

Wildflowers of Gray Butte and Pine Ridge

Crooked River National Grasslands

Jefferson County, OR

T13S R13E S25, T13S R14E S19, T13S R14E S20, T13S R14E S21

Compiled by Paul Slichter

Updated March 7, 2019

<u>Common Name</u>	<u>Scientific Name</u>	<u>Family Name</u>
<u>Trees and Shrubs</u>		
___ Low Sagebrush	<i>Artemisia arbuscula</i> (ssp. <i>arbuscula</i> ?)	Asteraceae
___ Big Sagebrush	<i>Artemisia tridentata</i> ssp. <i>tridentata</i>	Asteraceae
___ Green Rabbitbrush	<i>Chrysothamnus viscidiflorus</i> (v. ?)	Asteraceae
___ Showy Rubber Rabbitbrush	<i>Ericameria nauseosa</i> (v. <i>speciosa</i> ?)	Asteraceae
___ Mountain Snowberry	<i>Symphoricarpos oreophilus</i> v. <i>utahensis</i>	Caprifoliaceae
___ Western Juniper	<i>Juniperus occidentalis</i>	Cupressaceae
___ Wax Currant	<i>Ribes cereum</i> var. <i>cereum</i>	Grossulariaceae
___ Ponderosa Pine	<i>Pinus ponderosa</i> v. <i>ponderosa</i>	Pinaceae
___ Pale/ Utah Serviceberry	<i>Amelanchier pallida</i> or <i>A. utahensis</i> ?	Rosaceae
___ Bush Ocean Spray	<i>Holodiscus microphyllus</i> v. <i>glabrescens</i>	Rosaceae
___ Antelope Bitterbrush	<i>Purshia tridentata</i>	Rosaceae
<u>Grasses, Sedges & Rushes</u>		
___ Crested Wheatgrass	<i>Agropyron cristatum</i>	Poaceae
___ Cheat Grass	<i>Bromus tectorum</i>	Poaceae
___ One-spike Oatgrass	<i>Danthonia unispicata</i>	Poaceae
___ Bottlebrush Squirreltail	<i>Elymus elymoides</i> (ssp. <i>elymoides</i>)	Poaceae
___ Idaho Fescue	<i>Festuca idahoensis</i>	Poaceae
___ Barley	<i>Hordeum</i> (<i>murinum</i> ssp. <i>murinum</i> ?)	Poaceae
___ Prairie Junegrass	<i>Koeleria macrantha</i>	Poaceae
___ Cusick's Bluegrass	<i>Poa</i> (<i>cusickii</i> ?)	Poaceae
___ Bulbous Bluegrass	<i>Poa bulbosa</i>	Poaceae
___ Nevada Bluegrass	<i>Poa secunda</i> ssp. <i>juncifolia</i>	Poaceae
___ Sandberg's Bluegrass	<i>Poa secunda</i> ssp. <i>secunda</i>	Poaceae
___ Bluebunch Wheatgrass	<i>Pseudoroegneria spicata</i>	Poaceae
___ Medusaehead	<i>Taeniatherum caput-medusae</i>	Poaceae
___ North African Grass	<i>Ventenata dubia</i>	Poaceae
<u>Herbaceous Wildflowers</u>		
___ Tolmie's Onion	<i>Allium tolmiei</i> v. <i>tolmiei</i>	Amaryllidaceae
___ Fennel Cymopterus	<i>Cymopterus terebinthinus</i> v. <i>terebinthinus</i>	Apiaceae
___ Canby's Desert Parsley	<i>Lomatium canbyi</i>	Apiaceae
___ Cous	<i>Lomatium cous</i>	Apiaceae
___ Donnell's Lomatium	<i>Lomatium donnellii</i>	Apiaceae
___ Large-fruited Desert Parsley	<i>Lomatium macrocarpum</i>	Apiaceae
___ Nevada Desert Parsley	<i>Lomatium nevadense</i> v. <i>nevadense</i>	Apiaceae

___ Pungent Desert Parsley	<i>Lomatium papilioniferum</i>	Apiaceae
___ Broad-fruit Lomatium	<i>Lomatium triternatum</i> ssp. <i>platycarpum</i>	Apiaceae
___ Broad-sheath Desert Parsley	<i>Lomatium vaginatum</i>	Apiaceae
___ Blue Dicks	<i>Triteleia grandiflora</i>	Asparagaceae
___ Yarrow	<i>Achillea millefolium</i>	Asteraceae
___ Sagebrush Agoseris	<i>Agoseris parviflora</i>	Asteraceae
___ Low Pussytoes	<i>Antennaria dimorpha</i>	Asteraceae
___ Carey's Balsamroot	<i>Balsamorhiza careyana</i>	Asteraceae
___ Rough Eyelashweed	<i>Blepharipappus scaber</i>	Asteraceae
___ Wavyleaf Thistle	<i>Cirsium undulatum</i>	Asteraceae
___ Tapertip Hawksbeard	<i>Crepis acuminata</i>	Asteraceae
___ Baker's Hawksbeard	<i>Crepis bakeri</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
___ Scabland Fleabane	<i>Erigeron bloomeri</i> v. <i>bloomeri</i>	Asteraceae
___ Threadleaf Fleabane	<i>Erigeron filifolius</i>	Asteraceae
___ Yellow Desert Daisy	<i>Erigeron linearis</i>	Asteraceae
___ Scouler's Hawkweed	<i>Hieracium scouleri</i>	Asteraceae
___ Pineapple Weed	<i>Matricaria discoidea</i>	Asteraceae
___ False Agoseris	<i>Nothocalais troximoides</i>	Asteraceae
___ Woolly Groundsel	<i>Packera cana</i>	Asteraceae
___ Cusick's Goldenweed	<i>Pyrrcoma carthamoides</i> v. <i>carthamoides</i>	Asteraceae
___ Western Groundsel	<i>Senecio integerrimus</i> v. <i>exaltatus</i>	Asteraceae
___ Common Dandelion	<i>Taraxacum officinale</i>	Asteraceae
___ Salsify	<i>Tragopogon dubius</i>	Asteraceae
___ Tarweed Fiddleneck	<i>Amsinckia lycopsoides</i>	Boraginaceae
___ Gromwell	<i>Lithospermum arvense</i>	Boraginaceae
___ Puccoon	<i>Lithospermum ruderale</i>	Boraginaceae
___ Blue Scorpon Grass	<i>Myosotis micrantha</i>	Boraginaceae
___ Desert Alyssum	<i>Alyssum desertorum</i>	Brassicaceae
___ Hairystem Rockcress	<i>Boechera pauciflora</i>	Brassicaceae
___ Secund Rockcress	<i>Boechera retrofracta</i>	Brassicaceae
___ Blue Mustard	<i>Chorispora tenella</i>	Brassicaceae
___ Spring Whitlow-grass	<i>Draba verna</i>	Brassicaceae
___ Scale Pod	<i>Idahoa scapigera</i>	Brassicaceae
___ Daggerpods	<i>Phoenicaulis cheiranthoides</i>	Brassicaceae
___ King's Sandwort	<i>Eremogone kingii</i> ssp. <i>glabrescens</i>	Caryophyllaceae
___ Jagged Chickweed	<i>Holosteum umbellatum</i>	Caryophyllaceae
___ Douglas' Catchfly	<i>Silene douglasii</i> v. <i>douglasii</i>	Caryophyllaceae
___ Leiberg's Stonecrop	<i>Sedum leibergii</i>	Crassulaceae
___ Wormleaf Stonecrop	<i>Sedum stenopetalum</i> ssp. <i>stenopetalum</i>	Crassulaceae
___ Stiff Milkvetch	<i>Astragalus conjunctus</i> v. <i>conjunctus</i>	Fabaceae
___ Woollypod Milkvetch	<i>Astragalus purshii</i> v. <i>lagopinus</i>	Fabaceae

___ Spurred Lupine	<i>Lupinus arbustus</i>	Fabaceae
___ Silvery Lupine	<i>Lupinus argenteus</i> v. <i>argenteus</i>	Fabaceae
___ Stony Ground Lupine	<i>Lupinus polyphyllus</i> v. <i>saxosus</i>	Fabaceae
___ Alfalfa	<i>Medicago sativa</i>	Fabaceae
___ Bighead Clover	<i>Trifolium macrocephalum</i>	Fabaceae
___ Cusick's Elkweed	<i>Frasera albicaulis</i> v. <i>cusickii</i>	Gentianaceae
___ Filaree	<i>Erodium cicutarium</i>	Geraniaceae
___ Woolen Breeches	<i>Hydrophyllum capitatum</i> v. <i>alpinum</i>	Hydrophyllaceae
___ Varileaf Phacelia	<i>Phacelia heterophylla</i> ssp. <i>virgata</i>	Hydrophyllaceae
___ Threadleaf Phacelia	<i>Phacelia linearis</i>	Hydrophyllaceae
___ Branching Phacelia	<i>Phacelia ramosissima</i> (v. <i>ramosissima</i> ?)	Hydrophyllaceae
___ Grass Widows	<i>Olsynium douglasii</i> v. <i>inflatum</i>	Iridaceae
___ Sagebrush Mariposa	<i>Calochortus macrocarpus</i> v. <i>macrocarpus</i>	Liliaceae
___ Yellow Bells	<i>Fritillaria pudica</i>	Liliaceae
___ Panicked Deathcamas	<i>Toxicoscordion paniculatum</i>	Melanthaceae
___ Erubescient Miner's Lettuce	<i>Claytonia rubra</i> ssp. <i>rubra</i>	Montiaceae
___ Bitterroot	<i>Lewisia rediviva</i>	Montiaceae
___ Linear-leaf Montia	<i>Montia linearis</i>	Montiaceae
___ Elkhorns Clarkia	<i>Clarkia pulchella</i>	Onagraceae
___ Tall Annual Willowherb	<i>Epilobium brachycarpum</i>	Onagraceae
___ Peck's Paintbrush	<i>Castilleja peckiana</i>	Orobanchaceae
___ Bushy Birdbeak	<i>Cordylanthus ramosus</i>	Orobanchaceae
___ Small-flowered Blue-eyed Mary	<i>Collinsia parviflora</i>	Plantaginaceae
___ Gairdner's Penstemon	<i>Penstemon gairdneri</i> v. <i>gairdneri</i>	Plantaginaceae
___ Lowly Penstemon	<i>Penstemon humilis</i> v. <i>humilis</i>	Plantaginaceae
___ Cutleaf Penstemon	<i>Penstemon richardsonii</i> v. <i>richardsonii</i>	Plantaginaceae
___ Large-flowered Collomia	<i>Collomia grandiflora</i>	Polemoniaceae
___ Granite Phlox	<i>Linanthus pungens</i>	Polemoniaceae
___ Midget Phlox	<i>Microsteris gracilis</i>	Polemoniaceae
___ Matted Phlox	<i>Phlox douglasii</i>	Polemoniaceae
___ Annual Polemonium	<i>Polemonium micranthum</i>	Polemoniaceae
___ Northern Buckwheat	<i>Eriogonum compositum</i> v. <i>compositum</i>	Polygonaceae
___ Parsnipflower Buckwheat	<i>Eriogonum heracleoides</i> v. <i>heracleoides</i>	Polygonaceae
___ Snow Buckwheat	<i>Eriogonum niveum</i>	Polygonaceae
___ Rock Buckwheat	<i>Eriogonum sphaerocephalum</i> v. <i>sphaerocephalum</i>	Polygonaceae
___ Goose Lake Wild Buckwheat	<i>Eriogonum strictum</i> v. <i>anserinum</i>	Polygonaceae
___ Sulphurflower Buckwheat	<i>Eriogonum umbellatum</i> (v. ?)	Polygonaceae
___ Prostrate Knotweed	<i>Polygonum aviculare</i>	Polygonaceae
___ Douglas' Knotweed	<i>Polygonum douglasii</i> ?	Polygonaceae
___ Desert Shooting Stars	<i>Dodecatheon conjugens</i>	Primulaceae
___ Hornseed Buttercup	<i>Ceratocephala testiculata</i>	Ranunculaceae
___ Upland Larkspur	<i>Delphinium nuttallianum</i>	Ranunculaceae
___ Sagebrush Buttercup	<i>Ranunculus glaberrimus</i> v. <i>glaberrimus</i>	Ranunculaceae
___ John Day Cinquefoil	<i>Drymocallis campanulatum</i>	Rosaceae
___ Old Man's Whiskers	<i>Geum triflorum</i> v. <i>ciliatum</i>	Rosaceae

_____ Bulblet Prairiestar

_____ Small-flowered Prairiestar

_____ Common Mullein

_____ White Plectritis

_____ Juniper Mistletoe

Lithophragma bulbifera

Lithophragma parviflora

Verbascum thapsus

Plectritis macrocera

Phoradendron juniperinum

Saxifragaceae

Saxifragaceae

Scrophulariaceae

Valerianaceae

Viscaceae