

**OREGON
WILD**

Formerly Oregon Natural Resources Council (ONRC)

Iron Mountain Plant List—Willamette National Forest

(Page & color plate numbers of species appearing in “Wildflowers of the Western Cascades by Robert A. Ross & Henrietta L. Chambers, Timber Press, Portland, OR 1988 noted in right-hand margin.) Plants with an asterisk “*” following the scientific name are introduced, non-native species.

ACERACEAE

1. *Acer circinatum*
2. *Acer glabrum* var. *douglasii*

MAPLE FAMILY

- Vine Maple
Douglas Maple or Rocky Mt. Maple

APIACEAE (UMBELLIFERAE)

3. *Angelica arguta*
4. *Heracleum lanatum*
5. *Ligusticum grayi*
6. *Lomatium hallii*
7. *Lomatium martendalei*
8. *Orogenia fusiformis*
9. *Osmorhiza berteroi* (chilensis)
10. *Osmorhiza occidentalis*
11. *Sanicula graveolens*

CARROT FAMILY

- Sharptooth Angelica 113; PI.62
Cow Parsnip 113; PI.63
Gray's Lovage 113; PI.62
Hall's Desert Parsley 113
Martindale's /Few Flowered Desert Parsley 114; PI.63
Turkey Pea 114; PI 63
Common Sweet Cicely 114; PI 62
Western Sweet Cicely
Sierra Snakeroot

ARACEAE

12. *Lysichitum americanum*

ARUM FAMILY

- Skunk Cabbage 17; PI 1

ARALIACEAE

13. *Oplopanax horridum*

GINSENG FAMILY

- Devil's Club 18; PI 1

ARISTOLOCHACEAE

14. *Asarum caudatum*

PIPEVINE FAMILY

- Wild Ginger 19; PI 1

ASTERACEAE (COMPOSITAE)

15. *Achillea millefolium*
16. *Adenocaulon bicolor*
17. *Agoseris aurantiaca*
18. *Agoseris grandiflora*
19. *Anaphalis margaritacea*

SUNFLOWER FAMILY

- Common (or Western) Yarrow or Milfoil 29; PI 6
Trail Plant or Pathfinder 29; PI 7
Mountain Dandelion 29; PI 7
Large flowered Agoseris 29
Pearly Everlasting 30; PI 8

20. *Antennaria rosea* (microphylla)
21. *Antennaria racemosa*
22. *Anthemis cotula*
23. *Arnica latifolia*
24. *Arnica mollis*
25. *Artemisia ludoviciana*
26. *Aster foliaceus*
27. *Aster gormanii*
28. *Aster ledophyllus*
29. *Aster modesta*
30. *Aster occidentalis*
31. *Aster radulinus*
32. *Chrysothamnus nauseosus*
33. *Cirsium arvense*
34. *Cirsium callilepis*
35. *Cirsium vulgare*
36. *Crepis occidentalis**
37. *Erigeron aliciae*
38. *Erigeron foliosus*
39. *Eriophyllum lanatum*
40. *Gnaphalium microcephalum**
41. *Hieracium albiflorum*
42. *Hieracium scouleri*
43. *Hypochaeris radicata**
44. *Leucanthemum vulgare* (*Chrysanthemum leucanthemum*) Ox-Eyed Daisy
45. *Madia gracilis**
46. *Microseris nutans*
47. *Mycelis* (*Lactuca muralis*)
48. *Petasites frigidus* v. *palmatus*
49. *Rainera* (*Luina*) *stricta*
50. *Rudbeckia occidentalis*
51. *Senecio bolanderi*
52. *Senecio integerrimus*
53. *Senecio jacobaea**
54. *Senecio pseud aureus*
55. *Senecio triangularis*
56. *Solidago canadensis*
57. *Taraxacum officinale**

- Rosy Pussytoes 30
Slender or Everlasting Pussytoes 31, PI 8
Dogfennel 31, PI 8
Broad-leaved (or Mountain) Arnica 31, PI 9
Hairy Arnica 31
Western (or Silver) Wormwood 32, PI 9
Leafy Aster 32
Gorman's Aster 31, PI 9
Cascade Aster 32
Great Northern Aster
Western Aster
Rough-leaved Aster 33
Grey Rabbitbrush 34, PI 10
Canadian Thistle
Mountain Thistle 35, PI 10
Bull Thistle
Western Hawksbeard
Alice's Erigeron or Alice's Fleabane 35
Leafy Fleabane 35, PI 11
Woolly Sunflower or Oregon Sunshine 36, PI 11
Cudweed
White-flowered Hawkweed 36, PI 12
Scouler's Hawkweed or Woolly-weed 36
False Dandelion or Hairy Cat's Ear or Gosmore
Slender Tarweed
Nodding Microseris 37, PI 13
Wall Lettuce
Western Colt's Foot 37, PI 13
Tongue-leaf Luina or Slender Luina 37, PI 12
Western Coneflower 38, PI
Bolander's Groundsel 38
Tall Western Senecio or Western Groundsel 38
Tansy Ragwort
Streambank Butterweed 39
Arrowleaf Groundsel 39, PI 14
Canada Goldenrod 39, PI 14
Common Dandelion

BERBERIDACEAE

58. *Achlys triphylla*
59. *Berberis nervosa*
60. *Vancouveria hexandra*

BARBERRY FAMILY

- Vanilla Leaf
Long-leaved or Cascade Oregon Grape 20, PI 2
Inside-Out-Flower 20, PI 2

BETULACEAE

61. *Alnus viridis* ssp. *sinuata*
62. *Corylus cornuta* var. *californica*

BIRCH FAMILY

- Thinleaf Alder or Sitka Alder
Hazelnut or Filbert

BORAGINACEAE

63. <i>Cryptantha affinis</i>	Small Popcorn Flower	21, PI 3
64. <i>Hackelia micrantha</i>	Blue Stickseed	21, PI 3
65. <i>Mertensia bella</i>	Bluebells or Oregon Lungwort	22
66. <i>Mertensia paniculata</i>	Tall Bluebells or Tall Mt. Mertensia	22, PI 3
67. <i>Plagiobothrys scouleri</i>	Scouler's Popcorn Flower	

BRASSICACEAE (CRUCIFERAE)

68. <i>Arabis hastatula</i>	Hell's Canyon Rock Cress	
69. <i>Arabis escholtziana</i> (hirsuta var. <i>escholtziana</i>)	Hairy Rock Cress	43
70. <i>Arabis holboellii</i>	Holboell's Rock Cress	43, PI 16
71. <i>Barbarea vulgaris</i>	Bitter Wintercress	43, PI 16
72. <i>Cardamine breweri</i>	Brewer's Bitter Cress	
73. <i>Erysimum (asperum) capitatum</i>	Western Wall Flower	44, PI 16

CAMPANULACEAE

74. <i>Campanula scouleri</i>	Scouler's Harebell	23, PI 4
-------------------------------	--------------------	----------

CAPRIFOLIACEAE

75. <i>Linnaea borealis</i>	Twin Flower	24, PI 4
76. <i>Sambucus mexicana</i> (cerulea)	Blue Elderberry	24
77. <i>Sambucus racemosa</i>	Red Elderberry	25, PI 4
78. <i>Symphoricarpos mollis</i>	Creeping or Mountain Snowberry	25, PI 5

CARYOPHYLLACEAE

79. <i>Arenaria capillaris</i>	Mountain Sandwort	26, PI 5
80. <i>Arenaria rubella</i>	Boreal Sandwort	27
81. <i>Cerastium arvense</i> *	Field Chickweed	27, PI 5
82. <i>Cerastium fontanum</i> ssp. <i>vulgare</i> *	Common Mouse Ear or Chickweed	
83. <i>Moehringia (Arenaria) macrophylla</i>	Large-leaved or Big-leaf Sandwort	26
84. <i>Silene cucubalus</i> *	Bladder Campion	27
85. <i>Silene douglasii</i>	Douglas' Campion	28, PI 6
86. <i>Spergularia rubra</i> *	Ruby or Red Sand Spurry	28
87. <i>Stellaria calycantha</i>	Northern Starwort	
88. <i>Stellaria crispa</i>	Crisped Starwort	28, PI 6

CELASTRACEAE

89. <i>Paxistima (Pachystima) myrsinites</i>	Oregon Boxwood	28, PI 6
--	----------------	----------

CORNACEAE

90. <i>Cornus sericea</i> (stolonifera) var. <i>occidentalis</i>	Creek or Red Osier Dogwood	
91. <i>Cornus unalaschkensis</i> (canadensis)	Bunchberry or Dwarf Dogwood	41, PI 15

CRASSULACEAE

92. <i>Sedum divergens</i>	Spreading Stonecrop	42, PI 15
93. <i>Sedum oregonum</i>	Oregon Stonecrop	42, PI 15

BORAGE FAMILY

Small Popcorn Flower	21, PI 3
Blue Stickseed	21, PI 3
Bluebells or Oregon Lungwort	22
Tall Bluebells or Tall Mt. Mertensia	22, PI 3
Scouler's Popcorn Flower	

MUSTARD FAMILY

Hell's Canyon Rock Cress	
Hairy Rock Cress	43
Holboell's Rock Cress	43, PI 16
Bitter Wintercress	43, PI 16
Brewer's Bitter Cress	
Western Wall Flower	44, PI 16

HAREBELL FAMILY

Scouler's Harebell	23, PI 4
--------------------	----------

HONEYSUCKLE FAMILY

Twin Flower	24, PI 4
Blue Elderberry	24
Red Elderberry	25, PI 4
Creeping or Mountain Snowberry	25, PI 5

PINK FAMILY

Mountain Sandwort	26, PI 5
Boreal Sandwort	27
Field Chickweed	27, PI 5
Common Mouse Ear or Chickweed	
Large-leaved or Big-leaf Sandwort	26
Bladder Campion	27
Douglas' Campion	28, PI 6
Ruby or Red Sand Spurry	28
Northern Starwort	
Crisped Starwort	28, PI 6

STAFF-TREE FAMILY

Oregon Boxwood	28, PI 6
----------------	----------

DOGWOOD FAMILY

Creek or Red Osier Dogwood	
Bunchberry or Dwarf Dogwood	41, PI 15

STONECROP FAMILY

Spreading Stonecrop	42, PI 15
Oregon Stonecrop	42, PI 15

94. <i>Sedum oregonense</i>	Creamy Stonecrop	42, PI 15
95. <i>Sedum stenopetalum</i>	Wormleaf	42

CUPRESSACEAE

96. <i>Calocedrus decurrens</i>	Incense Cedar	
97. <i>Cupressus (Chamaecyparis) nootkatensis</i>	Yellow Cypress or Alaska Cedar	
98. <i>Juniperus communis</i>	Dwarf or Running Juniper	
99. <i>Thuja plicata</i>	Western Red Cedar	

CYPERACEAE

100. <i>Carex</i> sp.	Sedge	
-----------------------	-------	--

ERICACEAE

101. <i>Arctostaphylos columbiana</i>	Hairy Manzanita	45
102. <i>Arctostaphylos nevadensis</i>	Pinemat Manzanita	45, PI 17
103. <i>Chimaphila menziesii</i>	Pipsissewa or Little Prince's Pine	45
104. <i>Chimaphila umbellata</i>	Prince's Pine or (Large) Pipsissewa	46, PI 17
105. <i>Gaultheria ovatifolia</i>	Ovate-leaved Salal or Slender Wintergreen	46
106. <i>Hypopitys monstrosa</i>	Pinesap	47, PI 17
107. <i>Menziesia ferruginea</i>	Fool's Huckleberry	47, PI 18
108. <i>Orthilia (Pyrola) secunda</i>	One-sided Wintergreen	49
109. <i>Rhododendron macrophyllum</i>	Rhododendron	49, PI 20
110. <i>Vaccinium membranaceum</i>	Black Huckleberry or Mountain Huckleberry	49, PI 20
111. <i>Vaccinium ovalifolium</i>	Oval leaf Blueberry	50
112. <i>Vaccinium parvifolium</i>	Red Huckleberry	50

FABACEAE (LEGUMINOSAE)

113. <i>Lathyrus nevadensis</i>	Sierra Nevada Pea	61, PI 27
114. <i>Lotus crassifolius</i>	Thick-Leaved Lotus or Big Deervetch	61, PI 27
115. <i>Lotus micranthus</i>	Small-flowered Trefoil	
116. <i>Lotus nevadensis</i>	Nevada Deervetch	61, PI 27
117. <i>Lotus purshianus</i>	Spanish Clover	61
118. <i>Lupinus latifolius</i>	Broadleaf Lupine	62, PI 28
119. <i>Lupinus laxiflorus</i>	Spurred Lupine	62
120. <i>Trifolium longipes</i>	Long-stalked Clover	63
121. <i>Trifolium pratense</i> *	Red Clover	
122. <i>Trifolium productum</i>	Elongated Clover	63, PI 28
123. <i>Trifolium repens</i> *	White Clover	
124. <i>Vicia americana</i>	American Vetch	64, PI 28

FAGACEAE

125. <i>Chrysolepis (Castanopsis) chrysophylla</i>	Golden or Tree Chinquapin	
--	---------------------------	--

GROSSULARIACEAE

126. <i>Ribes binominatum</i>	Siskiyou Gooseberry	53
127. <i>Ribes bracteosum</i>	Stink Currant	53
128. <i>Ribes lacustre</i>	Prickly Currant or Swamp Gooseberry	54, PI 22

OAK FAMILY

129.	<i>Ribes lobbii</i>	Gummy or Pioneer Gooseberry	54	164.	<i>Veratrum viride</i>	Green False Hellebore or Corn Lily	69
130.	<i>Ribes sanguineum</i>	Red-flowering Currant	54	165.	<i>Xerophyllum tenax</i>	Bear Grass	69, PI 33
131.	<i>Ribes viscosissimum</i>	Sticky Currant		166.	<i>Sium venenosus</i>	Mountain Death Camas	70, PI 33
HYDROPHYLLACEAE				WATER-LEAF FAMILY			
132.	<i>Hydrophyllum fendleri</i>	Fendler's Waterleaf	56, PI 23	LINACEAE			
133.	<i>Hydrophyllum tenuipes</i>	Slender-Stemmed or Pacific Waterleaf	56	167.	<i>Linum perenne</i>	Flax	70, PI 34
134.	<i>Nemophila parviflora</i>	Small-flowered or Woods Nemophila	56, PI 23	ONAGRACEAE			
135.	<i>Phacelia heterophylla</i>	Varied-leaved (or Vari-leaf) Phacelia	57, PI 24	168.	<i>Chamerion (Epilobium) angustifolium</i>	Fireweed	71, PI 35
136.	<i>Romanzoffia sitchensis</i>	Sitka Mist Maidens	57, PI 24	169.	<i>Epilobium alpinum</i>	Alpine Willow Herb	71, PI 35
137.	<i>Romanzoffia thompsonii</i>	Thompson's Mist Maidens	57	170.	<i>Epilobium brachycarpum</i>	Tall Annual Willow Herb	71, PI 34
HYPERICACEAE				ST. JOHN'S WORT FAMILY			
138.	<i>Hypericum anagaloides</i>	Bog St. John's Wort/ Tinker's Penny	58	171.	<i>Epilobium ciliatum ssp. glandulosum</i>	Glandular Willow Herb	72, PI 35
139.	<i>Hypericum formosum</i>	Western St. John's Wort	58, PI 24	172.	<i>Epilobium ciliatum ssp. watsonii</i>	Watson's Willow Herb	
140.	<i>Hypericum perforatum*</i>	Common St. John's Wort/Klamath Weed	58	173.	<i>Epilobium clavatum (alpinum)</i>	Alpine Willow Herb	71, PI 35
IRIDACEAE				IRIS FAMILY			
141.	<i>Iris chrysophylla</i>	Slender-tubed Iris	59, PI 25	174.	<i>Epilobium glaberrimum</i>	Smooth Willow Herb	72
JUNCACEAE				RUSH FAMILY			
142.	<i>Juncus sp.</i>	Rush		175.	<i>Epilobium minutum</i>	Small-flowered Willow Herb or Threadstem	Fireweed
143.	<i>Luzula sp.</i>	Wood Rush		176.	<i>Gayophytum diffusum</i>	Spreading Gayophytum	72, PI 34
LAMIACEAE (LABIATAE)				ORCHIDACEAE			
144.	<i>Monardella odoratissima</i>	Western Balm/Mountain Monardella	60, PI 26	177.	<i>Calypso bulbosa</i>	Lady Slipper or Deer's-head Orchid	73, PI 36
145.	<i>Prunella vulgaris var. lanceolata</i>	Self-Heal	60, PI 26	178.	<i>Corallorhiza maculata</i>	Spotted Coralroot	73, PI 36
146.	<i>Stachys chamissonis (cooleyae)</i>	Great (or Cooley's) Hedge Nettle	60, PI 26	179.	<i>Corallorhiza mertensiana</i>	Western or Purple Coralroot	73
147.	<i>Stachys rigida</i>	Hedge Nettle	60	180.	<i>Goodyera oblongifolia</i>	Rattlesnake-Plantain	74, PI 36
LILIACEAE				LILY FAMILY			
148.	<i>Allium amplexens</i>	Narrow-leaved or Slim Leaf Onion	65, PI 28	181.	<i>Piperia unalascensis (Habenaria unalascensis)</i>	Alaska or Short-Spurred Rein Orchid	75
149.	<i>Allium crenulatum</i>	Scalloped Onion	65	182.	<i>Platanthera leucostachys (Habenaria dilatata)</i>	White-flowered Bog-Orchid	74, PI 36
150.	<i>Calochortus subalpinus</i>	Mountain Cat's Ear or Mariposa Lily	65, PI 29	183.	<i>Platanthera stricta (Habenaria saccata)</i>	Green Slender Bog Orchid	74, PI 37
151.	<i>Ciintonia uniflora</i>	Queens Cup or Bead Lily	66, PI 29	184.	<i>Listera caurina</i>	Western Twayblade Orchid	75, PI 37
152.	<i>Disporum hookeri</i>	Hooker's Fairy Bells	66, PI 29	OROBANCHACEAE			
153.	<i>Erythronium grandiflorum</i>	Glacier Lily	66, PI 30	185.	<i>Orobanche fasciculata</i>	Clustered Broom-Rape	
154.	<i>Lilium columbianum</i>	Columbia Lily	66, PI 30	186.	<i>Orobanche uniflora</i>	Naked Broom-Rape	76, PI 37
155.	<i>Lilium washingtonianum</i>	Cascade or Washington Lily	66	OXALIDACEAE			
156.	<i>Maianthemum dilatatum</i>	False Lily of the Valley	67, PI 31	187.	<i>Oxalis oregana</i>	Oregon (or Wood) Sorrel	77, PI 38
157.	<i>Smilacina racemosa</i>	Large Flowered False Solomon's Seal	67, PI 31	PAPAVERACEAE			
158.	<i>Smilacina stellata</i>	Small Flowered False Solomon's Seal	67	(FUMARIACEAE)			
159.	<i>Streptopus amplexifolius var. americanus</i>	Twisted Stalk	68, PI 32	188.	<i>Dicentra formosa</i>	Bleeding Hearts	52, PI 21
160.	<i>Streptopus lanceolatus var. curvipes (roseus)</i>	Rosy Twisted Stalk	68, PI 32	189.	<i>Dicentra uniflora</i>	Steer's Head	52, PI 21
161.	<i>Triantha occidentalis (Tofieldia glutinosa)</i>	Western False Asphodel	68, PI 32	PHILADELPHACEAE			
162.	<i>Trillium ovatum</i>	Western Trillium or Western Wake-Robin	69, PI 33	(HYDRANGACEAE)			
163.	<i>Veratrum californicum</i>	California False Hellebore	69, PI 33	190.	<i>Whipplea modesta</i>	Modesty or Yerba de Selva	55, PI 23
				PINEACEAE			
				191.	<i>Abies amabilis</i>	Pacific Silver Fir	
				192.	<i>Abies concolor</i>	White Fir	

193. <i>Abies lasiocarpa</i> var. <i>lasiocarpa</i>	Subalpine Fir		228. <i>Cheilanthes gracilima</i>	Lace Fern	
194. <i>Abies procera</i>	Noble Fir		229. <i>Cryptogramma acrostichoides</i> (<i>crispa</i>)	American Parsley Fern	
195. <i>Pinus contorta</i> ssp. <i>murrayana</i>	Lodgepole Pine				
196. <i>Pinus monticola</i>	Western White Pine		PORTULACACEAE	PURSLANE FAMILY	
197. <i>Pseudotsuga menziesii</i>	Douglas Fir		230. <i>Claytonia</i> (<i>Montia</i>) <i>lanceolata</i>	Spring Beauty	85, PI 43
198. <i>Tsuga heterophylla</i>	Western Hemlock		231. <i>Claytonia</i> (<i>Montia</i>) <i>sibirica</i>	Siberian Lettuce or Candy Flower	85
199. <i>Tsuga mertensiana</i>	Mountain Hemlock		232. <i>Lewisia</i> <i>triphylla</i>	Threeleaf <i>Lewisia</i>	85, PI 44
			233. <i>Montia</i> <i>parvifolia</i>	Small-leaved <i>Montia</i>	85, PI 44
PLANTAGINACEAE	PLANTAIN FAMILY		PRIMULACEAE	PRIMROSE FAMILY	
200. <i>Plantago lanceolata</i> *	English Plantain	78, PI 38	234. <i>Dodecatheon jeffreyi</i>	Shooting Star	
201. <i>Plantago major</i> *	Broadleaf Plantain	78	235. <i>Trientalis latifolia</i>	Pacific Starflower or Broad-leaf Star Flower	86, PI 45
POLEMONIACEAE	PHLOX FAMILY		RANUNCULACEAE	BUTTERCUP FAMILY	
202. <i>Collomia heterophylla</i>	Varied-leaved <i>Collomia</i>	79	236. <i>Aconitum columbianum</i>	Monkshood	87, PI 46
203. <i>Collomia linearis</i>	Narrow-leaf <i>Collomia</i>	79, PI 38	237. <i>Actaea rubra</i>	Baneberry	87, PI 46
204. <i>Gilia capitata</i>	Blue-Headed <i>Gilia</i>	80, PI 39	238. <i>Anemone deltoidea</i>	Columbia Wind Flower	
205. <i>Ipomopsis</i> (<i>Gilia</i>) <i>aggregata</i>	Scarlet <i>Gilia</i>	79, PI 39	239. <i>Anemone lyallii</i>	Lyall's or Little Mountain Anemone	87, PI 47
206. <i>Linanthus harknessii</i>	Harkness <i>Linanthus</i> or Harkness' Flaxflower	80, PI 39	240. <i>Anemone oregana</i> var. <i>oregana</i>	Blue Windflower or Oregon Anemone	88
207. <i>Navarretia divaricata</i>	Skunkweed	80, PI 40	241. <i>Aquilegia formosa</i>	Red Columbine	88, PI 47
208. <i>Phlox diffusa</i>	Spreading Phlox	80, PI 40	242. <i>Caltha leptosepala</i> var. <i>biflora</i>	White Marsh Marigold	88, PI 48
209. <i>Phlox</i> (<i>Microsteris</i>) <i>gracilis</i>	Midget Phlox or Annual Phlox	80, PI 39	243. <i>Delphinium menziesii</i>	Cliff Larkspur	
210. <i>Polemonium carneum</i>	Great Polemonium	81, PI 40	244. <i>Ranunculus populago</i>	Mountain Buttercup	89, PI 48
211. <i>Polemonium pulcherrimum</i>	Showy Polemonium	81	245. <i>Ranunculus uncinatus</i>	Little Buttercup or Woods Buttercup	89
			246. <i>Thalictrum occidentale</i>	Western Meadow Rue	
POLYGONACEAE	KNOTWEED FAMILY		RHAMNACEAE	BUCKTHORN FAMILY	
212. <i>Eriogonum compositum</i>	Heart-leaved (or Northern) Buckwheat	82, PI 41	247. <i>Ceanothus velutinus</i>	Snow/Tobacco Brush or Sticky Laurel	90, PI 49
213. <i>Eriogonum nudum</i>	Wild Naked (or Barestem) Buckwheat	82	248. <i>Rhamnus</i> (<i>Frangula</i>) <i>purshiana</i>	Cascara Buckthorn	90, PI 49
214. <i>Eriogonum umbellatum</i>	Sulfur Flower	82, PI 41			
215. <i>Polygonum cascadenis</i>	Cascades Polygonum	83, PI 42	ROSACEAE	ROSE FAMILY	
216. <i>Polygonum douglasii</i>	Douglas' Knotweed	83	249. <i>Amelanchier alnifolia</i>	Service (Shad or June) Berry/Saskatoon	91, PI 49
217. <i>Polygonum minimum</i>	Knotweed	83	250. <i>Aruncus dioicus</i> (<i>sylvester</i>) var. <i>pubescens</i>	Goat's Beard	91, PI 50
218. <i>Polygonum phytolaccaefolium</i>	Alpine Knotweed	84, PI 42	251. <i>Fragaria vesca</i>	Woods Strawberry	91
219. <i>Rumex acetosella</i> *	Sheep or Red Sorrel	84, PI 43	252. <i>Fragaria virginiana</i>	Wild Strawberry	92, PI 50
(POLYPODIACEAE)	(FERN FAMILY)		253. <i>Geum macrophyllum</i> v. <i>macrophyllum</i>	Large-Leaf Avens	92, PI 50
BLECHNACEAE:	DEER FERN FAMILY:		254. <i>Holodiscus discolor</i>	Cream Bush or Ocean Spray	92, PI 51
220. <i>Blechnum spicant</i>	Deer Fern		255. <i>Ivesia gordonii</i>	Ivesia	92, PI 51
DENNSTAEDTIACEAE	BRACKEN FAMILY		256. <i>Potentilla drummondii</i>	Drummond's Cinquefoil	93, PI 51
221. <i>Pteridium aquilinum</i> var. <i>pubescens</i>	Western Bracken Fern		257. <i>Potentilla glandulosa</i>	Sticky Cinquefoil	93
DRYOPTERIDACEAE	WOOD FERN FAMILY		258. <i>Potentilla gracilis</i>	Slender or 5-Finger Cinquefoil	93
222. <i>Athyrium filix-femina</i>	Lady Fern		259. <i>Prunus emarginata</i> var. <i>emarginata</i>	Bitter Cherry	
223. <i>Cystopteris fragilis</i>	Fragile Fern		260. <i>Rosa gymnocarpa</i>	Bald-hip Rose or Little Wild Rose	94, PI 52
224. <i>Polystichum lonchitis</i>	Holly Fern		261. <i>Rubus lasiococcus</i>	Hairy-fruited Dwarf Bramble	94, PI 52
225. <i>Polystichum munitum</i>	Sword Fern		262. <i>Rubus leucodermis</i>	Western Blackcap	94
PTERIDACEAE	BRAKE FAMILY		263. <i>Rubus parviflorus</i>	Thimbleberry	94, PI 52
226. <i>Adiantum aleuticum</i> (<i>pedatum</i>)	Maiden Hair Fern		264. <i>Rubus spectabilis</i>	Salmonberry	95, PI 53
227. <i>Aspidotis densa</i>	Oregon Cliff Brake or Indian Dream				

265. <i>Rubus ursinus</i>	Western Dewberry or Pacific Blackberry	95	304. <i>Penstemon cardwellii</i>	Cardwell's Penstemon	110, PI 60
266. <i>Sorbus sitchensis</i>	Sitka Mountain Ash	96, PI 53	305. <i>Penstemon deustus</i>	Hot Rock Penstemon	110, PI 60
			306. <i>Penstemon procerus</i>	Small-flowered Penstemon	110
RUBIACEAE	MADDER FAMILY		307. <i>Penstemon rupicola</i>	Rock Penstemon	110, PI 60
267. <i>Galium aparine</i>	Goosegrass/Cleavers/Annual Bedstraw	97	308. <i>Penstemon serrulatus.</i>	Cascade Penstemon	111, PI 61
268. <i>Galium bifolium</i>	Thinleaf Bedstraw	97	309. <i>Synthyris reniformis</i>	Snow Queen or Kittentails	111, PI 61
269. <i>Galium oreganum</i>	Oregon Bedstraw	98, PI 54	310. <i>Veronica americana</i>	American Brooklime	111, PI 61
270. <i>Galium triflorum</i>	Fragrant Bedstraw	98	311. <i>Veronica officinalis*</i>	Common Speedwell	112
			312. <i>Veronica serpyllifolia</i>	Thyme-leaved Speedwell	112
SANTALACEAE	SANDALWOOD FAMILY				
271. <i>Comandra umbellata</i>	Bastard Toad-Flax	99, PI 54	SELAGINELLACEA	SPIKE-MOSS FAMILY	
			313. <i>Selaginella densa var. scopulorum</i>	Lesser Spike-Moss	
SAXIFRAGACEAE	SAXIFRAGE FAMILY				
272. <i>Boykinia major</i>	Mountain Boykinia	100, PI 54	VALERIANACEAE	VALERIAN FAMILY	
273. <i>Huechera micrantha</i>	Small-flowered Heuchera or Alum Root	100, PI 55	314. <i>Valeriana sitchensis</i>	Sitka Valerian	115, PI 64
274. <i>Lithophragma parviflorum</i>	Woodland Star or Ragged Starflower	100, PI 55			
275. <i>Mitella breweri</i>	Brewer's Mitrewort	100	VIOLACEAE	VIOLET FAMILY	
276. <i>Mitella pentandra</i>	Five-stamened Mitrewort	101, PI 55	315. <i>Viola glabella</i>	Woodland Violet or Stream Violet	116
277. <i>Mitella trifida</i>	Three-toothed Mitrewort	101	316. <i>Viola macloskeyi ssp. macloskeyi</i>	Macloskey's or Small White Violet	
278. <i>Parnassia fimbriata</i>	Grass of Parnassus	101, PI 56	317. <i>Viola praemorsa (nuttallii) ssp. praemorsa</i>	Yellow Prairie Violet or Nuttall's Violet	116, PI 64
279. <i>Saxifraga bronchialis</i>	Matted Saxifrage	102, PI 56	318. <i>Viola orbiculata</i>	Round-leaved Violet	116
280. <i>Saxifraga caespitosa</i>	Tufted Saxifrage	102	319. <i>Viola palustris</i>	Marsh Violet	117
281. <i>Saxifraga ferruginea</i>	Rusty Saxifrage	103	320. <i>Viola sempervirens</i>	Evergreen Violet	117
282. <i>Saxifraga integrifolia</i>	Northwestern Saxifrage	103			
283. <i>Saxifraga mertensiana</i>	Merten's (or Wood) Saxifrage	104			
284. <i>Saxifraga occidentalis</i>	Western Saxifrage	104, PI 56			
285. <i>Saxifraga oregana</i>	Oregon Saxifrage	104			
286. <i>Tellima grandiflora</i>	Fringecups	105, PI 57			
287. <i>Tiarella trifoliata var. trifoliata</i>	Coolwort, Sugar-scoop or Foam Flower	105, PI 57			
288. <i>Tolmiea menziesii</i>	Pig-a-back Plant or Youth-on-age	105, PI 57			
SCROPHULARIACEAE	FIGWORT FAMILY				
289. <i>Castilleja hispida</i>	Harsh Paintbrush	106, PI 57			
290. <i>Castilleja miniata</i>	Common Paintbrush	106			
291. <i>Castilleja suksdorfii</i>	Suksdorf's Paintbrush				
292. <i>Castilleja rupicola</i>	Cliff Paintbrush				
293. <i>Collinsia grandiflora</i>	Blue-eyed Mary/Large-flowered Collinsia				
294. <i>Collinsia parviflora</i>	Blue-eyed Mary/Small-flowered Collinsia	106, PI 58			
295. <i>Mimulus breweri</i>	Brewer's Monkey Flower	107			
296. <i>Mimulus guttatus</i>	Common Yellow Monkey Flower	107, PI 58			
297. <i>Mimulus lewisii</i>	Lewis' Monkey Flower or Pink Monkey Flower	108			
298. <i>Mimulus moschatus</i>	Musk Monkey Flower	108			
299. <i>Nothochelone nemorosa</i>	Turtle Head or Woodland Beard Tongue	108, PI 58			
300. <i>Orthocarpus imbricatus</i>	Mountain Owl Clover	109, PI 59			
301. <i>Pedicularis bracteosa</i>	Wood Betony	109			
302. <i>Pedicularis groenlandica</i>	Elephant's Head	109, PI 59			
303. <i>Pedicularis racemosa</i>	Parrotbeak	110, PI 59			