

3-2014

Vascular Plants of Big Lagoon County Park Humboldt 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 Big Lagoon County Park Humboldt County, California" (2014). *Botanical Studies*. 33.
http://digitalcommons.humboldt.edu/botany_jps/33

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 BIG LAGOON COUNTY PARK HUMBOLDT COUNTY, CALIFORNIA

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

11 March 2014

LYCOPHYTES & FERNS

<i>Lycopodiella inundata</i>	Bog club-moss
<i>Athyrium filix-femina</i>	Lady fern
<i>Botrychium multifidum</i>	Grape fern
<i>Equisetum telmateia</i> var. <i>braunii</i>	Giant horsetail
<i>Polystichum munitum</i>	Western sword fern
<i>Pteridium aquilinum</i> var. <i>pubescens</i>	Bracken fern
<i>Struthiopteris spicant</i>	Deer fern

CONIFERS

<i>Abies grandis</i>	Grand fir
<i>Picea sitchensis</i>	Sitka spruce
<i>Sequoia sempervirens</i>	Coast redwood
<i>Thuja plicata</i>	Western red cedar
<i>Tsuga heterophylla</i>	Western hemlock

FLOWERING PLANTS

Araceae - Philodendron Family

<i>Lysichiton americanum</i>	Western skunk-cabbage
------------------------------	-----------------------

Betulaceae - Birch Family

<i>Alnus rubra</i>	Red alder
--------------------	-----------

Caprifoliaceae - Honeysuckle Family

<i>Lonicera involucrata</i> var. <i>ledebourii</i>	Twinberry
--	-----------

Chenopodiaceae - Goosefoot Family

<i>Atriplex patula</i>	Spear saltbush
<i>Chenopodium ambrosioides</i>	Mexican tea
<i>Chenopodium</i> spp.	Goosefoot

Compositae - Sunflower Family

<i>Achillea millefolium</i>	Yarrow
<i>Ambrosia chamissonis</i>	Beach bur sage
<i>Anaphalis margaritacea</i>	Pearly everlasting
<i>Baccharis pilularis</i>	Coyote brush

<i>Bellis perennis</i>	English daisy
<i>Cirsium vulgare</i>	Thistle
<i>Conyza canadensis</i>	Horseweed
<i>Grindelia stricta</i>	Tarweed
<i>Helenium bolanderi</i>	Bolander's sneeze weed
<i>Hypochoeris radicata</i>	Hairy cat's ear
<i>Leontodon saxitilis</i>	Hawkbit
<i>Leucanthemum vulgare</i>	Ox-eye daisy
<i>Matricaria discoidea</i>	Pineapple weed
<i>Senecio minima</i>	Coast fireweed
<i>Sonchus asper</i>	Prickly sow thistle
<i>Symphytotrichum chilense</i>	Pacific-aster
<i>Tanacetum camphoratum</i>	Dune tansy

Convolvulaceae - Morning glory Family

<i>Calystegia soldanella</i>	Beach morning glory
<i>Cuscuta californica</i>	Dodder

Cruciferae - Mustard Family

<i>Cakile maritima</i>	Sea rocket
<i>Hirschfieldia incana</i>	Hoary mustard
<i>Raphanus sativus</i>	Wild radish

Cyperaceae - Sedge Family

<i>Bulboschoenus maritimus</i>	Salt marsh bulrush
<i>Carex aquatilis</i> var. <i>dives</i>	Water sedge
<i>Carex buxbaumii</i>	Buxbaum's sedge
<i>Carex cusickii</i>	Cusick's sedge
<i>Carex echinata</i> ssp. <i>phyllomanica</i>	Star sedge
<i>Carex leptalea</i>	Bristle-stalked sedge
<i>Carex obnupta</i>	Slough sedge
<i>Carex viridula</i>	Green sedge
<i>Eleocharis pachycarpa</i>	Spike rush
<i>Isolepis setacea</i>	Bristle-leaved lateral bulrush
<i>Schoenoplectus acutus</i>	Common tule
<i>Schoenoplectus pungens</i>	Three-square

Droseraceae - Sundew Family

<i>Drosera rotundifolia</i>	Round-leaved sundew
-----------------------------	---------------------

Ericaceae - Heath Family

<i>Gaultheria shallon</i>	Salal
<i>Rhododendron columbianum</i>	Western Labrador tea

Rhododendron occidentale Western azalea
 Vaccinium ovatum California huckleberry
 Vaccinium uliginosum Bog bilberry

Gentianaceae - Gentian Family

Gentiana sceptrum King's gentian

Gramineae - Grass Family

Agrostis exarata Spike bent grass
 Agrostis pallens Leafy bent grass
 Anthoxanthum odoratum Sweet vernal grass
 Briza maxima Rattlesnake grass
 Calamagrostis nutkaensis Pacific reed grass
 Cortaderia jubata Pampas grass
 Cynosurus echinatus Dogtail
 Danthonia decumbens Heath grass
 Deschampsia caespitosa
 ssp. caespitosa Pacific hair grass
 ssp. holciformis Pacific hair grass
 Distichlis spicata Salt grass
 Festuca spp. Fescue
 Holcus lanatus Velvet grass
 Paspalum distichum Knot grass
 Poa douglasii Bluegrass

Hypericaceae - St. John's Wort Family

Hypericum anagaloides Tinkerweed
 Hypericum perforatum Klamath weed

Iridaceae - Iris Family

Sisyrinchium californicum Yellow-eyed-grass

Juncaceae - Rush Family

Juncus balticus ssp. ater Baltic rush
 Juncus bolanderi Bolander's rush
 Juncus bufonius var. bufonius Toad rush
 Juncus lescurii Salt rush

Juncaginaceae - Arrow-Grass Family

Triglochin maritima Seaside arrow-grass

Labiatae - Mint Family

Lycopus uniflorus Water horehound
 Prunella vulgaris Self-heal
 Stachys chamissonis Hedge-nettle

Leguminosae - Bean Family

Cytisus scoparius Scotch broom
 Lathyrus littoralis Beach sweet pea
 Lathyrus palustris Hairy marsh pea
 Lotus corniculatus Bird's-foot refoil
 Lupinus bicolor Annual lupine
 Medicago hispida Bur clover
 Medicago lupulina Black medic
 Melilotus alba White sweet clover
 Trifolium repens White clover
 Trifolium wormskioldii Coast clover
 Vicia sp. Vetch

Lemnaceae - Duckweed Family

Lemna minor Duckweed

Liliaceae - Lily Family

Maianthemum dilatatum False lily-of-the-valley

Myricaceae - Wax Myrtle Family

Morella californica California wax myrtle

Onagraceae - Evening Primrose Family

Camissonia cheiranthifolia Beach-primrose
 Epilobium ciliatum ssp. watsonii Willow herb

Orchidaceae - Orchid Family

Platanthera dilatata White rein orchid
 Spiranthes romanzoffiana Hooded ladies' tresses

Plantaginaceae - Plantago Family

Plantago lanceolata English plantain
 Plantago subnuda Tall coastal plantain

Polygonaceae - Knotweed Family

Polygonum sp. Knotweed or smartweed
 Rumex crispus Curly dock
 Rumex acetosella Sheep sorrel

Primulaceae - Primrose Family

Anagallis arvensis Scarlet pimpernel
 Trientalis borealis ssp. latifolia Starflower

Rhamnaceae - Buckthorn Family

Rhamnus purshiana Cascara

Rosaceae - Rose Family

Comarum palustre Marsh cinquefoil
 Fragaria chiloensis Beach strawberry
 Malus fusca Oregon crab apple
 Potentilla anserina ssp. pacifica Cinquefoil
 Rosa sp. Wild rose
 Rubus discolor Himalaya berry
 Rubus parviflorus Thimbleberry
 Rubus ursinus Pacific blackberry
 Spiraea douglasii Douglas' spirea

Salicaceae - Willow Family

Salix hookeriana Coast willow
 Salix lasiolepis Arroyo willow

Saxifragaceae - Saxifrage Family

Boykinia occidentalis Coast boykinia

Scrophulariaceae - Figwort Family

Digitalis purpurea Purple foxglove
 Orobanche californica ssp. c. California broomrape
 Scrophularia californica California bee plant

Typhaceae - Cattail Family

Typha latifolia Broad-leaved cattail

Umbelliferae - Carrot Family

Angelica lucida Seacoast angelica
 Cicuta douglasii Western water hemlock
 Daucus carota Wild carrot
 Glehnia leiocarpa Beach silvertop
 Lilaopsis occidentalis Western lilaopsis
 Oenanthe sarmentosa Water dropwort

Violaceae - Violet Family

Viola macloskeyi Western wood violet
Viola palustris var. *palustris* Marsh violet

Big Lagoon County Park is located north of Trinidad. It contains Big Lagoon Bog, an area of particular botanical interest. Access is from Big Lagoon Park Road off of U. S. 101.

Special thanks to Thomas Nelson and Jennifer Whipple for their assistance with identification of the flowering plants, and to Gordon Leppig whose collections at the Big Lagoon Bog added considerably to this checklist.

This edition incorporates several plants that appear in Leppig, G. 2004. Field trip reports: Big Lagoon. Darlingtonia Winter: 8, 9.

Viola palustris var. *palustris* was added to the list based on a field observation made by Michael Kauffmann in April 2012 and a Gordon Leppig specimen in the HSU Herbarium.

This revision also incorporates plants listed in the Consortium of California Herbaria.