

Columbines School of Botanical Studies
 Second Year Apprenticeship Program
 Low and Middle Elevation Western Cascades

April 27, 2025
 Trip 4

Middle Elevation Coniferous Woods and Lava Beds 2950', 3571'
 Low Elevation Coniferous Woods and Riparian Zone 2000'
<http://www.botanicalstudies.net/botany/plantlists.php>

Family	Genus	Name	Uses	Seen
Araceae				
	<i>Lysichiton americanus</i> (L. americanum)	Skunk Cabbage	+/- Edible	
Tofieldiaceae (Liliaceae)				
	<i>Triantha occidentalis</i> (Tofieldia occidentalis)			
Melanthiaceae (Liliaceae)				
	<i>Anticlea occidentalis</i> (Stenanthium occidentale)			
	<i>Trillium ovatum</i>	Trillium	No Pick - Medicinal	X
	<i>Veratrum</i> sp.	False Hellebore	Poisonous	
	<i>Xerophyllum tenax</i>	Beargrass	Edible, Fiber	
Liliaceae				
	<i>Calochortus tolmiei</i>	Cat's Ears	No Pick - Edible	
	<i>Clintonia uniflora</i>	Queen's Cup	Poisonous?	
	<i>Erythronium grandiflorum</i>	Glacier Lily	No Pick - Edible	
	<i>Erythronium oregonum</i>	Fawn Lily	No Pick - Edible	
	<i>Lilium</i> sp.	Lily	No Pick - Edible	
	<i>Prosartes hookeri</i> (Disporum h.)	Fairy Bells	Cathartic	
	<i>Streptopus amplexifolius</i>	Twisted Stalk	Cathartic	
Orchidaceae				
	<i>Calypso bulbosa</i>	Calypso Orchid	No Pick	X
	<i>Corallorhiza</i> sp.	Coral Root	No Pick	
	<i>Goodyera oblongifolia</i>	Rattlesnake Plantain	Mucilaginous	
	<i>Neottia cordata</i> (Listera c.)	Twayblade	Edible?	
	<i>Platanthera dilatata</i> (Habenaria d.)	White Rein Orchid	No Pick - Edible	
	<i>Platanthera stricta</i> (Habenaria saccata)	Green Rein Orchid	No Pick - Edible	
Iridaceae				
	<i>Iris chrysophylla</i>	Iris	Medicinal	
	<i>Iris tenax</i>	Iris	Medicinal	
	<i>Sisyrinchium</i> sp.	Blue-eyed Grass		

Columbines School of Botanical Studies
 Second Year Apprenticeship Program
 Low and Middle Elevation Western Cascades

Family	Genus	Name	Uses	Seen
Asparagaceae (Liliaceae)				
	Dichelostemma congestum (Brodiaea congesta)	Harvest Lily	No Pick - Edible	
	Maianthemum racemosum (Smilacina racemosa)	Large False Solomon's Seal	Edible, Medicinal	
	Maianthemum stellatum (Smilacina stellata)	Small False Solomon's Seal	Edible, Medicinal	
Equisetaceae				
	Equisetum sp.	Horsetail	Edible, Medicinal	
Dryopteridaceae (Polypodiaceae)				
	Polystichum munitum	Sword Fern		X
Polypodiaceae				
	Polypodium glycyrrhiza	Licorice Fern		
	Polypodium hesperium	Not Licorice Fern		
Pinaceae				
	Pseudotsuga menziesii	Douglas the Fir		X
Cupressaceae				
	Callitropsis nootkatensis (Chamaecyparis nootkatensis)	Alaska Yellow Cedar		
	Calocedrus decurrens	Incense Cedar		X
	Thuja plicata	Western Red Cedar	Medicinal	X
Aristolochiaceae				
	Asarum caudatum	Wild Ginger	Edible, Medicinal	
Papaveraceae (Fumariaceae)				
	Dicentra formosa	Bleeding Heart	Poisonous, Medicinal	
Berberidaceae				
	Achlys triphylla	Vanilla Leaf	Edible	
	Mahonia aquifolium (Berberis a.)	Tall Oregon Grape	Edible, Medicinal	
	Mahonia nervosa (Berberis n.)	Mountain Oregon Grape	Edible, Medicinal	X
	Vancouveria hexandra	Inside-out Flower	Edible	

Columbines School of Botanical Studies
 Second Year Apprenticeship Program
 Low and Middle Elevation Western Cascades

Family	Genus	Name	Uses	Seen
Ranunculaceae				
	<i>Aconitum columbianum</i>	Monkshood	Poisonous	
	<i>Actaea rubra</i>	Baneberry	Poisonous, Medicinal	
	<i>Anemone deltoidea</i>	Large Windflower	Poisonous	
	<i>Anemone lyallii</i>	Small Windflower	Poisonous	
	<i>Aquilegia formosa</i>	Columbine	Poisonous	
	<i>Caltha leptosepala</i> (C. biflora var. rotundifolia)	Marsh Marigold	Edible cooked	
	<i>Coptis laciniata</i>	Gold thread	Medicinal	
	<i>Delphinium</i> sp.	Larkspur	Poisonous	
	<i>Ranunculus</i> sp.	Buttercup	Poisonous	
	<i>Ranunculus populago</i>	Marsh Buttercup	Poisonous	
	<i>Ranunculus uncinatus</i>	Woods Buttercup	Poisonous	
	<i>Thalictrum</i> sp.	Meadow-rue	Poisonous	
Grossulariaceae				
	<i>Ribes bracteosum</i>	Stinking Currant	Edible	
	<i>Ribes lacustre</i>	Swamp Currant	Edible	
	<i>Ribes lobbii</i>	Gummy gooseberry	Edible	
	<i>Ribes sanguineum</i>	Red Flowering Currant	Edible	X
	<i>Ribes</i> sp.	Current or Gooseberry	Edible	
	<i>Ribes viscosissimum</i>	Sticky Currant	Edible	
Saxifragaceae				
	<i>Boykinia occidentalis</i> (B. elata)			
	<i>Heuchera micrantha</i>	Alum Root	Medicinal	
	<i>Micranthes</i> cf. <i>marshallii</i> (<i>Saxifraga</i> cf. m.)	Saxifrage	Edible	
	<i>Micranthes odontoloma</i> (<i>Saxifraga arguta</i>)	Saxifrage	Edible	
	<i>Mitellastra caulescens</i> (<i>Mitella</i> c.)	Large Bishop's Cap	Edibility unknown	
	<i>Pectiantia ovalis</i> (<i>Mitella</i> o.)	Small Bishop's Cap	Edibility unknown	
	<i>Saxifraga mertensiana</i>	Saxifrage	Edible	
	<i>Tellima grandiflora</i>	Fringecup	Edibility unknown	
	<i>Tiarella unifoliata</i>	Coolwort	Edibility unknown	
	<i>Tolmiea menziesii</i>	Youth on Age	Edibility unknown	
	Unidentified Saxifrage Leaf			
Crassulaceae				
	<i>Sedum oregonense</i>	Stonecrop	Edible	X
Fabaceae (Leguminosae)				

Columbines School of Botanical Studies
 Second Year Apprenticeship Program
 Low and Middle Elevation Western Cascades

Family	Genus	Name	Uses	Seen
Fabaceae	<i>Cytisus scoparius</i>	Scotch Broom	Poisonous	
	<i>Genista monspessulana</i> (<i>Cytisus monspessulanus</i>)	Moonlight Broom	Poisonous	
	<i>Lathyrus</i> sp.	Pea	Generally Poisonous	
	<i>Lupinus</i> sp.	Lupine	Poisonous	
	<i>Trifolium pratense</i>	Red Clover	Edible, Medicinal	
	<i>Trifolium repens</i>	White Clover	Edible, Medicinal	
	Unidentified	Legume	Poisonous	
	<i>Vicia</i> sp.	Vetch	Poisonous	
Rosaceae				
	<i>Amelanchier alnifolia</i>	Serviceberry	Edible	
	<i>Aruncus sylvestris</i>	Goat's Beard		
	<i>Fragaria</i> sp.	Wild Strawberry	Choice edible	
	<i>Geum macrophyllum</i>	Geum, Avens	Astringent	
	<i>Holodiscus discolor</i>	Oceanspray	Astringent	
	<i>Oemleria cerasiformis</i>	Osoberry	Edible	
	<i>Physocarpus capitatus</i>	Ninebark	Fiber	
	<i>Potentilla</i> sp.	Potentilla	Astringent	
	<i>Prunus emarginata</i>	Bitter Cherry	Edible, Medicinal	
	<i>Rosa</i> sp.	Wild Rose	Edible, Astringent	
	<i>Rubus leucodermis</i>	Blackcap Raspberry	Choice edible	
	<i>Rubus nutkanus</i> (<i>R. parviflorus</i>)	Thimbleberry	Choice edible	
	<i>Rubus spectabilis</i>	Salmonberry	Edible, Astringent	
	<i>Sorbus sitchensis</i>	Mountain Ash	Edible	
	<i>Spiraea</i> sp.	Spiraea	Astringent	
Rhamnaceae				
	<i>Ceanothus integerrimus</i>	Ceanothus	Medicinal, Soap	
	<i>Ceanothus sanguineus</i>	Ceanothus	Medicinal, Soap	
	<i>Ceanothus velutinus</i>	Ceanothus	Medicinal, Soap	
	<i>Frangula purshiana</i> (<i>Rhamnus</i> p.)	Cascara	Medicinal	
Urticaceae				
	<i>Urtica dioica</i>	Stinging Nettle	Edible, Medicinal	
Fagaceae				
	<i>Chrysolepis chrysophylla</i> (<i>Castanopsis</i> c.)	Chinquapin	Edible	X
Celastraceae				
	<i>Paxistima myrsinites</i> (<i>Pachistima</i> m.)	Oregon Box	Ornamental	X

Columbines School of Botanical Studies
 Second Year Apprenticeship Program
 Low and Middle Elevation Western Cascades

Family	Genus	Name	Uses	Seen
Oxalidaceae				
	<i>Oxalis oregana</i>	Oxalis	Choice edible	
Hypericaceae				
	<i>Hypericum perforatum</i>	St. John's Wort	Medicinal	
	<i>Hypericum scouleri</i> (H. formosum)	St. John's Wort	Medicinal	
Violaceae				
	<i>Viola adunca</i>	Field Violet	Choice edible	
	<i>Viola glabella</i>	Woods Violet	Choice edible	
	<i>Viola nuttallii</i>	Violet	Choice edible	
	<i>Viola orbiculata</i>	Dark woods violet	Choice edible	
	<i>Viola palustris</i>	Marsh Violet	Choice edible	
	<i>Viola sempervirens</i>	Evergreen Violet	Choice edible	
	<i>Viola</i> sp.	Violet	Choice edible	X
Salicaceae				
	<i>Salix</i> sp.	Willow	Astringent, Analgesic	
Onagraceae				
	<i>Boisduvalia</i> sp., <i>Epilobium</i> sp.	Willow Herb	Medicinal	
	<i>Chamaenerion angustifolium</i> (<i>Epilobium</i> a.)	Fireweed	Edible	
	<i>Circaea alpina</i>	Enchanter's Nightshade		
Aceraceae				
	<i>Acer circinatum</i>	Vine Maple	Edible	
	<i>Acer macrophyllum</i>	Big leaf Maple	Choice edible	
Brassicaceae (Cruciferae)				
	<i>Cardamine oligosperma</i>	Bittercress	Edible	
Polygonaceae				
	<i>Bistorta bistortoides</i> (<i>Polygonum</i> b.)	Mountain Bistort	Edible, Astringent	
	<i>Eriogonum</i> sp.	Wild Buckwheat	Edible	
	<i>Rumex acetosella</i>	Sheep's Sorrel	Edible, Medicinal	
	<i>Rumex crispus</i>	Yellow Dock	Edible, Medicinal	
	<i>Rumex obtusifolius</i>	Bitter Dock	Edible, Medicinal	
Caryophyllaceae				

Columbines School of Botanical Studies
 Second Year Apprenticeship Program
 Low and Middle Elevation Western Cascades

Family	Genus	Name	Uses	Seen
Carvop	Moehringia macrophylla (Arenaria m.)	Sandwort		
Montiaceae (Portulacaceae)				
	Claytonia lanceolata	Spring Beauty	Edible	
	Claytonia perfoliata (Montia p.)	Miner's Lettuce	Choice edible	
	Claytonia sibirica (Montia s.)	Candy Flower	Choice edible	
	Montia parvifolia	Small Leaf Montia	Edible	
Cornaceae				
	Cornus nuttallii	Dogwood	Astringent	
	Cornus stolonifera	Creek Dogwood	Astringent	
	Cornus unalaschkensis (C. canadensis)	Bunchberry	Edible	X
Polemoniaceae				
	Polemonium carneum	Jacob's Ladder		
Primulaceae				
	Dodecatheon jeffreyi	Shooting Star	Edible	
	Lysimachia latifolia (Trientalis l.)	Starflower	Edible	
Ericaceae				
	Allotropa virgata	Candy Stick	No Pick	
	Arbutus menziesii	Madrone	Edible, Astringent	
	Arctostaphylos columbiana	Hairy Manzanita	Edible, Astringent	X
	Arctostaphylos nevadensis	Kinnikinnik	Edible, Astringent	X
	Arctostaphylos patula	Manzanita	Edible, Astringent	X
	Chimaphila menziesii	Baby Pipsissewa	Astringent	
	Chimaphila umbellata	Pipsissewa	Astringent	X
	Gaultheria ovatifolia	Baby Salal	Edible	
	Gaultheria shallon	Salal	Edible	X
	Monotropa hypopitys (Hypopitys m.)	Pinesap	No Pick	
	Monotropa uniflora	Indian Pipe	No Pick	X
	Orthilia secunda (Pyrola s.)	One-sided Pyrola	Astringent	
	Pterospora andromedea	Pinedrops	No Pick	
	Pyrola asarifolia	Pyrola	Astringent	
	Pyrola asarifolia ssp. bracteata	Pyrola	Astringent	
	Pyrola picta	White-veined Pyrola	Astringent	
	Rhododendron macrophyllum	Rhododendron	Poisonous	X
	Rhododendron menziesii (Menziesia ferruginea)	Fool's Huckleberry		
	Vaccinium parvifolium	Red huckleberry		
	Vaccinium sp.	Huckleberry	Edible	

Columbines School of Botanical Studies
 Second Year Apprenticeship Program
 Low and Middle Elevation Western Cascades

Family	Genus	Name	Uses	Seen
Rubiaceae				
	Gallium sp.(2)	Bedstraw, Cleavers	Edible, Medicinal	
Boraginaceae				
	Mertensia paniculata	Oregon Bluebells	Medicinal (PA's)	
	unidentified forget me not like flower	White	Poisonous	
Hydrophyllaceae				
	Hydrophyllum tenuipes	Waterleaf	Choice edible	
	Nemophila parviflora	Wood Nemophila		
	Phacelia sp.	Phacelia	Edible	
	Romanzoffia sp.	Mistmaiden	Edible	
Plantaginaceae (Scrophulariaceae)				
	Collinsia grandiflora	Large Blue-eyed Mary	Edibility unknown	
	Collinsia parviflora	Small Blue-eyed Mary	Edibility unknown	
	Digitalis purpurea	Foxglove	Poisonous, Medicinal	
	Penstemon sp.	Penstemon	Medicinal	
	Synthyris reniformis	Snow Queen	Edibility unknown	X
	Veronica sp.	Veronica	Edible	
Scrophulariaceae				
	Verbascum thapsus	Mullein	Medicinal, TP	
Lamiaceae (Labiatae)				
	Clinopodium douglasii (Satureja d.)	Yerba Buena	Edible, Medicinal	
	Lamium purpureum	Red Dead Nettle	Edible	
	Prunella vulgaris	Self Heal, Heal All	Edible, Medicinal	
	Stachys sp.	Horse Mint	Edible, Medicinal	
Phrymaceae (Scrophulariaceae)				
	Erythranthe alsinoides (Mimulus a.)	Baby Monkeyflower	Edible	
	Erythranthe guttata (Mimulus g.)	Monkeyflower	Edible	
Orobanchaceae (Scrophulariaceae)				
	Castilleja sp.	Paintbrush	Edible	
	Orthocarpus sp.	Owl's Clover	Edible	
	Pedicularis bracteosa	Cobra Head	Medicinal	
	Pedicularis groenlandica	Elephant's Head	Medicinal	
	Pedicularis racemosa	Parrot's Beak	Medicinal	

Columbines School of Botanical Studies
 Second Year Apprenticeship Program
 Low and Middle Elevation Western Cascades

Family	Genus	Name	Uses	Seen
Orobanchaceae				
	<i>Aphyllon uniflorum</i> (<i>Orobanche uniflora</i>)	Naked Broomrape	No Pick	
Campanulaceae				
	<i>Campanula</i> sp.	Our Friend		
Asteraceae (Compositae)				
	<i>Achillea millefolium</i>	Yarrow	Medicinal	
	<i>Adenocaulon bicolor</i>	Pathfinder	Edibility unknown	
	<i>Agoseris aurantiaca</i>	Orange Agoseris		
	<i>Anaphalis margaritacea</i>	Pearly Everlasting	Medicinal	
	<i>Aster</i> sp.	Aster	Poisonous	
	<i>Cirsium</i> sp.	Thistle	Edible	
	<i>Crocidium multicaule</i> DYC	Spring Gold		
	<i>Hieracium albiflorum</i>	Hawkweed		
	<i>Hypochaeris radicata</i>	False Dandelion	Edible	
	<i>Leucanthemum vulgare</i> (<i>Chrysanthemum</i> l.)	Ox Eye Daisy	Edible, Medicinal	
	<i>Petasites frigidus</i>	Western Coltsfoot	Edible	
	<i>Rudbeckia occidentalis</i>	Coneflower	Medicinal	
	<i>Senecio triangularis</i>		Poisonous	
	<i>Taraxacum officinalis</i>	Dandelion	Edible, Medicinal	
Adoxaceae (Caprifoliaceae)				
	<i>Sambucus</i> sp.	Elder	Astringent, Diaphoretic	
Caprifoliaceae				
	<i>Lonicera ciliosa</i>	Trailing Honeysuckle	Edible Nectar	
	<i>Lonicera involucrata</i>	Twinberry	Edible	
	<i>Symphoricarpos albus</i>	Snowberry	Edible	
Linnaeaceae (Caprifoliaceae)				
	<i>Linnaea borealis</i> var. <i>longifolia</i>	Twinflower	Edibility unknown	
Valerianaceae				
	<i>Plectritis congesta</i>	Corn salad	Edible	
	<i>Valeriana scouleri</i>	Low-elevation Valerian	Medicinal	
	<i>Valeriana sitchensis</i>	Valerian	Medicinal	

Columbines School of Botanical Studies
 Second Year Apprenticeship Program
 Low and Middle Elevation Western Cascades

Family	Genus	Name	Uses	Seen
Araliaceae				
	<i>Oplopanax horridus</i> (<i>O. horridum</i>)	Devil's Club	Medicinal	
Apiaceae (Umbelliferae)				
	<i>Angelica</i> sp.	Angelica	Medicinal, Spice	
	<i>Heracleum maximum</i> (<i>H. lanatum</i>)	Cow Parsnip	Medicinal	
	<i>Ligusticum grayi</i>	Oshala	Medicinal, Spice	
	<i>Lomatium hallii</i>	Biscuit Root	Edible	
	<i>Lomatium martindalei</i>	Biscuit Root	Edible	
	<i>Lomatium</i> sp.	Biscuit Root	Edible	
	<i>Lomatium utriculatum</i>	Spring Gold, Biscuit Root	Edible	
	<i>Osmorhiza berteroi</i> (<i>O. chilensis</i>)	Sweet Cicely	Edible	
	Unidentified white Umbelliferae		Poisonous	

Columbines School of Botanical Studies
Second Year Trip #4
Low Elevation and Middle Elevation Hudsonian Zone

Botany

Plant Family Review

Ecology

Plant Associations on Lava Flows
Serai Associations and their proposed climax in the *Tsuga heterophylla* Zone

Herbalism

Innate vs. Acquired Immunity
Materia Medica: *Thuja plicata*
Lichen Taxonomy
Materia Medica: *Usnea*

Ecosystems

Middle Elevation Hudsonian Zone
Lava Beds
Low Elevation Coniferous Woods and Riparian