

2-2002

Vascular Plants of Grays Falls Campground Trinity 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 Grays Falls Campground Trinity County, California" (2002). *Botanical Studies*. 29.
http://digitalcommons.humboldt.edu/botany_jps/29

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 GRAYS FALLS CAMPGROUND TRINITY COUNTY, CALIFORNIA

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

Sixth edition • 17 February 2002

Grays Falls Campground, near Hawkins Bar along State Route 299, is in the Six Rivers National Forest.

FERNS

<i>Adiantum jordanii</i>	California maidenhair fern
<i>Athyrium filix-femina</i>	Lady fern
<i>Cheilanthes gracillima</i>	Lace fern
<i>Cystopteris fragilis</i>	Brittle fern, fragile fern
<i>Dryopteris arguta</i>	Western shield fern
<i>Equisetum telmateia</i>	Giant horsetail
<i>Pentagramma triangularis</i>	Goldback fern
<i>Polypodium californica</i>	California polypody
<i>Polypodium glycyrrhiza</i>	Licorice fern
<i>Polystichum imbricans</i>	Narrow-leaved sword fern
<i>Polystichum munitum</i>	Western sword fern
<i>Pteridium aquilinum</i> var. <i>pubescens</i>	Bracken fern
<i>Woodwardia fimbriata</i>	Western chain fern

CONIFERS

<i>Calocedrus decurrens</i>	Incense-cedar
<i>Pinus lambertiana</i>	Sugar pine
<i>Pinus ponderosa</i>	Ponderosa pine
<i>Pinus sabiniana</i>	Ghost pine, digger pine
<i>Pseudotsuga menziesii</i>	Douglas-fir

FLOWERING PLANTS

Anacardiaceae	
<i>Toxicodendron diversilobum</i>	Poison-oak
Aristolochiaceae	
<i>Asarum hartwegii</i>	Wild-ginger
Berberidaceae	
<i>Achlys triphylla</i>	Vanilla leaf, deer foot
<i>Vancouveria hexandra</i>	Inside-out flower
Betulaceae	
<i>Alnus rhombifolia</i>	White alder
Boraginaceae	
<i>Amsinckia intermedia</i>	Common fiddleneck
<i>Cryptantha intermedia</i>	Clearwater cryptantha

<i>Cynoglossum grande</i>	Hound's tongue
<i>Plagiobothrys</i> sp.	Popcorn flower

Callitrichaceae	
<i>Callitriche trochlearis</i>	Starwort

Campanulaceae	
<i>Githopsis specularioides</i>	Common bluecups

Caprifoliaceae	
<i>Lonicera</i> sp.	Honeysuckle
<i>Symphoricarpos</i> sp.	Snowberry

Caryophyllaceae	
<i>Cerastium</i> sp.	Chickweed
<i>Minuartia douglasii</i> var. <i>d.</i>	Douglas' sandwort
<i>Moehringia macrophylla</i>	Large-leaved grove sandwort
<i>Silene campanulata</i> ssp. <i>glandulosa</i>	Catchfly
<i>Silene hookeri</i>	Indian pink
<i>Stellaria media</i>	Common chickweed
<i>Stellaria nitens</i>	Shiny chickweed

Compositae	
<i>Crocidium multicaule</i>	Spring gold, gold star
<i>Eriophyllum lanatum</i>	Woolly-sunflower
<i>Madia elegans</i>	Tarweed
<i>Madia madioides</i>	Woodland tarweed
<i>Micropus californicus</i>	Slender cottonweed
<i>Petasites frigidus</i> var. <i>palmatum</i>	Coltsfoot
<i>Taraxacum laevigatum</i>	Red-seeded dandelion

Convolvulaceae	
<i>Calystegia occidentalis</i> ssp. <i>occidentalis</i>	Western morning-glory

Cornaceae	
<i>Cornus nuttallii</i>	Nuttall's dogwood

Crassulaceae	
<i>Sedum lanceolatum</i> ssp. <i>l.</i>	Lance-leaved stonecrop
<i>Sedum obtusatum</i>	Sierran stonecrop
<i>Sedum radiatum</i>	Star-fruited stonecrop
<i>Sedum spathulifolium</i>	Broad-leaved stonecrop

Cruciferae	
<i>Arabis breweri</i>	Brewer's rock cress
<i>Arabis modesta</i>	Modest rock cress
<i>Athysanus pusillus</i>	Common sandweed
<i>Barbarea orthoceras</i>	Winter cress

<i>Capsella bursa-pastoris</i>	Shepard's purse	
<i>Cardamine californica</i>	California toothwort	
<i>Cardamine oligosperma</i>	Few-seeded bittercress	
<i>Draba verna</i>	Whitlow-grass	
<i>Erysimum capitatum</i> ssp. c.	Western wallflower	
<i>Streptanthus</i> sp.	Jewel flower	
<i>Thysanocarpus curvipes</i>	Fringe pod	
Cucurbitaceae		
<i>Marah oreganus</i>	Wild cucumber, man-root	
Cyperaceae		
<i>Carex</i> spp.	Sedge	
Ericaceae		
<i>Arbutus menziesii</i>	Madrone	
<i>Arctostaphylos manzanita</i>	Common manzanita	
<i>Chimaphila menziesii</i>	Western mountain-heather	
Euphorbiaceae		
<i>Euphorbia crenulata</i>	Chinese caps	
Fagaceae		
<i>Lithocarpus densiflorus</i>	Tan-oak	
<i>Quercus chrysolepis</i>	Live oak	
<i>Quercus garryana</i>	Garry oak, Oregon white oak	
<i>Quercus kelloggii</i>	California black oak	
Garryaceae		
<i>Garrya fremontii</i>	Fremont's silktassel	
Geraniaceae		
<i>Erodium cicutarium</i>	Red-stemmed filaree	
Gramineae		
<i>Aira caryophylla</i>	Silver hairgrass	
<i>Avena barbata</i>	Slender oat	
<i>Avena fatua</i>	Wild oat	
<i>Bromus</i> spp.	Brome grasses	
<i>Cynosurus echinatus</i>	Dogtail grass	
<i>Festuca bromoides</i>	Sixweeks fescue	
<i>Festuca californica</i> var. c.	California fescue	
<i>Melica imperfecta</i>	Coast range melic	
<i>Poa annua</i> var. <i>annua</i>	Annual bluegrass	
<i>Poa bulbosa</i>	Bulbous bluegrass	
<i>Poa secunda</i> ssp. <i>secunda</i>	Alkali bluegrass	
Grossulariaceae		
<i>Ribes roezlii</i> var. <i>amictum</i>	Klamath gooseberry	
Hydrangeaceae		
<i>Whipplea modesta</i>	Yerba de selva	
Hydrophyllaceae		
<i>Nemophila heterophylla</i>	Canyon nemophila	
<i>Nemophila menziesii</i>	Baby blue-eyes	
<i>Phacelia heterophylla</i>	Virgate phacelia	
<i>Romanzoffia californica</i>	Suksdorf's romanzoffia	
Hypericaceae		
<i>Hypericum perforatum</i>	Klamath weed	
Iridaceae		
<i>Iris tenuissima</i>	Long-tube iris	
Juncaceae		
<i>Juncus</i> sp.	Rush	
<i>Luzula subsessilis</i>	Wood rush	
Labiatae		
<i>Lamium purpureum</i>	Red dead-nettle	
<i>Marrubium vulgare</i>	Horehound	
<i>Monardella odoratissima</i>	Mountain mint	
Leguminosae		
<i>Cercis canadensis</i> var. <i>orbiculata</i>	Western redbud	
<i>Lathyrus sulfureus</i>	Brewer's pea	
<i>Lotus humistratus</i>	Colchita	
<i>Lotus micranthus</i>	Hill lotus	
<i>Lupinus albifrons</i> var. <i>collinus</i>	Silver lupine	
<i>Lupinus andersonii</i>	Anderson's lupine	
<i>Lupinus bicolor</i>	Dove lupine	
<i>Lupinus latifolius</i>	Broad-leaved lupine	
<i>Trifolium microdon</i>	Square-head clover	
<i>Trifolium wildenowii</i>	Springbank clover	
<i>Vicia americana</i>	American vetch	
Liliaceae		
<i>Calochortus tolmiei</i>	Pussy-ears	
<i>Chlorogalum pomeridianum</i>	Soaproot	
<i>Dichelostemma ida-maia</i>	Firecracker plant	
<i>Dichelostemma capitatum</i>	Blue dicks	
<i>Disporum hookeri</i>	Hairy fairy bells	
<i>Erythronium californicum</i>	California fawn lily	
<i>Fritillaria affinis</i>	Mission bells, checker lily	
<i>Maianthemum racemosum</i>	False Solomon's-seal	
<i>Maianthemum stellatum</i>	Starry false Solomon's seal	
<i>Trillium chloropetalum</i>	Giant wake robin	
Moraceae		
<i>Ficus carica</i>	Common fig	
Onagraceae		
<i>Clarkia</i> sp.		
<i>Epilobium minutum</i>	Minute willowherb	
Orchidaceae		
<i>Calypso bulbosa</i>	Calypso orchid	
Orobanchaceae		
<i>Boschniakia strobilacea</i>	California groundcone	
<i>Orobanche uniflora</i>	Naked broomrape	
Papaveraceae		
<i>Eschscholzia californica</i>	California poppy	
<i>Platystemon californicum</i>	Creamcups	
Polemoniaceae		
<i>Allophyllum gilioides</i> ssp. <i>gilioides</i>	Straggling gilia	
<i>Collomia heterophylla</i>	Varied-leaved collomia	
<i>Gilia capitata</i>	Globe gilia	
<i>Linanthus ciliatus</i>	Whisker-brush	
<i>Phlox gracilis</i>	Slender phlox	
Polygonaceae		
<i>Eriogonum compositum</i>	Large-leaved buckwheat	
<i>Rumex</i> sp.	Dock	
Portulacaceae		
<i>Claytonia perfoliata</i>	Miner's lettuce	
<i>Lewisia cotyledon</i> var. <i>heckneri</i>	Heckner's lewisia	
<i>Lewisia cotyledon</i> var. <i>howellii</i>	Howell's lewisia	
Primulaceae		
<i>Dodecatheon hendersonii</i>	Henderson's shooting star	
<i>Trientalis borealis</i> var. <i>latifolia</i>	Starflower	

Ranunculaceae

Clematis lasiantha Pipe-stem, chaparral clematis
Delphinium hesperium Western larkspur
Delphinium nudicaule Red larkspur
Ranunculus arvensis Corn crowfoot, hunger weed
Ranunculus occidentalis

My thanks to John O. Sawyer, Jr. and to the Advanced Plant Taxonomy Classes of 1978 and 2001 at Humboldt State University for their assistance in the compilation of this checklist.

Rhamnaceae

Ceanothus cuneatus Buck brush
Ceanothus integerrimus Deer brush
Frangula californica Coffee berry
Rhamnus ilicifolia Hollyleaf buckthorn

[Minor revisions: November 2010, March 2017]

Rosaceae

Amelanchier sp. Service berry
Cercocarpus montanus Mountain-mahogany
Holodiscus discolor Ocean spray, creambush
Oemleria cerasiformis Oso berry
Potentilla sp. Cinquefoil
Rosa gymnocarpa Wood rose
Rubus leucodermis Western raspberry

Rubiaceae

Galium aparine Bedstraw, cleavers

Sapindaceae

Acer macrophyllum Big leaf maple

Saxifragaceae

Heuchera micrantha Small-flowered alum root
Lithophragma heterophyllum Woodland star
Saxifraga californica California saxifrage
Saxifraga mertensiana Wood saxifrage

Scrophulariaceae

Castilleja applegatei Indian paintbrush
Collinsia greenii Mountain blue-eyed mary
Mimulus alsinoides Chickweed monkey flower
Mimulus kelloggii Kellogg's monkey flower
Pedicularis densiflora Indian warrior
Penstemon deustus Hot rock penstemon
Scrophularia californica California bee plant
Synthyris reniformis Snow queen
Tonella tenella Small-flowered tonella
Veronica americana American brookline

Umbelliferae

Lomatium dissectum Fern-leaved lomatium
Lomatium macrocarpon Large-fruited lomatium
Osmorhiza sp. Sweet-cicely
Sanicula crassicaulis Pacific sanicle
Tauschia kelloggii Kellogg's umbrella-wort
Yabea microcarpa California hedge-parsley

Valerianaceae

Plectritis macrocera White plectritis

Violaceae

Viola ocellata Two-eyed violet

Viscaceae

Phoradendron tomentosum ssp. *macrophyllum*
 Big-leaved mistletoe
Phoradendron villosum Oak mistletoe

Vitaceae

Vitis californica California wild grape