

Diplacus cusickii (Greene) G.L. Nesom
synonym: *Mimulus cusickii* (Greene) Rattan

Cusick's monkeyflower

Scrophulariaceae - figwort family

status: State Threatened, BLM sensitive, USFS sensitive
rank: G4G5 / S1

General Description: Low, often stout, simple or much branched annual up to 25 cm tall, glandular-hairy, with an unpleasant odor. Leaves opposite, broad, evidently 3-5 nerved, entire, mostly (1) 1.5-7 x 1-3 cm. Lower leaves somewhat oblanceolate and rounded at the tip; others are broadly ovate or broader, with the uppermost pointed at the tip.

Floral Characteristics: Flowers axillary, sessile or short stalked. Calyx 7-13 mm long, strongly glandular-hairy, with sharp teeth 2-4 mm long. Corolla 2-3.5 cm long, 2-lipped, rich magenta, marked in the throat with yellow and deeper red, persistent for some time after withering. Flowers late May to June.

Fruits: Capsules lanceolate, rounded, longer than the calyx, opening with the septum splitting to the base at maturity.

Identification Tips: *Diplacus cusickii* is similar to *D. nanus*, *D. clivicola*, and *D. tricolor*, all of which also have magenta to purple flowers. *D. cusickii* is distinguished by its broadly ovate leaves, long corolla, and symmetrical capsules. In contrast, *D. nanus* and *D. clivicola* have obscurely nerved and narrower (mostly less than 12 mm wide) leaves, and smaller corollas (1-2.5 cm). *M. tricolor* has corollas 3-5 cm long, leaves up to 1 cm wide, and capsules with unequal sides, opening late or not at all.

Range: Western Great Basin of CA and NV north through eastern OR and southwestern ID, to the Columbia River Gorge and southeastern WA.

Habitat/Ecology: Arid regions, including bottomlands, basalt-derived scree in hot canyon bottoms, volcanic pumice, and sand dunes. Elevations in WA: 25-350 m (75-1120 ft). Associated species are sparse but include arrowleaf buckwheat (*Eriogonum compositum*), Oregon twinpod (*Physaria oregona*), Douglas's dustymaiden (*Chaenactis douglasii*), and dwarf purple monkeyflower (*Diplacus nanus*).

Comments: The species is known from 1 historical occurrence and 1 recent occurrence in WA. Bottomlands in Jefferson and Asotin cos. should be surveyed for additional populations. Current threats include livestock grazing and weed invasion. It is also rare in CA.

Illustration by John H. Rumely,
©1955 University of Washington
Press

© Steve Schoenig

© Steve Schoenig