
Micranthes californica (Greene) Small, CALIFORNIA SAXIFRAGE. Perennial herb, clonal,
rhizomatous, fibrous-rooted, rosetted, acaulous from a caudex, inflorescence erect, 15–35
cm tall; shoots with only basal leaves, glandular-pilose, the hairs with red heads, lower
plant aging villous; rhizomes ± horizontal, 2 mm diameter, initially white, fleshy and
easily broken, with whitish, sheathing, triangular scales 3.5−7 mm long, internodes 15−20
mm long; caudex short-vertical, covered with fine adventitious roots and fibrous leaf
bases. Leaves: helically alternate, simple, petiolate, without stipules; petiole U-shaped in
×-section, 25–70 mm long, sheathing and whitish at base, villous to sparsely ciliate on
margins, upper side sparsely hairy to glabrous; blade ovate to broadly elliptic (round), 15–
70 × 10–40 mm, tapered at base, short-dentate and pilose-ciliate on margins with each
tooth terminating in a hard, dark red point, obtuse at tip, pinnately veined with midrib
slightly sunken on upper surface and somewhat raised on lower surface, upper surface
moderately to sparsely pilose, lower surface sparsely pilose. Inflorescence: panicle of
cymes, each cyme 1−several-flowered and clustered near tip of inflorescence, with long
peduncle, bracteate; axes conspicuously glandular-pilose, the hairs with red heads;
peduncle 0.5–0.8× length of inflorescence, cylindric, to 2.5 mm basal diameter, dark rose-
red, not viscid; bract subtending cyme and each branchlet oblong to lanceolate or
oblanceolate, the lowest 4–11 × 2−3 mm, decreasing upward, glandular-ciliate on margins
and sometimes with ascending teeth, often with 3 parallel veins, lower surface glandular-
hairy or glabrous; bractlet subtending pedicel resembling bract but only 2 mm long;
pedicel slender, 1–3 mm long, often rose-tinged. Flower: bisexual, radial, 6–8 mm
across; hypanthium fused to lower 3/4 of ovary, cup-shaped, 2–2.5 mm diameter, glabrous;
sepals 5(−6), spreading, triangular-ovate, 1–2 mm long, green or blushed red, glabrous and
sometimes with a small patch of glandular hairs, becoming reflexed in developing fruit;
petals 5(−7), forming a dishlike corolla, obovate to oval, 2.5–4.5 × 2−3.4 mm, white
(purplish on margins); stamens 10(−12), free, ascending from hypanthium rim, opposite
sepals and petals; filaments 1.5−2 mm long, whitish, flared at base, flattened top-to-
bottom; anthers basifixed, strongly dithecal and often 4-lobed, squarish, 0.5−1 mm long,
dark reddish orange with connective red, longitudinally dehiscent to the sides; pollen
yellow-orange; nectary disc with scalloped margin and forming ± the flat top of each
ovary, yellowish green; pistils 2, hemi-inferior, nearly free to base on the touching, flat
faces, each chamber with many ovules; styles 1 per ovary, stout, 1 mm long, green, bases
of 2 styles touching; stigmas ca. 0.5 × 0.4 mm, greenish, shallowly lobed. Fruit: capsule,
with 2 folliclelike halves projecting above hypanthium, dehiscing along inner midline of
each half, many-seeded, 3−5 mm long including spreading beaks (styles) appearing
superior, Seed: not observed in range. Late February−early April.

Native. Perennial herb scattered throughout the range on rocky slopes in shallow soil
growing with other native perennial herbs, such as Dodecatheon clevelandii and
Plagiobothrys nothofulvus. Micranthes californica is more commonly treated as Saxifraga
californica. This plant becomes dormant as soon as the soil dries during springtime, and
its rosettes may not appear at all in very dry years.
B. A. Prigge & A. C. Gibson

