

Plants of Pagosa Peak, N of Pagosa Springs, CO [Archeluta Co(s), Colorado]

Observed on CONPS fieldtrip, 7/31/1999 to 7/31/1999

Leader(s): Charley King, Richard E. Moseley, Jr.; Recorder(s); Charley King, Richard E. Moseley, Jr.

<u>Scientific Name</u>	<u>Synonym</u>	<u>Common Name</u>
Alliaceae	(formerly in Liliaceae)	Onion
1. <i>Allium cernuum</i>		Nodding onion
2. <i>Allium textile</i>		Wild onion
Alsiniaceae	(formerly in Caryophyllaceae)	Chickweed
3. <i>Spergulastrum lanuginosum</i> <i>ssp. saxosum</i>	(Arenaria)	
Apiaceae	(Umbelliferae)	Parsley
4. <i>Oxypolis fendleri</i>		Cowbane
Asteraceae	(Compositae)	Sunflower
5. <i>Achillea lanulosa</i>	(A. millefolium ssp. lanulosa)	Yarrow
6. <i>Agoseris glauca</i>		False dandelion
7. <i>Artemisia biennis</i>		Green sage
8. <i>Artemisia ludoviciana</i>		Praire sagewort
9. <i>Cirsium tracyi</i>		Thistle
10. <i>Dugaldia hoopesii</i>	(Helenium hoopesii)	Orange sneezeweed
11. <i>Erigeron divergens</i>		Spreading fleabane
12. <i>Erigeron flagellaris</i>		Whiplash erigeron
13. <i>Erigeron speciosus</i>		Aspen daisy
14. <i>Erigeron ursinus</i>		Bear daisy
15. <i>Helianthus rigidus</i> ssp. <i>subrhomboideus</i>		Sunflower
16. <i>Heterotheca villosa</i>	(Chrysopsis villosa)	Hairy goldenaster
17. <i>Liatris ligulistylis</i>		Gayfeather
18. <i>Madia glomerata</i>		Tarweed
19. <i>Oligosporus dracunculus</i> ssp. <i>glaucus</i>	(Artemisia dracunculus ssp. glauca)	Wild tarragon
20. <i>Pyrrocoma crocea</i>	(Haplopappus crocea)	Curlyhead goldenweed
21. <i>Rudbeckia ampla</i>	(R. laciniata var. ampla)	Goldenglow
22. <i>Solidago missouriensis</i>		Smooth goldenrod
23. <i>Solidago multiradiata</i>		Few-flowered goldenrod
24. <i>Taraxacum officinale</i>		Common dandelion
25. <i>Townsendia excapa</i>		Easter daisy
26. <i>Tragopogon pratensis</i>		Oysterplant
27. <i>Wyethia arizonica</i>		Arizona mulesears
Berberidaceae		Barberry
28. <i>Mahonia repens</i>		Oregon-grape, holly-grape
Calochortaceae	(formerly in Liliaceae)	Mariposa
29. <i>Calochortus nuttallii</i>		Sego lily, mariposa
Campanulaceae		Bellflower
30. <i>Campanula parryi</i>		Parry's harebell
31. <i>Campanula rotundifolia</i>		Common harebell

Southwest Chapter trip to Nichol's Draw uplands and wetlands on slopes of Pagosa Peak

I = Piedra Rd. roadside near Hatcher Lake

II = Perry Dr. roadside near Jack's Pasture Rd.

<u>Scientific Name</u>	<u>Synonym</u>	<u>Common Name</u>
Caprifoliaceae		
32. <i>Symphoricarpos rotundifolius</i>	(incl. <i>S. oreophilus</i> var. <i>utahensis</i>)	Honeysuckle Snowberry
Caryophyllaceae		
33. <i>Silene scouleri</i> ssp. <i>hallii</i>		Pink Catchfly, champion
Fabaceae (Leguminosae)		
34. <i>Astragalus tenellus</i>		Pea Pulse milkvetch
35. <i>Lupinus caudatus</i>	(<i>L. aduncus</i>)	Lupine
36. <i>Medicago lupulina</i>		Black medic
37. <i>Melilotus officinalis</i>		Yellow sweetclover
38. <i>Trifolium hybridum</i>		Alsike clover
39. <i>Trifolium pratense</i>		Red clover
40. <i>Trifolium repens</i>		White dutch clover
41. <i>Vicia americana</i>		American or blue vetch
Fagaceae		
42. <i>Quercus gambellii</i>		Oak Gambel oak
Gentianaceae		
43. <i>Frasera speciosa</i>	(<i>Swertia radiata</i>)	Gentian Monument plant, green gentian, elkweed
44. <i>Gentianella heterosepala</i>	(<i>G. amarella</i> ssp.)	Engelmann's gentian
45. <i>Pneumonanthe parryi</i>	(<i>Gentiana parryi</i>)	Bottle gentian
Geraniaceae		
46. <i>Geranium caespitosum</i>	(<i>G. fremontii</i>)	Geranium James geranium
47. <i>Geranium richardsonii</i>		White geranium
Helleboraceae (formerly in Ranunculaceae)		
48. <i>Aconitum columbianum</i>		Hellebore Monkshood
Iridaceae		
49. <i>Iris missouriensis</i>		Iris Wild iris
Lamiaceae		
50. <i>Prunella vulgaris</i>		Mint Self-heal, heal-all
Liliaceae		
51. <i>Lilium philadelphicum</i>	(<i>L. umbellatum</i>)	Lily Wood lily
Linaceae		
52. <i>Adenolinum lewisii</i>	(<i>Linum lewisii</i>)	Flax Wild flax
Malvaceae		
53. <i>Sidalcea neomexicana</i>		Mallow Checkermallow
Melanthiaceae (formerly in Liliaceae)		
54. <i>Anticlea elegans</i>	(<i>Zygadenus elegans</i>)	False hellebore Death camas
55. <i>Veratrum tenuipetalum</i>		Corn husk lily, False hellebore
Nyctaginaceae		
56. <i>Oxybaphus comatus</i>		Four-o'clock Tufted four-o'clock
57. <i>Oxybaphus linearis</i>	(<i>Mirabilis linearis</i>)	Narrowleaf umbrellawort
Onagraceae		
58. <i>Epilobium brachycarpum</i>	(<i>E. paniculatum</i>)	Evening-primrose Annual willow-herb
59. <i>Oenothera caespitosa</i>		Evening-primrose, Morning-lily
60. <i>Oenothera elata</i>	(<i>O. hookeri</i>)	Hooker evening primrose
61. <i>Oenothera flava</i>		Yellow evening-primrose
Pinaceae		
62. <i>Pinus ponderosa</i> ssp. <i>scopulorum</i>		Pine Ponderosa pine

<u>Scientific Name</u>	<u>Synonym</u>	<u>Common Name</u>
63. <i>Pseudotsuga menziesii</i>		Douglas-fir
Poaceae	(Gramineae)	Grass
64. <i>Achnatherum hymenoides</i>	(Oryzopsis, Stipa)	Indian ricegrass
65. <i>Agrostis gigantea</i>		Redtop
66. <i>Bromopsis lanatipes</i>	(Bromus anomalous var.)	Nodding brome
67. <i>Bromopsis porteri</i>	(Bromus anomalous)	Nodding brome
68. <i>Chondrosum gracile</i>	(Bouteloua gracilis)	Blue grama
69. <i>Danthonia intermedia</i>		Timber oatgrass
70. <i>Danthonia parryi</i>		Oatgrass
71. <i>Elymus longifolius</i>	(Sitanion longifolium)	Squirreltail
72. <i>Festuca arizonica</i>		Arizona fescue
73. <i>Koeleria macrantha</i>	(K. cristata, K. pyramidata)	Junegrass
74. <i>Muhlenbergia montana</i>		Mountain muhly
75. <i>Pascopyrum smithii</i>	(Agropyron, Elymus)	Western wheatgrass
76. <i>Phleum pratense</i>		Timothy
77. <i>Poa pratensis</i>		Kentucky bluegrass
Polemoniaceae		Phlox
78. <i>Collomia linearis</i>		
79. <i>Ipomopsis aggregata</i>	(Gilia aggregata)	Scarlet gilia
80. <i>Ipomopsis polyantha</i>		Pagosa Gilia
Polygonaceae		Buckwheat
81. <i>Eriogonum racemosum</i>		Redroot buckwheat
82. <i>Pterogonum alatum</i>	(Eriogonum alatum)	Winged eriogonum
Primulaceae		Primrose
83. <i>Androsace septentrionalis</i>		Northern rock primrose
Ranunculaceae		Buttercup
84. <i>Anemone cylindrica</i>		Thimbleweed
85. <i>Atragene occidentalis</i>	(Clematis occidentalis var. grosseserrata)	Blue clematis
86. <i>Ranunculus eschscholtzii</i>		Subalpine buttercup
Rhamnaceae		Buckthorn
87. <i>Rhamnus smithii</i>		Smith's buckthorn
Rosaceae		Rose
88. <i>Amelanchier alnifolia</i>	(A. pumila)	Serviceberry, common shadbush
89. <i>Argentina anserina</i>	(Potentilla anserina)	Silverweed
90. <i>Crataegus erythropoda</i>		Hawthorn
91. <i>Padus virginiana ssp. melanocarpa</i>	(Prunus virginiana var. melanocarpa)	Chokecherry
92. <i>Pentaphylloides floribunda</i>	(Potentilla fruticosa)	Shrubby cinquefoil
93. <i>Potentilla hippiana</i>		Silvery potentilla
94. <i>Potentilla pulcherrima</i>		Cinquefoil
95. <i>Rosa woodsii</i>		Woods rose
Rubiaceae		Madder
96. <i>Galium septentrionale</i>	(G. boreale ssp. septentrionale)	Northern bedstraw
Salicaceae		Willow
97. <i>Populus tremuloides</i>		Aspen
98. <i>Salix bebbiana</i>		Bebb willow
99. <i>Salix monticola</i>		Willow

<u>Scientific Name</u>	<u>Synonym</u>	<u>Common Name</u>
Santalaceae		
		Sandalwood
100. <i>Comandra umbellata</i>		Bastard-toadflax
Scrophulariaceae		
		Figwort
101. <i>Castilleja lineata</i>		Paintbrush
102. <i>Castilleja sulphurea</i>	(incorrectly reported as <i>C. septentrionalis</i>)	Yellow paintbrush
103. <i>Orthocarpus luteus</i>		Yellow owlclover
104. <i>Penstemon caespitosus</i>	(includes <i>P. teucroides</i> , <i>P. crandallii</i>)	
105. <i>Penstemon strictus</i>		Rocky Mt. penstemon
106. <i>Rhinanthus minor ssp. borealis</i>		Yellow rattle
Valerianaceae		
		Valerian
107. <i>Valeriana edulis</i>		Tall or edible valerian