

Checklist of Plants from Kamiak Butte

(List alphabetical by genera within major groups)

Ferns

<i>Cheilanthes gracillima</i>	lace lip-fern
<i>Cystopteris fragilis</i>	brittle bladder-fern
<i>Polypodium hesperium</i>	polypody
<i>Polystichum munitum</i>	swordfern
<i>Pteridium aquilinum</i>	bracken fern; brake fern

Conifers

<i>Abies grandis</i>	grand fir
<i>Larix occidentalis</i>	western larch
<i>Pinus ponderosa</i>	ponderosa pine
<i>Pseudotsuga menziesii</i>	Douglas fir

Flowering plants

<i>Acer negundo</i>	box elder
<i>Achillea millefolium</i>	yarrow
<i>Agoseris heterophylla</i>	false dandelion
<i>Alyssum alyssoides</i>	alyssum
<i>Amelanchier alnifolia</i>	serviceberry
<i>Anaphalis margaritacea</i>	pearly-everlasting
<i>Anemone piperi</i>	windflower
<i>Antennaria luzuloides</i>	woodrush pussytoes
<i>Antennaria microphylla</i>	rosy pussytoes
<i>Antennaria racemosa</i>	raceme pussytoes
<i>Anthemis cotula</i>	mayweed, chamomile
<i>Apocynum androsaemifolium</i>	spreading dogbane
<i>Arabis sparsiflora</i>	sicklepod rockcress
<i>Arctostaphylos uva-ursi</i>	bearberry, kinnikinnik
<i>Arenaria congesta</i>	ballhead sandwort
<i>Arenaria microphylla</i>	bigleaf sandwort
<i>Arnica cordifolia</i>	heart-leaf arnica
<i>Artemisia absinthium</i>	wormwood
<i>Aster conspicuus</i>	showy aster
<i>Aster occidentalis</i>	western mountain aster
<i>Astragalus arrectus</i>	Palouse milkvetch
<i>Astragalus canadensis</i>	Canadian milkvetch
<i>Athyrsus pusillus</i>	sandweed

<i>Balsamorhiza sagittata</i>	arrowleaf balsamroot
<i>Barbarea orthoceras</i>	American watercress
<i>Berberis repens</i>	creeping Oregon grape
<i>Besseyea rubra</i>	red besseyea
<i>Bromus brizaeformis</i>	rattlesnake grass
<i>Bromus carinatus</i>	California brome
<i>Bromus japonicus</i>	Japanese brome
<i>Bromus tectorum</i>	downy cheatgrass
<i>Bromus vulgaris</i>	Columbia brome
<i>Calamagrostic rubescens</i>	pinegrass
<i>Calochortus elegans</i>	elegant cat's-ear, sego lily
<i>Calochortus macrocarpus</i>	green-banded star-tulip
<i>Calypso bulbosa</i>	Venus fairy-slipper
<i>Campanula rapunculoides</i>	creeping bellflower
<i>Capsella bursa-pastoris</i>	shepherd's-purse
<i>Carex concinnoidea</i>	northwest sedge
<i>Carex geyeri</i>	elk sedge
<i>Castilleja hispida</i>	harsh paintbrush
<i>Castilleja miniata</i>	scarlet paintbrush
<i>Ceanothus sanguineus</i>	red-stem ceanothus
<i>Cerastium tomentosum</i>	chickweed
<i>Chimaphila menziesii</i>	little prince's pine
<i>Chimaphila umbellata</i>	common prince's pine
<i>Circaeaa alpina</i>	enchanter's nightshade
<i>Cirsium vulgare</i>	bull thistle
<i>Clarkia pulchella</i>	clarkia, pink fairies
<i>Claytonia lanceolata</i>	lanceleaf springbeauty
<i>Claytonia perfoliata</i>	miner's lettuce
<i>Clematis hirsutissima</i>	sugarbowls
<i>Clintonia uniflora</i>	queen's cup beadlily
<i>Collomia parviflora</i>	blue-eyed mary
<i>Collomia grandiflora</i>	large-flowered collomia
<i>Collomia linearis</i>	narrow-leaved collomia
<i>Comandra umbellata</i>	bastard toad-flax
<i>Coptis occidentalis</i>	goldthread
<i>Cornus sericea</i>	red-osier dogwood
<i>(Cornus stolonifera)</i>	
<i>Crataegus douglasii</i>	black hawthorn
<i>Crepis atribarba</i>	slender hawksbeard
<i>Cynoglossum officinale</i>	common hound's tongue
<i>Cypripedium montanum</i>	lady's-slipper orchid

<i>Dactylis glomerata</i>	orchard grass
<i>Delphinium nuttallianum</i>	upland larkspur
<i>Digitalis purpurea</i>	foxglove
<i>Dipsacus sylvestris</i>	teasel
<i>Disporum trachycarpum</i>	sierra fairybell
<i>Dodecatheon pulchellum</i>	shooting star
<i>Draba verna</i>	spring whitlow-grass
<i>Epilobium angustifolium</i>	fireweed
<i>Eriogonum corymbosum</i>	foothill daisy
<i>Eriogonum heracleoides</i>	parsnip or wild buckwheat
<i>Erodium cicutarium</i>	filaree
<i>Erythronium grandiflorum</i>	dog-tooth violet, avalanche lily
<i>Festuca idahoensis</i>	Idaho fescue
<i>Frageria virginiana</i>	wild strawberry
<i>Frasera fastigiata</i>	frasera
<i>Fritillaria pudica</i>	yellow bell
<i>Gaillardia aristata</i>	blanket-flower
<i>Galium boreale</i>	northern bedstraw
<i>Geranium viscosissimum</i>	sticky geranium
<i>Geum triflorum</i>	prairie smoke
<i>Goodyera oblongifolia</i>	giant rattlesnake plantain
<i>Habenaria unalascensis</i>	Alaska rein-orchid
<i>Haplopappus carthamoides</i>	large-flowered goldenweed
<i>Helianthella uniflora</i>	little sunflower
<i>Heuchera cylindrica</i>	roundleaf alumroot
<i>Hieracium albertinum</i>	western hawkweed
<i>Hieracium albiflorum</i>	white-flowered hawksweed
<i>Holodiscus discolor</i>	ocean spray
<i>Hydrophyllum capitatum</i>	ballhead waterleaf, woolly breeches
<i>Hypericum perforatum</i>	common St. John's wort
<i>Ipomopsis aggregata</i>	scarlet gilia, sky rocket
<i>Lactuca pulchella</i>	blue lettuce
<i>Linnaea borealis</i>	twinflower
<i>Lithophragma bulbifera</i>	rocket star
<i>Lithophragma parviflora</i>	small flower prairie star
<i>Lithospermum ruderale</i>	Columbia puccoon
<i>Lomatium dissectum</i>	fern-leaved lomatium
<i>Lomatium gormanii</i>	Gorman's lomatium
<i>Lomatium grayi</i>	Gray's lomatium
<i>Lomatium macrocarpum</i>	large-fruit lomatium

<i>Lomatium triternatum</i>	nine-leaved biscuitroot
<i>Lupinus polyphyllus</i>	many-leaved lupine
<i>Lupinus sericeus</i>	silky lupine
<i>Luzula campestris</i>	field woodrush
<i>Madia exigua</i>	little tarweed
<i>Matricaria matricarioides</i>	pineapple weed
<i>Mertensia longiflora</i>	long-flowered bluebell
<i>Microseris nutans</i>	nodding microseris
<i>Microsteris gracilis</i>	microsteris
<i>Myosotis micrantha</i>	forget-me-not
<i>Osmorhiza chilensis</i>	mountain sweet-root
<i>Penstemon attenuatus</i>	taper-leaved Penstemon
<i>Perideridia gairdneri</i>	Gairdner's yampah
<i>Philadelphus lewisii</i>	mock-orange
<i>Phleum pratense</i>	timothy
<i>Phlox speciosa</i>	showy phlox
<i>Physocarpus malvaceus</i>	ninebark
<i>Plantago major</i>	common plantain
<i>Poa bulbosa</i>	bulbous bluegrass
<i>Poa nervosa</i>	Wheeler's bluegrass
<i>Poa pratensis</i>	Kentucky bluegrass
<i>Poa secunda</i>	Sandberg's bluegrass
<i>Polygonum convolvulus</i>	bindweed
<i>Populus tremuloides</i>	quaking aspen
<i>Potentilla glandulosa</i>	sticky cinquefoil
<i>Potentilla gracilis</i>	cinquefoil
<i>Prunella vulgaris</i>	coyote mint, self-heal
<i>Prunus emarginata</i>	bittercherry
<i>Prunus virginiana</i>	common chokecherry
<i>Pseudoroegneria spicata</i>	bluebunch wheatgrass
<i>(Agropyron spicatum)</i>	
<i>Ranunculus glaberrimus</i>	sagebrush buttercup
<i>Rosa nutkana</i>	Nootka rose
<i>Rumex acetosella</i>	sorrel
<i>Salix rigida</i>	willow
<i>Salix scouleriana</i>	Scouler's willow
<i>Sambucus cerulea</i>	blue elderberry
<i>Sedum stenopetalum</i>	wormleaf stonecrop
<i>Senecio integerrimus</i>	western groundsel
<i>Senecio serra</i>	butterweed groundsel
<i>Silene douglasii</i>	Douglas' silene

<i>Silene menziesii</i>	Menzies' silene
<i>Sisymbrium altissimum</i>	tumblemustard
<i>Sisyrinchium inflatum</i>	blue-eyed grass
<i>Smilacina racemosa</i>	western Solomon's plume
<i>Smilacina stellata</i>	false Solomon's seal
<i>Solidago canadensis</i>	Canada goldenrod
<i>Sorbus scopulinum</i>	Cascade mountain ash
<i>Spiraea betulifolia</i>	spiraea
<i>Stellaria media</i>	chickweed
<i>Symporicarpos albus</i>	snowberry
<i>Synthyris missurica</i>	mountain kittentails
<i>Thaeniatherum caput-medusae</i>	Medusa-head wildrye
<i>Tanacetum vulgare</i>	tansy
<i>Taraxacum officinale</i>	dandelion
<i>Thalictrum occidentale</i>	western meadow-rue
<i>Tragopogon dubius</i>	goat's beard
<i>Trifolium hybridum</i>	alsike clover
<i>Trifolium pratense</i>	red clover
<i>Trifolium repens</i>	Dutch clover
<i>Trillium ovatum</i>	wake-robin, white trillium
<i>Trillium petiolatum</i>	purple trillium
<i>Triteleia grandiflora</i>	Douglas' triteleia
<i>(Brodiaea douglasii)</i>	
<i>Vaccinium globulare</i>	globe huckleberry
<i>Veratrum californicum</i>	California false hellebore
<i>Verbascum thapsus</i>	mullein
<i>Vicia villosa</i>	woolly vetch
<i>Viola adunca</i>	early blue violet
<i>Wyethia amplexicaulis</i>	mule's ear
<i>Zigadenus venenosus</i>	death camas