

**List of Fungi and Wildflowers for the Umatilla Rim Trail #3080
North Fork of the Umatilla Wilderness
Umatilla County, OR
Botany Washington 2007**

Compiled by Paul Slichter: June24, 2007

Please send additions or revisions to: pslichter@verizon.net

Common Name	Scientific Name	Family
Yellow Coral Fungus	<i>Ramaria rasilispora</i>	Clavariaceae
Douglas Maple	<i>Acer glabrum</i> v. <i>douglasii</i>	Aceraceae
Cow Parsnip	<i>Heracleum maximum</i>	Apiaceae
Canby's Lovage	<i>Ligusticum canbyi</i>	Apiaceae
Pungent Desert Parsley	<i>Lomatium grayii</i>	Apiaceae
Western Sweet-cicely	<i>Osmorhiza occidentalis</i>	Apiaceae
Sierra Snakeroot	<i>Sanicula graveolens</i>	Apiaceae
Mountain Dogbane	<i>Apocynum androsaemifolium</i>	Apocynaceae
Yarrow	<i>Achillea millefolium</i> v. <i>occidentalis</i>	Asteraceae
Pathfinder	<i>Adenocaulon bicolor</i>	Asteraceae
Large-flowered Agoseris	<i>Agoseris grandiflora</i>	Asteraceae
Field Pussytoes	<i>Antennaria howellii</i> (<i>A. neglecta</i>)	Asteraceae
Woodrush Pussytoes	<i>Antennaria luzuloides</i>	Asteraceae
Rosy Pussytoes	<i>Antennaria rosea</i>	Asteraceae
Heart-leaf Arnica	<i>Arnica cordifolia</i>	Asteraceae
Big Sagebrush	<i>Artemisia tridentata</i>	Asteraceae
Coulter's Fleabane	<i>Erigeron coulteri</i>	Asteraceae
Foreign Fleabane	<i>Erigeron peregrinus</i> ssp. <i>callianthemus</i>	Asteraceae
White Hawkweed	<i>Hieracium albiflorum</i>	Asteraceae
Nodding Microseris	<i>Microseris nutans</i>	Asteraceae
Hairy Goldenweed	<i>Pyrrocoma hirta</i> v. <i>sonchifolius</i>	Asteraceae
Black Head	<i>Rudbeckia occidentalis</i> v. <i>occidentalis</i>	Asteraceae
Sweet Marsh Butterweed	<i>Senecio foetidus</i>	Asteraceae
Western Groundsel	<i>Senecio integerrimus</i> v. <i>exaltatus</i>	Asteraceae
Arrowleaf Groundsel	<i>Senecio triangularis</i> v. <i>triangularis</i>	Asteraceae
Yellow Salsify	<i>Tragopogon dubius</i>	Asteraceae
Northern Mule's Ears	<i>Wyethia amplexicaulis</i>	Asteraceae
Creeping Oregon Grape	<i>Berberis repens</i>	Berberidaceae
Sitka Alder	<i>Alnus viridis</i> ssp. <i>sinuata</i>	Betulaceae
Blue Stickseed	<i>Hackelia micrantha</i>	Boraginaceae
Tall bluebells, Pancile Bluebells	<i>Mertensia paniculata</i> v. <i>borealis</i>	Boraginaceae
Scouler's Popcorn Flower	<i>Plagiobothrys scouleri</i>	Boraginaceae
Tower Mustard	<i>Arabis</i> (<i>glabra</i> or <i>hirsuta</i> ?)	Brassicaceae
Mountain Tansy Mustard	<i>Descurainia viscosa</i> ssp. <i>Viscosa</i>	Brassicaceae
Glaucous Penny Cress	<i>Thlaspi glaucum</i>	Brassicaceae
Orange Honeysuckle	<i>Lonicera ciliosa</i>	Caprifoliaceae
Black Twinberry	<i>Lonicera involucrata</i>	Caprifoliaceae
Red Twinberry	<i>Lonicera utahensis</i>	Caprifoliaceae
Black Elderberry	<i>Sambucus racemosa</i> v. <i>melanocarpa</i>	Caprifoliaceae
Snowberry	<i>Symphoricarpos albus</i>	Caprifoliaceae
Mountain Snowberry	<i>Symphoricarpos oreophilus</i>	Caprifoliaceae
Large-leaved Sandwort	<i>Moerhingia macrophylla</i>	Caryophyllaceae

Bluntsepaled Starwort	<i>Stellaria obtusa</i> ?	Caryophyllaceae
Oregon Boxwood	<i>Pachistima myrsinites</i>	Celastraceae
Wormleaf Stonecrop	<i>Sedum stenopetalum</i>	Crassulaceae
Lady Fern	<i>Athyrium filix-femina</i>	Dryopteridaceae
Western Oak Fern	<i>Gymnocarpium dryopteris</i>	Dryopteridaceae
Huckleberry	<i>Vaccinium (membranaceum?)</i>	Ericaceae
Sabin's Lupine	<i>Lupinus sabinii</i>	Fabaceae
Whitish Lupine	<i>Lupinus sulphureus</i> ssp. <i>subsaccatus</i>	Fabaceae
Golden Pea	<i>Thermopsis rhombifolia</i> (v. <i>ovata</i> ?)	Fabaceae
Cup Clover	<i>Trifolium cyathiferum</i>	Fabaceae
Sticky Geranium	<i>Geranium viscosissimum</i>	Geraniaceae
Black Currant	<i>Ribes hudsonianum</i> v. <i>petiolare</i>	Grossulariaceae
Prickly Currant	<i>Ribes lacustre</i>	Grossulariaceae
Sticky Currant	<i>Ribes viscosissimum</i>	Grossulariaceae
Ballhead Waterleaf	<i>Hydrophyllum capitatum</i> v. <i>capitatum</i>	Hydrophyllaceae
Fendler's Waterleaf	<i>Hydrophyllum fendleri</i>	Hydrophyllaceae
Small-flowered Nemophila	<i>Nemophila parviflora</i> v. <i>austini</i>	Hydrophyllaceae
Varileaf Phacelia	<i>Phacelia heterophylla</i>	Hydrophyllaceae
Slender Rush	<i>Juncus tenuis</i>	Juncaceae
Nettle-leaf Horsemint	<i>Agastache urticifolia</i>	Lamiaceae
Jone's Onion	<i>Allium fibrillum</i>	Liliaceae
Elegant Mariposa Lily	<i>Calochortus elegans</i>	Liliaceae
Common Camas	<i>Camassia quamash</i> ssp. <i>breviflora</i>	Liliaceae
Queen's Cup / Blue Bead	<i>Clintonia uniflora</i>	Liliaceae
Glacier Lily	<i>Erythronium grandiflorum</i> v. <i>grandiflorum</i>	Liliaceae
Star-flowered False Solomon Seal	<i>Maianthemum stellatum</i>	Liliaceae
Fairy Bells	<i>Prosartes trachycarpum</i>	Liliaceae
Large Twisted Stalk	<i>Streptopus amplexifolius</i>	Liliaceae
Douglas' Cluster Lily	<i>Triteleia grandiflorum</i> ssp. <i>grandiflorum</i>	Liliaceae
California False Hellebore	<i>Veratrum californicum</i>	Liliaceae
Bear Grass	<i>Xerophyllum tenax</i>	Liliaceae
Oregon Checkermallow	<i>Sidalcea oregana</i> v. <i>procera</i>	Malvaceae
Fireweed	<i>Chamerion angustifolium</i>	Onagraceae
Enchanter's Nightshade	<i>Circaea alpina</i>	Onagraceae
Nuttall's Groundsmoke	<i>Gayophytum diffusum</i> (ssp. <i>parviflorum</i> ?)	Onagraceae
Merten's Coralroot	<i>Corallorhiza mertensiana</i>	Orchidaceae
Mountain Lady Slipper	<i>Cypripedium montanum</i>	Orchidaceae
Rattlesnake Plantain	<i>Goodyera oblongiflora</i>	Orchidaceae
Western Twayblade	<i>Listera caurina</i>	Orchidaceae
White Bog Orchid	<i>Platanthera leucostachys</i>	Orchidaceae
Slender Bog Orchid	<i>Platanthera stricta</i>	Orchidaceae
Naked Broomrape	<i>Orobanche uniflora</i> v. <i>purpurea</i>	Orobancheaceae
Brown's Peony	<i>Paeonia brownii</i>	Paeoniaceae
White Fir	<i>Abies concolor</i> x <i>grandis</i>	Pinaceae
Grand Fir	<i>Abies grandis</i>	Pinaceae
Engelmann Spruce	<i>Picea engelmannii</i>	Pinaceae
Lodgepole Pine	<i>Pinus contorta</i>	Pinaceae
Narrow-leaved Collomia	<i>Collomia linearis</i>	Polemoniaceae
Smooth-leaved Gilia	<i>Gilia capillaris</i>	Polemoniaceae
Sky Rocket / Scarlet Gilia	<i>Ipomopsis aggregata</i>	Polemoniaceae
Harkness' Linanthus	<i>Linthus harknessii</i>	Polemoniaceae
Midget Phlox	<i>Microsteris gracilis</i>	Polemoniaceae

Needle-leaf Navarretia	<i>Navarretia intertexta</i> (v. <i>propinqua</i> ?)	Polemoniaceae
California Jacob's Ladder	<i>Polemonium californicum</i>	Polemoniaceae
Parsnip-flowered Buckwheat	<i>Eriogonum heracleoides</i> v. <i>heracleoides</i>	Polygonaceae
Sulfur Buckwheat	<i>Eriogonum umbellatum</i> v. <i>ellipticum</i>	Polygonaceae
Douglas' Knotweed	<i>Polygonum douglasii</i>	Polygonaceae
Broadleaf Knotweed	<i>Polygonum minimum</i>	Polygonaceae
Kellogg's Knotweed	<i>Polygonum polygaloides</i> ssp. <i>kelloggii</i>	Polygonaceae
Sheep Sorrel	<i>Rumex acetosella</i>	Polygonaceae
Mountain Dock ?	<i>Rumex paucifolius</i>	Polygonaceae
Broad-leaved Claytonia	<i>Claytonia cordifolia</i>	Portulacaceae
Siberian Spring Beauty	<i>Claytonia sibirica</i>	Portulacaceae
Three-leaved Lewisia	<i>Lewisia triphylla</i>	Portulacaceae
Water Montia	<i>Montia chamissoi</i>	Portulacaceae
Line-leaf Montia	<i>Montia linearis</i>	Portulacaceae
Sidebells Pyrola	<i>Orthilia secunda</i>	Pyrolaceae
False Bugbane	<i>Trautvettaria caroliniensis</i>	Ranunculaceae
Columbia Monkshood	<i>Aconitum columbianum</i>	Ranunculaceae
Baneberry	<i>Actaea rubra</i>	Ranunculaceae
Red Columbine	<i>Aquilegia formosa</i>	Ranunculaceae
Slim Larkspur	<i>Delphinium depauperatum</i>	Ranunculaceae
Upland Larkspur	<i>Delphinium nuttallianum</i> v. <i>nuttallianum</i>	Ranunculaceae
Straightbeak Buttercup	<i>Ranunculus orthorhynchus</i> v. <i>platyphyllus</i>	Ranunculaceae
Blue Mt. Buttercup	<i>Ranunculus populago</i>	Ranunculaceae
Little Buttercup	<i>Ranunculus unciniatus</i> v. <i>parviflorus</i>	Ranunculaceae
Meadow-rue	<i>Thalictrum</i> (<i>fendleri</i> or <i>occidentale</i> ?)	Ranunculaceae
Buck Brush	<i>Ceanothus sanguineus</i>	Rhamnaceae
Serviceberry	<i>Amelanchier alnifolia</i> v. <i>alnifolia</i>	Rosaceae
Suksdorf's Hawthorn	<i>Crataegus douglasii</i> v. <i>suksdorfii</i>	Rosaceae
Woods Strawberry	<i>Fragaria vesca</i> v. <i>bracteata</i>	Rosaceae
Large-leaved Avens	<i>Geum macrophyllum</i>	Rosaceae
Ocean Spray	<i>Holodiscus discolor</i>	Rosaceae
Pinewoods Horkelia	<i>Horkelia fusca</i> v. <i>capitata</i>	Rosaceae
Nevada Cinquefoil	<i>Potentilla glandulosa</i> v. (<i>nevadensis</i> ?)	Rosaceae
Bittercherry	<i>Prunus emarginata</i>	Rosaceae
Nootka Rose	<i>Rosa nutkana</i>	Rosaceae
Thimbleberry	<i>Rubus parviflorus</i>	Rosaceae
Cascade Mt. Ash	<i>Sorbus scopulina</i> v. <i>cascadensis</i>	Rosaceae
Birch-leaf Spiraea	<i>Spiraea betulifolia</i>	Rosaceae
Subalpine Spiraea	<i>Spiraea splendens</i> v. <i>splendens</i>	Rosaceae
Cleavers, Annual Bedstraw	<i>Galium aparine</i> v. <i>echinospermum</i>	Rubiaceae
Scouler's Willow	<i>Salix scouleriana</i>	Salicaceae
Side-flowered Mitrewort	<i>Mitella stauropetala</i>	Saxifragaceae
Northwestern Saxifrage	<i>Saxifraga integrifolia</i> (v. <i>claytonifolia</i> ?)	Saxifragaceae
Stream Saxifrage	<i>Saxifraga odontoloma</i>	Saxifragaceae
Red Besseya	<i>Besseya rubra</i>	Scrophulariaceae
Common Paintbrush	<i>Castilleja miniata</i>	Scrophulariaceae
Small-flowered Blue-eyed Mary	<i>Collinsia parviflora</i>	Scrophulariaceae
Brewer's Monkey Flower	<i>Mimulus breweri</i>	Scrophulariaceae
Musk Monkey Flower	<i>Mimulus moschatus</i>	Scrophulariaceae
Bracted Lousewort	<i>Pedicularis bracteosa</i> (v. <i>pachyrhiza</i> ?)	Scrophulariaceae
Elephant's Head	<i>Pedicularis groenlandica</i>	Scrophulariaceae
Leafy Lousewort	<i>Pedicularis racemosa</i>	Scrophulariaceae

Tapertip Penstemon	Penstemon attenuatus v. attenuatus - Yellow	Scrophulariaceae
Lovely Penstemon	Penstemon venustus	Scrophulariaceae
Stinging Nettle	Urtica dioica	Urticaceae
Sitka Valerian	Valeriana sitchensis	Valerianaceae
Long-spurred Violet	Viola adunca	Violaceae
Stream Violet	Viola glabella	Violaceae
Marsh Violet	Viola palustris	Violaceae