

VOLCANIC TABLELAND PLANT SPECIES LIST, MONO CO

Ann Howald, May 2017

* = non-native

APIACEAE

Lomatium nevadense var. *nevadense*

ASTERACEAE

**Acroptilon repens*

Ambrosia acanthicarpa

Anisocoma acaulis

Artemisia spinescens

Artemisia tridentata

Brickellia microphylla

Chaenactis stevioides

Chaetadelpa wheeleri

Chrysothamnus viscidiflorus

Ericameria nauseosa

Erigeron aphanactis var. *aphanactis*

Eriophyllum pringlei

Eriophyllum wallacei

Iva nevadensis

Krascheninnikovia lanata

Layia glandulosa

Lessingia glandulifera

Malacothrix glabrata

Stephanomeria spinosa

Stylocline psilocarphoides

Tetradymia axillaris var. *longispina*

Tetradymia glabrata

BORAGINACEAE

Amsinckia tessellata

Cryptantha confertifolia

Cryptantha circumscissa

Cryptantha micrantha

Cryptantha nevadensis

Cryptantha pterocarya

Lappula redowskii

Pectocarya setosa

BRASSICACEAE

Boechera spp.

Erysimum capitatum var. *purshii*

Lepidium fremontii

Streptanthella longirostris

CACTACEAE

Opuntia basilaris var. *basilaris*

CAMPANULACEAE

Nemacladus sigmoideus

CARROT FAMILY

Nevada lomatium

SUNFLOWER FAMILY

Russian knapweed

Ragweed

Scalebud

Budsage

Sagebrush

Small-leaved brickellbush

Desert pincushion

Wheeler's broom

Sticky rabbitbrush

Rubber rabbitbrush

Rayless shaggy fleabane

Pringle's woolly sunflower

Wallace's woolly sunflower

Nevada iva

Winter fat

White layia

Glandular lessingia

Desert dandelion

Spiny wire-lettuce

Peck nest straw

Long-spined cottonthorn

Spineless horsebrush

BORAGE FAMILY

Bristly fiddleneck

Yellow-flowered cryptantha

Cushion cryptantha

Red root cryptantha

Nevada cryptantha

Winged cryptantha

Stickseed

Round-nut combseed

MUSTARD FAMILY

Rockcress

Western wallflower

Desert alyssum

Long-beaked streptanthella

CACTUS FAMILY

Beavertail cactus

BELLFLOWER FAMILY

Curved threadstem

VOLCANIC TABLELAND PLANT SPECIES LIST, MONO CO

Ann Howald, May 2017

* = non-native

CARYOPHYLLACEAE

Eremogone macradenia var. *macradenia*

Loeflingia squarrosa

CHENOPODIACEAE

Atriplex canescens

Atriplex confertifolia

Chenopodium incanum var. *occidentale*

Grayia spinosa

**Salsola gobicola*

Sarcobatus vermiculatus

CUSCUTACEAE

Cuscuta sp.

EPHEDRACEAE

Ephedra nevadensis

Ephedra viridis

FABACEAE

Astragalus purshii var. *tinctus*

Lupinus argenteus var. *heteranthus*

Lupinus brevicaulis

Lupinus odoratus

Psoralea argemone

Psoralea polydenia

GERANIACEAE

**Erodium cicutarium*

HYDROPHYLLACEAE

Emmenanthe penduliflora

Phacelia bicolor

Phacelia curvipes

Phacelia ramosissima

Phacelia saxicola

Phacelia vallis-mortae

Tiquilia nuttallii

Tricardia watsonii

LAMIACEAE

Monardella linoides ssp. *sierrae*

Salvia dorrii

LILIACEAE

Allium atrorubens var. *cristatum*

Calochortus bruneaunis

Dichelostemma capitata

Muilla coronata

Toxicoscordion venenosum

PINK FAMILY

Desert sandwort

Spreading pygmyleaf

GOOSEFOOT FAMILY

Four-wing saltbush

Shadscale scrub

Western goosefoot

Hopsage

Russian thistle

Greasewood

DODDER FAMILY

Dodder

EPHEDRA FAMILY

Nevada ephedra

Green ephedra

PEA FAMILY

Tinted Pursh's milkvetch

Silver lupine

Short-stemmed lupine

Mojave lupine

Indigo bush

Indigo bush

GERANIUM FAMILY

Red-stemmed filaree

WATERLEAF FAMILY

Whispering bells

Bicolored phacelia

Washoe phacelia

Branched phacelia

Stonecrop phacelia

Death Valley phacelia

Nuttall's tiquilia

Three-hearts

MINT FAMILY

Sierra pennyroyal

Purple sage

LILY FAMILY

Inyo onion

Sago lily

Blue dicks

Crowned muilla

Death camas

VOLCANIC TABLELAND PLANT SPECIES LIST, MONO CO

Ann Howald, May 2017

* = non-native

LOASACEAE

Mentzelia albicaulis

Mentzelia congesta

Mentzelia montana

Mentzelia nitens

Mentzelia torreyi

MALVACEAE

Sphaeralcea ambigua ssp. *rugosa*

MONTIACEAE

Calyptridium monandrum

NAMACEAE

Nama aretioides var. *multiflorum*

Nama densum var. *densum*

NYCTAGINACEAE

Mirabilis alipes

Mirabilis laevis var. *retrorsa*

ONAGRACEAE

Camissonia contorta

Chylismia claviformis ssp. *lancifolia*

Eremothera boothii ssp. *desertorum*

Oenothera cespitosa ssp. *marginata*

PAPAVERACEAE

Eschscholzia minutiflora

PINACEAE

Pinus jeffreyi

Pinus monophylla

POACEAE

**Bromus madritensis* ssp. *rubens*

**Bromus tectorum*

Elymus multisetus

Festuca octoflora

Poa sp.

Stipa speciosa

POLEMONIACEAE

Aliciella leptomeria

Aliciella monoensis

Eriastrum wilcoxii

Gilia brecciarum

Gilia modocensis

Gilia ochroleuca ssp. *ochroleuca*

Gilia sinuata

Linanthus dichotomous

Linanthus inyoensis

SANDPAPER PLANT FAMILY

White-stemmed blazing star

White-bracted blazing star

Mountain blazing star

Shining blazing star

Torrey's blazing star

MALLOW FAMILY

Desert mallow

MONTIA FAMILY

Pussypaws

NAMA FAMILY

Purple mat

Dense nama

FOUR-O'CLOCK FAMILY

Winged four-o'clock

Wishbone bush

EVENING-PRIMROSE FAMILY

Twisted-fruit primrose

Clavate-fruited primrose

Booth's desert primrose

Fragrant evening-primrose

POPPY FAMILY

Small-flowered poppy

PINE FAMILY

Jeffrey pine

Single-leaved pinyon

GRASS FAMILY

Red brome

Cheatgrass

Squirreltail

Six-weeks fescue

Bluegrass

Desert needlegrass

PHLOX FAMILY

Sand gilia

Mono gilia

Wilcox's woolly-star

Nevada gilia

Modoc gilia

Volcanic gilia

Rosy gilia

Evening snow

Inyo linanthus

VOLCANIC TABLELAND PLANT SPECIES LIST, MONO CO

Ann Howald, May 2017

* = non-native

POLEMONIACEAE (cont.)

Linanthus parryae

Loeseliastrum matthewsii

Phlox stansburyi

POLYGONACEAE

Centrostegia thurberi

Chorizanthe brevicornu var. *spathulata*

Chorizanthe watsonii

Eriogonum baileyi var. *baileyi*

Eriogonum brachyanthum

Eriogonum deflexum var. *baratum*

Eriogonum elatum

Eriogonum esmereldense

Eriogonum fasciculatum var. *polifolium*

Eriogonum inflatum

Eriogonum kennedyi var. *purpusii*

Eriogonum maculatum

Eriogonum microthecum var. *ambiguum*

Eriogonum nidularium

Eriogonum nudum var. *deductum*

Eriogonum pusillum

Eriogonum vimineum

Oxytheca dendroidea

RANUNCULACEAE

Delphinium parishii

ROSACEAE

Coleogyne ramosissima

Purshia tridentata

RUBIACEAE

Galium multiflorum

SCROPHULARIACEAE

Castilleja chromosa

Mimulus nanus ssp. *mephiticus*

Penstemon floridus

Penstemon patens

VIOLACEAE

Viola purpurea ssp. *venosa*

PHLOX FAMILY

Sand blossoms

Desert calico

Stansbury phlox

BUCKWHEAT FAMILY

Red triangles

Short-horned spineflower

Watson's spineflower

Bailey's wild buckwheat

Short-flower wild buckwheat

Deflexed wild buckwheat

Tall wild buckwheat

Esmerelda wild buckwheat

Desert wild buckwheat

Desert trumpet

Purpus' wild buckwheat

Spotted wild buckwheat

Yellow-flowered wild buckwheat

Bird's-nest wild buckwheat

Nude wild buckwheat

Yellow turbans

Wicker-stem wild buckwheat

Tree-like puncture-bract

BUTTERCUP FAMILY

Desert larkspur

ROSE FAMILY

Blackbush

Antelope bitterbrush

BEDSTRAW FAMILY

Kellogg's bedstraw

FIGWORT FAMILY

Desert paintbrush

Skunk monkeyflower

Rose penstemon

Lone Pine penstemon

VIOLET FAMILY

Purple-marked yellow violet