

927

United States
Department of
Agriculture

Forest Service

Pacific
Northwest
Region

1982

Guide to Common Forest-Zone Plants

Willamette, Mt. Hood, and
Siuslaw National Forests

PROPERTY OF:
U. S. FOREST SERVICE FWU 1251
FORESTRY SCIENCES LABORATORY
CORVALLIS, OREGON

Guide to Common Forest-Zone Plants
Willamette, Mt. Hood, and Siuslaw National Forests

Compiled By Christopher Topik, Graduate Student, University of Oregon

Miles A. Hemstrom, Area Ecologist

United States Forest Service R6-Ecol 101-1982
Department of Pacific Northwest Region May 1982
Agriculture

This guide contains brief descriptions and line drawings of the most common woodland vascular plants of the Willamette, Mt. Hood, and Siuslaw National Forests. Site descriptions will be less accurate for other areas, though this booklet will be useful throughout Western Oregon north of Douglas County.

The guide is intended to aid land managers and forest technicians in making accurate floral identifications. Knowledge of the vegetation is the first step in applying resource-based land management including the land management guidelines developed by the Area Ecology Program's habitat-typing projects. The floral composition of a site is largely due to environmental effects; the species composition persisting in our woodlands has integrated over time climatic and soil interactions. Therefore careful observation of a site's flora can provide productivity and environmental sensitivity information.

Descriptions of 185 species are included (28 trees, 68 shrubs, 9 ferns, 63 herbs, 9 grasslike plants and 8 parasitic plants). These are only the most common species found in forested areas; it is not a complete listing of all genera or species and it does not contain descriptions of rare, threatened or endangered species. The species described are however the critical ones for plant community separation and identification. Positive identifications should involve consulting the authoritative flora for this region, Flora of the Pacific Northwest, by C. Leo Hitchcock and Arthur Cronquist (University of Washington Press, 1973). The line drawings were taken, with permission, from the complete 5 volume flora, Vascular Plants of the Pacific Northwest, by Hitchcock, Cronquist, and parts by M. Ombey and J. W. Thompson (1955, 1959, 1961, 1964, and 1969; University of Washington Press, Seattle). The southern portions of the Willamette and Siuslaw National Forests contain species which are allied to the Siskiyou floral region and are not included in Hitchcock and Cronquist; A California Flora (by P. A. Munz, University of California Press, 1959) or Illustrated Flora of the Pacific States

(by Leroy Abrams, in 4 volumes, 1940, 1944, 1951, 1960; Stanford University Press) are suitable references for that area.

Organization of the guide is first by growth form (tree, shrub, fern, herb, grass, parasite) and second, for the herbs, by systematic ordering of the plant families as done by Hitchcock and Cronquist. This ordering of plant families places simple or reduced flower types first and complex, specialized flower types later. Because the first separation is by growth form (an arbitrary character), members of the same plant family can be found in different sections of the guide.

We have attempted to keep technical botanical language to a minimum without sacrificing precision. Some words will be unfamiliar to most casual users, but they can be readily found in a dictionary. Before using the guide in the field, we recommend that the user check for unfamiliar words and jot down key definitions where necessary. This booklet can not substitute for a botanical education, but it can help refresh and guide the user to the most common local species.

Three of the most abundant genera in the region contain a number of species which are often confused. Summary tables of diagnostic characteristics of the common Abies (true firs), Rubus (blackberries), and Vaccinium (huckleberries) species are included to aid in identification of these important plants.

A table of contents precedes the species descriptions. The species are listed in the order in which they appear in the guide (trees, shrubs, ferns, herbs, grass-like plants, parasites). The Latin scientific names are featured because they alone offer unique and explicit names; often several common names apply to the same species and at times the same common name is applied to different species. The common names used throughout the guide are mostly in accordance with Northwest Plant Names and Symbols for Ecosystem Inventory and Analysis (4th ed., USDA FS Gen. Tech. Rep. PNW-46, 1976, by G. A. Garrison and J. M. Skovlin). The 4 or 5 letter computer codes are also from that book; the computer codes offer unique and convenient labels for all local species.

Each species description includes:

1. the scientific and common name
2. the computer code
3. a brief on the most likely sites where the plant will be found in this area
4. key identification features of the species, focusing particularly on those characteristics which separate it from other similar species
5. its plant family (according to Hitchcock and Cronquist)
6. illustrations of key features.

At the end of the guide there are 2 indices of all plants. The first orders the species by their common names and the second orders them by their Latin names.

We thank the University of Washington Press for the use of the excellent drawings by Jeanne R. Janish (Compositae by John H. Rumely).

TABLE OF CONTENTS

Plants listed in order of appearance in booklet

SCIENTIFIC NAME	COMMON NAME	COMPUTER CODE	PAGE
Abies amabilis	Pacific silver fir	ABAM	1
Abies lasiocarpa	subalpine fir	ABLA2	1
Abies concolor	white fir	ABCO	2
Abies grandis	grand fir	ABGR	2
Abies procera	noble fir	ABPR	3
Abies magnifica var. shastensis	Shasta red fir	ABMAS	3
SUMMARY TABLE OF RED FIR CHARACTERISTICS			4
Tsuga heterophylla	western hemlock	TSHE	5
Tsuga mertensiana	mountain hemlock	TSME	5
Pseudotsuga menziesii	Douglas-fir	PSME	6
Taxus brevifolia	Pacific yew	TABR	6
Picea engelmannii	Engelmann spruce	PIEN	7
Picea sitchensis	Sitka spruce	PISI	7
Pinus lambertiana	sugar pine	PILA	8
Pinus monticola	western white pine	PIMO	8
Pinus ponderosa	ponderosa pine	PIPO	9
Pinus contorta	lodgepole pine	PICO	9
Pinus attenuata	knobcone pine	PIAT	10
Pinus albicaulis	whitebark pine	PIAL	10
Thuja plicata	western red cedar	THPL	11
Calocedrus decurrens	incense cedar	CADCE3	11
Chamaecyparis nootkatensis	Ataska yellow cedar	CHNO	12
Larix occidentalis	western larch	LAOC	12
Quercus garryana	Oregon white oak	QUGA	13
Arbutus menziesii	madrone	ARME	13
Acer macrophyllum	big-leaf maple	ACMA	14
Populus trichocarpa	black cottonwood	POTR2	14
Alnus rubra	red alder	ALRU	15
Alnus sinuata	sitka alder	ALSI	15

** TREES **

Table of Contents cont.

** SHRUBS **

SCIENTIFIC NAME	COMMON NAME	COMPUTER CODE	PAGE
<u>Salix scouleriana</u>	Scoulers's willow	SASC	16
<u>Cornus nuttallii</u>	Pacific dogwood	CONU	16
<u>Corylus cornuta</u>	hazelnut	COCO	17
<u>Castanopsis chrysophylla</u>	chinquapin	CACH	17
<u>Berberis aquifolium</u>	Oregon grape	BEAQ	18
<u>Berberis nervosa</u>	dwarf Oregon grape	BENE	18
<u>Ribes sanguineum</u>	red currant	RISA	19
<u>Ribes viscosissimum</u>	sticky currant	RIVI	19
<u>Ribes bracteosum</u>	stink currant	RIBR	20
<u>Ribes lacustre</u>	prickly currant	RILA	20
<u>Philadelphus lewisii</u>	Lewis mockorange	PHLE2	21
<u>Whipplea modesta</u>	whipplevine	WHMO	21
<u>Amelanchier alnifolia</u>	western serviceberry	AMAL	22
<u>Holodiscus discolor</u>	ocean spray	HODI	22
<u>Oemleria (Osmaronia) cerasiformis</u>	indian plum	OSCE	23
<u>Physocarpus capitatus</u>	Pacific ninebark	PHCA3	23
<u>Prunus emarginata</u>	bitter cherry	PREM	24
<u>Rosa gymnocarpa</u>	baldhip rose	ROGY	24
<u>Rubus pedatus</u>	strawberry leaf blackberry	RUPE	25
<u>Rubus lasiococcus</u>	dwarf bramble	RULA	25
<u>Rubus nivalis</u>	snow dewberry	RUNI	25
<u>Rubus leucodermis</u>	blackcap	RULE	26
<u>Rubus ursinus</u>	trailing blackberry	RUUR	26
<u>Rubus spectabilis</u>	salmonberry	RUSP	27
<u>Rubus parviflorus</u>	thimbleberry	RUPA	27
<u>Rubus procerus</u>	Himalayan blackberry	RUPR	28
<u>Rubus laciniatus</u>	evergreen blackberry	RULA2	28
SUMMARY TABLE OF RUBUS CHARACTERISTICS			29
<u>Sorbus sitchensis</u>	Sitka mountain ash	SOSI	30
<u>Sorbus scopulina</u>	Cascade mountain ash	SOSC	30
<u>Spiraea densiflora</u>	subalpine spiraea	SPDE	31
<u>Spiraea douglasii</u>	Douglas spiraea	SPDO	31
<u>Rhus diversiloba</u>	poison oak	RHDI	32
<u>Pachistima myrsinites</u>	Oregon boxwood	PAMY	32
<u>Acer circinatum</u>	vine maple	ACCI	33
<u>Acer glabrum</u>	Douglas rocky-mountain maple	ACGL	33
<u>Ceanothus sanguineus</u>	buckbrush	CESA	34
<u>Ceanothus integerrimus</u>	deerbrush ceanothus	CEIN	34
<u>Ceanothus velutinus</u>	snowbrush	CEVE	34
<u>Rhamnus purshiana</u>	cascares buckthorn	RHPU	35
<u>Oplopanax horridum</u>	devil's club	OPHO	35
<u>Penstemon cardwellii</u>	Cardwell's penstemon	PECA3	36
<u>Lonicera ciliosa</u>	trumpet honeysuckle	LOCI	36

** SHRUBS ** (cont.)

SCIENTIFIC NAME

COMMON NAME

COMPUTER

PAGE

CODE

37	SACE	blue elderberry	37	SARA	red elderberry
38	SYMO	creeping snowberry	38	SYAL	snowberry
39	MEFE	fool's huckleberry	39	GAFR	Freemont sikkassal
40	RHMA	Pacific rhododendron	40	RHAL	Cascades azalea
41	GASH	satal	41	GAOV	wintergreen
42	ARUV	kinikinic (bearberry)	42	ARNE	pinemat manzanita
43	VAAL	Alaska huckleberry	43	VAAM	big huckleberry
44	VASC	grouse huckleberry	44	VAV2	evergreen huckleberry
45	VAD2	bluelaf huckleberry	45	VAOV	prince's pine
46	CHME	little prince's pine	46	CHUM	Chinaphila umbellata
47	PHCM	pink heather (heath)	47	PHGL	yellow heather
48	POMU	sword fern	48	POMU	sword fern
49	ADPE	lady fern	49	ADPE	matemhair fern
50	GYDR	deer fern	50	GYDR	woodfern
51	PTAQ	bracken fern	51	PTAQ	bracken fern
51	POGL4	licorice fern	51	POGL4	licorice fern
51	EQAR	common horsetail	51	EQAR	common horsetail

** FERNS AND ALLIES **

viii

** HERBS **

SCIENTIFIC NAME	COMMON NAME	COMPUTER CODE	PAGE
<u>Urtica dioica</u>	stinging nettle	URDI	52
<u>Asarum caudatum</u>	wild ginger	ASCA	52
<u>Claytonia lanceolata</u>	springbeauty	CLLA	53
<u>Montia sibirica</u>	Indian lettuce	MOSI	53
<u>Arenaria macrophylla</u>	bigleaf sandwort	ARMA3	54
<u>Actaea rubra</u>	baneberry	ACRU	54
<u>Anemone deltoidea</u>	3-leaf anemone	ANDE	55
<u>Anemone lyallii</u>	Lyall anemone	ANLY2	55
<u>Coptis laciniata</u>	cutleaf goldthread	COLA	55
<u>Caltha biflora</u>	twinflower marshmarigold	CABI	56
<u>Dicentra formosa</u>	bleeding heart	DIFO	56
<u>Achlys triphylla</u>	vanilla leaf	ACTR	57
<u>Vancouveria hexandra</u>	inside-out flower	VAHE	57
<u>Tiarella trifoliata</u> var. <u>unifoliata</u>	coolwort foamflower	TIUN	58
<u>Tolmiea menziesii</u>	pig-a-back plant	TOME	58
<u>Luetkea pectinata</u>	partridge foot	LUPE	59
<u>Lupinus latifolia</u>	broad-leaved lupine	LULA	59
<u>Viola sempervirens</u>	evergreen violet	WISE	60
<u>Viola orbiculata</u>	backwoods violet	VIOR2	60
<u>Viola glabella</u>	yellow violet	VIGL	60
<u>Oxalis oregana</u>	Oregon oxalis	OXOR	61
<u>Epilobium angustifolium</u>	fireweed	EPAN	61
<u>Osmorhiza chilensis</u>	sweetroot (sweet cicely)	OSCH	62
<u>Cornus canadensis</u>	bunchberry	COCA	62
<u>Pyrola asarifolia</u>	alpine pyrola	PYAS	63
<u>Pyrola picta</u>	white vein pyrola	PYPI	63
<u>Pyrola secunda</u>	sidebells pyrola	PYSE	63
<u>Trientalis latifolia</u>	starflower	TRLA	64
<u>Polemonium carneum</u>	salmon polemonium	POCA2	64
<u>Phlox diffusa</u>	spreading phlox	PHDI	64
<u>Mimulus lewisii</u>	monkey flower	MILE	65
<u>Synthyris reniformis</u>	round-leaved syntheris	SYRE	65
<u>Pedicularis racemosa</u>	sickle-top pedicularis	PERA	65
<u>Galium oreganum</u>	Oregon bedstraw	GAOR	66
<u>Galium triflorum</u>	sweet-scented bedstraw	GATR	66
<u>Linnaea borealis</u>	twinflower	LIBO2	66
<u>Valeriana sitchensis</u>	valerian	VASI	67
<u>Campanula scouleri</u>	bellflower	CASC2	67

SCIENTIFIC NAME	COMMON NAME	COMPUTER CODE	PAGE																																												
<i>Adenocaulon bicolor</i>	pathfinder	ADBI	68																																												
<i>Arnica latifolia</i>	mountain arnica	ARLA	68																																												
<i>Senecio sylvaticus</i>	woodland groundsel	SESY	68																																												
<i>Hieracium abditum</i>	white hairy hawkweed	HIAL	69																																												
<i>Antennaria lanata</i>	woolly pusseytoes	ANLA	69																																												
<i>Anaphalis margaritacea</i>	pearly everlasting	ANMA	69																																												
<i>Cirsium vulgare</i>	bull thistle	CIVU	70																																												
<i>Cirsium arvense</i>	Canada thistle	CJAR	70																																												
<i>Lysichiton americanum</i>	skunk cabbage	LYAM	71																																												
<i>Xerophyllum tenax</i>	beargrass	XETE	71																																												
<i>Streptopus roseus</i>	twisted stalk	STRO	72																																												
<i>Streptopus amplexifolius</i>	claspleaf twisted stalk	STAM	72																																												
<i>Smilacina racemosa</i>	feather Solomonplume	SMRA	73																																												
<i>Smilacina stellata</i>	starry Solomonplume	SMST	73																																												
<i>Veratrum californicum</i>	California false hellebore	VECA	74																																												
<i>Veratrum viride</i>	false hellebore	VEVI	74																																												
<i>Tritium ovatum</i>	Pacific trillium	TROV	75																																												
<i>Clintonia uniflora</i>	queencup beadlily	CLUN	75																																												
<i>Disporum hookeri</i>	fairytale	DHIO	76																																												
<i>Matantheum dilatatum</i>	false lily-of-the-valley	MAD12	76																																												
<i>Erythronium montanum</i>	avalanche famlily	ERM0	76																																												
<i>Lilium tenax</i>	Oregon iris	IRTE	77																																												
<i>Listera caurina</i>	Northwest listera	LIC3	77																																												
<i>Goodyera oblongifolia</i>	rattlesnake plantain	GO0B	78																																												
<i>Calypso bulbosa</i>	calypso orchid	CABU2	78																																												
** GRASSES, SEDGES, and RUSHES **																																															
<i>Festuca occidentalis</i>	western fescue	FE0C	79																																												
<i>Bromus vulgaris</i>	Columbia brome	BRVU	79																																												
<i>Elymus glaucus</i>	blue wildrye	ELGL	79																																												
<i>Carex obnupta</i>	tall sedge	CA0B	80																																												
<i>Carex luzulina</i>	woodrush sedge	CALU	80																																												
<i>Carex mertensii</i>	Merten's sedge	CAME2	81																																												
<i>Carex nigricans</i>	black sedge	CANI2	81																																												
<i>Luzula parviflora</i>	woodrush	LUPA	82																																												
<i>Carex deweyana</i>	dewey sedge	CADE	82	** PARASITIC (NON-GREEN) PLANTS **				<i>Pyrola aspylla</i>	leafless pyrola	PYAP	83	<i>Allotropa virgata</i>	candystick	ALVI	83	<i>Monotropa uniflora</i>	Indian pipe	MOUN	83	<i>Pterospora andromedea</i>	pinedrops	PTAN	84	<i>Hemitomes congestum</i>	gnome plant	HECO	84	<i>Hylopetals monotropa</i>	pinemap	HYMO	84	<i>Coralorhiza mertensiana</i>	Western coralroot	COM1	85	<i>Coralorhiza maculata</i>	spotted coralroot	COMA3	85	** INDEX alphabetical order of common names **				** INDEX alphabetical order of Latin names **			
** PARASITIC (NON-GREEN) PLANTS **																																															
<i>Pyrola aspylla</i>	leafless pyrola	PYAP	83																																												
<i>Allotropa virgata</i>	candystick	ALVI	83																																												
<i>Monotropa uniflora</i>	Indian pipe	MOUN	83																																												
<i>Pterospora andromedea</i>	pinedrops	PTAN	84																																												
<i>Hemitomes congestum</i>	gnome plant	HECO	84																																												
<i>Hylopetals monotropa</i>	pinemap	HYMO	84																																												
<i>Coralorhiza mertensiana</i>	Western coralroot	COM1	85																																												
<i>Coralorhiza maculata</i>	spotted coralroot	COMA3	85																																												
** INDEX alphabetical order of common names **																																															
** INDEX alphabetical order of Latin names **																																															

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL.
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

Abies amabilis

ABAM: Pacific silver fir
SITE: very abundant at middle elev. (3,000 - 6,000 ft.) of western Cascades. Very moist to moderate-dry sites. Found from S. Alaska to Siskiyou Co., Calif.
ID: to 80-70 m tall, with dense foliage, tolerant. Needles bright green, no stomata above, fairly flat 1.5 - 3.0 cm long, usually notched tips (pointed on cone-bearing branches) spreading horizontally with some pointing forward and appressed. Cylindrical, purplish cones 8-10 cm long, 3.5 - 4 cm wide. Bracts shorter than scales. Resin pockets in smooth, white outer bark, becoming scaly on large trees.
FAMILY: Pinaceae (pine)

needle cross section

Pacific silver fir

no stomatal bands above
 2 below

Abies lasiocarpa

ABLA2: subalpine fir
SITE: higher elevations, in Oregon Cascades 4,000 ft. to treeline, where fairly moist.
ID: small, to 30 m tall; short stiff branches make a narrow, church-spire like crown. Bark thin, grayish, with resin pockets in inner bark. Needles bluish-green, tending to turn upward, tips notched or blunt, stomatiferous (white lines) top and bottom. Very large resin ducts in needles (1/2 as wide as midvein) seen in cross-section. Cones purple, 6-10 cm long, 3.5 - 5 cm thick, tips of bracts projecting at pollination time, but concealed by scales at maturity.
FAMILY: Pinaceae (pine)

1 stomatal band above
 2 below

needle cross section

subalpine fir

ABCO: white fir
 SITE: mountains to low
 elevation, central Oregon

ID: needles 4-7 cm long, spreading horizontally, white lines of stomata top and bottom.
 FAMILY: Pinaceae (pine)

ABCO: grand fir
 SITE: Sea level to 5,000 ft., our lowest silver fir. Dry to medium-habit sites, common on gravel soils near large streams.

ID: smooth and firm, becoming so light brown dark, grayish to 10-20 ft tall with grayish gravel soils near large streams. medium-habit sites, common on spruce with size: inner dark dark purplish red. Needles nearly flat, no stomata above, 2-3 cm long notched tips and spreading top; cones greenish, 6-11 cm long, 1.5-4 cm thick, bracts concealed by scales.
 FAMILY: Pinaceae (pine)

grand fir
 2

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

Abies procera

ABPR: noble fir
SITE: moist woods, mostly 2,000 - 5,000 ft. elev., in western Cascades, and higher spots in Oregon Coast Range.
ID: to 70 m tall, loses lower branches. Crown with short, stiff branches, "herring-bone" appearance from below because of appressed, upward pointing, crowded needles. Needles bluish-green to silver, 1.5 - 3 cm long, stomata above and below, tips blunt. Bark flaking, grayish outer and reddish beneath. Often have slightly buttressed base. Cones 11-18 cm long, 6 cm thick; scales reddish-brown and nearly concealed by exerted, ruffle-edged bracts.
FAMILY: Pinaceae (pine)

noble fir

Shasta red fir

Abies magnifica var.
shastensis
ABMAS: Shasta red fir
SITE: drier, upper slopes of central Cascades, S of McKenzie River only.
ID: upward pointing needles like noble fir, but are distinctly 4-angled in cross section, cones with long bracts, but shorter than noble fir. Bark more reddish than noble - but these 2 species do intergrade widely.
FAMILY: Pinaceae (pine)

TRUE FIR SUMMARY TABLE

CHARACTERISTICS OF OREGON'S COMMON TRUE FIRS, THE GENUS ABIES *****

SPECIES NAME COMMON NAME	ELEVATION feet	NEEDLES Placement	Stomatal Tines	long. x width (cm)	CONES bracts	color	BARK
amblyops Pacific silver fir	2000-6000	planar & forward	lower only	8-10 X 3.5-4	concealed	purple	smooth white big resin pockets
concolor white fir	3000-6000	fairly planar	top & bottom	7-10 X 3-5	concealed	yellow- brown-purple	gray-brown, thick & furrowed
grandis grand fir	500-6000	very planar	lower only	6-11 X 3.5-4	concealed	yellow- green	smooth to ridged, flaking
lasiocarpa subalpine fir	4000-7500	pointing up	top (cont. median band) & bottom	6-10 X 3-3.5	concealed	deep purple	thin, grayish sil. resin pockets
procera roble fir	2000-6000	pointing up	top (2 faint bands) & bottom	11-18 X 6	exserted & pointed	reddish brown	gray-brown (purple) thick & bumpy
magnifica var. shastensis Shasta red fir	4000-7000	pointing up	top & bottom	14-22 X 6	exserted & reflexed	purple- brown	reddish-brown thick & platy

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL:
VASCULAR PLANTS OF THE PACIFIC NORTHWEST
Copyrights: © 1955, part 5; © 1959, part 4;
© 1961, part 3; © 1964, part 2; © 1969, part 1

Tsuga heterophylla
Washington State Tree

TSME: western hemlock
SITE: common, especially in moist areas and shady woods. Sea level to 5,000 ft. elev.
ID: large tree 30 to 50 or 60 m tall with drooping leader. Needles flat, alternately long and short almost in a plane, not white above. Very abundant ♂-cones 1.5 - 2.5 cm long. Fairly thin bark, with tannins, in sm. scales, becoming thick on large trees. Retains lower branches.
FAMILY: Pinaceae (pine)

western hemlock

Tsuga mertensiana

TSME: mountain hemlock
SITE: alpine and sub-alpine, in Cascades from 4,000 to 9,000 ft., to treeline, especially in cool areas.
ID: tree to 30-40 m tall, drooping leader. Needles thicker in the middle, basically four-sided, spirally arranged on twigs, of blue-green or dark green color with white stomata above and below. Bark furrowed and cracked, fairly thick, purple or reddish-brown. ♂-cones cylindrical, 3-6 cm long.
FAMILY: Pinaceae (pine)

mountain hemlock

Pacific yew

Taxus brevifolia
 FAMILY: Taxaceae (yew)
 Red art (berry-like)
 Poisonous: Fruit a bright
 red art (berry-like)
 2 cones, seeds very
 1.4-1.8 cm long, mostly in
 and scaly; 2 ranked leaves,
 thin, reddish, slightly spongy
 usually 5-10 m tall; bark
 small, trunk-like tree
 fairly moist, well-drained.
 low to mid elevations.
 western yew or Pacific yew

Douglas-fir
 Pseudotsuga menziesii
 Oregon State Tree
 Douglas-fir
 very widespread, low elev. to
 subalpine, from dry sites where
 it is the [max] species to moist
 sites.
 very tall and large with very
 thick, rough bark or reddish
 brown bark. In forest tops
 lower branches, needles
 spirally arranged, blunt to
 pointed tips, with no white
 lines or stomata on y. side.
 Erect leader. 0-4 cones 4-10
 cm long, reddish-brown, with
 prominent, 3 pointed, exserted
 bracts.
 FAMILY: Pinaceae (pine)

Douglas-fir

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyright © 1955, part 51 © 1959, part 4,
 © 1961, part 31 © 1964, part 21 © 1969, part 1

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, Part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

Picea engelmannii

PIEN: Engelmann spruce
SITE: montane, often near
 swampy areas, higher
 elevations; mostly 4000-6000
 feet in Oregon Cascades.
ID: straight, spire-like
 trees; thin bark, loosely
 scaly, exfoliating like potato
 chips. needles 2-3 cm long,
 sharp but not very stiff;
 cones 4-5 cm long, yellow
 to purple brown.
FAMILY: Pinaceae (pine)

Engelmann spruce

Picea sitchensis

PISI: sitka spruce
SITE: sea level and adjacent slopes
 and coastal valleys of Oregon.
ID: to 70 m tall with thin, grayish
 bark in peeling small scales.
 Needles light-green, flattened,
 very stiff ("ouch! when you
 handshake twigs"), radial, 1.5
 - 2.5 cm long with prominent
 upper stomata and less evident
 stomata below. Cones 5-9 cm
 long, rounded scales, papery.
FAMILY: Pinaceae (pine)

Sitka spruce

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyright: © 1958, Part 5; © 1959, Part 4;
 © 1961, Part 3; © 1964, Part 2; © 1969, Part 1

sugar pine

Pinus lambertiana

PILA: sugar pine
 or sites of low-mid
 elevation Cascades, on ridges
 often, as far north as Santiam
 River, more abundant further
 south.
ID: tall tree (to 80 m), red
 ridged bark; stomatal bloom
 on all surfaces of
 needles in 5's, slender,
 sharply acute, 6-10 cm
 long; cones very large,
 pendant at tips of upper
 branches, 25-40 cm long, 7-10
 cm thick.
FAMILY: Pinaceae (pine)

western white pine

Pinus monticola

PIMO: western white pine
 5,000 ft. in Oregon. Medium
 moisture.
ID: to 50 m tall, loses low branches,
 very straight trunks with dark,
 in rectangular blocks with age,
 five per fascicle, 5 - 10 cm
 long, slender and bluish. \odot
 cones pendant, 15 - 25 cm long
 and 6 - 9 cm thick, usually
 curved gracefully.
FAMILY: Pinaceae (pine)

unopened cone
 8

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.;
VASCULAR PLANTS OF THE PACIFIC NORTHWEST
Copyrights: © 1955, Part 5; © 1959, part 4;
© 1961, part 3; © 1964, part 2; © 1969, part 1

ponderosa pine

Pinus ponderosa

PIPO: ponderosa pine
SITE: drier areas of west
Cascades and widely ranging
east Cascades and southern
Oregon.
ID: large tree 50-60 m tall,
thick bark in huge rect. plates
on large trees; needle usually
in 3's, sometimes 2's and
rarely in 4's or 5's; needles
12-20 cm long, yellowish
green; ♂+ cones 8-14 cm
long, broadly ovate.
FAMILY: Pinaceae (pine)

lodgepole pine

Pinus contorta

PICO: lodgepole pine (also shore pine)
SITE: widespread and highly variable,
but in Oregon often in extreme
places and young successional
post-fire sites. Along coast
(shore pine) and abundant at
high elev. and east slope of
Cascades. Dry to moist sites,
even swampy.
ID: to 30 m tall, or contorted shape
near coast. Bark thin and scaly,
furrowed and ridged. Needles
two per fascicle, green or
yellowish, often curved, 3 -
6 cm long; ♂+ cones 3-6 cm long,
lopsided shape, some remaining
closed until fire occurs.
FAMILY: Pinaceae (pine)

knobcone pine

PLAT: knobcone pine
 SITE: very dry, open, steep and rocky S facing slopes as far N as McKenzie River and south.
 ID: tree less than 100 ft. becoming more common further south.
 FAMILY: Pinaceae (pine)
 10-15 cm long, ovoid-conical, yellow-green cones
 needles per fascicle, 7-20
 3
 tall, branching form.
 persistent on tree for many years staying appressed to branches of trunk
 closed.

whitebark pine

PLAT: whitebark pine
 SITE: very high elev., 5,000 to 8,000 ft.
 ID: tree, to 15 m tall, but usually a scattered, shrub-like plant near
 of whitish scales, reddish inner, bark thin.
 NEEDLES five per fascicle, yellowish, 4 - 7 cm long, mostly
 near branch ends, cones 5 - 8 cm long, reddish, remaining
 closed.
 FAMILY: Pinaceae (pine)

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL:
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

Thuja plicata

THPL: western red cedar
 SITE: moist to swampy soils, sea level to 4,500 ft.
 ID: to 70 m tall, with huge diameter in age due to buttressed and fluted base. Bark thin, reddish, fissured, peels off in long strips. Scale-like needles, very flat and appressed to tip. Scale segments as broad as long, butterfly appearance beneath. Cones .8 to 1.0 cm long, ovoid.

FAMILY: Cupressaceae (cypress)

Calocedrus decurrens
 (Libocedrus)

CADE3: incense cedar
 SITE: in drier areas of E & W Cascades and south, mid to low elevations.
 ID: pyramidal trees with thick, smooth reddish brown bark; cones 2.5 cm long; scale-like leaves, strongly decurrent, and longer than wide, yellowish-green, wine-glass shaped scales. drought resistant.

FAMILY: Cupressaceae (cypress)

incense cedar

CHNO: western larch
SITE: generally east slope
 Cascades, mountain valleys
 and lower slopes, often where
 swampy, as far S as Black Butte
 in Deshutes County.
ID: deciduous needles, pale
 green, 15-30 per spur, 2.5-4.5
 cm long, broadly triangular
 in section.
FAMILY: Pinaceae (pine)

Alaska yellow cedar

CHNO: Alaska yellow cedar
SITE: moist and cool areas, mostly
 upper slopes of Cascades, from
 2,000 to 7,000 ft.
 to 40 m tall, narrow crown and
 drooping leader, branches droop
 strongly. Bark thin, coming
 off in thin sheets; sulfur-yellow
 wood. Leaves scale-like, no
 white stomata, malodorous when
 crushed, bluish-green color.
 cones globose to 1 cm long.
FAMILY: Cupressaceae (cypress)

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.;
VASCULAR PLANTS OF THE PACIFIC NORTHWEST
Copyrights: © 1955, part 5; © 1959, part 4;
© 1961, part 3; © 1964, part 2; © 1969, part 1

Oregon white oak

Quercus garryana

OUGA: Oregon white oak
SITE: driest sites of Cascades,
S facing slopes with grasses,
and in large valleys; mostly
low elev., up to 4,000 ft.
ID: to 30 m tall with thick, furrowed
bark. Leaves deciduous, green
above and paler below, deeply
lobed, 3 - 7 per side, entire
or slightly toothed. Fruit an
acorn, 2 - 3 cm long and 2 cm
broad, edible after tannin
removed. Flowers April - June.
FAMILY: Fagaceae (beech)

madrone

Arbutus menziesii

ARME: madrone
SITE: dry sites, ridges and S facing
slopes, lower elev. and up to
5,000 ft., becoming much more
abundant further south.
ID: to 30 m tall or shrub-like.
Very distinct smooth,
exfoliating red bark. Leaves
evergreen, leathery and shiny
green, 7 - 15 cm long, entire
or serrate. White flowers and
red-orange berries 1 cm wide.
Flowers April - May.
FAMILY: Ericaceae (heath)

FAMILY: Salicaceae (Willow)
 8 - 20 cm long,
 tips, long petioles, catkins
 variable shape with pointed
 5 - 15 cm long, 3 - 9 cm wide,
 lower surface paler than above,
 fragrant buds. Leaves fragrant,
 dark with size; resinous,
 up to 60 m tall, thick furrowed
 ID:
 elev., but up to 5,000 ft.
 streams and lakes, mostly lower
 SITE:
 POTR2: Black cottonwood

Populus trichocarpa

black cottonwood

FAMILY: Aceraceae (Maple)
 cm long. Flowers March - June,
 samaras, each with wing 3 - 5
 pendent racemes; fruit a double
 and below. Many flowers in
 five-lobed, long hairs above
 leaves 10 - 30 cm broad, deeply
 aged, often with heavy moss cover.
 dark becoming furrowed with
 to 30 m tall with smooth, pale
 ID:
 to 5,000 ft. on well drained
 SITE:
 ACMA:
 original maple

Acer macrophyllum

big-leaf maple

REPRODUCED BY PERMISSION FROM HITCHECOCK ET AL.
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyright: © 1955, part 51; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

Alnus rubra

ALRU: red alder
SITE: moist sites, along streams and seeps, and in the Jamp Coast Range. Sea level to 3,500 ft. to 25 m tall, thin gray bark covered by pale crustose lichens. Leaves ecliptic, 5 - 15 cm long, edges slightly rolled under (revolute), upper deep green (high nitrogen content), lower surface rusty and slightly hairy. Winter buds blunt or abruptly short-pointed. Catkins out before leaves, 5 - 12 cm long, 1.5 - 2 cm long, ovoid and woody. Flowers on previous year's growth. Nitrogen fixing bacterial nodules on roots. Flowers March - April.
FAMILY: Betulaceae (birch)

Sitka alder

Alnus sinuata

ALSI: Sitka alder
SITE: moist to very moist higher elev. 3,000 to timberline, usually indicates snowslide conditions; snow creep or avalanche paths, or along streams and lakes.
ID: tree or shrub to 10 m tall, bark reddish-brown then gray-black. Leaves narrow to broadly ovate, 3-10 cm long, edges not rolled under, serrate to sinuate, bottom slightly paler than top. Winter buds sharply pointed. Catkins appear with leaves on current growth, to 10 cm long, 1.5 cm long, 3-6 per branch. Flowers May - July.
FAMILY: Betulaceae (birch)

FAMILY: Cornaceae (dogwood)
 Flowers April - June.
 A bright red drupe, not edible.
 Bracts white to pinkish. Fruit
 conspicuous heads with showy
 when senescent. Flowers in
 thin, becoming striking pink
 branches purplish. Leaves
 ovate-elliptic, dotted, fairly
 with smooth brown dark, young
 shrubby to tall trees of 20 m,
 streams, up to 3,500 ft.,
 coniferous woods and near

COMU: Pacific dogwood
SITE: fairly moist, well-drained in
ID: *Cornus nuttallii*

Pacific dogwood

FAMILY: Salicaceae (willow)
 persistent short hairs, diastichous
 - 8 cm long, long beaked, with
 4.5 - 5 cm long; capsules 5
 spring, 2-4 cm long,
 toothed, occur before leaves in
 mature, flowers in erect
 3.5 - 5 cm long and 1.5 - 2.5 cm
 wide, usually entire or perhaps
 2 - 3 times as long as wide,
 below, mature leaves dark green,
 leaves hairy when young, more
 shrub or tree to 12 m tall,
 ID: Common,
 undisturbed coniferous woods,
 clearcut, to 5,000 ft.,
 moist areas, streambanks to well-

SASC: Scouler's willow
SITE: *Salix scouleriana*

Scouler's willow

REPRODUCED BY PERMISSION FROM HITCOCK ET. AL.
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL;
VASCULAR PLANTS OF THE PACIFIC NORTHWEST
Copyrights: © 1955, part 5; © 1959, part 4;
© 1961, part 3; © 1964, part 2; © 1969, part 1

Corylus cornuta hazelnut

CDCO: hazelnut
SITE: lower elevations on well-drained soil, fairly dry sites of western central Oregon Cascades.
ID: shrub 1-3 m tall; petioles 5-10 mm long; leaf 4-10 cm long, doubly serrate, very pubescent; zig-zag twigs, staminate catkins before leaves develop; nut edible, hairy 1.5 cm long; ours is variety californica; flowers, January-March.
FAMILY: Betulaceae (birch)

Castanopsis chrysophylla

CACH: chinquapin
SITE: low-mid elevations as a tree, higher elevations as shrub only; slightly dry sites of western central Cascades.
ID: large shrub to small tree up to 30 m tall; thick furrowed bark; leaves lanceolate, 5-10 cm long, entire, yellow-green to golden luzz underneath; fruit in spiny, burlike involucre; flowers, April-June.
FAMILY: Fagaceae (beech)

chinquapin

*** Oregon state flower ***

Berberis aquifolium

BEAQ: Oregon grape or Oregon holly

SITE: lower elev. coniferous woods

Often clustered beneath bird

perches because a choice food

item.

LO: Attractive shrub to 3 m tall.

dark green and glossy evergreen,

ternately compound with 5 - 9

leaves which are 3 - 5 cm long

and 2 - 5 cm broad, prominent

spines. Showy yellow flowers

in several racemes. Stippled

petals. Filaments with two short

teeth just below anthers.

Each deep blue berries, 7 -

1.4 cm long. Flowers March -

May.

FAMILY: Berberidaceae (barberry)

Oregon grape

BEAQ: dwarf Oregon grape or Cascade

hollyhaze

SITE: very widespread and abundant

in western Oregon coniferous

forests, more on drier, well-

drained sites up to 5,000 ft.

LO: low shrub up to 80 cm tall,

strongly rhizomatous. Very dark

green and glossy evergreen

leaves. Light red when

immature. Pinnately compound

with usually 11 leaflets (up

to 21). Leaflets 3 - 6 cm long,

spiny. Flowers yellow, in

several erect racemes. Filaments

lack teeth at tip. Each deep

blue berries, 8 - 11 cm long.

Flowers May - June.

FAMILY: Berberidaceae (barberry)

18

dwarf Oregon grape

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL:
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

Ribes sanguineum red currant

RISA: red currant
SITE: low-mid elev., open to wooded, dry to moist, productive areas west of Cascades.
ID: erect, unarmed shrub 1-3m tall. Leaves 2.5-6cm broad, 5-lobed, pubescent. Flw. pale to deep rose. Berry nearly globose, 7-9mm long, dark blue covered with white waxy coating. Flowers March - June.
FAMILY: Grossulariaceae (currant)

Ribes viscosissimum sticky currant

RIVI: sticky currant
SITE: variable, along creeks and in open to heavily wooded, moist to fairly dry areas. Low to high elevations.
ID: straggly unarmed shrub to 2m tall, leaves 3 or 5-lobed, 3-6cm broad, toothed, puberulent & glandular (sticky). petals cream, calyx greenish or yellow-gr. hypanthium tubular. berry ovoid, 10-12mm long, deep bluish-black, bad taste and smell. Flowers May - June.
FAMILY: Grossulariaceae (currant)

stink currant

Ribes bracteosum

RIBES: stink currant
SITE: in moist coniferous woods and streambanks, swampy forests up to 5,500 ft., often indicated
ID: erect, straggly shrub to 2 m tall; linear, leaves 4 - 12 cm broad, cordate, (dead) 5-7 lobed, once or twice serrate, lobes almost lanceolate. Twigs with small, yellowish glands, numerous flowers in erect racemes, white petals and brownish-purple to greenish calyx, hyacinth saucer-shaped, berry subglobose, black with waxy coating, 1 cm long, disagreeable taste.
FAMILY: Grossulariaceae (currant)
 Flowers May - June

prickly currant

Ribes lacustris

RIBES: swamp gooseberry, or prickly currant,
SITE: moist woods and stream banks to open forest slopes
ID: or subalpine ridges, erect to spreading shrub
FAMILY: Grossulariaceae (currant)
 May - June
 somewhat palatable, flowers lobed, (dead) long, dark purple, berry 5-mm long, dark purple, lvs 3-5 cm broad, palmately 3-5 lobed, (dead) 1/2-2/3 as long as wide, to 1.2 m long. Petals pinkish, and larger nodal bracts up to 1.5 m tall, sharp prickles
SITE: moist woods and stream banks to open forest slopes
ID: or subalpine ridges, erect to spreading shrub

20

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL:
VASCULAR PLANTS OF THE PACIFIC NORTHWEST
Copyrights: © 1955, part 5; © 1959, part 4;
© 1961, part 3; © 1964, part 2; © 1969, part 1

Lewis mockorange

Philadelphus lewisii

PHLE2: Lewis mockorange
SITE: in gullies and stony soils of watercourses, and rocky cliffs, talus slopes. Lower elev. W. of Cascades, to 7000 ft. E. of Cascades.
ID: shrub, rounded to erect, 1.5-2.5 m tall. Opposite, decid. lvs; new lvs finely serrate. Dichotomous branching, almond smelling twigs. Fragrant flws, 3-11 in terminal racemes, petal white, inferior ovary. Flws May-July.
FAMILY: Hydrangeaceae (hydrangea)

whipplevine

Whipplea modesta

WHMO: modest whipplea or whipplevine.
SITE: mid to low elev., slightly dry sites, sometimes open and rocky forests of West Cascades.
ID: trailing shrub mat forming, up to 1m long stems with numerous short erect shoots with terminal flowers. Flowers inconspicuous, 5-6 white petals, = # stamens. Leaves ovate, 1-2.5 cm long, .5-1.5 cm broad, remotely serrulate, opposite.
Flowers April-June.
FAMILY: Hydrangeaceae (hydrangea)

western serviceberry

AMAL: western serviceberry
 site: sea level-mid
 elevations, open woods,
 canyons, hillsides, maritime
 sites, very widespread,
 spreading to erect
 shrubs, sometimes small trees,
 1-5m tall. Young branches
 reddish brown, slender
 petioles 1.0-2.0cm long,
 white (or pinkish), 1-2cm
 long, 2-6mm wide, 12-15 (or
 20) stamens 5 (or 4) styles
 inferior ovary. Fruit is red-
 dark purple dome. Flowers
 April - July

var. *pumilio*
 Eastern Cascades
 var. *serotinaefolia*
 most common in Western Cascades

oceanspray

HODI: ocean spray
 site: lower elev., gravelly
 slopes-drier sites often
 5, facing ridges; very
 arching branches. Petioles
 10-15mm long, leaves ovate
 to ovate-lanceolate, mostly 4-7
 cm long, 15-25 shallow lobes
 to deep teeth, prominent veins
 look like chevrons. Flower mass
 very showy. Flowers 3cm
 wide, cream color. Flowers
 FAMILY: Rosaceae (rose)
 June - August

22

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

Oemleria (Osmaronia) cerasiformis

OSCE: Indian plum or osoberry
SITE: widespread, low to mid elev W Cascades to coast; stream banks, roadsides & moist to dry woods.
ID: shrub to small tree 1.5-3 m tall, purplish-brown bark. lvs 5-12 cm long, to 4 cm broad, glab above, when crushed smell like cucumbers. flws green-white, fragrant, in axillary pendant racemes. Flws March-April.
FAMILY: Rosaceae (rose)

Indian plum

Physocarpus capitatus

PHCA3: Pacific ninebark
SITE: moist sites at low elev W of Cascades, along streams, swamps, lake margins.
ID: spreading to erect shrub 2-4 m tall, angled glabrous branches; lvs 3 or 5 lobed less than 1/2 length & biserrate, dark green above & paler below. Petals 4 mm long. Flws May-June.
FAMILY: Rosaceae (rose)

Pacific ninebark

FAMILY: Rosaceae (rose)
 Habit: Flowers June - August.
 Hips 1 - 2 cm long, orange-red.
 Single or up to four in cluster.
 Flowers pink, fragrant, usually
 serrated, 1.5 - 4.5 cm long.
 5 - 7 leaflets, serrated or doubly
 serrated, slender prickles.
 Tax growth form: Twigs with
 slender shrub up to 1.5 m tall.
 ID:
 Slightly dry sites, though
 to 8,000 ft., especially in
 SITE: in coniferous forests, low elev.
 ROBY: baldhip rose

Rosa gymnocarpa
 baldhip rose

FAMILY: Rosaceae (rose)
 Fruit red to black, 3-12mm
 long. Very bitter.
 Serrate white flowers.
 Long-petioled, 3-6cm long,
 shape variable, elliptic to
 trees up to 15m tall. Leaf
 2m tall to erect spreading
 ID:
 Slightly shrubs from
 mid elevations.
 STREAMS AND SEEPS, low to
 PEEM: bitter cherry

Prunus marginata
 bitter cherry

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyright © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 6; © 1969, part 1

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

strawberryleaf blackberry

Rubus pedatus

RUPE: strawberryleaf blackberry
SITE: moist forests, widespread from sea level to subalpine.
ID: unarmed trailing perennial, 5 leaflets or 3 with deeply dissected pair. Flws single only, white petals 5-11 mm long. Flws May-early July.
FAMILY: Rosaceae (rose)

Rubus lasiococcus

dwarf bramble

RULA: dwarf bramble
SITE: widespread, low to high elevation forests, moderately dry to fairly moist.
ID: unarmed trailing perennial shrub, leaves strawberry-like, 3-6cm broad, shallowly to deeply 3-lobed; doubly serrate; white flowers, petals 5-8mm long, many stamens. Flowers June - August.
FAMILY: Rosaceae (rose)

snow dewberry

Rubus nivalis

RUNI: snow dewberry or varnish-leaf blackberry or snow bramble.
SITE: low to mid-high elev., deep woods of moderate moisture. Widespread though never abundant.
ID: trailing perennial with bright green, varnish-like evergreen leaves prominently 3-lobed and prickly on undersurface of veins. Flowers June - July.
FAMILY: Rosaceae (rose)

RUBUS: trailing blackberry or dewberry
SITE: coniferous woods and clearcuts, widespread, in undisturbed areas, some common in moderate
IO: low trailing shrub, canes up to 5 m long, armed with hooked prickles; 3 (or 5) leaflets per leaf, doubly serrate, pale beneath, blue, assily ribbed; flowers with white petals, Blackberry up to 2.5 cm long; our only native Blackberry, flowers April - early August.
FAMILY: Rosaceae (rose)

trailing blackberry

RUBUS leucodermis
SITE: Blackcap or western raspberry, usually in open areas of intermediate moisture.
IO: well-armed, deciduous perennial with erect, arching, numerous and hairy, hooked prickles. Leaf blades up to 6 cm long.
FAMILY: Rosaceae (rose)
 late April - early July.
 white, fruit reddish-orange to black, raspberry hollow when picked ripe; flowers

blackcap

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL:
VASCULAR PLANTS OF THE PACIFIC NORTHWEST
Copyrights: © 1955, part 5; © 1959, part 4;
© 1961, part 3; © 1964, part 2; © 1969, part 1

salmonberry

Rubus spectabilis

RUSP: salmonberry
SITE: in moist and very moist
coniferous woods, along streams.
Most abundant below 3,000 ft. and
in Coast Range.
ID: shrub to 3 m tall, forming
thickets and strongly
rhizomatous, armed with prickles
that come off of older branches.
Leaves pinnate, 3 ovate leaflets,
terminal one 4 - 9 cm long,
1 or 2 flowers on short leafy
branches, showy red color. Fruit
raspberry like, eatable, yellow
to reddish (salmon). Flowers
March - June.
FAMILY: Rosaceae (rose)

thimbleberry

Rubus parviflorus

RUPA: thimbleberry
SITE: moist and very moist sites on
coniferous forests, along streams
and seeps; up to subalpine areas
though common at low elev.
ID: erect shrub to 2 m tall, unarmed,
flaking bark. Leaves palmately
5 lobed, 6 - 15 cm long and a
little broader, doubly serrate.
Flowers with white (or pinkish)
petals, 3 - 7 in terminal
corymbs. Berry raspberry-like,
red, eatable. Flowers May -
July.
FAMILY: Rosaceae (rose)

28

RUBUS: evergreen blackberry or cutleaf blackberry
 SITE: widespread, excepting high elevations;
 mostly in disturbed areas.
 an introduced species.
 ID: strongly armed perennial, evergreen
 lvs, mostly 5 leaflets which are deeply
 lobed. Numerous perfect (unlike *R.*
 URSIUS) fls in flat top raceme. Tasty
 berries 1-1.5 cm thick. Fls June-Aug.
 FAMILY: Rosaceae (rose)

evergreen blackberry

Rubus laciniatus

RUBUS: Himalayan blackberry
 SITE: in disturbed areas of low elevations,
 roadsides and towns; very common.
 an introduced species
 ID: forms tall and dense thickets, heavily
 armed with flat prickles. Lvs, mostly
 5 leaflets, bright green and sharply
 serrate. Fls 5-20 per bunch, white
 petals, tasty berries 1.5 cm thick and
 globose. June to Aug flowers.
 FAMILY: Rosaceae (rose)

Himalayan blackberry

Rubus procerus

REPRODUCED BY PERMISSION FROM MITCHELL ET AL.
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 COPIRIGHT © 1955, PART 5; © 1959, PART 4
 © 1961, PART 3; © 1964, PART 2; © 1969.

RUBUS SUMMARY TABLE

species name common name	aromat?	berry	plant stature	# leaflets per leaf	flower color	other
<i>pedatus</i> strawberry leaf hb	-	red 4 mm long	trailing to 1 m long	5	white	decid. stems
<i>lasiococcus</i> deer Bramble	-	red 1 cm wide	trailing to 2 m long	3	white	decid. stems
<i>nivalis</i> snow dewberry	+	red 4 mm wide	trailing to 2 m long	1	pink-purple	1/2 evergreen, varnish like
<i>leucodermis</i> blackcap	+	dk purple-5/6 1.2 cm wide	trailing to 2 m tall 1-3 m long	3	white	h/2 cast on stems
<i>urxinus</i> trailing hb	+	black 2.5 cm long	trailing 5-6 m long	3	white	seeds on separate plants
<i>spectabilis</i> salmonberry	+ or -	salmon 1-1.5 cm wide	1-3 m tall	3	pink-red	moist sites coastal
<i>RRV11</i> (forms himalayan)	-	red 1 cm wide	.5-2 m tall	1	white	flaking bark palmately 5-toed 1/2
<i>procensus</i> Himalayan hb	+	black 1.5 cm wide	thickets to 3 m tall to 10 m long	5	white	leaflets serrate, ovate-oblong
<i>laetiflorus</i> evergreen hb	+	black 1-1.5 cm wide	thickets to 2.5 m tall to 10 m long	5	pink-white	leaflets deep and sharply lobed

(hb=h. alberry)

***** CHARACTERISTICS OF ONE COMMON BLACKBERRY LIKE PLANTS *****
ALL ARE IN THE GENUS RUBUS

Sitka mountain ash

Sorbus sitchensis

SOS1: Sitka mountain ash
 n.s. to upper elevation coniferous
 forests and openings, very widespread,
 particularly 3000-5000 ft in W Cascades.
 IO: erect (several stemmed shrub 1-4 m tall),
 reddish-purple bark, winter buds and
 young growth reddish hairy, deciduous
 pinnate lvs., 7-11 leaflets, 15-30 flms,
 red fruits with slight blue cast.
 FAMILY: Rosaceae (rose)
 Fls. June-July.

Cascade mountain ash

Sorbus scopulina

SOS2: Cascade mountain ash
 in coniferous woods from low
 valleys to alpine, fairly moist,
 well-drained areas.
 IO: erect shrub to 5 m tall, older
 dark reddish purple to gray-red,
 winter buds glaucous with some
 white hairs. Leaves deciduous,
 alternate with 9-13 leaflets
 that are 3-7 cm long and
 narrowly oblong. Flowers 70-
 200, fruit 1 cm long, orange
 to scarlet and glossy. Flowers
 May - early July.
 FAMILY: Rosaceae (rose)

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

subalpine spiraea

Spiraea densiflora

SPDE: subalpine spiraea
SITE: widespread in moist areas, stream edges, swamps; low to subalpine elev.; the more common high elev. spiraea.
ID: low, spreading to erect shrub, to 1 m tall, freely branching, no hairs on branches. Leaves 4 - 10 cm long, bright green above, finely serrate 1/2 length. Flowers pink to rose in dense flat-topped corymb; late June - August.
FAMILY: Rosaceae (rose)

Douglas spiraea

Spiraea douglasii

SPDO: Douglas spiraea
SITE: moist, along streams, swamps, lake margins; low to subalpine elev. more abundant in valleys.
ID: erect shrub 1-2 m tall; freely branching, fine hairs. lvs 4-10 cm long, dark green & glab above, paler below, remotely serrate no more than 1/2 length. Flws white-purplish in elongate corymb. Flws June-Aug.
FAMILY: Rosaceae (rose)

Oregon boxwood

FAMILY: *Buxaceae* (Staff-tree)
 Apr 1 - June
 excellent ornamental. Flowers
 maroon, .3 - .4 cm broad. An
 opposite, 1 - 3 cm long. Flowers
 green, serrate, leathery and
 evergreen shrub less than 1 m
 usually moderately dry.
 drier sites, well-drained soils.
 fl., but higher on warmer,
 SITE: coniferous woods up to 5,000
 PAMY: Oregon boxwood
 Pechistima myrsinites

poison oak

FAMILY: *Anacardiaceae* (sumac)
 Flowers Apr 1 - July
 to slightly volatile oil.
 mm long. Many people allergic
 in fall and spring. Fls. 1-2
 1/5 and twig tips often reddish
 3-7 cm long, shiny, very variable
 1-1.5 m tall, leaflets 3, ovate
 shrubs or climbing vines
 well-drained, often S & W slopes
 SITE: low to mid elev., drier
 RHO1: poison oak
 Thus diversiloba

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL:
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

Acer circinatum

vine maple

ACCI: vine maple
SITE: widespread in coniferous forests, very low to 5,500 ft., prefers moderate moisture, well-drained sites, common in younger, disturbed areas.
ID: shrub or small tree to 8 m tall, forming thickets with large prostrate branches, bark smooth and pale; leaves deciduous and thin, 7 - 9 lobed, serrate, broader than long, 3 - 6 cm long. Few flowers, .5 - 1.0 cm broad, stamens inserted at inner edge of round disc; fruit double samara, wings almost 180° spread.
FAMILY: Aceraceae (maple)

Acer glabrum var. douglasii

Douglas Rocky Mountain maple

ACGLD: Douglas rocky mountain maple fairly widespread, tends to occupy drier sites than vine maple; in Oregon Cascades up to 7,000 ft., especially on rocky ridge tops and talus slopes.
ID: shrub or small tree up to 10 m tall. (In Oregon, usually smaller than vine maple.) Grayish to reddish pale bark. Leaves thin and deciduous, 3 or 5 lobed, twice serrate, as broad as long, 2-14 cm long. Few flowers, about .8 cm broad, stamens inserted on outer edge of lobed disc; fruit double samara with wings spread less than 90° spread. Flowers April to June.
FAMILY: Aceraceae (maple)

34

CEA: snowbrush

SITE: widespread, especially in cutover areas; low to 6,000 ft. in Cascades, dry to fairly moist, well-drained. In dry undisturbed forests.

ID: shrub to 2 m tall, spreading

FAMILY: Rhamnaceae (Duckthorn)

clusters, June - August, white, in dense terminal panicle, fragrant. Flowers small, leaf veins. Three prominent leaf veins. Fine serrate. Leaves, ovate, 5 - 10 cm long, varnished dark green overgreen and very fragrant, sticky, glossy

snowbrush

CEA: deerbrush ceanothus

SITE: E side of Cascades, or dry, open low-mid elevations of W side.

ID: deciduous shrub 1-4m tall, erect to spreading.

FAMILY: Rhamnaceae (Duckthorn)

May - July, small but in large terminal panicle, fragrant. Flowers long, usually 3 prominent veins. Flowers white to blue, variable, entire, 1.5-2cm A.C. leaves, oblong to ovate

deerbrush ceanothus

CEA: buckbrush or redstem ceanothus

SITE: variable, largely on cutover

ID: shrub to 3 m tall, erect; leaves deciduous, 3 - 10 cm long, 3 dark green, finely serrate, ovate. Flowers small, white, on previous year's growth; May to July.

FAMILY: Rhamnaceae (Duckthorn)

middle river, up to 5,500 ft., dry to moderate moist, often 5 and SW aspects in Central Oregon Cascades.

buckbrush

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL. VASCULAR PLANTS OF THE PACIFIC NORTHWEST Copyrights © 1955, part 5; © 1959, part 4; © 1961, part 3; © 1964, part 2; © 1969, part 1

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

Rhamnus purshiana

RHPU: Cascara buckthorn
SITE: Lower elev. Cascades and Western Oregon valleys, in warm well-drained and moderately moist soils.
ID: shrub or low tree to 10 m tall; bark gray-brown or gray-reddish, mottled, with yellow inner bark and bitter taste (collected for medicinal value). Leaves deciduous, dark glossy green with 10 - 12 prominent parallel veins on each side, 6 - 10 cm long, very finely serrulate. Berries purple-black **POISONOUS**, though eaten by band-tailed pigeons. Flowers 8 - 50, small, greenish, plant may be monoecious, April to June.
FAMILY: Rhamnaceae (buckthorn)

cascara buckthorn

Opiopanax horridum

OPHO: devil's-club
SITE: moist and very moist coniferous forests, along streams, swamps; usually at intermediate elev. in Western Cascades.
ID: shrub to 3 m tall, erect or semi-prostrate. Heavily armed branches and leaf blade veins. Leaves huge (10 - 35 cm broad), palmately 7 - 9 lobed. Many small flowers in sm. umbels in elongate racemes or panicles. Berries bright red (**POISONOUS**), flattened, .5 - .8 cm long. Flowers May - July.
FAMILY: Araliaceae (ginseng)

devil's club

Cardwell's penstemon

Penstemon cardwellii
 PECAJ: Cardwell's penstemon
 SITE: mid and high elevation
 open or wooded summits,
 CASCADES: western Cascades.
 ID: 10-20cm tall,
 may form mats. Bright purple
 to deep blue violet flowers,
 leaves serrulate. Anthers
 very woolly. Flowers late
 May - July.
 FAMILY: Scrophulariaceae (figwort)

trumpet honeysuckle

Loncera ciliosa
 LOCI: trumpet honeysuckle
 SITE: low to mid elev
 forests west of Cascades,
 moderate sites.
 ID: Twining vine may climb
 up to 10m high. low to
 flowers orange-red 10 to
 orange-red, 2.5-4cm long.
 FAMILY: Caprifoliaceae (honeysuckle)
 Flowers May - July.

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL;
VASCULAR PLANTS OF THE PACIFIC NORTHWEST
Copyrights: © 1955, part 5; © 1959, part 4;
© 1961, part 3; © 1964, part 2; © 1969, part 1

Sambucus cerulea

blue elderberry

SACE: blue elderberry
SITE: moist to moderate sites, usually in sun, near streams or roads, and in clearcuts and occasionally in woods. Up to 5,000 ft. elev.
ID: tall shrub or small tree to 5 m tall. Bark rough, dark. Leaves deciduous, opposite, compd with 5 - 9 lanceolate, serrate leaflets, 5 - 15 cm long. Flowers white or cream, .4 - .7 cm wide, in flat-topped terminal clusters 4 - 20 cm wide. Berries blue-black with pale waxy coating, eatable and good in wine. Flowers May - July.
FAMILY: Caprifoliaceae (honeysuckle)

red elderberry

Sambucus racemosa

SARA: red elderberry
SITE: moist areas, often near streams. Occasionally in forest but usually in sun. Lower elev. to about 5,500 ft. locally.
ID: tall shrub or small tree to 5 m tall. Smooth bark; opposite compd leaves, 5 - 7 leaflets which are lanceolate, sharply serrate, 4.5 - 17 cm long. Flowers white, .3 - .6 cm wide, in rounded topped clusters 4 - 10 cm long. Berry color variable, usually red to dark purple; not choice human food, some varieties may cause discomfort. Flowers March to July.
FAMILY: Caprifoliaceae (honeysuckle)

38

SYAL: snowberry
 SITE: dry to moderate continental
 forests and grassy openings; with
 madroños and oaks on Douglas-
 fir. Valleys or up to 5,000
 ft. where dry or S facing.
 ID: erect shrub to 2 m tall, sparse,
 twigs with hollow pith. Leaves
 very variable shade, almost
 hairless above. Flowers white,
 few in dense terminal racemes.
 Berries white, 8 - 1.5 cm long,
 persist on plants. Flowers May
 to August.
 FAMILY: Caprifoliaceae (honeysuckle)

snowberry

SYND: creeping snowberry
 SITE: mostly W Cascades and south, drier sites
 at low to mid elev.
 ID: trailing shrub 1-2 m long, lvs variable,
 1-3 cm long, usually elliptic, entire
 or lobed, fine hairs above, few fine
 in short dense terminal raceme, white
 fruits 5-6 mm long, fws June-July.
 FAMILY: Caprifoliaceae (honeysuckle)

creeping snowberry

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL.
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyright © 1965, Part 5; © 1969, Part 4;
 © 1961, Part 3; © 1964, Part 2; © 1969, Part 1

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL:
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

Garrya fremontii

GAFR: Fremont silktassel or bear brush
SITE: in moderate sites, lower elev. mostly
 in open areas, clearcuts. On Columbia
 River and in Lane Cty. becoming more
 common southward.
ID: shrub 1-3 m tall, lvs beneath fine
 hairy, 4-8 cm long, not undulate
 margined. Plants with separate sexes:
 unique "silktassel" pendant racemes.
 Globose purple berries, 5-6 mm thick.
 Fls Jan.-May.
FAMILY: Garryaceae (silktassel)

Fremont silktassel

fool's huckleberry

Menziesia ferruginia

MEFE: fool's huckleberry
SITE: moist to very moist and cool
 coniferous forests and along
 streams. Intermediate elev.,
 2,500 - 5,000 ft. mostly.
 Becoming less common S of
 McKenzie River.
ID: deciduous shrub up to 2 m tall,
 fine hairs on young branches.
 Leaves thin, clear green,
 serrulate, ovate-elliptic, 4 -
 6 cm long. Flowers
 yellowish-red, capsules .5 -
 .7 cm long.
FAMILY: Ericaceae (heath)

Pacific rhododendron

RHMA: Rhododendron macrophyllum
 ** Washington State flower **
 SITE: Rhododendron very common and widespread in moderate coniferous forests; moist to dry, low to 6,000 ft.; elev. in sites of similar age; its size an indication of site productivity.
 ID: Calli evergreen shrub up to 5 m tall. Smooth gray-brown dark. Lustrous, dark green leaves, oblong-elliptic, 8 - 20 cm long, entire, with stout petiole 2 - 3 cm long. Flowers showy, pale pink to rose, persistent woody capsules 1.5 - 2 cm long, widely cultivated. Flowers May - July.
 FAMILY: Ericaceae (heath)

Cascades azalea

RHMA: Cascades azalea or white Rhododendron albiflorum
 SITE: Rhododendron forests, along streams and seeps, chiefly from 3,000 to 6,000 ft., becoming uncommon S of Willamette River.
 ID: Shrub to 2 m tall; deciduous leaves, thin, elliptic, 4 - 9 cm long, petioles 5 - 1.0 cm long. Young twigs with coarse red hairs. Flowers white, in clusters of 1 - 4 along stems. 10 stamens; capsules short. Flowers and leaves poisonous. Flowers June - August.
 FAMILY: Ericaceae (heath)

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL:
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

Gaultheria shallon

GASH: salal
SITE: variable and widespread, dry to moderately moist coniferous woods, usually slightly drier sites in Cascades. Plant size indicates site productivity.
ID: erect or creeping shrub .5 to 3 m tall (lush coast range). Leaves evergreen and glossy, ovate, 5 - 9 cm long, sharply serrulate. Flowers pink, .7 - 1.0 cm long, in terminal or subterminal racemes, 5 - 15 flowers. Fruit purple, sticky, .6 - 1.0 cm broad, edible. Flowers May - July.
FAMILY: Ericaceae (heath)

salal

Gaultheria ovatifolia

GAOV: wintergreen
SITE: mid elevations in moderate forested sites, widespread, especially 3,000 - 5,000 feet in Oregon Cascades. Mostly damp & cold places.
ID: low shrublet, less than 3 cm tall. Leaves ovate, 2-4cm long, 1.5-3cm broad, persistent, thick, serrate margins. Bright red berry. Flowers June - August.
FAMILY: Ericaceae (heath)

wintergreen

alpine wintergreen

Gaultheria humifusa

GAHU: alpine wintergreen
SITE: subalpine to alpine; in moist sites, near ponds, etc.
ID: low shrublet, leaves oval 1-2cm long, .5-1.5cm broad, entire or slightly serrulate, reddish fruit. May form small mats in open areas. Flowers July - August.
FAMILY: Ericaceae (heath)

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 51; © 1959, part 41;
 © 1961, part 31; © 1964, part 21; © 1969, part 1.

Arctostaphylos columbiana

ARCO3: hairy manzanita
 SITE: moderately dry sites, mostly
 below 4,000 ft.; common in dry
 low elev. clearcuts.

ID: evergreen erect shrub to 3 m
 tall. Bark purple-red when
 older. Young twigs and petioles
 hairy. Leaves ovate to
 lanceolate, fine gray hair
 beneath, 2 - 5 cm long, flowers
 white or pink, 1.5 cm long, ovary
 very hairy. Berry .6 - .8 cm
 broad. Flowers May - July.

FAMILY: Ericaceae (heath)

hairy manzanita

pinemat manzanita

Arctostaphylos nevadensis

ARNE: pinemat manzanita
 SITE: middle to sub-alpine elev.,
 rocky ridges, often on
 dry and cool sites.

ID: prostrate, berry brown-red, less
 than kinikinik.

FAMILY: Ericaceae (heath)

Arctostaphylos uva-ursi

ARUV: kinikinik or bearberry
 SITE: open woods, dry soils ranging
 from coastal sand dunes to sub-
 alpine ridges.

ID: prostrate evergreen shrub, may
 form mats. Bark reddish to
 brownish. Leaves leathery,
 oblong to spatulate, 1.5 - 3
 cm long, small hairs on margins
 and midribs. Flowers pink, few
 in terminal racemes. Berries
 bright red. Flowers April -
 June.

FAMILY: Ericaceae (heath)

kinikinik

REPRODUCED BY PERMISSION FROM NITCHCOCK ET AL.;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

oval-leaf huckleberry

Vaccinium ovalifolium

VAOV: oval-leaf huckleberry
 SITE: intermediate elev. in dark coniferous woods, moderate moisture, mostly 2,000 to 5,000 ft. elev.
 ID: spreading deciduous shrub to 1 m tall. Twigs much angled. Leaves ovate-elliptic, 2-4 cm long, hairless veins, entire or very finely serrulate. Flowers when leaves beginning to expand. Flowers single, on curved pedicel .1 - .5 cm long, which is not enlarged beneath berry. Berry purple-black or blue-black, tasty but dry. Flowers May - July.
 FAMILY: Ericaceae (heath)

Alaska

Vaccinium alaskense

huckleberry

VAAL: Alaska huckleberry
 SITE: intermediate elev. in dark coniferous woods, often cooler sites of moderate moisture, mostly 2,500 - 6,000 ft. elev.
 ID: shrub to 1.2 m tall, deciduous. Twigs slightly angled. Leaves ovate-elliptic, 2.5 - 6 cm long, small hairs on underside midvein, entire or slightly serrulate. Flowers when leaves expanded. Flowers single, on straight pedicel usually 1.0 - 1.5 cm long, enlarged below ovary. Berry purple-black to blue-black, tasty but tart. Flowers May - June.
 FAMILY: Ericaceae (heath)

big huckleberry

Vaccinium membranaceum

VAME: big huckleberry
 SITE: intermediate elev. on west slope of Cascades, mostly 3,000 - 6,500 ft., sites of variable moisture.
 ID: deciduous shrub up to 2 m tall; twigs somewhat angled; leaves oblong or ovate-elliptic, 2 - 5 cm long, finely serrate nearly entire length. Flowers single, on pedicel .5 - 1.0 cm long. Berry purple, very tasty and widely collected. Flowers April to June.
 FAMILY: Ericaceae (heath)

VASC: blueleaf huckleberry
 upper elev., sub-alpine openings,
 mostly 4,500 - 7,500 ft., in
 cold site indicator.
 ID: Oregon Cascades; cold and very
 deciduous. Branches
 low, matted shrub to 40 cm tall,
 obovate, 1.5 - 5 cm long,
 inconspicuously angled. Leaves
 pale green (striking red fall
 color), may be serrulate on upper
 1/2 - 2/3. Flowers single,
 pinkish, .5 - .7 cm long. Berry
 darkish, .5 - .8 cm wide.
 delictosus. Flowers May - June.
 FAMILY: Ericaceae (heath)

blueleaf huckleberry

VASC: grouse whortleberry
 cold, higher elev., 1,500 - 7,500
 ft., in Oregon Cascades, usually
 with mountain hemlock.
 ID: small shrub to 25 cm tall with
 green, broom-like branches.
 Leaves small, .8 - 1.5 cm long,
 deciduous, move to margin
 finely serrulate, light green,
 surface perpendicular to sun
 rays. Berries .3 - .5 cm broad,
 bright red, fleshy. Flowers May -
 August.
 FAMILY: Ericaceae (heath)

grouse whortleberry

VASC: red huckleberry
 widespread in intermediately
 moist coniferous forests, up
 to about 4,500 ft.
 ID: erect, deciduous shrub up to 4
 m tall. Branches green and
 prominently angled. Leaves oval,
 1 - 2.5 cm long, entire (but
 occasionally dimorphic with
 serrate leaves on small, creaming
 branches). Berries .5 - .9 cm
 broad, bright red, fleshy but
 tart. Flowers April - June.
 FAMILY: Ericaceae (heath)

red huckleberry

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights © 1959, part 51 © 1959, part 41
 © 1961, part 31 © 1964, part 21 © 1969, part 1

HUCKLEBERRY SUMMARY TABLE

***** CHARACTERISTICS OF OUR COMMON HUCKLEBERRIES (VACCINIUM sp.) *****

Species name Common name	max. hant ht. (cm)	berry color	pedicel length cm	leaf margins serrate	leaf shape	leaf length cm	branches angular in cross section	miscellaneous characteristics	Temp. indicator	elevation feet
oquatium evergreen hb	400	dark purple- black	.2-1.0	sharp full length	ovate to ovate- lanceolate	2-5	somewhat	evergreen leaves mostly coastal distribution	warm	0 - 3000
alaskense Alaska hb.	120	blue or purple-bk	.5-1.5	none or bottom 1/2	ovate-ellip. veins not prom.	2.5-6	somewhat	small glands on leaf lower midvein	cool	3000- 5000
ovatifolium oval leaf hb.	100	blue- or purple-bk	.1-.5	none or very slight	ovate-ellip. veins prominent	2-4	conspicuous	no glands on leaf pedicel curved	medium	3000- 5000
dollicifolium bitter leaf hb	30	blue	.3-.6	none or upper 1/2 to 2/3	obovate	1.5-5	inconspicuous	last leaf curved bright fall colors	coldest	5000- 7000
membranaeum big hb	200	purple or purple-red	.5-1.0	yes, fine full length	ovate to obovate- elliptic	2-5	somewhat	berries collected leaves long pointed	cold	3000- 6000
parvifolium red hb	400	bright red	.1-.4	none (some on juvenile)	oblong- elliptic	1-2.5	prominent	green branches	warm	800- 4000
scorpiarium grouse wh	25	bright red very small	.2-.25	finely serrulate	lanceolate	.8-1.5	strongly	broom-like branching	colder	4000- 7000
Menziesia FERRUGINEA Tool's hb	200	NONE capsules	1 - 2	crenulate- serrulate	ovate-ellip. to ellip.-obovate	4-6	somewhat	corolla yellowish-red	cool & wet	2500- 5000

hb = huckleberry, hb = blueberry, hb = whortleberry.
All of these plants have deciduous leaves and urn-shaped flowers with fused petals.

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

evergreen huckleberry

Vaccinium ovatum

VAOV 2 evergreen huckleberry
SITE: coastal species, sandy and silty loam soils, occasional in low elev W. Cascades.
ID: evergreen shrub .5-4 m tall, dark green glossy lvs with sharply serrulate margins, 2-5 cm long, in horiz. rows. flws pink, 3-10 per raceme, berries purplish-black, tasty(musky). Flws April-Aug.
FAMILY: Ericaceae (heath)

prince's pine

Chimaphila umbellata

CHUM: prince's pine (Pipsissewa)
SITE: widespread in coniferous forests; mostly at intermediate elevations; medium to dry sites.
ID: plant 10-30 cm tall, 5-15 flws (umbel-like) filaments not hairy. Leaves elliptic-oblancoate, evergreen. Flws June-Aug.
FAMILY: Ericaceae (heath)

little prince's pine

Chimaphila menziesii

CHME: little prince's pine
SITE: widespread in coniferous woods, especially at middle elev. and moisture.
ID: plant 9-15cm tall, 1-3 flowers, filaments have hairy swollen base, leaves elliptic, sometimes white-veined. differs from big pr. pine by having darker green lvs, smaller lvs and entire plant stature is smaller (than CHUM)
FAMILY: Ericaceae (heath)

Cassiope mertensiana

CAME: white heather
 SITE: sub-alpine and alpine; at and above treeline; indicates very cold sites, but drained soil.
 ID: mat-forming evergreen shrub up to 30 cm tall. Branches concealed by leaves. Leaves opposite, four-ranked, appressed to branches, 2 - 5 mm long. Flowers several, near branch tips, white petals, .5 - .8 cm long. Flowers July - August.
 FAMILY: Ericaceae (heath)

white heather

Phyllodoce oertriformis

PHEM: pink heather
 SITE: sub-alpine and alpine; at and above timber line-very cold
 ID: mat-forming evergreen shrub up to 40 cm tall. Leaves needle-like, .1 - .2 cm broad and .8 - 1.0 cm long, deeply grooved beneath. Flowers deep pink-rose. Flowers June - August.
 FAMILY: Ericaceae (heath)

pink heather

Phyllodoce glanduliflora

PHEG: yellow heather
 SITE: sub-alpine and alpine; same as other heathers above.
 ID: small mat-forming evergreen shrub to 40 cm tall. Leaves needle-like, .1 - .15 cm broad and .6 - 1.2 cm long. Fine glands on hairs. Flowers dirty yellow to greenish white. Flowers July to August.
 FAMILY: Ericaceae (heath)

yellow heather

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.;
VASCULAR PLANTS OF THE PACIFIC NORTHWEST
Copyrights: © 1955, part 5; © 1959, part 4;
© 1961, part 3; © 1964, part 2; © 1969, part 1

sword fern

Polystichum munitum

POMU: sword fern
SITE: common and widespread in moist forests up to 4,000 feet. Usually in fairly warm and productive locales.
ID: tall, robust, dark green evergreen fern to 1.5m tall. Leaves in large clusters, coarse, and firm with stout petioles with chaffy base. Pinnae (leaflets) offset. Fronds harvested for floral use. A nice garden plant.
FAMILY: Polypodiaceae (Common fern)

imbricated sword fern

Polystichum munitum var. *imbricans*

POMUI: imbricated sword fern
SITE: fairly dry forests, especially on shallow, gravelly soils and ridges, to 5,000 feet.
ID: like common sword fern, but lacks chaffy petioles and has more overlapping and thicker pinnae (leaflets).
FAMILY: Polypodiaceae (Common fern)

ADP: maidenhair fern
 SITE: moist forests and along streams
 ID: below 3,500 feet in west Cascades, common in coast range. small, fragile fern to 60 cm tall. Rhizome short creeping, stout leaves with purple petiole, as wide as long, scattered and drooping. Choice in damp garden spot.
 FAMILY: Polypodiaceae (common fern)

maidenhair fern

ADP: Lady fern
 SITE: moist meadows up to 5,000 feet.
 ID: large deciduous leaves, 30-200 cm long in a turf, soft-textured. Rhizome short, stout, ascending or sub-erect covered with dark petiole-bases of previous years' leaves.
 FAMILY: Polypodiaceae (common fern)

lady fern

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.: VASCULAR PLANTS OF THE PACIFIC NORTHWEST Copyrights: © 1959, part 4; © 1964, part 2; © 1969, part 1

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL:
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

Blechnum spicant deer fern

BLSP: deer fern
SITE: very moist and productive forests up to 5,000 feet and along streams, seeps, etc.
ID: fairly thick and glossy evergreen leaves to 80cm tall. Petiole 3-25 cm long, reddish. Pinnae (leaflets) in 35-70 pairs, opposite or offset. Important browse for domestic and wild animals. Choice garden plant.
FAMILY: Polypodiaceae (Common fern)

wood fern

Symnocarpium dryopteris
 (Dryopteris disjuncta)

GYDR: wood fern
SITE: moist forest sites and along streams and seeps, etc.
ID: Delicate deciduous fern; scattered leaves up to 18 cm long and 25 cm wide, usually wider than long. Petiole 10-30 cm long.
FAMILY: Polypodiaceae (common fern)

bracken fern

Pteridium aquilinum

FRAG: bracken fern
SITE: moderate to almost dry forest sites of good soils. Especially in disturbed areas and younger forests stands.
ID: leaves up to 2 feet tall, thin and deciduous. Erect petiole up to 100-150cm long, usually shorter than leaf blades. Leaves cumulative - annual over months.
FAMILY: Polypodiaceae (Common Fern) are edible.

Polypodium glycyrrhiza

POGL4: Licorice fern
SITE: moderately moist; coastal and lower cascades, mostly below 2000 ft. on tree trunks or logs or mossy banks.
ID: leaves annual, rhizomes firm and licorice flavored, leaf blade 15-50 cm long and 5-20 cm wide, 10-30 pairs offset pinnae (leaflets).
FAMILY: Polypodiaceae (Common Fern)

licorice fern

common horsetail

Equisetum arvense

EQAR: common horsetail
SITE: generally disturbed areas or moist to wet sites; indicates abundant spring soil moisture
ID: stems annual, diomorphic. The sterile ones to 60 cm tall, 10-12 ridged. Fertile ones white to brown, soon withering. Poisonous to horses, eaten by big game.
FAMILY: Equisetaceae

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL.;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

stinging nettle

Urtica dioica

URDI: Stinging nettle
SITE: Wet to swampy sites, usually in open, up to 5,500 feet in wet meadow but more common on low woodland seeps; on deep soils.
ID: Rhizomatous perennial 1-3m tall. Lvs 7-15cm long, coarsely serrate, opposite. Stems with stinging hairs (NASTY!). Flowers inconspicuous, greenish, monoecious. Flws May-Sept.
FAMILY: Urticaceae (nettle)

wild ginger

Asarum caudatum

ASCA3: wild ginger
SITE: fairly moist forests at low and mid elev., widespread.
ID: short herb with extensive rootstocks, may form large mats. Deep green persistent leaves 4-10cm long, up to 15cm broad, heart-shaped; spicy odor when crushed. Flowers brownish-purple to greenish-yellow, very long, tapered calyx lobes. Flowers April - July.
FAMILY: Aristolochiaceae (birthwort)

53

FAMILY: Portulacaceae (purslane)
 6-1.2cm long, fls. Mar.-Sept.
 2 sepals, 5 pink or white petals
 Flowering stems, many flowers.
 1-cm broad, 2 opposite lvs on
 basal lvs, opposite to lanceolate.
 fibrous, reticulate to lanceolate.
 10-50cm tall weak stems, non-
 Variable. Mostly annual.
 ID: Variable. Mostly annual.
 damp + somewhat shady.
 also in disturbed areas where
 forests, toward to 4,500 feet;
 SITE: Widespread in moist coniferous
 MOST: Indianluttuce (Siberian montia)

Montia sibirica
 Indianluttuce

Springbeauty

Claytonia lanceolata

CLLA: Spring beauty
 Widespread in moderate/moist
 coniferous forests up to 5,000
 feet, on good soils.
 ID: Smooth-leaved, dark green
 perennial herb, usually with
 basal lvs (up to 1.5cm long).
 Flowering stems, several, 5-20cm
 tall with 2 opposite lvs (1.5-6cm
 long). Racemes 3-20 flowered,
 showy, white to pink (or orange)
 petals 5 in #; 2 sepals. Corymb
 deep-seated, eatable like
 potatoes.
 FAMILY: Portulacaceae

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL;
VASCULAR PLANTS OF THE PACIFIC NORTHWEST
Copyrights: © 1955, part 5; © 1959, part 4;
© 1961, part 3; © 1964, part 2; © 1969, part 1

bigleaf sandwort

Arenaria macrophylla

ARMA3: bigleaf sandwort
SITE: widespread, dry to moist forests and meadows, most elev., both sides of Cascades.
ID: may form loosely matted patches, stems 3 or 4 angled, 5-15cm long. Many leaves, linear-elliptic to lanceolate, acute, 2-5cm long and 3-15mm broad. Petals white, sepals acute. Flowers May - August.
FAMILY: Caryophyllaceae (pink)

baneberry

Actaea rubra

ACRU: baneberry
SITE: moist and very moist forests and streambanks at low and mid elevations.
ID: 40-100cm tall herb with compound leaves 1m 3's and semi-pinnate. Many small flowers, 2-3mm long with white petals. Striking berries white or red. Flowers May - July.
FAMILY: Ranunculaceae (buttercup)

3-leaf anemone

Anemone deltoidea

ANOE: 3-leaf anemone
 SITE: low to mid elev.,
 widespread, particularly in
 productive moderate sites.
 ID: leaves in whorl of 3,
 productive moderate sites.
 INDIVIDUAL: 2-6cm long,
 deeply and coarsely
 crenate-errate. Flower stems
 10-30cm tall; 5 white sepals
 1-2-5cm long. Flowers April
 - May.
 FAMILY: Ranunculaceae (buttercup)

Lyllall anemone

Anemone lyallii

ANLY2: Lyall anemone
 SITE: low to mid elevations,
 widespread, particularly in
 productive coniferous forests
 of moderate moisture.
 ID: scaly rhizomes,
 lvs in whorl of 3, each divided
 into 3 leaflets (ternately
 compound), lateral pair tend
 to be lobed, 1 flowerd, white
 (to blue or rose). Flowers
 March - July.
 FAMILY: Ranunculaceae (buttercup)

Coptis lactinata

Coptis goldthreadd

COLA: Coptis goldthreadd
 SITE: moderately moist
 forests at low to mid elev.,
 good moisture indicator.
 ID: up to 30cm tall herb
 with compound leaves in 3's,
 pinnatifid, main leaflets 2-4
 cm long, sharply serrulate,
 1-2 flowerd, 5-15cm long.
 Flowers late April - August.
 FAMILY: Ranunculaceae (buttercup)

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL;
VASCULAR PLANTS OF THE PACIFIC NORTHWEST
Copyrights: © 1955, part 5; © 1959, part 4;
© 1961, part 3; © 1964, part 2; © 1969, part 1

twinflower marshmarigold

Caltha biflora

CABI: Twinflower marsh marigold
SITE: Wet and swampy areas, in standing water. Mostly sub-alpine and alpine where common.
ID: To 15cm tall. Showy yellow or white flowers, 2 per stem on long peduncles to 34cm long. Leaves as broad as long, kidney or heart shaped. Flws late May-Aug.
FAMILY: Ranunculaceae (buttercup)

bleedingheart

Dicentra formosa

DIFO: Bleeding heart
SITE: Fairly moist very shady coniferous woods, up to 4,000 feet, but common lower.
ID: Up to 45cm tall, thin compound light green lvs, brittle rhizomes. Flowers 5-15 on scape, pink-purple corolla, heart-like appearance, outer petals with spurs .2-.4cm long. Shiny black seeds in capsules 2-3.5cm long. Nice in garden. **POISONOUS** foliage. Flws Mar-July.
FAMILY: Ranunculaceae (buttercup)

vanilla leaf
 (deer foot)

ACTG: Vanilla leaf (deer-foot)
 Achlys triphylla
 SITE: Widespread in moderately moist forests, usually good soils, to somewhat dry coniferous forests.
 ID: Rhizomatous spreading herb, leaves unilaterally 3-foliate, standing up to 30 cm tall, and 5-20cm broad. Flowers on leafless scape 20-40 cm tall, long, dried lvs pleasant odor. FWS Apr-July.
 FAMILY: Berberidaceae (barberry)

inside-out flower

Vancouveria hexandra
 VAHE: Inside-out flower
 SITE: Somewhat moist coniferous woods
 ID: Somewhat moist coniferous woods, lowlands to 4,500 feet, on good soils.
 Herbaceous perennial, rhizomes, thin and delicate lvs, leaflets 3-lobed. Flowers white, look like inside-out, 10-30 on leafless scape 20-40cm tall. FWS May-June.
 FAMILY: Berberidaceae (barberry)

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL;
VASCULAR PLANTS OF THE PACIFIC NORTHWEST
Copyrights: © 1955, part 5; © 1959, part 4;
© 1961, part 3; © 1964, part 2; © 1969, part 1

coolwort foamflower

Tiarella trifoliata var. *unifoliata*

TIUN: coolwort foamflower
SITE: mid elevations,
coniferous forests of moderate
to considerable moisture,
productive sites.
ID: basal leaves up to 12cm
broad, 8cm long, palmately
lobed. Flowering stems
20-45cm tall. Flowers small,
white; calyx 1.5-3.0mm long.
Flowers June - August.
FAMILY: Saxifragaceae (saxifrage)

pig-a-back plant

Tolmiea menziesii

TOME: pig-a-back plant, tolmiea
SITE: very moist coniferous forests
at low elevations and especially
along streams and sandy soils
next to rivers. 1000-3000 feet.
ID: attractive, hairy perennial herb
to 40cm tall with green-purple-
brown flowers in raceme up to
80cm tall. Palmately veined
and shallowly lobed leaves with
unusual vegetative reprod. by
buds at leaf base. Common +
choice house + garden plant.
Flws May-Aug.
FAMILY: Saxifragaceae (saxifrage)

partridge foot

Luetkea pectinata

LUP: Luetkea, partridge foot
 SITE: sub-alpine and alpine. Often
 between clumps or ribbon groves
 of mountain hemlock or sub-alpine
 fir. Indicates late snowmelt
 areas + cold soils. Extreme
 regeneration problems.

ID: mat-forming evergreen semi-shrub,
 rhizomatous, less than 15cm tall.

FAMILY: Rosaceae (rose)
 June-Aug.
 petals, 1.3 cm long. Fls
 flowers in dense raceme, white
 leaves crowded in basal tufts.

broad-leaved lupine

Lupinus latifolius

LUPA: variable depending on variety.
 SITE: Lowland dry openings in woods
 or subalpine ridges, and natural
 clearings, and in well-drained
 forests. Our most common
 wood and lupine.

ID: 7-9 leaflets 3-6cm long and 1-2cm
 up to in calli, mostly 5-8 leaves.

FAMILY: Leguminosae (pea)
 June-Aug.
 subalpine is subalpine. Fls
 below subalpine and var.
 broad. Variety latifolius is
 racemes. Pods 2-3 cm long, 1.5cm
 or even white, on 10-20cm long
 broad. Flowers blue, pinkish,
 2-9 leaflets 3-6cm long and 1-2cm

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

evergreen violet

Viola sempervirens

VIOR2: evergreen violet
SITE: in medium-moist forests at low to mid elevations, widespread west of Cascades.
ID: perennial with scaly rhizomes, leaves usually spotted, cordate-lanceolate to nearly reniform, 1-3cm broad, serrulate-crenulate, thick and leathery and persistent. Petals lemon-yellow to gold, lower 3 purplish lined, upper 2 bearded. Flowers March - June.
FAMILY: Violaceae (violet)

JRJ

V. sempervirens

backwoods violet

Viola orbiculata

VIOR2: backwoods violet
SITE: moist woods at middle and higher elevations.
ID: Short herb without spotted leaves; leaves ovate-cordate to nearly orbicular—2.4cm broad, serrulate-crenulate and fairly thin, usually not persist thru winter. Not stoloniferous. Flowers like *V. sempervirens* but much longer stigmatic area. Flowers May - August.
FAMILY: Violaceae (violet)

Viola orbiculata

yellow violet

Viola glabella

VIOR2: yellow violet
SITE: moist forests and along streams at low to middle elevations. Moistest sites of these 3 violets.
ID: perennial with leaf blades reniform to ovate-cordate, usually abruptly acute, crenate-serrulate. Flowers 8-14mm long on stems 5-30cm tall, petals clear yellow, lower 3 purplish lined and lateral pair bearded. Flowers March - July.
FAMILY: Violaceae (violet)

V. glabella

EPAN: fireweed
SITE: widespread and common throughout the U.S., especially in disturbed areas, burned clearcuts; up to 6000 feet.
ID: 1-3m tall from perennial rhizome-like roots. Leaves narrow, alternate, narrow, hairless, etc. many in subsessile. Flowers many in long raceme, showy, purple and purple. Seeds fluffy and aiform. Fls June-sept.
FAMILY: Onagraceae (evening primrose)

fireweed
Epilobium angustifolium

OXR: Oregon oxalis (wood sorrel)
SITE: Fairly moist and shady. Coniferous woods up to 4,200 feet; common in lowlands on good soils and productive sites.
ID: Perennial herbs with deciduous leaves, 3-20cm tall, scaly rhizomes. Leaflets 4, 5cm broad, elliptic, acute, with oxalic acid (not little). Flowers showy, white to pink, 5 petals and sepals, on scapes 5-15cm tall.
FAMILY: Oxalidaceae (oxalis)

Oregon oxalis
Oxalis oregana

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.;
VASCULAR PLANTS OF THE PACIFIC NORTHWEST
Copyrights: © 1955, part 5; © 1959, part 4;
© 1961, part 3; © 1964, part 3; © 1969, part 1

sweetroot

Osmorhiza chilensis

OSCH: sweetroot or sweet cicely
SITE: moist forests from
low to fairly high elevations.
ID: Sweetsmelling root;
leaves ternately to pinnately
1-3 times compound, leaflets
lanceolate to orbicular.
Flowering in loose compound
umbels. Flowers April - June.
FAMILY: Umbelliferae (parsley)

bunchberry

Cornus canadensis

COCA: bunchberry (dwarf dogwood)
SITE: Cool coniferous forests, moderate
moisture. Usually on thick duff
or old rotted logs; intermediate
elevations mostly, but from 1000-
5000 feet.
ID: Short, creeping rhizomatous; less
than 20cm tall. Leaves 4-7 in
terminal whorl, 2-8cm long,
prominent pinnate veins. Flowers
small, greenish-white, in
condensed head-like cyme with
four large white to pink stowy
bracts. Fruit bright coral red,
.6-.8cm long (edible). Flws
June-Aug.
FAMILY: Cornaceae (dogwood)

alpine pyrola

Pyrola asarifolia

SITE: alpine pyrola
 in deep coniferous forests

ID: leaves dark green, shiny
 upper, somewhat purplish beneath
 very rounded, not mottled

FAMILY: Ericaceae (heath)
 June - September
 stems 15-40cm tall, flowers
 racemes 10-25 flowered, flowering

white vein pyrola

Pyrola picta

SITE: white vein pyrola
 middle elevation coniferous

ID: prominent white-veined
 leaves, mottled upper, ovate
 to elliptic-ovate, 2-7cm
 long, racemes 10-25 flowered,
 flowers 1cm broad, flowers

FAMILY: Ericaceae (heath)
 June - August

sidebells pyrola

Pyrola secunda

SITE: sidebells pyrola
 in deep coniferous forests,
 medium moisture to dry sites,

ID: evergreen, 5-15cm tall, numerous
 bushy leaves, greenish and
 serrulate, clear green, rounded
 at base, greenish flowers, 6-20,
 in raceme to 30cm tall, flws

FAMILY: Ericaceae (heath)
 June-Aug.

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.;
VASCULAR PLANTS OF THE PACIFIC NORTHWEST
Copyrights: © 1955, part 5; © 1959, part 4;
© 1961, part 3; © 1964, part 2; © 1969, part 1

Trientalis latifolia

TRLA: star flower
SITE: fairly moist coniferous forests,
in shade up to 4500 feet
elevation, widespread,
occasionally in prairies and
dry openings.
ID: small plant up to 25cm tall,
leaves from terminal whorl, 4-8
in #, 3-10 cm long, entire.
Flowers on slender pedicel, pink
to rose color, .8 to 1.2cm broad,
6 or 7 petals. Have erect
tubers, 1-2cm long. Flws
APR-July.
FAMILY: Primulaceae (primrose)

star flower

salmon polemonium

Polemonium carneum

POCA2: salmon polemonium
SITE: fairly moist sites in woods and
openings, mostly lower and mid elev.,
productive sites.
ID: pretty salmon flws, or yellow to white
or purple. Leaves alt., pinnately compd.
30-100 cm tall, woody rhizome and
loosely clustered stems. Flws May-July.
FAMILY: Polemoniaceae (phlox)

spreading phlox

Phlox diffusa

PHDI: spreading phlox
SITE: natural openings at mid to upper
elevation, sub-alpine and alpine;
dry harsh sites (serpentine
indicator).
ID: mat-forming perennial herb up
to 10cm tall. Leaves opposite,
5-2.0cm long and 1-.2cm wide.
Flowers solitary, tubular base
and abruptly spreading lobes,
bluish fading to white.
FAMILY: Polemoniaceae (phlox)

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1959, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

monkey flower

Mimulus lewisii
 MILE: monkey-flower, 3000-7000 feet,
 in natural openings or woods,
 sub-irrigation or along streams
 and lakes.
 ID: perennial 30-100cm tall,
 branching rhizomes; leaves
 opposite, sessile, 3-7cm long
 and 1-3.5cm wide. Several nerves
 from base. Flowers very showy,
 pink-purple with yellow markings.
 FIMS June-Aug.
 FAMILY: Scrophulariaceae (figwort)

sickletop pedicularis

Pedicularis racemosa
 PERR: sickletop pedicularis
 SITE: in forests or meadows
 of medium to dry moisture
 status at low and middle elev
 ID: 15-50cm tall, clustered
 stems; leaves
 well-distributed, lanceolate
 petiole, doubly serrate,
 flowers distinctly beaked,
 pink-purple. Flowers June
 -September.
 FAMILY: Scrophulariaceae (figwort)

round-leaved synthyris

Synthyris reniformis
 SYTH: round leaved synthyris
 SITE: moderately moist
 forests at low and lower
 middle elevations.
 ID: evergreen, leaves
 coriaceous-ovate to
 reniform-ovate and palmately
 veined, 2-8cm long and wide.
 Few purple flowers in short
 raceme. Flowers February
 -May.
 FAMILY: Scrophulariaceae (figwort)

65

REPRODUCED BY PERMISSION FROM MITCHCOCK ET. AL;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

Oregon bedstraw

Galium oregonum

GADR: Oregon bedstraw
SITE: widespread, moderately moist forests and meadows at low to 5,000 feet elev.
ID: Stems arising singly, erect, 10-40 cm tall, leaves in 5-8 whorls of 4. Leaves elliptic to elliptic-ovate, 1.5-5cm long. Flowers June - August.
FAMILY: Rubiaceae (madder)

sweet-scented bedstraw

Galium triflorum

GATR: sweet-scented bedstraw
SITE: moist woods at low to middle elevations.
ID: stems prostrate or perhaps scrambling over other vegetation, 20-80cm long. Leaves mostly 6 in a whorl (4 on smaller branches), narrowly elliptic to oblanceolate, 1.5-4.5cm long. Lvs vanilla-scented. Flowers June - August.
FAMILY: Rubiaceae (madder)

twinflower

Linnaea borealis

LIB02: twinflower
SITE: very common in coniferous forests, low elevation to 5000 feet intermediate moisture.
ID: low trailing evergreen, very shiny leaves (many have small teeth), .7-2.5cm long and .5-1.5cm wide. Flowers tubular, small, in pairs, on long peduncles, pale pink. Excellent in garden. Fls June-Sept.
FAMILY: Caprifoliaceae (honeysuckle)

valerian

Valeriana sitchensis

VASI: valerian
 SITE: moist sites, in damp woods and
 damp meadows, mostly 3000-7000

ID: herb with perennial rhizomes;
 ft. elevation.

FAMILY: Valerianaceae (valerian)
 June-Aug.
 in compact inflorescence. Flws
 upper are reduced. Flws white,
 compound, 2-5 pairs, lower and
 30-120cm tall. Leaves opposite,

Bellflower

Campanula scouleri

CASC: Bellflower
 SITE: widespread in somewhat moist
 coniferous forests to 5000 feet,
 and in open areas, ridges and
 talus slopes.

ID: small perennial, very lax
 stems, less than 40cm tall
 usually 10-20 cm. Leaves soft
 and thin, sharply serrate with
 teeth, the lower ones ovate,
 the upper leaves narrower.

FAMILY: Campanulaceae (harbell)
 1.5-1.2cm long.
 Flowers several, pale blue.

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.:
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

pathfinder

Adenocaulon bicolor

AOB: pathfinder
 SITE: in moist woods, mostly
 at low and middle elevations.
 ID: herb up to nearly 1m
 tall, usually 30cm tall.
 Leaves long petiolate, large
 and thin, deltoid-ovate to
 subreniform, 3-15cm wide
 and closely white-woolly
beneath. Flowers June -
 September.
 FAMILY: Compositae (aster)

mountain arnica

◀ Arnica latifolia

ARL: mountain arnica
 SITE: low to fairly high
 elev., moist woods, meadows
 or even rocky places depending
 on the variety.
 ID: perennial 10-60cm tall,
 glandular and may be hairy,
 long petiolate basal leaves.
 Cauline lvs mostly 2-4 pairs,
 lance-elliptic or broader.
 Flowers June - July.
 FAMILY: Compositae (aster)

woodland groundsel

Senecio sylvaticus

SESY: woodland groundsel
 SITE: common weed in disturbed areas
 at all elevations.
 ID: annual (introduced) 15-80cm tall.
 Leaves pinnatifid, 2-12cm long
 and .4-4cm wide. Flowers in
 heads yellow-orange, less than
 1cm wide, with minute ray
 flowers.
 FAMILY: Compositae (aster)

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyright © 1955, part 51; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

white hairy hawkweed

Hieracium albidiflorum

HBL: white hairy hawkweed
 SITE: dry to moderate sites in
 open woods.
 ID: 30-120cm tall, stem
 loosely hairy at base, leaves
 also long hairy, entire or
 wavy-entire (rare), basal lvs
 persistent 4-17cm long and
 1.2-4.5cm wide. White flowers
 in open inflorescence in
 several to many heads.
 Flowers June - August.
 FAMILY: Compositae (aster)

woolly pusseytoes

Antennaria lanata

ANLA: woolly pusseytoes
 SITE: alpine and sub-alpine; open
 areas on shallow soils and rock
 outcrops, ridgetops.
 ID: 10-20cm tall perennial, compactly
 branched; leaves 3-15cm long,
 very woolly (pale). Flowers in
 several heads in a compact cyme
 and whitish.
 FAMILY: Compositae (aster)

pearly everlasting

Anaphalis margaritacea

ANMA: pearly everlasting
 SITE: mostly disturbed areas, along
 roads and in clearcuts - common,
 low to 5500 feet elevation.
 ID: white-woolly leaved, 20-90cm tall,
 leaves lanceolate to linear,
 1cm long and 2cm wide, flowers
 in head less than 1cm wide with
 pearly white papery bracts.
 FAMILY: Compositae (aster)

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, Part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

bull thistle

Cirsium vulgare

CIVU: bull thistle
SITE: disturbed areas, low to 5000 feet, mostly in clearcuts and roadcuts.
ID: 30-150cm tall, biennial introduced weed heavily armed. Leaves pinnatifid. Flowers perfect (bisexual), purple, bracts spine-tipped.
FAMILY: Compositae (aster)

Canada thistle

Cirsium arvense

CIAR: Canada thistle
SITE: widespread in disturbed areas, mostly at mid-elevations and below.
ID: unisexual heads, plant 30-120cm tall, leaves white - tomentose beneath. Flowers pink-purple to white. Bracts spineless. Fls July - August.
FAMILY: Compositae (aster)

skunk cabbage

Lysichiton americanum

LVM: skunk cabbage
 SITE: common on swampy and very wet
 areas, mostly low elevation but
 up to 4,500 feet.

ID: perennia herb with huge leaves,
 mostly 40-100cm long, lanceolate,
 finely tick. Flowers
 greenish-yellow, on large spadix
 60-80cm long with large spathe

FAMILY: Araceae (Calla Lily)
 odor.
 spathe (hood) and unpleasant

beargrass

Xerophyllum tenax

NETE: beargrass (bunchgrass)
 SITE: very common and widespread,
 particularly in Cascades above
 2500 feet, most typically on
 cold sites, forms meadows on
 dry ridges.

ID: perennia with numerous basal
 tough and wiry evergreen
 leaves, sharp-edged. Flower
 stems up to 100cm tall, dense
 cream color flowers with heavy
 pollen load, fls May-Aug.

FAMILY: Liliaceae (lily)

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

twisted stalk

Streptopus roseus

STRO: twisted stalk
SITE: moderately moist forests, deep
 soils and good or very good
 productivity; up to 6,000 feet,
 becoming less common S of
 McKenzie River.
ID: stems 15-30cm tall; unbranched
 or occasionally branched.
 Leaf edges with small hairs.
 Flowers 1 or 2 per peduncle,
 white or greenish-yellow
 (+ red streaks), anthers 2mm
 long. Flws June-July.
FAMILY: Liliaceae (lily)

claspleaf twisted stalk

Streptopus amplexifolius

STAM: claspleaf twisted stalk
SITE: moist forests and
 streambanks, mountain
 thickets.
ID: Stems 50-100cm tall,
 freely branching. Small hairs
 on leaf edges. Flowers
 greenish-tinged white, anthers
 3-3.5mm long. Flowers May
 - July.
FAMILY: Liliaceae (lily)

feather Solomonplume

Smitilactina racemosa

SMA: Feather Solomonplume

SITE: moist woods and streambanks, low to middle elevations.

ID: Flowering stems 30-90cm tall; leaves subsessile to sessile with clasping (more-or-less) bases. Leaf edges are smooth. Panicles freely branching, numerous. Flowers reddish berries. 5-7mm long and 1-2 seeded. Flowers April - July.

FAMILY: Liliaceae (lily).

starry Solomanplume

Smitilactina stellata

SMT: Starry Solomanplume

SITE: moderately moist coniferous forests up to 6,000 feet.

ID: 3,000-5,000 feet. wide-ranging, fairly productive

leaves sessile, 5-17cm long. flowers creamy white, in raceme. 5-10 in number. berries greenish-yellow that become black, 7-10 cm long. berries

readable but strong, purgative: May-June.

FAMILY: Liliaceae (lily).

73

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

California false hellebore

Veratrum californicum

VECA: California
 false hellebore
SITE: very wet places,
 swamps, creek bottoms and
 very moist woodlands at all
 elev.
ID: stems 1.5-2.0m tall,
 numerous lvs, ovate to
 oblong-lanceolate, 20-30 cm
 long, strongly sheathing at
 base. Flowers greenish-tinged
 white in freely branching
 dense panicle. Flowers June
 - August.
FAMILY: Liliaceae (lily)

false hellebore

Veratrum viride

VEVI: false hellebore
SITE: wet to swampy sites, in woods
 or more commonly in swampy
 openings: upper elevation and
 sub-alpine areas, less common
 at lower slopes.
ID: annual stem 1-2m tall; few leaves
 oblong-elliptic, to 35cm long.
 Flowers yellow-green, in open,
 loose, and drooping panicle.
 Fls late June-Sept. **POISONOUS**
 to animals and people.
FAMILY: Liliaceae (lily)

queencup beadlily
Clintonia uniflora
 CLUM: queencup beadlily
 SITE: moderately moist coniferous forests, up to 6,000 feet common especially 3,000-5,000 feet on good soils with good productivity.
 ID: attractive rhizomatous plant; leaves glossy deep green, 2 or 3, 7-15cm long. Flower showy, white, bell-shaped, usually 5-6cm long, poisonous.
 FAMILY: Liliaceae (lily)

Pacific trillium
Trillium ovatum
 TROV: Pacific trillium
 SITE: widespread, from lowland wooded hills to 5,500 feet, usually in fairly moist to wet and shaded coniferous woods with good soils.
 ID: annual stems to 30cm tall, leaves pointed and not notched. Attractive flowers on pedicel, white to pink or red with age. Fls Mar-July, the latter at higher elevations.
 FAMILY: Liliaceae (lily)

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4; © 1961, part 3; © 1964, part 2; © 1969, part 1

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL.;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

Disporum hookeri **fairybells**

DIHO: fairybells
SITE: moist and very moist woods, low to middle elevations, both sides of Cascades.
ID: sparingly branched stem; lvs ovate to ovate-elliptic, 5-15cm long, strongly cordate and oblique at base. 2-3 creamy white flowers; stamens protrude from tepals. 4-6 seeded red berries. Flowers April - July.
FAMILY: Liliaceae (lily)

false lily-of-the-valley

Maianthemum dilatatum →

MAD12: false lily-of-the-valley
SITE: moist and very moist forests and wet openings, along streams and seeps, up to 3500 feet.
ID: attractive herb 10-35cm tall, usually 2 leaves (or a third small leaf); leaves 5-11cm long and broad. Flowers white, berries red = POISONOUS. Flws May-June.
FAMILY: Liliaceae (lily)

avalanche fawnlily

Erythronium montanum

ERMO: avalanche fawnlily
SITE: subalpine to alpine forests and meadows and rocky areas.
ID: leaves broadly ovate to oblong-lanceolate, not mottled, 10-20cm long, 2-6cm broad. Flowers 1-3, tepals white, fading to pink. Flowers late June - September.
FAMILY: Liliaceae (lily)

Oregon iris
Iris tenax

LIFE: Oregon iris
 open areas, never in
 elevations.
SITE: much shade, at lower
ID: flowers mostly lavender
 to blue or purple, but may
 be white or yellow, lvs 2-5mm
 broad, up to 40cm long.
FAMILY: Iridaceae (iris)
 tall. flowers April - June

Northwest listera
Listera gairdneri

LIFE: Northwest listera
 moist forests and mossy
 streambanks, lower middle
 to subalpine.
ID: plant 10-35 cm tall,
 stem strongly
 glandular-pubescent above
 lvs. column + anther 2 mm
 long, lip one-lobed, hairy.
FAMILY: Orchidaceae (orchid)
 flowers June-Aug.

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.;
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, Part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

rattlesnake plantain

Goodyera oblongifolia

GOOB: rattlesnake plantain
 SITE: widespread, moderately dry to moist woods at all elevations up to sub-alpine.
 ID: 25-40 cm tall with basal leaves that are ovate-lanceolate, thickish, 3-7 cm long and dark green with white mottling, especially on midvein. Many flowered raceme with greenish white flowers.
 FAMILY: Orchidaceae (orchid)

Goodyera oblongifolia

Calypso bulbosa

CABU2: Calypso orchid
 SITE: moist, shaded woods at low to middle elevations.
 ID: 5-20 cm tall herb from ovoid corm. Leaf ovate-elliptic, 3-6 cm long. Single flower, hooded over opening to lip, yellowish-purple; striking. Flowers Mar-June
 FAMILY: Orchidaceae (orchid)

calypso orchid

Calypso bulbosa

western fescue
Festuca occidentalis
 SITE: streambanks, lake margins and moist to fairly dry woods at low to high elevations.
 ID: caespitose perennial with large tufts of basal leaves and slender culms 60-100 cm tall, drooping panicles, spikelets 4-5 flowered.
 FAMILY: Gramineae (grass)

blue wildrye
Elymus glaucus
 ELD: blue wildrye
 SITE: prairies and fairly dry woods from low to middle elevations.
 ID: caespitose perennial forming clumps rarely over 10cm wide. Culms 50-100cm tall. Spike erect and stiff, 5-15cm long, 2 spikelets per node.
 FAMILY: Gramineae (grass)

Columbia brome
Bromus villosus
 BRV: Columbia brome
 SITE: very widespread, rare to montane meadows and rocky slopes up to 6,000 feet elev. In shaded moist woods to dry open woods.
 ID: perennial, non-rhizomatous, culms 60-100cm tall, pubescent at nodes. Open panicle, 10-18 cm long, slender branches with drooping, spikelets 2-3cm long, 5-7 flowered. Flowers late June - August.
 FAMILY: Gramineae (grass)

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL;
VASCULAR PLANTS OF THE PACIFIC NORTHWEST
Copyrights: © 1955, part 5; © 1959, part 4;
© 1961, part 3; © 1964, part 2; © 1969, part 1

tall sedge

Carex obnupta

CAOB: tall sedge
SITE: in water on very wet ground,
wet meadows; often with willow.
Coastal swamps and riverbeds to
middle elev. Cascades.
ID: 60-150cm tall, in dense tufts
with long, stout, creeping
rhizomes. Coarse and stout
stems. Terminal spike has
staminate flws below pistillate;
lower spikes all pistillate.
Flws Apr-July.
FAMILY: Cyperaceae (sedge)

woodrush sedge

Carex luzulina

CALU: woodrush sedge
SITE: bogs and wet meadows from low
elev. hills to near timber line.
ID: 15-60cm tall in small, tight
tufts; leaves crowded near base,
.3-.9cm wide and 6-15cm long.
Terminal spike staminate, lower
pistillate. Flws June-Aug.
FAMILY: Cyperaceae (sedge)

81

CAREX: black sedge
 SITE: sub-alpine forest openings to
 alpine areas to moist or dry
 meadows: common in late snow
 fields.
 IO: 10-35cm tall, rhizomatous, stems
 crowded or spaced. Leaves
 solitary spike with staminate
 flowers above pistillate. Fls
 FAMILY: Cyperaceae (sedge)
 June-Aug.

black sedge

Carex nigricans

CAREX: Merten's sedge
 SITE: in coniferous forests, or forest
 openings from lowlands to about
 5,500 feet.
 IO: 40-120cm tall, stout, clustered
 on short and stout rhizome.
 Leaves large. Spikes 6-10,
 nodding. Staminate flowers above
 pistillate. Fls May-Aug.
 FAMILY: Cyperaceae (sedge)

Merten's sedge

Carex mertensii

REPRODUCED BY PERMISSION FROM HITCHCOCK ET AL.
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyright © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 6; © 1969, part 1

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL;
VASCULAR PLANTS OF THE PACIFIC NORTHWEST
Copyrights: © 1955, part 5; © 1959, part 4;
© 1961, part 3; © 1964, part 2; © 1969, part 1

woodrush

Luzula parviflora

LUPA: woodrush
SITE: very variable climatic sites from moist coastal forests to alpine slopes and dry coniferous woods; in upper elev. burns.
ID: 20-50cm tall, nodding branches. 2-4 leaves off of stems, .3-1.0cm broad. Flowers single or in pairs; often occurs without flowers and looks like a grass. Flws May-Aug.
FAMILY: Juncaceae (rush)

dewey sedge

Carex deweyana

CADE: dewey sedge
SITE: very moist forest sites and in wet forest openings, streambanks; sea level to timber line.
ID: 20-100cm tall, in clumps without rhizomes. 4-10 spikes, staminate (♂) flowers below the pistillate (♀). Flws May-July.
FAMILY: Cyperaceae (sedge)

leafless pyrola

Pyrola aphylla

leafless pyrola

PYAP: leafless pyrola
SITE: low and middle elevation coniferous forests.
ID: cm calli, racemes 10-20 flowered. Reddish sepals and greenish white to pinkish-brown petals, 5-8 mm long. Anthers with pores on sides of very short tubes. Flowers June-Aug.
FAMILY: Ericaceae (heath)

candystick

Allotropa virgata

ALVI: candystick
SITE: low and lower middle elevations, moderately moist coniferous forest.
ID: 10-40 cm calli, stems with striking red and white stripes, 5-10 cm thick. White or pinkish flowers. Flowers May-Aug.
FAMILY: Ericaceae (heath)

Indian pipe

Monotropa uniflora

MOUN2: Indian pipe
SITE: deep shady coniferous woods, low to upper middle elevations.
ID: waxy white stems turning black with age and flower finally turning upward. Usually in clusters, stems 5-25 cm tall. Flowers 1.5-2.0 cm, curved to one side or drooping. Flowers July-Aug.
FAMILY: Ericaceae (heath)

Monotropa uniflora

REPRODUCED BY PERMISSION FROM HITCHCOCK ET. AL:
 VASCULAR PLANTS OF THE PACIFIC NORTHWEST
 Copyrights: © 1955, part 5; © 1959, part 4;
 © 1961, part 3; © 1964, part 2; © 1969, part 1

pinedrops

Pterospora andromedea

PTAN: pinedrops
 SITE: coniferous forests at low to high middle elevations. Widespread in Doug.-fir and Ponderosa pine forests.
 ID: unbranched stem, 30-100 cm tall, many flowers and reddish-brown, somewhat sticky stem. Dry stalks may remain 1 or more years. Flowers June-Aug.
 FAMILY: Ericaceae (heath)

Pterospora andromedea

gnome plant

Hemitomes congestum

HECO: gnome plant
 SITE: low and middle elevations and intermediate moisture status, in deep humus.
 ID: bracteate flowers, pinkish-yellow, 1-2 cm long, 4 petals connate over half their length. Stems 3-10 cm tall. Non-green parasite. Flowers June-Aug.
 FAMILY: Ericaceae (heath)

Hemitomes congestum

pinesap

Hypopitys monotropa

HYMO: pinesap
 SITE: in deep coniferous forests at low to middle elevations and intermediate moisture status.
 ID: 5-25 cm tall, pinkish-straw colored and drying dark brown. Racemes recurved and becoming erect in fruit. Oval anthers, 1 mm long and hairy filaments, axile placentation. Flowers May-July.
 FAMILY: Ericaceae (heath)

Hypopitys monotropa

western coralroot

Coraliorhiza mertensiana

COM: Western coralroot
 SITE: Somewhat moist woods
 at low to middle elevations.
 ID: 1.5-4.5 cm tall, up to
 30 flowers, petals and lip
 deep pink - unspotted,
 prominent spur and slender
 column. No greenparts.
 flowers late June-Aug.
 FAMILY: Orchidaceae (orchid)

Coraliorhiza mertensiana

85

spotted coralroot

Coraliorhiza maculata

COM: spotted coralroot
 SITE: moist to somewhat dry
 woods at low and middle
 elevations.
 ID: 20-40 cm tall, purplish
 to reddish brown (coral)
 stems. No green parts. 10-30
 flowers, deep pinkish petals
 and white, strongly spotted
 lip. Flowers May-Aug.
 FAMILY: Orchidaceae (orchid)

Coraliorhiza maculata

INDEX

(all species listed in alphabetical order of their common names)
(adjectives follow the more general common name)

SCIENTIFIC NAME	COMMON NAME	COMPUTER CODE	PAGE
<u>Alnus rubra</u>	alder, red	ALRU	15
<u>Alnus sinuata</u>	alder, sitka	ALSI	15
<u>Anemone deltoidea</u>	anemone, 3-leaf	ANDE	55
<u>Anemone lyallii</u>	anemone, Lyall	ANLY2	55
<u>Arnica latifolia</u>	arnica, mountain	ARLA	68
<u>Rhododendron albiflorum</u>	azalea, Cascades	RHAL	40
<u>Actaea rubra</u>	baneberry	ACRU	54
<u>Xerophyllum tenax</u>	beargrass	XETE	71
<u>Galium oreganum</u>	bedstraw, Oregon	GAOR	66
<u>Galium triflorum</u>	bedstraw, sweet-scented	GATR	66
<u>Campanula scouleri</u>	bellflower	CASC2	67
<u>Rubus summary table</u> . . .	blackberry summary table . . .		29
<u>Rubus laciniatus</u>	blackberry, evergreen	RULA2	28
<u>Rubus procerus</u>	blackberry, himalayan	RUPR	28
<u>Rubus pedatus</u>	blackberry, strawberry leaf	RUPE	25
<u>Rubus ursinus</u>	blackberry, trailing	RUUR	26
<u>Rubus leucodermis</u>	blackcap	RULE	26
<u>Dicentra formosa</u>	bleeding heart	DIFO	56
<u>Pachistima myrsinites</u>	boxwood, Oregon	PAMY	32
<u>Rubus lasiococcus</u>	bramble, dwarf	RULA	25
<u>Bromus vulgaris</u>	brome, Columbia	BRVU	79
<u>Ceanothus sanguineus</u>	buckbrush	CESA	34
<u>Cornus canadensis</u>	bunchberry	COCA	62
<u>Calypto bulbosa</u>	calypso orchid	CABU2	78
<u>Allotropa virgata</u>	candystick	ALVI	83
<u>Rhamnus purshiana</u>	casara buckthorn	RHPU	35
<u>Chamaecyparis nootkatensis</u>	cedar, Alaska yellow	CHNO	12
<u>Calocedrus decurrens</u>	cedar, incense	CADE3	11
<u>Thuja plicata</u>	cedar, western red	THPL	11
<u>Prunus emarginata</u>	cherry, bitter	PREM	24
<u>Castanopsis chrysophylla</u>	chinquapin	CACH	17
<u>Corallorhiza mertensiana</u>	coralroot, Western	COME	85
<u>Corallorhiza maculata</u>	coralroot, spotted	COMA3	85
<u>Populus trichocarpa</u>	cottonwood, black	POTR2	14
<u>Ribes lacustre</u>	currant, prickly	RILA	20
<u>Ribes sanguineum</u>	currant, red	RISA	19
<u>Ribes viscosissimum</u>	currant, sticky	RIVI	19
<u>Ribes bracteosum</u>	currant, stink	RIBR	20
<u>Ceanothus integerrimus</u>	deerbrush ceanothus	CEIN	34

35	OPHO	devil's club	<i>Oplanax horridum</i>
16	CONU	dogwood, Pacific	<i>Cornus nuttallii</i>
6	PSME	Douglas-fir	<i>Pseudotsuga menziesii</i>
37	SACE	elderberry, blue	<i>Sambucus cerulea</i>
37	SARA	elderberry, red	<i>Sambucus racemosa</i>
76	DIHO	fairybells	<i>Disporum hookeri</i>
74	VEVI	false heliobore	<i>Veratrum viride</i>
74	VECA	false heliobore, Calif.	<i>Veratrum californicum</i>
76	ERMO	fawnlily, avalanche	<i>Erythronium montanum</i>
51	PTAQ	fern, bracken	<i>Pteridium aquilinum</i>
50	BLSP	fern, deer	<i>Blechnum spicant</i>
49	ATFI	fern, lady	<i>Athyrium filix-femina</i>
51	POGL4	fern, licorice	<i>Polypodium glycyrrhiza</i>
49	ADPE	fern, maidenhair	<i>Adiantum pedatum</i>
48	PONU	fern, sword	<i>Polystichum munitum</i>
48	POMUJ	fern, sword, imbricated	<i>Polystichum munitum</i> var. <i>imbricans</i>
50	GYDR	fern, wood	<i>Gymnocarpium dryopteris</i>
79	FEOC	fescue, western	<i>Festuca occidentalis</i>
4	ABAM	fir, Pacific silver	<i>Abies amabilis</i>
1	ABAM	fir, summary table	<i>Abies</i> summary table
3	ABMAS	fir, Shasta red	<i>Abies magnifica</i> var. <i>shastensis</i>
2	ABGR	fir, grand	<i>Abies grandis</i>
3	ABPR	fir, noble	<i>Abies procera</i>
1	ABLA2	fir, subalpine	<i>Abies lasiocarpa</i>
2	ABCO	fir, white	<i>Abies concolor</i>
61	EPAW	firweed	<i>Epiobium angustifolium</i>
58	TINU	unifoliata foamflower, coolwort	<i>Tiarelia trifoliata</i> var. <i>unifoliata</i>
52	ASCA	ginger, wild	<i>Asarum caudatum</i>
84	HECO	gnome plant	<i>Hemitomes congestum</i>
55	COLA	goldthread, cutleaf	<i>Coptis lactinata</i>
68	SESY	groundsel, woodland	<i>Senecio sylvaticus</i>
69	HIAL	hawkweed, white hairy	<i>Hieracium albitlorum</i>
17	COCO	hazelnut	<i>Corylus cornuta</i>
47	PHEM	heather, pink (heath)	<i>Phyllodoce empetriformis</i>
47	CAME	heather, white	<i>Cassiope mertensiana</i>
47	PHGL	heather, yellow	<i>Phyllodoce glanduliflora</i>
5	TSMC	hemlock, mountain	<i>Tsuga mertensiana</i>
5	TSHC	hemlock, western	<i>Tsuga heterophylla</i>
36	LOCI	honeysuckle, trumpet	<i>Lonicera ciliosa</i>
51	EQAR	horsetail, common	<i>Equisetum arvense</i>

INDEX cont. common name ordering

<u>Vaccinium</u> summary table		huckleberry summary table	45
<u>Vaccinium alaskaense</u>		huckleberry, Alaska	VAAL 43
<u>Vaccinium membranaceum</u>		huckleberry, big	VAME 43
<u>Vaccinium delicosum</u>		huckleberry, blueleaf	VADE 44
<u>Vaccinium ovatum</u>		huckleberry, evergreen	VAOV 46
<u>Menziesia ferruginea</u>		huckleberry, fool's	MEFE 39
<u>Vaccinium scoparium</u>		huckleberry, grouse	VASC 44
<u>Vaccinium ovalifolium</u>		huckleberry, oval-leaf	VAOV2 43
<u>Vaccinium parvifolium</u>		huckleberry, red	VAPA 44
<u>Montia sibirica</u>		Indian lettuce	MOSI 53
<u>Monotropa uniflora</u>		Indian pipe	MOUN 83
<u>Oemleria (Osmaronia) cerasiformis</u>		Indian plum	OSCE 23
<u>Vancouveria hexandra</u>		inside-out flower	VAHE 57
<u>Iris tenax</u>		iris, Oregon	IRTE 77
<u>Arctostaphylos uva-ursi</u>		kinnikinic (bearberry)	ARUV 42
<u>Larix occidentalis</u>		larch, western	LAOC 12
<u>Maianthemum dilatatum</u>		lily-of-the-valley, false	MADI2 76
<u>Listera caurina</u>		listera, Northwest	LICA3 77
<u>Lupinus latifolia</u>		lupine, broad-leaved	LULA 59
<u>Arbutus menziesii</u>		madrone	ARME 13
<u>Arctostaphylos columbiana</u>		manzanita, hairy	ARCO 42
<u>Arctostaphylos nevadensis</u>		manzanita, pinemat	ARNE 42
<u>Acer glabrum</u>	maple, Douglas	rocky-mountain	ACGL 33
<u>Acer macrophyllum</u>		maple, big-leaf	ACMA 14
<u>Acer circinatum</u>		maple, vine	ACCI 33
<u>Caltha biflora</u>	marshmarigold, twinflower		CABI 56
<u>Philadelphus lewisii</u>		mockorange, Lewis	PHLE2 21
<u>Mimulus lewisii</u>		monkey flower	MILE 65
<u>Sorbus scopulina</u>		mountain ash, Cascade	SOSC 30
<u>Sorbus sitchensis</u>		mountain ash, Sitka	SOSI 30
<u>Urtica dioica</u>		nettle, stinging	URDI 52
<u>Physocarpus capitatus</u>		ninebark, Pacific	PHCA3 23
<u>Quercus garryana</u>		oak, Oregon white	QUGA 13
<u>Holodiscus discolor</u>		ocean spray	HODI 22
<u>Berberis aquifolium</u>		Oregon grape	BEAQ 18
<u>Berberis nervosa</u>		Oregon grape, dwarf	BENE 18
<u>Oxalis oregana</u>		oxalis, Oregon	OXOR 61
<u>Luetkea pectinata</u>		partridge foot	LUPE 59
<u>Adenocaulon bicolor</u>		pathfinder	ADBI 68
<u>Anaphalis margaritacea</u>		pearly everlasting	ANMA 69
<u>Pedicularis racemosa</u>		pedicularis, sickletop	PERA 65
<u>Penstemon cardwellii</u>		penstemon, Cardwell's	PECA3 36
<u>Phlox diffusa</u>		phlox, spreading	PHDI 64
<u>Tolmiea menziesii</u>		pig-a-back plant	TOME 58

PIAT	pine, knobcone	Pinus attenuata
PICO	pine, lodgepole	Pinus contorta
PIPO	pine, ponderosa	Pinus ponderosa
PILA	pine, sugar	Pinus lambertiana
PIMO	pine, western white	Pinus monticola
PIAL	pine, whitebark	Pinus albicaulis
PTAN	pinedrops	Pterospora andromedea
HYMO	pinemap	Hypopitys monstrosa
RHDI	poison oak	Rhus diversiloba
POCAZ	polemonium, salmon	Polimonium carneum
CHUM	prince's pine	Chimaphila umbellata
CHME	prince's pine, little	Chimaphila menziesii
ANLA	pusseystoes, woolly	Antennaria lanata
PYAS	pyrola, alpine	Pyrola asarifolia
PYAP	pyrola, leafless	Pyrola aphylla
PYSE	pyrola, sidsbells	Pyrola secunda
PYPI	pyrola, white vein	Pyrola picta
CLUN	queencup beadlily	Clintonia uniflora
GOOB	rattlesnake plantain	Goodera oblongifolia
RHMA	rhododendron, Pacific	Rhododendron macrophyllum
ROGY	rose, baldhip	Rosa gymnocarpa
GASH	satal	Gaultheria shallon
RUSP	salmoberry	Rubus spectabilis
ARMA3	sandwort, bigleaf	Arenaria macrophylla
CAMEZ	sedge, Merten's	Carex mertensii
CANIZ	sedge, black	Carex nigricans
CADE	sedge, dewey	Carex deweyana
CAOB	sedge, tall	Carex obnupta
CALU	sedge, woodrush	Carex luzulina
AMAL	serviteberry, western	Amelechier alnifolia
GAFR	sittkassel, Fremont	Garrya fremontii
LYAM	skunk cabbage	Lysichitum americanum
RUNI	snow dewberry	Rubus nivalis
SYAL	snowberry	Symphoricarpos albus
SYMO	snowberry, creeping	Symphoricarpos mollis
CEVE	snowbrush	Ceanothus velutinus
SMAA	Solomonplume, feather	Smlactina racemosa
SMAI	Solomonplume, starray	Smlactina stellata
SDDO	spiraea, Douglas	Spiraea douglasii
SPDE	spiraea, subalpine	Spiraea densiflora
CLLA	springbeauty	Claytonia lanceolata

INDEX cont. common name ordering

<u>Picea engelmannii</u>	spruce, Engelmann	PIEN	7
<u>Picea sitchensis</u>	spruce, Sitka	PISI	7
<u>Trientalis latifolia</u>	starflower	TRLA	64
<u>Osmorhiza chilensis</u>	sweetroot (sweet cicely)	OSCH	62
<u>Synthyris reniformis</u>	syntheris, round-leaved	SYRE	65
<u>Rubus parviflorus</u>	thimbleberry	RUPA	27
<u>Cirsium arvense</u>	thistle, Canada	CIAR	70
<u>Cirsium vulgare</u>	thistle, bull	CIVU	70
<u>Trillium ovatum</u>	trillium, Pacific	TROV	75
<u>Linnaea borealis</u>	twinflower	LIBO2	66
<u>Streptopus roseus</u>	twisted stalk	STRO	72
<u>Streptopus amplexifolius</u>	twisted stalk, claspleaf	STAM	72
<u>Valeriana sitchensis</u>	valerian	VASI	67
<u>Achlys triphylla</u>	vanilla leaf	ACTR	57
<u>Viola orbiculata</u>	violet, backwoods	VIOR2	60
<u>Viola sempervirens</u>	violet, evergreen	VISE	60
<u>Viola glabella</u>	violet, yellow	VIGL	60
<u>Whipplea modesta</u>	whipplevine	WHMO	21
<u>Elymus glaucus</u>	wildrye, blue	ELGL	79
<u>Salix scouleriana</u>	willow, Scoulers's	SASC	16
<u>Gaultheria ovatifolia</u>	wintergreen	GAOV	41
<u>Gaultheria humifusa</u>	wintergreen, alpine	GAHU	41
<u>Luzula parviflora</u>	woodrush	LUPA	82
<u>Taxus brevifolia</u>	yew, Pacific	TABR	6

INDEX
 (all species listed in alphabetical order of their Latin name)

SCIENTIFIC NAME	COMMON NAME	COMPUTER CODE	PAGE
<i>Abies amabilis</i>	Pacific silver fir	ABAM	1
<i>Abies concolor</i>	white fir	ABCO	2
<i>Abies grandis</i>	grand fir	ABGR	2
<i>Abies lasiocarpa</i>	subalpine fir	ABLA2	1
<i>Abies magnifica</i> var. <i>shastensis</i>	Shasta red fir	ABMAS	3
<i>Abies procera</i>	noble fir	ABPR	3
<i>Abies</i> summary table			4
<i>Acer circinatum</i>	vine maple	ACCI	33
<i>Acer glabrum</i>	Douglas rocky-mountain maple	ACGL	33
<i>Acer macrophyllum</i>	big-leaf maple	ACMA	14
<i>Achlys triphylla</i>	vanilla leaf	ACTR	57
<i>Actaea rubra</i>	baneberry	ACRU	54
<i>Adenocaulon bicolor</i>	pathfinder	ADBI	68
<i>Adiantum pedatum</i>	maidenhair fern	ADPE	49
<i>Allotropa virgata</i>	candystick	ALVI	83
<i>Alnus rubra</i>	red alder	ALRU	15
<i>Alnus sinuata</i>	sitka alder	ALSI	15
<i>Ameianchter alnifolia</i>	western serviceberry	AMAL	22
<i>Anaphalis margaritacea</i>	pearly everlasting	ANMA	69
<i>Anemone deltoidea</i>	3-leaf anemone	ANDE	55
<i>Anemone lalini</i>	lyall anemone	ANLY2	55
<i>Antennaria lanata</i>	woolly pusseytoes	ANLA	69
<i>Arbutus menziesii</i>	madrone	ARME	13
<i>Arctostaphylos columbiana</i>	hairy manzanita	ARCO	42
<i>Arctostaphylos nevadensis</i>	pinemat manzanita	ARNE	42
<i>Arctostaphylos uva-ursi</i>	kinikinic (bearberry)	ARUV	42
<i>Arnetia macrophylla</i>	bigleaf sandwort	ARMA3	54
<i>Arnica latifolia</i>	mountain arnica	ARLA	68
<i>Asarum caudatum</i>	wild ginger	ASCA	52
<i>Athyrium filix-femina</i>	lady fern	ATFI	49
<i>Berberis aquifolium</i>	Oregon grape	BEAQ	18
<i>Berberis nervosa</i>	dwarf Oregon grape	BENE	18
<i>Blechnum spicant</i>	deer fern	BLSP	50
<i>Bromus vilgatus</i>	Columbia brome	BRVU	79
<i>Calocedrus decurrens</i>	incense cedar	CADE3	11
<i>Caltha biflora</i>	twinflower marshmarigold	CABI	56
<i>Calypso bulbosa</i>	calypso orchid	CABU2	78
<i>Campánula scouleri</i>	bellflower	CASC2	67
<i>Carex deweyana</i>	dewey sedge	CADDE	82
<i>Carex luzulina</i>	woodrush sedge	CALU	80
<i>Carex merensis</i>	Merten's sedge	CAME2	81
<i>Carex nigricans</i>	black sedge	CANI2	81

INDEX cont. Latin name ordering

<u>Carex obnupta</u>	tall sedge	CAOB	80
<u>Cassiope mertensiana</u>	white heather	CAME	47
<u>Castanopsis chrysophylla</u>	chinquapin	CACH	17
<u>Ceanothus integerrimus</u>	deerbrush ceanothus	CEIN	34
<u>Ceanothus sanguineus</u>	buckbrush	CESA	34
<u>Ceanothus velutinus</u>	snowbrush	CEVE	34
<u>Chamaecyparis nootkatensis</u>	Alaska yellow cedar	CHNO	12
<u>Chimaphila menziesii</u>	little prince's pine	CHME	46
<u>Chimaphila umbellata</u>	prince's pine	CHUM	46
<u>Cirsium arvense</u>	Canada thistle	CIAR	70
<u>Cirsium vulgare</u>	bull thistle	CIVU	70
<u>Claytonia lanceolata</u>	springbeauty	CLLA	53
<u>Clintonia uniflora</u>	queencup beadlily	CLUN	75
<u>Coptis laciniata</u>	cutleaf goldthread	COLA	55
<u>Corallorhiza maculata</u>	spotted coralroot	COMA3	85
<u>Corallorhiza mertensiana</u>	Western coralroot	COME	85
<u>Cornus canadensis</u>	bunchberry	COCA	62
<u>Cornus nuttallii</u>	Pacific dogwood	CONU	16
<u>Corylus cornuta</u>	hazelnut	COCO	17
<u>Dicentra formosa</u>	bleeding heart	DIFO	56
<u>Disporum hookeri</u>	fairybells	DIHO	76
<u>Elymus glaucus</u>	blue wildrye	ELGL	79
<u>Epilobium angustifolium</u>	fireweed	EPAN	61
<u>Equisetum arvense</u>	common horsetail	EQAR	51
<u>Erythronium montanum</u>	avalanche fawnlily	ERMO	76
<u>Festuca occidentalis</u>	western fescue	FEOC	79
<u>Galium oreganum</u>	Oregon bedstraw	GAOR	66
<u>Galium triflorum</u>	sweet-scented bedstraw	GATR	66
<u>Garrya fremontii</u>	Fremont silktassel	GAFR	39
<u>Gaultheria humifusa</u>	alpine wintergreen	GAHU	41
<u>Gaultheria ovatifolia</u>	wintergreen	GAOV	41
<u>Gaultheria shallon</u>	salal	GASH	41
<u>Goodyera oblongifolia</u>	rattlesnake plaintain	GOOB	78
<u>Gymnocarpium dryopteris</u>	woodfern	GYDR	50
<u>Hemitomes congestum</u>	gnome plant	HECO	84
<u>Hieracium albiflorum</u>	white hairy hawkweed	HIAL	69
<u>Holodiscus discolor</u>	ocean spray	HODI	22
<u>Hypopitys monotropa</u>	pinemap	HYMO	84
<u>Iris tenax</u>	Oregon iris	IRTE	77
<u>Larix occidentalis</u>	western larch	LAOC	12
<u>Linnaea borealis</u>	twinflower	LIBO2	66
<u>Listera caurina</u>	Northwest listera	LICA3	77
<u>Lonicera ciliosa</u>	trumpet honeysuckle	LOCI	36
<u>Luetkea pectinata</u>	partridge foot	LUPE	59

Lupinus latifolia	LULA	broad-leaved lupine	59
Luzula parviflora	LUPA	woodrush	82
Lysichitum americanum	LYAM	skunk cabbage	71
Matanthemum dilatatum	MADI2	false lily-of-the-valley	76
Menziesia ferruginea	MFE	fool's huckleberry	39
Mimulus lewisii	MILE	monkey flower	65
Monotropa uniflora	MOUN	Indian pipe	83
Montia sibirica	MOIS	Indian lettuce	53
Oenothera (Osmarona) cerasiformis	OSCE	Indian plum	23
Oplopanax horridum	OPHO	devil's club	35
Osmorhiza chilensis	OSCH	sweetroot (sweet cicely)	62
Oxalis oreghana	OXOR	Oregon oxalis	61
Pachistima myrsinites	PAMY	Oregon boxwood	32
Pedicularis racemosa	PERA	stickletop pedicularis	65
Penstemon cardwellii	PECA3	Cardwell's penstemon	36
Phitadeiphus lewisii	PHLE2	Lewis mockorange	21
Phlox diffusa	PHDI	spreading phlox	64
Phyllodoce empetrifolmis	PHEM	pink heather (heath)	47
Phyllodoce glanduliflora	PHGL	yellow heather	47
Physocarpus capitatus	PHCA3	Pacific ninebark	23
Picea engelmannii	PIEN	Engelmann spruce	7
Picea sitchensis	PISI	Sitka spruce	7
Pinus albicaulis	PIAL	whitebark pine	10
Pinus attenuata	PIAT	knobcone pine	10
Pinus contorta	PICO	lodgepole pine	9
Pinus lambertiana	PILA	sugar pine	8
Pinus monticola	PIMO	western white pine	8
Pinus ponderosa	PIPO	ponderosa pine	9
Polypodium glycyrrhiza	POGA4	licorice fern	51
Polystichum munitum	POMU	sword fern	48
Polystichum munitum var. imbricans	POMUI	imbricated swordfern	48
Populus trichocarpa	POTR2	black cottonwood	14
Prunus emarginata	PRFM	bitter cherry	24
Pseudotsuga menziesii	PSME	Douglas-fir	6
Pteridium aquilinum	PTAQ	bracken fern	51
Pterospora andromedea	PTAN	pinedrops	84
Pyrola asarifolia	PYAP	leafless pyrola	83
Pyrola picta	PYPI	white vein pyrola	63
Pyrola secunda	PYSE	sidebells pyrola	63
Quercus garryana	QUGA	Oregon white oak	13
Rhamnus purshiana	RHPU	cascara buckthorn	35
Rhododendron albiflorum	RHAL	Cascades azalea	40
Rhododendron macrophyllum	RHMA	Pacific rhododendron	40

INDEX cont. Latin name order

<u>Rhus diversiloba</u>	poison oak	RHDI	32
<u>Ribes bracteosum</u>	stink currant	RIBR	20
<u>Ribes lacustre</u>	prickly currant	RILA	20
<u>Ribes sanguineum</u>	red currant	RISA	19
<u>Ribes viscosissimum</u>	sticky currant	RIVI	19
<u>Rosa gymnocarpa</u>	baldhip rose	ROGY	24
<u>Rubus laciniatus</u>	evergreen blackberry	RULA2	28
<u>Rubus lasiococcus</u>	dwarf bramble	RULA	25
<u>Rubus leucodermis</u>	blackcap	RULE	26
<u>Rubus nivalis</u>	snow dewberry	RUNI	25
<u>Rubus parviflorus</u>	thimbleberry	RUPA	27
<u>Rubus pedatus</u>	strawberry leaf blackberry	RUPE	25
<u>Rubus procerus</u>	Himalayan blackberry	RUPR	28
<u>Rubus spectabilis</u>	salmonberry	RUSP	27
<u>Rubus ursinus</u>	trailing blackberry	RUUR	26
<u>Rubus</u> summary table			29
<u>Salix scouleriana</u>	Scoulers's willow	SASC	16
<u>Sambucus cerulea</u>	blue elderberry	SACE	37
<u>Sambucus racemosa</u>	red elderberry	SARA	37
<u>Senecio sylvaticus</u>	woodland groundsel	SESY	68
<u>Smilacina racemosa</u>	feather Solomonplume	SMRA	73
<u>Smilacina stellata</u>	starry Solomonplume	SMST	73
<u>Sorbus scopulina</u>	Cascade mountain ash	SOSC	30
<u>Sorbus sitchensis</u>	Sitka mountain ash	SOSI	30
<u>Spiraea densiflora</u>	subalpine spiraea	SPDE	31
<u>Spiraea douglasii</u>	Douglas spiraea	SPDO	31
<u>Streptopus amplexifolius</u>	claspleaf twisted stalk	STAM	72
<u>Streptopus roseus</u>	twisted stalk	STRO	72
<u>Symphoricarpos alba</u>	snowberry	SYAL	38
<u>Symphoricarpos mollis</u>	creeping snowberry	SYMO	38
<u>Synthyris reniformis</u>	round-leaved syntheris	SYRE	65
<u>Taxus brevifolia</u>	Pacific yew	TABR	6
<u>Thuja plicata</u>	western red cedar	THPL	11
<u>Tiarella trifoliata</u> var <u>unifoliata</u>	coolwort foamflower	TIUN	58
<u>Tolmiea menziesia</u>	pig-a-back plant	TOME	58
<u>Trientalis latifolia</u>	starflower	TRLA	64
<u>Trillium ovatum</u>	Pacific trillium	TROV	75
<u>Tsuga heterophylla</u>	western hemlock	TSHE	5
<u>Tsuga mertensiana</u>	mountain hemlock	TSME	5
<u>Urtica dioica</u>	stinging nettle	URDI	52
<u>Vaccinium alaskaense</u>	Alaska huckleberry	VAAL	43
<u>Vaccinium deliciosum</u>	blueleaf huckleberry	VADE	44
<u>Vaccinium membranaceum</u>	big huckleberry	VAME	43
<u>Vaccinium ovalifolium</u>	oval-leaf huckleberry	VAOV	43
<u>Vaccinium ovatum</u>	evergreen huckleberry	VAOV2	46

VACCINIUM	parvifolium	44
VACCINIUM	scoparium	44
VACCINIUM	summary table	45
VALERIANA	sitchensis	67
VANCOUVERIA	hexandra	57
VERATRUM	viride	74
VIOLA	glabellata	60
VIOLA	orbiculata	60
VIOLA	sempervirens	60
WHIPPLEA	modesta	21
XEROPHYLLUM	tenax	7.
VAPA	red huckleberry	44
VASC	grouse huckleberry	44
VASI	valerian	67
VANE	inside-out flower	57
VECA	California false hellebore	74
VEVI	false hellebore	74
VIGL	yellow violet	60
VIORE	backwoods violet	60
VISE	evergreen violet	60
WHMO	whipplevine	21
XETE	beargrass	7.

INDEX cont. Latin name order