

East Lost Park Bioblitz
Species List
July 24, 2012

PLANTS family	APG family	Weber family	genus	species
Agavaceae	Agavaceae	Agavaceae	Yucca	glauca
Apiaceae	Apiaceae	Apiaceae	Cymopterus	lemonii
Apiaceae	Apiaceae	Apiaceae	Harbouria	trachyleura
Apiaceae	Apiaceae	Apiaceae	Heracleum	maximum
Apiaceae	Apiaceae	Apiaceae	Ligusticum	porteri
Apiaceae	Apiaceae	Apiaceae	Oxypolis	fendleri
Asteraceae	Asteraceae	Asteraceae	Achillea	millefolium
Asteraceae	Asteraceae	Asteraceae	Agoseris	aurantiaca
Asteraceae	Asteraceae	Asteraceae	Agoseris	glauca
Asteraceae	Asteraceae	Asteraceae	Antennaria	microphylla
Asteraceae	Asteraceae	Asteraceae	Antennaria	parvifolia
Asteraceae	Asteraceae	Asteraceae	Antennaria	rosea
Asteraceae	Asteraceae	Asteraceae	Antennaria	umbrinella
Asteraceae	Asteraceae	Asteraceae	Arnica	cordifolia
Asteraceae	Asteraceae	Asteraceae	Artemisia	dracunculus
Asteraceae	Asteraceae	Asteraceae	Artemisia	frigida
Asteraceae	Asteraceae	Asteraceae	Chrysanthemus	parryi
Asteraceae	Asteraceae	Asteraceae	Cirsium	scariosum
Asteraceae	Asteraceae	Asteraceae	Cirsium	scopulorum
Asteraceae	Asteraceae	Asteraceae	Erigeron	flagellaris
Asteraceae	Asteraceae	Asteraceae	Erigeron	glabellus
Asteraceae	Asteraceae	Asteraceae	Erigeron	peregrinus
Asteraceae	Asteraceae	Asteraceae	Heterotheca	pumila
Asteraceae	Asteraceae	Asteraceae	Packera	fendleri
Asteraceae	Asteraceae	Asteraceae	Senecio	atratus
Asteraceae	Asteraceae	Asteraceae	Senecio	crassulus
Asteraceae	Asteraceae	Asteraceae	Senecio	triangularis
Asteraceae	Asteraceae	Asteraceae	Solidago	multiradiata
Asteraceae	Asteraceae	Asteraceae	Solidago	simplex
Asteraceae	Asteraceae	Asteraceae	Taraxacum	officinale
Asteraceae	Asteraceae	Asteraceae	Tetraneurus	acaulis
Betulaceae	Betulaceae	Betulaceae	Betula	glandulosa
Boraginaceae	Boraginaceae	Boraginaceae	Cryptantha	virgata
Boraginaceae	Boraginaceae	Boraginaceae	Mertensia	ciliata
Boraginaceae	Boraginaceae	Boraginaceae	Mertensia	lanceolata
Brassicaceae	Brassicaceae	Brassicaceae	Boechera	drummondii
Brassicaceae	Brassicaceae	Brassicaceae	Boechera	stricta
Brassicaceae	Brassicaceae	Brassicaceae	Draba	aurea
Brassicaceae	Brassicaceae	Brassicaceae	Draba	oligosperma
Brassicaceae	Brassicaceae	Brassicaceae	Erysimum	capitatum
Brassicaceae	Brassicaceae	Brassicaceae	Turritis	glabra

East Lost Park Bioblitz
Species List
July 24, 2012

Campanulaceae	Campanulaceae	Campanulaceae	Campanula	parryi
Campanulaceae	Campanulaceae	Campanulaceae	Campanula	rotundifolia
Caprifoliaceae	Caprifoliaceae	Caprifoliaceae	Lonicera	involutcrata
Caprifoliaceae	Adoxaceae	Caprifoliaceae	Sambucus	racemosa
Caryophyllaceae	Caryophyllaceae	Alsinaceae	Cerastium	beeringianum
Caryophyllaceae	Caryophyllaceae	Alsinaceae	Eremogone	fendleri
Caryophyllaceae	Caryophyllaceae	Caryophyllaceae	Silene	scouleri
Caryophyllaceae	Caryophyllaceae	Alsinaceae	Stellaria	umbellata
Crassulaceae	Crassulaceae	Crassulaceae	Sedum	lanceolatum
Crassulaceae	Crassulaceae	Crassulaceae	Sedum	rhodanthum
Cupressaceae	Cupressaceae	Cupressaceae	Juniperus	communis
Cyperaceae	Cyperaceae	Cyperaceae	Carex	aquatilis
Cyperaceae	Cyperaceae	Cyperaceae	Carex	aureus
Cyperaceae	Cyperaceae	Cyperaceae	Carex	brunnescens
Cyperaceae	Cyperaceae	Cyperaceae	Carex	buxbaumii
Cyperaceae	Cyperaceae	Cyperaceae	Carex	canescens
Cyperaceae	Cyperaceae	Cyperaceae	Carex	disperma
Cyperaceae	Cyperaceae	Cyperaceae	Carex	duriuscula
Cyperaceae	Cyperaceae	Cyperaceae	Carex	foena
Cyperaceae	Cyperaceae	Cyperaceae	Carex	geyeri
Cyperaceae	Cyperaceae	Cyperaceae	Carex	lanuginosa
Cyperaceae	Cyperaceae	Cyperaceae	Carex	lasiocarpa
Cyperaceae	Cyperaceae	Cyperaceae	Carex	limosa
Cyperaceae	Cyperaceae	Cyperaceae	Carex	livida
Cyperaceae	Cyperaceae	Cyperaceae	Carex	microglochin
Cyperaceae	Cyperaceae	Cyperaceae	Carex	microptera
Cyperaceae	Cyperaceae	Cyperaceae	Carex	nebrascensis
Cyperaceae	Cyperaceae	Cyperaceae	Carex	obtusata
Cyperaceae	Cyperaceae	Cyperaceae	Carex	oreocharis
Cyperaceae	Cyperaceae	Cyperaceae	Carex	praeceptorum
Cyperaceae	Cyperaceae	Cyperaceae	Carex	praegracilis
Cyperaceae	Cyperaceae	Cyperaceae	Carex	praticola
Cyperaceae	Cyperaceae	Cyperaceae	Carex	rossii
Cyperaceae	Cyperaceae	Cyperaceae	Carex	scoparia
Cyperaceae	Cyperaceae	Cyperaceae	Carex	scopulorum
Cyperaceae	Cyperaceae	Cyperaceae	Carex	siccata
Cyperaceae	Cyperaceae	Cyperaceae	Carex	simulata
Cyperaceae	Cyperaceae	Cyperaceae	Carex	stevenii
Cyperaceae	Cyperaceae	Cyperaceae	Carex	tahoensis
Cyperaceae	Cyperaceae	Cyperaceae	Carex	tenuiflora
Cyperaceae	Cyperaceae	Cyperaceae	Carex	utriculata
Cyperaceae	Cyperaceae	Cyperaceae	Eleocharis	bolanderi
Cyperaceae	Cyperaceae	Cyperaceae	Eleocharis	quinqueflora

East Lost Park Bioblitz
Species List
July 24, 2012

Cyperaceae	Cyperaceae	Cyperaceae	Eriophorum	angustifolium
Cyperaceae	Cyperaceae	Cyperaceae	Eriophorum	gracile
Cyperaceae	Cyperaceae	Cyperaceae	Kobresia	myosuroides
Cyperaceae	Cyperaceae	Cyperaceae	Kobresia	simpliciuscula
Cyperaceae	Cyperaceae	Cyperaceae	Trichophorum	pumilum
Dryopteridaceae	Pteridiaceae	Athyriaceae	Cystopteris	fragilis
Dryopteridaceae	Pteridiaceae	Woodsiaceae	Woodsia	oregana
Dryopteridaceae	Pteridiaceae	Woodsiaceae	Woodsia	scopulina
Equisetaceae	Equisetaceae	Equisetaceae	Equisetum	arvense
Ericaceae	Ericaceae	Ericaceae	Arctostaphylos	uva-ursi
Fabaceae	Fabaceae	Fabaceae	Astragalus	parryi
Fabaceae	Fabaceae	Fabaceae	Oxytropis	lamberti
Fabaceae	Fabaceae	Fabaceae	Oxytropis	sericea
Fabaceae	Fabaceae	Fabaceae	Oxytropis	splendens
Fabaceae	Fabaceae	Fabaceae	Thermopsis	montana
Fabaceae	Fabaceae	Fabaceae	Trifolium	repens
Fumariaceae	Papaveraceae	Fumariaceae	Corydalis	aurea
Gentianaceae	Gentianaceae	Gentianaceae	Frasera	speciosa
Gentianaceae	Gentianaceae	Gentianaceae	Gentiana	affinis
Gentianaceae	Gentianaceae	Gentianaceae	Gentiana	parryi
Gentianaceae	Gentianaceae	Gentianaceae	Gentianella	acuta
Gentianaceae	Gentianaceae	Gentianaceae	Swertia	perennis
Geraniaceae	Geraniaceae	Geraniaceae	Geranium	caespitosum
Geraniaceae	Geraniaceae	Geraniaceae	Geranium	richardsonii
Geraniaceae	Geraniaceae	Geraniaceae	Geranium	viscosissimum
Grossulariaceae	Grossulariaceae	Grossulariaceae	Ribes	inerme
Grossulariaceae	Grossulariaceae	Grossulariaceae	Ribes	laxiflorum
Grossulariaceae	Grossulariaceae	Grossulariaceae	Ribes	montigenum
Hippuridaceae	Plantaginaceae	Hippuridaceae	Hippuris	vulgaris
Hydrangeaceae	Hydrangeaceae	Hydrangeaceae	Jamesia	americana
Iridaceae	Iridaceae	Iridaceae	Iris	missouriensis
Iridaceae	Iridaceae	Iridaceae	Sisyrinchium	idahoense
Iridaceae	Iridaceae	Iridaceae	Sisyrinchium	montanum
Juncaceae	Juncaceae	Juncaceae	Juncus	arcticus
Juncaceae	Juncaceae	Juncaceae	Juncus	castaneus
Juncaceae	Juncaceae	Juncaceae	Juncus	longistylis
Juncaceae	Juncaceae	Juncaceae	Juncus	mertensianus
Juncaceae	Juncaceae	Juncaceae	Juncus	triglumis
Juncaceae	Juncaceae	Juncaceae	Luzula	comosa
Juncaceae	Juncaceae	Juncaceae	Luzula	parviflora
Juncaceae	Juncaceae	Juncaceae	Luzula	spicata
Juncaginaceae	Juncaginaceae	Juncaginaceae	Triglochin	palustre
Lentibulariaceae	Lentibulariaceae	Lentibulariaceae	Utricularia	minor

East Lost Park Bioblitz
Species List
July 24, 2012

Liliaceae	Amaryllidaceae	Alliaceae	Allium	cernuum
Liliaceae	Liliaceae	Calochortaceae	Calochortus	gunnisonii
Liliaceae	Melanthiaceae	Melanthiaceae	Zigadenus	elegans
Onagraceae	Onagraceae	Onagraceae	Chamerion	angustifolium
Onagraceae	Onagraceae	Onagraceae	Epilobium	hornemannii
Onagraceae	Onagraceae	Onagraceae	Epilobium	lactiflorum
Orchidaceae	Orchidaceae	Orchidaceae	Corallorrhiza	trifida
Orchidaceae	Orchidaceae	Orchidaceae	Platanthera	aquilonis
Orchidaceae	Orchidaceae	Orchidaceae	Platanthera	purpurascens
Orchidaceae	Orchidaceae	Orchidaceae	Spiranthes	romanzoffiana
Pinaceae	Pinaceae	Pinaceae	Picea	engelmannii
Pinaceae	Pinaceae	Pinaceae	Pinus	aristata
Pinaceae	Pinaceae	Pinaceae	Pinus	contorta
Pinaceae	Pinaceae	Pinaceae	Pinus	flexilis
Poaceae	Poaceae	Poaceae	Agrostis	humilis
Poaceae	Poaceae	Poaceae	Agrostis	scabra
Poaceae	Poaceae	Poaceae	Alopecurus	alpinus
Poaceae	Poaceae	Poaceae	Blepharoneuron	tricholepis
Poaceae	Poaceae	Poaceae	Bromus	anomalus
Poaceae	Poaceae	Poaceae	Bromus	ciliatus
Poaceae	Poaceae	Poaceae	Bromus	inermis
Poaceae	Poaceae	Poaceae	Calamagrostis	canadensis
Poaceae	Poaceae	Poaceae	Calamagrostis	purpurascens
Poaceae	Poaceae	Poaceae	Catabrosa	aquatica
Poaceae	Poaceae	Poaceae	Danthonia	intermedia
Poaceae	Poaceae	Poaceae	Danthonia	parryi
Poaceae	Poaceae	Poaceae	Deschampsia	caespitosa
Poaceae	Poaceae	Poaceae	Elymus	elymoides
Poaceae	Poaceae	Poaceae	Elymus	glaucus
Poaceae	Poaceae	Poaceae	Elymus	lanceolatus
Poaceae	Poaceae	Poaceae	Elymus	trachycaulus
Poaceae	Poaceae	Poaceae	Festuca	arizonica
Poaceae	Poaceae	Poaceae	Festuca	idahoensis
Poaceae	Poaceae	Poaceae	Festuca	saximontana
Poaceae	Poaceae	Poaceae	Glyceria	borealis
Poaceae	Poaceae	Poaceae	Hordeum	jubatum
Poaceae	Poaceae	Poaceae	Koeleria	macrantha
Poaceae	Poaceae	Poaceae	Muhlenbergia	filiformis
Poaceae	Poaceae	Poaceae	Muhlenbergia	montana
Poaceae	Poaceae	Poaceae	Phleum	alpinum
Poaceae	Poaceae	Poaceae	Phleum	pratense
Poaceae	Poaceae	Poaceae	Poa	secunda
Poaceae	Poaceae	Poaceae	Ptilagrostis	porteri

East Lost Park Bioblitz
Species List
July 24, 2012

Poaceae	Poaceae	Poaceae	<i>Thinopyrum</i>	intermedium
Poaceae	Poaceae	Poaceae	<i>Trisetum</i>	spicatum
Polemoniaceae	Polemoniaceae	Polemoniaceae	<i>Aliciella</i>	pinnatifida
Polemoniaceae	Polemoniaceae	Polemoniaceae	<i>Ipomopsis</i>	aggregata
Polygonaceae	Polygonaceae	Polygonaceae	<i>Bistorta</i>	bistortoides
Polygonaceae	Polygonaceae	Polygonaceae	<i>Bistorta</i>	vivipara
Polygonaceae	Polygonaceae	Polygonaceae	<i>Polygonum</i>	alatum
Primulaceae	Primulaceae	Primulaceae	<i>Androsace</i>	septentrionalis
Primulaceae	Primulaceae	Primulaceae	<i>Dodecatheon</i>	pulchellum
Pyrolaceae	Ericaceae	Pyrolaceae	<i>Moneses</i>	uniflora
Pyrolaceae	Ericaceae	Pyrolaceae	<i>Orthilia</i>	secunda
Pyrolaceae	Ericaceae	Pyrolaceae	<i>Pyrola</i>	minor
Ranunculaceae	Ranunculaceae	Helleboraceae	<i>Aconitum</i>	columbianum
Ranunculaceae	Ranunculaceae	Ranunculaceae	<i>Anemone</i>	multifida
Ranunculaceae	Ranunculaceae	Helleboraceae	<i>Aquilegia</i>	coerulea
Ranunculaceae	Ranunculaceae	Helleboraceae	<i>Caltha</i>	leptosepala
Ranunculaceae	Ranunculaceae	Helleboraceae	<i>Delphinium</i>	ramosum
Ranunculaceae	Ranunculaceae	Thalictraceae	<i>Thalictrum</i>	alpinum
Rosaceae	Rosaceae	Rosaceae	<i>Fragaria</i>	vesca
Rosaceae	Rosaceae	Rosaceae	<i>Fragaria</i>	virginiana
Rosaceae	Rosaceae	Rosaceae	<i>Geum</i>	macrophyllum
Rosaceae	Rosaceae	Rosaceae	<i>Geum</i>	rossii
Rosaceae	Rosaceae	Rosaceae	<i>Geum</i>	triflorum
Rosaceae	Rosaceae	Rosaceae	<i>Potentilla</i>	anserina
Rosaceae	Rosaceae	Rosaceae	<i>Potentilla</i>	fruticosa
Rosaceae	Rosaceae	Rosaceae	<i>Potentilla</i>	hippiana
Rosaceae	Rosaceae	Rosaceae	<i>Potentilla</i>	pensylvanica
Rosaceae	Rosaceae	Rosaceae	<i>Potentilla</i>	plattensis
Rosaceae	Rosaceae	Rosaceae	<i>Potentilla</i>	rubricaulis
Rosaceae	Rosaceae	Rosaceae	<i>Potentilla</i>	subjuga
Rosaceae	Rosaceae	Rosaceae	<i>Prunus</i>	virginiana
Rosaceae	Rosaceae	Rosaceae	<i>Rosa</i>	acicularis
Rosaceae	Rosaceae	Rosaceae	<i>Rosa</i>	woodsii
Rosaceae	Rosaceae	Rosaceae	<i>Rubus</i>	idaeus
Rubiaceae	Rubiaceae	Rubiaceae	<i>Galium</i>	boreale
Salicaceae	Salicaceae	Salicaceae	<i>Populus</i>	tremuloides
Salicaceae	Salicaceae	Salicaceae	<i>Salix</i>	bebbiana
Salicaceae	Salicaceae	Salicaceae	<i>Salix</i>	brachycarpa
Salicaceae	Salicaceae	Salicaceae	<i>Salix</i>	geyeriana
Salicaceae	Salicaceae	Salicaceae	<i>Salix</i>	monticola
Salicaceae	Salicaceae	Salicaceae	<i>Salix</i>	planifolia
Saxifragaceae	Saxifragaceae	Saxifragaceae	<i>Chrysosplenium</i>	tetrandrum
Saxifragaceae	Saxifragaceae	Saxifragaceae	<i>Heuchera</i>	bracteata

East Lost Park Bioblitz
Species List
July 24, 2012

Saxifragaceae	Saxifragaceae	Saxifragaceae	Heuchera	hallii
Saxifragaceae	Saxifragaceae	Saxifragaceae	Micranthes	rhomboidea
Saxifragaceae	Saxifragaceae	Saxifragaceae	Saxifraga	bronchialis
Saxifragaceae	Saxifragaceae	Saxifragaceae	Saxifraga	hirculus
Saxifragaceae	Saxifragaceae	Saxifragaceae	Saxifraga	odontoloma
Saxifragaceae	Saxifragaceae	Saxifragaceae	Telesonix	jamesii
Scrophulariaceae	Plantaginaceae	Scrophulariaceae	Besseya	plantaginea
Scrophulariaceae	Orobanchaceae	Scrophulariaceae	Castilleja	integra
Scrophulariaceae	Orobanchaceae	Scrophulariaceae	Castilleja	linariifolia
Scrophulariaceae	Orobanchaceae	Scrophulariaceae	Castilleja	occidentalis
Scrophulariaceae	Plantaginaceae	Scrophulariaceae	Linaria	vulgaris
Scrophulariaceae	Orobanchaceae	Scrophulariaceae	Orthocarpus	luteus
Scrophulariaceae	Orobanchaceae	Scrophulariaceae	Pedicularis	groenlandica
Scrophulariaceae	Orobanchaceae	Scrophulariaceae	Pedicularis	parryi
Scrophulariaceae	Plantaginaceae	Scrophulariaceae	Penstemon	procerus
Scrophulariaceae	Plantaginaceae	Scrophulariaceae	Penstemon	virens
Scrophulariaceae	Plantaginaceae	Scrophulariaceae	Penstemon	whippleanus
Scrophulariaceae	Plantaginaceae	Scrophulariaceae	Veronica	nutans
Scrophulariaceae	Plantaginaceae	Scrophulariaceae	Veronica	wormskjoldii
Selaginellaceae	Selaginellaceae	Selaginellaceae	Selaginella	densa
Sparganiaceae	Typhaceae	Sparganiaceae	Sparganium	angustifolium
Valerianaceae	Valerianaceae	Valerianaceae	Valeriana	edulis
Violaceae	Violaceae	Violaceae	Viola	adunca
Violaceae	Violaceae	Violaceae	Viola	biflora
Violaceae	Violaceae	Violaceae	Viola	sororia
Viscaceae	Santalaceae	Viscaceae	Arceuthobium	americanum