

Updated Vascular Plant List for Iceberg Point

From field visits in 2005-2020

Madrona Murphy

For Kwiaht: Center for the Historical Ecology of the Salish Sea

Plants marked with an asterisk (*) are considered to be non-native on Lopez

Trees and Shrubs:

Aquifoliaceae:

Ilex aquifolium English holly*

Berberidaceae:

Mahonia aquifolium Tall Oregon-grape

Betulaceae:

Alnus rubra Red alder

Caprifoliaceae:

Linnaea borealis Twin-flower
Lonicera ciliosa Orange honeysuckle
Sambucus racemosa Red elderberry
Symphoricarpos albus Snowberry

Ericaceae:

Gaultheria shallon Salal

Grossulariaceae:

Ribes divaricatum Coast black gooseberry
Ribes sanguineum Red flowering currant

Pinaceae:

Abies grandis Grand fir
Picea sitchensis Sitka spruce
Pinus contorta Lodgepole pine
Pseudotsuga menziesii Douglas-fir
Tsuga heterophylla Western hemlock

Rosaceae:

Amelanchier alnifolia Serviceberry
Crataegus monogyna English hawthorn*
Holodiscus discolor Oceanspray
Malus fusca Pacific crabapple
Oemleria cerasiformis Indian plum
Rosa gymnocarpa Baldhip rose
Rosa nutkana Nootka rose
Rubus bifrons Himalaya blackberry*

Rubus spectabilis
Rubus ursinus

Salmonberry
Trailing blackberry

Sapindaceae:

Acer glabrum

Douglas' maple

Ferns and Fern Allies:

Dennstaedtiaceae:

Pteridium aquilinum

Bracken

Dryopteridaceae:

Polystichum munitum

Sword fern

Polypodiaceae:

Polypodium glycyrrhiza

Licorice fern

Selaginellaceae:

Selaginella wallacei

Wallace's selaginella

Forbs:

Amaryllidaceae:

Allium acuminatum
Allium cernuum

Hooker's onion
Nodding onion

Apiaceae:

Daucus pusillus
Heracleum lanatum
Lomatium nudicaule
Lomatium utriculatum
Osmorhiza berteroi
Perideridia gairdneri
Sanicula crassicaulis
Sanicula bipinnatifida

Rattlesnake weed
Cow-parsnip
Indian parsley
Spring-gold
Mountain sweet-cicely
Gairdner's yampah
Pacific sanicle
Purple sanicle

Asparagaceae:

Brodiaea coronaria
Camassia leitchlinii
Maianthemum dilatatum
Triteleia howellii
Triteleia hyacinthina

Harvest brodiaea
Great camas
False lily-of-the-valley
Howell's brodiaea
Fool's onion

Asteraceae:

Achillea millefolium
Adenocaulon bicolor

Yarrow
Pathfinder

Anisocarpus madioides
Bellis perennis
Cirsium brevistylum
Cirsium arvense
Cirsium vulgare
Eriophyllum lanatum
Gamochaeta ustulata
Grindelia integrifolia
Hieracium albiflorum
Hypochoeris radicata
Leucanthemum maximum
Mycelis muralis
Sericocarpus rigidus
Sonchus asper
Taraxacum officinale

Woodland tarweed
English daisy*
Indian thistle
Canada thistle*
Bull thistle*
Oregon sunshine
Purple cudweed
Puget Sound gumweed
White-flowered hawkweed
Hairy cat's-ear*
Shasta daisy*
Wall lettuce*
White-topped aster
Prickly sow-thistle*
Common dandelion*

Boraginaceae:

Amsinckia menziesii
Myosotis discolor
Nemophila parviflora

Menzies' fiddleneck
Yellow-and-blue forget-me-not*
Woodlover

Brassicaceae:

Cardamine oligosperma
Draba verna
Lepidium virginicum
Teesdalia nudicaulis

Little western bittercress
Whitlow-grass
Virginia's peppergrass
Shepherd's cress*

Cactaceae:

Opuntia fragilis

Brittle prickly pear

Caryophyllaceae:

Cerastium arvense
Cerastium fontanum
Dianthus armeria
Lynchis coronaria
Sagina maxima
Silene gallica
Silene scouleri
Silene vulgaris
Spergularia canadensis
Spergularia macrotheca
Stellaria crispa
Stellaria media

Field chickweed
Sticky chickweed*
Deptford pink*
Rose campion*
Thick stemmed pearlwort
Small-flowered catchfly*
Scouler's catchfly
Bladder campion*
Canadian sandspurry
Beach sandspurry
Curled starwort
Chickweed*

Crassulaceae:

Crassula tillaea

Mossy stonecrop*

Sedum lanceolatum
Sedum spathulifolium

Narrow-leaved stonecrop
Broad-leaved stonecrop

Fabaceae:

Acmispon parviflorus
Lathyrus nevadensis
Lotus corniculatus
Lupinus bicolor
Lupinus densiflorus
Oxytropis monticola
Trifolium dubium
Trifolium microcephalum
Trifolium microdon
Trifolium oliganthum
Trifolium repens
Trifolium varigatum
Trifolium willdenovi
Vicia americana
Vicia hirsuta
Vicia sativa

Small-flowered lotus
Sierra Nevada peavine
Bird's-foot trefoil*
Bicolored lupine
Chick lupine
Slender crazyweed
Least hop clover*
Small headed clover
Thimble clover
Few-flowered clover
White clover*
White-tip clover
Tomcat clover
American vetch
Hairy vetch*
Common vetch*

Geraniaceae:

Erodium cicutarium
Geranium molle

Crane's bill*
Dovefoot geranium*

Iridaceae:

Olsynium douglasii
Sisyrinchium idahoense

Grass-widows or Satin flower
Blue-eyed grass

Lamiaceae:

Clinopodium douglasii
Lamium purpureum
Prunella vulgaris

Yerba buena
Red deadnettle*
Self-heal

Liliaceae:

Fritillaria affinis

Chocolate lily

Melanthiaceae:

Toxicoscordion venenosum

Death camas

Montiaceae:

Calandrinia ciliata
Claytonia exigua
Claytonia parviflora
Claytonia perfoliata

Red maids
Serpentine springbeauty
Streambank springbeauty
Miner's lettuce

Claytonia rubra
Claytonia siberica
Montia howellii

Redstem springbeauty
Siberian miner's lettuce
Howell's miner's lettuce

Orchidaceae:

Calypso bulbosa
Corallorhiza maculata
Goodyera oblongifolia
Listera cordata
Piperia elegans
Piperia unalascensis
Spiranthes romanzoffiana

Calypso or fairy slippers
Spotted coralroot
Rattlesnake plantain
Twayblade
Elegant rein-orchid
Alaska rein-orchid
Hooded lady's-tresses

Orobanchaceae:

Castilleja hispida
Orobanche californica
Orobanche uniflora
Triphysaria pusilla

Hairy Indian paintbrush
California cancerroot
Leafless cancerroot
Dwarf owl-clover

Phrymaceae:

Erythranthe alsinoides

Chickweed monkey-flower

Plantaginaceae:

Collinsia parviflora
Plantago elongata
Plantago lanceolata
Plantago major
Plantago maritima
Veronica arvensis ` `
Veronica serpyllifolia

Blue-eyed Mary
Slender plantain
Narrow-leaved plantain*
Broad-leaved plantain*
Sea plantain
Wall speedwell*
Thyme-leaved speedwell*

Plumbaginaceae:

Armeria maritima

Sea-thrift

Polemoniaceae:

Leptosiphon bicolor
Polemonium pulcherrimum

True babystars
Showy polemonium

Polygonaceae:

Polygonum spergulariforme
Rumex acetosella

Fall knotweed
Sheep sorrel*

Primulaceae:

Dodecatheon pulchellum

Few-flowered shooting-star

Trientalis borealis

Broad-leaved starflower

Ranunculaceae:

Delphinium menziesii

Menzies' larkspur

Myosurus minimus

Least mouse-tail

Ranunculus californicus

California buttercup

Ranunculus occidentalis

Western buttercup

Ranunculus repens

Creeping buttercup*

Ranunculus uncinatus

Little buttercup

Rosaceae:

Aphanes arvensis

Western lady's-mantle

Fragaria chiloensis

Beach strawberry

Fragaria vesca

Woodland strawberry

Geum macrophyllum

Large-leaved avens

Rubiaceae:

Galium aparine

Catchweed bedstraw

Galium boreale

Northern bedstraw

Galium trifidum

Small bedstraw

Sherardia arvensis

Blue field-madder*

Saxifragaceae:

Heuchera micrantha

Small-flowered alum root

Lithophragma parviflorum

Small-flowered prairie-star

Micranthes integrifolia

Prairie saxifrage

Tellima grandiflora

Fringecup

Tiarella trifoliata

Foam flower

Urticaceae:

Urtica dioica

Stinging nettle

Valerianaceae:

Valerianella locusta

Corn salad or rapunzel*

Violaceae:

Viola adunca

Western long-spurred violet

Gramnoids (grasses, sedges, rushes):

Juncaceae:

Luzula multiflora

Field woodrush

Poaceae:

Agropyron repens

Quack grass*

Aira caryphyllea

Silver hairgrass*

Aira praecox

Little hairgrass*

Bromus hordeaceus
Bromus sitchensis
Dactylis glomerata
Danthonia californica
Distichlis spicata
Festuca idahoensis
Festuca rubra
Holcus lanatus
Poa bulbosa
Schedonorus arundinaceus

Soft brome*
Alaska brome
Orchard grass*
California oatgrass
Seashore saltgrass
Roemer's fescue
Red fescue
Velvet grass*
Bulbous bluegrass*
Tall fescue*