

Brooks Meadow
Mt. Hood National Forest
Hood River County, OR
T2S R10E S2 & 11

Compiled by Paul Slichter. Updated February 14, 2011.

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

List from USFS botanist & Native Plant Society field trip 6-21-1997.

<u>Common Name</u>	<u>Scientific Name</u>	<u>Family</u>
Cow Parsnip	<i>Heracleum lanatum</i>	Apiaceae
Nineleaf Desert Parsley	<i>Lomatium triternatum</i> v. <i>triternatum</i>	Apiaceae
Common Yarrow	<i>Achillea millefolium</i>	Asteraceae
Rosy Pussytoes	<i>Antennaria rosea</i>	Asteraceae
Streambank Groundsel	<i>Packera pseudaura</i> v. <i>pseudaura</i>	Asteraceae
Western Groundsel	<i>Senecio integerrimus</i> (v. ?)	Asteraceae
Arrowleaf Groundsel	<i>Senecio triangularis</i>	Asteraceae
Rocky Mt. Goldenrod	<i>Solidago lepida</i> v. <i>salebrosa</i>	Asteraceae
Common Dandelion	<i>Taraxacum officinale</i>	Asteraceae
Bog Birch	<i>Betula glandulosa</i>	Betulaceae
Obscure cryptantha	<i>Cryptantha ambigua</i>	Boraginaceae
Hedge Cabbage	<i>Conringia orientalis</i>	Brassicaceae
Woods Draba	<i>Draba nemorosa</i>	Brassicaceae
Black Twinberry	<i>Lonicera involucrata</i>	Caprifoliaceae
Longstalk Starwort	<i>Stellaria longipes</i>	Caryophyllaceae
Water Sedge	<i>Carex aquatilis</i> v. <i>dives</i>	Cyperaceae
Small-winged Sedge	<i>Carex microptera</i>	Cyperaceae
Thick-headed Sedge	<i>Carex pachystachya</i>	Cyperaceae
Beaked Sedge	<i>Carex utriculata</i>	Cyperaceae
Thick-leaved Peavine	<i>Lathyrus lanszwertii</i> v. <i>lanszwertii</i>	Fabaceae
Sierra Peavine	<i>Lathyrus nevadensis</i> v. <i>nevadensis</i>	Fabaceae
Bigleaf Lupine	<i>Lupinus polyphyllus</i> v. <i>polyphyllus</i>	Fabaceae
Hansen's Clover	<i>Trifolium longipes</i> v. <i>hansenii</i>	Fabaceae
Dwarf Hesperochiron	<i>Hesperochiron pumilus</i>	Hydrophyllaceae
Fendler's Waterleaf	<i>Hydrophyllum fendleri</i> v. <i>albifrons</i>	Hydrophyllaceae
Great Basin Nemophila	<i>Nemophila breviflora</i>	Hydrophyllaceae
Common Woodrush	<i>Luzula</i> (<i>multiflora</i> ssp. <i>multiflora</i> ?)	Juncaceae
Swamp Wild Onion	<i>Allium validum</i>	Liliaceae
Star-flowered False Solomons Seal	<i>Maianthemum stellatum</i>	Liliaceae
California False Hellebore	<i>Veratrum californicum</i> v. <i>caudatum</i>	Liliaceae
Green False Hellebore	<i>Veratrum viride</i> v. <i>eschscholzianum</i>	Liliaceae
False Mermaid	<i>Floerkea proserpinacoides</i>	Limnanthaceae
White Bog-orchid	<i>Platanthera dilatata</i> (v. ?)	Orchidaceae
Western Larch	<i>Larix occidentalis</i>	Pinaceae
Engelmann Spruce	<i>Picea engelmannii</i>	Pinaceae
Lodgepole Pine	<i>Pinus contorta</i> v. <i>latifolia</i>	Pinaceae
Alpine Timothy	<i>Phleum alpinum</i>	Poaceae
Canadian Bluegrass	<i>Poa compressa</i>	Poaceae

California Jacob's Ladder ?	<i>Polemonium californicum</i> ?	Polemoniaceae
Western Polemonium	<i>Polemonium occidentale</i>	Polemoniaceae
American Bistort	<i>Bistorta bistortoides</i>	Polygonaceae
Sheep Sorrel	<i>Rumex acetosella</i>	Polygonaceae
Broadleaved Montia	<i>Claytonia cordifolia</i>	Portulacaceae
Nevada Lewisia	<i>Lewisia nevadensis</i>	Portulacaceae
Chamisso's Montia	<i>Montia chamissoi</i>	Portulacaceae
Linear-leaf Montia	<i>Montia linearis</i>	Portulacaceae
Oregon Anemone	<i>Anemone oregana</i> v. <i>oregana</i>	Ranunculaceae
Upland Larkspur	<i>Delphinium nuttallianum</i> v. <i>nuttallianum</i>	Ranunculaceae
Nuttall's Larkspur ?	<i>Delphinium nuttallii</i> ?	Ranunculaceae
Straightbeak Buttercup	<i>Ranunculus orthorhynchus</i> v. <i>orthorhynchus</i>	Ranunculaceae
Little Buttercup	<i>Ranunculus uncinatus</i>	Ranunculaceae
Broad-petaled Strawberry	<i>Fragaria virginiana</i> ssp. <i>platypetala</i>	Rosaceae
Large-leaved Avens	<i>Geum macrophyllum</i> (v. <i>macrophyllum</i> ?)	Rosaceae
Tawny Horkelia	<i>Horkelia fusca</i> v. <i>fusca</i>	Rosaceae
Bulblet Prairie Star	<i>Lithophragma bulbifera</i> (L. <i>glabrum</i>)	Saxifragaceae
Smallflowered Prairie Star	<i>Lithophragma parviflora</i>	Saxifragaceae
Scarlet Paintbrush	<i>Castilleja miniata</i> v. <i>miniata</i>	Scrophulariaceae
Small-flowered Blue-eyed Mary	<i>Collinsia parviflora</i>	Scrophulariaceae
Yellow Monkeyflower	<i>Mimulus guttatus</i>	Scrophulariaceae
Primrose Monkeyflower	<i>Mimulus primuloides</i>	Scrophulariaceae
Elephant's Head	<i>Pedicularis groenlandica</i>	Scrophulariaceae
Rydberg's Penstemon	<i>Penstemon rydbergii</i> v. <i>oreocharis</i>	Scrophulariaceae
Rydberg's Penstemon	<i>Penstemon rydbergii</i> v. <i>rydbergii</i>	Scrophulariaceae
American Brooklime	<i>Veronica americana</i>	Scrophulariaceae
Thyme-leaved Speedwell	<i>Veronica serpyllifolia</i> v. <i>humifusa</i>	Scrophulariaceae
Hooked-spur Violet	<i>Viola adunca</i>	Violaceae