalinum</i> ssp. <i>shastense</i>
ERI	<i>Pyrola picta</i>	LIL	<i>Maianthemum racemosum</i>
ERI	<i>Rhododendron columbianum</i>	LIL	<i>Maianthemum stellatum</i>
ERI	<i>Vaccinium caespitosum</i>	LIL	<i>Narthecium californicum</i>
ERI	<i>Vaccinium membranaceum</i>	LIL	<i>Prosartes hookeri</i>
ERI	<i>Vaccinium scoparium</i>	LIL	<i>Streptopus amplexifolius</i>
FAG	<i>Chrysolepis sempervirens</i>	LIL	<i>Triantha occidentalis</i> ssp. <i>brevistyla</i>
GEN	<i>Gentiana newberryi</i> var. <i>newberryi</i>	LIL	<i>Triantha occidentalis</i> ssp. <i>occidentalis</i>
GRM	<i>Agrostis exarata</i>	LIL	<i>Trillium ovatum</i> ssp. <i>oettingeri</i>
GRM	<i>Agrostis pallens</i>	LIL	<i>Veratrum californicum</i> var. <i>californicum</i>
GRM	<i>Calamagrostis breweri</i>	LIL	<i>Veratrum viride</i> var. <i>eschscholzianum</i>
GRM	<i>Calamagrostis canadensis</i> var. <i>langsdownii</i>	ONA	<i>Chamerion angustifolium</i> ssp. <i>circumvagum</i>
GRM	<i>Cinna latifolia</i>	ONA	<i>Epilobium glaberrimum</i> ssp. <i>fastigiatum</i>
GRM	<i>Danthonia californica</i>		
GRM	<i>Danthonia intermedia</i> ssp. <i>intermedia</i>		
GRM	<i>Danthonia unispicata</i>		
GRM	<i>Elymus elymoides</i> var. <i>elymoides</i>		

ONA	<i>Epilobium hallianum</i>	SAX	<i>Mitella pentandra</i>
ONA	<i>Epilobium hornemannii</i> ssp. <i>hornemannii</i>	SAX	<i>Saxifragopsis fragarioides</i>
ORC	<i>Corallorrhiza mertensiana</i>	SCR	<i>Castilleja arachnoidea</i>
ORC	<i>Platanthera dilatata</i> var. <i>leucostachys</i>	SCR	<i>Collinsia rattanii</i>
ORC	<i>Spiranthes romanzoffiana</i>	SCR	<i>Mimulus breweri</i>
PAR	<i>Parnassia palustris</i>	SCR	<i>Mimulus moschatus</i>
PLG	<i>Eriogonum diclinum</i>	SCR	<i>Mimulus primuloides</i> var. <i>primuloides</i>
PLG	<i>Eriogonum nudum</i> var. <i>nudum</i>	SCR	<i>Pedicularis bracteosa</i> var. <i>flavida</i>
PLG	<i>Eriogonum umbellatum</i> var. <i>argus</i>	SCR	<i>Pedicularis contorta</i>
PLG	<i>Eriogonum umbellatum</i> var. <i>humistratum</i>	SCR	<i>Penstemon deustus</i>
PLG	<i>Polygonum davisiae</i>	SCR	<i>Penstemon newberryi</i> var. <i>berryi</i>
PLM	<i>Phlox diffusa</i>	SCR	<i>Penstemon procerus</i> var. <i>brachyanthus</i>
PLM	<i>Polemonium pulcherrimum</i>	SMB	<i>Sambucus racemosa</i> var. <i>microbotrys</i>
PLM	<i>Polemonium pulcherrimum</i>	TYP	<i>Sparganium angustifolium</i>
POR	<i>Lewisia leeana</i>	UMB	<i>Ligusticum californicum</i>
POR	<i>Lewisia triphylla</i>	UMB	<i>Ligusticum grayi</i>
POR	<i>Montia parvifolia</i>	UMB	<i>Lomatium macrocarpum</i>
PRM	<i>Dodecatheon alpinum</i>	UMB	<i>Perideridia parishii</i> ssp. <i>latifolia</i>
PRM	<i>Dodecatheon jeffreyi</i>	UMB	<i>Sanicula graveolens</i>
VAL	<i>Valeriana californica</i>	VIO	<i>Viola adunca</i> ssp. <i>adunca</i>
RAN	<i>Aconitum columbianum</i> ssp. <i>columbianum</i>	VIO	<i>Viola glabella</i>
RAN	<i>Anemone deltoidea</i>	VIO	<i>Viola macloskeyi</i>
RAN	<i>Anemone lyallii</i>	VIO	<i>Viola nephrophylla</i>
RAN	<i>Anemone oregana</i> var. <i>oregana</i>		
RAN	<i>Caltha leptosepala</i>		
RAN	<i>Delphinium decorum</i> ssp. <i>tracyi</i>		
RAN	<i>Ranunculus eschscholtzii</i>		
RHM	<i>Ceanothus prostratus</i>		
RHM	<i>Ceanothus velutinus</i>		
RHM	<i>Ceanothus velutinus</i> var. <i>velutinus</i>		
RHM	<i>Frangula californica</i>		
ROS	<i>Amelanchier pallida</i>		
ROS	<i>Drymocallis hansenii</i>		
ROS	<i>Drymocallis lactea</i> var. <i>lactea</i>		
ROS	<i>Horkelia daucifolia</i> var. <i>daucifolia</i>		
ROS	<i>Luetkea pectinata</i>		
ROS	<i>Potentilla flabellifolia</i>		
ROS	<i>Prunus emarginata</i>		
ROS	<i>Prunus virginiana</i> var. <i>demissa</i>		
ROS	<i>Rosa gymnocarpa</i>		
ROS	<i>Rubus lasiococcus</i>		
ROS	<i>Sibbaldia procumbens</i>		
ROS	<i>Spiraea douglasii</i>		
SAL	<i>Populus trichocarpa</i>		
SAX	<i>Boykinia major</i>		
SAX	<i>Heuchera merriamii</i>		

This checklist is based primarily on plants cited in the Consortium of California Herbaria and those deposited in the HSU Vascular Plant Herbarium.