

Upper Swale Canyon
Klickitat Trail
Accessed from Harms Road via the Centerville Highway
Klickitat County, WA

T3N R14E S20, 21, 2227, 28

Compiled by Paul Slichter. Updated May 30, 2010

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

<u>Common Name</u>	<u>Scientific Name</u>	<u>Family</u>
Burr Chervil	<i>Anthriscus caucalis</i>	Apiaceae
Canby's Desert Parsley	<i>Lomatium canbyi</i>	Apiaceae
*Columbia Desert Parsley	<i>Lomatium columbianum</i>	Apiaceae
Fernleaf Desert Parsley	<i>Lomatium dissectum</i> v. <i>dissectum</i>	Apiaceae
Pungent Desert Parsley	<i>Lomatium grayi</i>	Apiaceae
Broadnineleaf Desert Parsley	<i>Lomatium triternatum</i> v. <i>anomalum</i>	Apiaceae
Biscuitroot	<i>Lomatium macrocarpum</i>	Apiaceae
Barestem Desert Parsley	<i>Lomatium nudicaule</i>	Apiaceae
Salt and Pepper	<i>Lomatium piperi</i>	Apiaceae
Nine-leaf Desert Parsley	<i>Lomatium triternatum</i> (v. ?)	Apiaceae
Gairdner's Yampah	<i>Perideridia gairdneri</i> ssp. <i>borealis</i> ?	Apiaceae
Yarrow	<i>Achillea millefolium</i>	Asteraceae
Low Pussytoes	<i>Antennaria dimorpha</i>	Asteraceae
Narrowleaf Pussytoes	<i>Antennaria stenophylla</i>	Asteraceae
Balsamorhiza	<i>Balsamorhiza careyana</i> ?	Asteraceae
Bachelor's Button	<i>Centaurea cyanus</i>	Asteraceae
Hoary False Yarrow	<i>Chaenactis douglasii</i>	Asteraceae
Chicory	<i>Cichorium intybus</i>	Asteraceae
Canada Thistle	<i>Cirsium arvense</i>	Asteraceae
Hall's Goldenweed	<i>Columbiadorea hallii</i>	Asteraceae
Western Hawksbeard	<i>Crepis intermedia</i>	Asteraceae
Western Hawksbeard	<i>Crepis occidentalis</i> ?	Asteraceae
Gold Stars	<i>Crocidium multicaule</i>	Asteraceae
Gray Rabbitbrush	<i>Ericameria nauseosum</i>	Asteraceae
Oregon Sunshine	<i>Eriophyllum integrifolium</i> v. <i>integrifolium</i>	Asteraceae
Gumweed	<i>Grindelia</i> (<i>columbiana</i> ?)	Asteraceae
Scouler's Hawkweed	<i>Hieracium scouleri</i> (v. <i>cynoglossoides</i> ?)	Asteraceae
False Agoseris	<i>Nothocalais troximoides</i>	Asteraceae
Woollyheads	<i>Psilocarphus</i> sp.	Asteraceae
Western Groundsel	<i>Senecio integerrimus</i> (v. ?)	Asteraceae
Goldenrod	<i>Solidago</i> sp.	Asteraceae
Common Dandelion	<i>Taraxacum officinale</i>	Asteraceae
Yellow Salsify	<i>Tragopogon dubius</i>	Asteraceae
Mule's Ears	<i>Wyethia</i> sp.	Asteraceae
Creeping Oregon Grape	<i>Berberis repens</i>	Berberidaceae
California Hazelnut	<i>Corylus cornuta</i> v. <i>californica</i>	Betulaceae
Rigid Fiddleneck	<i>Amsinckia retrorsa</i>	Boraginaceae
Common Cryptanth	<i>Cryptantha intermedia</i>	Boraginaceae
Puccoon	<i>Lithospermum ruderales</i>	Boraginaceae
Yellow and Blue Scorpion Flower	<i>Myosotis discolor</i>	Boraginaceae

Scouler's Popcorn Flower	<i>Plagiobothrys scouleri</i> (v. ?)	Boraginaceae
Slender Popcorn Flower	<i>Plagiobothrys tenellus</i>	Boraginaceae
American Wintercress	<i>Barbarea orthoceras</i>	Brassicaceae
Shepherd's Purse	<i>Capsella bursa-pastoris</i>	Brassicaceae
Hairy Bittercress	<i>Cardamine hirsuta</i>	Brassicaceae
Little Western Bittercress	<i>Cardamine oligosperma</i>	Brassicaceae
Narrow Tansymustard ?	<i>Descurainia incisa</i> ssp. <i>filipes</i> ?	Brassicaceae
Spring Whitlow-grass	<i>Draba verna</i> v. <i>boerhaavii</i>	Brassicaceae
Scalegod	<i>Idahoia scapigera</i>	Brassicaceae
Daggerpod	<i>Phoenicaulis cheiranthoides</i>	Brassicaceae
Western Yellowcress	<i>Rorippa curvisiliqua</i>	Brassicaceae
Tumblemustard	<i>Sisymbrium altissimum</i>	Brassicaceae
Fringepods	<i>Thysanocarpus curvipes</i>	Brassicaceae
Blue Elderberry	<i>Sambucus cerulea</i>	Caprifoliaceae
Common Snowberry	<i>Symphoricarpos albus</i>	Caprifoliaceae
Sticky Chickweed	<i>Cerastium glomeratum</i>	Caryophyllaceae
Jagged Chickweed	<i>Holosteum umbellatum</i>	Caryophyllaceae
Common Chickweed	<i>Stellaria media</i>	Caryophyllaceae
Creek Dogwood	<i>Cornus sericea</i> (v. ?)	Cornaceae
Leiberg's Stonecrop	<i>Sedum leibergii</i>	Crassulaceae
Bigroot	<i>Marah oreganus</i>	Cucurbitaceae
Sedge	<i>Carex</i> sp.	Cyperaceae
Nebraska Sedge	<i>Carex nebrascensis</i>	Cyperaceae
Needle Spikerush ?	<i>Eleocharis acicularis</i> ?	Cyperaceae
Teasel	<i>Dipsacus sylvestris</i>	Dipsacaceae
Imbricate Sword Fern	<i>Polystichum imbricans</i> ?	Dryopteridaceae
Common Horsetail	<i>Equisetum arvense</i>	Equisetaceae
Scouring-rush Horsetail	<i>Equisetum hyemale</i>	Equisetaceae
Milkvetch	<i>Astragalus</i> (<i>hoodianus</i> or <i>reventiformis</i> ?)	Fabaceae
Nevada Dervetch	<i>Lotus nevadensis</i>	Fabaceae
Columbia Gorge Lupine?	<i>Lupinus latifolius</i> x <i>sericeus</i>	Fabaceae
Prairie Lupine	<i>Lupinus lepidus</i> v. <i>aridus</i>	Fabaceae
Small-flowered Lupine	<i>Lupinus micranthus</i>	Fabaceae
Whitish Lupine	<i>Lupinus sulphureus</i> ssp. <i>subsaccatus</i>	Fabaceae
Alfalfa	<i>Medicago sativa</i>	Fabaceae
Least Hopclover	<i>Trifolium dubium</i>	Fabaceae
Bighead Clover	<i>Trifolium macrocephalum</i>	Fabaceae
Oregon White Oak	<i>Quercus garryana</i>	Fagaceae
Filaree	<i>Erodium cicutarium</i>	Geraniaceae
Golden Currant	<i>Ribes aureum</i>	Grossulariaceae
Wax Currant	<i>Ribes cereum</i> var. <i>cereum</i>	Grossulariaceae
Straggly Currant	<i>Ribes divaricatum</i>	Grossulariaceae
Mock Orange	<i>Philadelphus lewisii</i>	Hydrangeaceae
Ballhead Desert Parsley	<i>Hydrophyllum capitatum</i> v. <i>thompsonii</i>	Hydrophyllaceae
Meadow Nemophila	<i>Nemophila pedunculata</i>	Hydrophyllaceae
Silver-leaf Phacelia	<i>Phacelia hastata</i> v. <i>hastata</i>	Hydrophyllaceae
Varied-leaf Phacelia	<i>Phacelia heterophylla</i>	Hydrophyllaceae
Linearleaf Phacelia	<i>Phacelia linearis</i>	Hydrophyllaceae
Western St. John's Wort	<i>Hypericum formosum</i> ?	Hypericaceae

Klamath Weed	<i>Hypericum perforatum</i>	Hypericaceae
Western Blue Flag	<i>Iris missouriensis</i>	Iridaceae
Grass Widows	<i>Olsynium douglasii</i> (v. <i>douglasii</i>)	Iridaceae
Rush	<i>Juncus</i> sp.	Juncaceae
Daggerleaf Rush	<i>Juncus ensifolius</i>	Juncaceae
Slender Rush ?	<i>Juncus tenuis</i> ?	Juncaceae
Mint	<i>Mentha</i> (<i>arvensis</i> ?)	Lamiaceae
Narrow-leaved Skullcap	<i>Scutellaria angustifolia</i>	Lamiaceae
Tapertip Onion	<i>Allium accuminatum</i>	Liliaceae
Nevius' Onion	<i>Allium nevii</i> (<i>A. douglasii</i> v. <i>nevii</i>)	Liliaceae
Scilla-like Onion	<i>Allium scilloides</i>	Liliaceae
Camas	<i>Camassia quamash</i> (v. <i>breviflora</i> ?)	Liliaceae
Yellow Bells	<i>Fritillaria pudica</i>	Liliaceae
Cluster Lily	<i>Triteleia grandiflora</i> (ssp. <i>howellii</i> ?)	Liliaceae
Meadow Deathcamas	<i>Zigadenus venenosus</i> v. <i>venenosus</i>	Liliaceae
Mountain Hollyhock	<i>Ilamnis rivularis</i>	Malvaceae
Oregon Checkermallow	<i>Sidalcea oregana</i> (v. <i>procera</i> ?)	Malvaceae
Spike-primrose	<i>Boisduvalia</i> sp.	Onagraceae
Tansy-leaved Evening-primrose	<i>Camissonia tanacetifolia</i>	Onagraceae
Fireweed	<i>Chamerion angustifolium</i>	Onagraceae
Slender Godetia	<i>Clarkia gracilis</i>	Onagraceae
Watson's Willowherb ?	<i>Epilobium ciliatum</i> (ssp. <i>watsonii</i> ?)	Onagraceae
Naked Broomrape	<i>Orobanche uniflora</i> var. <i>purpurea</i>	Orobanchaceae
Ponderosa Pine	<i>Pinus ponderosa</i>	Pinaceae
Needlegrass (Needle and Thread?)	<i>Achnatherum</i> sp. (<i>Stipa comata</i>)?	Poaceae
Ripgut Grass	<i>Bromus diandrus</i>	Poaceae
Soft Brome	<i>Bromus hordeaceus</i> ssp. <i>hordeaceus</i>	Poaceae
Cheatgrass	<i>Bromus tectorum</i>	Poaceae
Bottlebrush Squirreltail	<i>Elymus elymoides</i>	Poaceae
Idaho Fescue	<i>Festuca idahoensis</i>	Poaceae
Basin Wildrye	<i>Leymus cinereus</i>	Poaceae
Reed Canary Grass	<i>Phalaris arundinacea</i>	Poaceae
Bluebunch Wheatgrass	<i>Pseudoroegneria spicata</i>	Poaceae
Medusa-head	<i>Taeniatherum caput-medusae</i>	Poaceae
North African Grass	<i>Ventenata dubia</i>	Poaceae
Large-flowered Collomia	<i>Collomia grandiflora</i> ?	Polemoniaceae
Bluefield Gilia	<i>Gilia capitata</i> ssp. <i>capitata</i>	Polemoniaceae
Midget Phlox	<i>Microsteris gracilis</i>	Polemoniaceae
Least Navarretia	<i>Navarretia leucocephala</i> ssp. <i>minima</i>	Polemoniaceae
Navarretia	<i>Navarretia</i> sp.	Polemoniaceae
Hood's Phlox	<i>Phlox hoodii</i>	Polemoniaceae
Showy Phlox	<i>Phlox speciosa</i>	Polemoniaceae
Annual Polemonium	<i>Polemonium micranthum</i>	Polemoniaceae
Heartleaf Buckwheat	<i>Eriogonum compositum</i> v. <i>compositum</i>	Polygonaceae
Douglas' Buckwheat	<i>Eriogonum douglasii</i> var. <i>tenuis</i>	Polygonaceae
Tall Buckwheat	<i>Eriogonum elatum</i>	Polygonaceae
Strict Buckwheat	<i>Eriogonum strictum</i> (v. <i>proliferum</i> ?)	Polygonaceae
Black Bindweed ?	<i>Fallopia convolvulus</i> ?	Polygonaceae
Douglas' Knotweed	<i>Polygonum douglasii</i>	Polygonaceae

Curly Dock	<i>Rumex crispus</i>	Polygonaceae
Willowleaf Dock	<i>Rumex salicifolius</i> (v. ?)	Polygonaceae
Western Polypody	<i>Polypodium hesperium</i> ?	Polypodiaceae
Chamisso's Springbeauty	<i>Claytonia chamissoi</i>	Polygonaceae
Pale Springbeauty	<i>Claytonia exigua</i> ssp. <i>exigua</i>	Portulacaceae
Pallid Springbeauty	<i>Claytonia exigua</i> ssp. <i>glauca</i>	Portulacaceae
Streambank Springbeauty	<i>Claytonia parviflora</i> ?	Portulacaceae
Miner's Lettuce	<i>Claytonia perfoliata</i> (ssp. <i>intermontana</i> ?)	Portulacaceae
Miner's Lettuce	<i>Claytonia perfoliata</i> ssp. <i>perfoliata</i>	Portulacaceae
Red Miner's Lettuce	<i>Claytonia rubra</i> ssp. <i>rubra</i>	Portulacaceae
Dwarf Miner's Lettuce	<i>Montia dichotoma</i>	Portulacaceae
Water Chickweed	<i>Montia fontana</i>	Portulacaceae
Lineleaf Montia	<i>Montia linearis</i>	Portulacaceae
Pondweed	<i>Potamogeton</i> sp.	Potamogetonaceae
Desert Shooting Star	<i>Dodecatheon conjugens</i>	Primulaceae
Western White Clematis	<i>Clematis ligusticifolia</i>	Ranunculaceae
Meadow Buttercup	<i>Delphinium distichum</i>	Ranunculaceae
Upland Larkspur	<i>Delphinium nuttallianum</i> v. <i>nuttallianum</i>	Ranunculaceae
Bristly Mousetail	<i>Myosurus aristatus</i> ?	Ranunculaceae
Mousetail	<i>Myosurus clavicaulis</i> ?	Ranunculaceae
Least Mousetail	<i>Myosurus mimimus</i>	Ranunculaceae
White Water Buttercup	<i>Ranunculus aquatilis</i>	Ranunculaceae
Western Buttercup	<i>Ranunculus occidentalis</i> v. <i>occidentalis</i>	Ranunculaceae
Little Buttercup	<i>Ranunculus uncinatus</i>	Ranunculaceae
Serviceberry	<i>Amelanchier alnifolia</i> (v. <i>alnifolia</i> ?)	Rosaceae
Cusick's Serviceberry	<i>Amelanchier alnifolia</i> v. <i>cusickii</i>	Rosaceae
Utah Serviceberry	<i>Amelanchier utahensis</i> ?	Rosaceae
Douglas' Hawthorn	<i>Crataegus douglasii</i>	Rosaceae
Oceanspray	<i>Holodiscus discolor</i>	Rosaceae
Cultivated Apple	<i>Malus x domestica</i>	Rosaceae
Sticky Cinquefoil	<i>Potentilla glandulosa</i> (v. <i>glandulosa</i> ?)	Rosaceae
Graceful Cinquefoil	<i>Potentilla gracilis</i> v. <i>fastigiata</i>	Rosaceae
Sulphur Cinquefoil	<i>Potentilla recta</i> ?	Rosaceae
Bitter Cherry	<i>Prunus emarginata</i> v. <i>emarginata</i>	Rosaceae
Chokecherry	<i>Prunus virginiana</i> v. <i>melanocarpa</i>	Rosaceae
Rose	<i>Rosa canina</i> / <i>Rosa multiflora</i> ?	Rosaceae
Little Wild Rose	<i>Rosa gymnocarpa</i>	Rosaceae
Pearhip Rose	<i>Rosa woodsii</i> v. <i>ultramontana</i>	Rosaceae
Evergreen Blackberry	<i>Rubus laciniata</i>	Rosaceae
Annual Burnet	<i>Sanguisorba annua</i>	Rosaceae
Douglas' Spiraea	<i>Spiraea douglasii</i> (v. ?)	Rosaceae
Annual Bedstraw	<i>Galium aparine</i> v. <i>echinospermum</i>	Rubiaceae
Black Cottonwood	<i>Populus trichocarpa</i>	Salicaceae
Quaking Aspen	<i>Populus tremuloides</i>	Salicaceae
Willow #1	<i>Salix</i> sp.	Salicaceae
Narrowleaf Willow ?	<i>Salix exigua</i> ?	Salicaceae
Scouler's Willow ?	<i>Salix scouleriana</i> ?	Salicaceae

Bulblet Prairie Star	<i>Lithophragma bulbifera</i> (L. glabrum)	Saxifragaceae
Smooth Prairie Star	<i>Lithophragma glabrum</i>	Saxifragaceae
Northwestern Saxifrage	<i>Saxifraga integrifolia</i> v. <i>integrifolia</i>	Saxifragaceae
Peak Saxifrage	<i>Saxifraga nidifica</i> v. <i>claytoniaefolia</i>	Saxifragaceae
Narrowleaved Owlclover	<i>Castilleja attenuata</i>	Scrophulariaceae
Hairy Indian Paintbrush	<i>Castilleja tenuis</i> (<i>Orthocarpus hispidus</i>)	Scrophulariaceae
Small-flowered Blue-eyed Mary	<i>Collinsia parviflora</i>	Scrophulariaceae
Bractless Hedgehyssop	<i>Gratiola ebracteata</i>	Scrophulariaceae
Short-flowered Monkeyflower	<i>Mimulus brevisflorus</i>	Scrophulariaceae
Common Monkeyflower	<i>Mimulus guttatus</i>	Scrophulariaceae
Cutleaf Penstemon	<i>Penstemon richardsonii</i> v. <i>richardsonii</i>	Scrophulariaceae
Dwarf Owlclover	<i>Triphysaria pusilla</i>	Scrophulariaceae
Moth Mullein	<i>Verbascum blatteria</i>	Scrophulariaceae
Common Mullein	<i>Verbascum thapsus</i>	Scrophulariaceae
Water Speedwell	<i>Veronica anagallis-aquatica</i>	Scrophulariaceae
Corn Speedwell	<i>Veronica arvensis</i>	Scrophulariaceae
Purslane Speedwell	<i>Veronica peregrina</i> v. <i>xalpensis</i>	Scrophulariaceae
Common Cattail	<i>Typha latifolia</i>	Typhaceae
Long-spurred Plectritis	<i>Plectritis ciliosa</i>	Valerianaceae
White Plectritis	<i>Plectritis macrocera</i>	Valerianaceae
Valley Yellow Violet	<i>Viola praemorsa</i>	Violaceae