

Simcoe Mountains

Klickitat & Yakima Counties, WA

T6N R14E, T6N R15E, T6N R16E, T6N R17E

Compiled by Paul Slichter. Updated: January 22, 2010

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

Plant list from personal sightings & historical records from the Klickitat-Yakima County line south to the southern foothills of the Simcoe Mts and from US 97 west to the Glenwood-Goldendale Highway. All observations are south of the Yakima Reservation boundary.

<u>Common Name</u>	<u>Scientific Name</u>	<u>Family</u>
Douglas Maple	<i>Acer glabrum</i> v. <i>douglasii</i>	Aceraceae
Shining Angelica?	<i>Angelica arguta</i>	Apiaceae
Pungent Desert Parsley	<i>Lomatium grayi</i>	Apiaceae
Barestem Desert Parsley	<i>Lomatium nudicaule</i>	Apiaceae
Nine-leaf Desert Parsley	<i>Lomatium triternatum</i> va <i>triternatum</i>	Apiaceae
Western Sweet Cicely	<i>Osmorhiza occidentalis</i>	Apiaceae
Sierra Snakeroot	<i>Sanicula graveolens</i>	Apiaceae
Flytrap Dogbane	<i>Apocynum androsimifolium</i>	Apocynaceae
Yarrow	<i>Achillea millefolium</i> (v. <i>occidentalis</i> ?)	Asteraceae
Large-flowered Agoseris	<i>Agoseris grandiflora</i>	Asteraceae
Annual Agoseris	<i>Agoseris heterophylla</i>	Asteraceae
Spearleaf Agoseris	<i>Agoseris retrorsa</i>	Asteraceae
Pearly Everlasting	<i>Anaphalis margaritacea</i>	Asteraceae
Low Pussytoes	<i>Antennaria dimorpha</i>	Asteraceae
Heart-leaf Arnica	<i>Arnica cordifolia</i>	Asteraceae
Hooker's Balsamroot	<i>Balsamorhiza hookeri</i> v.	Asteraceae
Carey's Balsamroot	<i>Balsamorhiza careyana</i> v.	Asteraceae
Silvercrown	<i>Cacaliopsis nardosmia</i>	Asteraceae
Bachelor Buttons	<i>Centaurea cyanus</i>	Asteraceae
Diffuse Knapweed	<i>Centaurea diffusa</i>	Asteraceae
Hoary False Yarrow	<i>Chaenactis douglasii</i>	Asteraceae
Hall's Goldenweed	<i>Columbiadora hallii</i>	Asteraceae
Western Hawksbeard	<i>Crepis occidentalis</i>	Asteraceae
Hawksbeard	<i>Crepis</i> sp.	Asteraceae
Rabbitbrush Goldenweed	<i>Ericameria bloomeri</i>	Asteraceae
Scabland Fleabane	<i>Erigeron bloomeri</i>	Asteraceae
Yellow Desert Daisy	<i>Erigeron linearis</i>	Asteraceae
Oregon Sunshine	<i>Eriophyllum lanatum</i> (v. <i>lanatum</i> ?)	Asteraceae
White-flowered Hawkweed	<i>Hieracium albiflorum</i>	Asteraceae
Tarweed	<i>Madia</i> sp.	Asteraceae
Woolly Groundsel	<i>Packera cana</i>	Asteraceae
Sweet Colt'sfoot ?	<i>Petasites frigidus</i> ?	Asteraceae
Western Groundsel	<i>Senecio integerrimus</i> (v. ?)	Asteraceae
Common Dandelion	<i>Taraxacum officinale</i>	Asteraceae
Yellow Salsify	<i>Tragopogon dubius</i>	Asteraceae
Red Alder	<i>Alnus rubra</i>	Betulaceae
Quill Cryptantha	<i>Cryptantha affinis</i>	Boraginaceae
Holboell's Rockcress	<i>Arabis holboellii</i> (v. ?)	Brassicaceae

Rock Cress ?	<i>Arabis</i> sp. (Ascending, arched fruits.)	Brassicaceae
Sicklepod Rockcress	<i>Arabis sparsiflora</i> (v. ?)	Brassicaceae
Rough Wallflower	<i>Erysimum capitatum</i>	Brassicaceae
Mountain Snowberry	<i>Symphoricarpos oreophilus</i> v. <i>utahensis</i>	Caprifoliaceae
Mountain Sandwort	<i>Arenaria capillaris</i> ssp. <i>americana</i>	Caryophyllaceae
Franklin's Sandwort	<i>Arenaria franklinii</i> v. <i>franklinii</i>	Caryophyllaceae
Bigleaf Sandwort	<i>Moehringia macrophylla</i>	Caryophyllaceae
Douglas' Campion	<i>Silene douglasii</i> v. <i>douglasii</i>	Caryophyllaceae
Oregon Campion	<i>Silene oregana</i>	Caryophyllaceae
Russian Thistle	<i>Salsola kali</i>	Chenopodiaceae
Night-blooming Morning Glory	<i>Calystegia atriplicifolia</i> ssp. <i>atriplicifolia</i>	Convolvulaceae
Lanceleaved Sedum	<i>Sedum lanceolatum</i>	Crassulaceae
Worm-leaf Stonecrop	<i>Sedum stenopetalum</i>	Crassulaceae
Small-fruited Bullrush	<i>Scirpus microcarpus</i>	Cyperaceae
Bracken Fern	<i>Pteridium aquilinum</i>	Dennstaedtiaceae
Pipsissewa	<i>Chimaphila umbellata</i>	Ericaceae
Pinedrops	<i>Pteraspora andromedaea</i>	Ericaceae
White-veined Pyrola	<i>Pyrola picta</i>	Ericaceae
Stiff Milkvetch	<i>Astragalus conjunctus</i> v. <i>rickardii</i> ?	Fabulaceae
Lanswert's Pea	<i>Lathyrus lanszwertii</i> v. <i>lanszwertii</i>	Fabulaceae
Few-flowered Pea	<i>Lathyrus pauciflorus</i> v. <i>pauciflorus</i>	Fabulaceae
Nevada Deer-vetch	<i>Lotus nevadensis</i>	Fabulaceae
American Bird's-foot Trefoil	<i>Lotus unifolius</i> v. <i>unifolius</i> (<i>Lotus purshiana</i>)	Fabulaceae
Spurred Lupine	<i>Lupinus arbustus</i> ssp. <i>silvicola</i>	Fabulaceae
Prairie Lupine	<i>Lupinus lepidus</i> v. <i>aridus</i>	Fabulaceae
Stony Ground Lupine	<i>Lupinus saxosus</i>	Fabulaceae
Wyeth's Lupine	<i>Lupinus wyethii</i> ?	Fabulaceae
Cup Clover	<i>Trifolium cyathiferum</i>	Fabulaceae
White Clover	<i>Trifolium repens</i>	Fabulaceae
Sticky Geranium	<i>Geranium viscosissimum</i> v. <i>nervosum</i>	Geraniaceae
Wax Currant	<i>Ribes cereum</i> v. <i>cereum</i>	Grossulariaceae
Mock Orange	<i>Philadelphus lewisii</i>	Hydrangeaceae
Ballhead Waterleaf	<i>Hydrophyllum capitatum</i> (v. <i>thompsonii</i> ?)	Hydrophyllaceae
Tall Phacelia	<i>Phacelia procera</i>	Hydrophyllaceae
Grass Widow	<i>Olsynium inflatum</i> ?	Iridaceae
Mountain Monardella	<i>Monardella odoratissima</i>	Lamiaceae
Coast Hedge-nettle	<i>Stachys chamissonis</i> v. <i>cooleyae</i>	Lamiaceae
Tapertip Onion	<i>Allium accuminatum</i>	Liliaceae
Glacier Lily	<i>Erythronium grandiflorum</i> v. <i>grandiflorum</i>	Liliaceae
Yellow Bells	<i>Fritillaria pudica</i>	Liliaceae
False Solomon Seal	<i>Maianthemum racemosum</i> ssp. <i>amplexicaule</i>	Liliaceae
Bicolored Cluster-lily	<i>Triteleia grandiflora</i> ssp. <i>howellii</i>	Liliaceae
Hyacinth Cluster-lily	<i>Triteleia hyacinthina</i>	Liliaceae
Meadow Death-camas	<i>Zigadenus venenosus</i> v. <i>venenosus</i>	Liliaceae
White-stemmed Blazing Star	<i>Mentzelia albicaulis</i>	Loasaceae
Mountain Hollyhock	<i>Illiamna rivularis</i> ?	Malvaceae
Fireweed	<i>Chamerion angustifolium</i>	Onagraceae
Diamond Clarkia	<i>Clarkia rhomboidea</i>	Onagraceae
Spreading Ground Smoke	<i>Gayophytum diffusum</i>	Onagraceae

Ground Smoke	Gayophytum sp.	Onagraceae
Pacific Silver Fir	Abies amabilis	Pinaceae
Ponderosa Pine	Pinus ponderosa	Pinaceae
Douglas Fir	Pseudotsuga menziesii	Pinaceae
Cheat Grass	Bromus tectorum	Poaceae
Bottlebrush Squirreltail	Elymus elymoides	Poaceae
Idaho Fescue	Festuca idahoensis	Poaceae
Bulbous Blue Grass	Poa bulbosa	Poaceae
Large-flowered Collomia	Collomia grandiflora	Polemoniaceae
Harkness' Linanthus?	Linthanthus harknessii ?	Polemoniaceae
Midget Phlox	Microsteris gracilis	Polemoniaceae
Navarretia	Navarretia sp.	Polemoniaceae
Hood's Phlox	Phlox hoodii	Polemoniaceae
Heart-leaf Buckwheat (Yellow & white-flower)	Eriogonum compositum v. compositum	Polygonaceae
Douglas Buckwheat	Eriogonum douglasii (v. ?)	Polygonaceae
Tall Buckwheat	Eriogonum elatum	Polygonaceae
Barestem Buckwheat	Eriogonum nudum	Polygonaceae
Cushion Buckwheat	Eriogonum ovalifolium (v. nivale ?)	Polygonaceae
Strict Buckwheat	Eriogonum strictum ssp. proliferum (v. ?)	Polygonaceae
Sulphur Flower	Eriogonum umbellatum var.	Polygonaceae
Doorweed, Knotweed	Polygonum aviculare	Polygonaceae
Douglas' Knotweed	Polygonum douglasii	Polygonaceae
Knotweed	Polygonum kelloggii ?	Polygonaceae
Willow Dock?	Rumex salicifolius?	Polygonaceae
Bitterroot	Lewisia rediviva	Portulacaceae
Meadow Larkspur	Delphinium distichum	Ranunculaceae
Upland Larkspur	Delphinium nuttallianum v. nuttallianum	Ranunculaceae
Woodland Buttercup	Ranunculus uncinatus	Ranunculaceae
Snowbrush	Ceanothus velutinus v.	Rhamnaceae
Serviceberry	Amelanchier alnifolia v.	Rosaceae
Large-leaved Avens	Geum macrophyllum v.	Rosaceae
Oceanspray	Holodiscus discolor	Rosaceae
Sticky Cinquefoil, Gland Cinquefoil	Potentilla glandulosa v. reflexa	Rosaceae
Selfheal	Prunella vulgaris v.	Rosaceae
Bittercherry	Prunus emarginata v. emarginata	Rosaceae
Antelope Bitterbrush	Purshia tridentata v. tridentata	Rosaceae
Little Wild Rose	Rosa gymnocarpa	Rosaceae
Nootka Rose	Rosa nutkana (v. hispida?)	Rosaceae
Thimbleberry	Rubus parviflorus	Rosaceae
Annual Burnet	Sanguisorba occidentalis	Rosaceae
Cascade Mt. Ash	Sorbus scopulina (v. scopulina?)	Rosaceae
Birch-leaf Spiraea?	Spiraea betulifolia v. lucida ?	Rosaceae
Annual Bedstraw, Cleavers	Galium aparine v. echinospermum	Rubiaceae
Fragrant Bedstraw	Galium triflorum	Rubiaceae
Milk Kelloggia	Kelloggia galioides	Rubiaceae
Black Cottonwood	Populus balsamifera ssp. trichocarpa	Salicaceae
Scouler's Willow	Salix scouleriana	Salicaceae
Harsh Paintbrush	Castilleja hispida ssp. hispida	Scrophulariaceae
Common Paintbrush	Castilleja miniata	Scrophulariaceae

Hairy Paintbrush, Hairy Owl-clover	<i>Castilleja tenuis</i> (<i>Orthocarpus hispidus</i>)	Scrophulariaceae
Thompson's Paintbrush	<i>Castilleja thompsonii</i>	Scrophulariaceae
Clustered Bird's Beak	<i>Cordylanthus capitatus</i> ?	Scrophulariaceae
Short-flowered Monkeyflower	<i>Mimulus breviplorus</i>	Scrophulariaceae
Brewer's Monkeyflower	<i>Mimulus breweri</i>	Scrophulariaceae
Common Monkeyflower	<i>Mimulus guttatus</i>	Scrophulariaceae
Musk Monkeyflower	<i>Mimulus moschatus</i>	Scrophulariaceae
Tapertip Penstemon	<i>Penstemon attenuatus</i> v. <i>attenuatus</i>	Scrophulariaceae
Gairdner's Penstemon	<i>Penstemon gairdneri</i> v. <i>gairdneri</i>	Scrophulariaceae
Common Mullein	<i>Verbascum thapsus</i>	Scrophulariaceae
American Brooklime	<i>Veronica americana</i>	Scrophulariaceae
Stinging Nettles	<i>Urtica dioica</i>	Urticaceae
Sagebrush Violet	<i>Viola trinervata</i>	Violaceae
Western Dwarf Mistletoe	<i>Arceuthobium campylopodum</i> (at base of <i>ponderosa</i> pi	Viscaceae

Fungi, Lichens & Mosses

Moss	<i>Drepanocladus sordidus</i>	Amblystegiaceae
foliose lichen on <i>Pinus</i> & <i>Larix</i> bark	<i>Vulpicida canadensis</i> (<i>Cetaria canadensis</i>)	Parmeliaceae
Lichen	<i>Lecanora</i> sp.	Porpidiaceae