

Subalpine Wildflowers

National Park Service
U.S. Department of the Interior

Mount Rainier National Park


Broadleaf Lupine


False Hellebore


Elephanthead


Mountain Bog Gentian


Beargrass


Jeffrey's Shooting Star


Marsh Marigold


Rosy Spirea


Lewis' Monkeyflower


Mountain Monkeyflower


Pasqueflower


Pasqueflower Seedhead


Pink Mountain Heather


White Mountain Heather


Cusick's Speedwell


Cascade Huckleberry


Small-flowered Penstemon


Cliff Penstemon

The subalpine meadows of Mount Rainier have long been praised for their unsurpassed beauty. Amidst the spectacular wildflower meadows, the uniqueness of individual flowers often goes unnoticed. Take time to admire each flower for its own qualities while using this guide to familiarize yourself with the different species. For more information about wildflowers, stop at the Sunrise or Paradise visitor centers. Flower identification books are available for purchase throughout the park. *Please stay on trails or thick patches of snow and do not pick flowers.*

Blue / Violet Flowers

Alpine Aster
Oreostemma alpigenus

Bird's-beak Lousewort
Pedicularis ornithorhyncha

Broadleaf Lupine
Lupinus latifolius

Cascade Aster
Eucephalus ledophyllus

Cusick's Speedwell
Veronica cusickii

Harebell
Campanula rotundifolia

Jeffrey's Shooting Star
Dodecatheon jeffreyi

Mountain Bog Gentian
Gentiana calycosa

Rockslide Larkspur
Delphinium glareosum

Showy Jacob's Ladder
Polemonium pulcherrimum

Small-flowered Penstemon
Penstemon procerus

Spreading Phlox
Phlox diffusa

Subalpine Daisy
Erigeron peregrinus

Red / Pink Flowers

Cascade Huckleberry
Vaccinium deliciosum

Cliff Penstemon
Penstemon rupicola

Elephanthead
Pedicularis groenlandica

Lewis' Monkeyflower
Mimulus lewisii

Magenta Paintbrush
Castilleja parviflora

Pink Mountain Heather
Phyllodoce empetriformis

Rosy Spirea
Spiraea densiflora

Scarlet Paintbrush
Castilleja miniata

Western Columbine
Aquilegia formosa

Brown / Green Flower

False Hellebore
Veratrum viride


“...the most luxurious and the most extravagantly beautiful of all the alpine gardens I ever beheld in all my mountain-top ramblings.”
 — John Muir on Mount Rainier's meadows

White Flowers

- American Bistort
Polygonum bistortoides
- Avalanche Lily
Erythronium montanum
- Beargrass
Xerophyllum tenax
- Coiled-beak Lousewort
Pedicularis contorta
- Gray's Lovage
Ligusticum grayi
- Marsh Marigold
Caltha leptosepala
- Partridge Foot
Luetkea pectinata
- Pasqueflower
Anemone occidentalis
- Pearly Everlasting
Anaphalis margaritacea
- Sitka Mountain Ash
Sorbus sitchensis

Sitka Valerian
Valeriana sitchensis

Tolmie's Saxifrage
Saxifraga tolmiei

White Mountain Heather
Cassiope mertensiana

Yellow / Orange Flowers

- Arrowleaf Groundsel
Senecio triangularis
- Bracted Lousewort
Pedicularis bracteosa
- Broadleaf Arnica
Arnica latifolia
- Fan-leaf Cinquefoil
Potentilla flabellifolia
- Glacier Lily
Erythronium grandiflorum
- Mountain Monkeyflower
Mimulus tilingii
- Tiger Lily
Lilium columbianum

Smooth Mountain Dandelion
Nothocalais alpestris

Subalpine Buttercup
Ranunculus eschscholtzii

Mount Rainier's subalpine meadows receive enormous amounts of snow, giving plants only a very short summer growing season. Each plant's energy must be spent on rapid flowering, leaving little energy to recover from damage caused by footsteps or other factors. With each step taken onto the meadows, an average of 20 plants are damaged. Even if a plant survives the weight of your footstep, it may be stunted for years.


Please stay on trails or thick patches of snow to protect fragile vegetation while visiting the meadows.


*photo © Robert Potts
California Academy of Sciences