

Serpentine Endemism in the Klamath-Siskiyou Bioregion (adapted from Safford et al., 2005)

SF=Strict Endemic BE=Broad Endemic BE/SI=Broad Endemic/Strong Indicator SI=Strong Indicator Plant Family	Scientific Name	Common Name			
			Subfamily	Genus	Species
■	Apiaceae	Lomatium howellii			Howell's lomatium
■	Apiaceae	Perideridia leptocarpa			narrow-seeded yampah
■	Apiaceae	Sanicula peckiana			Peck's sanicle
■	Asteraceae	Arnica cernua			nodding arnica
■	Asteraceae	Arnica spathulata			Klamath arnica
■	Asteraceae	Balsamorhiza sericea			silky balsamroot
■	Asteraceae	Chaenactis suffrutescens			Shasta pincushion
■	Asteraceae	Erigeron bloomeri var. nudatus			Waldo daisy
■	Asteraceae	Erigeron cervinus			Siskiyou daisy
■	Asteraceae	Erigeron foliosus var. confinis			leafy fleabane
■	Asteraceae	Harmonia doris-nilesiae			Niles' madia
■	Asteraceae	Packera hesperia*			western butterweed
■	Asteraceae	Packera macounii			Siskiyou Mountains butterweed
■	Asteraceae	Pyrrhocoma racemosa var. congesta			Del Norte goldenweed
■	Asteraceae	Pyrrhocoma racemosa var. pinetorum			clustered goldenweed
■	Asteraceae	Raillardella pringlei			showy raillardella
■	Brassicaceae	Arabis aculeolata			Waldo rock cress
■	Brassicaceae	Arabis koehleri var. stipitata			Koehler's rock cress
■	Brassicaceae	Cardamine nuttallii var. gemmata			yellow-tuberized toothwort
■	Brassicaceae	Draba carnosula			Mt. Eddy draba
■	Brassicaceae	Streptanthus barbatus			Pacific jewel flower
■	Brassicaceae	Streptanthus howellii			Howell's jewel flower
■	Caryophyllaceae	Minuartia howellii			Howell's sandwort
■	Caryophyllaceae	Minuartia rosei			Peanut sandwort
■	Caryophyllaceae	Minuartia stolonifera			Scott Mountain sandwort
■	Caryophyllaceae	Silene serpentinicola			serpentine catchfly
■	Crassulaceae	Sedum moranii*			Rogue River stonecrop
■	Cyperaceae	Carex serpentiscola			serpentine sedge
■	Ericaceae	Arctostaphylos klamathensis			Klamath manzanita
■	Ericaceae	Arctostaphylos nortensis			Klamath manzanita
■	Fabaceae	Lathyrus delnorticus			Del Norte pea
■	Hydrophyllaceae	Phacelia dalesiana			Scott Mountain phacelia
■	Hydrophyllaceae	Phacelia greenei			Scott Valley phacelia
■	Hydrophyllaceae	Phacelia leonis			Siskiyou phacelia
■	Hydrophyllaceae	Phacelia pringlei			Pringle's phacelia
■	Iridaceae	Iris bracteata			Siskiyou iris
■	Lentibulariaceae	Pinguicula vulgaris ssp. macroceras			horned butterwort
■	Liliaceae	Calochortus greenei			Greene's mariposa lily
■	Liliaceae	Calochortus umpquaensis*			Umpqua mariposa lily
■	Liliaceae	Erythronium citrinum var. citrinum			lemon-colored fawnlily
■	Liliaceae	Erythronium citrinum var. roderickii			Scott Mountain fawnlily
■	Liliaceae	Erythronium hendersonii			Henderson's fawnlily
■	Liliaceae	Hastingsia bracteosa var. atropurpurea*			purple rushlily

			Scientific Name	Common Name
SE=Strict Endemic				
BE=Broad Endemic				
BE/SI=Broad Endemic Strong Indicator				
SI=Strong Indicator				
Plant Family				
		Liliaceae	<i>Hastingsia bracteosa</i> var. <i>bracteosa</i> *	large-flowered rushlily
■		Liliaceae	<i>Lilium bolanderi</i>	Bolander's lily
	■	Liliaceae	<i>Lilium washingtonianum</i> ssp. <i>purpurascens</i>	purple-flowered Shasta lily
	■	Liliaceae	<i>Triteleia crocea</i> var. <i>crocea</i>	golden triteleia
	■	Liliaceae	<i>Triteleia crocea</i> var. <i>modesta</i>	Trinity Mountains triteleia
		Onagraceae	<i>Epilobium oreganum</i>	Oregon willowherb
■		Onagraceae	<i>Epilobium rigidum</i>	Siskiyou Mountains willowherb
■		Onagraceae	<i>Epilobium siskiyouense</i>	Siskiyou willowherb
■		Papaveraceae	<i>Dicentra formosa</i> ssp. <i>oregana</i>	Oregon bleedingheart
	■	Poaceae	<i>Poa piperi</i>	Piper's bluegrass
■		Polemoniaceae	<i>Leptosiphon nuttallii</i> ssp. <i>howellii</i>	Tedoc Mountain linanthus
■		Polemoniaceae	<i>Phlox hirsuta</i>	Yreka phlox
■		Polygonaceae	<i>Eriogonum alpinum</i>	Trinity buckwheat
■		Polygonaceae	<i>Eriogonum congdonii</i>	Congdon's buckwheat
■	■	Polygonaceae	<i>Eriogonum diclinum</i>	Jaynes Canyon buckwheat
■		Polygonaceae	<i>Eriogonum hirtellum</i>	Klamath Mountains buckwheat
■		Polygonaceae	<i>Eriogonum pendulum</i>	Waldo buckwheat
■	■	Polygonaceae	<i>Eriogonum siskiyouense</i>	Siskiyou buckwheat
	■	Polygonaceae	<i>Eriogonum umbellatum</i> var. <i>goodmanii</i>	sulphur buckwheat
■		Portulacaceae	<i>Lewisia oppositifolia</i>	opposite-leaved lewisia
	■	Rosaceae	<i>Horkelia congesta</i> ssp. <i>nemorosa</i>	Josephine horkelia
■		Rosaceae	<i>Horkelia sericata</i>	Howell's horkelia
■	■	Rosaceae	<i>Ivesia pickeringii</i>	Pickering's ivesia
	■	Rosaceae	<i>Potentilla cristae</i>	crested potentilla
■		Rubiaceae	<i>Galium serpenticum</i> ssp. <i>scotticum</i>	Scott Mountain bedstraw
■		Salicaceae	<i>Salix delnortensis</i>	Del Norte willow
	■	Saxifragaceae	<i>Saxifraga howellii</i>	Howell's saxifrage
■		Scrophulariaceae	<i>Castilleja hispida</i> ssp. <i>brevilobata</i>	short-lobed Indian paintbrush
■	■	Scrophulariaceae	<i>Castilleja miniata</i> ssp. <i>elata</i>	Siskiyou Indian paintbrush
	■	Scrophulariaceae	<i>Mimulus primuloides</i> ssp. <i>linearifolius</i>	primrose monkeyflower
■		Scrophulariaceae	<i>Orthocarpus pachystachyus</i>	Shasta owl's-clover
	■	Scrophulariaceae	<i>Pedicularis howellii</i>	Howell's lousewort
■		Scrophulariaceae	<i>Penstemon filiformis</i>	threadleaf beardtongue
■		Scrophulariaceae	<i>Veronica copelandii</i>	Copeland's speedwell
■		Violaceae	<i>Viola primulifolia</i> ssp. <i>occidentalis</i>	western bog violet

* These species are not ranked in the Safford, et. Al., paper as they do not occur in California, just southwest Oregon.

From: Safford, H.D., J.H. Viers, and S.P. Harrison. 2005. Serpentine Endemism in the California Flora: A Database of Serpentine Affinity. Madrono Vol 52, No. 4 pp. 222-257.