

Oredson Todd Woods & Siskiyou Mountain Park: VASCULAR PLANTS


Species	Common Name	Family	Notes
<i>Abies concolor</i>	white fir	Pinaceae	uncommon
<i>Acer macrophyllum</i>	bigleaf maple	Aceraceae	riparian
<i>Achillea millefolium</i>	yarrow	Asteraceae	openings
<i>Achlys triphylla</i>	vanillaleaf	Berberidaceae	
<i>Achnatherum lemmonii</i>	Lemmon's needlegrass	Poaceae	
<i>Adenocaulon bicolor</i>	trail plant	Asteraceae	
<i>Agoseris heterophylla</i>	woodland agoseris	Asteraceae	
<i>Agoseris retrorsa</i>	spear-leaved agoseris	Asteraceae	
<i>Aira caryophyllea</i>	silver hairgrass	Poaceae	nonnative
<i>Alnus rhombifolia</i>	white alder	Betulaceae	Clay Creek riparian
<i>Amelanchier alnifolia</i>	western serviceberry	Rosaceae	
<i>Amsinckia intermedia</i>	fireweed fiddleneck	Boraginaceae	
<i>Anaphalis margaritacea</i>	pearly-everlasting	Asteraceae	
<i>Anemone deltoidea</i>	threeleaf anemone	Ranunculaceae	
<i>Anthriscus caucalis</i>	bur-chervil	Apiaceae	nonnative
<i>Aquilegia formosa</i>	Sitka columbine	Ranunculaceae	
<i>Arabidopsis thaliana</i>	mouse-ear cress	Brassicaceae	nonnative
<i>Arabis oregana</i>	Oregon arabis	Brasicaceae	oak openings
<i>Arbutus menziesii</i>	Pacific madrone	Ericaceae	
<i>Arctostaphylos viscida</i>	white-leaf manzanita	Ericaceae	
<i>Arrhenatherum elatius</i>	tall or false oatgrass	Poaceae	nonnative
<i>Athyrsanus pusillus</i>	sandweed	Brassicaceae	openings
<i>Balsamorhiza deltoidea</i>	deltoid balsamroot	Asteraceae	openings
<i>Berberis aquifolium</i>	tall Oregon grape	Berberidaceae	
<i>Berberis nervosa</i>	dwarf Oregon grape	Berberidaceae	
<i>Boschniakia strobilacea</i>	California groundcone	Orobanchaceae	
<i>Bromus carinatus</i>	California brome	Poaceae	
<i>Bromus tectorum</i>	cheat grass	Poaceae	nonnative
<i>Calocedrus decurrens</i>	incense-cedar	Cupressaceae	
<i>Calochortus tolmiei</i>	Cat's ears	Liliaceae	
<i>Calypso bulbosa</i>	fairy-slipper	Orchidaceae	
<i>Campanula pannanthoides</i>	California harebell	Campanulaceae	
<i>Campanula scouleri</i>	Scouler's harebell	Campanulaceae	
<i>Cardamine nuttallii</i>	slender toothwort	Brassicaceae	
<i>Cardamine oligosperma</i>	western bittercress	Brassicaceae	

Species	Common Name	Family	Notes
<i>Carex multicaulis</i>	many-stemmed sedge	Cyperaceae	
<i>Castilleja</i> sp	Indian paintbrush	Scrophulariaceae	
<i>Ceanothus cuneatus</i>	buckbrush	Rhamnaceae	
<i>Ceanothus integerrimus</i>	deerbrush	Rhamnaceae	
<i>Cerastium glomeratum</i>	sticky mouse ear	Caryophyllaceae	
<i>Cercocarpus betuloides</i>	birchleaf mt-mahogany	Rosaceae	
<i>Chimaphila umbellata</i>	common prince's-pine	Ericaceae	
<i>Cirsium vulgare</i>	bull thistle	Asteraceae	noxious weed
<i>Clarkia rhomboidea</i>	tongue clarkia	Onagraceae	openings
<i>Claytonia parvifolia</i>	small flwd miner's lettuce	Portulacaceae	
<i>Claytonia perfoliata</i>	miner's lettuce	Portulacaceae	
<i>Claytonia rubra</i> ssp. <i>rubra</i>	red miner's lettuce	Portulacaceae	fire rings
<i>Collinsia grandiflora</i>	Large-flwrd Blue-Eyed Mary	Scrophulariaceae	
<i>Collinsia linearis</i>	Sticky blue-eyed Mary	Scrophulariaceae	
<i>Collinsia parviflora</i>	small-flwrd blue-eyed Mary	Scrophulariaceae	
<i>Corallorhiza striata</i>	hooded coral-root	Orchidaceae	
<i>Cornus nuttallii</i>	Pacific dogwood	Cornaceae	
<i>Cotoneaster</i> sp.	Cotoneaster	Rosaceae	horticultural weed
<i>Cryptantha intermedia</i>	common cryptantha	Boraginaceae	
<i>Cryptantha</i> sp.	cryptantha species	Boraginaceae	
<i>Cynoglossum grande</i>	Pacific hound's tongue	Boraginaceae	
<i>Cynosurus echinatus</i>	hedgehog dogtail	Poaceae	nonnative
<i>Cystopteris fragilis</i>	bladder fern	Dryopteridaceae	
<i>Cytisus scoparius</i>	Scotch broom	Fabaceae	noxious weed
<i>Dactylis glomerata</i>	orchard grass	Poaceae	nonnative
<i>Daucus pusillus</i>	little wild carrot	Apiaceae	openings
<i>Deschampsia danthonoides</i>	little deschampsia	Poaceae	
<i>Dichelostemma capitatum</i>	blue dicks	Liliaceae	
<i>Disporum hookeri</i>	Hooker's fairybells	Liliaceae	
<i>Draba verna</i>	vernal draba	Brassicaceae	
<i>Elymus glaucus</i>	blue wildrye	Poaceae	
<i>Epilobium brachycarpum</i>	parched fireweed	Onagraceae	
<i>Equisetum telmateia</i>	giant horsetail	Equisetaceae	riparian
<i>Erodium cicutarium</i>	crane's bill	Geraniaceae	nonnative
<i>Erythronium hendersonii</i>	Henderson's fawn-lily	Liliaceae	
<i>Festuca californica</i>	California fescue	Poaceae	openings
<i>Festuca occidentalis</i>	western fescue	Poaceae	
<i>Fragaria vesca</i>	woods strawberry	Rosaceae	
<i>Fritillaria recurva</i>	scarlet fritillary	Liliaceae	
<i>Galium bolanderi</i>	Bolander's bedstraw	Rubiaceae	
<i>Galium triflorum</i>	fragrant bedstraw	Rubiaceae	
<i>Garrya fremontii</i>	Fremont silk-tassel	Garryaceae	

Species	Common Name	Family	Notes
<i>Goodyera oblongifolia</i>	rattlesnake-plantain	Orchidaceae	
<i>Heterocodon rariflorum</i>	little oak flower	Campanulaceae	openings
<i>Heuchera micrantha</i>	crevice heuchera	Saxifragaceae	rocks
<i>Hieracium albiflorum</i>	white-flowered hawkweed	Asteraceae	
<i>Hieracium scouleri</i>	Scouler's hawkweed	Asteraceae	
<i>Holodiscus discolor</i>	creambush oceanspray	Rosaceae	
<i>Hypericum perforatum</i>	Klamathweed	Hypericaceae	nonnative
<i>Hypochaeris radicata</i>	false dandelion	Asteraceae	nonnative
<i>Iris chrysophylla</i>	yellow-leaved iris	Iridaceae	
<i>Koeleria macrantha</i>	prairie junegrass	Poaceae	openings, ridge
<i>Lathyrus nevadensis</i>	Nevada pea	Fabaceae	
<i>Lilium washingtonianum</i>	Washington lily	Liliaceae	
<i>Lithophragma parviflora</i>	prairie star	Saxifragaceae	openings
<i>Lithospermum californicum</i>	California puccoon	Boraginaceae	
<i>Lomatium nudicaule</i>	pestle lomatium	Brassicaceae	
<i>Lonicera ciliosa</i>	orange honeysuckle	Caprifoliaceae	
<i>Lonicera hispida</i>	hairy honeysuckle	Caprifoliaceae	
<i>Lotus micranthus</i>	small-flowered deervetch	Fabaceae	
<i>Lupinus bicolor</i>	miniature lupine	Fabaceae	
<i>Lupinus sp.</i>	lupine	Fabaceae	
<i>Luzula comosa</i>	field woodrush	Juncaceae	
<i>Luzula parviflora</i>	small-flowered woodrush	Juncaceae	
<i>Madia exigua</i>	little tarweed	Asteraceae	
<i>Madia madioides</i>	woodland tarweed	Asteraceae	
<i>Maianthemum racemosum</i>	false Solomon's-seal	Liliaceae	
<i>Maianthemum stellata</i>	starry Solomon's-seal	Liliaceae	
<i>Melica sp</i>	oniongrass	Poaceae	
<i>Moehringia macrophylla</i>	big-leaf sandwort	Caryophyllaceae	
<i>Moenchia erecta</i>	moenchia	Caryophyllaceae	
<i>Myosotis discolor</i>	yellow/blue scorpion-grass	Boraginaceae	
<i>Nemophila parviflora</i>	small-flowered nemophila	Hydrophyllaceae	
<i>Oemleria cerasiformis</i>	Indian plum	Rosaceae	
<i>Osmorrhiza chilensis</i>	mountain sweet-root	Apiaceae	
<i>Osmorrhiza occidentalis</i>	western sweet-root	Apiaceae	
<i>Pachistima myrsinites</i>	Oregon boxwood	Celastraceae	
<i>Pectocarya pusilla</i>	little pectocarya	Boraginaceae	openings
<i>Phacelia heterophylla</i>	varied-leaf phacelia	Hydrophyllaceae	
<i>Philadelphus lewisii</i>	Lewis' mockorange	Hydrangeaceae	
<i>Phlox gracilis</i>	pink annual phlox	Polemoniaceae	
<i>Pinus lambertiana</i>	sugar pine	Pinaceae	
<i>Pinus ponderosa</i>	ponderosa pine	Pinaceae	
<i>Piperia sp.</i>	rein orchid	Orchidaceae	
<i>Plagiobothrys tenellus</i>	slender popcorn flower	Boraginaceae	
<i>Plantago lanceolata</i>	English plantain	Plantaginaceae	
<i>Plectritis macrocera</i>	desert plectritis	Valerianaceae	openings

Species	Common Name	Family	Notes
<i>Poa bulbosa</i>	bulbous bluegrass	Poaceae	nonnative
<i>Polypodium glycyrrhiza</i>	licorice fern	Polypodiaceae	rocks and hardwoods
<i>Polystichum munitum</i>	sword fern	Dryopteridaceae	
<i>Populus trichocarpa</i>	black cottonwood	Salicaceae	riparian
<i>Potentilla glandulosa</i>	potentilla	Rosaceae	
<i>Prunus avium</i>	Mazzard cherry	Rosaceae	ornamental weed
<i>Pseudostellaria jamesiana</i>	sticky chickweed	Caryophyllaceae	
<i>Pseudotsuga menziesii</i>	Douglas-fir	Pinaceae	
<i>Pteridium aquilinum</i>	bracken fern	Dennstaedtiaceae	
<i>Pterospora andromedea</i>	woodland pinedrops	Ericaceae	
<i>Pyrola picta</i>	whitevein pyrola	Ericaceae	
<i>Quercus garryana</i>	Oregon white oak	Fagaceae	
<i>Quercus kelloggii</i>	California black oak	Fagaceae	
<i>Ranunculus occidentalis</i>	western buttercup	Ranunculaceae	
<i>Ribes sanguineum</i>	red current	Grossulariaceae	
<i>Rosa gymnocarpa</i>	little wood rose	Rosaceae	
<i>Rubus armeniacus</i>	Himalayan blackberry	Rosaceae	Noxious
<i>Rubus leucodermis</i>	black raspberry	Rosaceae	
<i>Rubus parviflorus</i>	thimbleberry	Rosaceae	
<i>Rubus ursinus</i>	trailing blackberry	Rosaceae	
<i>Rumex acetosella</i>	sheep sorrel	Polygonaceae	
<i>Salix lasiolepis</i>	arroyo willow	Salicaceae	riparian
<i>Salix scouleriana</i>	Scouler's willow	Salicaceae	ridge
<i>Salix sp</i>	Willow	Salicaceae	draw, trail
<i>Sambucus mexicana</i>	blue elderberry	Caprifoliaceae	
<i>Sanguisorba minor</i>	garden burnet	Rosaceae	nonnative
<i>Sanicula crassicaulis</i>	Pacific snakeroot	Apiaceae	
<i>Sanicula graveolens</i>	Sierra snakeroot	Apiaceae	
<i>Satureja douglasii</i>	yerba buena	Laminaceae	
<i>Sedum stenopetalum</i>	narrow-leaved stonecrop	Crassulaceae	
<i>Senecio integerrimus</i>	western butterweed	Asteraceae	
<i>Silene campanulata cf</i>	bell catchfly	Caryophyllaceae	
<i>Smilax californica</i>	greenbriar	Liliaceae	List 4, ORBIC
<i>Symporicarpos albus</i>	common snowberry	Caprifoliaceae	
<i>Synthyris reniformis</i>	snowqueen	Scrophulariaceae	
<i>Taeniatherum caput-medusae</i>	medusahead	Poaceae	Noxious
<i>Taraxacum officinale</i>	dandelion	Asteraceae	nonnative
<i>Tauschia glauca</i>	Glaucous Tauschia	Apiaceae	
<i>Tolmiea menziesii</i>	bristle flower	Saxifragaceae	
<i>Tonella tenella</i>	Small-flowered tonella	Scrophulariaceae	
<i>Torilis arvensis</i>	field hedge-parsley	Apiaceae	seed-in-socks nonnative

Species	Common Name	Family	Notes
<i>Toxicodendron diversilobum</i>	Poison-oak	Anacardiaceae	
<i>Tragopogon dubius</i>	yellow salsify	Asteraceae	nonnative
<i>Trientalis latifolia</i>	western starflower	Primulaceae	
<i>Trifolium dubium</i>	little hop clover	Fabaceae	nonnative
<i>Trillium ovatum</i>	western wake-robin	Liliaceae	
<i>Valerianella locusta</i>	corn salad	Valerianaceae	nonnative
<i>Vancouveria hexandra</i>	white inside-out flower	Berberidaceae	
<i>Verbascum thapsus</i>	common mullein	Scrophulariaceae	nonnative weed
<i>Vicia americana</i>	American vetch	Fabaceae	
<i>Viola glabella</i>	stream violet	Violaceae	
<i>Vulpia microstachys</i>	Nuttall's fescue	Poaceae	

*Compiled from partial lists by K. Mergenthaler and Vern Crawford
Jepson 1993*