

Calochortus howellii

Liliaceae

Howell's mariposa lily

Robert Mansfield

Barbara & Glenn Halliday

Gerald D. Cair

Slender, often-branched stems, 30-40 cm long

Solitary, narrow, lanceolate leaf blade

Petals broadly obovate, inner face with dense purplish hairs near base

Illustrated by Frank A. Lang
From: Threatened and Endangered
Vascular Plants of Oregon (1982)
R. J. Meinke

Erect, perennial herb arising from a bulb. Stems slender, often branched, 30-40 cm long. Leaf solitary, narrowly lanceolate, attenuate, equaling or occasionally surpassing the stem, 5-10 mm wide, tomentose on inner surface. Inflorescence subumbellate, 1-3 flowered; bracts 2, 1-4 cm long; pedicels 5-10 cm long. Flowers campanulate; petals creamy or greenish, about 2.5 cm long, broadly obovate, cuneate, apex erose-denticulate; outer petal face glabrous; inner petal face with dense purplish hairs toward base, increasingly sparse white hairs on upper half; gland slightly depressed; sepals 16-20mm long, acuminate. Fruit a capsule, about 2 mm long, erect, elliptic, base and apex acute, 3-winged.

Lookalikes

Calochortus tolmiei

Calochortus umpquaensis

Calochortus uniflorus

differs from featured plant by

its smaller pale lilac petals and a densely hairy inner petal face throughout.

its unbranched stem, pendent capsules, and dark purple-black petal tissue above gland.

its much shorter habit and growth in wetter soils.

best survey times
J | F | M | A | M | J | J | A | S | O | N | D

Calochortus howellii S. Watson

Howell's mariposa lily

PLANTS symbol: CAHO11

August 2019 status Oregon:LT; ORBIC: List 1

Distribution: The Illinois River Valley, Josephine Co.

Habitat: Dry, rocky, serpentine outcrops.

Elevation: 300—800 m

Best survey time (in flower): June – July

Associated species:

Pinus jeffreyi (Jeffrey pine)

Quercus vaccinifolia (Huckleberry oak)

Allium falcifolium (Scytheleaf onion)

Balsamorhiza sericea (silky balsamroot)

Oregon Flora

<https://oregonflora.org>

Published August 2019