

Boardman Grasslands (Including Lindsay Prairie) - Plant Species List (August 2016)					
Family	Genus	Species	ssp./var.	Common	Origin
Apiaceae	Lomatium	cous		Cous Biscuit-Root	N
Apiaceae	Lomatium	gormanii		Gorman's Lomatium	N
Apiaceae	Lomatium	leptocarpum		Slender-Fruited Lomatium	N
Apiaceae	Lomatium	macrocarpum		Bigseed Lomatium	N
Apiaceae	Lomatium	triternatum		Nine-Leaf Lomatium	N
Apiaceae	Pteryxia	terebinthina	var. terebinthina	Turpentine Cymopterus	N
Apocynaceae	Asclepias	fascicularis		Narrow-leaved Milkweed	N
Asparagaceae	Triteleia	grandiflora		Largeflower Triteleia	N
Asteraceae	Achillea	millefolium		Yarrow	N
Asteraceae	Acroptilon	repens		Russian Knapweed	I
Asteraceae	Agoseris	glauca		Pale Agoseris	N
Asteraceae	Agoseris	heterophylla		Annual Agoseris	N
Asteraceae	Ambrosia	sp.		Bursage	N
Asteraceae	Ambrosia	acanthicarpa		Flatspine Bur Ragweed	N
Asteraceae	Antennaria	anaphaloides		Pearly Pussytoes	N
Asteraceae	Antennaria	dimorpha		Low Pussytoes	N
Asteraceae	Artemisia	tridentata		Big Sagebrush	N
Asteraceae	Balsamorhiza	careyana		Carey's Balsamroot	N
Asteraceae	Balsamorhiza	deltoidea		Deltoid Balsamroot	N
Asteraceae	Blepharipappus	scaber		Blepharipappus	N
Asteraceae	Centaurea	diffusa		Diffuse Knapweed	I
Asteraceae	Centaurea	solstitialis		Yellow Star Thistle	I
Asteraceae	Centromadia	pungens		Spikeweed	I?
Asteraceae	Chaenactis	douglasii	var. achilleifolia	False-Yarrow	N
Asteraceae	Chondrilla	juncea		Rush Skeletonweed	I
Asteraceae	Chrysothamnus	viscidiflora		Green Rabbitbrush	N
Asteraceae	Cichorium	intybus		Chicory	I
Asteraceae	Cirsium	arvense		Canada Thistle	I
Asteraceae	Cirsium	undulatum		Wavy Leaved Thistle	N
Asteraceae	Cirsium	vulgare		Bull Thistle	I
Asteraceae	Conyza	canadensis		Horseweed	N
Asteraceae	Coreopsis	tinctoria	var. atkinsoniana	Atkin's Tickseed	N

Asteraceae	Crepis	acuminata		Tapertip Hawksbeard	N
Asteraceae	Crepis	atribarba	ssp. <i>atribarba</i>	Slender Hawksbeard	N
Asteraceae	Crepis	atribarba		Slender Hawksbeard	N
Asteraceae	Crocidium	multicaule		Gold Stars	N
Asteraceae	Ericameria	nauseosa		Gray Rabbitbrush	N
Asteraceae	Erigeron	filifolius		Thread-Leaved Fleabane	N
Asteraceae	Erigeron	linearis		Line-Leaved Fleabane	N
Asteraceae	Erigeron	pumilis		Shaggy Daisy	N
Asteraceae	Gutierrezia	sarothrae		Matchbrush	N
Asteraceae	Heterotheca	villosa	var. <i>villosa</i>	Hairy Golden-Aster	N
Asteraceae	Hieracium	cynoglossoides		Hounds-Tongue Hieracium	N
Asteraceae	Hieracium	sp.		Hawkweed sp.	
Asteraceae	Hymenopappus	filifolius	var. <i>filifolius</i>	Columbia Cut-Leaf	N
Asteraceae	Iva	axillaris		Povertyweed	N
Asteraceae	Lactuca	serriola		Wild Lettuce	I
Asteraceae	Lagophylla	ramosissima		Rabbit Leaf	N
Asteraceae	Layia	glandulosa		White Tidy-Tips	N
Asteraceae	Machaeranthera	canescens		Hoary Aster	N
Asteraceae	Madia	glomerata		Cluster Tarweed	N
Asteraceae	Matricaria	discoidea		Pineapple Weed	N
Asteraceae	Onopordum	acanthium		Scotch Thistle	I
Asteraceae	Senecio	vulgaris		Old-Man-In-The-Spring	I
Asteraceae	Stephanomeria	paniculata		Skeleton Weed	N
Asteraceae	Symphysotrichium	chilensis		Pacific Aster	N
Asteraceae	Taraxacum	officinale		Dandelion	I
Asteraceae	Tetradymia	canescens		Horsebrush	N
Asteraceae	Tragopogon	dubius		Yellow Salsify	I
Asteraceae	Wyethia	amplexicaulis		Mule-ears	N
Asteraceae	Xanthium	strumarium		Rough Cocklebur	N
Boraginaceae	Amsinckia	lycopsoides		Tarweed Fiddleneck	N
Boraginaceae	Amsinckia	tessellata		Bristly Fiddleneck	N
Boraginaceae	Cryptantha	circumscissa		Cushion Cryptantha	N
Boraginaceae	Cryptantha	flaccida		Weak Stemmed Cryptantha	N
Boraginaceae	Cryptantha	intermedia		Common Cryptantha	N

Boraginaceae	Heliotropium	curassavicum		Salt Heliotrope	N
Boraginaceae	Phacelia	hastata		Whiteleaf Phacelia	N
Boraginaceae	Phacelia	linearis		Threadleaf Phacelia	N
Boraginaceae	Plagiobothrys	tenellus		Slender Popcorn Flower	N
Brassicaceae	Alyssum	desertorum		Desert Madwort	I
Brassicaceae	Chorispora	tenella		Blue Mustard	I
Brassicaceae	Descurainia	pinnata		Western Tansymustard	N
Brassicaceae	Descurainia	sophia		Herb Sophia	I
Brassicaceae	Draba	verna		Spring Whitlow Grass	I
Brassicaceae	Erysimum	capitatum	var. capitatum	Prairie Rocket	N
Brassicaceae	Lepidium	latifolium		Perennial Pepperweed	I
Brassicaceae	Lepidium	perfoliatum		Clasping Peppergrass	I
Brassicaceae	Sisymbrium	altissimum		Jim Hill Tumble Mustard	I
Brassicaceae	Sisymbrium	loeselii		Small Tumbleweed Mustard	I
Brassicaceae	Thelypodium	laciniatum	var. laciniatum	Thelypody	N
Cactaceae	Opuntia	polyacantha		Prickly Pear Cactus	N
Capparidaceae	Cleome	lutea		Yellow Bee Plant	N
Caprifoliaceae	Dipsacus	fullonum		Teasel	I
Caprifoliaceae	Plectritis	macrocera		Long-Spurred Corn Salad	N
Carophyllaceae	Arenaria	franklinii	var. franklinii	Franklin's Sandwort	N
Carophyllaceae	Holosteum	umbellatum		Jagged Chickweed	I
Carophyllaceae	Saponaria	officinalis		Bouncingbet	I
Chenopodiaceae	Chenopodium	leptophyllum		Narrowleaf Goosefoot	N
Chenopodiaceae	Grayia	spinosa		Spiny Hopsage	N
Chenopodiaceae	Kochia	scoparia		Kosha	I
Chenopodiaceae	Salsola	kali		Russian Thistle	I
Chenopodiaceae	Sarcobatus	vermiculatus		Black Greasewood	N
Convolvulaceae	Convolvulus	arvensis		Field Bindweed	I
Cupressaceae	Juniperus	occidentalis		Western Juniper	N
Elaeagnaceae	Elaeagnus	angustifolia		Russian Olive	I
Euphorbiaceae	Chamaesyce	glyptosperma		Small Ribseed Sandmat	N
Euphorbiaceae	Euphorbia	serpyllifolia		Thyme-Leaved Spurge	N
Fabaceae	Astragalus	collinus	var. laurentii	Laurent's Milkvetch	N
Fabaceae	Astragalus	filipes		Thread-Stalk Milk-Vetch	N

Fabaceae	Astragalus	lentiginosus		Speckle-Pod Milk-Vetch	N
Fabaceae	Astragalus	lyalli		Lyall's Milk-Vetch	N
Fabaceae	Astragalus	misellus		Pauper Milkvetch	N
Fabaceae	Astragalus	purshii		Pursh's Milk-Vetch	N
Fabaceae	Astragalus	reventus		Blue Mountain Milkvetch	N
Fabaceae	Astragalus	sclerocarpus		Stalked-Pod Milk-Vetch	N
Fabaceae	Astragalus	succumbens		Columbia Milk-Vetch	N
Fabaceae	Astragalus	tweedyi		Tweedy's Milkvetch	N
Fabaceae	Glycyrrhiza	lepidota		American Licorice	N
Fabaceae	Lotus	corniculatus		Bird's-foot Trefoil	I
Fabaceae	Lupinus	leucophyllus	ssp. leucophyllus	Velvet Lupine	N
Fabaceae	Lupinus	pusillus		Rusty Lupine	N
Fabaceae	Lupinus	wyethii		Wyeth's Lupine	N
Fabaceae	Medicago	lupulina		Black Medic	I
Fabaceae	Medicago	sativa		Alfalfa	I
Fabaceae	Melilotus	officinalis		Sweetclover	I
Fabaceae	Psoralidium	lanceolatum		Lance-Leaf Scurf-Pea	N
Fabaceae	Robinia	pseudoacacia		Black Locust	N
Fabaceae	Sphaerophysa	salsula		Swainsonpea	I
Fabaceae	Trifolium	repens		White Clover	I
Fabaceae	Vicia	villosa		Winter Vetch	I
Gentianaceae	Frasera	albicaulis	var. columbiana	Columbia Frasera	N
Geraniaceae	Erodium	cicutarium		Filaree Or Cranesbill	I
Lamiaceae	Marrubium	vulgare		Common Horehound	I
Liliaceae	Calochortus	macrocarpus		Mariposa Lily	N
Liliaceae	Fritillaria	pudica		Yellow Bell	N
Liliaceae	Narcissus	sp.		Common Daffodil	I
Liliaceae	Zigadenus	venenosus		Meadow Deathcamas	N
Linaceae	Linum	lewisii	var. lewisii	Prairie Flax	N
Loasaceae	Mentzelia	albicaulis		Blazingstar	N
Malvaceae	Sphaeralcea	munroana		Munro's Globemallow	N
Nyctaginaceae	Abronia	mellifera		White Sand Verbena	N
Onagraceae	Camissonia	contorta		Pale Evening Primrose	N
Onagraceae	Epilobium	brachycarpum		Tall Annual Willowherb	N

Onagraceae	Oenothera	pallida	ssp. pallida	Pale Evening Primrose	N
Onagraceae	Oenothera	villosa		Hairy Evening Primrose	N
Orobanchaceae	Orobanche	fasciculata		Clustered Broomrape	N
Plantaginaceae	Penstemon	acuminatus		Sand Dune Penstemon	N
Plantaginaceae	Plantago	lanceolata		Black Plantain	I
Plantaginaceae	Plantago	patagonica		Woolly Plantain	N
Poaceae	Achnatherum	hymenoides		Indian Ricegrass	N
Poaceae	Achnatherum	thurberianum		Thurber's Needlegrass	N
Poaceae	Aegilops	cylindrica		Jointed Goatgrass	I
Poaceae	Agropyron	cristatum		Crested Wheatgrass	I
Poaceae	Apera	interrupta		Interrupted Windgrass	I
Poaceae	Bromus	tectorum		Cheatgrass	I
Poaceae	Dactylis	glomerata		Orchard Grass	I
Poaceae	Distichlis	spicata		Saltgrass	N
Poaceae	Elymus	elymoides		Bottlebrush Squirreltail	N
Poaceae	Elymus	lanceolatus		Thickspike Wheatgrass	N
Poaceae	Festuca	idahoensis		Idaho Fescue	N
Poaceae	Hesperostipa	comata		Needle And Thread	N
Poaceae	Hordeum	murinum		Foxtail Barley	I
Poaceae	Koeleria	macrantha		Prairie Junegrass	N
Poaceae	Leymus	cinereus		Giant Wildrye	N
Poaceae	Leymus	flavescens		Yellow Wildrye	N
Poaceae	Leymus	mollis		American Dunegrass	N
Poaceae	Poa	bulbosa		Bulbous Bluegrass	I
Poaceae	Poa	secunda	ssp. juncifolia	Tall Sandberg's Bluegrass	N
Poaceae	Poa	secunda	ssp. secunda	Sandberg's Bluegrass	N
Poaceae	Pseudoroegneria	spicata	ssp. spicata	Bluebunch Wheatgrass	N
Poaceae	Secale	cereale		Cereal Rye	I
Poaceae	Sporobolus	cryptandrus		Sand Dropseed	N
Poaceae	Taeniatherum	caput-medusae		Medusahead	I
Poaceae	Triticum	aestivum		Wheat	I
Poaceae	Vulpia	microstachys	var. microstachys	Desert Fescue	N
Poaceae	Vulpia	myuros		Rat-tail Fescue	I
Poaceae	Vulpia	octoflora		Sixweeks Fescue	N

Poaceae	Vulpia	sp.		Fescue Sp.	N
Poaceae	Vulpia	bromoides		Brome Fescue	I
Polemoniaceae	Collomia	sp.			N
Polemoniaceae	Gilia	sinuata		Rosy Gilia	N
Polemoniaceae	Ipomopsis	minutiflora		Small-Flowered Gilia	N
Polemoniaceae	Microsteris	gracilis		Microsteris	N
Polemoniaceae	Phlox	austromontana		Mountain Phlox	N
Polemoniaceae	Phlox	longifolia		Long-Leaf Phlox	N
Polygonaceae	Eriogonum	compositum		Northern Buckwheat	N
Polygonaceae	Eriogonum	heracleoides		Wyeth Buckwheat	N
Polygonaceae	Eriogonum	niveum		Snow Buckwheat	N
Polygonaceae	Eriogonum	vimineum		Broom Buckwheat	N
Polygonaceae	Polygonum	douglasii	ssp. majus	Large Knotweed	N
Polygonaceae	Rumex	venosus		Veiny Dock	N
Portulacaceae	Claytonia	perfoliata	ssp. perfoliata	Miner's Lettuce	N
Portulacaceae	Portulaca	oleracea		Common Purslane	N
Ranunculaceae	Ceratocephala	testiculata		Hornseed Buttercup	N
Ranunculaceae	Delphinium	nuttallianum		Upland Larkspur	N
Ranunculaceae	Ranunculus	aquatilis		Water Buttercup	N
Rosaceae	Purshia	tridentata		Bitterbrush	N
Rubiaceae	Galium	aparine		Cleavers	I
Santalaceae	Comandra	umbellata		Bastard Toad-Flax	N
Saxifragaceae	Lithophragma	glabrum		Smooth Prairie Star	N
Saxifragaceae	Lithophragma	parviflora		Small-Flowered Prairiestar	N
Scrophulariaceae	Verbascum	thapsus		Mullein	I
Solanaceae	Solanum	triflorum		Cutleaf Nightshade	N
Solanaceae	Solanum	tuberosum		Irish Potato	I
Typhaceae	Typha	sp.		Cattail	N
Verbenaceae	Verbena	bracteata		Bigbract Verbena	N