

Cal Poly Humboldt

Digital Commons @ Cal Poly Humboldt

Botanical Studies

Open Educational Resources and Data

2017

A Checklist of the Vascular Plants of the Deadfall Lakes Area, Trinity County, California

James P. Smith Jr

Humboldt State University, james.smith@humboldt.edu

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

Part of the [Botany Commons](#)

Recommended Citation

Smith, James P. Jr, "A Checklist of the Vascular Plants of the Deadfall Lakes Area, Trinity County, California" (2017). *Botanical Studies*. 57.
https://digitalcommons.humboldt.edu/botany_jps/57

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

Humboldt State University

Digital Commons @ Humboldt State University

Botanical Studies

Open Educational Resources and Data

2017

A Checklist of the Vascular Plants of the Deadfall Lakes Area, Trinity County, California

James P. Smith Jr

Humboldt State University, james.smith@humboldt.edu

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

Part of the [Botany Commons](#)

Recommended Citation

Smith, James P. Jr, "A Checklist of the Vascular Plants of the Deadfall Lakes Area, Trinity County, California" (2017). *Botanical Studies*. 57.

https://digitalcommons.humboldt.edu/botany_jps/57

This Flora of Northwest California-Checklists of Local Sites 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 kyle.morgan@humboldt.edu.

A CHECKLIST OF THE VASCULAR PLANTS OF THE DEADFALL LAKES AREA, TRINITY COUNTY, CALIFORNIA

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

13 August 2014

The Deadfall Lakes (Lower, Middle, and Upper) are found at N 41.3167 and W -122.5029, about 9.5 miles from the town of Weed in the Shasta-Trinity National Forest. The Trinity Mountains and Mt. Eddy are nearby.

LYCOPHYTES

Isoëtaceae

Isoëtes bolanderi
Isoëtes echinospora

FERNS

Athyriaceae

Athyrium filix-femina var. *cyclosporum*

Cystopteridaceae

Cystopteris fragilis

Dryopteridaceae

Polystichum lemmonii

CONIFERS

Pinaceae

Abies concolor var. *lowiana*
Pinus balfouriana subsp. *balfouriana*
Pinus contorta ssp. *murrayana*
Pinus monticola

FLOWERING PLANTS

Boraginaceae

Cryptantha affinis

Cryptantha torreyana
Hackelia micrantha
Hackelia mundula
Plagiobothrys hispidus

Campanulaceae

Campanula rotundifolia
Campanula scabrella

Caprifoliaceae

Lonicera conjugialis

Caryophyllaceae

Arenaria nuttallii ssp. *gregaria*
Cerastium arvense
Cerastium fontanum ssp. *vulgare*
Eremogone congesta
Minuartia nuttallii ssp. *gregaria*
Pseudostellaria jamesiana
Sagina saginoides
Silene grayi
Stellaria umbellata

Compositae (Asteraceae)

Achillea millefolium
Ageratina occidentalis
Agoseris aurantiaca
Antennaria microphylla
Arnica mollis
Artemisia tridentata ssp. *tridentata*
Brickellia grandiflora
Cirsium andersonii
Cirsium cymosum
Cirsium scariosum
Crepis pleurocarpa
Ericameria greenei
Ericameria nauseosa var. *speciosa*

Erigeron bloomeri var. *bloomeri*
Erigeron petrophilus var. *viscidulus*
Erigeron tener
Eriophyllum lanatum
Eucephalus ledophyllus var. *ledophyllus*
Hazardia whitneyi var. *discoidea*
Helenium bigelovii
Helianthella californica var. *shastensis*
Hieracium albiflorum
Madia glomerata
Oreostemma alpigenum var. *andersonii*
Packera cana
Raillardella pringlei
Rudbeckia klamathensis
Senecio fremontii
Senecio integerimus var. *exaltatus*
Senecio triangularis
Solidago multiradiata
Symphotrichum ascendens
Symphotrichum foliaceum var. *parryi*
Symphotrichum spathulatum var. *spathulatum*
Taraxacum officinale
Tragopogon dubius

Convolvulaceae

Calystegia malacophylla ssp. *malacophylla*

Crassulaceae

Sedum lanceolatum var. *lanceolatum*
Sedum obtusatum ssp. *obtusatum*

Cruciferae (Brassicaceae)

Arabis platysperma var. *howellii*
Arabis suffrutescens
Barbarea orthoceras
Cardamine californica
Descurainia incisa ssp. *incisa*
Draba carnosula
Erysimum perenne
Noccaea fendleri ssp. *glaуca*
Noccaea fendleri ssp. *californica*
Physaria occidentalis ssp. *occidentalis*
Rorippa curvisiliqua
Streptanthus barbatus
Thelypodium brachycarpum
Thlaspi montanum var. *montanum*

Cyperaceae

Carex deflexa var. *boottii*
Carex integra
Carex jonesii
Carex luzulifolia
Carex luzulina var. *ablata*
Carex scabriuscula
Carex scopulorum var. *bracteosa*
Carex subfusca

Eleocharis decumbens
Eriophorum crinigerum
Scirpus congonii

Ericaceae

Arctostaphylos nevadensis
Phyllodoce empetriformis
Pterospora andromedea

Fagaceae

Quercus vacciniifolia

Gentianaceae

Gentiana calycosa
Gentiana newberryi
Gentianella amarella

Gramineae (Poaceae)

Agrostis exarata
Agrostis thurberiana
Bromus carinatus var. *carinatus*
Calamagrostis breweri
Calamagrostis koelerioides
Danthonia californica
Danthonia intermedia
Deschampsia caespitosa ssp. *caespitosa*
Deschampsia elongata
Elymus elymoides var. *elymoides*
Elymus glaucus
Elymus trachycaulus ssp. *trachycaulus*
Glyceria striata
Hordeum brachyantherum
Melica spectabilis
Melica stricta var. *stricta*
Melica subulata
Muhlenbergia andina
Muhlenbergia filiformis
Phleum alpinum
Phleum pratense
Poa bolanderi
Poa leibergii
Trisetum spicatum

Grossulariaceae

Ribes binominatum
Ribes montigenum

Hydrophyllaceae

Hydrophyllum occidentale
Nemophila pedunculata
Phacelia corymbosa
Phacelia hastata ssp. *compacta*
Phacelia leonis
Phacelia mutabilis
Phacelia pringlei

Hypericaceae
*Hypericum scouleri***Iridaceae**
Sisyrinchium elmeri
*Sisyrinchium idahoense***Juncaceae**
Juncus balticus ssp. *ater*
Juncus ensifolius
Juncus howellii
Juncus mertensianus
*Juncus nevadensis***Labiatae (Lamiaceae)***Monardella glauca*
Monardella odoratissima
Prunella vulgaris ssp. *lanceolata*
Stachys rigida var. *rigida*
*Stachys stricta***Leguminosae (Fabaceae)***Astragalus whitneyi* var. *siskiyouensis*
Lupinus croceus
Trifolium cyathiferum
Trifolium longipes ssp. *shastense***Liliaceae**
Allium campanulatum
Allium falcifolium
Allium validum
Calochortus nudus
Fritillaria atropurpurea
Hastingsia alba
Hastingsia serpentinicola
Lilium kelleyanum
Maianthemum stellatum
Narthecium californicum
Triantha occidentalis ssp. *occidentalis*
Veratrum californicum var. *californicum***Limnanthaceae**
*Floerkea proserpinacoides***Linaceae**
*Linum lewisii***Loasaceae**
*Mentzelia dispersa***Onagraceae**
Chamerion angustifolium ssp. *circumvagum*
Epilobium ciliatum ssp. *glandulosum*
Epilobium hallianum
*Epilobium siskiyouense***Orchidaceae**
Platanthera dilatata var. *leucostachys*
*Platanthera sparsiflora***Parnassiaceae**
*Parnassia palustris***Polemoniaceae**
Gilia capillaris
Ipomopsis aggregata ssp. *aggregata*
Microsteris gracilis
Navarretia gracilis
*Phlox gracilis***Polygonaceae**
Polygonum davisiae
Polygonum bistortoides
Eriogonum congondii
Eriogonum marifolium
Eriogonum nudum var. *nudum*
Eriogonum siskiyouense
Eriogonum umbellatum var. *argus*
Eriogonum umbellatum var. *humistratum*
Eriogonum umbellatum var. *modocense*
Polygonum bistortoides
Polygonum davisiae
Polygonum douglasii
Polygonum minimum
Polygonum sawatchense
Polygonum sperrulariiforme
*Rumex acetosella***Portulacaceae**
Calyptidium monospermum
Claytonia lanceolata
Claytonia rubra
Lewisia leeana
*Lewisia nevadensis***Primulaceae**
*Dodecatheon alpinum***Ranunculaceae**
Aconitum columbianum ssp. *columbianum*
Anemone drummondii
Aquilegia formosa var. *formosa*
Caltha leptosepala
Delphinium nuttallianum
Ranunculus alismifolius var. *alismellus*
*Ranunculus polystachys***Rhamnaceae**
Frangula californica ssp. *occidentalis***Rosaceae**
Amelanchier utahensis

Cercocarpus ledifolius var. *ledifolius*
Dasiphora fruticosa
Drymocallis lactea var. *lactea*
Drymocallis pseudorupestris var. *pseudorupestris*
Potentilla breweri
Potentilla cristae
Potentilla fruticosa
Potentilla gracilis var. *fastigiata*
Rosa pisocarpa
Rosa woodsii ssp. *ultramontana*
Spiraea splendens var. *splendens*

Rubiaceae

Galium bifolium
Galium glabrescens ssp. *glabrescens*
Galium grayanum var. *grayanum*

Sarraceniaceae

Darlingtonia californica

Saxifragaceae

Heuchera merriamii

Scrophulariaceae

Castilleja applegatei ssp. *pinetorum*
Castilleja arachnoidea
Collinsia parviflora
Collinsia torreyi var. *latifolia*
Cordylanthus tenuis ssp. *viscidus*
Mimulus breweri
Mimulus guttatus
Mimulus moschatus
Mimulus primuloides ssp. *linearifolius*
Mimulus primuloides ssp. *primuloides*
Mimulus tilingii
Orthocarpus cuspidatus ssp. *copelandii*
Pedicularis racemosa
Penstemon davidsonii
Penstemon parvulus
Penstemon procerus var. *formosus*
Perideridia parishii ssp. *latifolia*
Veronica americana
Veronica copelandii
Veronica serpyllifolia ssp. *humifusa*

Umbelliferae (Apiaceae)

Angelica tomentosa
Ligusticum grayi
Lomatium engelmannii
Lomatium macrocarpum
Osmorhiza berteroii
Osmorhiza occidentalis
Perideridia parishii ssp. *latifolia*
Sanicula graveolens
Sanicula tuberosa

Valerianaceae

Valeriana californica

Violaceae

Viola purpurea ssp. *purpurea*

SOURCES

Cole, J. & J. Sawyer. 1991. Plants recognized on a trip to Deadfall Lakes.

Consortium of California Herbaria.