

***Erigeron oregonus* A. Gray**

gorge daisy

Asteraceae - aster family

status: State Threatened, Federal Species of Concern,

BLM sensitive, USFS sensitive

rank: G3 / S2

General Description: Perennial with a stout, mostly simple caudex and stout root; herbage glandular, somewhat sticky, and covered with long, soft, fine hairs. Stems lax, 5-15 cm long. Basal leaves tufted, spatulate to obovate, coarsely toothed or incised, up to 9 x 2.5 cm. Stem leaves well developed, broadly lanceolate to elliptic or ovate, up to 4 x 1 cm.

Floral Characteristics: One to several radiate heads in a leafy inflorescence; disk 9-13 mm wide. Involucre 5-7 mm high, glandular, sticky, and covered with long, soft, fine hairs; bracts loose, equal, thin, and green. Rays 30-60, bluish to more often pink or white, 5-8 mm long. Disk corollas 3.4-4.7 mm long. Flowers May to August.

Fruits: Achenes with pappus of about 15-20 simple bristles, which are curled and twisted on at least the upper half.

Identification Tips: Best distinguished by the combination of its tufted, spatula-shaped basal leaves with blunt teeth and its leafy stem. No other species of *Erigeron* with those characteristics occur in the Columbia Gorge. The curled or twisted pappus bristles are also a useful identifying feature.

Range: Endemic to the Columbia River Gorge of OR and WA; most frequently collected on the OR side.

Habitat/Ecology: Wet environments on basalt outcroppings, and moist and shady basalt cliffs and ledges, often beneath overhangs or near waterfalls, at elevations of 15 to 520 m (50-1700 ft). Common associates include cliff beardtongue (*Penstemon rupicola*), bellflower (*Campanula rotundifolia*), maidenhair fern (*Adiantum aleuticum*), Oregon stonecrop (*Sedum oregonum*), irregular polypody fern (*Polypodium amorphum*), and Pacific ninebark (*Physocarpus capitatus*).

Comments: This species is limited in both its geographic distribution and its habitat requirements (moist, shaded, exposed basalt). It is also rare in OR.

Illustration by John H. Rumely,
©1955 University of Washington
Press

photo by John Gamon

© Ed Maxwell