

Painted Rocks Trail, Little Spokane River Natural Area
Spokane County, WA
T26N R42E S4, 5
Updated May 7, 2012

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

List compiled by Paul Slichter from personal observations.

from Painted Rocks trailhead north along the Valley Trail & up onto the Rattlesnake Hills

<u>Common Name</u>	<u>Scientific Name</u>	<u>Family</u>
Rocky Mountain Maple	<i>Acer glabrum</i> v. <i>douglasii</i>	Aceraceae
Biscuitroot	<i>Lomatium macrocarpum</i>	Apiaceae
Nineleaf Desert Parsley	<i>Lomatium triternatum</i> v. <i>triternatum</i>	Apiaceae
Flytrap Dogbane	<i>Apocynum androsmaefolium</i>	Apocynaceae
Yarrow	<i>Achillea millefolium</i>	Asteraceae
Large-flowered Agoseris	<i>Agoseris grandiflora</i>	Asteraceae
Low Pussytoes	<i>Antennaria dimorpha</i>	Asteraceae
Field Pussytoes	<i>Antennaria howellii</i> v. <i>howellii</i>	Asteraceae
Field Pussytoes	<i>Antennaria howellii</i> v. <i>neodioica</i>	Asteraceae
Woodrush Pussytoes	<i>Antennaria luzuloides</i>	Asteraceae
Heartleaf Arnica	<i>Arnica cordifolia</i>	Asteraceae
Dragon Wormwood	<i>Artemisia dracunculus</i> ?	Asteraceae
Arrowleaf Balsamroot	<i>Balsamorhiza sagittata</i>	Asteraceae
Tumble Knapweed	<i>Centaurea diffusa</i> ?	Asteraceae
Dustymaidens	<i>Chaenactis douglasii</i> v. <i>douglasii</i>	Asteraceae
Rush Skeletonweed	<i>Chondrilla juncea</i>	Asteraceae
Canada Thistle	<i>Cirsium arvense</i>	Asteraceae
Wavyleaf Thistle	<i>Cirsium undulatum</i>	Asteraceae
Slender Hawksbeard	<i>Crepis atriobarba</i>	Asteraceae
Foothill Daisy	<i>Erigeron corymbosus</i>	Asteraceae
Spreading Fleabane	<i>Erigeron divergens</i>	Asteraceae
Threadleaf Fleabane	<i>Erigeron filifolius</i>	Asteraceae
Showy Fleabane	<i>Erigeron speciosus</i>	Asteraceae
Blanket Flower	<i>Gaillardia aristata</i>	Asteraceae
Hairy Gold Aster:	<i>Heterotheca villosa</i>	Asteraceae
White-flowered Hawkweed	<i>Hieracium albiflorum</i>	Asteraceae
Meadow Hawkweed	<i>Hieracium caespitosum</i>	Asteraceae
Scouler's Hawkweed	<i>Hieracium scouleri</i>	Asteraceae
Prickly Lettuce	<i>Lactuca serriola</i>	Asteraceae
Field Cotton-rose	<i>Logfia arvensis</i>	Asteraceae
Small Tarweed	<i>Madia exigua</i>	Asteraceae
Slender Tarweed	<i>Madia gracilis</i>	Asteraceae
Pineapple Weed	<i>Matricaria matricarioides</i>	Asteraceae

Nodding Microseris	<i>Microseris nutans</i>	Asteraceae
Woolly Groundsel	<i>Packera cana</i>	Asteraceae
Cudweed	<i>Pseudognaphalium canescens</i> or <i>P. thermale</i>	Asteraceae
Columbia Goldenweed	<i>Pyrrcoma carthamoides</i> v. <i>carthamoides</i>	Asteraceae
Western Groundsel	<i>Senecio integerrimus</i> v. <i>exaltatus</i>	Asteraceae
Rocky Mountains Canada Goldenrod	<i>Solidago lepida</i> (v. <i>salebrosa</i> ?)	Asteraceae
Aster	<i>Symphotrichum</i> sp.	Asteraceae
Common Tansy	<i>Tanacetum vulgare</i>	Asteraceae
Common Dandelion	<i>Taraxacum officinale</i>	Asteraceae
Yellow Salsify	<i>Tragopogon dubius</i>	Asteraceae
Shining Oregon Grape	<i>Berberis aquifolium</i>	Berberidaceae
Common Houndstongue ?	<i>Cynoglossum officinalis</i> ?	Boraginaceae
Viper's Bugloss	<i>Echium vulgare</i>	Boraginaceae
Puccoon	<i>Lithospermum ruderales</i>	Boraginaceae
Trumpet Lungwort	<i>Mertensia longiflora</i>	Boraginaceae
Small-flowered Popcorn Flower	<i>Plagiobothrys tenellus</i>	Boraginaceae
Tower Mustard	<i>Arabis glabra</i>	Brassicaceae
Sicklepod Rockcress	<i>Arabis sparsiflora</i> v. <i>atrorubens</i>	Brassicaceae
Spring Whitlowgrass	<i>Draba verna</i>	Brassicaceae
Rough Wallflower	<i>Erysimum capitatum</i> v. <i>capitatum</i>	Brassicaceae
Tumble Mustard	<i>Sisymbrium altissimum</i>	Brassicaceae
Bluebell Bellflower	<i>Campanula rotundifolia</i>	Campanulaceae
Blue Elderberry	<i>Sambucus mexicana</i>	Caprifoliaceae
Common Snowberry	<i>Symphoricarpos albus</i>	Caprifoliaceae
Thyme-leaf Sandwort	<i>Arenaria serpyllifolia</i>	Caryophyllaceae
Deptford Pink	<i>Dianthus armeria</i>	Caryophyllaceae
Jagged Chickweed	<i>Holosteum umbellatum</i>	Caryophyllaceae
Douglas' Catchfly	<i>Silene douglasii</i> v. <i>douglasii</i>	Caryophyllaceae
Red Sandspurry	<i>Spergularia rubra</i>	Caryophyllaceae
Wormleaf Stonecrop	<i>Sedum stenopetalum</i>	Crassulaceae
Thread-leaf Sedge	<i>Carex filifolia</i>	Cyperaceae
Sedge	<i>Carex</i> sp.	Cyperaceae
Kinnickinnick	<i>Arctostaphylos uva-ursi</i>	Ericaceae
Pinedrops	<i>Pterospora andromedea</i>	Ericaceae
Velvet Lupine	<i>Lupinus leucophyllus</i>	Fabaceae
Nevada Deervetch	<i>Lotus nevadensis</i>	Fabaceae
Spanish Clover	<i>Lotus purshiana</i> (L. <i>unifoliolatus</i>)	Fabaceae
Velvet Lupine	<i>Lupinus leucophyllus</i>	Fabaceae
Silky Lupine:	<i>Lupinus sericeus</i>	Fabaceae
Yellow Sweetclover	<i>Melilotus officinalis</i>	Fabaceae
Black Locust	<i>Robinia (pseudoacacia</i> ?)	Fabaceae
Field Clover	<i>Trifolium campestre</i>	Fabaceae
Least Hop Clover	<i>Trifolium dubium</i>	Fabaceae

Red Clover	<i>Trifolium pratense</i>	Fabaceae
White Clover	<i>Trifolium repens</i>	Fabaceae
Clover:	<i>Trifolium</i> sp.	Fabaceae
Bird Vetch	<i>Vicia cracca</i>	Fabaceae
Hairy Vetch	<i>Vicia villosa</i>	Fabaceae
Filaree	<i>Erodium cicutarium</i>	Geraniaceae
Golden Currant	<i>Ribes aureum</i>	Grossulariaceae
Mock Orange	<i>Philadelphus lewisii</i>	Hydrangeaceae
Ballhead Waterleaf	<i>Hydrophyllum capitatum</i> v. <i>capitatum</i>	Hydrophyllaceae
Silverleaf Phacelia	<i>Phacelia hastata</i> v. <i>hastata</i>	Hydrophyllaceae
Narrowleaf Phacelia	<i>Phacelia linearis</i>	Hydrophyllaceae
Klamath Weed	<i>Hypericum perforatum</i>	Hypericaceae
Toad Rush	<i>Juncus bufonius</i>	Juncaceae
Common Woodrush	<i>Luzula multiflora</i>	Juncaceae
Self Heal	<i>Prunella vulgaris</i> v. <i>vulgaris</i>	Lamiaceae
Narrowleaf Skullcap	<i>Scutellaria angustifolia</i> (ssp. <i>angustifolia</i> ?)	Lamiaceae
Glacier Lily	<i>Erythronium grandiflorum</i> v. <i>grandiflorum</i>	Liliaceae
False Solomon Seal	<i>Maianthemum racemosum</i> ssp. <i>amplexicaule</i>	Liliaceae
Purple Trillium	<i>Trillium petiolatum</i>	Liliaceae
Meadow Deathcamas	<i>Zigadenus venenosus</i>	Liliaceae
Fireweed	<i>Chamerion angustifolium</i>	Onagraceae
Elkhorns Clarkia	<i>Clarkia pulchella</i>	Onagraceae
Diamond Clarkia	<i>Clarkia rhomboidea</i>	Onagraceae
Annual Willowherb	<i>Epilobium brachycarpum</i>	Onagraceae
Ponderosa Pine	<i>Pinus ponderosa</i> v. <i>ponderosa</i>	Pinaceae
Douglas Fir	<i>Pseudotsuga menziesii</i> (v. ?)	Pinaceae
English Plantain	<i>Plantago lanceolata</i>	Plantaginaceae
Common Plantain	<i>Plantago major</i>	Plantaginaceae
Indian-wheat	<i>Plantago patagonica</i>	Plantaginaceae
Needle Grass	<i>Achnatherum</i> sp.	Poaceae
Soft Brome	<i>Bromus hordeaceus</i> ?	Poaceae
Smooth Brome	<i>Bromus inermis</i>	Poaceae
Japanese Brome	<i>Bromus japonicus</i>	Poaceae
Cheatgrass	<i>Bromus tectorum</i>	Poaceae
Orchard Grass	<i>Dactylis glomerata</i>	Poaceae
Callifornia Oatgrass	<i>Danthonia californica</i>	Poaceae
One-spike Oatgrass	<i>Danthonia unispicata</i>	Poaceae
Prairie Junegrass	<i>Koeleria macrantha</i>	Poaceae
Bulbous Blue Grass	<i>Poa bulbosa</i>	Poaceae
Bluebunch Wheatgrass	<i>Pseudoroegneria spicata</i>	Poaceae
North African Grass	<i>Ventenata dubia</i>	Poaceae
Large-flowered Collomia	<i>Collomia grandiflora</i>	Polemoniaceae
Narrowleaf Collomia	<i>Collomia linearis</i>	Polemoniaceae

Scarlet Gilia	<i>Ipomopsis aggregata</i>	Polemoniaceae
Midget Phlox	<i>Microsteris gracilis</i>	Polemoniaceae
Prickly Navarretia ?	<i>Navarretia intertexta</i> ?	Polemoniaceae
Hood's Phlox	<i>Phlox hoodii</i>	Polemoniaceae
Parsnipflower Buckwheat	<i>Eriogonum heracleoides</i> v. <i>heracleoides</i>	Polygonaceae
Snow Buckwheat	<i>Eriogonum niveum</i>	Polygonaceae
Prostrate Knotweed	<i>Polygonum aviculare</i>	Polygonaceae
Sheep Sorrel	<i>Rumex acetosella</i>	Polygonaceae
Streambank Springbeauty	<i>Claytonia parviflora</i> v. <i>parviflora</i>	Portulacaceae
Red Miner's Lettuce	<i>Claytonia rubra</i> ssp. <i>rubra</i>	Portulacaceae
Lineleaf Montia	<i>Montia linearis</i>	Portulacaceae
Cusick's Shooting Star	<i>Dodecatheon cusickii</i>	Primulaceae
Meadow Larkspur	<i>Delphinium distichum</i>	Ranunculaceae
Upland Larkspur	<i>Delphinium nuttallianum</i> v. <i>nuttallianum</i>	Ranunculaceae
Sagebrush Buttercup	<i>Ranunculus glaberrimus</i> v. <i>glaberrimus</i>	Ranunculaceae
Redstem Ceanothus	<i>Ceanothus sanguineum</i>	Rhamnaceae
Cusick's Serviceberry	<i>Amelanchier alnifolia</i> v. <i>cusickii</i>	Rosaceae
Douglas' Hawthorn	<i>Crataegus douglasii</i> v. <i>douglasii</i>	Rosaceae
Broadpetal Strawberry	<i>Fragaria virginiana</i> ssp. <i>platypetala</i>	Rosaceae
Creambush Oceanspray	<i>Holodiscus discolor</i>	Rosaceae
Mallow Ninebark	<i>Physocarpus malvaceus</i>	Rosaceae
Sticky Cinquefoil	<i>Potentilla arguta</i>	Rosaceae
Elmer's Cinquefoil	<i>Potentilla gracilis</i> v. <i>elmeri</i> ?	Rosaceae
Graceful Cinquefoil	<i>Potentilla gracilis</i> v. <i>flabelliformis</i>	Rosaceae
Sulfur Cinquefoil	<i>Potentilla recta</i>	Rosaceae
Chokecherry	<i>Prunus virginiana</i> v. <i>melanocarpa</i>	Rosaceae
Dog Rose ?	<i>Rosa canina</i> ?	Rosaceae
Pearhip Rose	<i>Rosa woodsii</i> v. <i>ultramontanus</i>	Rosaceae
American Red Raspberry	<i>Rubus idaeus</i> ?	Rosaceae
Thimbleberry	<i>Rubus parviflorus</i>	Rosaceae
Western Burnet	<i>Sanguisorba occidentale</i>	Rosaceae
Birchleaf Spiraea	<i>Spiraea betulifolia</i>	Rosaceae
Annual Bedstraw, Cleavers	<i>Galium aparine</i> v. <i>echinospermum</i>	Rubiaceae
Quaking Aspen	<i>Populus tremuloides</i>	Salicaceae
Black Cottonwood	<i>Populus trichocarpa</i>	Salicaceae
Scouler's Willow	<i>Salix scouleriana</i> ?	Salicaceae
Roundleaf Alumroot	<i>Heuchera cylindrica</i> (v. <i>glabella</i> or <i>cylindrica</i> ?)	Saxifragaceae
Small-flowered Priage Star	<i>Lithophragma parviflorum</i>	Saxifragaceae
Northwest Saxifrage	<i>Saxifraga integrifolia</i> (v. ?)	Saxifragaceae
Stiff Yellow Indian Paintbrush	<i>Castilleja lutescens</i>	Scrophulariaceae
Small-flowered Blue-eyed Mary	<i>Collinsia parviflora</i>	Scrophulariaceae
Dalmation Toadflax	<i>Linaria dalmatica</i>	Scrophulariaceae
Yellow Penstemon	<i>Penstemon confertus</i>	Scrophulariaceae

Shrubby Penstemon	<i>Penstemon fruticosus</i> v. <i>scouleri</i>	Scrophulariaceae
Common Mullein	<i>Verbascum thapsus</i>	Scrophulariaceae
Corn Speedwell ?	<i>Veronica arvensis</i> ?	Scrophulariaceae
Carpet Vervain	<i>Verbena bracteata</i>	Verbenaceae
Hooked-spur Violet	<i>Viola adunca</i>	Violaceae

Ferns, Lichens, Mosses, Spike Mosses

Red Bryum Moss	<i>Bryum miniatum</i>	Bryaceae
Fragile Fern	<i>Cystopteris fragilis</i> ?	Dryopteridaceae
Racomitrium Moss	<i>Racomitrium</i> sp.	Grimmiaceae
Wolfbane Lichen	<i>Letharia vulpina</i>	Parmeliaceae
Juniper Moss	<i>Polytrichum juniperinum</i>	Polytrichaceae
Awned Haircap Moss	<i>Polytrichum piliferum</i>	Polytrichaceae
Lace Lip Fern	<i>Cheilanthes gracillima</i>	Pteridaceae
Rocky Mountain Spikemoss	<i>Selaginella densa</i> v. <i>scopulorum</i>	Selaginellaceae