

DNR Rock Quarry at the end of FS Road K6900

Yakima County, WA

T7N R12E S 4, 5 & T8N R12E S 31, 32

Updated January 10, 2010

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

List compiled by Paul Slichter, David Biek & Susan McDougall.

The DNR quarry is a unique site that is perhaps the highest (4100') oak grove on a bald in Washington State, and thus houses a flora somewhat unique to Mt. Adams. It is reached by driving north of Glenwood on the Mt. Adams Highway. Turn west and uphill onto road K6000, eventually crossing the Hellroaring Ditch (irrigation) and proceeding straight uphill perhaps another mile to K6900 on the right. The quarry is at the end of K6900 along the southern border of Yakama lands.

<u>Common Name</u>	<u>Scientific Name</u>	<u>Family</u>
Douglas Maple	<i>Acer glabrum</i> var. <i>douglasii</i>	Aceraceae
Gorman's Desert Parsley	<i>Lomatium gormanii</i>	Apiaceae
Bare-stem Desert Parsley	<i>Lomatium nudicaule</i>	Apiaceae
Nine-leaf Desert Parsley	<i>Lomatium triternatum</i> v. <i>triternatum</i>	Apiaceae
Sweet Cicely	<i>Osmorhiza berteroi</i> (or <i>O. purpurea</i>) ?	Apiaceae
Western Sweet Cicely	<i>Osmorhiza occidentalis</i>	Apiaceae
Purple Sweetroot	<i>Osmorhiza purpurea</i>	Apiaceae
Sierra Snakeroot	<i>Sanicula graveolens</i>	Apiaceae
Flytrap Dogbane	<i>Apocynum androsaemifolium</i>	Apocynaceae
Wild Ginger	<i>Asarum caudatum</i>	Aristolochaceae
Western Yarrow	<i>Achillea millefolium</i>	Asteraceae
Pathfinder	<i>Adenocaulon bicolor</i>	Asteraceae
Orange Agoseris	<i>Agoseris aurantiaca</i>	Asteraceae
Large-flowered Agoseris	<i>Agoseris grandiflora</i>	Asteraceae
Annual Agoseris	<i>Agoseris heterophylla</i>	Asteraceae
Spear-leaved Agoseris	<i>Agoseris retrorsa</i>	Asteraceae
Pearly Everlasting	<i>Anaphalis margaritacea</i>	Asteraceae
Howell's Pussytoes	<i>Antennaria howellii</i> ssp. <i>neodioica</i>	Asteraceae
Racemose Pussytoes	<i>Antennaria racemosa</i>	Asteraceae
Rosy Pussytoes	<i>Antennaria rosea</i>	Asteraceae
Heart-leaf Arnica	<i>Arnica cordifolia</i>	Asteraceae
Mountain Arnica	<i>Arnica latifolia</i>	Asteraceae
Nodding Arnica	<i>Arnica parryi</i>	Asteraceae
Carey's Balsamroot	<i>Balsamorhiza careyana</i>	Asteraceae
Silver Crown Luina	<i>Cacaliopsis nardosmia</i>	Asteraceae
Diffuse Knapweed	<i>Centaurea diffusa</i>	Asteraceae
Bull Thistle	<i>Cirsium vulgare</i>	Asteraceae
Horseweed	<i>Conyza canadensis</i> v. <i>glabrata</i>	Asteraceae
Woolly Sunflower	<i>Eriophyllum lanatum</i> v. <i>lanatum</i>	Asteraceae
Klickitat Aster	<i>Eucephalus glaucescens</i>	Asteraceae
Roughleaf Aster	<i>Eurybia radulinus</i>	Asteraceae
White-flowered Hawkweed	<i>Hieracium albiflorum</i>	Asteraceae
Scouler's Hawkweed	<i>Hieracium scouleri</i> v. <i>scouleri</i>	Asteraceae
Grassy Tarweed	<i>Madia gracilis</i>	Asteraceae
Small-flowered Tarweed	<i>Madia minima</i>	Asteraceae

Nodding Microseris	<i>Microseris nutans</i>	Asteraceae
Wall-lettuce	<i>Mycelis muralis</i>	Asteraceae
Western Groundsel	<i>Senecio integerrimus</i> v. <i>exaltatus</i>	Asteraceae
Common Dandelion	<i>Taraxacum officinale</i>	Asteraceae
Yellow Salsify	<i>Tragopogon dubius</i>	Asteraceae
Shining Oregon Grape	<i>Berberis aquifolium</i>	Berberidaceae
Cascade Oregon Grape	<i>Berberis nervosa</i>	Berberidaceae
Red Alder	<i>Alnus rubra</i>	Betulaceae
Sitka Alder	<i>Alnus viridis</i> ssp. <i>sinuata</i>	Betulaceae
California Hazelnut	<i>Corylus cornuta</i> v. <i>californica</i>	Betulaceae
Slender Cryptanth	<i>Cryptantha affinis</i>	Boraginaceae
Tower Mustard	<i>Arabis glabra</i> v. <i>glabra</i>	Brassicaceae
Hairy Rockcress	<i>Arabis hirsuta</i> v. <i>glabrata</i>	Brassicaceae
Hairystem Rock Cress	<i>Arabis sparsiflora</i> v. <i>subvillosa</i>	Brassicaceae
Oaks Toothwort	<i>Cardamine nuttallii</i> v. <i>nuttallii</i>	Brassicaceae
Rough Wallflower	<i>Erysimum capitatum</i>	Brassicaceae
Field Peppergrass	<i>Lepidium campestre</i> ?	Brassicaceae
Twinflower	<i>Linna borealis</i>	Caprifoliaceae
Orange Honeysuckle	<i>Lonicera ciliosa</i>	Caprifoliaceae
Purpleflower Honeysuckle	<i>Lonicera conjugialis</i>	Caprifoliaceae
Blue Elderberry	<i>Sambucus nigra</i> spp. <i>cerulea</i>	Caprifoliaceae
Snowberry	<i>Symphoricarpos albus</i> v. <i>albus</i>	Caprifoliaceae
Creeping Snowberry	<i>Symphoricarpos hesperius</i>	Caprifoliaceae
Bigleaf Sandwort	<i>Moehringia macrophylla</i>	Caryophyllaceae
Oregon Catchfly	<i>Silene oregana</i>	Caryophyllaceae
Red Sandspurry	<i>Spergularia rubra</i>	Caryophyllaceae
Pacific Dogwood	<i>Cornus nuttallii</i>	Cornaceae
Pinemat Manzanita	<i>Arctostaphylos nevadensis</i>	Ericaceae
Prince's-pine	<i>Chimaphila umbellata</i>	Ericaceae
Pinedrops	<i>Pterospora andromedea</i>	Ericaceae
Thick-leaved Pea	<i>Lathyrus lanzwertii</i> v. <i>aridus</i>	Fabaceae
Nevada Pea	<i>Lathyrus nevadensis</i> (ssp. <i>nevadensis</i>)	Fabaceae
Longspur Lupine	<i>Lupinus arbustus</i> ssp. <i>silvicola</i>	Fabaceae
Bigleaf Lupine	<i>Lupinus burkei</i> ssp. <i>burkei</i>	Fabaceae
American Vetch	<i>Vicia americana</i> ssp. <i>americana</i>	Fabaceae
Oregon White Oak	<i>Quercus garryana</i>	Fagaceae
Steer's Head	<i>Dicentra uniflora</i>	Fumariaceae
Sticky Currant	<i>Ribes viscosissimum</i>	Grossulariaceae
Spiny Gooseberry	<i>Ribes watsonianum</i>	Grossulariaceae
Dwarf Hesperochiron	<i>Hesperochiron pumilus</i>	Hydrophyllaceae
Ball Head Waterleaf	<i>Hydrophyllum capitatum</i> v. <i>capitatum</i>	Hydrophyllaceae
Varied-leaf Phacelia	<i>Phacelia leptosepala</i>	Hydrophyllaceae
Tall Phacelia	<i>Phacelia procera</i>	Hydrophyllaceae
Horsemint	<i>Agastache occidentalis</i>	Lamiaceae
Tapertip Onion	<i>Allium accuminatum</i>	Liliaceae
Subalpine Mariposa Lily	<i>Calochortus subalpinus</i>	Liliaceae
Bead Lily	<i>Clintonia uniflora</i>	Liliaceae
Glacier Lily	<i>Erythronium grandiflorum</i> v. <i>grandiflorum</i>	Liliaceae
Yellow Bells	<i>Fritillaria pudica</i>	Liliaceae

Columbia Tiger Lily	<i>Lilium columbianum</i>	Liliaceae
False Solomon Seal	<i>Maianthemum racemosum</i> ssp. <i>amplexicaule</i>	Liliaceae
Star-flowered False Solomon Seal	<i>Maianthemum stellatum</i>	Liliaceae
Hooker's Fairybells	<i>Prosartes hookeri</i> v. <i>oreganum</i>	Liliaceae
Western Wake Robin	<i>Trillium ovatum</i>	Liliaceae
Meadow Death Camas	<i>Zigadenus venenosus</i> v. <i>venosus</i>	Liliaceae
Mountain Hollyhock	<i>Iliamna rivularis</i>	Malvaceae
Fireweed	<i>Chamerion angustifolium</i>	Onagraceae
Common Clarkia	<i>Clarkia rhomboidea</i>	Onagraceae
Tall Annual Willowherb	<i>Epilobium brachycarpum</i>	Onagraceae
Small-flowered Willowherb	<i>Epilobium minutum</i>	Onagraceae
Diffuse Groundsmoke	<i>Gayophytum diffusum</i>	Onagraceae
Groundsmoke	<i>Gayophytum</i> sp.	Onagraceae
Merten's Coral Root	<i>Corallorhiza mertensiana</i>	Orchidaceae
Alaska Rein Orchid	<i>Pipera unalascensis</i>	Orchidaceae
Slender Bog Orchid	<i>Platanathera stricta</i>	Orchidaceae
Clustered Broomrape	<i>Orobanche fasciculata</i>	Orobanchaceae
Naked Broomrape	<i>Orobanche uniflora</i> v. <i>purpurea</i>	Orobanchaceae
Grand Fir	<i>Abies grandis</i>	Pinaceae
Western Larch	<i>Larix occidentalis</i>	Pinaceae
Lodgepole Pine	<i>Pinus contorta</i>	Pinaceae
Western White Pine	<i>Pinus monticola</i>	Pinaceae
Ponderosa Pine	<i>Pinus ponderosa</i>	Pinaceae
Douglas Fir	<i>Pseudotsuga menziesii</i> v. <i>menziesii</i>	Pinaceae
Lemmon's Needlegrass?	<i>Achnatherum lemmonii</i> v. <i>lemmonii</i> ?	Poaceae
Brome	<i>Bromus</i> sp.	Poaceae
Annual Hairgrass	<i>Deschampsia danthonioides</i>	Poaceae
Bottlebrush Squirreltail	<i>Elymus elymoides</i> ssp. <i>elymoides</i>	Poaceae
Foxtail Barley	<i>Hordeum jubatum</i> ssp. <i>jubatum</i>	Poaceae
Pull-up Muhly	<i>Muhlenbergia filiformis</i>	Poaceae
Sandberg's Bluegrass	<i>Poa secunda</i> ssp. <i>secunda</i>	Poaceae
Large-flowered Collomia	<i>Collomia grandiflora</i>	Polemoniaceae
Harkness' Flaxflower	<i>Linanthus harknessii</i> ssp. <i>harknessii</i>	Polemoniaceae
Midget Phlox	<i>Microsteris gracilis</i>	Polemoniaceae
Mountain Navarretia	<i>Navarretia divaricata</i>	Polemoniaceae
California Jacob's Lader	<i>Polemonium californicum</i>	Polemoniaceae
Heart-leaved Buckwheat	<i>Eriogonum compositum</i> v. <i>compositum</i>	Polygonaceae
Douglas' Buckwheat	<i>Eriogonum douglasii</i> (v. ?)	Polygonaceae
Tall Buckwheat	<i>Eriogonum elatum</i> ?	Polygonaceae
Sulfur-flower Buckwheat	<i>Eriogonum umbellatum</i> v. <i>umbellatum</i>	Polygonaceae
Douglas' Knotweed	<i>Polygonum douglasii</i>	Polygonaceae
Kellogg's Knotweed	<i>Polygonum polygaloides</i> ssp. <i>kelloggii</i>	Polygonaceae
Sheep Sorrel	<i>Rumex acetosella</i>	Polygonaceae
Western Spring Beauty	<i>Claytonia lanceolata</i> v. <i>lanceolata</i>	Portulacaceae
Red Miner's Lettuce	<i>Claytonia rubra</i>	Portulacaceae
Three-leaf Lewisia	<i>Lewisia triphylla</i>	Portulacaceae
Line-leaf Montia	<i>Montia linearis</i>	Portulacaceae
Broadleaf Starflower	<i>Trientalis borealis</i> ssp. <i>latifolia</i>	Primulaceae
Bane Berry	<i>Actaea rubra</i>	Ranunculaceae

Red Columbine	<i>Aquilegia formosa</i>	Ranunculaceae
Upland Larkspur	<i>Delphinium nuttallianum</i>	Ranunculaceae
Western Meadow Rue	<i>Thalictrum occidentale</i>	Ranunculaceae
Redstem Ceanothus	<i>Ceanothus sanguineus</i>	Rhamnaceae
Snow Brush	<i>Ceanothus velutinus</i> v. <i>velutinus</i>	Rhamnaceae
Serviceberry	<i>Amelanchier alnifolia</i> ssp. <i>semiintegrifolia</i>	Rosaceae
Woodland Strawberry	<i>Fragaria vesca</i> ssp. <i>bracteata</i>	Rosaceae
Broad-petal Strawberry	<i>Fragaria virginiana</i> ssp. <i>platypetala</i>	Rosaceae
Creambush Ocean Spray	<i>Holodiscus discolor</i>	Rosaceae
Sticky Cinquefoil.	<i>Potentilla arguta</i> ?	Rosaceae
Glandular Cinquefoil	<i>Potentilla glandulosa</i> (ssp. <i>nevadensis</i> ?)	Rosaceae
Bitter Cherry	<i>Prunus emarginata</i>	Rosaceae
Antelope Bitterbrush	<i>Purshia tridentata</i>	Rosaceae
Peafruit Rose	<i>Rosa pisocarpa</i>	Rosaceae
Black Raspberry	<i>Rubus leucodermis</i>	Rosaceae
Trailing Blackberry	<i>Rubus ursinus</i>	Rosaceae
Cascade Mt. Ash	<i>Sorbus scopulina</i>	Rosaceae
Fragrant Bedstraw	<i>Galium triflorum</i>	Rubiaceae
Kelloggia	<i>Kelloggia galioides</i>	Rubiaceae
Scouler's Willow	<i>Salix scouleriana</i>	Salicaceae
Bulblet Prairie Star	<i>Lithophragma glabrum</i> (L. <i>bulbifera</i>)	Saxifragaceae
Small-flowered Prairie Star	<i>Lithophragma parviflorum</i>	Saxifragaceae
Pacific Mitrewort	<i>Mitella trifida</i> v. <i>trifida</i>	Saxifragaceae
Harsh Paintbrush	<i>Castilleja hispida</i> v. <i>hispida</i>	Scrophulariaceae
Small-flowered Blue-eyed Mary	<i>Collinsia parviflora</i>	Scrophulariaceae
Brewer's Monkeyflower	<i>Mimulus breweri</i>	Scrophulariaceae
Woodland Beardtongue	<i>Nothochelone nemorosa</i>	Scrophulariaceae
Tapertip Penstemon	<i>Penstemon attenuatus</i> v. <i>attenuatus</i>	Scrophulariaceae
Shrubby Penstemon	<i>Penstemon fruticosus</i> v. <i>fruticosus</i>	Scrophulariaceae
Cascade Penstemon	<i>Penstemon serrulatus</i>	Scrophulariaceae
Fine-toothed Penstemon	<i>Penstemon subserratus</i> ?	Scrophulariaceae
Lance-leaf Figwort	<i>Scrophularia lanceolata</i>	Scrophulariaceae
Common Mullein	<i>Verbascum thapsus</i> -	Scrophulariaceae
Mountain Heliotrope	<i>Valeriana sitchensis</i>	Valerianaceae
Pioneer Violet	<i>Viola glabella</i>	Violaceae