

List of Vascular Plant Accessions in Hyde Herbarium

Vegetation Impacts of Recurring Fires on Sagebrush Ecosystems in Washington: Implications for Conservation and Rehabilitation
Joint Fire Science Program (JFSP) Project 08-1-5-20

Reporting Period: 10/01/2008 to 12/31/2011
Prepared 12/31/2011

J.D. Bakker, P.W. Dunwiddie, S.A. Hall, J.R. Evans, G.M. Davies, and E. Dettweiler-Robinson

The following is a list of the 127 vascular plant specimens collected during this project and housed in the Hyde Herbarium, University of Washington Botanic Gardens. The list was provided by Katie Murphy, Herbarium manager. Specimens are sorted alphabetically by name and collection date. 'Hyde #' refers to the accession number within the herbarium, and 'Collector #' to the date assigned by the collectors (G.M. Davies, E. Dettweiler-Robinson, and L. Emerich). Columns about flowers, fruit, and leaves indicate which are present on specimen.

Family	Name	Hyde #	Collector #	Date Collected	Flowers?	Fruit?	Leaves Only?	Notes
Poaceae	<i>Achnatherum thurberianum</i>	20384	86	05/02/09	x			
Poaceae	<i>Achnatherum thurberianum</i>	20378	60	05/02/09	x			
Poaceae	<i>Achnatherum thurberianum</i>	20413	130	05/08/09	x			
Asteraceae	<i>Agoseris heterophylla</i>	20367	168	05/21/09		x		
Asteraceae	<i>Agoseris</i> sp.	20733	s.n.	05/03/09			x	
Poaceae	<i>Agropyron cristatum</i>	20747	s.n.	03/31/10		x		
Boraginaceae	<i>Amsinckia lycopsoides</i>	20388	999.11	04/17/09	x			
Boraginaceae	<i>Amsinckia lycopsoides</i>	20380	103	05/06/09			x	
Boraginaceae	<i>Amsinckia tessellata</i>	20728	s.n.	04/15/09	x			
Asteraceae	<i>Antennaria dimorpha</i>	20748	s.n.	04/06/10	x			
Fabaceae	<i>Astragalus caricinus</i>	20395	27	04/23/09	x			
Fabaceae	<i>Astragalus caricinus</i>	20900	48	04/23/09	x			
Fabaceae	<i>Astragalus caricinus</i>	20393	69	05/02/09	x			
Fabaceae	<i>Astragalus caricinus</i>	20899	36	05/02/09	x			
Fabaceae	<i>Astragalus caricinus</i>	20755	52	05/04/09	x			

Family	Name	Hyde #	Collector #	Date Collected	Flowers?	Fruit?	Leaves Only?	Notes
Fabaceae	<i>Astragalus columbianus</i>	20371	90	05/03/09		x		
Fabaceae	<i>Astragalus conjunctus</i>	20753	130	05/02/09	x	x		
Fabaceae	<i>Astragalus conjunctus</i>	20736	s.n.	05/08/09	x			
Fabaceae	<i>Astragalus conjunctus</i>	20752	148	05/14/09	x			
Fabaceae	<i>Astragalus conjunctus</i>	20751	121	05/16/09	x			
Fabaceae	<i>Astragalus conjunctus</i>	20754	179	05/20/09	x			
Fabaceae	<i>Astragalus conjunctus</i>	20756	162	05/24/09	x			
Fabaceae	<i>Astragalus conjunctus</i>	20755	160	05/25/09	x			
Fabaceae	<i>Astragalus purshii</i>	20364	999.14	04/18/09	x			
Fabaceae	<i>Astragalus sclerocarpus</i>	20752	s.n.	04/15/09	x			
Fabaceae	<i>Astragalus sclerocarpus</i>	20753	22	04/22/09	x			
Fabaceae	<i>Astragalus spaldingii</i>	20903	119	05/16/09	x			
Fabaceae	<i>Astragalus spaldingii</i>	20361	221	05/27/09	x			
Fabaceae	<i>Astragalus speirocarpus</i>	20366	171	05/21/09		x		
Fabaceae	<i>Astragalus succumbens</i>	20396	15	04/23/09	x			
Fabaceae	<i>Astragalus succumbens</i>	20745	s.n.	04/14/10	x			
Asteraceae	<i>Blepharipappus scaber</i>	20358	96	05/06/09	x			
Poaceae	<i>Bromus tectorum</i>	20744	s.n.	06/06/10	x			
Cyperaceae	<i>Carex douglasii</i>	20743	s.n.	05/27/09	x			
Scrophulariaceae	<i>Castilleja thompsonii</i>	20416	128	05/02/09	x			
Chenopodiaceae	<i>Chenopodium leptophyllum</i>	20735	s.n.	03/31/10			x	
Chenopodiaceae	<i>Chenopodium leptophyllum</i>	20749	s.n.	04/01/10			x	
Brassicaceae	<i>Chorispora tenella</i>	20365	999.2	04/18/09	x			
Asteraceae	<i>Chrysothamnus viscidiflorus</i>	20408	124	05/16/09			x	
Asteraceae	<i>Cichorium intybus</i>	20730	s.n.	04/13/10			x	
Santalaceae	<i>Comandra umbellata</i>	20414	120	05/16/09			x	
Santalaceae	<i>Comandra umbellata</i>	20370	157	05/25/09	x			
Santalaceae	<i>Comandra umbellata</i>	20370	157	05/25/09	x			
Asteraceae	<i>Crepis modocensis</i>	20372	174	05/24/09	x	x		
Asteraceae	<i>Crepis modocensis</i>	20902	s.n.	04/09/10	x			
Brassicaceae	<i>Descurainia pinnata</i>	20397	5	04/22/09	x			
Brassicaceae	<i>Descurainia pinnata</i>	20734	s.n.	03/31/10	x			
Brassicaceae	<i>Descurainia pinnata</i>	20738	s.n.	03/31/10	x			
Brassicaceae	<i>Descurainia sophia</i>	20392	31	04/21/09	x			
Brassicaceae	<i>Descurainia sophia</i>	20729	s.n.	04/23/09	x	x		
Brassicaceae	<i>Descurainia sophia</i>	20373	169	05/24/09	x			
Brassicaceae	<i>Descurainia sophia</i>	20746	s.n.	03/31/10			x	
Primulaceae	<i>Dodecatheon pulchellum</i>	20737	s.n.	04/21/09	x			

Family	Name	Hyde #	Collector #	Date Collected	Flowers?	Fruit?	Leaves Only?	Notes
Poaceae	<i>Elymus elymoides</i>	20901	s.n.	03/31/10			x	
Asteraceae	<i>Erigeron filifolius</i>	20389	999.5	04/17/09	x			
Asteraceae	<i>Erigeron filifolius</i>	20727	s.n.	05/02/09	x			
Asteraceae	<i>Erigeron filifolius</i>	20379	100	05/07/09	x			
Asteraceae	<i>Erigeron filifolius</i>	20783	137	05/14/09	x			
Asteraceae	<i>Erigeron filifolius</i>	20783	137	05/14/09	x			
Asteraceae	<i>Erigeron filifolius</i>	20359	214	05/23/09	x			
Asteraceae	<i>Erigeron piperianus</i>	20405	23	04/23/09	x			
Asteraceae	<i>Erigeron poliospermus</i>	20404	33	04/22/09	x	x		
Asteraceae	<i>Erigeron poliospermus</i>	20758	53	05/03/09	x			
Asteraceae	<i>Erigeron poliospermus</i>	20756	93	05/03/09	x			
Asteraceae	<i>Erigeron poliospermus</i>	20750	199	05/22/09	x			
Asteraceae	<i>Erigeron poliospermus</i>	20757	s.n.	04/10/10	x			
Asteraceae	<i>Erigeron pumilus</i>	20759	80	05/03/09	x			
Asteraceae	<i>Erigeron pumilus</i>	20751	159	05/25/09	x			
Polygonaceae	<i>Eriogonum heracleoides</i>	20391	158	05/25/09	x			
Polygonaceae	<i>Eriogonum heracleoides</i>	20741	s.n.	05/22/10	x			
Polygonaceae	<i>Eriogonum niveum</i>	20409	108	05/06/09			x	
Polygonaceae	<i>Eriogonum sphaerocephalum</i>	20726	s.n.	04/21/09			x	
Polygonaceae	<i>Eriogonum sphaerocephalum</i>	20399	201	06/05/09	x			
Polygonaceae	<i>Eriogonum strictum</i>	20363	17	04/23/09	x			
Polygonaceae	<i>Eriogonum strictum</i>	20407	163	05/24/09	x			
Polygonaceae	<i>Eriogonum strictum</i>	20731	s.n.	04/10/10	x			
Asteraceae	<i>Eriophyllum lanatum</i>	20742	s.n.	May 2010	x			
Geraniaceae	<i>Erodium cicutarium</i>	20362	999.4	04/17/09	x			
Poaceae	<i>Festuca idahoensis</i>	20410	145	05/14/09	x			
Rubiaceae	<i>Galium multiflorum</i>	20398	185	05/20/09	x			
Rubiaceae	<i>Galium multiflorum</i>	20400	203	05/20/09	x			
Polemoniaceae	<i>Gilia sinuata</i>	20406	21	04/22/09	x			
Asteraceae	<i>Happlopappus stenophyllus</i>	20376	112	05/15/09	x	x		
Asteraceae	<i>Hieracium cynoglossoides</i>	20390	161	05/24/09	x			
Chenopodiaceae	<i>Krascheninnikovia lanata</i>	20403	50	04/23/09			x	
Chenopodiaceae	<i>Krascheninnikovia lanata</i>	20394	38	05/02/09			x	
Chenopodiaceae	<i>Krascheninnikovia lanata</i>	20781	s.n.	06/05/09	x			
Chenopodiaceae	<i>Krascheninnikovia lanata</i>	20781	s.n.	06/05/09	x	x		
Boraginaceae	<i>Lappula occidentalis</i>	20762	s.n.	04/05/10	x			
Boraginaceae	<i>Lappula occidentalis</i>	20765	s.n.	04/06/10	x			
Boraginaceae	<i>Lappula occidentalis</i>	20761	s.n.	04/06/10	x			

Family	Name	Hyde #	Collector #	Date Collected	Flowers?	Fruit?	Leaves Only?	Notes
Boraginaceae	<i>Lappula occidentalis</i>	20740	s.n.	04/14/10	x			
Apiaceae	<i>Lomatium dissectum</i>	20417	165	05/20/09	x			
Apiaceae	<i>Lomatium macrocarpum</i>	20385	999.7	04/18/09	x			
Apiaceae	<i>Lomatium macrocarpum</i>	20374	61	05/02/09	x			
Apiaceae	<i>Lomatium macrocarpum</i>	20356	212	05/23/09		x		
Apiaceae	<i>Lomatium macrocarpum</i>	20780	s.n.	04/09/10	x			
Apiaceae	<i>Lomatium macrocarpum</i>	20780	s.n.	04/09/10	x			
Apiaceae	<i>Lomatium triternatum</i>	20387	999.8	04/18/09	x			
Fabaceae	<i>Lupinus leucophyllus</i>	20386	19	04/20/09	x			
Fabaceae	<i>Lupinus sulphureus</i>	20368	66	05/04/09	x			
Fabaceae	<i>Lupinus sulphureus</i>	20369	64	05/04/09	x			
Fabaceae	<i>Lupinus sulphureus</i>	20402	51	05/04/09	x			
Asteraceae	<i>Machaeranthera canescens</i>	20763	s.n.	04/01/10			x	
Boraginaceae	<i>Mertensia longiflora</i>	20784	131	05/02/09	x			
Boraginaceae	<i>Mertensia longiflora</i>	20784	131	05/02/09	x			
Polemoniaceae	<i>Microsteris gracilis</i>	20786	143	05/14/09	x			
Polemoniaceae	<i>Microsteris gracilis</i>	20786	143	05/14/09			x	
Polemoniaceae	<i>Microsteris gracilis</i>	20785	114	05/15/09	x			
Polemoniaceae	<i>Microsteris gracilis</i>	20785	114	05/15/09			x	
Polemoniaceae	<i>Microsteris gracilis</i>	20411	123	05/16/09	x			
Polemoniaceae	<i>Microsteris gracilis</i> var. <i>gracilis</i>	20732	s.n.	04/13/10	x	x		
Boraginaceae	<i>Myosotis stricta</i>	20782	s.n.	05/13/09	x			
Boraginaceae	<i>Myosotis stricta</i>	20782	s.n.	05/13/09	x			
Asteraceae	<i>Nothocalais troximoides</i>	20377	118	05/12/09	x	x		
Asteraceae	<i>Nothocalais troximoides</i>	20375	113	05/15/09	x	x		
Polemoniaceae	<i>Phlox longifolia</i>	20739	s.n.	04/15/10	x			
Plantaginaceae	<i>Plantago patagonica</i>	20383	88	05/06/09	x			immature flowers
Plantaginaceae	<i>Plantago patagonica</i>	20412	106	05/06/09	x			
Valerianaceae	<i>Plectritis macrocera</i>	20760	s.n.	04/07/10	x			
Poaceae	<i>Poa cusickii</i>	20764	s.n.	04/09/10	x			
Poaceae	<i>Poa palustris</i>	20800	225	06/03/09	x			
Brassicaceae	<i>Rorippa armoracia</i>	20357	46	04/22/09	x			
Caryophyllaceae	<i>Silene douglasii</i>	20415	126	05/06/09			x	
Brassicaceae	<i>Sisymbrium altissimum</i>	20381	104	05/06/09	x			
Asteraceae	<i>Stephanomeria minor</i>	20401	200	06/05/09		x		
Poaceae	<i>Vulpia microstachys</i>	20382	77	05/04/09	x			