

Bearbones Mountain Plant List

as of 3/19/2008

compiled by
Tanya Harvey

*Non-native

T23S.R2E.S25, 36

FERNS & ALLIES

Dennstaediaceae

- ___ *Pteridium aquilinum*
bracken fern

Dryopteridaceae

- ___ *Cystopteris fragilis*
fragile fern
- ___ *Polystichum imbricans*
imbricate sword fern
- ___ *Polystichum munitum*
sword fern

Polypodiaceae

- ___ *Polypodium hesperium*
western polypody

Pteridiaceae

- ___ *Aspidotis densa*
indians' dream
- ___ *Cheilanthes gracillima*
lace fern
- ___ *Cryptogramma acrostichoides*
parsley fern
- ___ *Pellaea brachyptera*
Sierra cliffbrake

Selaginellaceae

- ___ *Selaginella scopulorum*
Rocky Mountain selaginella
- ___ *Selaginella wallacei*
Wallace's selaginella

TREES & SHRUBS: CONIFERS

Cupressaceae

- ___ *Callitropsis nootkatensis*
Alaska yellowcedar
- ___ *Calocedrus decurrens*
incense cedar

Pinaceae

- ___ *Abies amabilis*
Pacific silver fir
- ___ *Abies concolor x grandis*
hybrid white/grand fir
- ___ *Abies grandis*
grand fir
- ___ *Pseudotsuga menziesii*
Douglas-fir
- ___ *Tsuga heterophylla*
western hemlock

Taxaceae

- ___ *Taxus brevifolia*
Pacific yew

TREES & SHRUBS: DICOTS

Aceraceae

- ___ *Acer circinatum*
vine maple
- ___ *Acer glabrum var. douglasii*
Douglas maple
- ___ *Acer macrophyllum*
big-leaf maple

Berberidaceae

- ___ *Berberis aquifolium*
shining Oregon grape
- ___ *Berberis nervosa*
Cascade Oregon grape

Betulaceae

- ___ *Corylus cornuta var. californica*
hazelnut or filbert

Caprifoliaceae

- ___ *Lonicera ciliosa*
orange honeysuckle
- ___ *Sambucus mexicana*
blue elderberry
- ___ *Symphoricarpos mollis*
creeping snowberry

Celastraceae

- ___ *Paxistima myrsinites*
Oregon boxwood

Cornaceae

- ___ *Cornus nuttallii*
Pacific dogwood

Ericaceae

- ___ *Arctostaphylos columbiana*
hairy manzanita
- ___ *Arctostaphylos nevadensis*
pinemat manzanita
- ___ *Rhododendron macrophyllum*
Pacific rhododendron
- ___ *Vaccinium membranaceum*
thin-leaved huckleberry
- ___ *Vaccinium parvifolium*
red huckleberry

Fagaceae

- ___ *Chrysolepis chrysophylla*
chinquapin

- ___ *Quercus garryana*
Oregon white oak

Garryaceae

- ___ *Garrya fremontii*
Fremont's silk tassel

Grossulariaceae

- ___ *Ribes roezlii var. cruentum*
shiny-leaved gooseberry, Sierra
- ___ *Ribes sanguineum*
red-flowering currant

Hydrangeaceae

- ___ *Philadelphus lewisii*
western mock orange

Rhamnaceae

- ___ *Ceanothus prostratus*
Mahala mat
- ___ *Ceanothus velutinus*
snowbrush
- ___ *Rhamnus purshiana*
cascara

Rosaceae

- ___ *Amelanchier alnifolia*
western serviceberry
- ___ *Holodiscus discolor*
oceanspray
- ___ *Oemleria cerasiformis*
indian plum
- ___ *Prunus emarginata*
bitter cherry
- ___ *Rosa gymnocarpa*
bald-hip rose
- ___ *Rubus leucodermis*
black raspberry
- ___ *Rubus nivalis*
snow bramble
- ___ *Rubus parviflorus*
thimbleberry
- ___ *Rubus ursinus*
dewberry

Salicaceae

- ___ *Salix scouleriana*
Scouler willow
- ___ *Salix sitchensis*
Sitka willow

HERBACEOUS DICOTS

Apiaceae (Umbelliferae)

- ___ *Lomatium hallii*
Hall's lomatium

- ___ *Osmorhiza berteroi*
mountain sweet-cicely
- ___ *Sanicula graveolens*
Sierra snake-root, sanicle

Apocynaceae

- ___ *Apocynum androsaemifolium*
spreading dogbane

Aristolochiaceae

- ___ *Asarum caudatum*
wild ginger

Asteraceae (Compositae)

- ___ *Achillea millefolium*
yarrow
- ___ *Adenocaulon bicolor*
trail plant, pathfinder
- ___ *Agoseris grandiflora*
large-flowered agoseris
- ___ *Agoseris heterophylla*
annual agoseris
- ___ *Anaphalis margaritacea*
pearly everlasting
- ___ *Antennaria racemosa*
raceme pussytoes
- ___ *Arnica latifolia*
mountain arnica
- ___ *Aster radulinus*
rough-leaved aster
- ___ *Aster sp.*
aster
- ___ *Cirsium remotifolium*
mountain thistle
- ___ *Columbiadorea hallii*
Hall's goldenweed
- ___ *Crepis pleurocarpa*
naked-stem hawksbeard
- ___ *Ericameria nauseosa var. speciosa*
rabbit brush
- ___ *Erigeron cascadiensis*
Cascade fleabane
- ___ *Erigeron foliosus var. confinis*
leafy fleabane
- ___ *Eriophyllum lanatum*
Oregon sunshine, woolly sunflower
- ___ *Hemizonella minima*
least tarweed
- ___ *Hieracium albiflorum*
white-flowered hawkweed
- ___ **Leucanthemum vulgare*
oxeye daisy
- ___ *Luina hypoleuca*
silverback luina

- ___ *Microseris nutans*
nodding microseris
- ___ **Mycelis muralis*
wall lettuce
- ___ *Packera bolanderi*
Harford's or Bolander's groundsel
- ___ *Pseudognaphalium canescens ssp.*
slender cudweed
- ___ *Senecio integerrimus*
western groundsel
- ___ **Senecio jacobaea*
tansy ragwort

Berberidaceae

- ___ *Achlys triphylla*
vanilla leaf
- ___ *Vancouveria hexandra*
inside-out flower

Boraginaceae

- ___ *Cryptantha intermedia*
common cryptantha

Brassicaceae (Cruciferae)

- ___ *Arabis glabra*
tower mustard
- ___ *Arabis holboellii*
Holboell's rockcross
- ___ *Cardamine hirsuta*
western bittercress
- ___ *Cardamine nuttallii var. nuttallii*
slender toothwort

Campanulaceae

- ___ *Campanula scouleri*
Scouler's harebell
- ___ *Githopsis specularioides*
common blue cup

Caprifoliaceae

- ___ *Linnaea borealis*
twinflower

Caryophyllaceae

- ___ *Moehringia macrophylla*
bigleaf sandwort
- ___ *Silene antirrhina*
sleepy catchfly
- ___ *Silene campanulata ssp. glandulosa*
nodding catchfly

Crassulaceae

- ___ *Sedum oregonense*
creamy stonecrop
- ___ *Sedum spathulifolium*
broadleaf stonecrop
- ___ *Sedum stenopetalum*
wormleaf stonecrop

Ericaceae

- ___ *Chimaphila menziesii*
little prince's-pine/pipsissewa
- ___ *Chimaphila umbellata*
prince's pine/pipsissewa
- ___ *Monotropa uniflora*
indian pipe
- ___ *Pyrola asarifolia*
pink, bog, alpine pyrola
- ___ *Pyrola picta*
white-veined wintergreen, pyrola

Fabaceae (Leguminosae)

- ___ *Lathyrus polyphyllus*
leafy pea
- ___ *Lotus crassifolius*
big deervetch
- ___ **Trifolium repens*
white clover
- ___ *Vicia americana*
American vetch

Fumariaceae

- ___ *Dicentra formosa*
western bleeding heart
- ___ *Dicentra uniflora*
steer's head

Hydrangeaceae

- ___ *Whipplea modesta*
Whipplevine, Yerba de Selva

Hydrophyllaceae

- ___ *Hydrophyllum occidentale*
western waterleaf
- ___ *Nemophila parviflora*
small-flowered nemophila
- ___ *Phacelia hastata*
silverleaf phacelia
- ___ *Phacelia verna*
spring phacelia
- ___ *Romanzoffia californica*
California mistmaiden

Hypericaceae

- ___ **Hypericum perforatum*
Klamath weed, St. John's wort

Lamiaceae (Labiatae)

- ___ *Satureja douglasii*
yerba buena
- ___ *Scutellaria antirrhinoides*
snapdragon skullcap
- ___ *Stachys rigida*
rigid hedge nettle

Onagraceae

- ___ *Chamerion angustifolium*
fireweed
- ___ *Circaea alpina*
enchante's nightshade
- ___ *Clarkia rhomboidea*
rhomboid clarkia
- ___ *Epilobium brachycarpum*
tall annual willowherb
- ___ *Epilobium minutum*
small-flowered willowherb
- ___ *Gayophytum diffusum*
spreading groundsmoke

Orobanchaceae

- ___ *Orobanche pinorum*
pine broomrape
- ___ *Orobanche uniflora*
naked broomrape

Oxalidaceae

- ___ *Oxalis oregana*
Oregon wood sorrel

Polemoniaceae

- ___ *Collomia heterophylla*
varied-leaf collomia
- ___ *Gilia capitata*
bluefield gilia
- ___ *Linanthus bicolor*
true baby stars
- ___ *Navarretia divaricata*
mountain navarretia
- ___ *Phlox diffusa*
spreading phlox
- ___ *Phlox gracilis*
annual phlox

Polygonaceae

- ___ *Eriogonum compositum*
heart-leaved buckwheat
- ___ *Eriogonum nudum*
bare-stemmed buckwheat
- ___ *Eriogonum umbellatum*
sulphur buckwheat
- ___ *Polygonum cascadense*
Cascade knotweed
- ___ *Polygonum douglasii*
Douglas' knotweed
- ___ *Polygonum minimum*
least knotweed

Portulacaceae

- ___ *Claytonia rubra ssp. rubra*
redstem miner's Lettuce

- ___ *Claytonia sibirica*
candyflower

- ___ *Lewisia triphylla*
threeleaf lewisia

- ___ *Montia parvifolia*
littleleaf montia

Primulaceae

- ___ *Trientalis latifolia*
western starflower

Ranunculaceae

- ___ *Actaea rubra*
western red baneberry
- ___ *Anemone deltoidea*
western white anemone, Columbia
- ___ *Aquilegia formosa*
western columbine
- ___ *Delphinium menziesii*
Menzies' larkspur

Rosaceae

- ___ *Fragaria vesca*
woods strawberry
- ___ *Potentilla glandulosa*
sticky cinquefoil

Rubiaceae

- ___ *Galium aparine*
common bedstraw, cleavers
- ___ *Galium oreganum*
Oregon bedstraw
- ___ *Galium triflorum*
fragrant bedstraw

Saxifragaceae

- ___ *Heuchera micrantha*
small-flowered alumroot
- ___ *Lithophragma parviflorum*
small-flowered prairie-star
- ___ *Mitella diversifolia*
angle-leaved, varied-leaved mitrewort
- ___ *Mitella trifida*
three-toothed mitrewort
- ___ *Saxifraga bronchialis ssp. vespertina*
spotted, matted saxifrage
- ___ *Saxifraga integrifolia*
grassland, northern saxifrage
- ___ *Saxifraga mertensiana*
wood saxifrage
- ___ *Saxifraga rufidula*
western saxifrage
- ___ *Tellima grandiflora*
fringecup
- ___ *Tiarella trifoliata var. unifoliata*
foamflower

Scrophulariaceae

- ___ *Castilleja pruinosa*
frosted paintbrush
- ___ *Castilleja rupicola*
cliff paintbrush
- ___ *Collinsia grandiflora*
large-flowered blue-eyed Mary
- ___ *Collinsia parviflora*
small-flowered blue-eyed Mary
- ___ *Collinsia rattanii*
Rattan's blue-eyed Mary
- ___ *Mimulus alsinoides*
chickweed monkeyflower
- ___ *Mimulus breweri*
Brewer's monkeyflower
- ___ *Mimulus guttatus*
seep monkeyflower
- ___ *Mimulus pulvisiferae*
candelabrum monkeyflower
- ___ *Nothochelone nemorosa*
woodland beard-tongue
- ___ *Pedicularis racemosa*
parrotbeak
- ___ *Penstemon deustus*
hot-rock penstemon
- ___ *Penstemon rupicola*
cliff penstemon
- ___ *Synthyris reniformis*
snow queen

Valerianaceae

- ___ *Plectritis congesta*
rosy plectritis
- ___ *Valeriana scouleri*
Scouler's valerian

Violaceae

- ___ *Viola glabella*
stream violet
- ___ *Viola sempervirens*
evergreen violet
- ___ *Viola sheltonii*
Shelton's violet

MONOCOTS

Iridaceae

- ___ *Iris chrysophylla*
slender-tubed iris

Liliaceae

- ___ *Allium crenulatum*
Olympic onion
- ___ *Calochortus subalpinus*
mountain cat's ear

- ___ *Calochortus tolmiei*
Tolmie's Cat's ear
- ___ *Clintonia uniflora*
queen's cup, bead lily
- ___ *Erythronium grandiflorum*
glacier lily
- ___ *Erythronium oregonum*
giant fawn lily, Oregon fawn lily
- ___ *Fritillaria glauca*
Siskiyou fritillary
- ___ *Lilium columbianum*
western tiger lily
- ___ *Lilium washingtonianum*
Cascade lily, Washington lily
- ___ *Maianthemum racemosum*
false Solomon's Seal
- ___ *Maianthemum stellatum*
starry false Solomon's seal
- ___ *Prosartes hookeri*
Hooker's fairy bells
- ___ *Trillium ovatum*
western trillium
- ___ *Veratrum insolitum*
Siskiyou false hellebore
- ___ *Xerophyllum tenax*
beargrass
- ___ *Zigadenus venenosus*
death camas

Orchidaceae

- ___ *Calypso bulbosa*
fairy slipper, Calypso orchid
- ___ *Corallorhiza maculata*
spotted coralroot
- ___ *Corallorhiza mertensiana*
western coralroot
- ___ *Goodyera oblongifolia*
western rattlesnake plantain
- ___ *Piperia unalascensis*
Alaska rein orchid

GRAMINOIDS

Poaceae

- ___ **Bromus tectorum*
cheatgrass brome
- ___ *Koeleria macrantha*
junegrass