

Summer Blooms on the North Slope, Huluhula River

June 27- July 8, 2015

Photos by Paul & Susan Ballinger
and Jill LaRue

Speed field botany, while waiting for a bush plane to take us north, over the Brooks Range

Primulaceae: *Dodecatheon frigidum* Northern shooting star

Habitat:
Streamside, at
melting snow
bank with
ground willow.
July 4, 2014

Jill LaRue

Primulaceae: *Androsace chamaejasme* ssp. *lehmanniana*
Rock-jasmine

Cruciferae: *Smelowskia* – 2 species in the Western Arctic:
S. calycina and *S. borealis*.- Hulten flora's key based on silique shape.

S. borealis endemic skycrest

Jill & Susan
photographed
Two different plants
in the same habitat,
but did not collect a
specimen to key

S. calycina – more widespread species

Cruciferae: *Parrya nudicaulis* naked stem wallflower

Fabaceae: *Oxytropis deflexa* Stemmed locoweed (keyed using Hulten- this an extremely variable species)

In Arctic – 2 look-alike Genera
with many species:

Astragalus : leafy flowering
stalk & keel not toothed

Oxytropis: no leaves on flower
stalk, toothed keel

Fabaceae: *Oxytropis nigrescens* Blackish locoweed

In Arctic – 2 look-alike Genera
with many species:

Astragalus : leafy flowering
stalk & keel not toothed

Oxytropis: no leaves on flower
stalk, toothed keel

Fabaceae: *Astragalus umbellatus* Tundra milkvetch

Habitat:

Moist to mesic-stony slopes to tundra ; arctic coasts to alpine

In Arctic – 2 look-alike Genera with many species:
Astragalus : leafy flowering stalk & keel not toothed
Oxytropis: no leaves on flower stalk, toothed keel

Fabaceae: *Astragalus nutzotinensis* Sickle Milkvetch

Endemic

Habitat: mesic to moist gravel terraces, outwash, rocky slopes

Pods: Semi-circle, curved, red-purple flattened lying on the ground

In Arctic – 2 look-alike Genera with many species:
Astragalus : leafy flowering stalk & keel not toothed
Oxytropis: no leaves on flower stalk, toothed keel

Fabaceae: *Lupinus arcticus* arctic lupine

Only 1 arctic *Lupinus* species

Fabaceae: 2 *Hedysarum* species licorice root

Hedysarum mackenzii **Wild Sweet Pea:**
Roots are Poisonous

Hedysarum alpinum **Bear root:** grizzly bears dig and eat roots as a preferred food. Back of leaflet has dark veins *NOT PICTURED*

Where a Grizzly bear dug for roots

Both photos: : Canning River, 8/2013

Liliaceae: *Zygadenus elegans* Mountain death camas

Ericaceae: *Vaccinium vitis-idaea* mountain cranberry,
Lingonberry

Last year's fruit is still on the plant on July 1, with this year's flowers

Ericaceae: *Rhododendron lapponicum* Lapland rosebay

Ericaceae: *Andromeda polifolia* Bog rosemary

Note: The Burke Herbarium listed this species as likely in N. WA but has no mapped locations. . Habitat: Sphagnum bogs and other acidic wetlands

Ericaceae: *Ledum palustre*, *Ledum decumbens*; newer-
Rhododendron tomentosum Northern Labrador tea

Ericaceae: *Cassiope tetragona* Arctic white heather

Low sub-shrub
Quadrangular-dark
green branches
with 4 rows of
scale-like leaves
that overlap like
roof tiles.

Ericaceae: *Pyrola grandiflora* large-flowered wintergreen

Onograceae: *Chamerion latifolium* (older: *Epilobium latifolium*)
River beauty or dwarf fireweed

All leaves alternate, plant decumbent

Canning River, 8/2013

Caryophyllaceae: *Silene acaulis* moss campion

Rosaceae: *Dryas integrifolia* Entire-leaved mountain avens

Rosaceae: *Dryas integrifolia* Entire-leaved mountain avens

Long-lived (100+ years) dwarf shrub that is mat-forming

Most abundant and wide-spread Arctic plant, from coastal plain to alpine.

in AK, there are 2 white *Dryas* species that commonly hybridize. Each have distinct subspecies too: *D. octopetala*, & *Dryas integrifolia*

Coastal plain, near sea-level: a carpet of dryas

Dryas and heather, 5000 ft.
North slope, Brooks Range

Dryas is food for lemmings, ground squirrels, and caribou

Rosaceae: *Geum glaciale*
glacier avens

2 species of *Geum* in Arctic

Rosaceae: *Potentilla* genus- 20 species in the Arctic!

Potentilla fruticosa- only shrubby species in AK

Rosaceae: *Rubus chamaemorus* cloudberry

Male & Female
flowers on
different plants

Male flowers are
larger and
produce more
nectar.

Flowers fade from
white to pink as
they age

Boraginaceae: *Myosotis asiatica* (older: *M. alpestris*)
Asian forget-me-not- Alaska state flower

Polygonaceae: *Bistorta plumosa*
(*Polygonum bistorta*) Bistort

Papaveraceae: 2 AK species w/ uncertain taxonomy

Papavera lapponicum (radicatum) Arctic poppy
Papavera macounii ssp. discolor Macoun's poppy

Poppy flowers move to continuously face the sun. The reflective corolla disc focus heat on the flower's center, increasing rate of seed development.

Ranunculaceae: *Anemone*

Hulten flora has 6 *Anemone* species in Western arctic

(key is based on the fruits: achenes: glabrous or villous)

The bluish-cast to the outer sepals and the habitat of wet tundra at a melting snowbank allowed us to key this to *Anemone parviflora* as a “best guess” from a photo.

Saxifragaceae: *Boykinia richardsonii* Bear flower

Alaska endemic

A relic species from the ice age

Saxifragaceae: *Saxifraga tricuspidata*
Prickly saxifrage

14+ *Saxifraga* species in Arctic- flower color is a good starting place to key.

Saxifagaceae: *Saxifraga oppositifolia* purple saxifrage

Polemoniaceae: *Polemonium caeruleum* (acutiflorum)
Tall Jacob's ladder

3 Jacob's ladder
species in Arctic

Canning River Coastal Plain , 8/2013

Polemoniaceae: *Polemonium boreale* Northern Jacob's ladder

3 Jacob's ladder species in Arctic

P. boreale has

- yellow-centered flowers,
- The calyx is covered with dense soft hairs
- Leaves have fewer than 10 pairs of leaflets

Polemoniaceae:

Phlox richardsonii ssp. *alaskensis* (older *P. siberica*) Alaskan phlox

Endemic

Only other species
In Alaska, south of
Brooks range, is
Phlox hoodii.

Scrophulariaceae: *Pedicularis labradorica* Labrador lousewort

Habitat: rocky slopes,
tundra, montane to
subalpine; circumpolar

The Hulten key has 22
different lousewort
species in the Arctic (US &
Canada)- we keyed 5

Scrophulariaceae: *Pedicularis lanata* ssp. *lanata* (kanei) Woolly lousewort

Habitat: tundra, Fell fields,
Rocky slopes, especially on
Calcium-rich sites;

The Hulten key has 22
different lousewort
species in the Arctic (US
& Canada)- we keyed 5

Scrophulariaceae: *Pedicularis capitata* Capitata lousewort

The Hulten key has 22 different lousewort species in the Arctic (US & Canada)- we keyed 5

Scrophulariaceae: *Lagotis glauca* little weasel snout

Habitat: Arctic coast lowlands to alpine zones
In tundra, stony slopes, and seeps.

Asteraceae: *Petasites frigidus* Arctic sweet coltsfoot

Habitat: Wet tundra
Streamside, at melting snow bank with ground willow.
July 4, 2014

Asteraceae: 3 *Arnica* Arctic species

Arnica frigida ssp. *frigida*
snow arnica (*Arnica louiseana*
Lake Louise Arnica): nodding
head; disc is yellow

Snow arnica

Arnica angustifolia ssp.
angustifolia (alpina) **Alpine**
arnica: Flower stem has a pair of
leaves growing opposite at same
level on stem.

Alpine arnica

Not pictured
Arnica lessingii **Lessing's**
Arnica: nodding head, disc is
dark purple

Asteraceae: *Crepis nana* Dwarf alpine hawkbeard

Canning River, 8/2013

Photo: Jill LaRue

Many plants we didn't successfully key in the field....next time!

28 Artemesia species & subspecies in key

56 Salix species & subspecies in the key

Jill's favorite lichens

Susan's favorite lichens

