

Showy Phlox (*Phlox speciosa* ssp. *occidentalis*) Polemoniaceae (Phlox Family)

Status: Red / Threatened
Best Survey Time: May to Jun

General Habitat: Upland

RANGE

- Found in North America in California, Oregon,
 Washington (USA) and southern British Columbia
- In B.C., known only from a small area north of Keremeos and historically from a site in the mountains near Skaha Lake


Figure 1 B.C. distribution of *Phlox speciosa* ssp. *occidentalis* (adapted from BC CDC 2014)

HABITAT

- Hot, dry grasslands and sagebrush steppe in the Interior Douglas fir, Ponderosa Pine and Bunchgrass Biogeoclimatic Zones
- Associates include big sagebrush (Artemisia tridentata), bluebunch wheatgrass (Pseudoroegneria spicata), ponderosa pine (Pinus ponderosa), slender hawksbeard (Crepis atribarba), long-leaved phlox (Phlox longifolia) and silky lupine (Lupinus sericeus)


Figure 2 Sagebrush habitat near White Lake, B.C.


Figure 3 Sagebrush steppe habitat near Twin Lakes, north of Keremeos, B.C.

LIFE HISTORY

- Perennial species that flowers during May and early June
- Mature capsules split open in the late summer, releasing their seeds at the base of existing plants
- In the late fall, plants die back and overwinter as a woody caudices (short, persistent stems below the ground surface)


Figure 4 Illustration of *Phlox speciosa* ssp. *occidental* by Jeanne R. Janish (Hitchcock et al. 1969)

Phlox speciosa ssp. occidentalis (continued)

DESCRIPTION

General

- Perennial from a woody stem base and taproot
- Stems erect to ascending, glandular hairy in the inflorescence, 15 to 45 cm tall

Leaves

 Leaves opposite, linear to narrowly lanceolate up to 7 cm long and 1 cm wide

Flowers

- Inflorescence of loose, terminal clusters of shortstalked flowers
- Corolla (fused petals) lobes pink, prominently notched at tip, 1 to 1.5 cm long, tube of corolla about as long as separated lobes at top
- Calyx (sepals) glandular with 5 green ribs separated by transparent segments
- Styles short, 0.5 to 2 mm long, stigmas longer than the style

Fruits

Capsules, 3-chambered, with few seeds


Figure 5 Close-up of open flower clusters with characteristic notched corolla lobes

IDENTIFICATION TIPS

- In B.C., long-leaved phlox (*Phlox longifolia*) is the only species with similar range and habitat likely to be confused with showy phlox
- While occasionally found with notched corolla lobes, Phlox longifolia differs from Phlox speciosa in having a longer style (6 to 15 mm) that is much longer than its stigma lobes, a calyx that lacks glandular hairs, and leaves that are usually firmer and narrower


Figure 6 Comparison between *Phlox speciosa* (left) with a short style and long stigmas and *Phlox longifolia* (right) with a long style and short stigmas

GENERAL THREATS AND GUIDANCE

- Avoid development in areas with known occurrences of *Phlox speciosa* ssp. occidentalis through project relocation or redesign
- Protect upland habitats from disturbance and development, including excessive cattle grazing
- Further study and monitoring is required to assess long-term population trends within the province
- Follow provincial methods for when and how to conduct plant species at risk surveys
- Follow provincial policy and guidance on how to avoid, minimize, restore and offset impacts to plant species at risk and their habitats
- Report any sightings to the B.C. Conservation Data Centre (<u>cdcdata@gov.bc.ca</u>) and FLNR Ecosystems Section (<u>josie.symonds@gov.bc.ca</u>)

REFERENCES

B.C. Conservation Data Centre. 2014. http://a100.gov.bc.ca/pub/eswp/

Douglas et al. (editors). 1999. *Illustrated Flora of British Columbia*. Vol. 4. B.C. Min. Environ., Lands and Parks, and Min. For., Victoria, B.C.

Hitchcock et al. 1969. Vascular Plants of the Pacific Northwest. Univ. Washington Press, Seattle, WA Klinkenberg, Brian (editor). 2014 E-Flora BC

http://linnet.geog.ubc.ca/Atlas/Atlas.aspx?sciname=Phlox%20speciosa

<u>ACKNOWLEDGEMENTS</u>

Phlox speciosa ssp. occidentalis Plant Species at Risk Fact Sheet developed by Josie Symonds, based on content produced under contract by Enlichened Consulting Ltd.