

Flora of The Arboretum at Flagstaff

Update by Joanne Baggs and Jan Busco

May 16, 2000

Originally compiled by Paul Boucher and J.M. Rominger from collections of 1975-76 with 1983 update by A. Neas.

* Indicates 1998 discovery of indigenous or naturalized plants.

<u>Family</u>	<u>Scientific Name</u>	<u>Common Name</u>
Alismataceae	<i>Alisma triviale</i>	Water Plantain
Amaranthaceae	<i>Amaranthus retroflexus</i>	Rough Pigweed
Apiaceae	<i>Pseudocymopterus montanus</i>	Mountain Parsley
Asclepiadaceae	<i>Asclepias subverticillata</i> *	Poison Milkweed
Asteraceae	<i>Achillea millefolium</i> var. <i>lanulosa</i>	Western Yarrow
	<i>Agoseris glauca</i>	Mountain Dandelion
	<i>Agoseris glauca</i> var. <i>laciniata</i>	Mountain Dandelion
	<i>Antennaria parvifolia</i>	Rocky Mountain Pussytoes
	<i>Antennaria rosulata</i>	Little Pussytoes
	<i>Artemisia carruthii</i>	Wormwood
	<i>Aster adscendens</i>	Aster
	<i>Aster arenosus</i>	Aster
	<i>Aster falcatus</i> *	White Aster
	<i>Aster foliaceus</i> *	
	<i>Bahia dissecta</i>	Yellow Ragweed
	<i>Bidens ferulaefolia</i>	Spanish Fleabane
	<i>Chrysothamnus nauseosus</i>	Rubber Rabbit Brush
	<i>Cirsium wheeleri</i>	Wheeler Thistle
	<i>Conza canadensis</i>	Horseweed
	<i>Coreopsis tinctora</i>	Calliopsis, Tickseed
	<i>Erigeron concinnus</i> *	Fleabane
	<i>Erigeron divergens</i>	Fleabane
	<i>Erigeron flagellaris</i>	Spreading Fleabane
	<i>Gnaphalium exifolium</i>	Cudweed
	<i>Gutierrezia microcephala</i>	Snakeweed
	<i>Haplopappus croceus</i>	Goldenweed
	<i>Helianthella quinquenervis</i> *	Aspen Sunflower
	<i>Helianthus annuus</i> *	Annual Sunflower
	<i>Hymenopappus mexicanus</i>	Mexican Woollywhite
	<i>Hymenoxys richardsonii</i>	Richardson's Goldenweed
	<i>Kuhnia eupatoria</i> *	False Boneset
	<i>Lactuca serriola</i>	Wild Lettuce
	<i>Machaeranthera canescens</i>	Aster
	<i>Machaeranthera gracilis</i>	Yellow Spiny Daisy
	<i>Senecio actinella</i>	Groundsel
	<i>Senecio longilobus</i> *	Threadleaf Goundsel

	<i>Senecio multilobatus</i>	Axe Butterweed
	<i>Senecio spartioides</i>	Broom Groundsel
	<i>Solidago sparsiflora</i>	Sparse-flowered Goldenrod
	<i>Sonchus oleraceus</i>	Annual Sowthistle
	<i>Tanacetum vulgare</i>	Tansy
	<i>Taraxacum officinalis</i>	Common Dandelion
	<i>Tragopogon dubius</i>	Goatsbeard
	<i>Viguiera multiflora</i> *	Golden-eye
	<i>Wyethia arizonica</i> *	Arizona Mules Ears
Boraginaceae	<i>Lappula redowski</i>	Stickweed
	<i>Lithospermum multiflorum</i>	Puccoon
	<i>Plagiobothrys scouleri</i> var. <i>penicellatus</i>	Bloodweed
Brassicaceae	<i>Arabis fendleri</i>	Rockress
	<i>Descurainia richardsonii</i> var. <i>sonnei</i>	Tansy Mustard
	<i>Erysimum capitatum</i>	Wallflower
	<i>Lepidium densiflorum</i>	Peppergrass
	<i>Sisymbrium altissimum</i>	Tumble Mustard
	<i>Thlaspi montanum</i> var. <i>fendleri</i>	Wild Candytuft
Caryophyllaceae	<i>Arenaria fendleri</i>	Sandwort
	<i>Arenaria lanuginosa</i>	Sandwort
	<i>Stellaria</i> sp. *	Chickweed, Starwort
Chenopodiaceae	<i>Chenopodium berlandieri</i>	Goosefoot
	<i>Chenopodium murale</i>	Netleaf Goosefoot
	<i>Salsola iberica</i>	Russian Thistle
Convolvulaceae	<i>Convolvulus arvensis</i>	Field Bindweed
Cupressaceae	<i>Juniperus scopulorum</i> *	Rocky Mountain Juniper
Cyperaceae	<i>Carex occidentalis</i>	Sedge
	<i>Carex subfusa</i>	Sedge
	<i>Elocharis acicularis</i>	Spike Rush
	<i>Elocharis macrostachya</i>	Spike Rush
	<i>Scripus validus</i>	Softstem Bulrush
Ericaceae	<i>Pterospora andromedea</i>	Pinedrops
Euphorbiaceae	<i>Euphorbia albomarginata</i>	Rattlesnakeweed
	<i>Euphorbia incisa</i>	Spurge
Fabaceae	<i>Astragalus humistratus</i>	Milkvetch
	<i>Astragalus rusbyi</i>	Milkvetch
	<i>Astragalus troglodytus</i>	Milkvetch
	<i>Coronilla varia</i>	Crown Vetch
	<i>Lathyrus leucanthus</i>	Peavine
	<i>Lotus wrightii</i>	Deervetch

	<i>Lupinus argenteus</i>	Silver Lupine
	<i>Lupinus kingii</i>	King's Lupine
	<i>Lupinus palmeri</i>	Palmer Lupine
	<i>Melilotus albus</i>	White Sweet Clover
	<i>Melilotus officinalis</i>	Yellow Sweet Clover
	<i>Psoralea tenuiflora</i>	Scurf pea
	<i>Trifolium hybridum</i>	Alsike Clover
	<i>Vicia americana</i>	Vetch
	<i>Vicia pulchella</i>	Vetch
Fagaceae	<i>Quercus gambelii</i>	Gambel Oak
Gentianaceae	<i>Gentiana affinis</i>	Pleated Gentian
Geraniaceae	<i>Erodium cicutarium</i>	Filaree
	<i>Geranium caespitosum</i>	Wild Geranium
Hydrophyllaceae	<i>Phacelia fremontii</i>	Fremont Phacelia
Iridaceae	<i>Iris missouriensis</i>	Wild Iris
Juncaceae	<i>Juncus interior</i>	Rush
Lamiaceae	<i>Glechoma hederacea</i>	Ground Ivy
	<i>Moldavica parviflora</i>	Dragonhead Mint
Liliaceae	<i>Allium geeyeri</i>	Pink Onion
	<i>Calochortus nuttallii</i>	Sego-lily
Linaceae	<i>Linum aristatum</i>	Flax
	<i>Linum lewisii</i>	Blue Flax
Malvaceae	<i>Malva neglecta</i>	Cheeseweed
Marsileaceae	<i>Marsilea vestita</i>	Hairy Pepperwort
Nyctanginaceae	<i>Mirabilis linearis</i>	Four-O'clock
Onagraceae	<i>Epilobium paniculatum</i>	Willowweed
	<i>Gaura coccinea</i>	Scarlet Gaura
	<i>Gayophytum nuttallii</i>	
	<i>Oenothera flava</i>	Evening Primrose
	<i>Oenothera laciniata</i>	Evening Primrose
	<i>Oenothera taraxacoides</i>	Evening Primrose
Oxalidaceae	<i>Oxalis decaphylla</i>	Wood-sorrel
Pinaceae	<i>Pinus ponderosa</i> var. <i>scopulorum</i>	Ponderosa Pine
Poaceae	<i>Aegilops cylindrica</i>	Jointed Goatgrass

	<i>Agropyron cristatum</i>	Crested Wheatgrass
	<i>Agropyron elongatum</i>	Tall Wheatgrass
	<i>Agropyron intermedium</i> var. <i>intermedium</i> *	Intermediate Wheatgrass
	<i>Agropyron intermedium</i> var. <i>trichophorum</i> *	Intermediate Wheatgrass
	<i>Agropyron smithii</i> *	Western Wheatgrass
	<i>x Agrositanion saundersii</i>	Wheatgrass
	<i>Agrostis stolonifera</i>	Red Top
	<i>Alopecurus aequalis</i>	Short-awn Foxtail
	<i>Alopecurus geniculatus</i>	Water Foxtail
	<i>Arisitida arizonica</i>	Arizona Three-awn
	<i>Aristida purpurea</i> var. <i>longiseta</i>	Purple Three-awn
	<i>Avena fatua</i>	Wild Oat
	<i>Blepharoneuron tricholepis</i>	Hairy Dropseed
	<i>Bouteloua gracilis</i>	Blue Grama
	<i>Bouteloua simplex</i>	Mat Grama
	<i>Bromus inermis</i>	Smooth Brome
	<i>Bromus racemosus</i>	Bald Brome
	<i>Bromus richardsonii</i>	Fringed Brome
	<i>Bromus tectorum</i>	Cheat Grass
	<i>Echinochloa colonum</i>	Jungle Rice
	<i>Eragrostis pectinacea</i>	Lovegrass
	<i>Festuca arizonica</i>	Arizona Fescue
	<i>Hordeum jubatum</i>	Foxtail Barley
	<i>Hordeum leporinum</i>	Wild or Rabbit Barley
	<i>Koeleria nitida</i> (<i>K. pyramidata</i>)	Junegrass
	<i>Muhlenbergia minutissima</i>	Minute Muhly
	<i>Muhlenbergia montana</i>	Mountain Muhly
	<i>Muhlenbergia richardsonis</i> *	Mat Muhly
	<i>Muhlenbergia rigens</i>	Deer Grass
	<i>Muhlenbergia wrightii</i>	Spike Muhly
	<i>Munroa squarrosa</i>	False Buffalograss
	<i>Panicum bulbosum</i>	Bulb Panicum
	<i>Poa compressa</i>	Canada Bluegrass
	<i>Poa fendleriana</i>	Muttongrass
	<i>Poa pratensis</i>	Kentucky Bluegrass
	<i>Schizachyrium scoparium</i>	Little Bluestem
	<i>Setaria viridis</i>	Green Bristletail
	<i>Sitanion hystrix</i>	Squirreltail
	<i>Stipa robusta</i>	Sleepygrass
	<i>Triticum aestivum</i>	Wheat
Polemoniaceae	<i>Ipomopsis aggregata</i>	Sky Rocket
	<i>Navarretia propinqua</i>	
	<i>Phlox woodhousei</i>	Pink Phlox
Polygonaceae	<i>Eriogonum alatum</i>	Wild Buckwheat
	<i>Eriogonum racemosum</i>	Redroot Buckwheat
	<i>Polygonum amphibium</i>	Water Smartweed
	<i>Polygonum aviculare</i>	Prostrate Knotweed
	<i>Rumex crispus</i>	Curley Dock

Portulacaceae	<i>Claytonia lanceolata</i> * <i>Portulaca oleracea</i>	Spring Beauty Common Purslane
Potamogetonaceae	<i>Potamogeton foliosus</i>	Leafy Pondweed
Primulaceae	<i>Androsace septentrionalis</i>	Rock Jasmine
Ranunculaceae	<i>Ranunculus aquitilis</i> <i>Thalictrum fendleri</i>	Buttercup Meadowrue
Rhamnaceae	<i>Ceanothus fendleri</i>	Buckbrush
Rosaceae	<i>Geum triflorum</i> var. <i>ciliatum</i> <i>Potentilla crinita</i> <i>Potentilla hippiana</i> <i>Potentilla norvegica</i> <i>Potentilla pensylvanica</i> * <i>Potentilla subviscosa</i> <i>Rosa arizonica</i>	Oldman Whiskers Feather Silverweed Cinquefoil Cinquefoil Cinquefoil Clubleaf Cinquefoil Arizona Rose
Rubiaceae	<i>Hedyotis pygmaea</i> (<i>Houstonia wrightii</i>)	Bluets
Scrophulariaceae	<i>Castilleja integra</i> <i>Linaria genistifolia</i> ssp. <i>dalmatica</i> * <i>Mimulus rubellus</i> <i>Orthocarpus purpureo-albus</i> <i>Pedicularis centranthera</i> <i>Penstemon barbatus</i> <i>Penstemon virgatus</i> <i>Verbascum thapsus</i> * <i>Veronica peregrina</i> ssp. <i>xalapensis</i>	Indian Paintbrush Toadflax, Butter and Eggs Monkey Flower Owl Clover Woodbetony Scarley Beardtongue Beardtongue Mullein Speedwell
Solanaceae	<i>Physalis pubescens</i>	Ground Cherry
Verbenaceae	<i>Verbena bracteata</i> <i>Verbena macdougalii</i>	Prostrate Vervain New Mexican Vervain