

NATIVE TREES

Common Name	Scientific Name	Height	Culture Notes	Wildlife Value
Vine Maple	Acer Circinatum	5' to 30'	Moist soil, shade tolerant	Used by songbirds and small mammals
Red Alder	Alnus Rubra	40' to 100'	Moist soil	Used by song/game birds and browsers
Pacific Dogwood	Cornus nuttalii	30' to 50'	Shade tolerant	Used by game and songbirds Deer browse twigs and foliage
Big-Leaf Maple	Acer Macrophyllum	30' to 95'	Moist soil	Honeybee nectar source Used by songbirds and small mammals
Bitter Cherry	Prunus Emarginta	50'	Moist soil	Used by songbirds and small mammals Deer browse foliage
Common Choke Cherry	Prunus Virginiana	20'	Moist soil	Used by songbirds, especially Piliated Woodpecker
Cascara	Rhamnus Purshaina	20' to 35'	Shade tolerant, moist soil	Used by song/game birds, raccoons/small rodents
Douglas Fir	Pseudotsuga Menzies	75' to 200'	All soils	Seeds for squirrels/small rodents Used by browsers
White Fir	Abies Concolor	70' to 100'	All soils	Douglas squirrel/Townsend chipmunk
Western Hemlock	Tsuga Heterophylla	125' to 200'	All soils	Seed food for several species of birds/rodents
Western Red Cedar	Thuja Plicata	100' to 175'	Hardy, moist soils	Used by small mammals and birds

NATIVE FERN LIST

Common Name	Scientific Name	Height	Culture Notes	Wildlife Value
Deer Fern	Blechnum Spicant	12" to 24"	Full shade to light shade, moist soil, evergreen with central rhizome	Good wildlife cover
Sword Fern	Polystichum Munitum	12" and up	Full shade to sun, moist to bog but will tolerate dry, evergreen with central rhizome	Good wildlife cover
Lady Fern	Athyrium Filixfemina	24" and up	Full to light shade, will tolerate dry but prefers wet to moist, deciduous with central rhizome	Good wildlife cover
Maidenhair Fern	Adiantum Aleuticum	12" to 24"	Partial shade, moist soil, good along stream banks, deciduous with central rhizome	Good wildlife cover
Licorice Fern	Polpodium Vulgare	12" to 24"	Shade, wet areas	Good wildlife cover
Bracken Fern	Pteridium Aquilinum	12" to 24"	Partial shade, dry tolerant	Good wildlife cover

WET AREAS/MARSH PLANT LIST

Common Name	Scientific Name	Height	Culture Notes	Wildlife Value
Skunk Cabbage	Lysichitum Americanum	12" to 18"	Wet, mucky soils	Deer browse
Blue-Eyed Grass	Sisyrinchium Bellum	4" to 16"	Wet, sunny meadows	Good nectar source
Monkey Flower	Mimulus Cardinalis or Lewsii	1' to 2'	Wet open areas	Summer nectar source
Sedges		Varies	Herbs of wet sites, grasslike	Food for water fowl, marsh, shorebirds, game/songbirds and mammals

NATIVE SHRUBS AND TREES

Common Name	Scientific Name	Height	Culture Notes	Wildlife Value
Tall Oregon Grape	Mahonia Aquilolium	8' to 10'	Sun/shade, well drained soil	Minor use by songbirds
Cascade Oregon Grape	Mahonia Nervosa	2'	Sun/shade, well drained soil	Minor use by songbirds
Evergreen Huckleberry	Vaccinium Ovatam	2' to 8'	Part shade, dry	Fruit for song/game birds, small rodents/mammals
Salmonberry	Rubus Spectabilis	10'	Sun to part shade, moist	Food for birds
Redflowering Currant	Ribes Sanguineum	4' to 50'	Sun to part shade, moist	Food for songbirds, chipmunks, ground squirrels/other animals
Blue Elderberry	Sambucus Cerulea	4' to 50'	Sun/shade, moist soils	Used by Bandtailed Pigeons, songbirds, small mammals/browsers
Red Elderberry	Sambucus Racemosa	8' to 20'	Sun/shade, moist soils	Used by Bandtailed Pigeons, songbirds, small mammals/browsers
Red Huckleberry	Vaccinium Parilolum	3' to 12'	Dry/moist, deciduous	Food for many species of wildlife
Mock Orange	Philadelphus Lewisii	4' to 10'	Full sun to part shade	Butterfly, bumblebee and honeybee nectar
Indian Plum	Osmaronia Cerasiformis	15' to 20'	Part shade, moist	Fruit used by birds/other wildlife
Ocean Spray	Holodiscus Discolor	3' to 20'	Sun/part shade, moist	Butterfly nectar
Wood Rose	Rose Nutkana	1' to 8'	Sun/part shade, moist	Rose hips provide winter food for some songbirds and mammals
Salal	Gaultheria Shallon	1' to 10'	All soils, sun/shade	Utilized by birds, small mammals/deer
Service Berry	Amelanchier Alnifolia	4' to 15'	Full/part sun, moist	Used by song/game birds and small mammals
Snowberry	Symphoyicarpos Albus	2' to 6'	Sun/shade, moist condition	Fruit provides food for song/game birds and browsers in winter
Honeysuckle	Lonicera	Varies	Sun to partial shade	Fruit is used by songbirds and small mammals, hummingbird nectar source
Wild Rhododendron		3' to 8'	Partial shade	Cover
Douglas Spirea	Spirea Douglasii	2' to 5'	Damp soil favored	Seeds, cover and bloom

NATIVE GROUNDCOVER PLANTS

Common Name	Scientific Name	Height	Culture Notes	Wildlife Value
Red Columbine	Aquilegia Formosa	2" to 8"	Shade, spring flower	Hummingbird nectar plant
Lupine	Lupinus Micranthers	6" to 12"	Sun, good meadow flower, spring flower	Butterfly nectar plant
Shooting Star	Dodecatheon Hedersonii	4" to 12"	Moist soil, spring flower	Hummingbird nectar plant
Cranesbill Geranium	Geranium Oreganum/Richardsonii	12"+	Part sun/shade, summer flower	Seeds for birds
Penstemon	Penstemon	8" to 12"	Sun/summer flower	Hummingbird nectar plant, seeds for birds
Evening Primrose	Oenothera Hookeri	2" to 12"	Sun, well drained, fall flower	Nectar for moths, honeybees/ bumblebees
Bellflower	Campanula	2" to 10"	Light shade, well drained summer flower	Hummingbird nectar
Bleeding Heart	Dicentra Formosa	5" to 9"	Shade/moist soil, spring flower	Butterfly lava and nectar plant
Goldenrod	Solidago	1' to 2'	Sun/moist soil, summer flower	Butterfly lava, seeds for songbirds
Honesty	Lunaria Annua	1' to 3'	Sun/shade, reseeds itself, spring flower	Butterfly nectar
False Solomon Seal	Simlacina Racemosa	1' to 3'	Part shade, spring flower	Bandtailed Pigeon and Olive Backed Thrush
Wild Strawberry	Fragaria Viginianum	1"	Sun to part shade, moist, spring flower	Butterfly nectar, food for songbirds/upland gamebirds, rabbits, squirrels, chipmunks, mice and deer
Wood Violet	Viola Glabella	1"	Shade/damp soil, spring flower	Butterfly nectar source
Kinnickinick	Archlostaphylos Uva-Uris	5" to 10"	Slopes, good drainage	Winter berries
Goatsbeard	Aruncus Sylvester	2' to 7'	Partial shade, moist woods, summer flower	
Wild Ginger	Asarum Candatum	5"	Partial shade, moist woods, summer flower	
Alum Root	Heuchera Micrantha	5" to 36"	Sun to partial shade, rocky moist slopes, summer flower	
Tiger Lily	Lilium Columbianum	8"	Open forest, thickets, summer flower	
Twin Flower	Linnaea Boreallis	8"	Shade, well drained soil, summer flower	
False Lily of the Valley	Maianthemunn Dialatatum	5" to 8"	Moist to wet soil, spring flower	
Twisted Stalk	Streptopus Amplexifolium	6" to 12"	Partial shade, cool moist shade, early summer flower	
Meadow Rue	Thalictrum Occidental	1" to 3"	Shade, moist soil, summer flower	
Foam Flower	Tiarella Trifoliata	8"	Partial shade, cool moist soil, summer flower	
Piggyback	Tolmiea Menziesii	5" to 24"	Shade, moist soil, summer flower	
Trillium	Trillium	6" to 12"	Shade, moist soil, summer flower	
Bunchberry Dogwood	Cornus Canadenis	1" to 6"	Partial to shade, cool moist well drained soil, ground cover, summer flower	