

Dancing Rock Property
Friends of the Columbia River Gorge
Dalles Mt. Road
Klickitat County, WA
T2N R14E S18, 19

Compiled by Paul Slichter. Updated March 5, 2023.
Flora Northwest- <http://science.halleyhosting.com>

Contact the Friends of the Columbia River Gorge for access to this site & to be sure you won't trespass onto neighboring property.

<u>Common Name</u>	<u>Scientific Name</u>	<u>Family</u>
___ Tapertip Onion	<i>Allium accuminatum</i>	Amaryllidaceae
___ Poison Oak	<i>Toxicodendron (diversilobum ?)</i>	Anacardiaceae
___ Bur Chervil	<i>Anthriscus caucalis</i>	Apiaceae
___ Pungent Desert Parsley	<i>Lomatium (klickitatense/ papilioniferum ?)</i>	Apiaceae
___ Salt and Pepper	<i>Lomatium gormanii</i>	Apiaceae
___ Gorman's Salt and Pepper	<i>Lomatium gormanii</i>	Apiaceae
___ Smooth Desert Parsley	<i>Lomatium laevigatum ? (may be off this property)</i>	Apiaceae
___ Biscuitroot	<i>Lomatium macrocarpum</i>	Apiaceae
___ Barestem Desert Parsley	<i>Lomatium nudicaule</i>	Apiaceae
___ Gairdner's Yampah	<i>Perideridia gairdneri</i>	Apiaceae
___ Narrow-leaf Milkweed	<i>Asclepias fascicularis</i>	Apocynaceae
___ Asparagus	<i>Asparagus officinalis</i>	Asparagaceae
___ Common Camas	<i>Camassia quamash v. breviflora</i>	Asparagaceae
___ Star-flowered False Solomon Seal	<i>Maianthemum stellatum</i>	Asparagaceae
___ Douglas' Cluster Lily ?	<i>Triteleia grandiflora (ssp. grandiflora ?)</i>	Asparagaceae
___ Bicolor Cluster Lily	<i>Triteleia grandiflora (ssp. howellii)</i>	Asparagaceae
___ Yarrow	<i>Achillea millefolium</i>	Asteraceae
___ Large-flowered Agoseris	<i>Agoseris grandiflora</i>	Asteraceae
___ Annual Agoseris	<i>Agoseris heterophylla</i>	Asteraceae
___ Low Pussytoes	<i>Antennaria dimorpha</i>	Asteraceae
___ Carey's Balsamroot	<i>Balsamorhiza careyana?</i>	Asteraceae
___ Tumbleweed Knapweed	<i>Centaurea diffusa</i>	Asteraceae
___ Rush Skeletonweed	<i>Chondrilla juncea</i>	Asteraceae
___ Chicory	<i>Cichorium intybus</i>	Asteraceae
___ Wavyleaf Thistle	<i>Cirsium undulatum</i>	Asteraceae
___ Gold Stars	<i>Crocidium multicaule</i>	Asteraceae
___ Gray Rabbitbrush	<i>Ericameria nauseosa (v. speciosa?)</i>	Asteraceae
___ Columbia Goldenweed	<i>Ericameria resinosa</i>	Asteraceae
___ Threadleaf Fleabane	<i>Erigeron filifolius</i>	Asteraceae
___ Cushion Fleabane	<i>Erigeron poliospermus</i>	Asteraceae
___ Cotton-batting Plant	<i>Gnaphalium chilense</i>	Asteraceae
___ Columbia River Gumweed	<i>Grindelia columbiana</i>	Asteraceae
___ Annual Sunflower	<i>Helianthus annuus</i>	Asteraceae
___ Hairy Goldaster	<i>Heterotheca villosa</i>	Asteraceae
___ Scouler's Hawkweed	<i>Hieracium scouleri v. cynoglossoides</i>	Asteraceae
___ Prickly Lettuce	<i>Lactuca serriola</i>	Asteraceae
___ Hareleaf	<i>Lagophylla ramosissima</i>	Asteraceae
___ Lemon-scented Tarweed	<i>Madia citriodora ?</i>	Asteraceae
___ False Agoseris	<i>Nothocalais troximoides</i>	Asteraceae
___ Larger Western Mountain Aster	<i>Symphyotrichum spatulatum (v. intermedium ?)</i>	Asteraceae
___ Yellow Salsify	<i>Tragopogon dubius</i>	Asteraceae
___ Shining Oregon Grape	<i>Berberis aquifolium</i>	Berberidaceae

_____ California Hazelnut	<i>Corylus cornuta</i> v. <i>californica</i>	Betulaceae
_____ Tarweed Fiddleneck	<i>Amsinckia lycopoides</i>	Boraginaceae
_____ Menzie's Tarweed	<i>Amsinckia menziesii</i> (ex <i>retrorsa</i>)	Boraginaceae
_____ Weak-stemmed Cryptanth	<i>Cryptantha flaccida</i>	Boraginaceae
_____ Scouler's Popcorn Flower	<i>Plagiobothrys scouleri</i> (v. ?)	Boraginaceae
_____ Slender Popcorn Flower	<i>Plagiobothrys tenellus</i>	Boraginaceae
_____ Shepherd's Purse	<i>Capsella bursa-pastoris</i>	Brassicaceae
_____ Little Western Bittercress	<i>Cardamine oligosperma</i>	Brassicaceae
_____ Thread-stalk Cutleaf Tansymustard	<i>Descurainia incisa</i>	Brassicaceae
_____ Spring Whitlow-grass	<i>Draba verna</i>	Brassicaceae
_____ Scalepod	<i>Idahoia scapigera</i>	Brassicaceae
_____ Daggerpods	<i>Phoenicaulis cheiranthoides</i>	Brassicaceae
_____ Western Yellowcress	<i>Rorippa curvisiliqua</i>	Brassicaceae
_____ Fringepods	<i>Thysanocarpus curvipes</i>	Brassicaceae
_____ Showy Downingia ?	<i>Downingia speciosa</i> ?	Campanulaceae
_____ Cascade Calicoflower	<i>Downingia yina</i>	Campanulaceae
_____ Snowberry	<i>Symphoricarpos</i> sp.	Caprifoliaceae
_____ Jagged Chickweed	<i>Holosteum umbellatum</i>	Caryophyllaceae
_____ Common Chickweed	<i>Stellaria media</i>	Caryophyllaceae
_____ Lambsquarters	<i>Chenopodium album</i>	Chenopodiaceae
_____ Field Bindweed	<i>Convolvulus arvensis</i>	Convolvulaceae
_____ Creek Dogwood	<i>Cornus sericea</i>	Cornaceae
_____ Manroot	<i>Marah oreganus</i>	Cucurbitaceae
_____ Sedge	<i>Carex</i> sp.	Cyperaceae
_____ Sedge	<i>Carex</i> sp.	Cyperaceae
_____ Spikerush	<i>Eleocharis</i> sp.	Cyperaceae
_____ Chairmaker's Bulrush	<i>Schoenoplectus americanus</i>	Cyperaceae
_____ River Bulrush	<i>Schoenoplectus fluviatilis</i>	Cyperaceae
_____ Brittle Fragile Fern	<i>Cystopteris fragilis</i>	Cystopteridaceae
_____ Imbricate Sword Fern	<i>Polystichum imbricans</i>	Dryopteridaceae
_____ Turkey Mullein	<i>Eremocarpus setigera</i>	Euphorbiaceae
_____ Spanish Clover	<i>Acmispon americanus</i> v. <i>americanus</i>	Fabaceae
_____ Columbia Gorge Lupine	<i>Lupinus latifolius</i> v. <i>latifolius</i>	Fabaceae
_____ Prairie Lupine	<i>Lupinus lepidus</i> v. <i>aridus</i>	Fabaceae
_____ Small-flowered Lupine	<i>Lupinus micranthus</i>	Fabaceae
_____ Rabbitsfoot Clover	<i>Trifolium arvense</i>	Fabaceae
_____ Oregon White Oak	<i>Quercus garryana</i> v. <i>garryana</i>	Fagaceae
_____ Filaree	<i>Erodium cicutarium</i>	Geraniaceae
_____ Dove'sfoot Geranium	<i>Geranium molle</i>	Geraniaceae
_____ Ball-head Waterleaf	<i>Hydrophyllum capitatum</i> v. <i>thompsonii</i>	Hydrophyllaceae
_____ Meadow Nemophila	<i>Nemophila pedunculata</i>	Hydrophyllaceae
_____ Silverleaf Phacelia	<i>Phacelia hastata</i> v. <i>hastata</i>	Hydrophyllaceae
_____ Varileaf Phacelia	<i>Phacelia heterophylla</i> v. <i>virgata</i>	Hydrophyllaceae
_____ Threadleaf Phacelia	<i>Phacelia linearis</i>	Hydrophyllaceae
_____ Klamath Weed	<i>Hypericum perforatum</i>	Hypericaceae
_____ Grass Widows	<i>Olsynium douglasii</i> (v. <i>douglasii</i>)	Iridaceae
_____ Common Rush	<i>Juncus effusus</i> (ssp. ?)	Juncaceae
_____ Tall Annual Willowherb	<i>Epilobium brachycarpum</i>	Liliaceae
_____ Yellow Bells	<i>Fritillaria pudica</i>	Liliaceae
_____ Panicled Death Camas	<i>Toxicoscordion paniculatum</i>	Liliaceae
_____ Meadow Death Camas	<i>Toxicoscordion venenosum</i> v. <i>venosum</i>	Liliaceae
_____ Miner's Lettuce	<i>Claytonia perfoliata</i> ssp. <i>intermontana</i>	Montiaceae
_____ Miner's Lettuce	<i>Claytonia perfoliata</i> ssp. <i>perfoliata</i>	Montiaceae
_____ Water Chickweed	<i>Montia fontana</i>	Montiaceae

_____	Lineleaf Montia	<i>Montia linearis</i>	Montiaceae
_____	Dense-flower Willowherb	<i>Epilobium densiflorum</i>	Onagraceae
_____	Willowherb	<i>Epilobium strictum</i> (or <i>torreyi</i> ?)	Onagraceae
_____	Western Ladies' Tresses	<i>Spiranthes porrifolia</i>	Orchidaceae
_____	Naked Broomrape	<i>Aphyllon purpureum</i> (v. <i>purpurea</i>)	Orobanchaceae
_____	Attenuate Indian Paintbrush	<i>Castilleja attenuata</i>	Orobanchaceae
_____	Gray's Broomrape	<i>Orobanche californicum</i> ssp. <i>grayanum</i>	Orobanchaceae
_____	Mock Orange	<i>Philadelphus lewisii</i>	Philadelphaceae
_____	Common Monkeyflower	<i>Erythranthe guttata</i>	Phrymaceae
_____	Small-flowered Blue-eyed Mary	<i>Collinsia parviflora</i>	Plantaginaceae
_____	Cutleaf Penstemon	<i>Penstemon richardsonii</i> v. <i>richardsonii</i>	Plantaginaceae
_____	Corn Speedwell	<i>Veronica arvensis</i>	Plantaginaceae
_____	Purslane Speedwell	<i>Veronica peregrina</i> v. <i>xalapensis</i>	Plantaginaceae
_____	Needlegrass (or Needle and Thread?)	<i>Achnatherum</i> sp. ?	Poaceae
_____	Oatgrass ?	<i>Avena fatua</i> ?	Poaceae
_____	American Sloughgrass	<i>Beckmannia syzigachne</i>	Poaceae
_____	Rip Gut	<i>Bromus diandrus</i>	Poaceae
_____	Soft Brome	<i>Bromus hordeaceus</i> ssp. <i>hordeaceus</i>	Poaceae
_____	Cheat Grass	<i>Bromus tectorum</i>	Poaceae
_____	Bottlebrush Squirreltail	<i>Elymus elymoides</i>	Poaceae
_____	Foxtail Barley	<i>Hordeum jubatum</i> ssp. <i>Jubatum</i>	Poaceae
_____	Basin Wildrye	<i>Leymus cinereus</i>	Poaceae
_____	Bulbous Bluegrass	<i>Poa bulbosa</i>	Poaceae
_____	Leiberg's Bluegrass	<i>Poa leibergii</i>	Poaceae
_____	Nevada Bluegrass	<i>Poa secunda</i> v. <i>juncifolia</i>	Poaceae
_____	Sandberg's Bluegrass	<i>Poa secunda</i> v. <i>secunda</i>	Poaceae
_____	Bluebunch Wheatgrass	<i>Pseudoroegneria spicata</i>	Poaceae
_____	Medusahead	<i>Taeniatherum caput-medusae</i>	Poaceae
_____	North African Grass	<i>Ventenata dubia</i>	Poaceae
_____	Collomia	<i>Collomia</i> sp.	Polemoniaceae
_____	Midget Phlox	<i>Microsteris gracilis</i>	Polemoniaceae
_____	Navarretia	<i>Navarretia</i> sp. (intertexta ?)	Polemoniaceae
_____	Hood's Phlox	<i>Phlox hoodii</i>	Polemoniaceae
_____	Annual Polemonium	<i>Polemonium micranthum</i>	Polemoniaceae
_____	Heartleaf Buckwheat	<i>Eriogonum compositum</i> v. <i>compositum</i>	Polygonaceae
_____	Tall Buckwheat	<i>Eriogonum elatum</i>	Polygonaceae
_____	Snow Buckwheat	<i>Eriogonum niveum</i>	Polygonaceae
_____	Scabland Wild Buckwheat	<i>Eriogonum sphaerocephalum</i> v. <i>sublineare</i>	Polygonaceae
_____	Strict Buckwheat ?	<i>Eriogonum strictum</i> v. <i>proliferum</i> ?	Polygonaceae
_____	Wickerstem Buckwheat	<i>Eriogonum vimineum</i>	Polygonaceae
_____	Prostrate Knotweed	<i>Polygonum aviculare</i>	Polygonaceae
_____	Curly Dock	<i>Rumex crispus</i>	Polygonaceae
_____	Leafy Pondwood	<i>Potamogeton foliosus</i> ?	Potamogetonaceae
_____	Desert Shooting Star	<i>Dodecatheon conjugens</i>	Primulaceae
_____	Poet's Shooting Star	<i>Dodecatheon poeticum</i>	Primulaceae
_____	Lacefern	<i>Cheilanthes gracillima</i>	Pteridaceae
_____	Goldback Fern	<i>Pentagramma triangularis</i> ssp. <i>triangularis</i>	Pteridaceae
_____	Meadow Larkspur	<i>Delphinium distichum</i>	Ranunculaceae
_____	Least Mousetail	<i>Myosurus minimus</i>	Ranunculaceae
_____	Slender Cinquefoil	<i>Potentilla gracilis</i> (v. <i>fastigiata</i> ?)	Rosaceae
_____	Himalayan Blackberry	<i>Rubus bifrons</i>	Rosaceae
_____	Cusick's Serviceberry	<i>Amelanchier alnifolia</i> v. <i>cusickii</i>	Rosaceae
_____	Hawthorn	<i>Crataegus</i> sp. - thorns up to 25 mm long.	Rosaceae
_____	Oceanspray	<i>Holodiscus discolor</i>	Rosaceae

_____ Sulphur Cinquefoil	Potentilla recta ?	Rosaceae
_____ Bitter Cherry	Prunus emarginata v. emarginata	Rosaceae
_____ Chokecherry	Prunus virginiana v. melanocarpa	Rosaceae
_____ Baldhip Rose	Rosa gymnocarpa	Rosaceae
_____ Rose	Rosa sp.	Rosaceae
_____ Himalayan Blackberry	Rubus armeniacus	Rosaceae
_____ Douglas' Spiraea	Spiraea douglasii (v. ?)	Rosaceae
_____ Bedstraw, Cleavers	Galium aparine v. echinospermum	Rubiaceae
_____ Narrow-leaf Willow	Salix exigua (v. ?)	Salicaceae
_____ Pacific Willow	Salix lasiandra ?	Salicaceae
_____ Big-leaf Maple	Acer macrophyllum	Sapindaceae
_____ Bulblet Prairie Star	Lithophragma bulbifera (L. glabrum)	Saxifragaceae
_____ Smooth Praire Star	Lithophragma glabrum	Saxifragaceae
_____ Small-flowered Prairie Star	Lithophragma parviflorum	Saxifragaceae
_____ Brittle-leaved Saxifrage	Micranthes fragosa	Saxifragaceae
_____ Moth Mullein	Verbascum blatteria	Scrophulariaceae
_____ Wallace's Spikemoss	Selaginella wallacei	Selaginellaceae
_____ Rosy Plectritis	Plectritis congesta	Valerianaceae
_____ White Plectritis	Plectritis macrocera	Valerianaceae
_____ Homalothecium Moss	Homalothecium sp. ?	Brachytheciaceae
_____ Racomitrium Moss	Racomitrium	Grimmiaceae
_____ Haircap Moss	Polytrichium (pilferum ?)	Polytrichaceae