

Flora of Nob Hill Nature Park

St. Helens, Columbia County, Oregon

Nob Hill Nature Park, approximately 6.6 acres in size, is between the southern end of South 4th Street and north of South 6th Street in St. Helens, Oregon, in Township 4N, Range 1W, Section 3CA. Elevations range between 26 and 77 feet.

List Updated by Jason Clinch, Portland Chapter, Native Plant Society of Oregon: October 2015.

List originally prepared by Wilbur L. Bluhm, Willamette Valley Chapter, Native Plant Society of Oregon. August 2010. Subsequent contributions and updates provided by Caroline Skinner, Lona Pierce, Jane Hartline, Joan Rainey, Erin Riggs, and Jason Clinch.

Organization and Nomenclature are by Oregon Flora Project and Oregon Plant Atlas, Herbarium, Department of Botany and Plant Pathology, Oregon State University, 2015.

I. Pteridophytes

Athyriaceae, Lady Fern Family

Athyrium filix-femina var. *cyclosorum*, Northwestern Lady Fern

Dennstaedtiaceae, Bracken Fern Family

Pteridium aquilinum var. *pubescens*, Bracken Fern

Dryopteridaceae, Wood Fern Family

Polystichum munitum, Western Sword Fern

Polypodiaceae, Polypody Fern Family

Polypodium glycyrrhiza, Licorice Fern

Pteridaceae, Maidenhair Fern Family

Pentagramma triangularis, Gold Back Fern

II. Gymnosperms

Pinaceae, Pine Family

Pseudotsuga menziesii var. *menziesii*, Douglas Fir - tree

III. Dicotyledons

Adoxaceae, Moschatel, or Muskroot Family

Viburnum ellipticum, Oregon Viburnum, Western Wayfaring Tree - shrub

Anacardiaceae, Sumac Family

Toxicodendron diversilobum, Poison Oak - shrub, vine

Apiaceae, Parsley Family

* *Daucus carota*, Queen Anne's Lace, Wild Carrot - herb
Lomatium dissectum var. *dissectum*, Fernleaf Desert Parsley - herb
Oenanthe sarmentosa, Pacific Water Parsley - herb
Perideridia montana, Gairdner's Yampah - herb
Torilis arvensis, Spreading Hedgeparsley - herb

Apocynaceae, Dogbane Family

* *Vinca major*, Greater Periwinkle - herb

Aquifoliaceae, Holly Family

* *Ilex aquifolium*, English Holly - tree, shrub

Araliaceae, Ginseng Family

* *Hedera helix* ssp. *helix*, English Ivy - vine

Aristolochiaceae, Birthwort Family

Asarum caudatum, Wild Ginger - herb

Asteraceae, Aster, Daisy, or Sunflower Family

Achillea millefolium, Yarrow - herb
Anaphalis margaritacea, Pearly Everlasting - herb

* *Cirsium arvense*, Canada Thistle - herb
* *Cirsium vulgare*, Bull Thistle, Common Thistle - herb
* *Crepis capillaris*, Smooth Hawksbeard - herb
Gnaphalium stramineum, Cotton Batting Cudweed
* *Hypochaeris radicata*, Rough Cat's Ear, Hairy Cat's Ear - herb
* *Lapsana communis*, Nipplewort - herb
* *Mycelis muralis*, Wall Lettuce - herb
* *Senecia jacobaea*, Tansy Ragwort - herb
* *Sonchus asper*, Prickly Sow Thistle - herb
Symphotrichum subspicatum, Douglas Aster - herb
* *Tragopogon dubius*, Yellow Salsify - herb

Berberidaceae, Barberry Family

Berberis aquifolium, Tall Oregon Grape - shrub

Betulaceae, Birch Family

[?] *Corylus* sp., Hazelnut - shrub

Brassicaceae, Mustard Family

Cardamine nuttallii var. *nuttallii*, Slender Toothwort, Spring Beauty - herb
* *Lunaria annua*, Honesty, Money Plant - herb

Caprifoliaceae, Honeysuckle Family

Symphoricarpos albus var. *laevigatus*, Common Snowberry - shrub
Lonicera ciliosa, Orange Honeysuckle - vine

Caryophyllaceae, Pink Family

* *Dianthus armeria* ssp. *armeria*, Grass Pink, Deptford Pink - herb
* *Silene coronaria*, Rose Campion - herb
[?]* *Silene conica*, Striated Catchfly - herb
[?]* *Silene latifolia*, White Campion, Evening Campion - herb
* *Silene noctiflora*, Night-flowering Catchfly - herb
[?]* *Silene scouleri*, Scouler's Catchfly - herb

Convolvulaceae, Morning Glory Family

* *Convolvulus arvensis*, Field Bindweed, Wild Morning Glory - vine

Cornaceae, Dogwood Family

Cornus sericea, Creek Dogwood, Red Osier Dogwood - shrub

Crassulaceae, Stonecrop Family

Sedum oreganum, Oregon Stonecrop - herb
Sedum spathulifolium, Broad Leaved Stonecrop - herb

Ericaceae, Heath Family

Arbutus menziesii, Pacific Madrone - tree

Fabaceae, Pea Family

Acmispon parviflorus, Field Lotus, Small Flowered Lotus - herb
* *Lotus uliginosus*, Greater Birdsfoot Trefoil - herb
Lupinus polyphyllus var. *polyphyllus*, Bigleaf Lupine - herb
* *Trifolium arvense*, Rabbit Foot Clover - herb
* *Trifolium dubium*, Small Hop Clover - herb
* *Trifolium pratense*, Red Clover - herb
* *Vicia cracca*, Bird Vetch - herb

Key: * = introduced species
[?] = uncertain identification, nomenclature, or presence

Flora of Nob Hill Nature Park

St. Helens, Columbia County, Oregon

- * *Vicia hirsuta*, Hairy Vetch, Tiny Vetch - herb
- * *Vicia sativa*, Common Vetch - herb

Fagaceae, Beech Family

Quercus garryana var. *garryana*, Oregon White Oak - tree

Geraniaceae, Geranium Family

- Geranium dissectum*, Cut-Leaf Geranium, - herb
- **Geranium molle*, Dove's Foot Geranium - herb
- **Geranium robertianum*, Stinky Bob, Herb Robert - herb

Grossulariaceae, Currant Family

Ribes sanguineum, Red-Flowering Currant, - shrub

Hydrangeaceae, Hydrangea Family

Philadelphus lewisii, Mock Orange - shrub

Hydrophyllaceae, Waterleaf Family

- [?] *Hydrophyllum tenuipes*, Pacific Waterleaf - herb
- Phacelia nemoralis* ssp. *oregonensis*, Oregon Phacelia - herb

Hypericaceae, St. John's Wort Family

- * *Hypericum perforatum*, Common St. John's wort, Klamathweed - herb

Lamiaceae, Mint Family

- * *Lamium galeobdolon*, Yellow Archangel - herb
- [?]* *Lamium amplexicaule*, Henbit - herb
- * *Lamium purpureum*, Red Dead Nettle - herb
- [?]* *Prunella vulgaris*, Self Heal - herb

Lauraceae, Laurel Family

Umbellularia californica, California Laurel, Oregon Myrtle - tree, shrub

Malvaceae, Mallow Family

[?] *Sidalcea* sp., Checkermallow - herb

Montiaceae, Miner's Lettuce Family

- Claytonia perfoliata* ssp. *perfoliata*, Miner's Lettuce - herb
- Claytonia sibirica*, Candyflower - herb

Oleaceae, Olive Family

- Fraxinus latifolia*, Oregon Ash - tree
- * *Syringa vulgaris*, Common Lilac - shrub

Onagraceae, Evening Primrose Family

- Circaea alpina* ssp. *pacifica*, Enchanter's Nightshade - herb
- Epilobium brachycarpum*, Tall Annual Willowherb - herb
- Oenothera* sp., Evening Primrose - herb

Orobanchaceae, Broomrape Family

- * *Parentucellia viscosa*, Bright Eyes, Yellow Parentucellia - herb

Phrymaceae, Lopseed Family

[?] *Erythranthe guttata*, Common or Yellow Monkeyflower - herb

Plantaginaceae, Plantain Family

- * *Cymbalaria muralis*, Ivy Leaved Toadflax - herb
- [?] *Penstemon* sp., Penstemon - herb
- * *Plantago lanceolata*, Buckhorn Plantain, English Plantain - herb
- Veronica serpyllifolia* var. *serpyllifolia*, Thyme Leaved Speedwell - herb

Polygonaceae, Buckwheat Family

- * *Persicaria maculosa*, Spotted Ladysthumb, Heartweed - herb
- * *Rumex crispus*, Curly Dock - herb

Primulaceae, Primrose Family

* *Cyclamen hederifolium*, Ivy-leaved Cyclamen - herb

Ranunculaceae, Buttercup Family

- [?] *Delphinium trollifolium*, Poison Larkspur - herb
- Delphinium nuttallii*, Nuttall's Larkspur - herb
- Ranunculus occidentalis*, Western Buttercup - herb

Rhamnaceae, Buckthorn Family

Rhamnus purshiana, Cascara - tree

Rosaceae, Rose Family

- Amelanchier alnifolia* var. *semiintegrifolia*, Pacific Serviceberry - shrub
- Fragaria vesca* ssp. *bracteata*, Woodland Strawberry - herb
- [?]* *Geum* sp., Avens - herb
- Holodiscus discolor* var. *discolor*, Oceanspray - shrub
- Malus fusca*, Oregon Crab Apple - tree, shrub
- Oemleria cerasiformis*, Osoberry, Indian Plum - shrub
- Physocarpus capitatus*, Pacific Ninebark - shrub
- Potentilla gracilis*, Five Finger Cinquefoil - herb
- * *Prunus avium*, Sweet Cherry - tree
- * *Prunus domestica*, Common Plum - tree
- Prunus virginiana*, Choke Cherry - tree, shrub
- Rosa nutkana*, Nootka Rose - shrub
- * *Rubus armeniacus*, Himalayan Blackberry - vine, shrub
- Rubus ursinus*, Pacific Blackberry, Pacific Dewberry - vine
- * *Sorbus aucuparia*, European Mountain Ash - tree
- Spiraea douglasii* var. *douglasii*, Douglas Spiraea - shrub

Rubiaceae, Madder Family

Galium aparine, Cleavers, Stickywilly - vine, herb

Salicaceae, Willow Family

- Populus trichocarpa*, Black Cottonwood - tree
- Salix* sp., Willow - shrub

Sapindaceae, Soapberry Family

- Acer circinatum*, Vine Maple - shrub, tree
- Acer macrophyllum*, Bigleaf Maple - tree
- * *Aesculus hippocastanum*, Horse Chestnut - tree

Saxifragaceae, Saxifrage Family

- Tellima grandiflora*, Large Fringecup - herb
- Lithophragma parviflora* var. *parviflora*, Small Flowered Fringecup - herb
- [?] *Saxifraga* sp., Saxifrage - herb

Scrophulariaceae, Figwort Family

- * *Verbascum thapsus*, Flannel Mullein - herb

Violaceae, Violet Family

Viola glabella, Stream Violet - herb

IV. Monocotyledons

Araceae, Arum Family

- * *Arum italicum*, Italian Arum, Italian Lords and Ladies - herb
- * *Dracunculus vulgaris*, Dragon Arum, Voodoo Lily - herb
- [?] *Lysichiton americanus*, Skunk Cabbage - herb

Asparagaceae, Asparagus Family

- Brodiaea coronaria* ssp. *coronaria*, Harvest Brodiaea - bulb
- Camassia quamash*, Common Camas - bulb
- Dichelostemma congestum*, Ookow, Cluster Lily - bulb
- * *Hyacinthoides hispanica*, Spanish Bluebell - bulb
- Maianthemum dilatatum*, False Lily of the Valley - bulb
- Maianthemum racemosum* ssp. *amplexicaule*, False Solomon's Seal - bulb
- Maianthemum stellatum*, Starry False Solomon's Seal - bulb
- * *Muscari botryoides*, Grape Hyacinth - bulb
- Triteleia hyacinthina*, Hyacinth Triteleia - bulb

Key: * = introduced species
[?] = uncertain identification, nomenclature, or presence

Flora of Nob Hill Nature Park
St. Helens, Columbia County, Oregon

Cyperaceae, Sedge Family

Carex sp., Sedge - grass-like herb

Iridaceae, Iris Family

Iris tenax var. *tenax*, Oregon Iris - herb

Juncaceae, Rush Family

Juncus bufonius var. *bufonius*, Toad Rush - grass-like herb

Juncus effusus, Soft Rush - grass-like herb

Liliaceae, Lily Family

Erythronium oregonum, Giant Fawn Lily, Oregon Fawn Lily - bulb

Fritillaria affinis, Checker Lily, Mission Bells - bulb

Melanthiaceae, Bunchflower Family

Trillium ovatum ssp. *ovatum*, Western White Trillium - bulb

Poaceae, Grass Family

[?]* *Agrostis* sp., Bentgrass

* *Anthoxanthum odoratum*, Sweet Vernal Grass

* *Bromus hordeaceus*, Soft Brome

* *Bromus sitchensis*, Sitka Brome

[?]* *Bromus rigidus*, Ripgut Brome

[?]* *Bromus secalinus*, Chess Brome

[?]* *Bromus sterilis*, Sterile Brome

[?]* *Bromus tectorum*, Cheatgrass

* *Cynosurus echinatus*, Hedgehog Dogtail

* *Dactylis glomerata*, Orchard Grass

Deschampsia cespitosa, Tufted Hairgrass

Elymus glaucus, Blue Wild-Rye

* *Holcus lanatus*, Common Velvet Grass, Yorkshire Fog

* *Lolium perenne*, Perennial Ryegrass, English Ryegrass

* *Phalaris arundinacea*, Reed Canarygrass

* *Poa pratensis*, Kentucky Blue Grass

Key: * = introduced species
[?] = uncertain identification, nomenclature, or presence