

Family	Genus	Species	Subspecies/Variety	Common Name
--------	-------	---------	--------------------	-------------

FERNS

Ophioglossaceae

<i>Botrichium</i>	<i>multifidum</i>		
<i>Botrichium</i>	<i>simplex</i>		

Adder's-tongue Family

			Leathery Grapefern
			Little Grapefern

GYMNOSPERMS

Pinaceae

<i>Abies</i>	<i>concolor</i>		
<i>Abies</i>	<i>lasiocarpa</i>	<i>var. lasiocarpa</i>	
<i>Abies</i>	<i>procera</i>		
<i>Pinus</i>	<i>albicaulis</i>		
<i>Pinus</i>	<i>monticola</i>		
<i>Tsuga</i>	<i>mertensiana</i>		

Pine Family

			White Fir
			Subalpine Fir
			Noble Fir
			Whitebark Pine
			Western White Pine
			Mountain Hemlock

DICOTS

Apiaceae

<i>Angelica</i>	<i>arguta</i>		
<i>Heracleum</i>	<i>lanatum</i>		
<i>Ligusticum</i>	<i>grayi</i>		
<i>Osmorhiza</i>	<i>occidentalis</i>		
<i>Sanicula</i>	<i>graveolens</i>		
<i>Sphenosciadium</i>	<i>capitellatum</i>		

Carrot Family

			Angelica
			Cow Parsnip
			Gray's Lovage
			Western Sweet Cicely
			Sierra Snakeroot
			Ranger's Buttons

Asteraceae

<i>Achillea</i>	<i>millefolium</i>		
<i>Agoseris</i>	<i>aurantiaca</i>		
<i>Agoseris</i>	<i>glauca</i>	<i>var. glauca</i>	
<i>Anaphalis</i>	<i>margaritacea</i>		
<i>Antennaria</i>	<i>rosea</i>	<i>ssp. confinis</i>	
<i>Artemesia</i>	<i>tridentata</i>	<i>ssp. vasayana</i>	
<i>Aster</i>	<i>brickellioides</i>		
<i>Aster</i>	<i>occidentalis</i>	<i>var. occidentalis</i>	
<i>Chaenactis</i>	<i>douglasii</i>	<i>var. douglasii</i>	
<i>Ericameria</i>	<i>greenei</i>		
<i>Erigeron</i>	<i>aliceae</i>		
<i>Erigeron</i>	<i>compositus</i>		
<i>Eriophyllum</i>	<i>lanatum</i>	<i>var. lanceolatum</i>	
<i>Helenium</i>	<i>bigelovii</i>		
<i>Hieracium</i>	<i>albiflorum</i>		
<i>Hieracium</i>	<i>gracile</i>		
<i>Hieracium</i>	<i>scouleri</i>		
<i>Machaeranthera</i>	<i>canescens</i>	<i>var. shastensis</i>	
<i>Madia</i>	<i>bolanderi</i>		
<i>Madia</i>	<i>glomerata</i>		
<i>Nothocalais</i>	<i>alpestris</i>		
<i>Raillardella</i>	<i>argentea</i>		

Sunflower Family

			Yarrow
			Orange Agoseris
			Pale Agoseris
			Pearly Everlasting
			Rosy Pussytoes
			Mountain Big Sagebrush
			Brickellbush Aster
			Western Aster
			Dusty Maidens
			Greene's Goldenbush
			Alice's Fleabane
			Cut-leaf Daisy
			Oregon Sunshine
			Tall Sneezeweed
			White Hawkweed
			Low Alpine Hawkweed
			Scouler's Hawkweed
			Shasta Tansey Aster
			Bolander's tarweed
			Mountain Tarweed
			Alpine False Agoseris
			Silky Raillardella

Family	Genus	Species	Subspecies/Variety	Common Name
	<i>Senecio</i>	<i>integerrimus</i>	<i>var. exaltatus</i>	Western Butterweed
	<i>Senecio</i>	<i>triangularis</i>		Arrowhead Butterweed
	<i>Solidago</i>	<i>canadensis</i>	<i>ssp. elongata</i>	Canada Goldenrod
Boraginaceae				Borrag Family
	<i>Hackelia</i>	<i>micrantha</i>		Jessica's Stickseed
	<i>Myosotis</i>	<i>laxa</i>		Small Forget-me-not
Brassicaceae				Mustard Family
	<i>Arabis</i>	<i>holboellii</i>	<i>var. retrofracta</i>	Holboell's Rockcress
	<i>Arabis</i>	<i>lyallii</i>	<i>var. lyallii</i>	Lyall's Rockcress
	<i>Arabis</i>	<i>platysperma</i>	<i>var. platysperma</i>	Flat-pod Rockcress
	<i>Arabis</i>	<i>rectissima</i>	<i>var. rectissima</i>	Bristly-leaved Rockcress
	<i>Arabis</i>	<i>X divaricarpa</i>		Spreading Pod Rockcress
	<i>Descurainia</i>	<i>incana</i>		Mountain Tansey Mustard
	<i>Descurainia</i>	<i>incisa</i>	<i>ssp. incisa</i>	Western Tansey Mustard
	<i>Erysimum</i>	<i>capitatum</i>	<i>ssp. capitatum</i>	Western Wallflower
Caprifoliaceae				Honeysuckle Family
	<i>Lonicera</i>	<i>conjugalis</i>		Wedded Honeysuckle
	<i>Symphoricarpos</i>	<i>rotundifolius</i>	<i>var. rotundifolius</i>	Round-leaved Snowberry
Caryophyllaceae				Pink Family
	<i>Arenaria</i>	<i>congesta</i>	<i>var. crassula</i>	Ballhead Sandwort
	<i>Arenaria</i>	<i>congesta</i>	<i>var. suffrutescens</i>	Ballhead Sandwort
	<i>Silene</i>	<i>bernardina</i>		Palmer's catchfly
Crassulaceae				Stonecrop Family
	<i>Sedum</i>	<i>lanceolatum</i>		Lance-leaf Stonecrop
	<i>Sedum</i>	<i>oregonense</i>		Cream Stonecrop
	<i>Sedum</i>	<i>stenopetalum</i>		Worm-leaf Stonecrop
Ericaceae				Heath Family
	<i>Arctostaphylos</i>	<i>nevadensis</i>		Pinemat Manzanita
	<i>Arctostaphylos</i>	<i>patula</i>		Greenleaf Manzanita
	<i>Kalmia</i>	<i>polifolia</i>		Mountain laurel
	<i>Vaccinium</i>	<i>uliginosum</i>	<i>ssp. occidentale</i>	Bog Huckleberry
Fabaceae				Pea Family
	<i>Lupinus</i>	<i>albicaulis</i>		Sickle-keel Lupine
	<i>Lupinus</i>	<i>andersonii</i>		Anderson's Lupine
	<i>Lupinus</i>	<i>breweri</i>	<i>var. breweri</i>	Brewer's Lupine
	<i>Lupinus</i>	<i>latifolius</i>	<i>var. latifolius</i>	Broadleaf Lupine
	<i>Lupinus</i>	<i>lepidus</i>	<i>var. ashlandensis</i>	Mount Ashland Lupine
	<i>Trifolium</i>	<i>longipes</i>	<i>var. nevadensis</i>	Long-stalk Clover
Grossulariaceae				Gooseberry Family
	<i>Ribes</i>	<i>cereum</i>	<i>var. cereum</i>	Wax Current
Hydrophyllaceae				Waterleaf Family
	<i>Hydrophyllum</i>	<i>fendleri</i>	<i>var. albifrons</i>	White Waterleaf
	<i>Phacelia</i>	<i>hastata</i>		Silverleaf Hastata
	<i>Phacelia</i>	<i>mutabilis</i>		Changeable Phacelia
	<i>Phacelia</i>	<i>procera</i>		Tall Phacelia

Family	Genus	Species	Subspecies/Variety	Common Name
Hypericaceae				St. John's Wort Family
	<i>Hypericum</i>	<i>anagalloides</i>		Tinker's Penny
Lamiaceae				Mint Family
	<i>Agastache</i>	<i>urticifolia</i>		Nettle-leaf Horsemint
	<i>Monardella</i>	<i>odoratissima</i>	<i>ssp. odoratissima</i>	Coyote Mint
Linaceae				Flax Family
	<i>Linum</i>	<i>lewisii</i>	<i>var. lewisii</i>	Common Blue Flax
Malvaceae				Mallow Family
	<i>Sidalcea</i>	<i>oregana</i>	<i>ssp. oregana</i>	Oregon Checkerbloom
	<i>Sidalcea</i>	<i>oregana</i>	<i>ssp. spicata</i>	Oregon Checkerbloom
Onagraceae				Evening Primrose Family
	<i>Epilobium</i>	<i>angustifolium</i>	<i>ssp. circumvagum</i>	Fireweed
	<i>Epilobium</i>	<i>brachycarpum</i>		Tall Annual Willow-herb
	<i>Epilobium</i>	<i>halleanum</i>		Hall's Willow-herb
	<i>Gayophytum</i>	<i>diffusum</i>	<i>ssp. parviflorum</i>	Spreading Ground Smoke
Orobanchaceae				Broomrape Family
	<i>Boschniakia</i>	<i>strobilacea</i>		Groundcone
Polemoniaceae				Phlox Family
	<i>Collomia</i>	<i>grandiflora</i>		Grand Collomia
	<i>Collomia</i>	<i>linearis</i>		Tiny Trumpet
	<i>Collomia</i>	<i>tinctoria</i>		Staining Collomia
	<i>Ipomopsis</i>	<i>aggregata</i>	<i>ssp. formosissima</i>	Scarlet Gilia
	<i>Ipomopsis</i>	<i>congesta</i>	<i>ssp. congesta</i>	Ballhead Ipomopsis
	<i>Ipomopsis</i>	<i>congesta</i>	<i>ssp. montana</i>	Ballhead Ipomopsis
	<i>Phlox</i>	<i>diffusa</i>		Spreading Phlox
	<i>Phlox</i>	<i>gracilis</i>		Annual Phlox
	<i>Polemonium</i>	<i>californicum</i>		Showy Jacob's Ladder
Polygonaceae				Buckwheat Family
	<i>Eriogonum</i>	<i>diclinum</i>		Jayne's Canyon Buckwheat
	<i>Eriogonum</i>	<i>nudum</i>	<i>var. pubiflorum</i>	Naked Buckwheat
	<i>Eriogonum</i>	<i>umbellatum</i>	<i>var. polyanthum</i>	Sulfur Flower
	<i>Polygonum</i>	<i>bistortoides</i>		Western Bistort
	<i>Polygonum</i>	<i>davisiae</i>		Davis' Knotweed
	<i>Rumex</i>	<i>acetosella</i>		Sheep Sorrel (alien)
Portulacaceae				Purslane Family
	<i>Calyptridium</i>	<i>monospermum</i>		Pussy Paws
	<i>Calyptridium</i>	<i>umbellatum</i>		Pussy Paws
	<i>Claytonia</i>	<i>cordifolia</i>		Broad-leaved Claytonia
Primulaceae				Primrose Family
	<i>Dodecatheon</i>	<i>alpinum</i>		Alpine Shooting Star
Ranunculaceae				Buttercup Family
	<i>Aconitum</i>	<i>columbianum</i>		Columbian Monkshood
	<i>Anemone</i>	<i>occidentalis</i>		Western Pasque Flower
	<i>Aquilegia</i>	<i>formosa</i>		Crimson Columbine
	<i>Caltha</i>	<i>leptosepala</i>	<i>var. biflora</i>	White Marsh Marigold

Family	Genus	Species	Subspecies/Variety	Common Name
	<i>Delphinium</i>	<i>glaucum</i>		Tower Larkspur
	<i>Delphinium</i>	<i>nuttallianum</i>		Meadow Larkspur
	<i>Ranunculus</i>	<i>populago</i>		Mountain Buttercup
	<i>Thalictrum</i>	<i>fendleri</i>	<i>var. fendleri</i>	Fendler's Meadow Rue
Rosaceae				Rose Family
	<i>Amelanchier</i>	<i>alnifolia</i>	<i>var. semiintegrifolia</i>	Serviceberry
	<i>Geum</i>	<i>macrophyllum</i>		Bigleaf Avens
	<i>Holodiscus</i>	<i>microphyllus</i>		Dwarf Oceanspray
	<i>Horkelia</i>	<i>hendersonii</i>		Henderson's Horkelia
	<i>Prunus</i>	<i>emarginata</i>		Bitter Cherry
Saxifragaceae				Saxifrage Family
	<i>Saxifraga</i>	<i>oregana</i>		Oregon Saxifrage
Scrophulariaceae				Figwort Family
	<i>Castilleja</i>	<i>arachnoidea</i>		Cobwebby Paintbrush
	<i>Castilleja</i>	<i>pruinosa</i>		Frosted Indian Paintbrush
	<i>Collinsia</i>	<i>parviflora</i>		Small Flowered Blue-eyed Mary
	<i>Collinsia</i>	<i>torreyi</i>	<i>var. torreyi</i>	Torrey's Blue-eyed Mary
	<i>Mimulus</i>	<i>guttatus</i>		Seep-spring Monkey Flower
	<i>Mimulus</i>	<i>moschatus</i>		Musk Flower
	<i>Mimulus</i>	<i>nanus</i>		Dwarf Purple Monkey Flower
	<i>Nothochelone</i>	<i>nemorosa</i>		Woodland Penstemon
	<i>Orthocarpus</i>	<i>cuspidatus</i>	<i>ssp. cuspidatus</i>	Siskiyou Mountains Owl's Clover
	<i>Orthocarpus</i>	<i>imbricatus</i>		Mountain Owl's Clover
	<i>Pedicularis</i>	<i>racemosa</i>		Leafy Lousewort
	<i>Penstemon</i>	<i>anguineus</i>		Siskiyou Penstemon
	<i>Penstemon</i>	<i>azureus</i>	<i>var. azureus</i>	Azure Penstemon
	<i>Penstemon</i>	<i> davidsonii</i>	<i>var. davidsonii</i>	Davidson's Penstemon
	<i>Penstemon</i>	<i>newberryi</i>	<i>var. barryi</i>	Mountain Pride
	<i>Veronica</i>	<i>serpyllifolia</i>		Thyme-leaf Speedwell
Valerianaceae				Valerian Family
	<i>Valeriana</i>	<i>sitchensis</i>	<i>ssp. sitchensis</i>	Sitka Valerian
Violaceae				Violet Family
	<i>Viola</i>	<i>purpurea</i>	<i>ssp. venosa</i>	Mountain Violet

MONOCOTS

Cyperaceae				Sedge Family
	<i>Carex</i>	<i>luzulina</i>		Luzula-like Sedge
	<i>Carex</i>	<i>multicostata</i>		Thick-fruited Sedge
	<i>Carex</i>	<i>pachystachya</i>		Thick-headed Sedge
	<i>Carex</i>	<i>raynoldsii</i>		Reynold's Sedge
	<i>Scirpus</i>	<i>microcarpus</i>		Small-fruited Bulrush
Iridaceae				Iris Family
	<i>Sisyrinchium</i>	<i>idahoense</i>	<i>var. idahoense</i>	Idaho Blue-eyed Grass
Juncaceae				Rush Family
	<i>Juncus</i>	<i>effusus</i>	<i>var. gracilis</i>	Common Rush

Family	Genus	Species	Subspecies/Variety	Common Name
	<i>Luzula</i>	<i>parviflora</i>		Small-flowered Wood Rush
Liliaceae				Lily Family
	<i>Calochortus</i>	<i>elegans</i>		Pussy Ears
	<i>Erythronium</i>	<i>grandiflorum</i>		Glacier Lily; Yellow Fawn Lily
	<i>Fritillaria</i>	<i>atropurpurea</i>		Chocolate Lily
	<i>Lilium</i>	<i>pardalinum</i>	<i>ssp. wigginsii</i>	Wiggin's Lily
	<i>Smilacina</i>	<i>racemosa</i>		Western False Solomon's Seal
	<i>Smilacina</i>	<i>stellata</i>		Starry False Solomon's Seal
	<i>Tofieldia</i>	<i>occidentalis</i>		Western Tofieldia
	<i>Veratrum</i>	<i>californicum</i>	<i>ssp. californicum</i>	California Corn Lily
Orchidaceae				Orchid Family
	<i>Corallorhiza</i>	<i>striata</i>		Striped Coralroot
	<i>Platanthera</i>	<i>leucostachys</i>		White-flowered Bog Orchid
Poaceae				Grass Family
	<i>Achnatherum</i>	<i>nelsonii</i>	<i>ssp. dorei</i>	Nelson's Needlegrass
	<i>Achnatherum</i>	<i>occidentalis</i>	<i>ssp. californicum</i>	Western Needlegrass
	<i>Agrostis</i>	<i>oregonensis</i>		Oregon Bent Grass
	<i>Agrostis</i>	<i>pallens</i>		Leafy Bent Grass
	<i>Bromus</i>	<i>laevipes</i>		Woodland Brome Grass
	<i>Bromus</i>	<i>suksdorfii</i>		Suksdorf's Brome Grass
	<i>Elymus</i>	<i>elymoides</i>	<i>ssp. brevifolius</i>	Squirreltail
	<i>Elymus</i>	<i>elymoides</i>	<i>ssp. californicus</i>	Squirreltail
	<i>Elymus</i>	<i>glaucus</i>	<i>ssp. glaucus</i>	Blue Wildrye
	<i>Elytrigia</i>	<i>intermedia</i>	<i>ssp. intermedia</i>	Intermediate Wheatgrass
	<i>Festuca</i>	<i>idahoensis</i>		Idaho Fescue
	<i>Festuca</i>	<i>trachyphylla</i>		Sheep Fescue
	<i>Festuca</i>	<i>viridula</i>		Mountain Bunchgrass
	<i>Glyceria</i>	<i>elata</i>		Fowl Mannagrass
	<i>Melica</i>	<i>californica</i>		California Melic
	<i>Phleum</i>	<i>alpinum</i>		Mountain Timothy
	<i>Poa</i>	<i>bolanderi</i>		Bolander's Bluegrass
	<i>Poa</i>	<i>pringlei</i>		Pringle's Bluegrass
	<i>Trisetum</i>	<i>spicatum</i>		Downy Oatgrass