

High Rock Meadow
Also known as Stringer Meadows
Located on east side of High Rock
Mt. Hood National Forest
Clackamas County, OR

T5S R8E S6 (SW1/4 of SW1/4) ~4000'

Updated by Paul Slichter. Updated December 12, 2010

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

List 1988-89 by Lois Kemp, w/ a few additions from Native Plant Society field trips

<u>Common Name</u>	<u>Scientific Name</u>	<u>Family</u>
Vine Maple	<i>Acer circinatum</i>	Aceraceae
Kneeling Angelica	<i>Angelica genuflexa</i>	Apiaceae
Cow Parsnip	<i>Heracleum lanatum</i>	Apiaceae
Common Sweet-cicely	<i>Osmorhiza berteroi</i>	Apiaceae
Skunk Cabbage	<i>Lysichiton americanus</i>	Araceae
Wild Ginger	<i>Asarum caudatum</i>	Aristolochiaceae
Yarrow	<i>Achillea millefolium</i>	Asteraceae
Orange Agoseris	<i>Agoseris aurantiaca</i> v. <i>aurantiaca</i>	Asteraceae
Pearly Everlasting	<i>Anaphalis margaritacea</i>	Asteraceae
Rosy Pussytoes	<i>Antennaria rosea</i>	Asteraceae
Mountain Arnica	<i>Arnica latifolia</i> v. <i>latifolia</i>	Asteraceae
Woolly Sunflower	<i>Eriophyllum lanatum</i> v. <i>lanatum</i>	Asteraceae
Cascade Aster	<i>Eucephalus ledophyllus</i>	Asteraceae
White-flowered Hawkweed	<i>Hieracium albiflorum</i>	Asteraceae
Scouler's Hawkweed	<i>Hieracium scouleri</i>	Asteraceae
Bog Microseris	<i>Microseris borealis</i>	Asteraceae
Harford's Ragwort	<i>Packera bolanderi</i> v. <i>harfordii</i>	Asteraceae
Arrowleaf Groundsel	<i>Senecio triangularis</i> v. <i>triangularis</i>	Asteraceae
Rocky Mt. Goldenrod	<i>Solidago lepida</i> ssp. <i>salebrosa</i>	Asteraceae
Leafybract Aster	<i>Symphotrichum foliaceum</i> v. <i>parryi</i>	Asteraceae
Vanilla Leaf	<i>Achlys triphylla</i>	Berberidaceae
Inside-out-flower	<i>Vancouveria hexandra</i>	Berberidaceae
Sitka Alder	<i>Alnus viridis</i> ssp. <i>sinuata</i>	Betulaceae
Tall Bluebells	<i>Mertenisa paniculata</i> v. <i>borealis</i>	Boraginaceae
Scouler's Harebell	<i>Campanula scouleri</i>	Campanulaceae
Oregon Boxwood	<i>Paxistima myrsinites</i>	Celastraceae
Bunchberry	<i>Cornus unalaschensis</i>	Cornaceae
Mountain Juniper	<i>Juniperus communis</i> v. <i>saxatilis</i>	Cupressaceae
Wide-fruit Sedge	<i>Carex angustata</i>	Cyperaceae
Sitka Sedge	<i>Carex aquatilis</i> v. <i>dives</i>	Cyperaceae
Hood's Sedge	<i>Carex hoodii</i>	Cyperaceae
Thick-headed Sedge	<i>Carex inops</i> ssp. <i>inops</i>	Cyperaceae
Hare Sedge	<i>Carex leporina</i>	Cyperaceae
Woodrush Sedge	<i>Carex luzulina</i>	Cyperaceae
Merten's Sedge	<i>Carex mertensii</i>	Cyperaceae
Alpine-nerved Sedge	<i>Carex neurophora</i>	Cyperaceae
Long-stolon Sedge	<i>Carex pennsylvanica</i>	Cyperaceae

Small-fruit Bulrush	<i>Scirpus microcarpus</i>	Cyperaceae
Bracken Fern	<i>Polystichum aquilinum</i> v. <i>pubescens</i>	Dennstaedtiaceae
Common Sword Fern	<i>Polystichum munitum</i>	Dryopteridaceae
Slender Wintergreen	<i>Gaultheria ovatifolia</i>	Ericaceae
Fool's Huckleberry	<i>Menziesii ferruginea</i>	Ericaceae
One-sided Wintergreen	<i>Orthilia secunda</i>	Ericaceae
Alpine Pyrola	<i>Pyrola asarifolia</i> v. <i>asarifolia</i> (old v. <i>purpurea</i>)	Ericaceae
Lesser Wintergreen	<i>Pyrola minor</i>	Ericaceae
Pacific Rhododendron	<i>Rhododendron macrophyllum</i>	Ericaceae
Thin-leaved Huckleberry	<i>Vaccinium membranaceum</i>	Ericaceae
Oval-leaf Huckleberry	<i>Vaccinium ovalifolium</i>	Ericaceae
Alaska Blueberry	<i>Vaccinium ovalifolium</i> (V. <i>alaskaense</i>)	Ericaceae
Sierran Peavine	<i>Lathyrus nevadensis</i> v. <i>pilosellus</i>	Fabaceae
Broadleaf Lupine	<i>Lupinus latifolius</i> v. <i>latifolius</i>	Fabaceae
Bigleaf Lupine	<i>Lupinus polyphyllus</i> v. <i>polyphyllus</i>	Fabaceae
White Clover	<i>Trifolium repens</i>	Fabaceae
American Vetch	<i>Vicia americana</i> v. <i>truncata</i>	Fabaceae
Sink Currant	<i>Ribes bracteosum</i>	Grossulariaceae
Prickly Currant	<i>Ribes lacustre</i>	Grossulariaceae
Tinker's Penny	<i>Hypericum anagalloides</i>	Hypericaceae
Pale Blue-eyed Grass	<i>Sisyrinchium sarmentosum</i>	Iridaceae
Baltic Rush	<i>Juncus balticus</i> ssp. <i>ater</i>	Juncaceae
Blunt Rush	<i>Juncus covillei</i> v. <i>obtusatus</i>	Juncaceae
Daggerleaf Rush	<i>Juncus ensifolius</i>	Juncaceae
Merten's Rush	<i>Juncus mertensianus</i>	Juncaceae
Self Heal	<i>Prunella vulgaris</i> (v. <i>lanceolata</i>)	Lamiaceae
Cooley's Hedge-nettle	<i>Stachys cooleyae</i>	Lamiaceae
Subalpine Mariposa Lily	<i>Calochortus subalpinus</i>	Liliaceae
Queen's Cup Bead Lily	<i>Clintonia uniflora</i>	Liliaceae
Columbia Tiger Lily	<i>Lilium columbianum</i>	Liliaceae
Star-flowered False Solomon Seal	<i>Maianthemum stellatum</i>	Liliaceae
Hooker's Fairybell	<i>Prosartes hookeri</i>	Liliaceae
Clasping-leaf Twisted Stalk	<i>Streptopus amplexifolius</i>	Liliaceae
Rosy Twisted Stalk	<i>Streptopus lanceolatus</i> v. <i>curvipes</i>	Liliaceae
White Trillium	<i>Trillium ovatum</i>	Liliaceae
Green False Hellebore	<i>Veratrum viride</i> v. <i>eschscholzianum</i>	Liliaceae
Enchanter's Nightshade	<i>Circaea alpina</i>	Onagraceae
Purple-leaved Willowherb	<i>Epilobium ciliatum</i> ssp. <i>ciliatum</i> (E. <i>watsonianum</i> v. <i>occi</i>)	Onagraceae
Hornemann's Willowherb	<i>Epilobium hornemannii</i> ssp. <i>hornemannii</i> (E. <i>alpinum</i> v. 1)	Onagraceae
Racemed Groundsmoke	<i>Gayophytum racemosum</i>	Onagraceae
Leathery Grapefern	<i>Botrychium multifidum</i>	Ophioglossaceae
Merten's Coralroot	<i>Corallorhiza mertensiana</i>	Orchidaceae
Western Twayblade	<i>Listera caurina</i>	Orchidaceae
Broad-lipped Twayblade	<i>Listera convallarioides</i>	Orchidaceae
Slender Bog Orchid	<i>Platanthera stricta</i>	Orchidaceae
Hooded Ladie's Tresses	<i>Spiranthes romanzoffiana</i> v. <i>romanzoffiana</i>	Orchidaceae
Pacific Silver Fir	<i>Abies amabilis</i>	Pineaceae
Lodgepole Pine	<i>Pinus contorta</i> v. <i>latifolius</i>	Pineaceae
Western White Pine	<i>Pinus monticola</i>	Pineaceae

Douglas Fir	<i>Pseudotsuga menziesii</i> v. <i>menziesii</i>	Pineaceae
Western Hemlock	<i>Tsuga heterophylla</i>	Pineaceae
Mountain Hemlock	<i>Tsuga mertensiana</i>	Pineaceae
Spike Bentgrass	<i>Agrostis exarata</i>	Poaceae
Dune Bentgrass	<i>Agrostis pallens</i>	Poaceae
Winter Bentgrass	<i>Agrostis scabra</i>	Poaceae
Alaska Brome	<i>Bromus sitchensis</i>	Poaceae
Columbia Brome	<i>Bromus vulgaris</i>	Poaceae
Bluejoint Reedgrass	<i>Calamagrostis canadensis</i> v. <i>canadensis</i>	Poaceae
Wood Reed-grass	<i>Cinna latifolia</i>	Poaceae
Timber Oat Grass	<i>Danthonia intermedia</i>	Poaceae
Tufted Hairgrass	<i>Deschampsia cespitosa</i>	Poaceae
Longleaf Squirreltail	<i>Elymus elymoides</i> ssp. <i>brevifolius</i>	Poaceae
Blue Wild Ryegrass	<i>Elymus glaucus</i> ssp. <i>glaucus</i>	Poaceae
Tall Mannagrass	<i>Glyceria elata</i>	Poaceae
Meadow Barley	<i>Hordeum brachyantherum</i> ssp. <i>brachyantherum</i>	Poaceae
Slender Muhly	<i>Muhlenbergia filiformis</i>	Poaceae
Alpine Timothy	<i>Phleum alpinum</i>	Poaceae
Nodding Semaphoregrass	<i>Pleuropogon refractus</i>	Poaceae
Canada Bluegrass	<i>Poa compressa</i>	Poaceae
Kentucky Bluegrass	<i>Poa pratensis</i> (ssp. <i>pratensis</i> ?)	Poaceae
Alpine Bentgrass	<i>Podagrostis humilis</i>	Poaceae
Pale False Mannagrass	<i>Torreyochloa pallida</i> v. <i>pauciflora</i>	Poaceae
Spike Trisetum	<i>Trisetum spicatum</i>	Poaceae
Pink Microsteris	<i>Microsteris gracilis</i> v. <i>gracilis</i>	Polemoniaceae
Mountain Knotweed	<i>Polygonum douglasii</i>	Polygonaceae
Sheep Sorrel	<i>Rumex acetosella</i>	Polygonaceae
Broadleaved Springbeauty	<i>Claytonia cordifolia</i>	Portulacaceae
Howell's Monkshood	<i>Aconitum columbianum</i> ssp. <i>viviparum</i>	Ranunculaceae
Baneberry	<i>Actaea rubra</i>	Ranunculaceae
Columbia Windflower	<i>Anemone deltoidea</i>	Ranunculaceae
Oregon Windflower	<i>Anemone oregana</i> v. <i>oregana</i>	Ranunculaceae
Western Columbine	<i>Aquilegia formosa</i>	Ranunculaceae
White Marshmarigold	<i>Caltha leptosepala</i> (<i>C. biflora</i> v. <i>biflora</i>)	Ranunculaceae
Dwarf Plantainleaved Buttercup	<i>Ranunculus alismifolius</i> v. <i>alismellus</i>	Ranunculaceae
Little Buttercup	<i>Ranunculus uncinatus</i>	Ranunculaceae
False Bugbane	<i>Trautvetteria caroliniensis</i>	Ranunculaceae
Wood's Strawberry	<i>Fragaria vesca</i> ssp. <i>bracteata</i>	Rosaceae
Broadpetal Strawberry	<i>Fragaria virginiana</i> ssp. <i>platypetala</i>	Rosaceae
Large-leaved Avens	<i>Geum macrophyllum</i> v. <i>macrophyllum</i>	Rosaceae
Creambush Oceanspray	<i>Holodiscus discolor</i>	Rosaceae
Drummond's Cinquefoil	<i>Potentilla drummondii</i> v. <i>drummondii</i>	Rosaceae
Sticky Cinquefoil	<i>Potentilla glandulosa</i> (v. ?)	Rosaceae
Northwest Cinquefoil	<i>Potentilla gracilis</i> v. <i>flabelliformis</i>	Rosaceae
Baldhip Rose	<i>Rosa gymnocarpa</i>	Rosaceae
Dwarf Bramble	<i>Rubus lasiococcus</i>	Rosaceae
Thimbleberry	<i>Rubus parviflorus</i>	Rosaceae
Fiveleaved Bramble	<i>Rubus pedatus</i>	Rosaceae
Salmonberry	<i>Rubus spectabilis</i>	Rosaceae

Cascade Mountain Ash	<i>Sorbus scopulina</i> (old v. <i>cascadensis</i>)	Rosaceae
Annual Bedstraw	<i>Galium aparine</i> v. <i>echinospermum</i>	Rubiaceae
Oregon Bedstraw	<i>Galium oreganum</i>	Rubiaceae
Small Bedstraw	<i>Galium trifidum</i> v. <i>pacificum</i>	Rubiaceae
Fragrant Bedstraw	<i>Galium triflorum</i>	Rubiaceae
Sitka Willow	<i>Salix sitchensis</i>	Salicaceae
Rusty Saxifrage	<i>Micranthes ferruginea</i> (old v. <i>macounii</i>)	Saxifragaceae
Brook Saxifrage	<i>Micranthes odontoloma</i>	Saxifragaceae
Brewer's Mitrewort	<i>Mitella breweri</i>	Saxifragaceae
Oval-leaved Mitrewort	<i>Mitella ovalis</i>	Saxifragaceae
Fivestamen Mitrewort	<i>Mitella pentandra</i>	Saxifragaceae
Coolwort Foamflower	<i>Tiarella trifoliata</i> v. <i>unifoliata</i>	Saxifragaceae
Youth-on-age	<i>Tolmiea menziesii</i>	Saxifragaceae
Scarlet Paintbrush	<i>Castilleja miniata</i> v. <i>miniata</i>	Scrophulariaceae
Common Monkeyflower	<i>Mimulus guttatus</i>	Scrophulariaceae
Musk-flowered Monkeyflower	<i>Mimulus moschatus</i>	Scrophulariaceae
Primrose Monkeyflower	<i>Mimulus primuloides</i>	Scrophulariaceae
Cardwell's Penstemon	<i>Penstemon cardwellii</i>	Scrophulariaceae
Glaucous Penstemon	<i>Penstemon euglaucous</i>	Scrophulariaceae
American Brooklime	<i>Veronica americana</i>	Scrophulariaceae
Thyme-leaved Speedwell	<i>Veronica serpyllifolia</i> v. <i>humifusa</i>	Scrophulariaceae
Mountain Heliotrope	<i>Valeriana sitchensis</i>	Valerianaceae
Stream Violet	<i>Viola glabella</i>	Violaceae
Round-leaved Violet	<i>Viola orbiculata</i>	Violaceae
Marsh Violet	<i>Viola palustris</i>	Violaceae
Northwestern Lady Fern	<i>Athyrium filix-femina</i> v. <i>cyclosorum</i>	Woodsiaceae
Western Oak Fern	<i>Gymnocarpium disjunctum</i>	Woodsiaceae