

Species List for the Hart's Pass Watchable Wildflower Area

FORM	FAMILY	SCIENTIFIC	Common Name
TREE	Pinaceae	<i>Abies amabilis</i>	Pacific silver fir
TREE	Pinaceae	<i>Abies lasiocarpa</i>	subalpine fir
TREE	Aceraceae	<i>Acer macrophyllum</i>	bigleaf maple
TREE	Pinaceae	<i>Larix lyallii</i>	subalpine larch
TREE	Pinaceae	<i>Picea engelmannii</i>	Engelmann's spruce
TREE	Pinaceae	<i>Pinus albicaulis</i>	whitebark pine
TREE	Pinaceae	<i>Pinus contorta</i>	lodgepole pine
SHRUB	Ericaceae	<i>Arctostaphylos uva-ursi</i>	bearberry/kinnikinnick
SHRUB	Ericaceae	<i>Cassiope mertensiana</i>	Mertens' mountain heather
SHRUB	Ericaceae	<i>Cassiope tetragona</i>	four-angled mountain heather
SHRUB	Empetraceae	<i>Empetrum nigrum</i>	crowberry
SHRUB	Cupressaceae	<i>Juniperus communis</i>	common juniper
SHRUB	Celastraceae	<i>Pachistima myrsinoides</i>	Oregon boxwood
SHRUB	Ericaceae	<i>Phyllodoce empetriformis</i>	pink mountain-heath
SHRUB	Ericaceae	<i>Phyllodoce glanduliflora</i>	yellow mountain-heath
SHRUB	Ericaceae	<i>Rhododendron albiflorum</i>	Cascade azalea
SHRUB	Grossulariaceae	<i>Ribes howellii</i>	mapleleaf currant
SHRUB	Grossulariaceae	<i>Ribes viscosissimum</i>	sticky currant
SHRUB	Salicaceae	<i>Salix arctica</i>	arctic willow
SHRUB	Salicaceae	<i>Salix barclayi</i>	Barclay's willow
SHRUB	Salicaceae	<i>Salix boothii</i>	Booth's willow
SHRUB	Salicaceae	<i>Salix cascadensis</i>	Cascade willow
SHRUB	Salicaceae	<i>Salix commutata</i>	undergreen willow
SHRUB	Salicaceae	<i>Salix drummondiana</i>	Drummond's willow
SHRUB	Salicaceae	<i>Salix myrtillifolia</i>	blueberry willow
SHRUB	Salicaceae	<i>Salix nivalis nivalis</i>	snow willow
SHRUB	Ericaceae	<i>Vaccinium caespitosum</i>	dwarf huckleberry
SHRUB	Ericaceae	<i>Vaccinium deliciosum</i>	blueleaved huckleberry
SHRUB	Ericaceae	<i>Vaccinium membranaceum</i>	big huckleberry
SHRUB	Ericaceae	<i>Vaccinium scoparium</i>	whortleberry
FORB	Asteraceae	<i>Achillea millefolium</i>	common yarrow
FORB	Ranunculaceae	<i>Aconitum columbianum</i>	Columbian monkshood
FORB	Asteraceae	<i>Agoseris aurantiaca</i>	orange agoseris
FORB	Asteraceae	<i>Agoseris elata</i>	tall agoseris
FORB	Asteraceae	<i>Agoseris glauca dasycephala</i>	pale agoseris
FORB	Asteraceae	<i>Anaphalis margaritacea</i>	western pearlyeverlasting
FORB	Ranunculaceae	<i>Anemone drummondii</i>	Drummond's anemone
FORB	Ranunculaceae	<i>Anemone drummondii drummondii</i>	Drummond's anemone
FORB	Ranunculaceae	<i>Anemone occidentalis</i>	white pasqueflower
FORB	Ranunculaceae	<i>Anemone parviflora</i>	smallflowered anemone
FORB	Asteraceae	<i>Antennaria alpina</i> syn = <i>Minuartia alpina</i>	alpine pussytoes
FORB	Asteraceae	<i>Antennaria lanata</i> syn = <i>Minuartia lanata</i>	woolly pussytoes
FORB	Asteraceae	<i>Antennaria microphylla</i> syn = <i>Minuartia microphylla</i>	rosemary pussytoes

Species List for the Hart's Pass Watchable Wildflower Area

FORM	FAMILY	SCIENTIFIC	Common Name
FORB	Asteraceae	<i>Antennaria racemosa</i> syn = <i>Minuartia racemosa</i>	raceme pussytoes
FORB	Brassicaceae	<i>Arabis drummondii</i>	Drummond's rockcress
FORB	Brassicaceae	<i>Arabis lemmonii</i>	Lemmon's rockcress
FORB	Brassicaceae	<i>Arabis lyallii</i>	Lyall's rockcress
FORB	Brassicaceae	<i>Arabis microphylla</i>	littleleaf rockcress
FORB	Caryophyllaceae	<i>Arenaria capillaris</i>	thread-leaf sandwort
FORB	Caryophyllaceae	<i>Arenaria macrophylla</i>	bigleaf sandwort
FORB	Caryophyllaceae	<i>Arenaria obtusiloba</i>	arctic sandwort
FORB	Caryophyllaceae	<i>Arenaria rubella</i>	reddish sandwort
FORB	Asteraceae	<i>Arnica amplexicaulis</i>	streambank arnica
FORB	Asteraceae	<i>Arnica cordifolia</i> (<i>cordifolia</i>)	heartleaf arnica
FORB	Asteraceae	<i>Arnica diversifolia</i>	sticky arnica
FORB	Asteraceae	<i>Arnica latifolia</i> (<i>latifolia</i>)	mountain arnica
FORB	Asteraceae	<i>Arnica mollis</i>	hairy arnica
FORB	Asteraceae	<i>Arnica nevadensis</i>	Sierra arnica
FORB	Asteraceae	<i>Arnica parryi</i>	nodding arnica
FORB	Asteraceae	<i>Arnica rydbergii</i>	Rydberg's arnica
FORB	Asteraceae	<i>Artemisia michauxiana</i>	Michaux's sagebrush
FORB	Asteraceae	<i>Aster foliaceus</i>	alpine leafybract aster
FORB	Polypodiaceae	<i>Athyrium distentifolium</i>	alpine ladyfern
FORB	Ranunculaceae	<i>Caltha biflora</i> <i>biflora</i>	marshmarigold
FORB	Ranunculaceae	<i>Caltha leptosepala</i>	white marshmarigold
FORB	Campanulaceae	<i>Campanula rotundifolia</i>	bluebell bellflower
FORB	Scrophulariaceae	<i>Castilleja elmeri</i>	Wenatchee Indian paintbrush
FORB	Scrophulariaceae	<i>Castilleja miniata</i>	scarlet Indian paintbrush
FORB	Scrophulariaceae	<i>Castilleja parviflora oreopola</i>	magenta Indian paintbrush
FORB	Scrophulariaceae	<i>Castilleja rhexifolia</i>	rexia-leaved Indian paintbrush
FORB	Caryophyllaceae	<i>Cerastium arvense</i>	field chickweed
FORB	Caryophyllaceae	<i>Cerastium beringianum</i>	Alpine chickweed
FORB	Asteraceae	<i>Cirsium edule</i>	edible thistle
FORB	Polypodiaceae	<i>Cheilanthes gracillima</i>	Lace lip-fern
FORB	Portulacaceae	<i>Claytonia lanceolata</i>	lanceleaf springbeauty
FORB	Asteraceae	<i>Crepis nana</i>	dwarf alpine hawksbeard
FORB	Polypodiaceae	<i>Cryptogramma crispa</i>	Parsley-fern
FORB	Polypodiaceae	<i>Cystopteris fragilis</i>	brittle bladderfern
FORB	Primulaceae	<i>Dodecatheon pulchellum</i> <i>pulchellum</i>	darkthroat shootingstar
FORB	Primulaceae	<i>Dodecatheon pulchellum watsonii</i>	darkthroat shootingstar
FORB	Brassicaceae	<i>Draba aurea</i>	golden draba
FORB	Brassicaceae	<i>Draba incerta</i>	Yellowstone draba
FORB	Brassicaceae	<i>Draba lonchocarpa</i>	lance-fruited draba
FORB	Brassicaceae	<i>Draba oligosperma</i> (<i>oligosperma</i>)	fewseeded draba
FORB	Brassicaceae	<i>Draba paysonii treleasii</i>	Payson's draba
FORB	Brassicaceae	<i>Draba stenoloba</i>	Alaska draba**

Species List for the Hart's Pass Watchable Wildflower Area

FORM	FAMILY	SCIENTIFIC	Common Name
FORB	Rosaceae	<i>Dryas octopetala</i>	white dryad
FORB	Saxifragaceae	<i>Elmera racemosa</i>	Elmera
FORB	Saxifragaceae	<i>Elmera racemosa puberulenta</i>	Elmera
FORB	Onagraceae	<i>Epilobium alpinum clavatum</i>	alpine willowherb
FORB	Onagraceae	<i>Epilobium alpinum lactiflorum</i>	alpine willowweed
FORB	Onagraceae	<i>Epilobium angustifolium</i>	fireweed
FORB	Onagraceae	<i>Epilobium latifolium</i>	red willowweed
FORB	Equisetaceae	<i>Equisetum arvense</i>	horsetail
FORB	Asteraceae	<i>Erigeron aureus</i>	alpine yellow fleabane
FORB	Asteraceae	<i>Erigeron compositus</i>	dwarf mountain fleabane
FORB	Asteraceae	<i>Erigeron compositus glabratus</i>	dwarf mountain fleabane
FORB	Asteraceae	<i>Erigeron corymbosus</i>	long-leaf fleabane
FORB	Asteraceae	<i>Erigeron leibergii</i>	Leiberg's fleabane
FORB	Asteraceae	<i>Erigeron peregrinus</i>	subalpine fleabane
FORB	Asteraceae	<i>Erigeron peregrinus scaposus</i>	subalpine fleabane
FORB	Polygonaceae	<i>Eriogonum ovalifolium nivale</i>	cushion buckwheat
FORB	Polygonaceae	<i>Eriogonum pyrolifolium</i>	Shasta buckwheat**
FORB	Polygonaceae	<i>Eriogonum pyrolifolium coryphaeum</i>	Alpine buckwheat
FORB	Polygonaceae	<i>Eriogonum umbellatum</i>	sulphur-flower buckwheat
FORB	Polygonaceae	<i>Eriogonum umbellatum subalpinum</i>	sulphur-flower buckwheat
FORB	Liliaceae	<i>Erythronium grandiflorum</i>	yellow lily
FORB	Rosaceae	<i>Fragaria vesca</i>	woods strawberry
FORB	Rosaceae	<i>Fragaria virginiana</i>	Virginia strawberry
FORB	Gentianaceae	<i>Gentiana calycosa calycosa</i>	bog gentian
FORB	Asteraceae	<i>Haplopappus lyallii</i>	Lyall's goldenweed
FORB	Saxifragaceae	<i>Leptarrhena pyrolifolia</i>	false saxifrage
FORB	Boraginaceae	<i>Hacklia micrantha</i>	Blue stickseed
FORB	Asteraceae	<i>Hieracium gracile</i>	Slender hawkweed
FORB	Ericaceae	<i>Kalmia microphylla ssp microphylla</i>	Western bog-laurel
FORB	Portulacaceae	<i>Lewisia columbiana</i>	Columbian bitterroot
FORB	Portulacaceae	<i>Lewisia pygmaea</i>	pigmy bitterroot**
FORB	Apiaceae	<i>Ligusticum canbyi</i>	Canby's licoriceroot
FORB	Apiaceae	<i>Ligusticum grayi</i>	Gray's licoriceroot
FORB	Apiaceae	<i>Lomatium nudicaule</i>	swale deseret parsley
FORB	Apiaceae	<i>Lomatium brandegeei</i>	Brandegee's desert parsley
FORB	Rosaceae	<i>Luetkea pectinata</i>	partridgefoot
FORB	Asteraceae	<i>Luina hypoleuca</i>	silverback luina
FORB	Fabaceae	<i>Lupinus latifolius</i>	broadleaf lupine
FORB	Fabaceae	<i>Lupinus wyethii</i>	Wyeth's lupine
FORB	Lycopodiaceae	<i>Lycopodium sitchense</i>	Alaska clubmoss
FORB	Asteraceae	<i>Microseris alpestris</i>	Alpine lake agoseris
FORB	Asteraceae	<i>Microseris nutans</i>	nodding microceris
FORB	Polemoniaceae	<i>Microsteris gracilis</i>	slender phlox

Species List for the Hart's Pass Watchable Wildflower Area

FORM	FAMILY	SCIENTIFIC	Common Name
FORB	Scrophulariaceae	<i>Mimulus lewisii</i>	purple monkey-flower
FORB	Scrophulariaceae	<i>Mimulus tilingii</i>	large mountain monkey-flower
FORB	Saxifragaceae	<i>Mitella breweri</i>	Brewer's miterwort
FORB	Scrophulariaceae	<i>Mitella pentandra</i>	Alpine miterwort
FORB	Labiatae	<i>Monardella odoratissima</i>	monardella
FORB	Asteraceae	<i>Mysotis species</i>	Alpine forget-me-not
FORB	Apiaceae	<i>Osmorhiza occidentalis</i>	western sweetroot
FORB	Polygonaceae	<i>Oxyria digyna</i>	mountain sorrel
FORB	Saxifragaceae	<i>Parnassia fimbriata fimbriata</i>	fringed grass of Parnassus
FORB	Scrophulariaceae	<i>Pedicularis bracteosa</i>	bracted lousewort
FORB	Scrophulariaceae	<i>Pedicularis contorta</i>	coiled lousewort
FORB	Scrophulariaceae	<i>Pedicularis groenlandica</i>	elephanthead lousewort
FORB	Scrophulariaceae	<i>Pedicularis racemosa</i>	sickletop lousewort
FORB	Scrophulariaceae	<i>Penstemon davidsonii</i>	Davidson's penstemmon
FORB	Scrophulariaceae	<i>Penstemon procerus</i>	small-flower penstemmon
FORB	Scrophulariaceae	<i>Penstemon washingtonensis</i>	Washington penstemmon
FORB	Asteraceae	<i>Petasites frigidus</i>	Arctic sweet coltsfoot
FORB	Asteraceae	<i>Petasites frigidus nivalis</i>	coltsfoot
FORB	Hydrophyllaceae	<i>Phacelia hastata</i>	silverleaf phacelia
FORB	Hydrophyllaceae	<i>Phacelia sericea</i>	silky phacelia
FORB	Polemoniaceae	<i>Phlox diffusa</i>	Spreading phlox
FORB	Orchidaceae	<i>Platanthera dilatata (syn. Habenaria dilatata)</i>	boreal bog orchid
FORB	Orchidaceae	<i>Platanthera saccata (syn. Habenaria saccata)</i>	slender bog orchid
FORB	Polemoniaceae	<i>Polemonium elegans</i>	elegant polemonium
FORB	Polemoniaceae	<i>Polemonium pulcherrimum</i>	skunkleaf polemonium
FORB	Polemoniaceae	<i>Polemonium viscosum</i>	sticky polemonium
FORB	Polygonaceae	<i>Polygonum viviparum</i>	alpine bistort
FORB	Polypodiaceae	<i>Polystichum kruckebergii</i>	Kruckeberg's swordfern
FORB	Polypodiaceae	<i>Polystichum lonchitis</i>	mountain hollyfern
FORB	Polypodiaceae	<i>Polystichum munitum imbricans</i>	imbricate swordfern
FORB	Rosaceae	<i>Potentilla diversifolia diversifolia</i>	varileaf cinquefoil
FORB	Rosaceae	<i>Potentilla drummondii</i>	Drummond's cinquefoil
FORB	Rosaceae	<i>Potentilla flabellifolia</i>	high mountain cinquefoil
FORB	Rosaceae	<i>Potentilla fruticosa</i>	shrubby cinquefoil
FORB	Rosaceae	<i>Potentilla glandulosa</i>	sticky cinquefoil
FORB	Rosaceae	<i>Potentilla nivea</i>	snow cinquefoil
FORB	Rosaceae	<i>Potentilla uniflora</i>	one-flower cinquefoil
FORB	Ranunculaceae	<i>Ranunculus eschscholtzii</i>	subalpine buttercup
FORB	Hydrophyllaceae	<i>Romanzoffia sitchensis</i>	Sitka mistmaiden
FORB	Rosaceae	<i>Rubus lasiococcus</i>	dwarf bramble
FORB	Polygonaceae	<i>Rumex acetosella</i>	common sheep sorrel
FORB	Caryophyllaceae	<i>Sagina saginoides</i>	alpine pearlwort
FORB	Saxifragaceae	<i>Saxifraga arguta</i>	brook saxifrage

Species List for the Hart's Pass Watchable Wildflower Area

FORM	FAMILY	SCIENTIFIC	Common Name
FORB	Saxifragaceae	<i>Saxifraga bronchialis</i>	spotted saxifrage
FORB	Saxifragaceae	<i>Saxifraga bronchialis austromontana</i>	spotted saxifrage
FORB	Saxifragaceae	<i>Saxifraga ferruginea</i>	rusty saxifrage
FORB	Saxifragaceae	<i>Saxifraga lyallii</i>	redstem saxifrage
FORB	Saxifragaceae	<i>Saxifraga mertensiana</i>	wood saxifrage
FORB	Saxifragaceae	<i>Saxifraga occidentalis occidentalis</i>	redwool saxifrage
FORB	Saxifragaceae	<i>Saxifraga oppositifolia</i>	purple mountain saxifrage
FORB	Saxifragaceae	<i>Saxifraga punctata</i>	dotted saxifrage
FORB	Saxifragaceae	<i>Saxifraga tolmiei tolmiei</i>	Tolmie's saxifrage
FORB	Crassulaceae	<i>Sedum divergens</i>	spreading stonecrop
FORB	Crassulaceae	<i>Sedum lanceolatum</i>	lanceleaf stonecrop
FORB	Crassulaceae	<i>Sedum roseum</i>	roseroot stonecrop
FORB	Selaginellaceae	<i>Selaginella densa scopulorum</i>	selaginella
FORB	Asteraceae	<i>Senecio elmeri</i>	Elmer's butterweed
FORB	Asteraceae	<i>Senecio fremontii</i>	dwarf mountain butterweed
FORB	Asteraceae	<i>Senecio integerrimus</i>	Western groundsel
FORB	Asteraceae	<i>Senecio integerrimus exaltatus</i>	Western groundsel
FORB	Asteraceae	<i>Senecio pauciflorus</i>	rayless alpine butterweed
FORB	Asteraceae	<i>Senecio triangularis</i>	arrowleaf groundsel
FORB	Rosaceae	<i>Sibbaldia procumbens</i>	sibbaldia
FORB	Caryophyllaceae	<i>Silene acaulis</i>	moss campion
FORB	Caryophyllaceae	<i>Silene douglasii monantha</i>	Douglas's silene
FORB	Caryophyllaceae	<i>Silene parryi</i>	Parry's silene
FORB	Brassicaceae	<i>Smelowskia ovalis</i>	shortfuitied smelowskia
FORB	Asteraceae	<i>Solidago multiradiata</i>	Northern goldenrod
FORB	Portulacaceae	<i>Spraguea umbellata</i>	umbellate pussypaws
FORB	Caryophyllaceae	<i>Stellaria longipes</i>	longstalk starwort
FORB	Caryophyllaceae	<i>Stellaria longipes altocaulis</i>	longstalk starwort
FORB	Liliaceae	<i>Stenanthium occidentale</i>	Stenanthium
FORB	Asteraceae	<i>Taraxacum officinale (l)</i>	common dandelion
FORB	Ranunculaceae	<i>Thalictrum occidentale</i>	western meadowrue
FORB	Liliaceae	<i>Tofieldia glutinosa</i>	Sticky tolfidia
FORB	Ranunculaceae	<i>Trollius laxus</i>	globeflower
FORB	Valerianaceae	<i>Valeriana sitchensis</i>	Sitka valerian
FORB	Scrophulariaceae	<i>Veratrum viride (l)</i>	common mullein
FORB	Scrophulariaceae	<i>Veronica cusickii (l)</i>	Cusick's speedwell
FORB	Scrophulariaceae	<i>Veronica wormskjoldii</i>	American alpine speedwell
FORB	Violaceae	<i>Viola adunca</i>	early blue violet
FORB	Violaceae	<i>Viola glabella</i>	pioneer violet
FORB	Violaceae	<i>Viola macloskeyi macloskeyi</i>	small white violet
GRASS	Poaceae	<i>Agropyron caninum majus latiglume</i>	
GRASS	Poaceae	<i>Agrostis scabra</i>	rough bentgrass
GRASS	Poaceae	<i>Agrostis thurberiana</i>	Thurber's bentgrass

Species List for the Hart's Pass Watchable Wildflower Area

FORM	FAMILY	SCIENTIFIC	Common Name
GRASS	Poaceae	<i>Agrostis variabilis</i>	mountain bentgrass
GRASS	Poaceae	<i>Calamagrostis purpurascens</i>	purple reedgrass
GRASS	Poaceae	<i>Deschampsia atropurpurea</i>	mountain hairgrass
GRASS	Poaceae	<i>Festuca idahoensis</i>	Idaho fescue
GRASS	Poaceae	<i>Festuca ovina</i>	sheep fescue
GRASS	Poaceae	<i>Festuca ovina brevifolia</i>	alpine fescue
GRASS	Poaceae	<i>Festuca viridula</i>	greenleaf fescue
GRASS	Poaceae	<i>Koeleria cristata</i>	prairie Junegrass
GRASS	Poaceae	<i>Phleum alpinum</i>	alpine timothy
GRASS	Poaceae	<i>Poa alpina</i>	alpine bluegrass
GRASS	Poaceae	<i>Poa canbyi</i>	Sandberg bluegrass
GRASS	Poaceae	<i>Poa cusickii cusickii</i>	Cusick's bluegrass
GRASS	Poaceae	<i>Poa cusickii epilis</i>	skyline bluegrass
GRASS	Poaceae	<i>Poa gracillima gracillima</i>	slender bluegrass
GRASS	Poaceae	<i>Poa incurva</i>	curly bluegrass
GRASS	Poaceae	<i>Poa rupicola</i>	timberline bluegrass
GRASS	Poaceae	<i>Sitanion hystrix hystrix</i>	bottlebrush squiretail
GRASS	Poaceae	<i>Trisetum spicatum</i>	downy oatgrass
GRASS-LIKE	Cyperaceae	<i>Carex albonigra</i>	black and white sedge
GRASS-LIKE	Cyperaceae	<i>Carex illota</i>	small headed sedge
GRASS-LIKE	Cyperaceae	<i>Carex nardina</i>	spike sedge
GRASS-LIKE	Cyperaceae	<i>Carex nigricans</i>	black alpine sedge
GRASS-LIKE	Cyperaceae	<i>Carex norvegica</i>	Norway sedge
GRASS-LIKE	Cyperaceae	<i>Carex phaeocephala</i>	dunhead sedge
GRASS-LIKE	Cyperaceae	<i>Carex pyrenaica</i>	Pyrenean sedge
GRASS-LIKE	Cyperaceae	<i>Carex scirpoidea pseudoscirpoidea</i>	single spike sedge
GRASS-LIKE	Cyperaceae	<i>Carex spectabilis</i>	showy sedge
GRASS-LIKE	Juncaceae	<i>Juncus drummondii (drummondii)</i>	Drummond's rush
GRASS-LIKE	Juncaceae	<i>Juncus mertensianus</i>	Mertens' rush
GRASS-LIKE	Juncaceae	<i>Juncus parryi</i>	Parry's rush
GRASS-LIKE	Juncaceae	<i>Luzula campestris frigida</i>	field woodrush
GRASS-LIKE	Juncaceae	<i>Luzula hitchcockii</i>	smooth woodrush
GRASS-LIKE	Juncaceae	<i>Luzula piperi</i>	Piper's woodrush
GRASS-LIKE	Juncaceae	<i>Luzula spicata</i>	spiked woodrush

Species List for the Hart's Pass Watchable Wildflower Area

FORM	FAMILY	SCIENTIFIC	Common Name