


Butterfly on woolly sunflower (*Eriophyllum lanatum*)

Leave the Flowers for Others to Enjoy!

Everyone has a right to enjoy the splendor of wildflower displays. Picking wildflowers and plants affects population health by reducing the production of seed. Transplanting wild-flowers, by digging plants, is rarely successful and against policy without a permit. Take photographs and leave the flowers for others!


Big Meadows


View from Wright's Lakes Trail

Text, Design and Photography by Danika Carlson, Salmon/Scott River Ranger District Botanist, Klamath National Forest, Pacific Southwest Region, USDA Forest Service

This information is subject to change.

For current information contact:
Salmon/Scott River Ranger District
11263 N. Highway 3
Fort Jones, CA 96032
(530)468-5351 (voice) or (530)468-1298 (TDD)


The United States Department of Agriculture (USDA) prohibits discrimination in its programs on the basis of race, color, national origin, sex, religion, age, disability, political beliefs and marital or familial status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice and TDD).

To file a complaint, write the Secretary of Agriculture, US Department of Agriculture, Washington, D.C., 20250, or call 1-800-245-6340 (voice), or 202-720-2600 (TDD). USDA is an equal employment opportunity.


Western columbine (*Aquilegia formosa*), Pacific Crest Trail

Common Wildflowers of the Marble Mountain Wilderness Area


Gentiana calycosa near Boulder Peak


The Marble Mountain Wilderness Area


The Marble Mountains are a beautiful, pristine wilderness area in the heart of the Klamath National Forest. This guide contains the more common wildflower species that you can expect to see throughout the Marbles. Amazing displays of wildflowers can be seen along most trails from July to August, and the highest number of wildflower species can be found in open meadow or rocky areas. If you travel off established trails, do not blaze trees or build rock piles to mark your route, and spread out to avoid forming new footpaths. Within the wilderness you should expect to find no shelters, picnic tables, facilities, or other conveniences. Self-sufficiency is a priority in wilderness travel. For maps and more information visit the Salmon/Scott River Ranger District Office, or <http://www.fs.usda.gov/klamath/>.


Achillea millefolium
common yarrow


Valeriana sitchensis
valerian


Anaphalis margaritacea
pearly everlasting


Sphenosciadium capitellatum
ranger's button


Angelica arguta
angelica


Veratrum californicum
California false hellebore


Klamath National Forest
Salmon/Scott River
Ranger District
Pacific Southwest Region


Wildflowers of the Marble Mountain Wilderness Area


Trillium ovatum
pacific trillium


Maianthemum racemosum
false Solomon's seal


Mimulus guttatus
common monkey-flower


Eriogonum umbellatum
sulphur buckwheat


Ipomopsis aggregata
scarlet gilia


Castilleja miniata
great red paintbrush


Spiraea splendens
dense-flowered spiraea


Spiraea douglasii
Douglas spiraea


Fraseria radiata
monument plant


Calochortus elegans
Northwestern mariposa lily


Fritillaria affinis
checker lily


Drymocallis glandulosa
sticky cinquefoil


Orthocarpus cuspidatus
ssp. *copelandii*
Copeland's owl's-clover


Erigeron glacialis
subalpine fleabane


Monardella odoratissima
mountain Monardella


Lupinus polyphyllus
bigleaf lupine


Crepis pleurocarpa
hawksbeard


Eriophyllum lanatum
woolly sunflower


Senecio triangularis
arrowleaf groundsel


Arnica cordifolia
heartleaf arnica


Chamerion angustifolium
ssp. *circumvagum*
fireweed


Stachys rigida
rough hedgesettle


Linum lewisii
Lewis' flax


Phlox diffusa
spreading phlox


Helenium bigelovii
Bigelow's sneezeweed


Castilleja arachnoidea
cobwebby paintbrush


Agoseris aurantiaca
orange agoseris


Lilium pardalinum
leopard lily


Sidalcea oregana
checkerbloom


Castilleja schizotricha
split-hair Indian paintbrush


Penstemon parvulus
slight penstemon


Delphinium glaucum
glaucous larkspur