

**Blue Ridge
Malheur National Forest
Grant County, OR**

T15S R28E S32, 33

Compiled by Paul Slichter. Updated December 26, 2010

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

Elevation: 5201' N 44 13.485' W 119 22.868' +/- 15'

<u>Common Name</u>	<u>Scientific Name</u>	<u>Family</u>
Glaucous Desert Parsley	<i>Lomatium donnellii</i>	Apiaceae
Biscuitroot (white-flowered form)	<i>Lomatium macrocarpum</i>	Apiaceae
Nine-leaf Desert Parsley	<i>Lomatium triternatum</i> (v. <i>triternatum</i> ?)	Apiaceae
Broadsheath Desert Parsley	<i>Lomatium vaginatum</i>	Apiaceae
Mt. Sweet-cicely	<i>Osmorhiza berteroi</i>	Apiaceae
Narrow-leaved Milkweed	<i>Asclepias fascicularis</i>	Asclepiadiaceae
Yarrow	<i>Achillea millefolium</i>	Asteraceae
Annual Agoseris	<i>Agoseris heterophylla</i>	Asteraceae
Low Pussytoes	<i>Antennaria dimorpha</i>	Asteraceae
Twin Arnica	<i>Arnica sororia</i>	Asteraceae
Arrowleaf Balsamroot	<i>Balsamorhiza sagittata</i>	Asteraceae
Serrate Balsamroot	<i>Balsamorhiza serrata</i>	Asteraceae
Blepharipappus	<i>Blepharipappus scaber</i>	Asteraceae
Thistle	<i>Cirsium</i> sp.	Asteraceae
Western Hawksbeard	<i>Crepis occidentalis</i>	Asteraceae
Hawksbeard	<i>Crepis</i> sp.	Asteraceae
Scabland Fleabane	<i>Erigeron bloomeri</i>	Asteraceae
Woolly Sunflower	<i>Eriophyllum lanatum</i> v. <i>integrifolium</i>	Asteraceae
Lemon-scented Tarweed	<i>Madia citriodora</i>	Asteraceae
Nodding Microseris	<i>Microseris nutans</i>	Asteraceae
False-agoseris	<i>Nothocalais troximoides</i>	Asteraceae
Western Groundsel	<i>Senecio integerimus</i> var. <i>exaltatus</i>	Asteraceae
Butterweed Groundsel	<i>Senecio serra</i>	Asteraceae
Common Dandelion	<i>Taraxacum officinale</i>	Asteraceae
Salsify, Oyster Plant	<i>Tragopogon dubius</i>	Asteraceae
Creeping Oregon Grape	<i>Berberis repens</i>	Berberidaceae
Douglas' Draba	<i>Cusickiella douglasii</i>	Brassicaceae
Rough Wallflower	<i>Erysimum capitatum</i> v. <i>capitatum</i>	Brassicaceae
Western Bladderpod	<i>Lesquerella occidentalis</i> v. <i>cusickii</i>	Brassicaceae
Fendler's Pennycress	<i>Thlaspi montanum</i>	Brassicaceae
Blue Elderberry	<i>Sambucus cerulea</i>	Caprifoliaceae
Snowberry	<i>Symphoricarpos</i> sp.	Caprifoliaceae
Grass Pink	<i>Dianthus armeria</i>	Caryophyllaceae
Menzie's Sandwort	<i>Silene menziesii</i> var. <i>menziesii</i>	Caryophyllaceae
Lance-leaved Stonecrop	<i>Sedum lanceolatum</i>	Crassulaceae
Stiff Milk-vetch	<i>Astragalus conjunctus</i> v. <i>conjunctus</i>	Fabaceae
Thread-stalk Milk-vetch	<i>Astragalus filipes</i>	Fabaceae
Woolly-pod Milk-vetch	<i>Astragalus purshii</i> (v. ?)	Fabaceae
Milk-vetch	<i>Astragalus whitneyi</i> v. <i>sonneanus</i>	Fabaceae
Spurred Lupine	<i>Lupinus arbustus</i> ?	Fabaceae

Tailcup Lupine	<i>Lupinus argenteus</i> v. <i>heteranthus</i> ?	Fabaceae
Prairie Lupine	<i>Lupinus lepidus</i> var. <i>aridus</i>	Fabaceae
Velvet Lupine	<i>Lupinus leucophyllus</i>	Fabaceae
Small-head Clover	<i>Trifolium microcephalum</i>	Fabaceae
Filaree	<i>Erodium cicutarium</i>	Geraniaceae
Sticky Geranium:	<i>Geranium viscosissimum</i> (v. <i>incisum</i> ?)	Geraniaceae
Ball-head Waterleaf	<i>Hydrophyllum capitatum</i> var. <i>capitatum</i>	Hydrophyllaceae
Meadow Nemophila	<i>Nemophila pedunculata</i>	Hydrophyllaceae
Line-leaf Phacelia	<i>Phacelia linearis</i>	Hydrophyllaceae
Grass Widow	<i>Olsynium douglasii</i> v. <i>inflatum</i>	Iridaceae
Narrow-leaved Skullcap	<i>Scutellaria angustifolia</i>	Lamiaceae
Taper-tip Onion	<i>Allium accuminatum</i>	Liliaceae
Tolmie's Onion	<i>Allium tolmiei</i>	Liliaceae
Green-banded Mariposa Lily	<i>Calochortus macrocarpus</i> v. <i>macrocarpus</i>	Liliaceae
Yellow Bells	<i>Fritillaria pudica</i>	Liliaceae
Starry False Solomon Seal	<i>Maianthemum stellatum</i>	Liliaceae
Panicled Death Camas	<i>Toxicoscordion paniculatum</i>	Liliaceae
Meadow Death Camas	<i>Toxicoscordion venenosum</i>	Liliaceae
Hyacinth Harvest Lily	<i>Triteleia hyacinthina</i>	Liliaceae
Blue Flax	<i>Linum perenne</i>	Linaceae
Oregon Checker-mallow	<i>Sidalcea oregana</i> (v. <i>maxima</i> ?)	Malvaceae
Ragged Robbin, Elkhorns Clarkia	<i>Clarkia pulchella</i>	Onagraceae
Small-flowered Willow-herb	<i>Epilobium minutum</i>	Onagraceae
Naked Broomrape	<i>Orobanche uniflora</i> var. <i>purpurea</i>	Orobanchaceae
Ponderosa Pine	<i>Pinus ponderosa</i>	Pinaceae
Bottlebrush Squirreltail	<i>Elymus elymoides</i> (ssp. ?)	Poaceae
Sandberg's Bluegrass	<i>Poa sandbergii</i>	Poaceae
Large-flowered Collmia	<i>Collomia grandiflora</i>	Polemoniaceae
Midget Phlox	<i>Phlox gracilis</i>	Polemoniaceae
Hood's Phlox	<i>Phlox hoodii</i> v. <i>canescens</i> ?	Polemoniaceae
Tall Buckwheat	<i>Eriogonum elatum</i> v. <i>elatum</i> ?	Polygonaceae
Strict Buckwheat	<i>Eriogonum strictum</i> (v. ?)	Polygonaceae
Sulfur Flower	<i>Eriogonum umbellatum</i> (v. ?)	Polygonaceae
Broom Buckwheat	<i>Eriogonum vimineum</i>	Polygonaceae
Miner's Lettuce	<i>Claytonia perfoliata</i> ssp. <i>perfoliata</i>	Portulacaceae
Red Miner's Lettuce	<i>Claytonia rubra</i> ssp. <i>rubra</i>	Portulacaceae
Bitterroot	<i>Lewisia rediviva</i>	Portulacaceae
Desert Shooting Star	<i>Dodecatheon conjugens</i>	Primulaceae
Red Columbine	<i>Aquilegia formosa</i>	Ranunculaceae
Upland Larkspur	<i>Delphinium nuttallianum</i>	Ranunculaceae
Hornseed	<i>Ranunculus testiculatus</i>	Ranunculaceae
Graceful Cinquefoil	<i>Potentilla gracilis</i> (v. <i>flabelliformis</i> ?)	Rosaceae
Pearhip Rose	<i>Rosa woodsii</i> var. <i>ultramontana</i>	Rosaceae
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 parviflora</i>	Saxifragaceae
Lowly Penstemon	<i>Penstemon humilus</i>	Scrophulariaceae
Hairy Owl-clover	<i>Castilleja tenuis</i>	Scrophulariaceae
Small-flowered Blue-eyed Mary	<i>Collinsia parviflora</i>	Scrophulariaceae

Bushy Birdbeak
Monkey Flower
Washington Monkey Flower
White Plectritis

Cordylanthus ramosus
Mimulus nanus
Mimulus washingtonensis
Plectritis macrocera

Scrophulariaceae
Scrophulariaceae
Scrophulariaceae
Valerianaceae

Snowberry: *Symphoricarpos* sp.

White Plectritis: *Plectritis macrocera*

Yarrow: *Achillea millefolium*

Low Pussytoes: *Antennaria dimorpha*