

Canyon Mountain Trail #218
Strawberry Mt. Wilderness
Grant County, OR
T14S R32E S16, 17, 18, 21, 22
Updated June 1, 2014

List initially provided by Jan & Dave Dobak, 2010. Updated by Paul Slichter June 1, 2014.

Flora Northwest: <http://science.halleyhosting.com>

<u>Common Name</u>	<u>Scientific Name</u>	<u>Family</u>
Sharptooth Angelica	<i>Angelica arguta</i>	Apiaceae
Fennel Cymopterus	<i>Cymopterus terebinthinus</i> v. <i>foeniculaceus</i>	Apiaceae
Gray's Lovage	<i>Ligusticum grayi</i>	Apiaceae
Desert Parsley	<i>Lomatium (canbyi ?)</i>	Apiaceae
Desert Parsley	<i>Lomatium (triternatum</i> v. <i>triternatum ?)</i>	Apiaceae
Donnell's Desert Parsley	<i>Lomatium donnellii</i>	Apiaceae
Nevada Desert Parsley ?	<i>Lomatium nevadense ?</i>	Apiaceae
Common Sweet-cicely	<i>Osmorhiza berteroi</i>	Apiaceae
Spreading Dogbane	<i>Apocynum androsaemifolium</i>	Apocynaceae
Yarrow	<i>Achillea millefolium</i>	Asteraceae
Pearly Everlasting	<i>Anaphalis margaritacea</i>	Asteraceae
Tall Pussytoes	<i>Antennaria anaphaloides</i>	Asteraceae
Low Pussytoes	<i>Antennaria dimorpha</i>	Asteraceae
Woodrush Pussytoes	<i>Antennaria luzuloides</i>	Asteraceae
Rosy Pussytoes	<i>Antennaria rosea</i>	Asteraceae
Streambank Arnica	<i>Arnica amplexifolius</i>	Asteraceae
Heartleaf Arnica	<i>Arnica cordifolia</i>	Asteraceae
Serrate Balsamroot	<i>Balsamorhiza serrata</i>	Asteraceae
Dusty Maidens	<i>Chaenactis douglasii</i> v. <i>douglasii</i>	Asteraceae
Palouse Thistle	<i>Cirsium (brevifolium ?)</i>	Asteraceae
Western Hawksbeard	<i>Crepis occidentalis</i>	Asteraceae
Hawksbeard	<i>Crepis</i> sp.	Asteraceae
Gray Rabbitbrush	<i>Ericameria nauseosa</i> (v. <i>speciosa ?)</i>	Asteraceae
Fleabane	<i>Erigeron</i> (tall leafy purple rays- <i>speciosus ?)</i>	Asteraceae
Scabland Fleabane	<i>Erigeron bloomeri</i> v. <i>bloomeri</i>	Asteraceae
Golden Fleabane ?	<i>Erigeron chrysopsidis</i> v. <i>chrysopsidis ?</i>	Asteraceae
Eaton's Shaggy Fleabane	<i>Erigeron eatonii</i> v. <i>villosus</i>	Asteraceae
Foreign Fleabane	<i>Erigeron glacialis</i> v. <i>glacialis</i>	Asteraceae
Woolly Sunflower	<i>Eriophyllum lanatum</i> v. <i>integrifolium</i>	Asteraceae
Western Boneset	<i>Eupatorium occidentale</i>	Asteraceae
Showy Aster	<i>Eurybia conspicua</i>	Asteraceae
Entire-leaved Aster	<i>Eurybia integrifolia</i>	Asteraceae
White-flowered Hawkweed	<i>Hieracium albiflorum</i>	Asteraceae
Scouler's Hawkweed	<i>Hieracium scouleri</i>	Asteraceae
Colonial Luina	<i>Luina serpentina</i>	Asteraceae
Nodding Microseris	<i>Microseris nutans</i>	Asteraceae
False Agoseris	<i>Nothocalais troximoides</i>	Asteraceae
Woolly Groundsel	<i>Packera cana</i>	Asteraceae
Streambank Butterweed	<i>Packera pseudaura</i> v. <i>pseudaura</i>	Asteraceae
Rocky Mountain Butterweed	<i>Packera streptanthifolia</i>	Asteraceae

Narrowhead Goldenweed	<i>Pyrocoma carthamoides</i> v. <i>cusickii</i>	Asteraceae
Western Groundsel	<i>Senecio integerrimus</i> v. <i>exaltatus</i>	Asteraceae
Arrowleaf Groundsel	<i>Senecio triangularis</i>	Asteraceae
Woolly Goldenweed	<i>Stenotus languinosus</i> v. <i>languinosus</i>	Asteraceae
Bush Wirelettuce	<i>Stephanomeria tenuifolia</i>	Asteraceae
Leafy Aster	<i>Symphytotrichum foliaceum</i> v. <i>parryi</i>	Asteraceae
Common Dandelion	<i>Taraxacum officinale</i>	Asteraceae
Yellow Salsify	<i>Tragopogon dubius</i>	Asteraceae
Creeping Oregon Grape	<i>Berberis repens</i>	Berberidaceae
Mountain Alder	<i>Alnus incana</i> ssp. <i>tenuifolia</i>	Betulaceae
Water Birch	<i>Betula occidentalis</i>	Betulaceae
Cockscomb Cryptanth	<i>Cryptantha celosioides</i>	Boraginaceae
Snake River Catseye ?	<i>Cryptantha spiculifera</i> ?	Boraginaceae
Longflowered Bluebells	<i>Mertensia longiflora</i>	Boraginaceae
Pale Alyssum	<i>Alyssum alyssoides</i>	Brassicaceae
Hairystem Rockcress	<i>Boechea</i> (<i>pauciflora</i> ?) (<i>A. sparsiflora</i> v. <i>subvillosa</i> ?)	Brassicaceae
Nuttall's Draba	<i>Draba densifolia</i>	Brassicaceae
Rough Wallflower	<i>Erysimum capitatum</i> v. <i>capitatum</i>	Brassicaceae
Alpine Pennycress	<i>Noccaea fendleri</i> ssp. <i>glauca</i> (<i>Thlaspi fendleri</i> ssp. <i>glauca</i>)	Brassicaceae
Western Bladderpod	<i>Physaria occidentalis</i> ssp. <i>occidentalis</i>	Brassicaceae
Heart-leaf Streptanthus	<i>Streptanthus cordatus</i> v. <i>cordatus</i>	Brassicaceae
Arrowleaf Thelypody	<i>Thelypodium eucosum</i>	Brassicaceae
Twinflower	<i>Linnaea borealis</i>	Caprifoliaceae
Black Twinberry	<i>Lonicera involucrata</i>	Caprifoliaceae
Blue Elderberry	<i>Sambucus cerulea</i>	Caprifoliaceae
Black Elderberry	<i>Sambucus racemosa</i> v. <i>melanocarpa</i>	Caprifoliaceae
Mountain Snowberry	<i>Symphoricarpos oreophilus</i>	Caprifoliaceae
Needleleaf Sandwort	<i>Eremogone aculeata</i>	Caryophyllaceae
American Mountain Sandwort ?	<i>Eremogone capillaris</i> ?	Caryophyllaceae
Ballheaded Sandwort	<i>Eremogone congesta</i> v. <i>congesta</i>	Caryophyllaceae
Jagged Chickweed	<i>Holosteum umbellatum</i>	Caryophyllaceae
Brittle Sandwort	<i>Minuartia fragilis</i> v. <i>fragilis</i>	Caryophyllaceae
Big-leaved Sandwort	<i>Moerhingia</i> (<i>macrophylla</i> ?)	Caryophyllaceae
Douglas' Campion	<i>Silene douglasii</i>	Caryophyllaceae
Oregon Catchfly	<i>Silene oregana</i>	Caryophyllaceae
Creek Dogwood	<i>Cornus sericea</i>	Cornaceae
Lance-leaved Stonecrop	<i>Sedum lanceolatum</i>	Crassulaceae
Wormleaf Stonecrop	<i>Sedum stenopetalum</i> ssp. <i>stenopetalum</i>	Crassulaceae
Common Juniper	<i>Juniperus communis</i> v. <i>saxatilis</i>	Cupressaceae
Western Juniper	<i>Juniperus occidentalis</i>	Cupressaceae
Ross's Sedge ?	<i>Carex</i> (<i>rossii</i> ?)	Cyperaceae
Elk Sedge	<i>Carex geyeri</i>	Cyperaceae
Inland Sedge	<i>Carex interior</i>	Cyperaceae
Woodrush Sedge	<i>Carex luzulina</i>	Cyperaceae
Snowbank Sedge	<i>Carex scirpoidea</i> v. <i>scirpoidea</i>	Cyperaceae
Spikerush	<i>Eleocharis</i> sp.	Cyperaceae
Bracken Fern	<i>Pteridium aquilinum</i>	Dennstaedtiaceae
Holly Fern	<i>Polystichum lonchitis</i>	Dryopteridaceae
Buffaloberry	<i>Shepherdia canadensis</i>	Elaeagnaceae

Ferriss' Scouring Rush	<i>Equisetum x ferrissii</i>	Equisetaceae
Pinemat Manzanita	<i>Artostaphylos nevadensis</i>	Ericaceae
Pipsissewa	<i>Chimaphila umbellata</i>	Ericaceae
Sidebells Wintergreen	<i>Orthillia secunda</i>	Ericaceae
Pinedrops	<i>Pterospora andromedea</i>	Ericaceae
White-vein Wintergreen	<i>Pyrola picta</i>	Ericaceae
Dwarf Bilberry ?	<i>Vaccinium myrtillus ?</i>	Ericaceae
Grouseberry	<i>Vaccinium scoparium</i>	Ericaceae
Idaho Milkvetch	<i>Astragalus conjunctus v. conjunctus</i>	Fabaceae
Whitney's Balloon Milkvetch	<i>Astragalus whitneyi v. sonneanus</i>	Fabaceae
Spurred Lupine	<i>Lupinus arbustus</i>	Fabaceae
Cusick's Elkweed	<i>Frasera albicaulis v. cusickii</i>	Gentianaceae
Felwort	<i>Swertia perenne</i>	Gentianaceae
Wax Currant	<i>Ribes cereum v. cereum</i>	Grossulariaceae
Currant	<i>Ribes lacustre</i>	Grossulariaceae
Sticky Currant	<i>Ribes viscosissimum</i>	Grossulariaceae
Ballhead Waterleaf	<i>Hydrophyllum capitatum v. alpina</i>	Hydrophyllaceae
Purple Phacelia	<i>Phacelia hastata v. alpina</i>	Hydrophyllaceae
Western St. John's Wort	<i>Hypericum formosum</i>	Hypericaceae
Western Blue Flag ?	<i>Iris missouriensis ?</i>	Iridaceae
Baltic Rush ?	<i>Juncus balticus ?</i>	Juncaceae
Path Rush ?	<i>Juncus tenuis ?</i>	Juncaceae
Mountain Monardella	<i>Monardella odoratissima</i>	Lamiaceae
Dwarf Onion ?	<i>Allium parvum</i>	Liliaceae
Tolmie's Onion	<i>Allium tolmiei v. tolmiei</i>	Liliaceae
Pacific Swamp Onion	<i>Allium validum</i>	Liliaceae
Glaucous Deathcamas	<i>Anticlea elegans</i>	Liliaceae
Sagebrush Mariposa	<i>Calochortus macrocarpus v. macrocarpus</i>	Liliaceae
Glacier Lily	<i>Erythronium grandiflorum v. grandiflorum</i>	Liliaceae
Chocolate Lily	<i>Fritillaria atropurpurea</i>	Liliaceae
False Solomon Seal	<i>Maianthemum racemosum ssp. amplexicaule</i>	Liliaceae
Star-flowered False Solomon Seal	<i>Maianthemum stellatum</i>	Liliaceae
Wartberry	<i>Prosartes trachycarpa</i>	Liliaceae
Clasping-leaf Twisted-stalk	<i>Streptopus amplexifolius</i>	Liliaceae
Panicle Deathcamas	<i>Toxicoscordion paniculatum</i>	Liliaceae
Meadow Deathcamas ?	<i>Toxicoscordion venenosum</i>	Liliaceae
Fireweed	<i>Chamerion angustifolium</i>	Onagraceae
Elkhorns Clarkia	<i>Clarkia pulchella</i>	Onagraceae
Annual Willowherb	<i>Epilobium brachycarpum</i>	Onagraceae
Small-flowered Willowherb	<i>Epilobium minutum</i>	Onagraceae
Lady Slipper	<i>Calypso bulbosa</i>	Orchidaceae
Rattlesnake Plantain	<i>Goodyera oblongifolia</i>	Orchidaceae
Broad-lipped Twayblade	<i>Listera convallarioides</i>	Orchidaceae
Alaska Rein Orchid	<i>Piperia unalascensis</i>	Orchidaceae
Long-spurred Bog Orchid	<i>Platanthera dilatata v. leucostachys</i>	Orchidaceae
Clustered Broomrape	<i>Orobanche fasciculata</i>	Orobancheaceae
American Wolf Lichen	<i>Letharia columbiana</i>	Parmeliaceae
California White Fir	<i>Abies concolor x Abies grandis</i>	Pinaceae
Western Larch	<i>Larix occidentalis</i>	Pinaceae

Lodgepole Pine	<i>Pinus contorta</i> v. <i>latifolia</i>	Pinaceae
Ponderosa Pine	<i>Pinus ponderosa</i> v. <i>ponderosa</i>	Pinaceae
Douglas Fir	<i>Pseudotsuga menziesii</i> v. <i>menziesii</i>	Pinaceae
English Plantain	<i>Plantago lanceolata</i>	Plantaginaceae
Needlegrass	<i>Achnatherum</i> sp.	Poaceae
Vanilla Grass ?	<i>Anthoxanthum hirtum</i> ?	Poaceae
Bordered California Brome ?	<i>Bromus carinatus</i> v. <i>marginatus</i>	Poaceae
Orcutt's Brome ?	<i>Bromus orcuttianus</i>	Poaceae
Cheatgrass	<i>Bromus tectorum</i>	Poaceae
Pinegrass	<i>Calamagrostis rubescens</i>	Poaceae
Onespike Oatgrass	<i>Danthonia unispicata</i> ?	Poaceae
Bottlebrush Squirreltail	<i>Elymus elymoides</i>	Poaceae
Idaho Fescue	<i>Festuca idahoensis</i>	Poaceae
Red Fescue ?	<i>Festuca rubra</i>	Poaceae
Timothy ?	<i>Phleum pratense</i> ?	Poaceae
Bulbous Bluegrass	<i>Poa bulbosa</i>	Poaceae
Big Bluegrass ?	<i>Poa secunda</i> ssp <i>secunda</i> ?	Poaceae
Bluebunch Wheatgrass	<i>Pseudoroegneria spicata</i>	Poaceae
Nodding Trisetum ?	<i>Trisetum cernuum</i> ?	Poaceae
Ballhead Gilia	<i>Ipomopsis congesta</i> (ssp. ?)	Polemoniaceae
Midget Phlox	<i>Microsteris gracilis</i> v. <i>gracilis</i>	Polemoniaceae
Hood's Phlox	<i>Phlox hoodii</i>	Polemoniaceae
American Bistort	<i>Bistorta bistortoides</i>	Polygonaceae
Piper's Golden Buckwheat	<i>Eriogonum flavum</i> v. <i>piperi</i>	Polygonaceae
Wyeth Buckwheat	<i>Eriogonum heracleoides</i> v. <i>heracleoides</i>	Polygonaceae
Oval-leaf Buckwheat ?	<i>Eriogonum ovalifolium</i> ?	Polygonaceae
Rock Buckwheat ?	<i>Eriogonum sphaerocephalum</i> ?	Polygonaceae
Strict Buckwheat	<i>Eriogonum strictum</i> (v. <i>proliferum</i> ?)	Polygonaceae
Sulfur-flower Buckwheat	<i>Eriogonum umbellatum</i> (v. <i>ellipticum</i> ?)	Polygonaceae
Sulfur-flower Buckwheat	<i>Eriogonum umbellatum</i> v. <i>dicrocephalum</i>	Polygonaceae
Douglas Knotweed	<i>Polygonum douglasii</i>	Polygonaceae
Sheep Sorrel	<i>Rumex acetosella</i>	Polygonaceae
Western Spring Beauty	<i>Claytonia lanceolata</i>	Portulacaceae
Umbellate Springbeauty	<i>Claytonia umbellata</i>	Portulacaceae
Bitterroot	<i>Lewisia rediviva</i>	Portulacaceae
Desert Shooting Star	<i>Dodecatheon conjugens</i>	Primulaceae
Mountain Shooting Star	<i>Dodecatheon jeffreyi</i>	Primulaceae
Dark-throat Shooting Star ?	<i>Dodecatheon pulchellum</i> v. <i>monanthum</i> ?	Primulaceae
Few-flowered Shooting Star	<i>Dodecatheon pulchellum</i> v. <i>pulchellum</i>	Primulaceae
Podfern	<i>Aspidotis densa</i>	Pteridaceae
Lace Lipfern	<i>Cheilanthes gracillima</i>	Pteridaceae
Columbia Monkshood	<i>Aconitum columbianum</i> ssp. <i>columbianum</i>	Ranunculaceae
Baneberry	<i>Actaea rubra</i>	Ranunculaceae
Western Columbine	<i>Aquilegia formosa</i>	Ranunculaceae
Upland Larkspur	<i>Delphinium nuttallianum</i> v. <i>nuttallianum</i>	Ranunculaceae
Sagebrush Buttercup	<i>Ranunculus glaberrimus</i> v. <i>glaberrimus</i>	Ranunculaceae
Little Buttercup	<i>Ranunculus uncinatus</i>	Ranunculaceae
Snowbrush	<i>Ceanothus velutinus</i> v. <i>velutinus</i>	Rhamnaceae
Cusick's Serviceberry ?	<i>Amelanchier cusickii</i> ?	Rosaceae

Utah Serviceberry ?	<i>Amelanchier utahensis</i> ?	Rosaceae
Curleaf Mountain Mahogany	<i>Cercocarpus ledifolius</i> (v. <i>intermontanus</i> ?)	Rosaceae
Woods Strawberry	<i>Fragaria vesca</i> ssp. <i>bracteata</i>	Rosaceae
Broadpetal Strawberry	<i>Fragaria virginiana</i> ssp. <i>platypetala</i>	Rosaceae
Old Man's Whiskers	<i>Geum triflorum</i> v. <i>trifolium</i>	Rosaceae
Bush Oceanspray	<i>Holodiscus microphylla</i> v. <i>glabrescens</i>	Rosaceae
Sticky Cinquefoil	<i>Potentilla glandulosa</i> (v. <i>glandulosa</i> ?)	Rosaceae
Sticky Cinquefoil	<i>Potentilla glandulosa</i> (v. <i>nevadensis</i> ?)	Rosaceae
Mountain Meadow Cinquefoil	<i>Potentilla glaucophylla</i> v. <i>glaucophylla</i>	Rosaceae
Bittercherry	<i>Prunus emarginata</i> v. <i>emarginata</i>	Rosaceae
Pearhip Rose	<i>Rosa woodsii</i> v. <i>ultramontana</i>	Rosaceae
North American Red Raspberry	<i>Rubus idaeus</i> ssp. <i>strigosus</i>	Rosaceae
Thimbleberry	<i>Rubus parviflorus</i>	Rosaceae
Sitka Burnet	<i>Sanguisorba stipulata</i> (S. <i>canadensis</i>)	Rosaceae
Greene's Mountain Ash	<i>Sorbus scopulina</i>	Rosaceae
Birchleaf Spiraea	<i>Spiraea betulifolia</i> v. <i>lucida</i>	Rosaceae
Northern Bedstraw	<i>Galium boreale</i>	Rubiaceae
Shrubby Bedstraw ?	<i>Galium multiflorum</i> / <i>G. serpenticum</i>	Rubiaceae
Fragrant Bedstraw	<i>Galium triflorum</i>	Rubiaceae
Alpine Alumroot	<i>Heuchera cylindrica</i> v. <i>alpina</i>	Saxifragaceae
Gooseberry-leaved Alumroot ?	<i>Heuchera grossulariifolia</i> v. <i>grossulariifolia</i> ?	Saxifragaceae
Bulblet Prairie Star	<i>Lithophragma bulbifera</i>	Saxifragaceae
Pacific Mitrewort	<i>Mitella trifida</i>	Saxifragaceae
Fringed Grass-of-Parnassus	<i>Parnassia fimbriata</i> v. <i>fimbriata</i>	Saxifragaceae
Nesting Saxifrage	<i>Saxifraga integrifolia</i> v. <i>leptopetala</i>	Saxifragaceae
Western Mountain Saxifrage	<i>Saxifraga occidentalis</i> v. <i>occidentalis</i>	Saxifragaceae
Stream Saxifrage	<i>Saxifraga odontoloma</i>	Saxifragaceae
Wavyleaf Paintbrush	<i>Castilleja applegatei</i> v. <i>pinetorum</i>	Scrophulariaceae
Narrow-leaved Paintbrush	<i>Castilleja linariifolia</i>	Scrophulariaceae
Common Paintbrush	<i>Castilleja miniata</i> var. <i>miniata</i>	Scrophulariaceae
Slender Indian Paintbrush	<i>Castilleja</i> sp. ?	Scrophulariaceae
Small-flowered Blue-eyed Mary	<i>Collinsia parviflora</i>	Scrophulariaceae
Common Monkeyflower	<i>Mimulus guttatus</i>	Scrophulariaceae
Dwarf Purple Monkeyflower	<i>Mimulus nanus</i> v. <i>nanus</i>	Scrophulariaceae
Elephant Heads	<i>Pedicularis groenlandica</i>	Scrophulariaceae
Tapertip Penstemon	<i>Penstemon attenuatus</i> (v. <i>palustris</i> ?)	Scrophulariaceae
Yellow Penstemon	<i>Penstemon confertus</i>	Scrophulariaceae
Variable Hotrock Penstemon	<i>Penstemon deustus</i> v. <i>variabilis</i>	Scrophulariaceae
Shrubby Penstemon	<i>Penstemon fruticosus</i> v. <i>fruticosus</i>	Scrophulariaceae
Lowly Penstemon	<i>Penstemon humilis</i>	Scrophulariaceae
Short-lobed Penstemon	<i>Penstemon seorsus</i>	Scrophulariaceae
American Brooklime	<i>Veronica americana</i>	Scrophulariaceae
Wallace's Spikemoss	<i>Selaginella wallacei</i>	Sellaginellaceae
Long-spurred Violet	<i>Viola adunca</i>	Violaceae
Round-leaved Violet	<i>Viola orbiculata</i>	Violaceae
Goosefoot Violet	<i>Violet purpurea</i>	Violaceae
Northwestern Lady Fern	<i>Athyrium filix-femina</i> v. <i>cyclosorum</i>	Woodsiaceae
Fragile Fern ?	<i>Cystopteris fragilis</i> ?	Woodsiaceae