

Alpine Wildflowers


SPRING BEAUTY, ALPINE
Claytonia megarhiza


CLOVER, ALPINE OR WHIPROOT
Trifolium desphyllum


SENECIO, FREMONT'S
Senecio fremontii


GROUNDSEL, WOOLLY
Senecio canus


IVESIA, GORDON'S
Ivesia gordonii


POTENTILLA, EARLY
Potentilla concinna


SAXIFRAGE, TUFTED
Saxifraga caespitosa


LOUSEWORT, PARRY'S
Pedicularis parryi


ANGELICA, GRAY'S
Angelica grayi


GENTIAN, ALPINE GREEN
Frasera speciosa


DAISY, LARGE-FLOWERED
Erigeron grandiflorus


Crested Butte
Wildflower Festival

The Handy Dandy Alpine Wildflower Guide

Contributors

Rick Reavis Wildflower Festival Board Member

Rick has been exploring and identifying native and introduced plants around the Crested Butte area since 1984. Rick is a 27-year former business owner of an award-winning landscape development company. As an Associate Professor at Oklahoma State University in Oklahoma City, he spent several years teaching classes in plant identification, landscape maintenance and general horticulture.

Vinnie Rossignol Field Biologist and Botanist

- BS Landscape Architecture from Kansas State University, 1965
- Gunnison County resident since 1977
- Crested Butte Wildflower Festival Tour leader from 1991-2002
- Field Biologist (Plants); US Forest Service and Bureau of Land Management, Gunnison, Colorado. Summer seasonal 1995-2011.

Margaret Reavis Editor and Proofreader

Special Thanks to Our Photographers

Without their artistry, knowledge and generosity, this guide would not be a reality: Carol Cartwright, Kathy Darrow, Beth Hanson, Angie Kray, Rick Reavis, and Mary Anne Tarr. No photos may be reproduced in any form or means without written permission from these photographers.

A PHOTO GUIDE TO ASSIST IN IDENTIFYING
WILDFLOWERS AND SHRUBS BLOOMING NEAR
CRESTED BUTTE AND ABOVE TREE LINE
(APPROXIMATELY 11,500' ELEVATION)

The mission of the Crested Butte Wildflower Festival is to advocate for the preservation and appreciation of wildflowers in the Gunnison Valley and adjacent Wilderness Areas through exploration, education and identification of wildflowers and their role in our unique environment.

- We ask for and appreciate your respect by:
- Being especially careful in the fragile Alpine zone
 - Never picking ANY wildflowers
 - Keeping dogs on leash or under voice control
 - Not trespassing on private property
 - Driving at all posted speed limits

THANK YOU AND HAVE FUN OUT THERE!
Thanks to the Town of Crested Butte for making this guide possible through grant support.

Crested Butte Wildflower Festival

P.O. Box 216 ■ Crested Butte, CO 81224
(970) 349-2571 ■ info@cbwildflower.com
www.crestedbuttewildflowerfestival.com

Alpine Shrubs


BUTTERCUP, ALPINE OR SNOW
Ranunculus adonis


BUTTERCUP, MACAULEY'S
Ranunculus macauleyi


SUNFLOWER, ALPINE
Hymenoxys grandiflora


HAWKSBEARD, DWARF
Crepis nana


AVENS, ALPINE
Geum rossii


CINQUEFOIL, VARILEAF
Potentilla diversifolia


TWINPOD, AVERY PEAK
Physaria alpina


SIBBALDIA
Sibbaldia procumbens


BILBERRY, DWARF
Vaccinium cespitosum


WILLOW, ARCTIC
Salix arctica


ARNICA, RYDBERG'S
Arnica rydbergii


ASTER, GOLDEN
Heterotheca pumila


GROUNDSEL, ROCK
Senecio wernerifolius


GROUNDSEL, ALPINE
Senecio soldanella


WALLFLOWER
Erysimum capitatum


PARSLEY, ALPINE
Oreoxis alpina


NAILWORT, ALPINE
Paronychia pulvinata


DUSTY MAIDEN, ALPINE
Chaenactis alpina


DRYAD, MOUNTAIN
Dryas octopetala


WILLOW, SNOW
Salix reticulata nivalis

About this Guide

Alpine Wildflowers

The Handy Dandy Alpine Wildflower Guide is a continuing collective work in progress and serves as an educational tool in assisting alpine wildflower identification. Alpine wildflowers and shrubs are found above tree line, at approximately 11,500 feet in elevation, on alpine meadows, ridges and peaks. Typically, they bloom from late June through early August. For each plant, the regional common and botanical names are provided, using the most current taxonomy and references specific to the Crested Butte area.


FORGET-ME-NOT, ALPINE
Eritrichum aretioides


SKYPILOT
Polemonium viscosum


PENSTEMON, SCREE
Penstemon harbourii


BLUEBELLS, ALPINE
Mertensia lanceolata


ALPLILY
Lloydia serotina


PENSTEMON, WHIPPLE'S
Penstemon whippleanus


CLOVER, DWARF ALPINE
Trifolium nanum


CLOVER, PARRY'S
Trifolium parryi


DAISY, BLACKHEADED
Erigeron melanocephalus


PHLOX, ALPINE
Phlox condensata


VALERIAN, ALPINE
Valeriana acutiloba


HAREBELL, ALPINE
Campanula uniflora


PHACELIA, SILKY
Phacelia sericea


SORREL, ALPINE
Oxyria digyna


PRIMROSE, PARRY'S
Primula parryi


DAISY, LARGE-FLOWERED
Erigeron grandiflorus


DAISY, ONE-FLOWER
Erigeron simplex


TOWNSENDIA, ROCKY MOUNTAIN
Townsendia rothrockii


SMELOWSKIA
Smelowskia calycina


SAXIFRAGE, SNOWBALL
Saxifraga rhomboidea


SAXIFRAGE, SPOTTED
Saxifraga bronchialis

References

Darrow, Katherine: Wild About Wildflowers; WildKat Publishing Co; Glendale, Arizona. 2006

Weber, William A.; Ronald C. Wittmann: Colorado Flora- Western Slope; University Press of Colorado; Boulder, Colorado. 2001


Nelson, R.A.; Handbook of Rocky Mountain Plants; Roberts Rinehart Publishers; Niwot, Colorado. 1992

Hartman, R.L., and B.E. Nelson; A Checklist of the Vascular Plants of Colorado. 2001

Harris, J.G.; MW Harris: Plant Identification Terminology — An Illustrated Glossary; Spring Lake Publishing; Spring Lake, Utah

Duft, J.F.; Moseley R.K.: Alpine Wildflowers of the Rocky Mountains; Mountain Press Publishing Co.; Missoula, Montana. 1989

Wingate, Janet L.; Yeatts, Loraine: Alpine Flower Finder, The Key to Rocky Mountain Wildflowers Found Above Tree line, Second Edition; Johnson Books, Boulder, Colorado. 2003


GENTIAN, TWISTED
Gentianopsis barbellata


GENTIAN, ROCKY MOUNTAIN
Gentianopsis detonsa


KITTENTAIL, ALPINE
Besseyia alpina


GENTIAN, ARCTIC
Gentiana algida


CAMPION, MOSS
Silene acaulis


DAISY, CUTLEAF
Erigeron compositus


DAISY, PINNATE-LEAF
Erigeron pinnatisectus


CHICKWEED, ALPINE
Cerastium beeringianum


JASMINE, DWARF ROCK
Androsace chamaejasme


SANDWORT, ARCTIC
Arenaria obtusiloba


COLUMBINE, COLORADO
Aquilegia coerulea