

vonlea Badlands Plant List – 2019

<u>Latin Name</u>	<u>Common Name</u>
<i>Achillea millefolium</i>	Common Yarrow
<i>Agoseris glauca</i>	False Dandelion
<i>Agropyron cristatum</i>	Crested Wheatgrass
<i>Allium textile</i>	Prairie Onion
<i>Amelanchier alnifolia</i>	Saskatoon
<i>Androsace septentrionalis</i>	Pygmyflower
<i>Anemone cylindrica</i>	Long-fruited Anemone
<i>Anemone patens</i>	Prairie Crocus
<i>Antennaria sp.</i>	Pussytoes
<i>Arabis pycnocarpa var. pycnocarpa</i>	Hairy Rockcress
<i>Arnica fulgens</i>	Shining-leaved Arnica
<i>Artemisia cana</i>	Sagebrush
<i>Artemisia frigida</i>	Pasture Sage
<i>Artemisia longifolia</i>	Long-leaved Sage
<i>Astragalus agrestis</i>	Purple Milk-vetch
<i>Astragalus flexuosus var. flexuosus</i>	Slender Milk-vetch
<i>Astragalus gilviflorus var. gilviflorus</i>	Cushion Milk-vetch
<i>Astragalus laxmannii var. robustior</i>	Laxmann's Milk-vetch
<i>Astragalus lotiflorus</i>	Low Milk-vetch
<i>Astragalus missouriensis var. missouriensis</i>	Missouri Milk-vetch
<i>Astragalus racemosus var. racemosus</i>	Racemose Milk-vetch
<i>Atriplex dioica</i>	Saline Saltbush
<i>Atriplex gardneri</i>	Nuttall's Atriplex
<i>Boechera grahamii</i>	Purple Rockcress
<i>Boechera retrofracta</i>	Reflexed Rockcress
<i>Bouteloua gracilis</i>	Blue Grama
<i>Bromus inermis*</i>	Smooth Brome
<i>Calamagrostis montanensis</i>	Plains Reed Grass
<i>Calamovilfa longifolia</i>	Prairie Sandreed
<i>Campanula rotundifolia</i>	Harebell
<i>Carex tenera</i>	Slender Sedge
<i>Chamaerhodos erecta</i>	Chamaerhodos
<i>Chamaesyce serpyllifolia ssp. serpyllifolia</i>	Thyme-leaf Sandmat
<i>Chenopodium album*</i>	Lamb's-quarters
<i>Chenopodium leptophyllum</i>	Narrow-leaved Goosefoot
<i>Cirsium flodmanii</i>	Flodman's Thistle
<i>Collomia linearis</i>	Narrow-leaved Collomia

<i>Comandra umbellata</i>	Pale Comandra
<i>Companula rotundifolia</i>	Harebell
<i>Conyza canadensis</i>	Canada Fleabane
<i>Crepis runcinata</i>	Scapose Hawk's-beard
<i>Dalea purpurea</i>	Purple Prairie-clover
<i>Descurania sophia*</i>	Flixweed
<i>Dieteria canescens</i>	Canescent Aster
<i>Distichlis stricta</i>	Alkali Grass
<i>Drymocallis arguta</i>	White Cinquefoil
<i>Eleagnus commutata</i>	Wolfwillow
<i>Elymus lanceolatus ssp. lanceolatus</i>	Northern Wheatgrass
<i>Elymus trachycaulus ssp. subsecundus</i>	AwneD Wheatgrass
<i>Elymus trachycaulus ssp. trachycaulus</i>	Slender Wheatgrass
<i>Ericameria nauseosa</i>	Rabbitbrush
<i>Erigeron glabellus</i>	Smooth Fleabane
<i>Erigeron pumilus</i>	Shaggy Fleabane
<i>Eriogonum flavum</i>	Yellow Umbrellaplant
<i>Erysimum cheiranthoides</i>	Wormseed Mustard
<i>Erysimum inconspicuum var. inconspicuum</i>	Shy Wallflower
<i>Escobaria vivipara</i>	Pincushion Cactus
<i>Gaillardia aristata</i>	Gaillardia
<i>Galium boreale</i>	Northern Bedstraw
<i>Geum triflorum</i>	Three-flowered Avens
<i>Glycyrrhiza lepidota</i>	Wild Licorice
<i>Grindelia squarrosa</i>	Gumweed
<i>Gutierrezia sarothrae</i>	Broomweed
<i>Hedeoma hispida</i>	Rough Pennyroyal
<i>Hesperostipa comata</i>	Needle-and-thread Grass
<i>Hesperostipa curtisetata</i>	Western Porcupine Grass
<i>Heterotheca villosa var. villosa</i>	Hairy Golden Aster
<i>Heuchera richardsonii</i>	Alumroot
<i>Hordeum jubatum</i>	Foxtail Barley
<i>Hymenoxys richardsonii</i>	Colorado Rubberweed
<i>Juniperus horizontalis</i>	Creeping Juniper
<i>Koeleria macrantha</i>	June Grass
<i>Krascheninnikovia lanata</i>	Winterfat
<i>Lappula squarrosa*</i>	Blue-bur
<i>Lepidium densiflorum</i>	Common Pepper-grass
<i>Liatris punctata</i>	Dotted Blazingstar
<i>Linum lewisii</i>	Wild Blue Flax
<i>Linum rigidum</i>	Yellow Flax

<i>Medicago sativa</i> *	Alfalfa
<i>Melilotus officinalis</i> *	Yellow Sweet-clover
<i>Monarda fistulosa</i>	Bergamot
<i>Monolepis nuttalliana</i>	Spear-leaved Goosefoot
<i>Muhlenbergia richardsonis</i>	Mat Muhly
<i>Musineon divaricatum</i>	Prairie Parsley
<i>Nassella viridula</i>	Green Needlegrass
<i>Oenothera caespitosa</i>	Gumbo Evening Primrose
<i>Oenothera nutallii</i>	White Evening Primrose
<i>Opuntia fragilis</i>	Brittle Prickly Pear Cactus
<i>Opuntia polyacantha</i>	Prickly Pear Cactus
<i>Orobanche fasciculata</i>	Clustered Broomrape
<i>Orobanche ludoviciana</i>	Louisiana Broomrape
<i>Orthocarpus luteus</i>	Owls-clover
<i>Oxalis dillenni</i>	Common Yellow Wood-sorrel
<i>Oxytropis campestris</i> var. <i>spicata</i>	Early Yellow Locoweed
<i>Oxytropis monticola</i>	Late Yellow Locoweed
<i>Pascopyrum smithii</i>	Western Wheatgrass
<i>Pediomelum argophyllum</i>	Silverleaf Psoralea
<i>Penstemon albidus</i>	White Beardtongue
<i>Penstemon gracilis</i>	Lilac-flowered Beardtongue
<i>Penstemon nitidus</i>	Smooth Blue Beardtongue
<i>Phlox hoodii</i>	Moss Phlox
<i>Physaria arenosa</i>	Sand Bladderpod
<i>Plantago patagonica</i>	Pursh's Plantain
<i>Poa arida</i>	Plains Bluegrass
<i>Poa compressa</i> *	Canada Bluegrass
<i>Poa interior</i>	Interior Blue Grass
<i>Poa pratensis</i>	Kentucky Bluegrass
<i>Polygonum aviculare</i> *	Knotweed
<i>Potentilla anserina</i>	Silverweed
<i>Potentilla bipinnatifida</i>	Plains Cinquefoil
<i>Potentilla pensylvanica</i>	Prairie Cinquefoil
<i>Ranunculus cardiophyllus</i>	Heart-leaved Buttercup
<i>Ratibida columnifera</i>	Prairie Coneflower
<i>Ribes oxycanthoides</i>	Northern Gooseberry
<i>Rosa acicularis</i>	Prickly Rose
<i>Rosa woodsii</i>	Wood's Rose
<i>Salsola kali</i> *	Russian Thistle
<i>Schizachyrium scoparium</i> var. <i>scoparium</i>	Little Bluestem

<i>Selaginella densa</i>	Little Club Moss
<i>Silene drumondii</i>	Drummond's Cockle
<i>Sisyrinchium montanum</i>	Blue-eyed Grass
<i>Solidago canadensis</i>	Canada Goldenrod
<i>Solidago missouriensis</i>	Low Goldenrod
<i>Solidago mollis</i>	Velvety Goldenrod
<i>Spartina pectinata</i>	Prairie Cord Grass
<i>Sphaeralcea coccinea</i>	Scarlet Mallow
<i>Sporobolus cryptandrus</i>	Sand Dropseed
<i>Symphoricarpos occidentalis</i>	Snowberry
<i>Taraxacum officinale</i>	Dandelion
<i>Thermopsis rhombifolia</i>	Golden Bean
<i>Tragopogon dubius</i>	Goatsbeard
<i>Vicia americana</i>	American Vetch
<i>Xanthisma spinulosum</i> var. <i>spinulosum</i>	Spiny Ironplant
* <i>non-native/introduced</i>	