

McCord Creek/Elowah Falls/Yeon State Park
Columbia River Gorge
Multnomah County, OR
TT2N R6E S37 & T2N R7E S31

Compiled by Paul Slichter. Updated February 13, 2011

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

<u>Common Name</u>	<u>Scientific Name</u>	<u>Family</u>
Vine Maple	<i>Acer circinatum</i>	Aceraceae
Douglas Maple	<i>Acer glabrum</i> v. <i>douglasii</i>	Aceraceae
Big-leaf Maple	<i>Acer macrophyllum</i>	Aceraceae
Poison Oak	<i>Toxicodendron diversilobum</i>	Anacardiaceae
Shining Angelica	<i>Angelica arguta</i>	Apiaceae
Queen Anne's Lace (unconfirmed)	<i>Daucus carota</i>	Apiaceae
Cow Parsnip	<i>Heracleum maximum</i>	Apiaceae
Fern-leaf Desert Parsley	<i>Lomatium dissectum</i> v. <i>dissectum</i>	Apiaceae
Martindale's Desert Parsley	<i>Lomatium martindalei</i>	Apiaceae
Nine-leaf Desert Parsley	<i>Lomatium triternatum</i> v. <i>triternatum</i>	Apiaceae
Common Sweet Cicely	<i>Osmorhiza berteroi</i>	Apiaceae
Western Snakeroot (unconfirmed)	<i>Sanicula crassicaulis</i>	Apiaceae
Wild Ginger	<i>Asarum caudatum</i>	Aristolochiaceae
Yarrow	<i>Achillea millefolium</i>	Asteraceae
Pathfinder	<i>Adenocaulon bicolor</i>	Asteraceae
Pearly Everlasting	<i>Anaphalis margaritacea</i>	Asteraceae
Slender Pussytoes	<i>Antennaria racemosa</i>	Asteraceae
Columbia Gorge Arnica	<i>Arnica amplexicaulis</i> v. <i>piperi</i>	Asteraceae
Sticky Arnica	<i>Arnica diversifolia</i> ?	Asteraceae
Broad-leaf Arnica	<i>Arnica latifolia</i>	Asteraceae
Coastal Wormwood	<i>Artemisia suksdorfii</i>	Asteraceae
Canada Thistle (unconfirmed)	<i>Cirsium arvense</i>	Asteraceae
Bull Thistle (unconfirmed)	<i>Cirsium vulgare</i>	Asteraceae
Hall's Goldenweed (unconfirmed)	<i>Columbiadorea hallii</i>	Asteraceae
Horseweed	<i>Conyza canadensis</i>	Asteraceae
Smooth Hawksbeard	<i>Crepis capillaris</i>	Asteraceae
Spring Gold	<i>Crocidium multicaule</i>	Asteraceae
Howell's Fleabane	<i>Erigeron howellii</i>	Asteraceae
Columbia Gorge Daisy	<i>Erigeron oregonus</i>	Asteraceae
Woolly Sunflower, Oregon Sunshine	<i>Eriophyllum lanatum</i> v. <i>lanatum</i>	Asteraceae
Blanketflower	<i>Gaillardia aristata</i> (or domestic sp.)	Asteraceae
White-flowered Hawkweed	<i>Hieracium albiflorum</i>	Asteraceae
Long-bearded Hawkweed	<i>Hieracium longiberbe</i>	Asteraceae
False Dandelion	<i>Hypochaeris radicata</i>	Asteraceae
Nipplewort	<i>Lapsana communis</i>	Asteraceae
Oxeye Daisy	<i>Leucanthemum vulgare</i>	Asteraceae
Silverback Luina	<i>Luina hypoleuca</i> ?	Asteraceae
Common Tarweed	<i>Madia gracilis</i>	Asteraceae
Wall Lettuce	<i>Mycelis muralis</i>	Asteraceae
Columbia Gorge Groundsel	<i>Packera bolanderi</i> v. <i>harfordii</i>	Asteraceae
Sweet Colt's Foot	<i>Petasites frigidus</i> v. <i>palmatius</i>	Asteraceae

Arrowleaf Groundsel (unconfirmed)	<i>Senecio triangularis</i>	Asteraceae
Canada Goldenrod (unconfirmed)	<i>Solidago canadensis</i> ?	Asteraceae
Common Dandelion	<i>Taraxacum officinale</i>	Asteraceae
Vanilla Leaf	<i>Achlys triphylla</i>	Berberidaceae
Shining Oregon Grape	<i>Berberis aquifolium</i>	Berberidaceae
Cascade Oregon Grape	<i>Berberis nervosa</i>	Berberidaceae
Inside-out-flower	<i>Vancouveria hexandra</i>	Berberidaceae
Red Alder	<i>Alnus rubra</i>	Betulaceae
Sitka Alder	<i>Alnus viridis</i> ssp. <i>sinuata</i>	Betulaceae
California Hazelnut	<i>Corylus cornuta</i> v. <i>californica</i>	Betulaceae
Diffuse Stickseed	<i>Hackelia diffusa</i> v. <i>diffusa</i>	Boraginaceae
Blue and Yellow Scorpionweed	<i>Myosotis discolor</i>	Boraginaceae
Hairy Rock Cress	<i>Arabis hirsuta</i> v. <i>eschscholtziana</i>	Brassicaceae
American Wintercress ?	<i>Barbarea orthoceras</i> ?	Brassicaceae
Bitter Wintercress	<i>Barbarea vulgaris</i>	Brassicaceae
Hairy Bittercress	<i>Cardamine hirsuta</i>	Brassicaceae
Slender Toothwort	<i>Cardamine nuttallii</i>	Brassicaceae
Pennsylvania Bitter Cress	<i>Cardamine pensylvanica</i>	Brassicaceae
Spring Whitlow-grass	<i>Draba verna</i>	Brassicaceae
Cascade Wallflower (unconfirmed)	<i>Erysimum arenicola</i> v. <i>torulosum</i>	Brassicaceae
Rough Wallflower	<i>Erysimum capitatum</i> v. <i>capitatum</i>	Brassicaceae
Water Cress	<i>Rorippa nasturtium-aquaticum</i>	Brassicaceae
Round-leaf Bluebell	<i>Campanula rotundifolia</i>	Campanulaceae
Scouler's Harebell	<i>Campanula scouleri</i>	Campanulaceae
Twinflower	<i>Linnaea borealis</i>	Caprifoliaceae
Orange Honeysuckle	<i>Lonicera ciliosa</i>	Caprifoliaceae
Blue Elderberry (unconfirmed)	<i>Sambucus mexicana</i>	Caprifoliaceae
Red Elderberry	<i>Sambucus racemosa</i> v. <i>racemosa</i>	Caprifoliaceae
Common Snowberry	<i>Symphoricarpos albus</i>	Caprifoliaceae
Oval-leaf Viburnum	<i>Viburnum ellipticum</i>	Caprifoliaceae
Field Chickweed	<i>Cerastium arvense</i> ssp. <i>strictum</i>	Caryophyllaceae
Sticky Chickweed	<i>Cerastium glomeratum</i>	Caryophyllaceae
Slender Sandwort (unconfirmed)	<i>Minuartia tenella</i>	Caryophyllaceae
Big-leaf Sandwort	<i>Moehringia macrophylla</i>	Caryophyllaceae
Douglas' Campion	<i>Silene douglasii</i>	Caryophyllaceae
Northern Starwort	<i>Stellaria calycantha</i> v. <i>sitchana</i>	Caryophyllaceae
Chickweed	<i>Stellaria media</i>	Caryophyllaceae
Pacific Dogwood	<i>Cornus nuttallii</i>	Cornaceae
Creek Dogwood	<i>Cornus stolonifera</i> v. <i>occidentalis</i>	Cornaceae
Oregon Stonecrop	<i>Sedum oreganum</i>	Crassulaceae
Broad-leaf Stonecrop	<i>Sedum spathulifolium</i>	Crassulaceae
Manroot	<i>Marah oreganus</i>	Cucurbitaceae
Western Red Cedar	<i>Thuja plicata</i>	Cupressaceae
Bracken Fern (unconfirmed)	<i>Pteridium aquilinum</i>	Dennstaediaceae
Spreading Wood Fern (unconfirmed)	<i>Dryopteris expansa</i>	Dryopteridaceae
Sword Fern	<i>Polystichum munitum</i>	Dryopteridaceae
Prince's Pine	<i>Chimaphila umbellata</i> v. <i>occidentalis</i>	Ericaceae
Salal	<i>Gaultheria shallon</i>	Ericaceae
Red Huckleberry	<i>Vaccinium parvifolium</i>	Ericaceae

Nevada Deervetch	<i>Lathyrus nevadensis</i>	Fabaceae
Leafy Pea	<i>Lathyrus polyphyllus</i>	Fabaceae
Bird'sfoot Trefoil	<i>Lotus corniculatus</i>	Fabaceae
Small-flowered Deervetch	<i>Lotus micranthus</i>	Fabaceae
Spanish-clover	<i>Lotus unifoliolatus</i>	Fabaceae
Alfalfa	<i>Medicago sativa</i>	Fabaceae
Indian Pipe	<i>Monotropa uniflora</i>	Ericaceae
Hare's-foot Clover	<i>Trifolium arvense</i>	Fabaceae
Least Hop Clover	<i>Trifolium dubium</i>	Fabaceae
Red Clover	<i>Trifolium pratense</i>	Fabaceae
White Clover	<i>Trifolium repens</i>	Fabaceae
Common Vetch	<i>Vicia sativa</i>	Fabaceae
Oregon White Oak (Unconfirmed)	<i>Quercus garryana</i> v. <i>garryana</i>	Fagaceae
Western Corydalis	<i>Corydalis scouleri</i>	Fumariaceae
Bleeding Heart	<i>Dicentra formosa</i>	Fumariaceae
Robert Geranium	<i>Geranium robertianum</i>	Geraniaceae
Stink Currant	<i>Ribes bracteosum</i>	Grossulariaceae
Straggly Currant	<i>Ribes divaricatum</i>	Grossulariaceae
Red-flowering Currant	<i>Ribes sanguineum</i>	Grossulariaceae
Mock Orange	<i>Philadelphus lewisii</i>	Hydrangeaceae
Pacific Waterleaf	<i>Hydrophyllum tenuipes</i>	Hydrophyllaceae
Woods Nemophila	<i>Nemophila parviflora</i>	Hydrophyllaceae
Changeable Phacelia ?	<i>Phacelia mutabilis</i> ?	Hydrophyllaceae
Sitka Mist Maidens	<i>Romanzoffia sitchensis</i>	Hydrophyllaceae
Common St. John's Wort	<i>Hypericum perforatum</i>	Hypericaceae
Field Woodrush	<i>Luzula campestris</i> v. <i>congesta</i>	Juncaceae
Spreading Wood Rush	<i>Luzula divaricatum</i> (now <i>L. parviflora</i>)	Juncaceae
Small-flowered Wood-rush	<i>Luzula parviflora</i>	Juncaceae
Great Hedge Nettle	<i>Stachys chamissonis</i>	Lamiaceae
Narrow-leaf Onion	<i>Allium amplexens</i>	Liliaceae
Nodding Onion	<i>Allium cernuum</i>	Liliaceae
Bronze Bells	<i>Anticlea occidentalis</i> (<i>Stenanthium occiden</i>)	Liliaceae
Glacier Lily	<i>Erythronium grandiflorum</i>	Liliaceae
Chocolate Lily	<i>Fritillaria affinis</i>	Liliaceae
Columbia Tiger Lily	<i>Lilium columbianum</i>	Liliaceae
False Lilly-of-the-valley	<i>Maianthemum dilatatum</i>	Liliaceae
False Solomon Seal	<i>Maianthemum racemosum</i> ssp. <i>amplexicau</i>	Liliaceae
Star-flowered False Solomon Seal	<i>Maianthemum stellatum</i>	Liliaceae
Hooker's Fairybells	<i>Prosartes hookeri</i>	Liliaceae
Clasping-leaf Twisted Stalk	<i>Streptopus amplexifolius</i>	Liliaceae
Trillium, Wood Lily	<i>Trillium ovatum</i>	Liliaceae
Liverwort	<i>Conocephalum conicum</i> ?	Liverwort
Fireweed (unconfirmed)	<i>Chamerion angustifolium</i> v. <i>canescens</i>	Onagraceae
Enchanter's Nightshade	<i>Circaea alpina</i> ssp. <i>pacifica</i>	Onagraceae
Farewell to Spring (unconfirmed)	<i>Clarkia amoena</i> ssp. <i>amoena</i>	Onagraceae
Northwestern Farewell to Spring	<i>Clarkia amoena</i> ssp. <i>caurina</i>	Onagraceae
Small-flowered Willowherb	<i>Epilobium minutum</i>	Onagraceae
Fairy Slipper	<i>Calypso bulbosa</i>	Orchidaceae
Rattlesnake Plantain	<i>Goodyera oblongifolia</i>	Orchidaceae

Heartleaf Twayblade	<i>Listera cordata</i>	Orchidaceae
Alaska Rein Orchid	<i>Piperia unalascensis</i>	Orchidaceae
Naked Broomrape (unconfirmed)	<i>Orobanche uniflora</i> v.	Orobanchaceae
Grand Fir	<i>Abies grandis</i>	Pinaceae
Noble Fir (unconfirmed)	<i>Abies procera</i>	Pinaceae
Douglas Fir	<i>Pseudotsuga menziesii</i>	Pinaceae
Western Hemlock	<i>Tsuga heterophylla</i>	Pinaceae
English Plantain	<i>Plantago lanceolata</i>	Plantaginaceae
Common Plantain	<i>Plantago major</i>	Plantaginaceae
Cheatgrass	<i>Bromus tectorum</i>	Poaceae
Columbia Brome	<i>Bromus vulgaris</i>	Poaceae
Howell's Reedgrass	<i>Calamagrostis howellii</i>	Poaceae
Chewing's Fescue	<i>Festuca rubra</i> ssp. <i>commutata</i>	Poaceae
Bearded Fescue	<i>Festuca subulata</i>	Poaceae
Harford's Melic	<i>Melica harfordii</i>	Poaceae
Alaska Oniongrass	<i>Melica subulata</i>	Poaceae
Annual Bluegrass	<i>Poa annua</i>	Poaceae
Bulbous Bluegrass	<i>Poa bulbosa</i>	Poaceae
Sandberg's Bluegrass	<i>Poa X multnomae</i> (<i>P. gracillima</i> v. <i>multnor</i>)	Poaceae
Varied-leaf Collomia	<i>Collomia heterophylla</i>	Polemoniaceae
Bluefield Gilia (unconfirmed)	<i>Gilia capitata</i> ssp. <i>capitata</i>	Polemoniaceae
Spreading Phlox	<i>Phlox diffusa</i>	Polemoniaceae
Heartleaf Buckwheat	<i>Eriogonum compositum</i> v. <i>compositum</i>	Polygonaceae
Cascade Knotweed	<i>Polygonum cascadense</i>	Polygonaceae
Sheep Sorrel	<i>Rumex acetosella</i>	Polygonaceae
Broad-leaved Dock	<i>Rumex obtusifolius</i>	Polygonaceae
Irregular Polypody	<i>Polypodium amorphum</i>	Polypodiaceae
Licorice Fern	<i>Polypodium glycyrrhiza</i>	Polypodiaceae
Miner's Lettuce	<i>Claytonia perfoliata</i> ssp. <i>perfoliata</i>	Portulacaceae
Candy Flower, Siberian Spring Beauty	<i>Claytonia sibirica</i>	Portulacaceae
Littleleaf Montia	<i>Montia parvifolia</i>	Portulacaceae
Alpine Shooting Star	<i>Dodecatheon alpinum</i>	Primulaceae
White Shooting Star	<i>Dodecatheon dentatum</i> ssp. <i>dentatum</i>	Primulaceae
Douglasia	<i>Douglasia laevigata</i>	Primulaceae
Broad-leaf Star Flower	<i>Trientalis latifolia</i>	Primulaceae
Maidenhair Fern	<i>Adiantum aleuticum</i>	Pteridiaceae
Cascade Rockbrake	<i>Cryptogramma acrostichoides</i>	Pteridiaceae
Gold Back Fern (unconfirmed)	<i>Pentagramma triangularis</i> ssp. <i>triangularis</i>	Pteridiaceae
Baneberry	<i>Actaea rubra</i>	Ranunculaceae
Columbia Wind Flower	<i>Anemone deltoidea</i>	Ranunculaceae
Red Columbine	<i>Aquilegia formosa</i>	Ranunculaceae
Rockslide Larkspur	<i>Delphinium glareosum</i>	Ranunculaceae
Creeping Buttercup	<i>Ranunculus repens</i>	Ranunculaceae
Little Buttercup	<i>Ranunculus uncinatus</i> v. <i>parviflorus</i>	Ranunculaceae
Western Meadowrue	<i>Thalictrum occidentale</i>	Ranunculaceae
Buck Brush	<i>Ceanothus sanguineus</i>	Rhamnaceae
Cascara	<i>Rhamnus purshiana</i>	Rhamnaceae
Serviceberry	<i>Amelanchier alnifolia</i> (v. <i>semiintegrifolia</i> ?)	Rosaceae
Goat's Beard	<i>Aruncus sylvestris</i>	Rosaceae

Wood Strawberry	<i>Fragaria vesca</i> v. <i>bracteata</i>	Rosaceae
Large-leaf Avens	<i>Geum macrophyllum</i>	Rosaceae
Creambush Oceanspray	<i>Holodiscus discolor</i>	Rosaceae
Western Crab Apple	<i>Malus fusca</i>	Rosaceae
Osoberry	<i>Oemlaria cerasiformis</i>	Rosaceae
Ninebark	<i>Physocarpus capitatus</i>	Rosaceae
Sticky Cinquefoil (unconfirmed)	<i>Potentilla glandulosa</i>	Rosaceae
Sour Cherry	<i>Prunus cerasus</i>	Rosaceae
Bitter Cherry	<i>Prunus emarginata</i> v. <i>mollis</i>	Rosaceae
Chokecherry	<i>Prunus virginiana</i> v. <i>melanocarpa</i>	Rosaceae
Little Wild Rose	<i>Rosa gymnocarpa</i>	Rosaceae
Nootka Rose	<i>Rosa nutkana</i>	Rosaceae
Himalayan Blackberry	<i>Rubus armeniacus</i>	Rosaceae
Evergreen Blackberry	<i>Rubus laciniatus</i>	Rosaceae
Black Raspberry	<i>Rubus leucodermis</i>	Rosaceae
Thimbleberry	<i>Rubus parviflorus</i>	Rosaceae
Salmonberry	<i>Rubus spectabilis</i>	Rosaceae
Trailing Blackberry	<i>Rubus ursinus</i> v. <i>macropetala</i>	Rosaceae
Shining-leaf Spiraea	<i>Spiraea betulifolia</i> v. <i>lucida</i>	Rosaceae
Annual Bedstraw, Cleavers	<i>Galium aparine</i> v. <i>echinospermum</i>	Rubiaceae
Fragrant Bedstraw	<i>Galium triflorum</i>	Rubiaceae
Black Cottonwood	<i>Populus trichocarpa</i>	Salicaceae
Bog Willow	<i>Salix pedicellaris</i>	Salicaceae
Oregon Bolandra	<i>Bolandra oregana</i>	Saxifragaceae
Small-flowered Alumroot	<i>Heuchera micrantha</i> v. <i>micrantha</i>	Saxifragaceae
Bulblet Woodland Star (unconfirmed)	<i>Lithophragma bulbifera</i> (<i>L. glabrum</i>)	Saxifragaceae
Small-flowered Woodland Star	<i>Lithophragma parviflorum</i>	Saxifragaceae
Rustyhair Saxifrage	<i>Micranthes rufidula</i> (<i>Saxifraga rufidula</i>)	Saxifragaceae
Leafy-stem Mitrewort	<i>Mitella caulescens</i>	Saxifragaceae
Matted Saxifrage	<i>Saxifraga bronchialis</i> v. <i>vespertina</i>	Saxifragaceae
Tufted Saxifrage	<i>Saxifraga cespitosa</i>	Saxifragaceae
Merten's Saxifrage	<i>Saxifraga mertensiana</i>	Saxifragaceae
Fringe Cup	<i>Tellima grandiflora</i>	Saxifragaceae
Youth-on-age	<i>Tolmiea menziesii</i>	Saxifragaceae
Harsh Paintbrush	<i>Castilleja hispida</i> v. <i>hispida</i> ?	Scrophulariaceae
Cliff Paintbrush	<i>Castilleja rupicola</i>	Scrophulariaceae
Small-flowered Blue-eyed Mary	<i>Collinsia parviflora</i>	Scrophulariaceae
Foxglove	<i>Digitalis purpurea</i>	Scrophulariaceae
Chickweed Monkeyflower	<i>Mimulus alsinoides</i>	Scrophulariaceae
Common Monkeyflower	<i>Mimulus guttatus</i>	Scrophulariaceae
Woodland Beardtongue	<i>Nothochelone nemorosa</i>	Scrophulariaceae
Cutleaf Penstemon	<i>Penstemon richardsonii</i> v. <i>richardsonii</i>	Scrophulariaceae
Cliff Penstemon	<i>Penstemon rupicola</i>	Scrophulariaceae
Cascade Penstemon	<i>Penstemon serrulatus</i>	Scrophulariaceae
Columbia Kittentails	<i>Synthyris stellata</i>	Scrophulariaceae
Small-flowered Tonella	<i>Tonella tenella</i>	Scrophulariaceae
Corn Speedwell	<i>Veronica arvensis</i>	Scrophulariaceae
Douglas' Lesser Clubmoss	<i>Selaginella douglasii</i>	Selaginellaceae
Wallace's Lesser Clubmoss	<i>Selaginella wallacei</i>	Selaginellaceae

Pacific Yew	<i>Taxus brevifolia</i>	Taxaceae
Stinging Nettles	<i>Urtica dioica</i>	Urticaceae
Rosy Plectritis	<i>Plectritis congesta</i>	Valerianaceae
Scouler's Valerian	<i>Valeriana scouleri</i>	Valerianaceae
Evergreen Violet	<i>Viola sempervirens</i>	Violaceae
Lady Fern	<i>Athyrium filix-femina</i> v. <i>cyclosorum</i>	Woodsiaceae
Brittle Fern	<i>Cystopteris fragilis</i>	Woodsiaceae