

**Wildflowers of the Maury Mountains
Ochoco National Forest
Crook County, OR**

This list covers the region from Oregon Highway 380 south to the southern Ochoco National Forest boundary.

Compiled from personal observations and records in the Oregon Plant Atlas & Consortium of Pacific Northwest Herbaria

Taxa with a question mark have been found within 10 miles of this site but are not yet documented onsite.

Updated March 6, 2019

<u>Common Name</u>	<u>Scientific Name</u>	<u>Family</u>
Shrubs and Trees		
___ Blue Elderberry	<i>Sambucus mexicana</i> ssp. <i>cerulea</i>	Adoxaceae
___ Little Sagebrush	<i>Artemisia arbuscula</i> (ssp. <i>arbuscula</i> ?)	Asteraceae
___ Silver Sagebrush	<i>Artemisia cana</i> ssp. <i>bolanderi</i>	Asteraceae
___ Stiff Sagebrush	<i>Artemisia rigida</i>	Asteraceae
___ Big Sagebrush	<i>Artemisia tridentata</i> ssp. <i>tridentata</i>	Asteraceae
___ Mountain Big Sagebrush	<i>Artemisia tridentata</i> ssp. <i>vaseyana</i>	Asteraceae
___ Truckee Green Rabbitbrush	<i>Chrysothamnus humilis</i>	Asteraceae
___ Green Rabbitbrush	<i>Chrysothamnus viscidiflorus</i> (ssp. ?)	Asteraceae
___ Showy Rubber Rabbitbrush	<i>Ericameria nauseosa</i> v. <i>speciosa</i>	Asteraceae
___ Gray Horsebrush	<i>Tetradymia canescens</i>	Asteraceae
___ Shining Oregon Grape	<i>Berberis aquifolium</i>	Berberidaceae
___ Creeping Oregon Grape	<i>Berberis repens</i>	Berberidaceae
___ Mountain Snowberry	<i>Symphoricarpos oreophilus</i> v. <i>utahensis</i>	Caprifoliaceae
___ Common Snowberry	<i>Symphoricarpos albus</i> v. <i>laevigatus</i>	Caprifoliaceae
___ Red-osier Dogwood	<i>Cornus sericea</i>	Cornaceae
___ Western Juniper	<i>Juniperus occidentalis</i>	Cupressaceae
___ Pinemat Manzanita	<i>Arctostaphylos nevadensis</i>	Ericaceae
___ Greenleaf Manzanita	<i>Arctostaphylos patula</i>	Ericaceae
___ Golden Currant	<i>Ribes aureum</i>	Grossulariaceae
___ Wax Currant	<i>Ribes cereum</i> v. <i>cereum</i>	Grossulariaceae
___ Northern Black Currant	<i>Ribes hudsonianum</i> v. <i>petiolare</i> ?	Grossulariaceae
___ Whitestem Gooseberry	<i>Ribes inerme</i> v. <i>inerme</i>	Grossulariaceae
___ California White Fir	<i>Abies concolor</i> x <i>grandis</i>	Pinaceae
___ Western Larch	<i>Larix occidentalis</i>	Pinaceae
___ Ponderosa Pine	<i>Pinus ponderosa</i> v. <i>ponderosa</i>	Pinaceae
___ Douglas Fir	<i>Pseudotsuga menziesii</i> (var. <i>menziesii</i> ?)	Pinaceae
___ Snowbrush	<i>Ceanothus velutinus</i> v. <i>velutinus</i>	Rhamnaceae
___ Serviceberry	<i>Amelanchier alnifolia</i>	Rosaceae
___ Curleaf Mt. Mahogany	<i>Cercocarpus ledifolius</i> v. <i>intermontanus</i>	Rosaceae
___ Curleaf Mt. Mahogany	<i>Cercocarpus ledifolius</i> v. <i>ledifolius</i>	Rosaceae
___ Shrubby Cinquefoil	<i>Dasiphora fruticosa</i>	Rosaceae
___ Bush Oceanspray	<i>Holodiscus microphyllus</i> v. <i>glabrescens</i>	Rosaceae
___ Bittercherry	<i>Prunus emarginata</i> v. <i>emarginata</i>	Rosaceae

___ Chokecherry	<i>Prunus virginiana</i> v. <i>melanocarpa</i>	Rosaceae
___ Antelope Bitterbrush	<i>Purshia tridentata</i>	Rosaceae
___ Baldhip Rose	<i>Rosa gymnocarpa</i>	Rosaceae
___ Pearhip Rose	<i>Rosa woodsii</i> v. <i>ultramontana</i>	Rosaceae
___ Quaking Aspen	<i>Populus tremuloides</i>	Salicaceae
___ Black Cottonwood	<i>Populus trichocarpa</i>	Salicaceae
___ Booth's Willow	<i>Salix boothii</i>	Salicaceae
___ Coyote Willow	<i>Salix exigua</i>	Salicaceae
___ Tall Leaf Willow	<i>Salix lasiandra</i> v. <i>caudata</i>	Salicaceae
___ Lemmon's Willow	<i>Salix lemmonii</i>	Salicaceae
___ Scouler's Willow	<i>Salix scouleriana</i>	Salicaceae

Ferns and Horsetails

___ Fragile Fern	<i>Cystopteris fragilis</i>	Cystopteridaceae
___ Smooth Scouring Rush	<i>Equisetum laevigatum</i>	Equisetaceae
___ Variegated Scouring Rush	<i>Equisetum variegatum</i>	Equisetaceae

Grasses, Rushes & Sedges

___ Big-leaf Sedge	<i>Carex amplifolia</i>	Cyperaceae
___ Long-bract Sedge	<i>Carex athrostachya</i>	Cyperaceae
___ Two-seed Sedge	<i>Carex disperma</i>	Cyperaceae
___ Douglas' Sedge	<i>Carex douglasii</i>	Cyperaceae
___ Star Sedge	<i>Carex echinata</i> ssp. <i>echinata</i>	Cyperaceae
___ Elk Sedge	<i>Carex geyeri</i>	Cyperaceae
___ Smooth-beak Sedge	<i>Carex integra</i>	Cyperaceae
___ Shore Sedge	<i>Carex kelloggii</i>	Cyperaceae
___ Slender-foot Sedge	<i>Carex leptopoda</i>	Cyperaceae
___ Small-wing Sedge	<i>Carex microptera</i>	Cyperaceae
___ Nebraska Sedge	<i>Carex nebrascensis</i>	Cyperaceae
___ Thick-headed Sedge	<i>Carex pachystachya</i>	Cyperaceae
___ Woolly Sedge	<i>Carex pellita</i>	Cyperaceae
___ Black Creeper Sedge	<i>Carex praegracilis</i>	Cyperaceae
___ Ross' Sedge	<i>Carex rossii</i>	Cyperaceae
___ Short-beaked Sedge	<i>Carex simulata</i>	Cyperaceae
___ Common Spikerush	<i>Eleocharis palustris</i>	Cyperaceae
___ Chairmaker's Bulrush	<i>Schoenoplectus americanus</i>	Cyperaceae
___ Common Three-square Bulrush	<i>Schoenoplectus pungens</i>	Cyperaceae
___ Small-fruited Bulrush	<i>Scirpus microcarpus</i>	Cyperaceae
___ Baltic Rush	<i>Juncus balticus</i>	Juncaceae
___ Toad Rush	<i>Juncus bufonius</i>	Juncaceae
___ Pasture Rush	<i>Juncus effusus</i>	Juncaceae
___ Daggerleaf Rush	<i>Juncus ensifolius</i>	Juncaceae
___ Long-styled Rush	<i>Juncus longistylis</i>	Juncaceae

___ Nevada Rush	<i>Juncus nevadensis</i>	Juncaceae
___ Western Rush	<i>Juncus occidentalis</i> ?	Juncaceae
___ Poverty Rush	<i>Juncus tenuis</i>	Juncaceae
___ Indian Ricegrass	<i>Achnatherum hymenoides</i>	Poaceae
___ Lemmon's Needlegrass	<i>Achnatherum lemmonii</i> ssp. <i>lemmonii</i>	Poaceae
___ Thurber's Needlegrass	<i>Achnatherum thurberianum</i>	Poaceae
___ Crested Wheatgrass	<i>Agropyron cristatum</i>	Poaceae
___ Spike Bentgrass	<i>Agrostis exarata</i>	Poaceae
___ Redtop	<i>Agrostis gigantea</i> ?	Poaceae
___ Creeping Bentgrass	<i>Agrostis stolonifera</i>	Poaceae
___ Water Foxtail	<i>Alopecurus geniculatus</i>	Poaceae
___ Mountain Brome	<i>Bromus carinatus</i> v. <i>marginatus</i>	Poaceae
___ Smooth Brome	<i>Bromus inermis</i>	Poaceae
___ Cheatgrass	<i>Bromus tectorum</i>	Poaceae
___ Pinegrass	<i>Calamagrostis rubescens</i>	Poaceae
___ Orchard Grass	<i>Dactylis glomerata</i>	Poaceae
___ California Oatgrass	<i>Danthonia californica</i>	Poaceae
___ Onespike Oatgrass	<i>Danthonia unispicata</i>	Poaceae
___ Tufted Hairgrass	<i>Deschampsia cespitosa</i>	Poaceae
___ Annual Hairgrass	<i>Deschampsia danthonioides</i>	Poaceae
___ Slender Hairgrass	<i>Deschampsia elongata</i>	Poaceae
___ Common Squirreltail	<i>Elymus elymoides</i> ssp. <i>elymoides</i>	Poaceae
___ Blue Wildrye	<i>Elymus glaucus</i>	Poaceae
___ Idaho Fescue	<i>Festuca idahoensis</i>	Poaceae
___ Western Fescue	<i>Festuca occidentalis</i>	Poaceae
___ Red Fescue	<i>Festuca rubra</i>	Poaceae
___ Tall Mannagrass	<i>Glyceria elata</i>	Poaceae
___ Needle-and-thread	<i>Hesperostipa comata</i> ?	Poaceae
___ Meadow Barley	<i>Hordeum brachyantherum</i>	Poaceae
___ Hare Barley	<i>Hordeum murinum</i> ssp. <i>leporinum</i>	Poaceae
___ Prairie Junegrass	<i>Koeleria macrantha</i>	Poaceae
___ Basin Wildrye	<i>Leymus cinereus</i>	Poaceae
___ Pull-up Muhly	<i>Muhlenbergia filiformis</i>	Poaceae
___ Timothy	<i>Phleum pratense</i>	Poaceae
___ Canada Bluegrass	<i>Poa compressa</i>	Poaceae
___ Cusick's Bluegrass	<i>Poa cusickii</i>	Poaceae
___ Fowl Bluegrass	<i>Poa palustris</i>	Poaceae
___ Kentucky Bluegrass	<i>Poa pratensis</i>	Poaceae
___ Secund Bluegrass	<i>Poa secunda</i>	Poaceae
___ Nevada Bluegrass	<i>Poa secunda</i> ssp. <i>juncifolia</i>	Poaceae
___ Bluebunch Wheatgrass	<i>Pseudoroegneria spicata</i>	Poaceae
___ Tall Trisetum	<i>Trisetum canescens</i>	Poaceae
___ Wolf's Trisetum	<i>Trisetum wolfii</i>	Poaceae

_____ North Africa Grass	Ventenata dubia	Poaceae
--------------------------	-----------------	---------

Herbaceous Plants

_____ Slimleaf Goosefoot	Chenopodium leptophyllum	Amaranthaceae
_____ Tapertip Onion	Allium acuminatum	Amaryllidaceae
_____ Bulbil Onion	Allium geyeri v. tenerum	Amaryllidaceae
_____ Tolmie's Onion	Allium tolmiei v. tolmiei	Amaryllidaceae
_____ Spotted Water Hemlock	Cicuta maculata v. angustifolia	Apiaceae
_____ Fennel Spring Parsley	Cymopterus terebinthinus v. foeniculaceus	Apiaceae
_____ Cow Parsnip	Heracleum maximum	Apiaceae
_____ Gray's Lovage	Ligusticum grayi	Apiaceae
_____ Fernleaf Desert Parsley	Lomatium dissectum v. multifidum	Apiaceae
_____ Donnell's Lomatium	Lomatium donnellii	Apiaceae
_____ Henderson's Desert Parsley	Lomatium hendersonii	Apiaceae
_____ Smooth Desert Parsley	Lomatium laevigatum	Apiaceae
_____ Slender-fruited Desert Parsley	Lomatium leptocarpum	Apiaceae
_____ Large-fruited Desert Parsley	Lomatium macrocarpum	Apiaceae
_____ Nevada Desert Parsley	Lomatium nevadense v. nevadense	Apiaceae
_____ Barestem Desert Parsley	Lomatium nudicaule	Apiaceae
_____ Salt and Pepper	Lomatium piperi	Apiaceae
_____ Nineleaf Desert Parsley	Lomatium triternatum	Apiaceae
_____ Broad-sheath Lomatium	Lomatium vaginatum	Apiaceae
_____ Common Sweet-cicely	Osmorhiza berteroi	Apiaceae
_____ Western Sweet-cicely	Osmorhiza occidentalis	Apiaceae
_____ Gairdner's Yampah	Perideridia gairdneri	Apiaceae
_____ Common Duckweed	Lemna minor	Araceae
_____ Sand Lily	Leucocrinum montanum	Asparagaceae
_____ Star-flowered False Solomon Seal	Maianthemum stellatum	Asparagaceae
_____ Hyacinth Cluster-lily	Triteleia hyacinthina	Asparagaceae
_____ Yarrow	Achillea millefolium	Asteraceae
_____ Western Boneset	Ageratina occidentalis	Asteraceae
_____ Orange Agoseris	Agoseris aurantiaca	Asteraceae
_____ Pale Agoseris	Agoseris glauca v. glauca	Asteraceae
_____ Large-flowered Agoseris	Agoseris grandiflora	Asteraceae
_____ Annual Agoseris	Agoseris heterophylla	Asteraceae
_____ Low Pussytoes	Antennaria dimorpha	Asteraceae
_____ Geyer's Pussytoes	Antennaria geyeri	Asteraceae
_____ Woodrush Pussytoes	Antennaria luzuloides (ssp. ?)	Asteraceae
_____ Rosy Pussytoes	Antennaria pulvinata	Asteraceae
_____ Narrowleaved Pussytoes	Antennaria stenophylla	Asteraceae
_____ Chamisso Arnica	Arnica chamissonis (ssp. ?)	Asteraceae
_____ Heart-leaved Arnica	Arnica cordifolia	Asteraceae
_____ Twin Arnica	Arnica sororia	Asteraceae

___ Gray Sagewort	<i>Artemisia ludoviciana</i> (ssp. <i>candicans</i> ?)	Asteraceae
___ Carey's Balsamroot	<i>Balsamorhiza careyana</i>	Asteraceae
___ Arrowleaf Balsamroot	<i>Balsamorhiza sagittata</i>	Asteraceae
___ Serrate Balsamroot	<i>Balsamorhiza serrata</i>	Asteraceae
___ Blepharipappus	<i>Blepharipappus scaber</i>	Asteraceae
___ Dustymaidens	<i>Chaenactis douglasii</i> v. <i>douglasii</i>	Asteraceae
___ Canada Thistle	<i>Cirsium arvense</i>	Asteraceae
___ Gray-green Thistle	<i>Cirsium cymosum</i> v. <i>canovirens</i>	Asteraceae
___ Elk Thistle	<i>Cirsium scariosum</i> (v. ?)	Asteraceae
___ Bull Thistle	<i>Cirsium vulgare</i>	Asteraceae
___ Tapertip Hawksbeard	<i>Crepis acuminata</i>	Asteraceae
___ Slender Hawksbeard	<i>Crepis atribarba</i>	Asteraceae
___ Smooth Hawksbeard	<i>Crepis capillaris</i>	Asteraceae
___ Gray Hawksbeard	<i>Crepis intermedia</i>	Asteraceae
___ Modoc Hawksbeard	<i>Crepis modocensis</i>	Asteraceae
___ Western Hawksbeard	<i>Crepis occidentalis</i>	Asteraceae
___ Hoary Aster	<i>Dieteria canescens</i> (v. ?)	Asteraceae
___ Scabland Fleabane	<i>Erigeron bloomeri</i> v. <i>bloomeri</i>	Asteraceae
___ Foothill Daisy	<i>Erigeron corymbosus</i>	Asteraceae
___ Threadleaf Fleabane	<i>Erigeron filifolius</i>	Asteraceae
___ Leafy Fleabane	<i>Erigeron foliosus</i> v. <i>confinis</i>	Asteraceae
___ Yellow Desert Daisy	<i>Erigeron linearis</i>	Asteraceae
___ Oregon Sunshine	<i>Eriophyllum lanatum</i> (v. ?)	Asteraceae
___ Lowland Cudweed	<i>Gnaphalium palustre</i>	Asteraceae
___ False Sunflower	<i>Helianthella uniflora</i> v. <i>douglasii</i>	Asteraceae
___ Least Tarweed	<i>Hemizonella minima</i>	Asteraceae
___ White-flowered hawkweed	<i>Hieracium albiflorum</i>	Asteraceae
___ Parry's Hawkweed	<i>Hieracium parryi</i>	Asteraceae
___ Scouler's Hawksbeard	<i>Hieracium scouleri</i>	Asteraceae
___ Columbia Cutleaf	<i>Hymenopappus filifolius</i> v. <i>filifolius</i>	Asteraceae
___ Crag Aster	<i>Ionactis alpina</i>	Asteraceae
___ Poverty Weed	<i>Iva axillaris</i> ?	Asteraceae
___ Prickly Lettuce	<i>Lactuca serriola</i>	Asteraceae
___ Mountain Tarweed	<i>Madia glomerata</i>	Asteraceae
___ Slender Tarweed	<i>Madia gracilis</i>	Asteraceae
___ False Agoseris	<i>Nothocalais troximoides</i>	Asteraceae
___ Scotch Thistle	<i>Onopordum acanthium</i>	Asteraceae
___ Woolly Groundsel	<i>Packera cana</i>	Asteraceae
___ Narrowhead Goldenweed	<i>Pyrrocoma carthamoides</i> v. <i>cusickii</i>	Asteraceae
___ Tacky Goldenweed	<i>Pyrrocoma hirta</i>	Asteraceae
___ Scouler's Hawkweed	Scouler's Hawkweed	Asteraceae
___ Sweet Marsh Butterweed	<i>Senecio hydrophiloides</i>	Asteraceae
___ Tall Western Groundsel	<i>Senecio integerrimus</i> v. <i>exaltatus</i>	Asteraceae

___ Missouri Goldenrod	<i>Solidago missouriensis</i>	Asteraceae
___ Woolly Goldenweed	<i>Stenotus lanuginosus</i> v. <i>lanuginosus</i>	Asteraceae
___ Long-leaved Aster	<i>Symphyotrichum ascendens</i>	Asteraceae
___ Western Meadow Aster	<i>Symphyotrichum campestre</i>	Asteraceae
___ Alpine Leafybract Aster	<i>Symphyotrichum foliaceum</i> v. <i>apricum</i>	Asteraceae
___ Leafybract Aster	<i>Symphyotrichum foliaceum</i> v. <i>parryi</i>	Asteraceae
___ Common Dandelion	<i>Taraxacum officinale</i>	Asteraceae
___ Showy Townsendia	<i>Townsendia florifer</i>	Asteraceae
___ Salsify	<i>Tragopogon dubius</i>	Asteraceae
___ Northern Mule's Ears	<i>Wyethia amplexicaulis</i>	Asteraceae
___ White-headed Wyethia	<i>Wyethia helianthoides</i>	Asteraceae
___ Small-flowered Fiddleneck	<i>Amsinckia menziesii</i> v. <i>menziesii</i>	Boraginaceae
___ Devil's Lettuce	<i>Amsinckia tessellata</i>	Boraginaceae
___ Obscure Cryptanth	<i>Cryptantha ambigua</i>	Boraginaceae
___ Northern Cryptanth	<i>Cryptantha celosioides</i>	Boraginaceae
___ Matted Cryptanth	<i>Cryptantha circumscissa</i>	Boraginaceae
___ Common Cryptanth	<i>Cryptantha intermedia</i>	Boraginaceae
___ Western Tickseed	<i>Lappula redowskii</i> v. <i>redowskii</i>	Boraginaceae
___ Puccoon	<i>Lithospermum ruderales</i>	Boraginaceae
___ Field Forget-me-not	<i>Myosotis arvensis</i>	Boraginaceae
___ Small-flowered Forget-me-not	<i>Myosotis laxa</i>	Boraginaceae
___ Common Forget-me-not	<i>Myosotis scorpioides</i>	Boraginaceae
___ Eastside Popcornflower	<i>Plagiobothrys hispidulus</i>	Boraginaceae
___ Harkness' Plagiobothrys	<i>Plagiobothrys kingii</i> v. <i>harknessii</i>	Boraginaceae
___ Pale Alyssum	<i>Alyssum alyssoides</i>	Brassicaceae
___ Hoary Rockcress	<i>Boechera puberula</i>	Brassicaceae
___ Western Tansymustard	<i>Descurainia pinnata</i>	Brassicaceae
___ Flixweed	<i>Descurainia sophia</i>	Brassicaceae
___ Spring Whitlow-grass	<i>Draba verna</i>	Brassicaceae
___ Western Wallflower	<i>Erysimum capitatum</i> v. <i>capitatum</i>	Brassicaceae
___ Scalepod	<i>Idaho scapigera</i>	Brassicaceae
___ Lens-podded Hoarycress	<i>Lepidium chalepense</i>	Brassicaceae
___ Heart-podded Hoarycress	<i>Lepidium draba</i>	Brassicaceae
___ Clasping Pepperweed	<i>Lepidium perfoliatum</i>	Brassicaceae
___ Daggerpod	<i>Phoenicautis cheiranthoides</i>	Brassicaceae
___ Desert Combleaf	<i>Polyctenium fremontii</i>	Brassicaceae
___ Tumble Mustard	<i>Sisymbrium altissimum</i>	Brassicaceae
___ Field Pennycress	<i>Thlaspi arvense</i>	Brassicaceae
___ Tower Mustard	<i>Turritis glabra</i>	Brassicaceae
___ Rareflower Heterocodon	<i>Heterocodon rariflorum</i>	Campanulaceae
___ Common Mouse-ear Chickweed	<i>Cerastium fontanum</i> ssp. <i>vulgare</i>	Caryophyllaceae
___ Ballhead Sandwort	<i>Eremogone congesta</i> (v. ?)	Caryophyllaceae
___ Jagged Chickweed	<i>Holosteum umbellatum</i>	Caryophyllaceae

___ Big-leaved Sandwort	<i>Moehringia macrophylla</i>	Caryophyllaceae
___ Sticky Starwort	<i>Pseudostellaria jamesiana</i>	Caryophyllaceae
___ Nuttall's Sandwort	<i>Sabulina nuttallii</i> v. <i>nuttallii</i>	Caryophyllaceae
___ Douglas' Catchfly	<i>Silene douglasii</i> v. <i>douglasii</i>	Caryophyllaceae
___ Menzie's Catchfly	<i>Silene menziesii</i>	Caryophyllaceae
___ Oregon Champion	<i>Silene oregana</i>	Caryophyllaceae
___ Robinson's Catchfly	<i>Silene scaposa</i>	Caryophyllaceae
___ Goldie's Starwort	<i>Stellaria longipes</i> ssp. <i>longipes</i>	Caryophyllaceae
___ Golden Bee Plant	<i>Peritoma platycarpa</i>	Cleomeaceae
___ Lanceleaf Stonecrop	<i>Sedum lanceolatum</i> v. <i>lanceolatum</i>	Crassulaceae
___ Wormleaf Stonecrop	<i>Sedum stenopetalum</i> ssp. <i>stenopetalum</i>	Crassulaceae
___ Fuller's Teasel	<i>Dipsacus fullonum</i>	Dipsacaceae
___ Pinedrops	<i>Pterospora andromedea</i>	Ericaceae
___ American Vetch	<i>Vicia americana</i> v. <i>americana</i>	Ericaceae
___ Pursh's Lotus	<i>Acmispon americanus</i>	Fabaceae
___ Meadow Lotus	<i>Acmispon denticulatus</i>	Fabaceae
___ Field Milkvetch	<i>Astragalus agrestis</i>	Fabaceae
___ Stiff Milkvetch	<i>Astragalus conjunctus</i> v. <i>conjunctus</i> ?	Fabaceae
___ Sickle Milkvetch	<i>Astragalus curvicaarpus</i> (v.)	Fabaceae
___ Threadstalk Milkvetch	<i>Astragalus filipes</i>	Fabaceae
___ Pauper Milkvetch	<i>Astragalus misellus</i> v. <i>misellus</i>	Fabaceae
___ Newberry's Milkvetch	<i>Astragalus newberryi</i> v. <i>castoreus</i>	Fabaceae
___ Arcane Milkvetch	<i>Astragalus obscurus</i>	Fabaceae
___ Woollypod Milkvetch	<i>Astragalus purshii</i> (v. <i>lagopinus</i> ?)	Fabaceae
___ Trout Creek Milkvetch	<i>Astragalus salmonis</i> ?	Fabaceae
___ Longspur Lupine	<i>Lupinus arbustus</i> ?	Fabaceae
___ Silvery Lupine	<i>Lupinus argenteus</i> v. <i>argenteus</i>	Fabaceae
___ Prairie Lupine	<i>Lupinus lepidus</i> v. <i>aridus</i>	Fabaceae
___ Chick Lupine	<i>Lupinus microcarpus</i> ?	Fabaceae
___ Stony Ground Lupine	<i>Lupinus polyphyllus</i> v. <i>saxosus</i>	Fabaceae
___ Holy Clover	<i>Onobrychis vicifolia</i>	Fabaceae
___ Cup Clover	<i>Trifolium cyathiferum</i>	Fabaceae
___ Cusick's Clover	<i>Trifolium eriocephalum</i> ssp. <i>cusickii</i>	Fabaceae
___ Longstalk Clover	<i>Trifolium longipes</i> (ssp. ?)	Fabaceae
___ Bighead Clover	<i>Trifolium macrocephalum</i>	Fabaceae
___ Springbank Clover	<i>Trifolium wormskioldii</i>	Fabaceae
___ Filaree	<i>Erodium cicutarium</i>	Geraniaceae
___ Rydberg's Geranium	<i>Geranium viscosissimum</i> v. <i>incisum</i>	Geraniaceae
___ Dwarf Hesperochiron	<i>Hesperochiron pumilus</i>	Hydrophyllaceae
___ Ballhead Waterleaf	<i>Hydrophyllum capitatum</i> v. <i>alpinum</i>	Hydrophyllaceae
___ Smallflower Nemophila	<i>Nemophila parviflora</i> (v. ?)	Hydrophyllaceae
___ Lanceleaf Phacelia	<i>Phacelia hastata</i> (v.?)	Hydrophyllaceae
___ Varileaf Phacelia	<i>Phacelia heterophylla</i> ssp. <i>virgata</i>	Hydrophyllaceae

___ Threadleaf Phacelia	<i>Phacelia linearis</i>	Hydrophyllaceae
___ Yellow Phacelia	<i>Phacelia lutea</i> v. <i>lutea</i>	Hydrophyllaceae
___ Branching Phacelia	<i>Phacelia ramosissima</i> (v. ?)	Hydrophyllaceae
___ Western St. John's Wort	<i>Hypericum scouleri</i>	Hypericaceae
___ Western Blue Flag	<i>Iris missouriensis</i>	Iridaceae
___ Inflated Grass Widows	<i>Olsynium douglasii</i> var. <i>inflatum</i>	Iridaceae
___ Nettle-leaved Horsemint	<i>Agastache urticifolia</i> v. <i>urticifolia</i>	Lamiaceae
___ Field Mint	<i>Mentha canadensis</i> ?	Lamiaceae
___ Spearmint	<i>Mentha spicata</i>	Lamiaceae
___ Fleshy Sage	<i>Salvia dorrii</i> v. <i>incana</i>	Lamiaceae
___ Narrowleaf Skullcap	<i>Scutellaria angustifolia</i> ssp. <i>angustifolia</i>	Lamiaceae
___ Snapdragon Skullcap	<i>Scutellaria antirrhinoides</i>	Lamiaceae
___ Dwarf Skullcap	<i>Scutellaria nana</i>	Lamiaceae
___ Peck's Mariposa Lily	<i>Calochortus longebarbatus</i> v. <i>peckii</i>	Liliaceae
___ Sagebrush Mariposa Lily	<i>Calochortus macrocarpus</i> ssp. <i>macrocarpus</i>	Liliaceae
___ Spotted Fritillary	<i>Fritillaria atropurpurea</i>	Liliaceae
___ Yellow Bells	<i>Fritillaria pudica</i>	Liliaceae
___ Western Blue Flax	<i>Linum lewisii</i> v. <i>lewisii</i>	Linaceae
___ Blue Garden Flax	<i>Linum perenne</i>	Linaceae
___ Bushy Mentzelia	<i>Mentzelia dispersa</i>	Loasaceae
___ Edgewood Checkerbloom	<i>Sidalcea oregana</i> v. <i>spicata</i>	Malvaceae
___ Glaucous Death Camas	<i>Anticlea elegans</i>	Melanthiaceae
___ Panicked Death Camas	<i>Toxicoscordion paniculatum</i>	Melanthiaceae
___ Meadow Death Camas	<i>Toxicoscordion venenosum</i>	Melanthiaceae
___ California False-hellebore	<i>Veratrum californicum</i> v. <i>californicum</i>	Melanthiaceae
___ Pale Springbeauty	<i>Claytonia exigua</i> ssp. <i>exigua</i>	Montiaceae
___ Miner's Lettuce	<i>Claytonia perfoliata</i>	Montiaceae
___ Erubescens Miner's Lettuce	<i>Claytonia rubra</i> ssp. <i>rubra</i>	Montiaceae
___ Bitterroot	<i>Lewisia rediviva</i>	Montiaceae
___ Water Montia	<i>Montia chamissoi</i>	Montiaceae
___ Lineleaf Montia	<i>Montia linearis</i>	Montiaceae
___ Slender Clarkia	<i>Clarkia gracilis</i>	Onagraceae
___ Elkhorns Clarkia	<i>Clarkia pulchella</i>	Onagraceae
___ Diamond Clarkia	<i>Clarkia rhomboidea</i>	Onagraceae
___ Tall Annual Willowherb	<i>Epilobium brachycarpum</i>	Onagraceae
___ Purple-leaved Willowherb	<i>Epilobium ciliatum</i> ssp. <i>ciliatum</i>	Onagraceae
___ Denseflower Spikeprimrose	<i>Epilobium densiflorum</i>	Onagraceae
___ Small-flowered Willowherb	<i>Epilobium minutum</i>	Onagraceae
___ Tufted Evening Primrose	<i>Oenothera cespitosa</i> ssp. <i>cespitosa</i>	Onagraceae
___ Tansy-leaved Evening-primrose	<i>Taraxia tanacetifolia</i>	Onagraceae
___ Alaska Rein Orchid	<i>Platanthera unalascensis</i>	Orchidaceae
___ Hairy Owlclover	<i>Castilleja tenuis</i>	Orobanchaceae
___ Desert Paintbrush	<i>Castilleja chromosa</i>	Orobanchaceae

_____ Wyoming Paintbrush	<i>Castilleja linariifolia</i>	Orobanchaceae
_____ Pale Paintbrush	<i>Castilleja oresbia</i>	Orobanchaceae
_____ Violet Desert Paintbrush	<i>Castilleja angustifolia</i> v. <i>dubia</i> ?	Orobanchaceae
_____ Harsh Paintbrush	<i>Castilleja hispida</i>	Orobanchaceae
_____ Scarlet Paintbrush	<i>Castilleja miniata</i>	Orobanchaceae
_____ Dwarf Pale Paintbrush	<i>Castilleja pallescens</i> v. <i>inverta</i>	Orobanchaceae
_____ Peck's Paintbrush	<i>Castilleja peckiana</i>	Orobanchaceae
_____ Bushy Birdbeak	<i>Cordylanthus ramosus</i>	Orobanchaceae
_____ Gray's Broomrape	<i>Orobanche californica</i> ssp. <i>grayana</i>	Orobanchaceae
_____ Flat-topped Broomrape	<i>Orobanche corymbosa</i> ssp. <i>corymbosa</i>	Orobanchaceae
_____ Clustered Broomrape	<i>Orobanche fasciculata</i>	Orobanchaceae
_____ Naked Broomrape	<i>Orobanche uniflora</i> (v. <i>occidentalis</i> ?)	Orobanchaceae
_____ Brown's Peony	<i>Paeonia brownii</i>	Paeoniaceae
_____ Nesom's Monkeyflower	<i>Diplacus cusickioides</i>	Phrymaceae
_____ Short-flowered Monkeyflower	<i>Erythranthe breviflora</i>	Phrymaceae
_____ Small-flowered Blue-eyed Mary	<i>Collinsia parviflora</i>	Plantaginaceae
_____ Fuzzytongue Penstemon	<i>Penstemon eriantherus</i> v. <i>argillosus</i>	Plantaginaceae
_____ Lowly Penstemon	<i>Penstemon humilis</i>	Plantaginaceae
_____ Gay Penstemon	<i>Penstemon laetus</i> v. <i>sagittatus</i> ?	Plantaginaceae
_____ Narrow-leaved Penstemon	<i>Penstemon seorsus</i> ?	Plantaginaceae
_____ Showy Penstemon	<i>Penstemon speciosus</i>	Plantaginaceae
_____ English Plantain	<i>Plantago lanceolata</i>	Plantaginaceae
_____ Common Plantain	<i>Plantago major</i>	Plantaginaceae
_____ Common Mullein	<i>Verbascum thapsus</i>	Plantaginaceae
_____ American Brooklime	<i>Veronica americana</i>	Plantaginaceae
_____ Purslane Speedwell	<i>Veronica peregrina</i> (v. <i>xalpensis</i> ?)	Plantaginaceae
_____ Thyme-leaved Speedwell	<i>Veronica serpyllifolia</i> (v. <i>humifusa</i> ?)	Plantaginaceae
_____ Large-flowered Collomia	<i>Collomia grandiflora</i>	Polemoniaceae
_____ Narrowleaf Collomia	<i>Collomia linearis</i>	Polemoniaceae
_____ Rosy Gilia	<i>Gilia sinuata</i> ?	Polemoniaceae
_____ Scarlet Gilia	<i>Ipomopsis aggregata</i> ssp. <i>aggregata</i>	Polemoniaceae
_____ Harkness' Linanthus	<i>Leptosiphon harknessii</i>	Polemoniaceae
_____ Prickly Phlox	<i>Linthus pungens</i>	Polemoniaceae
_____ Slender Phlox	<i>Microsteris gracilis</i>	Polemoniaceae
_____ Brewer's Navarretia	<i>Navarretia breweri</i>	Polemoniaceae
_____ Near Navarretia	<i>Navarretia intertexta</i> ssp. <i>propinqua</i>	Polemoniaceae
_____ Hood's Phlox	<i>Phlox hoodii</i>	Polemoniaceae
_____ Longleaf Phlox	<i>Phlox longifolia</i> ssp. <i>longifolia</i>	Polemoniaceae
_____ Annual Polemonium	<i>Polemonium micranthum</i>	Polemoniaceae
_____ Western Polemonium	<i>Polemonium occidentale</i>	Polemoniaceae
_____ Parsnipflower Buckwheat	<i>Eriogonum heracleoides</i> v. <i>heracleoides</i>	Polygonaceae
_____ Wild Buckwheat	<i>Eriogonum microtheca</i> ?	Polygonaceae
_____ Rock Buckwheat	<i>Eriogonum sphaerocephalum</i> (v ?)	Polygonaceae

___ Strict Buckwheat	<i>Eriogonum strictum</i> (v. ?)	Polygonaceae
___ Sulphurflower Buckwheat	<i>Eriogonum umbellatum</i> (v. ?)	Polygonaceae
___ Sulphurflower Buckwheat #2	<i>Eriogonum umbellatum</i> (v. ?)	Polygonaceae
___ Wickerstem Buckwheat	<i>Eriogonum vimineum</i>	Polygonaceae
___ Douglas' Knotweed	<i>Polygonum douglasii</i>	Polygonaceae
___ Sawatch Knotweed	<i>Polygonum sawatchense</i>	Polygonaceae
___ Curly Dock	<i>Rumex crispus</i>	Polygonaceae
___ Western Dock	<i>Rumex occidentalis</i>	Polygonaceae
___ Columbia Monkshood	<i>Aconitum columbianum</i> ssp. <i>columbianum</i>	Ranunculaceae
___ Baneberry	<i>Actaea rubra</i>	Ranunculaceae
___ Red Columbine	<i>Aquilegia formosa</i>	Ranunculaceae
___ Hornseed Buttercup	<i>Ceratocephala testiculata</i>	Ranunculaceae
___ Western Clematis	<i>Clematis ligusticifolia</i>	Ranunculaceae
___ Anderson's Larkspur	<i>Delphinium andersonii</i>	Ranunculaceae
___ Upland Larkspur	<i>Delphinium nuttallianum</i>	Ranunculaceae
___ Desert Shootingstar	<i>Dodecatheon conjugens</i>	Ranunculaceae
___ Sedge Mousetail	<i>Myosurus apetalus</i> v. <i>borealis</i>	Ranunculaceae
___ Sagebrush Buttercup	<i>Ranunculus glaberrimus</i> v. <i>ellipticus</i>	Ranunculaceae
___ Sagebrush Buttercup	<i>Ranunculus glaberrimus</i> v. <i>glaberrimus</i>	Ranunculaceae
___ Western Buttercup	<i>Ranunculus occidentalis</i>	Ranunculaceae
___ Little Buttercup	<i>Ranunculus uncinatus</i>	Ranunculaceae
___ Western Meadowrue	<i>Thalictrum occidentale</i>	Ranunculaceae
___ Nevada Cinquefoil	<i>Drymocallis lactea</i> v. <i>lactea</i>	Rosaceae
___ Wood's Strawberry	<i>Fragaria vesca</i> ssp. <i>bracteata</i>	Rosaceae
___ Broadpetal Strawberry	<i>Fragaria virginiana</i> ssp. <i>platypetala</i>	Rosaceae
___ Rydberg's Largeleaf Avens	<i>Geum macrophyllum</i> v. <i>perincisum</i>	Rosaceae
___ Prairie Smoke	<i>Geum triflorum</i> v. <i>ciliatum</i>	Rosaceae
___ Biennial Cinquefoil	<i>Potentilla biennis</i> ?	Rosaceae
___ Graceful Cinquefoil	<i>Potentilla gracilis</i> (v. ?)	Rosaceae
___ Newberry's Cinquefoil	<i>Potentilla newberryi</i> ?	Rosaceae
___ Western Burnet	<i>Poteridium occidentale</i>	Rosaceae
___ Cleavers	<i>Galium aparine</i>	Rubiaceae
___ Northern Bedstraw	<i>Galium boreale</i>	Rubiaceae
___ Bulblet Prairie Star	<i>Lithophragma glabrum</i> (L. <i>bulbifera</i>)	Saxifragaceae
___ Small-flowered Prairie Star	<i>Lithophragma parviflorum</i>	Saxifragaceae
___ Broadleaf Cattail	<i>Typha latifolia</i>	Typhaceae
___ Stinging Nettles	<i>Urtica dioica</i>	Urticaceae
___ White Plecritis	<i>Plectritis macrocera</i>	Valerianaceae
___ Edible Valerian	<i>Valeriana edulis</i>	Valerianaceae
___ Hooked-spur Violet	<i>Viola adunca</i>	Violaceae
___ Upland Yellow Violet	<i>Viola praemorsa</i> ssp. <i>linguifolia</i>	Violaceae
___ Upland Yellow Violet	<i>Viola praemorsa</i> ssp. <i>praemorsa</i>	Violaceae