

Buckhorn Springs and Buckhorn Lookout
Wallowa-Whitman National Forest
Wallowa County, OR
T28N R4W S8, 9

Compiled by Paul Slichter. Updated February 7, 2011
 Flora Northwest: <http://science.halleyhosting.com>

Plants seen within approximately a 300 meter diameter of the campground and lookout.

<u>Common Name</u>	<u>Scientific Name</u>	<u>Family</u>
Douglas' Maple	<i>Acer glabrum</i> v. <i>douglasii</i>	Aceraceae
Swale Desert Parsley	<i>Lomatium ambiguum</i>	Apiaceae
Cous	<i>Lomatium cous</i>	Apiaceae
Pungent Desert Parsley	<i>Lomatium grayi</i>	Apiaceae
Slender-fruited Desert Parsley	<i>Lomatium leptocarpum</i>	Apiaceae
Mountain Sweet-cicely	<i>Osmorhiza berteroi</i>	Apiaceae
Western Sweet-cicely	<i>Osmorhiza occidentalis</i>	Apiaceae
Bolander's Yampah	<i>Perideridia bolanderi</i> ssp. <i>bolanderi</i>	Apiaceae
Yarrow	<i>Achillea millefolium</i>	Asteraceae
Pathfinder	<i>Adenocaulon bicolor</i>	Asteraceae
Large-flowered Agoseris	<i>Agoseris grandiflora</i>	Asteraceae
Annual Agoseris	<i>Agoseris heterophylla</i> v. <i>heterophylla</i>	Asteraceae
Pearly Everlasting	<i>Anaphalis margaritacea</i>	Asteraceae
Woodrush Pussytoes	<i>Antennaria luzuloides</i> ssp. <i>luzuloides</i>	Asteraceae
Raceme Pussytoes ?	<i>Antennaria racemosa</i> ?	Asteraceae
Heartleaf Arnica	<i>Arnica cordifolia</i>	Asteraceae
Mountain Arnica ?	<i>Arnica latifolia</i> ?	Asteraceae
Twin Arnica ?	<i>Arnica sororia</i> ?	Asteraceae
Stiff Sagebrush ?	<i>Artemisia rigida</i> ?	Asteraceae
Hoary Balsamroot	<i>Balsamorhiza incana</i>	Asteraceae
Hybrid Balsamroot	<i>Balsamorhiza incana</i> x <i>sagittata</i>	Asteraceae
Arrowleaf Balsamroot	<i>Balsamorhiza sagittata</i>	Asteraceae
Canada Thistle	<i>Cirsium arvense</i>	Asteraceae
Long-leaved Hawksbeard	<i>Crepis acuminata</i>	Asteraceae
Alpine Yellow Fleabane	<i>Erigeron chrysopsidis</i> var. <i>brevifolius</i> ?	Asteraceae
Golden Fleabane	<i>Erigeron chrysopsidis</i> var. <i>chrysopsidis</i>	Asteraceae
Woolly Sunflower	<i>Eriophyllum lanatum</i> v. <i>integrifolium</i>	Asteraceae
Showy Aster	<i>Eurybia conspicua</i>	Asteraceae
Idaho Gumweed	<i>Grindelia nana</i> var. <i>nana</i>	Asteraceae
Rocky Mountain Helianthella	<i>Helianthella uniflora</i> v. <i>douglasii</i>	Asteraceae
Scouler's Hawkweed	<i>Hieracium scouleri</i>	Asteraceae
Oxeye Daisy	<i>Leucanthemum vulgare</i>	Asteraceae
Coast Tarweed	<i>Madia sativa</i>	Asteraceae
Nodding Microseris	<i>Microseris nutans</i>	Asteraceae
False Agoseris	<i>Nothocalais troximoides</i>	Asteraceae
Streambank Butterweed	<i>Packera pseud aurea</i> v. <i>pseud aurea</i>	Asteraceae
Cusick's Large-flowered Goldenweed	<i>Pyrocoma carthamoides</i> v. <i>cusickii</i>	Asteraceae
Western Groundsel	<i>Senecio integerrimus</i> v. <i>exaltatus</i>	Asteraceae
Arrowleaf Groundsel	<i>Senecio triangularis</i>	Asteraceae

Woolly Mock Goldenweed	<i>Stenotus lanuginosus</i> v. <i>lanuginosus</i>	Asteraceae
Cusick's Aster	<i>Symphotrichum cusickii</i>	Asteraceae
Common Dandelion	<i>Taraxacum officinale</i>	Asteraceae
Northern Wyethia	<i>Wyethia amplexicaulis</i>	Asteraceae
Creeping Oregon Grape	<i>Berberis repens</i>	Berberidaceae
Puccoon	<i>Lithospermum ruderale</i>	Boraginaceae
Long-flowered Bluebell	<i>Mertensia longiflora</i>	Boraginaceae
Northern Bluebells	<i>Mertensia paniculata</i> v. <i>borealis</i>	Boraginaceae
Scouler's Popcorn Flower	<i>Plagiobothrys hispidulus</i> (<i>P. scouleri</i> v. <i>penicillatus</i>)	Boraginaceae
Pale Alyssum	<i>Alyssum alyssoides</i>	Brassicaceae
Littlepod False Flax	<i>Camelina microcarpa</i>	Brassicaceae
Spring Whitlow-grass	<i>Draba verna</i> v. <i>boerhaavii</i>	Brassicaceae
Glaucous Penny Cress	<i>Noccaea fendleri</i> ssp. <i>glauca</i>	Brassicaceae
Tumble Mustard	<i>Sisymbrium altissimum</i>	Brassicaceae
Twinflower	<i>Linnaea borealis</i>	Caprifoliaceae
Red Twinberry	<i>Lonicera utahensis</i>	Caprifoliaceae
Blue Elderberry	<i>Sambucus mexicana</i>	Caprifoliaceae
Common Snowberry	<i>Symphoricarpos albus</i> v. <i>laevigatus</i>	Caprifoliaceae
Mountain Snowberry	<i>Symphoricarpos oreophilus</i> v. <i>utahensis</i>	Caprifoliaceae
Big Chickweed	<i>Cerastium fontanum</i> ssp. <i>vulgare</i>	Caryophyllaceae
Largeleaf Sandwort	<i>Moehringia macrophylla</i>	Caryophyllaceae
Douglas' Campion	<i>Silene douglasii</i> v. <i>douglasii</i>	Caryophyllaceae
White Campion	<i>Silene latifolia</i> ssp. <i>alba</i>	Caryophyllaceae
Red Sandspurry	<i>Spergularia rubra</i>	Caryophyllaceae
Leiberg's Stonecrop	<i>Chenopodium capitatum</i> v. <i>parvicapitatum</i>	Chenopodiaceae
Stonecrop	<i>Sedum leibergii</i>	Crassulaceae
Wormleaf Stonecrop	<i>Sedum stenopetalum</i>	Crassulaceae
Teasel	<i>Dipsacus sylvestris</i>	Dipsacaceae
Pipsissewa	<i>Chimaphila umbellata</i> v. <i>occidentalis</i>	Ericaceae
Sidebells Pyrola	<i>Orthilia secunda</i>	Ericaceae
Huckleberry	<i>Vaccinium</i> sp.	Ericaceae
Morton's Canadian Milkvetch	<i>Astragalus canadensis</i> v. <i>mortonii</i>	Fabaceae
Nevada Sweet Pea ?	<i>Lathyrus nevadensis</i> ?	Fabaceae
Spurred Lupine	<i>Lupinus arbustus</i>	Fabaceae
Burke's Lupine	<i>Lupinus polyphyllus</i> var. <i>burkei</i>	Fabaceae
Silky Lupine	<i>Lupinus sericeus</i>	Fabaceae
Twin Clover	<i>Trifolium latifolium</i>	Fabaceae
Bighead Clover	<i>Trifolium macrocephalum</i>	Fabaceae
Red Clover	<i>Trifolium pratense</i>	Fabaceae
Northern Gentian	<i>Gentianella amarella</i> ssp. <i>acuta</i>	Gentianaceae
Rydberg's Geranium	<i>Geranium viscosissimum</i> v. <i>incisum</i>	Geraniaceae
Wax Currant	(<i>Ribes cereum</i> (v. <i>cereum</i> ?)	Grossulariaceae
Prickly Currant	<i>Ribes lacustre</i>	Grossulariaceae
Desert Gooseberry	<i>Ribes velutinum</i>	Grossulariaceae
Sticky Currant	<i>Ribes viscosissimum</i>	Grossulariaceae
False Strawberry	<i>Hesperochiron pumilus</i>	Hydrophyllaceae
Ballhead Waterleaf	<i>Hydrophyllum capitatum</i> v. <i>capitatum</i>	Hydrophyllaceae
Silverleaf Phacelia	<i>Phacelia hastata</i> v. <i>hastata</i>	Hydrophyllaceae
Narrow-leaved Phacelia	<i>Phacelia linearis</i>	Hydrophyllaceae

Common St. John's Wort	<i>Hypericum perforatum</i>	Hypericaceae
Nettle-leaf Horsemint	<i>Agastache urticifolia</i>	Lamiaceae
Selfheal	<i>Prunella vulgaris</i> (v. ?)	Lamiaceae
Narrowleaf Skullcap	<i>Scutellaria angustifolia</i> ssp. <i>angustifolia</i>	Lamiaceae
Tapertip Onion	<i>Allium accuminatum</i>	Liliaceae
Jone's Onion	<i>Allium fibrillum</i>	Liliaceae
Tolmie's Onion	<i>Allium tolmiei</i> var. <i>tolmiei</i>	Liliaceae
Big-pod Mariposa Lily	<i>Calochortus eurycarpus</i> ?	Liliaceae
Green-banded Mariposa Lily	<i>Calochortus macrocarpus</i> (v. <i>macrocarpus</i> ?)	Liliaceae
Common Camas	<i>Camassia quamash</i> ssp. <i>breviflora</i>	Liliaceae
Beadlily	<i>Clintonia uniflora</i>	Liliaceae
Glacier Lily	<i>Erythronium grandiflorum</i> v. <i>grandiflorum</i>	Liliaceae
Yellow Bells	<i>Fritillaria pudica</i>	Liliaceae
Star-flowered False Solomon Seal	<i>Maianthemum stellatum</i>	Liliaceae
Roughfruit Fairy Bells	<i>Prosartes trachycarpa</i> ?	Liliaceae
Claspingleaf Twisted-stalk	<i>Streptopus amplexifolius</i>	Liliaceae
Panicle Deathcamas	<i>Toxicoscordion paniculatum</i>	Liliaceae
Meadow Deathcamas	<i>Toxicoscordion venenosum</i>	Liliaceae
Douglas' Cluster Lily	<i>Triteleia grandiflora</i>	Liliaceae
California False Hellebore	<i>Veratrum (californicum</i> v. <i>californicum</i> ?)	Liliaceae
False-mermaid	<i>Floerkea proserpinacoides</i>	Limnanthaceae
Streambank Globemallow	<i>Iliamna rivularis</i>	Malvaceae
Oregon Checkerbloom	<i>Sidalcea oregana</i> ssp. <i>oregana</i>	Malvaceae
Fireweed	<i>Chamerion angustifolium</i>	Onagraceae
Elkhorns Clarkia	<i>Clarkia pulchella</i>	Onagraceae
Common Clarkia	<i>Clarkia rhomboidea</i>	Onagraceae
Hall's Willowherb	<i>Epilobium halleanum</i>	Onagraceae
Fairy Slipper	<i>Calypso bulbosa</i>	Orchidaceae
Spotted Coralroot	<i>Corallorhiza maculata</i>	Orchidaceae
Broad-lipped Twayblade	<i>Listera convallarioides</i>	Orchidaceae
Northern Green Bog Orchid	<i>Platanthera huronensis</i>	Orchidaceae
Clustered Broomrape	<i>Orobanche fasciculata</i>	Orobanchaceae
Naked Broomrape	<i>Orobanche uniflora</i> (v. ?)	Orobanchaceae
Brown's Peony	<i>Paeonia brownii</i>	Paeoniaceae
Grand Fir ?	<i>Abies grandis</i> ?	Pinaceae
Engelmann Spruce	<i>Picea engelmannii</i>	Pinaceae
Ponderosa Pine	<i>Pinus ponderosa</i> v. <i>ponderosa</i>	Pinaceae
Interior Douglas Fir	<i>Pseudotsuga menziesii</i> v. <i>glauca</i>	Pinaceae
Common Plantain	<i>Plantago major</i>	Plantaginaceae
Lemmon's Needlegrass	<i>Achnatherum lemmonii</i> ssp. <i>lemmonii</i>	Poaceae
Japanese Brome	<i>Bromus japonicus</i>	Poaceae
Corn Brome	<i>Bromus squarrosus</i>	Poaceae
Cheatgrass	<i>Bromus tectorum</i>	Poaceae
Few-flowered Oatgrass	<i>Danthonia unispicata</i>	Poaceae
Idaho Fescue	<i>Festuca idahoensis</i>	Poaceae
Bulbous Bluegrass	<i>Poa bulbosa</i>	Poaceae
Bluebunch Wheatgrass	<i>Pseudoroegneria spicata</i>	Poaceae
North African Grass	<i>Ventenata dubia</i>	Poaceae
Narrow-leaved Collomia	<i>Collomia linearis</i>	Polemoniaceae

Alva Day's Gilia	<i>Gilia sinistra</i> ssp. <i>sinistra</i>	Polemoniaceae
Sky Rocket Gilia	<i>Ipomopsis aggregata</i> (ssp. ?)	Polemoniaceae
Midget Phlox	<i>Microsteris gracilis</i>	Polemoniaceae
Near Navarretia	<i>Navarretia intertexta</i> ssp. <i>propinqua</i>	Polemoniaceae
Showy Phlox	<i>Phlox speciosa</i>	Polemoniaceae
Sticky Phlox	<i>Phlox viscida</i>	Polemoniaceae
Wyeth Buckwheat	<i>Eriogonum heracleoides</i> v. <i>heracleoides</i>	Polygonaceae
Sulfurflower Buckwheat	<i>Eriogonum umbellatum</i> v. <i>ellipticum</i>	Polygonaceae
Austin's Knotweed	<i>Polygonum austiniae</i>	Polygonaceae
Doorweed	<i>Polygonum aviculare</i>	Polygonaceae
Kellogg's Knotweed	<i>Polygonum polygaloides</i> ssp. <i>kelloggii</i>	Polygonaceae
White-margined Knotweed	<i>Polygonum polygaloides</i> ssp. <i>polygaloides</i>	Polygonaceae
Western Springbeauty	<i>Claytonia lanceolata</i>	Portulacaceae
Threeleaf Lewisia	<i>Lewisia triphylla</i>	Portulacaceae
Lineleaf Montia	<i>Montia linearis</i>	Portulacaceae
Columbia Monkshood	<i>Aconitum columbianum</i> ssp. <i>columbianum</i>	Ranunculaceae
Baneberry	<i>Actaea rubra</i>	Ranunculaceae
Piper's Anemone	<i>Anemone piperi</i>	Ranunculaceae
Douglas' Hawthorn	<i>Crataegus douglasii</i> v. <i>douglasii</i>	Ranunculaceae
Slim Larkspur	<i>Delphinium depauperatum</i>	Ranunculaceae
Upland Larkspur	<i>Delphinium nuttallianum</i> v. <i>nuttallianum</i>	Ranunculaceae
Large-flowered Swamp Buttercup	<i>Ranunculus orthorhynchus</i> v. <i>platyphyllus</i>	Ranunculaceae
Little Buttercup	<i>Ranunculus uncinatus</i>	Ranunculaceae
Western Meadowrue	<i>Thalictrum occidentale</i>	Ranunculaceae
False Bugbane	<i>Trautvetteria carolinensis</i>	Ranunculaceae
Snow Brush	<i>Ceanothus velutinus</i>	Rhamnaceae
Serviceberry	<i>Amelanchier alnifolia</i> (v. ?)	Rosaceae
Idaho Drymocalis	<i>Drymocalis glabrata</i> (<i>Potentilla glandulosa</i> (v. <i>intermedia</i> ?))	Rosaceae
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>perincisum</i>	Rosaceae
Prairie Smoke	<i>Geum triflorum</i> var. <i>ciliatum</i>	Rosaceae
Mallow Ninebark	<i>Physocarpus malvaceus</i>	Rosaceae
Idaho Cinquefoil	<i>Potentilla gracilis</i> v. <i>flabelliformis</i>	Rosaceae
Graceful Cinquefoil	<i>Potentilla gracilis</i> var. <i>fastigiata</i>	Rosaceae
Sulfur Cinquefoil	<i>Potentilla recta</i>	Rosaceae
Common Chokecherry	<i>Prunus virginiana</i> v. <i>melanocarpa</i>	Rosaceae
Baldhip Rose	<i>Rosa gymnocarpa</i> v. <i>gymnocarpa</i>	Rosaceae
Bristly Nootka Rose	<i>Rosa nutkana</i> v. <i>hispida</i>	Rosaceae
Pearhip Rose	<i>Rosa woodsii</i> var. <i>ultramontana</i>	Rosaceae
Thimbleberry	<i>Rubus parviflorus</i>	Rosaceae
Annual Burnet	<i>Sanguisorba occidentalis</i>	Rosaceae
Birchleaf Spiraea	<i>Spiraea betulifolia</i>	Rosaceae
Annual Bedstraw	<i>Galium aparine</i>	Rubiaceae
Fragrant Bedstraw	<i>Galium triflorum</i>	Rubiaceae
Scouler's Willow	<i>Salix scouleriana</i>	Salicaceae
Bulblet Prairie Star	<i>Lithophragma bulbifera</i> (<i>Lithophragma glabrum</i>)	Saxifragaceae
Small-flowered Prairie Star	<i>Lithophragma parviflorum</i>	Saxifragaceae
Alpine Mitrewort	<i>Mitella pentandra</i>	Saxifragaceae

Cross-shaped Mitrewort	<i>Mitella stauropetala</i>	Saxifragaceae
Northwestern Saxifrage	<i>Micranthes fragosa</i> ? (<i>Saxifraga integrifolia</i> v. <i>claytoniifolia</i> ?)	Saxifragaceae
One-leaf Foamflower	<i>Tiarella trifoliata</i> v. <i>unifoliata</i>	Saxifragaceae
Cusick's Paintbrush	<i>Castilleja cusickii</i>	Scrophulariaceae
Harsh Paintbrush	<i>Castilleja hispida</i> v. <i>acuta</i>	Scrophulariaceae
Yellowish Paintbrush	<i>Castilleja lutescens</i>	Scrophulariaceae
Common Paintbrush	<i>Castilleja miniata</i> v. <i>miniata</i>	Scrophulariaceae
Pale Paintbrush	<i>Castilleja oresbia</i>	Scrophulariaceae
Small-flowered Blue-eyed Mary	<i>Collinsia parviflora</i>	Scrophulariaceae
Common Monkeyflower	<i>Mimulus guttatus</i>	Scrophulariaceae
Washington Monkeyflower	<i>Mimulus washingtonensis</i>	Scrophulariaceae
Thin-leaved Owl Clover	<i>Orthocarpus tenuifolius</i>	Scrophulariaceae
White Sickletop Lousewort	<i>Pedicularis racemosa</i>	Scrophulariaceae
Sand Dune Penstemon	<i>Penstemon acuminatus</i> v. <i>acuminatus</i>	Scrophulariaceae
Payette Penstemon	<i>Penstemon payettensis</i>	Scrophulariaceae
Blue Mt. Penstemon	<i>Penstemon venustus</i>	Scrophulariaceae
Rydberg's Penstemon ?	<i>Penstemon rydbergii</i> (v. ?)	Scrophulariaceae
Lanceleaf Figwort	<i>Scrophularia lanceolata</i>	Scrophulariaceae
Red Bessya	<i>Synthyris rubra</i> (<i>Bessya rubra</i>)	Scrophulariaceae
Dwarf Nettle	<i>Urtica urens</i>	Urticaceae
Mountain Heliotrope	<i>Valeriana sitchensis</i>	Valerianaceae
Hookedspur Violet	<i>Viola adunca</i>	Violaceae
Stream Violet	<i>Viola glabella</i>	Violaceae
Round-leaved Violet	<i>Viola orbiculata</i>	Violaceae
Upland Yellow Violet	<i>Viola praemorsa</i> ssp. <i>praemorsa</i>	Violaceae

Fungi and Lichens

<i>Mycolevis siccigleba</i>	Albatrellaceae
<i>Hysterangium coriacum</i>	Rhizopogonaceae
<i>Leucophleps spinispora</i>	Sclerodermataceae