

Micranthes hitchcockiana

Saxifragaceae
Saddle Mountain saxifrage,
Hitchcock's saxifrage

Don Eastman

Small, white flowers

Thick stems

Densely hairy leaves

Illustration by Jeanne R. Janish.
VASCULAR PLANTS OF THE
PACIFIC NORTHWEST (1961)
Hitchcock, Cronquist, & Ownbey,
courtesy of University of Washington Press.

Perennial herb occasionally from thick, ascending rhizomes at least 5 mm long. **Stems** thick and fleshy, unbranched. **Leaves** 4-12(15) cm long, densely covered with white, multicellular hairs, elliptic to obovate, tapering gradually to a broad, indistinct petiole, the margin usually strongly serrate to dentate, ciliate; leafless flowering stems 10-25 cm tall, densely pubescent. **Inflorescence** an open, broadly cymose panicle, 5-10 cm tall, densely covered with wavy multicellular glandular hairs ca. 2 mm long; main axis with 4-8 lateral branches each 1-4 cm long; pedicels 1-2 mm long, strongly reflexed; bracts elliptic to ovate, green. **Flowers** with petals 2-5 mm long, more than 1.5 times the length of the sepals, elliptic, white; stamens ~equal to petal length, filaments more subulate than clavate. **Fruits** 2.5-6mm long, greenish to reddish-purple.

Lookalikes

Saxifraga cespitosa
Micranthes oregana

differs from featured plant by

smaller, lobed leaves
inflorescence pyramidal and open with spreading lower branches

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

***Micranthes hitchcockiana* (Elvander) Brouillet & Gornall**

Saddle Mountain saxifrage, Hitchcock's saxifrage

PLANTS symbol: SAH17

August 2019 status Federal:SOC; Oregon:C; ORBIC: List 1

Distribution: Endemic to higher peaks in northwest Oregon Coast Range.

Habitat: Grassy balds, thin, rocky soils and rock crevices.

Elevation: 670-1020 m

Best survey time(in flower): late May-July

Associated species:

Abies amabilis (Pacific silver fir)

Tsuga heterophylla (Western hemlock)

Iris tenax (Oregon iris)

Lomatium martindalei (Few fruited lomatium)

Saxifraga cespitosa (Tufted alpine saxifrage)

1 cm

