

Plant List

Total Native – 74

Trees.....	6.....
Blue Elderberry	(Caprifoliaceae <i>Sambucus nigra</i>)
Red Elderberry	(Caprifoliaceae <i>Sambucus racemosa</i>)
Indian Plum	(Rosaceae <i>Oemleria cerasiformis</i>)
Douglas-fir	(Pinaceae <i>Pseudotsuga menziesii</i>)
Western Red Cedar	(Cupressaceae <i>Huja plicata</i>)
Vine Maple	(Sapindaceae <i>Acer circinatum</i>)
Shrubs.....	15.....
Snowberry	(Symphoricarpos albus laevigatus)
Salal berry	(Ericaceae <i>gaultheria shallon</i>)
Wintergreen	(Ericaceae <i>gaultheria procumbens</i>)
Evergreen Huckleberry	(Ericaceae <i>Vaccinium ovatum</i>)
False Huckleberry (blue pot)	(Ericaceae <i>Menziesia ferruginea</i>)
Oregon Grape	(Berberidaceae <i>Mahonia aquifolium</i> , Berberidaceae)
Oregon Grape / Creeping Mahonia	(Berberidaceae <i>Mahonia repens</i>)
Mock Orange	(Hydrangeaceae <i>Philadelphus lewisii x virginalis</i>)
Baldhip Rose	(Rosaceae <i>Rosa gymnocarpa</i>)
Kinnikinnick	(Ericaceae <i>Arctostaphylos uva-ursi</i>)
Winter Currant (apple blossom)	(Grossulariaceae <i>Ribes sanguineum</i>)
Flowering Quince	(Rosaceae <i>Chaenomeles speciosa</i>)
Serviceberry	(Amelanchier alnifolia var. semiintegritifolia)
Twinberry	(Caprifoliaceae <i>Lonicera involucrata</i>)
Salmonberry	(Rosaceae <i>Rubus spectabilis</i>)

Forbs (non-woody plant with flowers).....33.....	
Evening Primrose	(Onagraceae <i>Onagraceae oenothera</i>)
Canada Goldenrod	(Asteraceae <i>Solidago canadensis</i>)
Fringe Cup	(Saxifragaceae <i>Tellima grandiflora</i>)
Youth on Age, Piggyback Plant	(Saxifragaceae <i>Tolmiea mezesii</i>)
White Inside-out Flower	(Berberidaceae <i>Vancouveria hexandra</i>)
Yellow Inside-out Flower	(Berberidaceae <i>Vancouveria chrysanthia</i>)
False Lily of the Valley	(Liliaceae <i>Maianthemum dilatatum</i>)
Fairy Bells	(Liliaceae <i>Prosartes hookeri</i>)
Oregon Trillium "Wake Robin"	(Liliaceae <i>Trillium ovatum</i>)
Trillium "Purple Wake Robin"	(Liliaceae <i>Trillium kurabayashii</i>)
Large False Solomon's Seal	(Liliaceae <i>Maianthemum canadense</i>)
Bleeding Heart	(Fumariaceae <i>Dicentra formosa</i>)
Wild Ginger (Long Tailed Ginger)	(Aristolochiaceae <i>Asarum caudatum</i>)
Oregon Avens (Geum)	(Rosaceae <i>Geum macrophyllum</i>)
Fireweed	(Onagraceae <i>Epilobium angustifolium</i>)
Redwood Sorrel	(Oxalidaceae <i>Oxalis oregana</i> var. <i>oregana</i> , <i>smallii</i>)
Oregon Wood Sorrel	(Oxalidaceae <i>Oxalis oregana</i> var. <i>oregana</i> , <i>smallii</i>)
Coltsfoot, Western Coltsfoot	(Asteraceae <i>Petasites frigidus</i>)
Broad-leaf Starflower	(Primulaceae <i>Trientalis borealis</i> Raf. ssp. <i>Latifolia</i>)
Shooting Star	(Primulaceae <i>Dodecatheon hendersonii</i>)
Giant Fawn Lily	(Liliaceae <i>Erythronium revolutum</i>)
Glacier Lilly	(Liliaceae <i>Erythronium grandiflorum</i>)
Pink Fawn Lily	(Liliaceae <i>Erythronium revolutum</i>)
Tiger Lily	(Liliaceae <i>Lilium columbianum</i>)
Camas Lily	(Asparagaceae <i>Camassia esculenta</i>)
Western Columbine	(Ranunculaceae <i>Aquilegia formosa</i>)
Yellow Wood Violet	(Violaceae <i>Viola glabella</i>)
Hookedspur Violet	(Violaceae <i>Viola adunca</i>)
Showy Milkweed	(Asclepiadaceae <i>Asclepias speciosa</i> Torr.)
Iris Native Warrior	(Iridaceae <i>Iris tenax</i>)
Iris Tenax	(Iridaceae <i>Iris tenax</i>)
Western Meadowrue	(Ranunculaceae <i>Thalictrum occidentale</i>)
Star-Flowered Solomon Seal	(Liliaceae <i>Smilacina stellata</i>)

Ferns.....	8.....
Sword Fern	(Dryopteridaceae <i>Polystichum munitum</i>)
Lady Fern	(Dryopteridaceae <i>Athyrium filix-femina</i>)
Deer Fern	(Blechnaceae <i>Blechnum spicant</i>)
Licorice Fern	(Polypodiaceae <i>Polyodium glycyrrhiza</i>)
Leathery Polypody Fern	(Polypodiaceae <i>Polypodium scouleri</i>)
Maidenhair Fern	(Pteridaceae <i>Adiantum pedatum</i>)
Oak Fern	(Cystopteridaceae <i>Gymnocarpium dryopteris</i>)
Alaskan Fern	(Dryopteridaceae <i>Polystichum setiferum</i>)

Water.....	6.....
Wapato	(Alismataceae <i>sagittaria latifolia</i>)
Yellow-Eyed Grass	(Iridaceae <i>Sisyrinchium californicum</i>)
Skunk Cabbage	(Araceae <i>Symplocarpus foetidus</i>)
Common Rush	(Juncaceae <i>Juncus effusus</i>)
Water Parsley	(Apiaceae <i>Oenanthe sarmentosa</i>)
Darlingtonia	(Sarraceniaceae <i>Darlingtonia californica</i>)

Bryophytes.....	5.....
Division: Bryophyta	
Mosses	
Oregon Beaked Moss	(<i>Eurhynchium oreganum</i>)
Common Haircap Moss	(<i>Polytrichaceae Polytrichum commune</i>)
Cypress-leaved Plait	(<i>Hypnaceae Hypnum cupressiforme</i>)
Sphagnum	(<i>Sphagnaceae Sphagnum Sphagnum.sp</i>)
Division: Marchantiophyta/Order: Marchantiales	
Liver Wort	(<i>Marchantiaceae Marchantia polymorpha</i>) Class: Marchantiopsida

Mushrooms.....	1.....
Earthball	(<i>Sclerodermataceae Scleroderma citrinum or aerolatum</i>)

East-USA

Wood Anemone,double flower	(Ranunculaceae <i>Anemone quinquefolia</i>)
Common Wood Sorrel	(Oxalidaceae <i>Oxalis acetosella</i>)
Silver Birch	(Betulaceae <i>Betula papyrifera</i>)
White Dogwood	(Cornaceae <i>Cornus florida</i>)
Jack in the Pulpit "Hugo"	(Araceae <i>Arisaema franchetianum</i> (Arum family))
Green Pitcher Plant	(Sarracenia <i>Sarracenia oreophila</i>)
Green Pitcher Plant	(Sarracenia <i>Sarracenia Alata</i>)
Venus Fly Trap	(Droseraceae <i>Dionaea muscipula</i>)
Sundew	(Droseraceae <i>Drosera filiformis Florida All-Red</i>)
Sundew	(Droseraceae <i>Drosera spatulata</i>)
Royal Fern	(Osmundaceae <i>Osmunda regalis.spectabilis</i>)(wild)
Carolina Geranium (backyard entry)	(Geraniaceae <i>Geranium carolinianum L.</i>)

Non-USA**Forbs.....**

Lily-of-the-Valley (Europe)	(Liliaceae <i>Convallaria majalis</i>)
Pink Lily-Of-The-Valley (Europe)	(Liliaceae <i>Convallaria rosea</i>)
Solomon's Seal (Japan)	(Liliaceae <i>Polygonatum biflorum or multiflorum</i>)
Star-of-Bethlehem	(Liliaceae <i>Ornithogalum umbellatum</i>)
Broadleaf Helleborine	(Orchid <i>Epipactis helleborine...?</i> ..new orchid form nowhere)
Windflower	(Ranunculaceae <i>Anemone nemorosa 'Alba Plena'</i>)
Yellow Corydalis	(Papaveraceae <i>Corydalis lutea</i>)
Golden Corydalis	(Papaveraceae <i>Corydalis aurea</i>)????
Grape Hyacinth,Muscari	(Asparagaceae <i>Muscari armeniacum</i>)
Star Flower in front of house	(Tecophilaeaceae <i>Cyanella alba</i>)???
Spring Snowflakes	(Amaryllidaceae <i>Leucojum aestivum</i>)
Epimedium, Bishop's Hat, Barrenwort	(Berberidaceae <i>Epimedium x versicolor 'Sulphureum'</i>)
Spike Dracaena plant	(Asparagaceae <i>Dracaena indivisa</i>)
Pink Mouse Ears	(Cuphea <i>cyanea subsp. hirtella</i>)
Angels Fishing Rod	(Iridaceae <i>Dierama pauciflorum</i>)
Blue-Eyed Grass (England)(deceased)	(Iridaceae <i>Sisyrinchium bellum'devon skies'</i>)
Columbine (Early Dwarf)	(Haemodoraceae <i>Semiaquilegia simulatrix</i>)
Wind Flower	(Onagraceae <i>Gaura lindheimeri - Ballerina Rose</i>)
Montbretia	(Iridaceae <i>Crocosmia 'Lucifer'</i>)
Weigela Wine and Roses	(Caprifoliaceae <i>Weigela florida - 'Alexandra'</i>)
Red Hot Poker	(Asphodelaceae, Liliaceae <i>KNIPHOFIA hirsuta - 'Fire Dance'</i>)
Million Bells	(Solanaceae <i>Calibrachoa spp- MiniFamous Compact Red</i>)
Meadow Rue	(Ranunculaceae <i>Thalictrum aquilegifolium spp.</i>)
Peony Tria Daphnis	(Paeoniaceae <i>Paeonia 'Tria Daphnis'</i>)
Red Dragon(knotweed)	(Polygonaceae <i>Persicaria microcephala</i>) China
Cranesbill Geranium	(Geraniaceae <i>Geranium 'endressii'</i>) Western Pyrenees in Spain
Corydalis 'O'byrne Blue(China)	(Papaveraceae <i>Corydalis flexuosa</i>)
Primula Gold Laced	(Primulaceae <i>Primula Gold Laced Group - Polyanthus Group</i>)
Tasmanian Violet	(Violaceae <i>Viola viola banksii</i>)
horehound (the front yard weed)	(Lamiaceae <i>Marrubium vulgare L.</i>)
Purple Toadflax	(Plantaginaceae <i>Linaria purpurea 'Canon J. Went'</i>)
Purple Shamrock	(Oxalidaceae <i>Oxalis regnellii</i>)

Scrubs,trees.....

European Mountain-ash	(Rosaceae <i>Sorbus aucuparia</i>)
Furin-tsutsuji/ Enkianthus (Japan)	(Ericaceae <i>enkianthus campanulatus</i> var. <i>albiflorus</i>)
Camellia, Sazanka (Japan)	(Theaceae <i>Camellia sasanqua</i>)
Jostaberry	(Rubus <i>nudigrolaria</i>)
Compact Strawberry Bush	(Ericaceae <i>arbutus unedo compacta</i>)
Harlequin Glory Bower	(Clerodendrum <i>trichotomum</i>)
Amur Honeysuckle	(Caprifoliaceae <i>Lonicera maackii</i>)
Flowering Almond, Chinese plum	(Rosaceae <i>Prunus glandulosa</i>)
Sweet Box(Sarcococca)	(Buxaceae <i>Sarcococca confusa</i>)
Gala Fuchsia	(Onagraceae , , Cultivar: <i>Gala</i>)
Pink Fuchsia	(Onagraceae <i>Fuchsia magellanica 'Alba'</i>)

Ferns.....

04/08 Hart's Tongue	(Aspleniaceae <i>Asplenium scolopendrium</i>)
04/08/ Golden (Scaly) Male Fern	(Dryopteris <i>affinis 'Crispa congesta'</i>)
Japanese Tassel Fern(Korea, Japan)	(Dryopteridaceae <i>Polystichum polyblepharum</i>)
Korean Rock fern(eastern Asia)	(Dryopteridaceae <i>Polystichum tsus-simense</i>)
Autumn Fern(eastern Asia)	(Dryopteridaceae <i>Dryopteris erythrosora</i>)
Dwarf Golden Scale Fern(England)	(Dryopteridaceae <i>Dryopteris affinis 'Crispa Gracilis'</i>)
also Dryopteris affinis (Scaly Male Fern	
Many Fingered Male Fern (Asia)	(Dryopteridaceae <i>Dryopteris linearis polydactyla</i>)
Remote Wood Fern	(Dryopteridaceae <i>Dryopteris remota</i>)
Shaggy Shield fern	(Polypodiaceae <i>Dyropteris cycadina</i>)

Water.....

African Water Hawthorn	(Aponogetonaceae <i>Aponogeton distacheus</i>)
------------------------	---

Green House hybred.....

Senetti 'Deep Blue' (Canary Islands)	(Asteraceae <i>Pericallis/Senecio x hybrida (cineraria)</i>)
Charmed wine Shamrock	(Oxalidaceae <i>oxalis hybrid</i>)

Rhododendron and azaleas

Fragrant Star	(Azalea <i>dec</i>)
Sara Holden	(Azalea)...white flowering by pond

Gardenia Kleim's Hardy