

Lawrence Memorial Grasslands Preserve - Plant Species List (August 2016)					
Family	Genus	Species	ssp./var.	Common	Origin
Adoxaceae	Sambucus	cerulea		Blue Elderberry	N
Amaryllidaceae	Allium	acuminatum		Hooker's Onion	N
Amaryllidaceae	Allium	macrum		Rock Onion	N
Amaryllidaceae	Allium	tolmiei		Tolmie's Onion	N
Apiaceae	Angelica	canbyi		Canby's Angelica	N
Apiaceae	Lomatium	cous		Cous Biscuit-Root	N
Apiaceae	Lomatium	dissectum		Fern-Leaved Lomatium	N
Apiaceae	Lomatium	gormanii		Gorman's Lomatium	N
Apiaceae	Lomatium	grayi		Gray's Desert Parsley	N
Apiaceae	Lomatium	leptocarpum		Slender-Fruited Lomatium	N
Apiaceae	Lomatium	macrocarpum		Bigseed Lomatium	N
Apiaceae	Lomatium	minus		John Day Lomatium	N
Apiaceae	Lomatium	nudicaule		Naked Desert-Parsley	N
Apiaceae	Lomatium	triternatum		Nine-Leaf Lomatium	N
Apiaceae	Perideridia	gairdneri		Yampah	N
Apocynaceae	Asclepias	fascicularis		Narrow-leaved Milkweed	N
Asparagaceae	Camassia	quamash		Camas	N
Asparagaceae	Triteleia	hyacinthina		White Brodiaea	N
Asteraceae	Achillea	millefolium		Yarrow	N
Asteraceae	Agoseris	grandiflora		Large-Flowered Agoseris	N
Asteraceae	Agoseris	heterophylla		Annual Agoseris	N
Asteraceae	Antennaria	dimorpha		Low Pussytoes	N
Asteraceae	Antennaria	luzuloides		Woodrush Pussytoes	N
Asteraceae	Antennaria	microphylla		Rosy Pussytoes	N
Asteraceae	Artemisia	rigida		Stiff Sagebrush	N
Asteraceae	Artemisia	tridentata		Big Sagebrush	N
Asteraceae	Balsamorhiza	sagittata		Arrowleaf Balsamroot	N
Asteraceae	Balsamorhiza	serrata		Serrate Balsamroot	N
Asteraceae	Blepharipappus	scaber		Blepharipappus	N
Asteraceae	Chrysothamnus	viscidiflora		Green Rabbitbrush	N
Asteraceae	Cirsium	canovirens		Gray-Green Thistle	N
Asteraceae	Cirsium	vulgare		Bull Thistle	I

Asteraceae	Crepis	atribarba		Slender Hawksbeard	N
Asteraceae	Crepis	intermedia		Gray Hawksbeard	N
Asteraceae	Crepis	modocensis		Low Hawksbeard	N
Asteraceae	Crocidium	multicaule		Gold Stars	N
Asteraceae	Ericameria	nauseosa		Gray Rabbitbrush	N
Asteraceae	Ericameria	resinosa		Gnarled Goldenweed	N
Asteraceae	Erigeron	filifolius		Thread-Leaved Fleabane	N
Asteraceae	Erigeron	linearis		Line-Leaved Fleabane	N
Asteraceae	Erigeron	poliospermus		Cushion Fleabane	N
Asteraceae	Hieracium	cynoglossoides		Hounds-Tongue Hieracium	N
Asteraceae	Lactuca	serriola		Wild Lettuce	I
Asteraceae	Lagophylla	ramosissima		Rabbit Leaf	N
Asteraceae	Madia	citriodora		Lemon Scented Tarweed	N
Asteraceae	Madia	gracilis		Slender Tarweed	N
Asteraceae	Matricaria	discoidea		Pineapple Weed	N
Asteraceae	Nothocalais	troximoides		False Agoseris	N
Asteraceae	Rigiopappus	leptocladus		Bristle-Head	N
Asteraceae	Senecio	serra		Butterweed Groundsel	N
Asteraceae	Taraxacum	officinale		Dandelion	I
Asteraceae	Tetradymia	canescens		Horsebrush	N
Asteraceae	Tragopogon	dubius		Yellow Salsify	I
Boraginaceae	Amsinckia	lycopsoides		Tarweed Fiddleneck	N
Boraginaceae	Cryptantha	intermedia		Common Cryptantha	N
Boraginaceae	Cryptantha	sp.			N
Boraginaceae	Hydrophyllum	capitatum		Ballhead Waterleaf	N
Boraginaceae	Lithospermum	ruderale		Gromwell	N
Boraginaceae	Myosotis	discolor		Mouse Ears	I
Boraginaceae	Nemophila	pedunculata		Meadow Nemophila	N
Boraginaceae	Phacelia	hastata		Whiteleaf Phacelia	N
Boraginaceae	Phacelia	linearis		Threadleaf Phacelia	N
Brassicaceae	Alyssum	alyssoides		Pale Alyssum	I
Brassicaceae	Alyssum	desertorum		Desert Madwort	I
Brassicaceae	Arabis	cusickii		Cusick's Rockcress	N
Brassicaceae	Arabis	glabra		Towermustard	I

Brassicaceae	Arabis	holboellii		Holboell's Rockcress	N
Brassicaceae	Arabis	sparsiflora		Elegant Rockcress	N
Brassicaceae	Barbarea	orthocera		American Wintercress	I
Brassicaceae	Descurainia	pinnata		Western Tansymustard	N
Brassicaceae	Draba	verna		Spring Whitlow Grass	I
Brassicaceae	Idahoa	scapigera		Scalepod	N
Brassicaceae	Lepidium	perfoliatum		Clasping Peppergrass	I
Brassicaceae	Phoenicaulis	cheiranthoides		Daggerpod	N
Brassicaceae	Rorippa	nasturtium-aquaticum		Water-Cress	I
Brassicaceae	Sisymbrium	altissimum		Jim Hill Tumble Mustard	I
Brassicaceae	Thysanocarpus	curvipes		Fringe Pod	N
Campanulaceae	Heterocodon	rariflorum		Rareflower Heterocodon	N
Caprifoliaceae	Plectritis	macrocera		Long-Spurred Corn Salad	N
Caprifoliaceae	Symporicarpos	oreophilus		Mountain Snowberry	N
Carophyllaceae	Arenaria	franklinii		Franklin's Sandwort	N
Carophyllaceae	Cerastium	glomeratum		Sticky Chickweed	I
Carophyllaceae	Holosteum	umbellatum		Jagged Chickweed	I
Crassulaceae	Sedum	lanceolatum		Lance-Leaved Stonecrop	N
Cupressaceae	Juniperus	occidentalis		Western Juniper	N
Cyperaceae	Carex	microptera		Small-Winged Sedge	N
Cyperaceae	Carex	nebrascensis		Nebraska Sedge	N
Cyperaceae	Carex	spp.		Unidentified Sedge Species	I
Euphorbiaceae	Euphorbia	serpyllifolia		Thyme-Leaved Spurge	N
Fabaceae	Acacia	americanus		Pursh's Lotus	N
Fabaceae	Lupinus	caudatus		Tailcup Lupine	N
Fabaceae	Lupinus	lepidus		Prairie Lupine	N
Fabaceae	Medicago	lupulina		Black Medic	I
Fabaceae	Trifolium	cyathiferum		Cup Clover	N
Fabaceae	Trifolium	macrocephalum		Big Headed Clover	N
Fabaceae	Trifolium	microcephalum		Woolly Clover	N
Fabaceae	Trifolium	repens		White Clover	I
Fabaceae	Trifolium	variegatum		White Tipped Clover	N
Fabaceae	Vicia	americana		American Vetch	N
Geraniaceae	Erodium	cicutarium		Filaree Or Cranesbill	I

Grossulariaceae	Ribes	aureum		Golden Currant	N
Grossulariaceae	Ribes	cereum		Wax Currant	N
Grossulariaceae	Ribes	nivea		Snow Gooseberry	N
Hydrangeaceae	Philadelphus	lewisii		Mock Orange	N
Hypericaceae	Hypericum	scouleri		Western St. Johnswort	N
Iridaceae	Iris	missouriensis		Western Blue Flag	N
Juncaceae	Juncus	balticus		Baltic Rush	N
Juncaceae	Juncus	brachyphyllus		Short-Leaved Rush	N
Juncaceae	Juncus	bufonius		Toad Rush	N
Juncaceae	Juncus	confusus		Colorado Rush	N
Lamiaceae	Agastache	urticifolia		Nettle-leaf Horsemint	N
Lamiaceae	Scutellaria	angustifolia		Narrow-Leaved Skullcap	N
Liliaceae	Calochortus	macrocarpus		Mariposa Lily	N
Liliaceae	Fritillaria	pudica		Yellow Bell	N
Loasaceae	Mentzelia	dispersa		Bushy Mentzelia	N
Malvaceae	Sidalcea	oregana		Oregon Checkerbloom	N
Onagraceae	Clarkia	pulchella		Large Flowered Clarkia	N
Onagraceae	Epilobium	densiflorum		Dense Spikeprimrose	N
Onagraceae	Epilobium	minutum		Small Flowered Willow Herb	N
Orobanchaceae	Castilleja	chromosa		Desert Paintbrush	N
Orobanchaceae	Cordylanthus	racemosa		Birdbeak	N
Orobanchaceae	Orobanche	corymbosa		Flat-Topped Broomrape	N
Orobanchaceae	Orobanche	uniflora		Naked Broomrape	N
Orobanchaceae	Orthocarpus	hispidus		Hairy Owl-Clover	N
Phrymaceae	Mimulus	guttatus		Common Monkey Flower	N
Plantaginaceae	Collinsia	parviflora		Small Flowered Collinsia	N
Plantaginaceae	Penstemon	gairdneri		Gairdner's Penstemon	N
Plantaginaceae	Penstemon	richardsonii		Richardson's Penstemon	N
Plantaginaceae	Veronica	arvensis		Wall Speedwell	I
Poaceae	Achnatherum	hendersonii		Henderson's Ricegrass	N
Poaceae	Achnatherum	occidentale		Common Western Needlegrass	N
Poaceae	Achnatherum	thurberianum		Thurber's Needlegrass	N
Poaceae	Agrostis	stolonifera		Creeeping Bentgrass	I
Poaceae	Apera	interrupta		Interrupted Windgrass	I

Poaceae	Bromus	carinatus		California Brome	N
Poaceae	Bromus	commutatus		Meadow Brome	I
Poaceae	Bromus	hordeaceus		Soft Brome	I
Poaceae	Bromus	japonicus		Japanese Brome	I
Poaceae	Bromus	tectorum		Cheatgrass	I
Poaceae	Danthonia	californica		California Oatgrass	N
Poaceae	Danthonia	unispicata		Onespike Oatgrass	N
Poaceae	Deschampsia	danthonioides		Annual Hairgrass	N
Poaceae	Elymus	elymoides		Bottlebrush Squirreltail	N
Poaceae	Elymus	glaucus		Blue Wildrye	N
Poaceae	Elymus	trachycaulus		Awned Wheatgrass	N
Poaceae	Festuca	idahoensis		Idaho Fescue	N
Poaceae	Hordeum	brachyantherum		Meadow Barley	N
Poaceae	Hordeum	jubatum		Foxtail Barley	N
Poaceae	Koeleria	macrantha		Prairie Junegrass	N
Poaceae	Leymus	cinereus		Giant Wildrye	N
Poaceae	Phleum	pratense		Common Timothy	I
Poaceae	Poa	bulbosa		Bulbous Bluegrass	I
Poaceae	Poa	compressa		Canadian Bluegrass	N
Poaceae	Poa	pratensis		Kentucky Bluegrass	I
Poaceae	Poa	secunda	ssp. juncifolia	Tall Sandberg's Bluegrass	N
Poaceae	Poa	secunda	ssp. secunda	Sandberg's Bluegrass	N
Poaceae	Pseudoroegneria	spicata		Bluebunch Wheatgrass	N
Poaceae	Taeniatherum	caput-medusae		Medusahead	I
Poaceae	Ventenata	dubia		Wiregrass	I
Poaceae	Vulpia	microstachys		Small Fescue	N
Poaceae	Vulpia	myuros		Rat-tail Fescue	I
Polemoniaceae	Collomia	grandiflora		Large-Flowered Collomia	N
Polemoniaceae	Collomia	linearis		Narrow-Leaved Collomia	N
Polemoniaceae	Collomia	macrocalyx		Bristle-Flowered Collomia	N
Polemoniaceae	Microsteris	gracilis		Microsteris	N
Polemoniaceae	Navarretia	intertexta		Needle-Leaf Navarretia	N
Polemoniaceae	Phlox	hoodii		Hood's Phlox	N
Polemoniaceae	Polemonium	micranthum		Littlebells Polemonium	N

Polygonaceae	Eriogonum	compositum		Northern Buckwheat	N
Polygonaceae	Eriogonum	douglasii		Douglas' Buckwheat	N
Polygonaceae	Eriogonum	heracleoides		Wyeth Buckwheat	N
Polygonaceae	Eriogonum	sphaerocephalum		Round-Headed Eriogonum	N
Polygonaceae	Eriogonum	strictum		Strict Buckwheat	N
Polygonaceae	Eriogonum	vimineum		Broom Buckwheat	N
Polygonaceae	Polygonum	douglasii		Douglas' Knotweed	N
Polygonaceae	Polygonum	polygaloides		Pokeweed Fleece-Flower	N
Polygonaceae	Rumex	crispus		Curly Dock	I
Portulacaceae	Claytonia	umbellata		Springbeauty	N
Portulacaceae	Claytonia	perfoliata		Miner'S Lettuce	N
Portulacaceae	Montia	linearis		Narrow-Leaved Montia	N
Primulaceae	Dodecatheon	conjugens		Slimpod Shooting Star	N
Ranunculaceae	Actaea	laciniata		Mt. Hood Bugbane	N
Ranunculaceae	Aquilegia	formosa		Red Columbine	N
Ranunculaceae	Ceratocephala	testiculata		Hornseed Buttercup	N
Ranunculaceae	Clematis	ligusticifolia		Western Clematis	N
Ranunculaceae	Delphinium	burkei		Burke's Larkspur	N
Ranunculaceae	Delphinium	nuttallianum		Upland Larkspur	N
Ranunculaceae	Lewisia	rediviva		Bitterroot	N
Ranunculaceae	Ranunculus	glaberrimus		Sagebrush Buttercup	N
Ranunculaceae	Ranunculus	uncinatus		Little Buttercup	N
Rosaceae	Amelanchier	alnifolia		Western Serviceberry	N
Rosaceae	Crataegus	douglasii		Douglas' Hawthorn	N
Rosaceae	Geum	triflorum		Old Man's Beard	N
Rosaceae	Potentilla	glandulosa		Sticky Cinquefoil	N
Rosaceae	Potentilla	gracilis		Cinquefoil	N
Rosaceae	Prunus	virginiana		Chokecherry	N
Rosaceae	Purshia	tridentata		Bitterbrush	N
Rosaceae	Rosa	woodsii		Wood's Rose	N
Rosaceae	Sanguisorba	occidentalis		Annual Burnet	N
Rubiaceae	Galium	aparine		Cleavers	I
Rubiaceae	Galium	boreale		Northern Bedstraw	N
Salicaceae	Salix	sp.		Unidentified Willow Sp.	N

Saxifragaceae	Lithophragma	glabrum		Smooth Prairie Star	N
Saxifragaceae	Lithophragma	parviflora		Small-Flowered Prairiestar	N
Saxifragaceae	Saxifraga	integrifolia		Swamp Saxifrage	N
Scrophulariaceae	Verbascum	thapsus		Mullein	I
Solanaceae	Solanum	sarrachoides		Hairy Nightshade	I
Urticaceae	Urtica	dioica		Stinging Nettle	N
Violaceae	Viola	lanceolata		Lance-Leaved Viola	N