

Hell's Half Acre/Verdun Rock Plant List as of 3/19/2008

compiled by
Tanya Harvey

*Non-native

T22S.R5E.S14

FERNS & ALLIES

Blechnaceae

- ___ *Blechnum spicant*
deer fern

Dennstaediaceae

- ___ *Pteridium aquilinum*
bracken fern

Dryopteridaceae

- ___ *Athyrium filix-femina*
lady fern
- ___ *Cystopteris fragilis*
fragile fern
- ___ *Polystichum imbricans*
imbricate sword fern
- ___ *Polystichum munitum*
sword fern

Ophioglossaceae

- ___ *Botrychium multifidum*
leathery grape fern

Polypodiaceae

- ___ *Polypodium hesperium*
western polypody
- ___ *Polypodium sp.*
western polypody

Pteridiaceae

- ___ *Adiantum aleuticum*
maidenhair fern
- ___ *Aspidotis densa*
indians' dream
- ___ *Cheilanthes gracillima*
lace fern
- ___ *Cryptogramma acrostichoides*
parsley fern

Selaginellaceae

- ___ *Selaginella sp.*
selaginella

TREES & SHRUBS: CONIFERS

Cupressaceae

- ___ *Thuja plicata*
western redcedar

Pinaceae

- ___ *Abies amabilis*
Pacific silver fir
- ___ *Abies grandis*
grand fir
- ___ *Abies procera*
noble fir

- ___ *Pinus monticola*
western white pine

- ___ *Pseudotsuga menziesii*
Douglas-fir

- ___ *Tsuga heterophylla*
western hemlock

- ___ *Tsuga mertensiana*
mountain hemlock

Taxaceae

- ___ *Taxus brevifolia*
Pacific yew

TREES & SHRUBS: DICOTS

Aceraceae

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

Berberidaceae

- ___ *Berberis nervosa*
Cascade Oregon grape

Betulaceae

- ___ *Alnus incana*
mountain alder
- ___ *Alnus viridis ssp. sinuata*
Sitka alder

Caprifoliaceae

- ___ *Lonicera conjugialis*
purple-flowered honeysuckle
- ___ *Sambucus racemosa*
red elderberry
- ___ *Symphoricarpos albus*
common snowberry
- ___ *Symphoricarpos mollis*
creeping snowberry

Celastraceae

- ___ *Paxistima myrsinites*
Oregon boxwood

Ericaceae

- ___ *Arctostaphylos nevadensis*
pinemat manzanita
- ___ *Arctostaphylos patula*
greenleaf manzanita
- ___ *Gaultheria ovatifolia*
slender wintergreen
- ___ *Rhododendron macrophyllum*
Pacific rhododendron
- ___ *Vaccinium membranaceum*
thin-leaved huckleberry

- ___ *Vaccinium occidentale*
western bog blueberry

- ___ *Vaccinium ovalifolium*
oval-leaf huckleberry

- ___ *Vaccinium parvifolium*
red huckleberry

- ___ *Vaccinium scoparium*
grouseberry

Fagaceae

- ___ *Chrysolepis chrysophylla*
chinquapin

- ___ *Quercus garryana*
Oregon white oak

Garryaceae

- ___ *Garrya fremontii*
Fremont's silk tassel

Grossulariaceae

- ___ *Ribes binominatum*
trailing gooseberry
- ___ *Ribes bracteosum*
stink currant
- ___ *Ribes lacustre*
swamp gooseberry
- ___ *Ribes roezlii var. cruentum*
shiny-leaved gooseberry, Sierra
- ___ *Ribes sanguineum*
red-flowering currant
- ___ *Ribes viscosissimum*
sticky currant

Rosaceae

- ___ *Amelanchier alnifolia*
western serviceberry
- ___ *Holodiscus discolor*
oceanspray
- ___ *Prunus emarginata*
bitter cherry
- ___ *Rosa gymnocarpa*
bald-hip rose
- ___ *Rubus lasiococcus*
dwarf bramble
- ___ *Rubus parviflorus*
thimbleberry
- ___ *Rubus spectabilis*
salmonberry
- ___ *Rubus ursinus*
dewberry
- ___ *Sorbus scopulina*
western mountain ash

___ *Sorbus sitchensis*
Sitka mountain ash

Salicaceae

___ *Populus trichocarpa*
black cottonwood

___ *Salix sitchensis*
Sitka willow

___ *Salix sp.*
willow

HERBACEOUS DICOTS

Apiaceae (Umbelliferae)

___ *Angelica arguta*
sharptooth angelica

___ *Angelica genuflexa*
kneeling angelica

___ *Heracleum lanatum*
cow-parsnip

___ *Lomatium hallii*
Hall's lomatium

___ *Lomatium nudicaule*
bare-stem lomatium

___ *Lomatium utriculatum*
fine-leaved lomatium, spring gold

___ *Osmorhiza berteroi*
mountain sweet-cicely

___ *Osmorhiza occidentalis*
western sweet-cicely

___ *Perideridia gairdneri*
Gairdner's yampah

___ *Sanicula graveolens*
Sierra snake-root, sanicle

Aristolochiaceae

___ *Asarum caudatum*
wild ginger

Asteraceae (Compositae)

___ *Achillea millefolium*
yarrow

___ *Adenocaulon bicolor*
trail plant, pathfinder

___ *Agoseris aurantiaca*
orange agoseris

___ *Anaphalis margaritacea*
pearly everlasting

___ *Antennaria racemosa*
raceme pussytoes

___ *Antennaria rosea*
rosy pussytoes

___ *Aster foliaceus*
leafy aster

___ *Aster ledophyllus*
Cascade aster

___ *Aster modestus*
few-flowered aster, great northern

___ *Cirsium remotifolium*
mountain thistle

___ *Columbiadorea hallii*
Hall's goldenweed

___ *Ericameria greenei*
Greene's goldenweed

___ *Ericameria nauseosa var. speciosa*
rabbit brush

___ *Erigeron aliciae*
Eastwood's daisy, Alice's fleabane

___ *Erigeron cascadiensis*
Cascade fleabane

___ *Erigeron foliosus var. confinis*
leafy fleabane

___ *Eriophyllum lanatum*
Oregon sunshine, woolly sunflower

___ *Hieracium albiflorum*
white-flowered hawkweed

___ *Kyhosia bolanderi*
Bolander's tarweed

___ *Luina hypoleuca*
silverback luina

___ **Mycelis muralis*
wall lettuce

___ *Packera bolanderi*
Harford's or Bolander's groundsel

___ *Petasites frigidus var. palmatus*
coltsfoot

___ *Rainera stricta*
tongue-leaf luina

___ *Rudbeckia occidentalis*
western coneflower

___ *Senecio integerrimus*
western groundsel

___ *Senecio triangularis*
arrowleaf groundsel

Berberidaceae

___ *Achlys triphylla*
vanilla leaf

___ *Vancouveria hexandra*
inside-out flower

Boraginaceae

___ *Mertensia paniculata*
tall bluebells/tall lungwort

Brassicaceae (Cruciferae)

___ *Arabis holboellii*
Holboell's rockcress

___ *Erysimum capitatum var. capitatum*
wallflower

Campanulaceae

___ *Campanula scouleri*
Scouler's harebell

Caprifoliaceae

___ *Linnaea borealis*
twinflower

Caryophyllaceae

___ *Cerastium arvense*
field chickweed

___ *Moehringia macrophylla*
bigleaf sandwort

___ *Silene campanulata ssp. glandulosa*
nodding catchfly

___ *Stellaria crispa*
crisped starwort

Cornaceae

___ *Cornus unalaschensis*
bunchberry

Crassulaceae

___ *Sedum divergens*
spreading stonecrop

___ *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

___ *Hemitomes congestum*
gnome plant

___ *Monotropa hypopithys*
pinesap

___ *Monotropa uniflora*
indian pipe

___ *Orthilia secunda*
one-sided wintergreen, sidebells

___ *Pterospora andromedea*
pinedrops

___ *Pyrola asarifolia*
pink, bog, alpine pyrola

___ *Pyrola picta*
white-veined wintergreen, pyrola

Fabaceae (Leguminosae)

___ *Lathyrus lanszwertii*
Nevada pea

___ *Lathyrus nevadensis*
Sierra pea

___ *Lotus nevadensis*
Nevada deerfretch

___ *Lupinus latifolius*
broadleaf lupine

___ *Trifolium microcephalum*
small-head clover

___ **Trifolium repens*
white clover

___ *Vicia americana*
American vetch

Fumariaceae

___ *Dicentra formosa*
western bleeding heart

___ *Dicentra uniflora*
stee's head

Hydrophyllaceae

___ *Hydrophyllum fendleri*
Fendler's waterleaf

___ *Hydrophyllum tenuipes*
Pacific waterleaf

___ *Nemophila parviflora*
small-flowered nemophila

___ *Phacelia heterophylla*
varileaf phacelia

Hypericaceae

___ *Hypericum anagalloides*
bog St. John's wort

___ *Hypericum formosum*
western St. John's wort

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

Lamiaceae (Labiatae)

___ *Agastache urticifolia*
nettle-leaf horse mint

___ *Prunella vulgaris*
self-heal

___ *Stachys cooleyae*
Cooley's hedge nettle

Onagraceae

___ *Chamerion angustifolium*
fireweed

___ *Circaea alpina*
enchante's nightshade

___ *Epilobium ciliatum* ssp. *glandulosum*
glandular willowherb

___ *Epilobium* sp.
willowherb

___ *Gayophytum humile*
dwarf groundsmoke

Orobanchaceae

___ *Orobanche pinorum*
pine broomrape

Oxalidaceae

___ *Oxalis trilliifolia*
trillium-leaved wood sorrel

Parnassiaceae

___ *Parnassia cirrata* var. *intermedia*
fringed grass-of-Parnassus

Polemoniaceae

___ *Collomia linearis*
narrow-leaf collomia

___ *Gilia capitata*
bluefield gilia

___ *Linanthus harknessii*
Harkness' linanthus

___ *Navarretia divaricata*
mountain navarretia

___ *Phlox diffusa*
spreading phlox

___ *Phlox gracilis*
annual phlox

___ *Polemonium carneum*
great polemonium

Polygonaceae

___ *Bistorta bistortoides*
American bistort

___ *Eriogonum compositum*
heart-leaved buckwheat

___ *Eriogonum umbellatum*
sulphur buckwheat

___ *Polygonum douglasii*
Douglas' knotweed

___ **Rumex acetosella*
sheep-sorrel

Portulacaceae

___ *Claytonia perfoliata*
miner's lettuce

___ *Claytonia sibirica*
candyflower

___ *Lewisia triphylla*
threeleaf lewisia

___ *Montia parvifolia*
littleleaf montia

Primulaceae

___ *Dodecatheon jeffreyi*
tall mountain shooting star

___ *Trientalis latifolia*
western starflower

Ranunculaceae

___ *Aconitum columbianum*
Columbian monkshood

___ *Actaea rubra*
western red baneberry

___ *Anemone deltoidea*
western white anemone, Columbia

___ *Anemone lyallii*
western wood anemone, Lyall's anemone

___ *Aquilegia formosa*
western columbine

___ *Caltha leptosepala*
white marsh marigold

___ *Delphinium menziesii*
Menzies' larkspur

___ *Ranunculus gormanii*
Gorman's buttercup

___ *Ranunculus uncinatus*
woods buttercup

Rosaceae

___ *Arunco dioicus*
goatsbeard

___ *Fragaria virginiana*
wild strawberry

___ *Potentilla drummondii*
Drummond's cinquefoil

___ *Potentilla glandulosa*
sticky cinquefoil

Rubiaceae

___ *Galium aparine*
common bedstraw, cleavers

___ *Galium bifolium*
thinleaf bedstraw

___ *Galium oreganum*
Oregon bedstraw

___ *Galium triflorum*
fragrant bedstraw

Saxifragaceae

___ *Heuchera merriamii*
Merriam's alumroot

___ *Heuchera micrantha*
small-flowered alumroot

___ *Mitella breweri*
Brewer's mitrewort

___ *Mitella caulescens*
leafy mitrewort

___ *Mitella ovalis*
oval-leaf mitrewort

___ *Mitella pentandra*
five-point, alpine mitrewort

___ *Tellima grandiflora*
fringecup

___ *Tiarella trifoliata* var. *unifoliata*
foamflower

Scrophulariaceae

___ *Castilleja hispida*
harsh paintbrush

___ *Castilleja miniata*
scarlet paintbrush

___ *Mimulus breweri*
Brewer's monkeyflower

___ *Mimulus guttatus*
seep monkeyflower

___ *Mimulus moschatus*
musk monkeyflower

___ *Nothochelone nemorosa*
woodland beard-tongue

___ *Orthocarpus imbricatus*
pink owl-clover

___ *Pedicularis bracteosa* var. *flavida*
wood betony

___ *Pedicularis groenlandica*
elephant's head

___ *Pedicularis racemosa*
parrotbeak

___ *Penstemon deustus*
hot-rock penstemon

___ *Penstemon rupicola*
cliff penstemon

___ *Synthyris reniformis*
snow queen

___ *Veronica americana*
American brooklime

___ *Veronica* sp.
speedwell

Valerianaceae

___ *Valeriana sitchensis*
Sitka valerian

Violaceae

___ *Viola adunca*
early blue violet, long-spurred

___ *Viola bakeri*
yellow prairie violet

___ *Viola glabella*
stream violet

___ *Viola sempervirens*
evergreen violet

MONOCOTS

Araceae

___ *Lysichiton americanus*
skunk cabbage

Liliaceae

___ *Calochortus subalpinus*
mountain cat's ear

___ *Clintonia uniflora*
queen's cup, bead lily

___ *Erythronium grandiflorum*
glacier 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

___ *Streptopus amplexifolius*
clasping twisted-stalk

___ *Streptopus lanceolatus* var. *curvipes*
rosy twisted-stalk

___ *Triantha occidentalis*
western false asphodel

___ *Trillium ovatum*
western trillium

___ *Veratrum viride*
green false hellebore

___ *Xerophyllum tenax*
beargrass

Orchidaceae

___ *Corallorhiza maculata*
spotted coralroot

___ *Corallorhiza mertensiana*
western coralroot

___ *Goodyera oblongifolia*
western rattlesnake plantain

___ *Listera caurina*
western twayblade

___ *Listera cordata*
heart-leaf twayblade

___ *Piperia unalascensis*
Alaska rein orchid

___ *Platanthera dilatata*
white bog orchid/bog candle

___ *Platanthera stricta*
slender bog orchid

GRAMINOIDS

Cyperaceae

___ *Carex hoodii*
Hood's sedge

___ *Carex jonesii*
Jones' sedge

___ *Carex lenticularis* var. *lipocarpa*
lenticular sedge

___ *Carex luzulina*
woodrush sedge

___ *Carex mertensii*
Merten's sedge

___ *Carex pachystachya*
thick-headed sedge

___ *Eleocharis rostellata*
beaked spike-rush

Juncaceae

___ *Juncus ensifolius* var. *ensifolius*
dagger-leaved rush

___ *Luzula parviflora*
small-flowered woodrush

Poaceae

___ *Agrostis humilis*
Thurber's bentgrass

___ *Bromus carinatus*
California brome

___ *Bromus sitchensis*
Sitka brome

___ **Bromus tectorum*
cheatgrass brome

___ *Calamagrostis canadensis*
bluejoint reedgrass

___ *Deschampsia elongata*
slender hairgrass

___ *Elymus glaucus*
blue wildrye

___ *Festuca occidentalis*
western fescue

___ *Festuca subulata*
bearded fescue

___ *Festuca viridula*
mountain bunchgrass

___ *Glyceria striata*
tall mannagrass

___ *Muhlenbergia filiformis*
slender muhly

___ *Pleuropogon refractus*
nodding semaphoregrass

___ **Poa pratensis*
Kentucky bluegrass

___ *Puccinellia pauciflora*
weak alkaligrass

___ *Trisetum cernuum*
nodding trisetum

___ *Trisetum spicatum*
spike Trisetum