
Humboldt State University Humboldt State University

Digital Commons @ Humboldt State University Digital Commons @ Humboldt State University

Botanical Studies Open Educational Resources and Data

2017

Vascular Plants of the Scott Mountain Campground Area Trinity Vascular Plants of the Scott Mountain Campground Area Trinity

and Siskiyou Counties, California and Siskiyou Counties, California

James P. Smith Jr
Humboldt State University, james.smith@humboldt.edu

John O. Sawyer Jr.
Humboldt State University

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

 Part of the Botany Commons

Recommended Citation Recommended Citation
Smith, James P. Jr and Sawyer, John O. Jr., "Vascular Plants of the Scott Mountain Campground Area
Trinity and Siskiyou Counties, California" (2017). Botanical Studies. 54.
https://digitalcommons.humboldt.edu/botany_jps/54

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.

https://digitalcommons.humboldt.edu/
https://digitalcommons.humboldt.edu/botany_jps
https://digitalcommons.humboldt.edu/open_ed
https://digitalcommons.humboldt.edu/botany_jps?utm_source=digitalcommons.humboldt.edu%2Fbotany_jps%2F54&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/104?utm_source=digitalcommons.humboldt.edu%2Fbotany_jps%2F54&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.humboldt.edu/botany_jps/54?utm_source=digitalcommons.humboldt.edu%2Fbotany_jps%2F54&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:kyle.morgan@humboldt.edu

VASCULAR PLANTS OF THE SCOTT MOUNTAIN CAMPGROUND AREA
TRINITY AND SISKIYOU COUNTIES, CALIFORNIA

Compiled by
James P. Smith, Jr. & John O. Sawyer, Jr.

Department of Biological Sciences
Humboldt State University

Arcata, California

Seventh Edition (21 July 2008)

The campground is located at the Scott Mountain
Summit on S. R. 3 (N 41.2760, W -122.6978, 5413 ft
elevation) in Trinity County. The Pacific Crest Trail is
close by. The nearest town is Coffee Creek. An adjacent
bog is the home of a large population of the California
cobra-lily or pitcher plant (Darlingtonia california).

FERNS

Aspidotis densa Indian's dream
Equisetum arvense Field horsetail
Polystichum imbricans Narrow-leaved sword fern
Polystichum lemmonii Shasta holly fern
Polystichum lonchitis Northern holly fern
Pteridium aquilinum Bracken fern, brake fern

CONIFERS

Abies concolor var. concolor White fir
Calocedrus decurrens Incense-cedar
Pinus contorta var. murrayana Lodgepole pine
Pinus jeffreyi Jeffrey pine
Pinus monticola Western white pine
Pinus ponderosa Ponderosa or yellow pine
Pseudotsuga menziesii var. menziesii Douglas-fir
Tsuga mertensiana Mountain hemlock

FLOWERING PLANTS

Boraginaceae • Borage Family
Cryptantha torreyana Torrey’s cat’s-eye
Hesperochiron pumilus Dwarf hesperochiron
Hydrophyllum occidentale California waterleaf
Phacelia dalesiana* Scott Mtn. phacelia
Phacelia greenei* Scott Valley phacelia
Phacelia pringlei Pringle's phacelia

Caprifoliaceae • Honeysuckle Family
Symphoricarpos mollis Spreading snowberry

Caryophyllaceae • Pink or Carnation Family
Arenaria congesta Sandwort
Cerastium arvense Field or meadow chickweed
Minuartia nuttallii Nuttall's sandwort
Pseudostellaria jamesiana Sticky sandwort
Silene campanulata var. glandulosa Red Mtn. catchfly
Silene lemmonii Lemmon's campion
Spergularia rubra Purple sand spurry

Compositae or Asteraceae ! Sunflower Family
Achillea millefolium Yarrow, milfoil

Antennaria argentea Silvery pussytoes
Antennaria luzuloides Rosy pussytoes
Balsamorhiza hookeri Hooker's balsamroot
Balsamorhiza sericea Silky balsamroot
Blepharipappus scaber var. laevis Rough eyelash weed
Cirsium andersonii Anderson’s thistle
Cirsium cymosum Peregrine thistle
Crepis monticola Siskiyou hawksbeard
Ericameria nauseosa var. speciosa Rabbit brush
Erigeron bloomeri var. bloomeri Bloomer's daisy
Eriophyllum lanatum Woolly-sunflower
Helenium bigelovii Sneezeweed
Helianthella californica var. nevadensis Dwarf-sunflower
Kyhosia bolanderi Bolander’s tarweed
Microseris nutans Silverpuffs
Oreostemma alpigenum Alpine aster
Pyrrocoma racemosa var. pinetorum Golden weed
Rudbeckia californica California coneflower
Senecio aronicoides California groundsel
Senecio integerrimus var. major Bigheaded groundsel

Crassulaceae • Orpine or Stonecrop Family
Sedum obtusatum ssp. obtusata Sierra stonecrop
Sedum lanceolatum Sierra stonecrop

Cruciferae or Brassicaceae • Mustard Family
Arabis subpinnatifida Klamath rock cress
Erysimum capitatum ssp. perenne Sierra wallflower
Lesquerella occidentalis Western bladderpod
Streptanthus barbatus Bearded jewel flower
Thlaspi montanum var. montanum Penny cress

Cyperaceae • Sedge Family
Carex gigas Siskiyou sedge
Scirpus congdonii Congdon's bulrush

Ericaceae • Heath Family
Allotropa virgata Sugar stick
Arctostaphylos nevadensis Pinemat manzanita
Arctostaphylos patula Green-leaved manzanita
Chimaphila menziesii Pipissiwa, little prince's pine
Pyrola picta White-veined shinleaf
Rhododendron occidentale var. o. Western azalea
Sarcodes sanguinea Snow plant
Vaccinium caespitosum Dwarf huckleberry

Fagaceae • Oak Family
Chrysolepis sempervirens Bush chinquapin
Quercus vaccinifolia Huckleberry oak

Gentianaceae • Gentian Family
Gentiana calycosa Explorer's gentian

1

Gentianella amarella ssp. acuta Northern gentian

Gramineae or Poaceae • Grass Family
Agrostis gigantea Redtop
Bromus carinatus California brome
Dactylis glomerata Orchard grass
Danthonia californica California oatgrass
Danthonia unispicata One-spike oatgrass
Deschampsia caespitosa ssp. c. Tufted hair grass
Deschampsia danthonioides Annual hair grass
Elymus elymoides Squirreltail
Elymus glaucus ssp. glaucus Blue or western wild-rye
Elymus spicatus Bluebunch wheat grass
Festuca californica var. californica California fescue
Festuca idahoensis Idaho fescue, blue bunch grass
Glyceria striata Fowl manna grass
Koeleria macrantha June grass
Phleum pratense Timothy
Poa bulbosa Bulbous blue grass
Stipa lemmonii Lemmon’s needle grass

Grossulariaceae • Gooseberry Family
Ribes nevadense Sierra currant
Ribes roezlii Sierra gooseberry

Hypericaceae • St. John’s Wort Family
Hypericum anagalloides Tinker's penny

Iridaceae • Iris Family
Iris tenuissima Long-tube iris
Sisyrinchium elmeri Elmer’s blue-eyed-grass
Sisyrinchium idahoense Idaho blue-eyed-grass

Labiatae or Lamiaceae • Mint Family
Monardella odoratissima Mountain mint
Prunella vulgaris Self-heal

Leguminosae or Fabaceae • Legume Family
Astragalus californicus Klamath Basin rattleweed
Astragalus whitneyi ssp. siskiyouense Siskiyou locoweed
Lotus oblongifolius Narrow-leaved trefoil
Lupinus lepidus var. sellulus Donner Lake lupine
Trifolium breweri Brewer's or forest clover
Trifolium longipes Long-stalked clover
Trifolium wormskioldii Cow clover

Liliaceae • Lily Family
Allium amplectans Narrow-leaved onion
Allium campanulatum Sierra onion
Allium falcifolium Scythe-leaved onion
Calochortus nudus Naked star-tulip
Calochortus tolmiei Pussy-ears, Tolmie's star-tulip
Dichelostemma multiflorum Wild-hyacinth
Fritillaria atropurpurea Purple fritillary
Fritillaria glauca Siskiyou fritillary
Fritillaria pudica Adobe-lily
Hastingsia alba White rush-lily
Lilium kelleyanum Kelley's lily
Narthecium californicum Bog-asphodel
Triantha occidentalis ssp. o. Sticky false asphodel
Trillium ovatum ssp. oettingeri Salmon Mtns. wake robin
Triteleia hyacinthina White brodiaea
Veratrum californicum False hellebore
Xerophyllum tenax Bear-grass
Zigadenus paniculatus Foothill death camas

Linaceae • Flax Family
Linum lewisii var. lewisii Western blue flax

Malvaceae • Mallow or Cotton Family
Sidalcea malviflora ssp. asprella Dwarf checkerbloom
Sidalcea oregana var. hydrophila Oregon checker

Menyanthaceae • Bog Bean Family
Menyanthes trifoliata Buckbean, bogbean

Onagraceae • Evening-Primrose Family
Clarkia rhomboidea Diamond clarkia
Epilobium oreganum Oregon fireweed
Epilobium sp. Fireweed

Orchidaceae • Orchid Family
Cypripedium fasciculatum* Clustered lady-slipper
Goodyera oblongifolia Rattlesnake-plantain
Piperia unalascensis Northern piperia
Spiranthes romanzoffiana Hooded ladies'-tresses

Orobanchaceae • Broomrape Family
Castilleja applegatei var. pinetorum

Wavy-leaved Indian paintbrush
Castilleja arachnoidea Cobwebby Indian paintbrush
Castilleja lacera Cut-leaved Indian paintbrush
Orobanche uniflora Naked broomrape
Orthocarpus cuspidatus ssp. copelandii

Copeland's owl's-clover
Pedicularis attolens Little elephant’s head
Pedicularis semibarbata Pine woods lousewort

Papaveraceae • Poppy Family
Dicentra pauciflora Few-flowered bleeding heart

Polemoniaceae • Phlox Family
Linanthus harknesii Harkness’ flax flower
Phlox diffusa Spreading phlox
Phlox gracilis Slender phlox
Phlox speciosa Showy phlox

Polygonaceae • Knotweed or Smartweed Family
Eriogonum marifolium McCloud buckwheat
Eriogonum siskiyouense Siskiyou buckwheat
Eriogonum umbellatum Sulfur-flowered buckwheat
Polygonum bistortoides Western bistort
Polygonum douglasii ssp. d. Douglas’ knotweed
Polygonum polygaloides ssp. kelloggii
Kellogg's knotweed

Portulacaceae • Purslane Family
Calyptridium monospermum Pussypaws
Claytonia lanceolata Western spring beauty
Lewisia nevadensis Nevada lewisia
Lewisia rediviva Bitter root
Lewisia triphylla Toad-lily

Primulaceae • Primrose Family
Dodecatheon jeffreyi Jeffrey's shooting star

Ranunculaceae • Buttercup Family
Aconitum columbianum Western monkshood
Anemone oregana var. oregana Oregon windflower
Aquilegia formosa Crimson columbine
Delphinium nuttallianum Meadow larkspur
Ranunculus californicus California buttercup

2

Ranunculus occidentalis Western larkspur

Rhamnaceae • Buckthorn Family
Ceanothus prostratus Mahala mats
Frangula californica ssp. occidentalis

California coffee berry

Rosaceae • Rose Family
Amelanchier alnifolia Service berry
Fragaria virginiana Mountain strawberry
Horkelia daucifolia Carrot-leaved horkelia
Horkelia tridentata ssp. flavescens Horkelia
Ivesia pickeringii Silk or Pickering's ivesia
Potentilla drummondii ssp. breweri Brewer's cinquefoil
Potentilla gracilis var. fastigiata Slender cinquefoil
Purshia tridentata Antelope bush, bitter brush
Rosa gymnocarpa Wood rose
Sanguisorba occidentalis Western great burnet
Spiraea densiflora ssp. splendens Mountain spirea

Rubiaceae • Madder Family
Galium grayanum Gray's bedstraw
Galium serpenticum ssp. scotticum*

Scott Mountain bedstraw
Kelloggia galioides Milky kelloggia

Sarraceniaceae • Pitcher Plant Family
Darlingtonia californica California pitcher plant

Saxifragacceae • Saxifrage Family
Lithophragma affine Woodland star
Lithophragma glabrum Smooth fringe-cup
Micranthes nidifica Peak or nesting saxifrage

Scrophulariaceae • Scroph or Snapdragon Family
Mimulus breweri Brewer's monkey flower
Collinsia rattanii Rattan's blue-eyed Mary
Mimulus moschatus Musk flower
Mimulus primuloides Primrose monkey flower
Penstemon laetus ssp. sagittatus

Mountain blue penstemon
Verbascum thapsus Common or woolly mullein

Smilacaceae • Greenbriar Family
Smilax jamesii English Peak greenbriar

Umbelliferae or Apiaceae • Carrot Family
Angelica tomentosa California or wood angelica
Perideridia gairdneri Gairdner's yampah
Perideridia oregana Oregon yampah
Sanicula tuberosa Tuberous sanicle, turkey-pea

Violaceae • Violet Family
Viola adunca Western dog violet
Viola glabella Stream, woodland or pioneer violet
Viola hallii Hall's or Oregon pansy
Viola lobata Pine or yellow wood violet
Viola macloskeyi Small white or western wood violet
Viola ocellata Two-eyed or pinto pansy
Viola purpurea Purple-tinged violet
Viola sororia ssp. affinis Le Conte’s violet

' ' ' ' '

S O U R C E S

We thank the students in the Advanced Plant Taxonomy
Classes at HSU, participants in North Coast Chapter
CNPS field trips to the area, Michael Mesler, Thomas
Nelson, Louise Watson, Dean Brown, Jeff Greenhouse,
Margriet Wetherwax, and Kelli Van Norman for their
assistance in the compilation of this and previous
editions of the checklist. Specimen records at the
Consortium of California Herbaria were an invalua ble
addition.

[Editorial revisions and additional text: 6 June 2017]

Please send errors, omissions, and comments to
jps2@humboldt.edu.

3

	Vascular Plants of the Scott Mountain Campground Area Trinity and Siskiyou Counties, California
	Recommended Citation

	tmp.1497300897.pdf.4qniK

