

Plant Species on the Berry Prairie, October 2016

Family	Common name	Species
Agavaceae	soapweed yucca	<i>Yucca glauca</i>
Alliaceae	Geyer's onion	<i>Allium geyeri</i>
Amaranthaceae	winterfat	<i>Krascheninnikovia lanata</i>
Asteraceae	pussytoes	<i>Antennaria parviflora</i>
Asteraceae	silver sage	<i>Artemisia cana</i>
Asteraceae	fringed sage	<i>Artemisia frigida</i>
Asteraceae	black sage	<i>Artemisia nova</i>
Asteraceae	birdfoot sage	<i>Artemisia pedatifida</i>
Asteraceae	Wyoming big sage	<i>Artemisia tridentata wyomingensis</i>
Asteraceae	aster	<i>Aster sp.</i>
Asteraceae	cutleaf fleabane	<i>Erigeron compositus</i>
Asteraceae	rockslide fleabane	<i>Erigeron leiomerus</i>
Asteraceae	desert yellow fleabane	<i>Erigeron linearis</i>
Asteraceae	featherleaf fleabane	<i>Erigeron pinnatisectus</i>
Asteraceae	onestem fleabane	<i>Erigeron simplex</i>
Asteraceae	showy fleabane	<i>Erigeron speciosa</i>
Asteraceae	blanketflower	<i>Gaillardia aristata</i>
Asteraceae	broom snakeweed	<i>Gutierrezia sarothrae</i>
Asteraceae	spotted gayfeather	<i>Liatris punctata</i>
Asteraceae	rock tansy	<i>Sphaeromeria (Artemisia) capitata</i>
Asteraceae	stemless four-nerve daisy	<i>Tetraneuris acaulis</i>
Asteraceae	graylocks four-nerve daisy (old man of the mountain)	<i>Tetraneuris grandiflora</i>
Asteraceae	large-flower Townsend-daisy	<i>Townsendia grandiflora</i>

Asteraceae	Hooker's townsend daisy	<i>Townsendia hookeri</i>
Brassicaceae	rock cress	<i>Boechera sp.</i>
Brassicaceae	fewseed draba	<i>Draba oligosperma</i>
Brassicaceae	whitlow grass	<i>Draba sp.</i>
Brassicaceae	western wallflower	<i>Erysimum asperum</i>
Brassicaceae	alpine bladderpod	<i>Lesquerella alpina</i>
Brassicaceae	wild candytuft	<i>Noccea fendleri (?)</i>
Brassicaceae	sharpleaf twinpod	<i>Physaria acutifolia</i>
Brassicaceae	alpine bladderpod	<i>Lesquerella alpina</i>
Brassicaceae	Devils Gate twinpod	<i>Physaria eburniflora</i>
Cactaceae	spiny star cactus	<i>Coryphantha vivipara</i>
Cactaceae	plains pricklypear	<i>Opuntia polyacantha</i>
Cactaceae	mountain ball cactus	<i>Pediocactus simpsonii</i>
Campanulaceae	harebell, bluebell bellflower	<i>Campanula rotundifolia</i>
Capparaceae	Yellow bee plant	<i>Cleome lutea</i>
Capparaceae	Rocky Mountain bee plant	<i>Cleome serrulata</i>
Caryophyllaceae	mouse-ear chickweed	<i>Cerastium sp.</i>
Caryophyllaceae	Hooker's sandwort	<i>Eremogone hookeri</i>
Caryophyllaceae	moss campion	<i>Silene acaulis</i>
Crassulaceae	spearleaf stonecrop	<i>Sedum lanceolatum</i>
Cyperaceae	needleleaf sedge	<i>Carex duriuscula</i>
Cyperaceae	clustered field sedge	<i>Carex praegracilis</i>
Fabaceae	Short's milkvetch	<i>Astragalus shortianus</i>
Fabaceae	purple prairie clover	<i>Dalea purpurea</i>
Fabaceae	purple locoweed	<i>Oxytropis lambertii</i>

Fabaceae	stalkpod locoweed	<i>Oxytropis podocarpa</i>
Fabaceae	showy locoweed	<i>Oxytropis splendens</i>
Fabaceae	golden banner	<i>Thermopsis montana</i>
Fabaceae	alpine clover	<i>Trifolium dasypphyllum</i>
Fabaceae	Parry's clover	<i>Trifolium parryi</i>
Gentianaceae	Parry's gentian	<i>Gentiana parryi 'Hybrid'</i>
Iridaceae	blue flag	<i>Iris missouriensis</i>
Iridaceae	blue-eyed grass	<i>Sisyrinchium idahoense</i>
Liliaceae	wood lily	<i>Lilium philadelphicum</i>
Linaceae	blue flax	<i>Linum lewisia</i>
Loasaceae	tenpetal blazingstar	<i>Mentzelia decapetala</i>
Malvaceae	scarlet globemallow	<i>Sphaeralcea coccinea</i>
Melanthiaceae	grassy deathcamas	<i>Zigadenus venenosus v. gramineus</i>
Onagraceae	sundrops	<i>Calylophus serrulatus</i>
Onagraceae	fireweed	<i>Chaemerion (Epilobium) angustifolium</i>
Orobanchaceae	Wyoming paintbrush	<i>Castilleja linariifolia</i>
Orobanchaceae	Parry's lousewort Rocky Mountain	<i>Pedicularis parryi v. parryi</i>
Pinaceae	bristlecone pine	<i>Pinus aristata</i>
Pinaceae	pinyon pine	<i>Pinus edulis</i>
Pinaceae	limber pine	<i>Pinus flexilis</i>
Plantaginaceae	broadbeard beardtongue	<i>Penstemon angustifolius</i>
Plantaginaceae	sand penstemon	<i>Penstemon arenicola</i>
Plantaginaceae	fuzzytongue beardtongue	<i>Penstemon eriantherus</i>
Plantaginaceae	smooth beardtongue	<i>Penstemon glaber v. alpina</i>
Plantaginaceae	larchleaf beardtongue	<i>Penstemon laricifolius v. exilifolius</i>

Plantaginaceae	waxleaf beardtongue	<i>Penstemon nitidus?</i>
Plantaginaceae	littleflower beardtongue Rocky Mountain beardtongue	<i>Penstemon procerus v. tolmiei (?)</i>
Plantaginaceae	Front Range beardtongue	<i>Penstemon virens</i>
Poaceae	side-oats grama	<i>Bouteloua curtipedula</i>
Poaceae	blue grama	<i>Bouteloua gracilis</i>
Poaceae	fescue grass	<i>Festuca 'Siskiyou Blue'</i>
Poaceae	prairie junegrass	<i>Koeleria macrantha</i>
Poaceae	Indian ricegrass	<i>Oryzopsis hymenoides</i>
Poaceae	western wheatgrass	<i>Pascopyrum (Elymus) smithii</i>
Poaceae	Sandberg's bluegrass	<i>Poa secunda</i>
Poaceae	little bluestem	<i>Schizachyrium scoparium</i>
Poaceae	prairie dropseed	<i>Sporobolus heterolepis</i>
Poaceae	needle and thread grass	<i>Stipa comata</i>
Polemoniaceae	scarlet gilia	<i>Ipomopsis aggregata</i>
Polemoniaceae	dwarf phlox	<i>Phlox condensata</i>
Polemoniaceae	spiny phlox Kelsey's phlox 'Lemhi Purple'	<i>Phlox hoodii</i> <i>Phlox kelseyi</i>
Polemoniaceae	flowery phlox	<i>Phlox multiflora</i>
Polemoniaceae	sticky polemonium	<i>Polemonium viscosum (?)</i>
Polygonaceae	James' buckwheat	<i>Eriogonum jamesii</i>
Polygonaceae	cushion buckwheat	<i>Eriogonum ovalifolium</i>
Polygonaceae	sulfur-flower buckwheat	<i>Eriogonum umbellatum</i>
Portulacaceae	bitterroot	<i>Lewisia rediviva</i>
Primulaceae	Sierra shootingstar	<i>Dodecatheon jeffreyi</i>

Primulaceae	Cusick's shootingstar	<i>Dodecatheon pulchellum</i>
Ranunculaceae	Pacific anemone	<i>Anemone multifida</i>
Ranunculaceae	Laramie columbine	<i>Aquilegia laramiensis</i>
Ranunculaceae	Colorado blue columbine	<i>Aquilegia caerulea</i>
Ranunculaceae	Jones' columbine	<i>Aquilegia jonesii</i>
Ranunculaceae	Rocky Mountain blue columbine	<i>Aquilegia saximontana</i>
Ranunculaceae	rock clematis	<i>Clematis columbiana</i>
Ranunculaceae	sugarbowl	<i>Clematis hirsutissima v. scottii</i>
Ranunculaceae	pasque flower	<i>Pulsatilla patens</i>
Rosaceae	prairie smoke	<i>Geum triflorum</i>
Rosaceae	sand cherry	<i>Prunus pumila v. bessyi</i>
Saxifragaceae	bracted alumroot	<i>Heuchera bracteata</i>
Saxifragaceae	James's telesonix	<i>Telesonix jamesii</i>

For information about the Berry Prairie, contact Dorothy Tuthill (dtuthill@uwyo.edu), or visit WyomingBiodiversity.org and BerryPrairie.blogspot.com

