

Native plants

for Willamette Valley yards

**Good for wildlife.
Good for gardens.**

Metro

From Metro and local partners

Ladybug on lupine flower

Table of contents

- Introduction 2
- How to use this guide 7
- Plant list
 - Large trees 9
 - Small trees 13
 - Large shrubs 15
 - Small and medium shrubs 22
 - Perennials, annuals and ferns 25
- Resources 46
- Index 49

Silvery blue butterfly

Cover photo: Anna’s hummingbird feeding at Red flowering currant (*Ribes sanguineum*)

Introduction

Native plants support wildlife and offer natural benefits

Looking for ways to make your yard and community more sustainable? Planting well-chosen natives can create wildlife habitat, conserve water and reduce the need for pesticides and fertilizers that can pollute local rivers and streams. Using native plants in the landscape also brings the beauty of our region’s natural areas closer to home.

Natives nurture natural helpers

Songbirds, bumble bees, butterflies and other beneficial bugs attracted to native plants are not just fun to see. They fight garden pests, pollinate food crops and improve the soil. Native plants support these helpers so well because many have co-evolved over millennia. Add native plants to a portion of your yard and watch nature do some of your chores for you while also helping to protect biodiversity in the region.

Natives can be carefree

Choose native plants adapted to the sun, soil and space where you plan to plant them. Once established, they’ll likely thrive without added water, fertilizer or pesticide. Keep in mind that not all native plants are low maintenance in a garden setting. Some – like Nootka rose and Douglas spirea – will need plenty of room to grow or dry soil in summer to limit their spread.

Camas (*Camassia quamash*) and Yellow Monkey Flower (*Mimulus guttatus*)

Local native plants are best

To help you select local native plants for the greatest benefits to wildlife and your yard, keep these general guidelines in mind:

1. Local species are key. Is the plant native to your ecoregion?

A native plant is a species of plant that has historically grown in a particular area without human introduction. In many ways, the more locally that area can be defined, the better. For home gardening purposes, generally aiming for plants native to your “ecoregion” is a good rule of thumb.

The Willamette Valley (along with the Vancouver, Wash. area) is an ecoregion, meaning that the climate, vegetation, geology, soils and wildlife are similar throughout the area. Plants native to an ecoregion have had thousands of years to adapt to local conditions and, in some cases, co-evolve with the wildlife there.

This booklet primarily includes plants native to the Portland metropolitan area, which is mostly in the Willamette Valley ecoregion. Some plants listed are native to elsewhere in the Willamette Valley and a few from elsewhere in the Coast Range and Cascades ecoregions. See the map at right and the key on page 8 to learn where each plant is native.

2. “Right plant, right place” matters.

Even if a plant is native to your ecoregion, it might not be well-adapted to the particular place where you plan to plant it. This is especially true in urban areas that have been significantly impacted by

development. For the best results, always choose plants whose water and soil needs match your yard and make sure to put sun lovers in the sun and shade lovers in the shade.

Ecoregions of Northwest Oregon and Southwest Washington*

- Coast Range
- Willamette Valley
- Cascades

Portland metropolitan area from the *Portland Plant List*

* Level III ecoregions data from the U.S. Environmental Protection Agency and the U.S. Geological Survey, 2003, epa.gov/wed/pages/ecoregions/ecoregions.htm

Checkerspot butterfly

3. Don't take native plants from natural areas.

Digging or collecting plant material from public natural areas or private lands without permission is illegal, and plants from the wild rarely transplant well. Get

your plants from reputable sources that respect and protect our wild lands.

A few non-native plants are bullies

Invasive plants (such as English ivy and Italian arum) are aggressive, non-native plants that crowd out native plants and compete for water, sunlight, nutrients and space. They can easily escape home gardens via wind, water, wildlife or the soles of shoes. If left unchecked, they can severely alter wildlife habitats, crops, stream flows and the diversity of life in natural areas. Do yourself and your local natural area a favor – keep non-native invasive plants out of your yard. For more information on invasives, see Resources on page 46.

Most non-native plants are not invasive, and they include great edibles, ornamentals, medicinals and more. Many are important food sources for local pollinators in urban areas. For best results, choose those that are adapted to your yard, non-invasive, drought-tolerant, pest-resistant and support wildlife.

Gardening with natives – nature is the teacher

Plant in fall or spring, when rains will water for you.

September through March, weather permitting, is the best planting time because it gives roots a chance to grow before dry summer months. To get them off to a good start, most plants

Spotted Towhee

will still need to be watered regularly during the dry months in the first year or two after being planted. Typical urban soils can benefit from some added organic matter – compost is a great source.

Welcome wildlife with healthy habitat.

To attract wildlife, provide a diversity of native plants with a variety of bloom times and heights, from groundcovers to shrubs to trees. With smaller flowering plants, use several of the same variety in a clump so that pollinators will notice them more readily. Add a bird bath, a bug bath (a

Dark-eyed junco

tray of water with pebbles for perching) or a fountain for water.

Prune lightly or not at all once; spent flowers, seed heads and other plant parts make great food, nesting material and habitat for birds and beneficial insects.

Roughskin newts

Remember that native butterflies and moths are caterpillars when young, and they need to feed on plants' leaves, so tolerating some nibbling is an important part of creating habitat.

Finally, avoid pesticides (insecticides, herbicides, fungicides, etc.) as these can be very harmful to wildlife, pets and people.

Earthworms tickle!

How to use this guide

Browse plants by type, or search for names in the index on page 49. Use the plant descriptions and icons to find the “right plant, right place” for your garden. Use the key below to understand the icons. For more information, including where to find natives, learn about invasive weeds, or get help, see Resources on page 46.

Plant icon key

Full sun

Part shade

Shade

Part shade or shade

Full sun or part shade

Full sun, part shade or shade

Dry soil

Moist soil

Wet soil

Moist or wet soil

Dry or moist soil

Dry, moist or wet soil

Supports pollinators

Supports hummingbirds

Supports pest-eating insects such as ladybugs

Supports birds or mammals

Willamette Valley native*

Coast Range native*

Cascades native*

Native to Willamette Valley, Coast Range and Cascades*

Native to Willamette Valley and Coast Range*

Native to Willamette Valley and Cascades*

Native to Coast Range and Cascades*

PPL

On *Portland Plant List*, native to metropolitan area**

*Plant origin icons do not necessarily represent the full range of a particular plant – just the range within the three ecoregions of Northwestern Oregon. See page 4 for a more detailed map.

**Plants listed with “PPL” above the Oregon icon are historically identified as native to the area within about 15 miles of the center of Portland and are included in the *Portland Plant List* (see map on page 4). Complete botanical references are listed under Resources on page 46.

Plant widths for perennials are based on the estimated size of a 3-year-old clump. Other plant widths are based on the mature size. All plant heights are based on mature size.

Grand fir *Abies grandis*

Large evergreen tree
200 feet tall, 40 feet wide
Easy to grow

Conifer; bluish-green needles; prefers well-drained soil

Bigleaf maple *Acer macrophyllum*

Large deciduous tree
90 feet tall, 70 feet wide
Easy to grow

Yellow flowers in early spring; large leaves are up to 10-inches wide

Red alder *Alnus rubra*

Large deciduous tree
80 feet tall, 30-40 feet wide
Easy to grow

Brownish catkins in early spring; tolerates seasonally-flooded soil

Pacific madrone *Arbutus menziesii*

Large evergreen tree
30-60 feet tall, 30 feet wide
Moderately hard to grow

Cream flowers mid to late spring; berries for wildlife; red-brown bark; requires very well-drained soil

Incense cedar *Calocedrus decurrens*

Large evergreen tree
100-150 feet tall, 15 feet wide
Easy to grow

Drought-tolerant, fragrant conifer; tolerates some shade; prefers well-drained soil

Oregon ash *Fraxinus latifolia*

Large deciduous tree
70 feet tall, 25 feet wide
Easy to grow

Greenish flowers in spring on male and female trees; clusters of seed samaras in summer on female trees; great wetland and riparian tree

Sitka spruce *Picea sitchensis*

Large evergreen tree
125-230 feet tall, 30 feet wide
Moderately hard to grow

Conifer with short sharp needles; 3-inch cones; great for erosion control and wind breaks

Shore pine

Pinus contorta var. *contorta*

Large evergreen tree
20-50 feet tall, 30 feet wide
Easy to grow

Conifer; great for erosion control; very adaptable

Oregon white oak

Quercus garryana

Large deciduous tree
25-70 feet tall, 30-60 feet wide
Moderately hard to grow

Acorns appear in fall; great habitat tree for many species; slow growing; prefers well-drained soil

Ponderosa pine

Pinus ponderosa var. *benthamiana*

Large evergreen tree
150-200 feet tall, 25-30 feet wide
Easy to grow

Conifer; long needles grouped in threes; large cones; prefers well-drained soil; avoid variety from east of the Cascades

Western red cedar

Thuja plicata

Large evergreen tree
100-200 feet tall, 30 feet wide
Easy to grow

Conifer; small, ½-inch cones; good for erosion control

Quaking aspen

Populus tremuloides

Large deciduous tree
50 feet tall, 20-25 feet wide
Easy to grow

Green catkin flowers in spring on male trees; leaves appear to shake in wind; smooth bark; spreads by root runners

Western hemlock

Tsuga heterophylla

Large evergreen tree
120-200 feet tall, 30-40 feet wide
Easy to grow

Fairly fast-growing conifer with short needles; 1-inch cones

Douglas fir

Pseudotsuga menziesii

Large evergreen tree
120-240 feet tall, 30 feet wide
Easy to grow

Fairly fast-growing conifer; great for wind break

Mountain hemlock

Tsuga mertensiana

Large evergreen tree
60-120 feet tall, 15 feet wide
Moderately hard to grow

Slow-growing alpine conifer

Small trees

Vine maple *Acer circinatum*

Small deciduous tree
20-25 feet tall, 15-20 feet wide
Easy to grow

Red and white flowers in spring; showy fall foliage

Western crabapple *Malus fusca*

Small deciduous tree
30 feet tall, 25 feet wide
Moderately hard to grow

White fragrant flowers in spring; small yellow fruits for wildlife; orange fall foliage

Bitter cherry *Prunus emarginata*

Small deciduous tree
30 feet tall, 20 feet wide
Easy to grow

White flowers in spring; edible red fruit for wildlife

Cascara *Rhamnus purshiana*

Small deciduous tree
30 feet tall, 20 feet wide
Easy to grow

Small, greenish-yellow flowers in spring; small black berries for wildlife

Scouler's willow *Salix scouleriana*

Small deciduous tree
35 feet tall, 30 feet wide
Easy to grow

Fast growing; brown flower bracts in spring; male flowers great for pollinators; multi-stemmed

Pacific yew *Taxus brevifolia*

Small evergreen tree
20-40 feet tall, 30 feet wide
Easy to grow

Conifer; notable red-brown, scaly bark; red berries for wildlife

Serviceberry *Amelanchier alnifolia*

Large deciduous shrub
6-18 feet tall, 10 feet wide
Easy to grow

White flowers in spring; edible fruit; fall foliage color

Hairy manzanita *Arctostaphylos columbiana*

Large evergreen shrub
10 feet tall, 10 feet wide
Easy to grow

Pink flowers in early summer; smooth reddish bark; requires well-drained soil

Coyote brush *Baccharis pilularis*

Large evergreen shrub
8 feet tall, 2-9 feet wide
Easy to grow

Tiny white flowers late summer to early winter; deer resistant; male and female plants; prefers well-drained soil

Oregon tea tree *Ceanothus sanguineus*

Large deciduous shrub
8 feet tall, 3-10 feet wide
Easy to grow

White flowers late spring to mid summer; reddish stems and bark

Blue blossom *Ceanothus thyrsiflorus*

Large evergreen shrub
15 feet tall, 6 feet wide
Easy to grow

Bright blue blossoms in spring and fall; shiny, dark-green leaves year-round; prefers well-drained soil

Snowbrush *Ceanothus velutinus* var. *laevigatus*

Large evergreen shrub
8-10 feet tall, 8 feet wide
Easy to grow

White flowers in summer; glossy, sticky leaves; sprawling form

Red twig dogwood *Cornus sericea*

Large deciduous shrub
15 feet tall, 6-9 feet wide
Easy to grow

White flowers in late spring; blue fruits; red fall color; showy red bark; spreads by rhizomes

Oceanspray

Holodiscus discolor

Large deciduous shrub
8-10 feet tall, 3-7 feet wide
Easy to grow

White to cream flowers late spring to late summer

Lewis' mock orange

Philadelphus lewisii

Large deciduous shrub
6-10 feet tall, 4-10 feet wide
Easy to grow

Fragrant white flowers late spring to mid-summer; prefers well-drained soil

Black twinberry

Lonicera involucrata

Large deciduous shrub
8-10 feet tall, 4-10 feet wide
Easy to grow

Yellow flowers spring to summer; smooth black berry inside red bracts

Pacific ninebark

Physocarpus capitatus

Large deciduous shrub
8-12 feet tall, 4-7 feet wide
Easy to grow

Clusters of white flowers in late spring; red seed clusters; great for rain gardens

Tall Oregon grape

Mahonia aquifolium (*Berberis aquifolium*)

Large evergreen shrub
5-8 feet tall, 2-8 feet wide
Easy to grow

Yellow flowers in early spring; edible (sour) fall fruit; spreads by rhizomes

Western azalea

Rhododendron occidentale

Large deciduous shrub
4-8 feet tall, 3-8 feet wide
Easy to grow

White to pink flowers spring to early summer; fragrant

Indian plum

Oemleria cerasiformis

Large deciduous shrub
15 feet tall, 5-10 feet wide
Easy to grow

White flowers in early spring; plum-like fruit for wildlife; male and female plants

Red-flowering currant

Ribes sanguineum var. *sanguineum*

Large deciduous shrub
4-10 feet tall, 3-10 feet wide
Easy to grow

Red or pink flower clusters in early spring; berries for wildlife in fall; prefers well-drained soil

Nootka rose

Rosa nutkana var. *nutkana*

Large deciduous shrub
6-10 feet tall, 3-4 feet wide
Easy to grow

Large pink flowers spring to mid summer; large scarlet rosehips; pair of thorns at the base of each leaf; spreads by rhizomes

Blue elderberry

Sambucus mexicana

Large deciduous shrub
10-25 feet tall, 18 feet wide
Easy to grow

White flower clusters spring to summer; blue edible berries in September

Swamp rose

Rosa pisocarpa

Large deciduous shrub
6 feet tall, 2-3 feet wide
Easy to grow

Clustered pink blooms in early summer; small purple hips; thicket forming; spreads by rhizomes

Red elderberry

Sambucus racemosa

Large deciduous shrub
8-20 feet tall, 6.5-20 feet wide
Easy to grow

White flowers in spring; edible red fruit must be boiled for human consumption

Thimbleberry

Rubus parviflorus

Large deciduous shrub
4-6 feet tall, 3-6 feet wide
Easy to grow

White flowers spring to summer; edible, raspberry-like fruit; thicket forming; spreads vigorously by rhizomes

Douglas spirea

Spiraea douglasii

Large deciduous shrub
6 feet tall, 3-7 feet wide
Easy to grow

Upright, pink flower plumes mid to late summer; spreads by rhizomes; good for rain gardens

Salmonberry

Rubus spectabilis

Large deciduous shrub
4-10 feet tall, 4-10 feet wide
Easy to grow

Magenta flowers spring to summer; edible, orange, raspberry-like fruit; thicket forming

Evergreen huckleberry

Vaccinium ovatum

Large evergreen shrub
4-8 feet tall, 3-6 feet wide
Easy to grow

Light pink flowers spring to summer; edible fruit for people and wildlife; great foliage plant; slow-growing; prefers well-drained soil

Red huckleberry

Vaccinium parvifolium

Large deciduous shrub
8-10 feet tall, 6 feet wide
Moderately hard to grow

Creamy bell flowers spring to summer; delicate foliage; edible red berries for wildlife; prefers soil high in compost

Western viburnum

Viburnum ellipticum

Large deciduous shrub
6-10 feet tall, 5-8 feet wide
Easy to grow

Clusters of small, white flowers in early summer; berries in fall for wildlife; red fall color

Kinnikinnick

Arctostaphylos uva-ursi

Small evergreen shrub
5-8 inches tall, 2-15 feet wide
Easy to grow

Groundcover; pink flowers in spring; edible red berries for wildlife; prefers well-drained soil

Oregon wintergreen

Gaultheria ovatifolia

Small evergreen shrub
3 inches tall, 1-3 feet wide
Moderately hard to grow

Pink bell-shaped flowers in summer; edible fruit for wildlife; good for rain gardens

Salal

Gaultheria shallon

Small evergreen shrub
1-5 feet tall, 1-5 feet wide
Easy to grow

Pink flowers spring to summer; edible berries in fall; spreads by rhizomes

Western twinflower

Linnaea borealis var. *longiflora*

Small evergreen shrub
6 inches tall, 2 feet wide
Easy to grow

Trailing groundcover; bell-shaped, paired, pink flowers in summer

Pink honeysuckle

Lonicera hispidula var. *hispidula*

Deciduous vine
12 feet tall, 10 feet wide
Easy to grow

Pink flowers in summer

Dull Oregon grape

Mahonia nervosa (*Berberis nervosa*)

Small evergreen shrub
2 feet tall, 2 feet wide
Easy to grow

Yellow flowers in early spring; fall fruit for wildlife

Oregon boxwood

Paxistima myrsinites

Small evergreen shrub
3 feet tall, 3 feet wide
Easy to grow

Small, fragrant, maroon flowers spring to summer; glossy leaves; prefers well-drained soil

Gummy gooseberry

Ribes lobbii

Small deciduous shrub
4 feet tall, 4 feet wide
Easy to grow

Reddish, fuchsia-like flowers in late spring; sticky, green berries for wildlife

Baldhip rose

Rosa gymnocarpa

Small deciduous shrub
5 feet tall, 2-8 feet wide
Easy to grow

Pink, fragrant flowers in late spring; small scarlet rosehips; spreads by rhizomes

Birch-leaved spirea

Spiraea betulifolia var. *lucida*

Small deciduous shrub
3 feet tall, 2 feet wide
Easy to grow

Dark-green, shiny leaves; flat white flowers in summer; very adaptable

Common snowberry

Symphoricarpos albus

Small deciduous shrub
3-6 feet tall, 6-13 feet wide
Easy to grow

Pink flowers spring to summer; inedible white berries in fall and winter; spreads by rhizomes

Perennials, annuals and ferns

Yarrow

Achillea millefolium

Perennial
1-2 feet tall, 24 inches wide
Easy to grow

White flowers spring to fall; can spread vigorously by rhizomes and seed

Vanilla leaf

Achlys triphylla

Perennial
8-16 inches tall, 1 foot wide
Moderately hard to grow

White flower spike atop large flat leaf spring to summer; fragrant dried leaves

Northern maidenhair fern

Adiantum aleuticum

Deciduous fern
10-30 inches tall, 12-30 inches wide
Moderately hard to grow

Delicate foliage on black stems; grows best in wet soil

Nodding onion

Allium cernuum

Perennial
6-20 inches tall, 12-18 inches wide
Easy to grow

Pink flowers in summer; great for rock gardens; prefers well-drained soil

Pearly everlasting

Anaphalis margaritacea

Perennial
1-3 feet tall, 18-24 inches wide
Easy to grow

White flowers summer to fall; silver-gray foliage; tolerates full sun; spreads by rhizomes and seed

Columbian windflower

Anemone deltoidea

Perennial
10 inches tall, 8-10 inches wide
Moderately hard to grow

White flowers in late spring to summer

Red columbine

Aquilegia formosa

Perennial
3 feet tall, 1-2 feet wide
Easy to grow

Red to orange flowers spring to summer; great for rain gardens; self-seeds; prefers well-drained soil

Sea pink

Armeria maritima

Evergreen perennial
6-10 inches tall, 8-12 inches wide
Easy to grow

Lavender to pink flowers spring to early summer; good rock garden plant; prefers well-drained soil

Lady fern

Athyrium filix-femina

Deciduous fern
4 feet tall, 24 inches wide
Easy to grow

Large delicate leaves; great for shady rain gardens

Wild ginger

Asarum caudatum

Evergreen perennial
6 inches tall, 3 feet wide
Moderately hard to grow

Groundcover; unique maroon flowers hidden under heart-shaped, glossy leaves in spring; edible roots

Deer fern

Blechnum spicant

Evergreen fern
1-3 feet tall, 2 feet wide
Moderately hard to grow

Great for shady rain gardens

Showy milkweed

Asclepias speciosa

Perennial
3 feet tall, 1-2 feet wide
Easy to grow

Fragrant pink flowers in summer; Monarch butterfly host plant; spreads by seed; prefers well-drained soil

Large boykinia

Boykinia major

Perennial
1-3 feet tall, 1-2 feet wide
Easy to grow

White flowers in summer; great for woodland gardens; spreads vigorously by rhizomes

Maidenhair spleenwort

Asplenium trichomanes

Evergreen fern
6-12 inches tall, 30 inches wide
Easy to grow

Notable black stems; great for shady rock gardens

Common camas

Camassia quamash

Perennial
30 inches tall, 6-12 inches wide
Easy to grow

Purple flowers in spring; great for rain gardens; needs dry summer soil

Common harebell

Campanula rotundifolia

Perennial
1 foot tall, 16 inches wide
Easy to grow

Thin, papery, bell-like blue flowers early summer to early fall; good groundcover

Small blue-eyed Mary

Collinsia parviflora

Annual
2-16 inches tall, 2-3 inches wide
Easy to grow

Groundcover; showy white-blue flowers in mid-late spring

Fireweed

Chamerion angustifolium

Perennial
6 feet tall, 1 foot wide
Easy to grow

Pink spiked flowers in summer; grows after burns; a.k.a. *Epilobium angustifolium*; spreads vigorously by seed

Bunchberry

Cornus unalaschensis

Evergreen perennial
4-8 inches tall, 6-12 inches wide
Moderately hard to grow

Greenish-white flowers in late spring; red berries; needs acidic, organic soil; a.k.a. *cornus canadensis*

Enchanter's nightshade

Circaea alpina ssp. *pacifica*

Perennial
4-10 inches tall, 1-2 feet wide
Easy to grow

Small white-pink flowers atop stalks; good riparian plant; spreads by seed, but is easy to pull

Scouler's corydalis

Corydalis scouleri

Perennial
4 feet tall, 3 feet wide
Easy to grow

Pink blooms in late spring; prefers highly organic soil

Farewell-to-spring

Clarkia amoena

Annual
2 feet tall, 1 foot wide
Easy to grow

Bright pink flowers with red spots in early summer; prefers well-drained soil; great for rock garden

Tufted hairgrass

Deschampsia cespitosa

Perennial grass
2-3 feet tall, 1-2 feet wide
Easy to grow

Densely-tufted grass with bronze spikelets; good wetland plant

Pacific bleeding heart

Dicentra formosa ssp. *formosa*

Perennial

12-18 inches tall, 18-24 inches wide

Easy to grow

Pink flowers spring to summer; spreads by seed

Seaside daisy

Erigeron glaucus

Evergreen perennial

1-2 feet tall, 2 feet wide

Easy to grow

Showy light-purple and yellow flowers spring to fall; nice groundcover; spreads by rhizomes

Cluster lily

Dichelostemma congestum

Perennial

1-3 feet tall, 6 inches wide

Easy to grow

Pale lavender flower clusters in spring; prefers well-drained soil

Showy fleabane

Erigeron speciosus

Perennial

6-30 inches tall, 2 feet wide

Easy to grow

Purple flowers all summer

Henderson's shooting star

Dodecatheon hendersonii

Perennial

1 foot tall, 6 inches wide

Easy to grow

Pink flowers spring to summer; great for rock gardens; prefers well-drained soil

Oregon sunshine

Eriophyllum lanatum var. *leucophyllum*

Perennial

6-24 inches tall, 2 feet wide

Easy to grow

Yellow flowers spring to summer; prefers well-drained soil; reseeds easily

Blue wildrye

Elymus glaucus

Perennial grass

4 feet tall, 1.5-2 feet wide

Easy to grow

Bunchgrass; thin, flat blades with erect flower spike; good riparian plant

White fawn lily

Erythronium oregonum

Perennial

1 foot tall, 6-8 inches wide

Moderately hard to grow

Showy white nodding flowers in spring; great for woodland gardens; prefers well-drained soil

California fescue

Festuca californica

Perennial grass
2-3 feet tall, 3 feet wide
Easy to grow

Blue-green clumping bunchgrass; tan flower stalks spring to summer; good for erosion control

Globe gilia

Gilia capitata

Annual
1-3 feet tall, 8-10 inches wide
Easy to grow
Blue, globe-like flowers in late spring

Coastal strawberry

Fragaria chiloensis

Evergreen perennial
4 inches tall, 3 feet wide
Easy to grow

White flowers spring to summer; edible fruit for wildlife; spreads vigorously by runners, but is easy to remove; prefers well-drained soil

Rattlesnake plantain

Goodyera oblongifolia

Evergreen perennial
6-18 inches tall, 8-12 inches wide
Easy to grow
Small white flowers in late summer; rattlesnake skin-like look on leaves; prefers well-drained soil

Woodland strawberry

Fragaria vesca ssp. *bracteata*

Perennial
6 inches tall, 1 foot wide
Easy to grow

White flowers in late spring; good groundcover; edible fruit; spreads; prefers well-drained soil

Western oak fern

Gymnocarpium disjunctum

Deciduous fern
6-16 inches tall, 6 feet wide
Easy to grow
Groundcover; light green fronds; a.k.a. *Gymnocarpium dryopteris*

Wild strawberry

Fragaria virginiana ssp. *platypetala*

Semi-evergreen perennial
3-5 inches tall, 1 foot wide
Easy to grow

Groundcover; white flowers in late spring; edible fruit

Small-flowered alumroot

Heuchera micrantha var. *micrantha*

Evergreen perennial
1-2 feet tall, 1-2 feet wide
Easy to grow
White flowers spring to summer; great for rain gardens; prefers well-drained soil

Pacific waterleaf

Hydrophyllum tenuipes

Perennial
12-30 inches tall, 5 feet wide
Easy to grow

Groundcover; white flowers in spring; competes with English ivy; goes dormant without summer water

Spreading blue rush

Juncus patens

Evergreen perennial
1-2 feet tall, 1.5-3 feet wide
Easy to grow

Groundcover; clustered brown blooms in summer; good riparian plant

Oregon iris

Iris tenax var. *tenax*

Perennial
10-20 inches tall, 1-2 feet wide
Moderately hard to grow

Purple blooms in spring; great for rain gardens

Prairie junegrass

Koeleria macrantha

Perennial grass
1-2 feet tall, 3-4 feet wide
Easy to grow

Bluish-gray leaves; tiny yellow flowers in summer; silvery-spiked seed heads

Pacific rush

Juncus effusus ssp. *pacificus*

Evergreen perennial
1-3 feet tall, 3-4 feet wide
Easy to grow

Grasslike; inconspicuous brown flowers in summer; great for rain gardens; spreads by rhizomes

Tiger lily

Lilium columbianum

Perennial
3-4 feet tall, 1 foot wide
Easy to grow

Large, nodding, orange blooms with maroon spots in summer

Dagger-leaf rush

Juncus ensifolius

Perennial
1-2 feet tall, 1-2 feet wide
Easy to grow

Iris-like leaves; great for rain gardens; spreads vigorously by rhizomes and seeds

Large-leaved lupine

Lupinus polyphyllus var. *polyphyllus*

Perennial
4 feet tall, 2-3 feet wide
Easy to grow

Purple-blue summer blossoms; great for rain gardens; spreads vigorously by seed, but is easy to pull

Riverbank lupine

Lupinus rivularis

Perennial
3 feet tall, 1-2 feet wide
Easy to grow

Purple flowers spring to summer; great for rain gardens; prefers well-drained soil; spreads vigorously by seed, but is easy to pull

Rusty-hair saxifrage

Micranthes rufidula

Perennial
10 inches tall, 6 inches wide
Easy to grow

White flowers spring to summer; great for rock gardens; prefers well-drained soil; a.k.a. *Saxifraga occidentalis* var. *rufidula*

False lily of the valley

Maianthemum dilatatum

Perennial
1 foot tall, 2-3 feet wide
Easy to grow

Groundcover; white flowers spring to summer; spreads by rhizomes

Yellow monkey flower

Mimulus guttatus

Perennial
6 -24 inches tall, 1-3 feet wide
Easy to grow

Yellow flowers spring to summer; great for rain gardens; spreads vigorously by seed

False Solomon's seal

Maianthemum racemosum

Perennial
1-3 feet tall, 1-2 feet wide
Easy to grow

Clusters of white flowers late spring; fragrant; a.k.a. *Smilacina racemosa*

Creeping miterwort

Mitella caulescens

Perennial
8-16 inches tall, 1 foot wide
Easy to grow

Small, green blooms on stalks mid-spring to summer

Starry false Solomon's seal

Maianthemum stellatum

Perennial
1-2 feet tall, 1 foot wide
Easy to grow

White flowers late spring; great for woodland gardens; a.k.a. *Smilacina stellata*

Grasswidow

Olsynium douglasii var. *douglasii*

Perennial
6-16 inches tall, 1 foot wide
Moderately hard to grow

Reddish-purple spring flowers on grass-like foliage; great for rain gardens; needs good drainage and dry soil in summer

Oregon redwood sorrel

Oxalis oregana

Perennial
8 inches tall, 2-3 feet wide
Easy to grow

White flowers with red veins spring to summer;
great groundcover for dry shade; spreads by
rhizomes

Spreading phlox

Phlox diffusa

Evergreen perennial
4 inches tall, 12-18 inches wide
Easy to grow

Pink flowers in spring; great for rock gardens;
prefers well-drained soil

Cardwell's penstemon

Penstemon cardwellii

Evergreen perennial
1 foot tall, 16 inches wide
Moderately hard to grow

Purple tubular flowers in summer; good for rock
gardens; prefers well-drained soil

Licorice fern

Polypodium glycyrrhiza

Semi-evergreen fern
6-12 inches tall, 1 foot wide
Moderately hard to grow

Edible roots taste like licorice; grows well with
moss; grows on Bigleaf maple branches

Richardson's penstemon

Penstemon richardsonii

Perennial
12-34 inches tall, 1-2 feet wide
Easy to grow

Finely-dissected leaves; lavender flowers late
spring to summer; great for rock gardens

Sword fern

Polystichum munitum

Evergreen fern
2-5 feet tall, 2-4 feet wide
Easy to grow

Beautiful leaves with a dramatic shape; thrives in
most conditions

Cascade penstemon

Penstemon serrulatus

Semi-evergreen perennial
1-2 feet tall, 1 foot wide
Easy to grow

Purple flowers in summer; nice cut flowers; good
for rain gardens

Smith's fairy lantern

Prosartes smithii

Perennial
1-3 feet tall, 1 foot wide
Easy to grow

White, bell-shaped flowers in late spring;
orange-red berries in fall

Oregon stonecrop

Sedum oreganum

Evergreen perennial
3-6 inches tall, 18 inches wide
Easy to grow

Yellow flowers in summer; succulent-leaved groundcover; great for rock gardens; prefers well-drained soil

Golden-eyed grass

Sisyrinchium californicum

Perennial
8-20 inches tall, 6-12 inches wide
Easy to grow

Yellow summer flowers on grass-like foliage; great for rain gardens; spreads vigorously by rhizomes

Broadleaf stonecrop

Sedum spathulifolium

Evergreen perennial
2-8 inches tall, 18 inches wide
Easy to grow

Yellow flowers spring to summer; succulent-leaved groundcover; great for rock gardens; prefers well-drained soil

Canada goldenrod

Solidago elongata

Perennial
2-5 feet tall, 2-3 feet wide
Easy to grow

Clusters of yellow flowers summer to fall; spreads by seed; a.k.a. *Solidago canadensis* ssp. *elongata*

Meadow checkerbloom

Sidalcea campestris

Perennial
2-6 feet tall, 8-12 inches wide
Easy to grow

Pink flowers in summer; prefers well-drained soil

Douglas' aster

Symphyotrichum subspicatum

Perennial
1-4 feet tall, 2 feet wide
Easy to grow

Purple flowers summer to fall; great for rain gardens; a.k.a. *Aster subspicatus*; spreads vigorously by rhizomes and seed

Western blue-eyed grass

Sisyrinchium bellum

Perennial
8-12 inches tall, 6-12 inches wide
Easy to grow

Blue blossoms spring to summer on grass-like foliage; great for rain gardens

Spring queen

Synthyris reniformis

Perennial
4-6 inches tall, 6 inches wide
Moderately hard to grow

Purple flowers late winter to spring; great for woodland gardens; prefers well-drained soil

Fringe cup

Tellima grandiflora

Perennial

12-30 inches tall, 1-3 feet wide

Easy to grow

Creamy flowers on stalks in spring; spreads vigorously by seed

Sweet trillium

Trillium albidum

Perennial

1.5 feet tall, 1.5 feet wide

Moderately hard to grow

Large, 3-petaled, white flowers in spring; a.k.a. *Trillium chloropetalum*

Western meadow rue

Thalictrum occidentale

Perennial

20-40 inches tall, 1-3 feet wide

Easy to grow

Small pink and greenish flowers spring to summer; requires male and female plants if seed production desired

Western trillium

Trillium ovatum

Perennial

4-18 inches tall, 6-24 inches wide

Moderately hard to grow

White flowers in spring; great for woodland gardens

Piggyback plant

Tolmiea menziesii

Perennial

12-30 inches tall, 1 foot wide

Easy to grow

Groundcover; maroon flowers spring to summer; spreads by seed

Common cattail

Typha latifolia

Evergreen perennial

6 feet tall, 1-2 feet wide

Easy to grow

Brown, cigar-shaped bloom in summer; wetland plant

Western starflower

Trientalis latifolia

Perennial

4-8 inches tall, 1 foot wide

Easy to grow

Groundcover; white-pink, star-like flowers in late spring

Inside-out flower

Vancouveria hexandra

Perennial

8-16 inches tall, 12-24 inches wide

Easy to grow

Slender white flowers mid to late spring; great for woodland gardens

Early blue violet

Viola adunca

Perennial

4-inches tall, 18-inches wide

Easy to grow

Purple flowers spring to summer; great for rain gardens; spreads by seed

Stream violet

Viola glabella

Perennial

4-9 inches, 6-12 inches wide

Easy to grow

Yellow flowers spring to summer; great for rain gardens; spreads by seed

Beargrass

Xerophyllum tenax

Evergreen perennial

5 feet tall, 4 feet wide

Moderately hard to grow

Showy white flower on tall stalk late spring to late summer; grass-like leaves; fragrant; prefers well-drained soil

Bunchberry (*Cornus unalaschensis*)

Resources

Botanical references

Christy, John A., Angela Kimpo, Vernon Marttala, Philip K. Gaddis, and Nancy L. Christy. Urbanizing Flora of Portland, Oregon, 1906-2008. Native Plant Society of Oregon, 2009.

Krukeberg, Arthur R. Gardening with Native Plants of the Pacific Northwest. University of Washington Press, 1996.

Oregon Flora Project Plant Atlas, oregonflora.org.

Pojar, Jim and Andy Mackinnon. Plants of the Pacific Northwest Coast. Lone Pine Publishing, 1994.

Portland Plant List 2011, portlandoregon.gov.

Robson, Kathleen A., Alice Richter, and Marianne Filbert. Encyclopedia of Northwest Native Plants for Gardens and Landscapes. Timber Press, 2008.

Turner, M., and P. Gustafson. Wildflowers of the Pacific Northwest. Timber Press, 2006.

USDA, NRCS. 2013. The PLANTS Database (<http://plants.usda.gov>, 11 April 2013). National Plant Data Team, Greensboro, NC 27401-4901 USA.

Plant sources

Bumblebee on Snakeroot (*Ageratina occidentalis*)

Many garden centers carry plants native to the Pacific Northwest. Reward them with your patronage and tell them about your interest in having them carry more local native plants – especially ones that are grown from seeds or cuttings from the wild in your ecoregion. The East Multnomah Soil and Water Conservation District maintains a list of Northern Willamette Valley native

plant sales and retail and wholesale nurseries (emswcd.org). To find retail garden centers near you, consult the Oregon Association of Nurseries (plantsomethingoregon.com).

Design help

American Society of Landscape Architects, aslaoregon.org

Association of Northwest Landscape Designers, anld.com

Association of Professional Landscape Designers, apldoregon.org

Backyard Habitat Certification Program, audubonportland.org/issues/backyardhabitat and columbialandtrust.org

East Multnomah Soil and Water Conservation District list of self-identified designers and contractors for “naturescaping and sustainable landscapes” and free naturescaping workshops, emswcd.org

EcoBiz certified landscapers, ecobiz.org/landlist.htm

Great Plant Picks, greatplantpicks.org

King County Native Plant Finder and planting plans, kingcounty.gov/gonative

Oregon Tilth Organic Land Care accredited practitioners, tilth.org/education-research/organic-land-care-accreditation/olc-practitioners

Plant Native, plantnative.org

Invasive plant information

Garden Smart Oregon, a guide to non-invasive plants, portlandoregon.gov/bes/47570

Invasive plant information from 4-County Cooperative Weed Management Area, 4countycwma.org

Oregon Department of Agriculture Noxious Weed Control Program, oregon.gov/ODA/PLANT/WEEDS/pages/index.aspx

The Silent Invasion, opb.org/programs/invasives

Other resources

Attracting Native Pollinators – Protecting North America’s Bees and Butterflies by Eric Mader, Matthew Shepherd, Mace Vaughn, Scott Hoffman Black and Gretchen LeBuhn. Storey Publishing, 2011.

Bringing Nature Home by Douglas W. Tallamy, 2009, Portland, Oregon, Timber Press.

Clean Water Services Native Plant Finder, cleanwaterservices.org/gonative

Gardening with Oregon Native Plants West of the Cascades, OSU Extension Service publication EC1577, extension.oregonstate.edu/catalog

Metro natural gardening program, oregonmetro.gov/garden

Native Plants of the Southern Willamette Valley: a Resource List for Homeowners and Professionals by Bruce Newhouse, 2012. Salix Associates, salixassociates.com/resources.html

Native Plant Society of Oregon, Using native plants for gardening, npsoregon.org/landscaping1.html

Northwest Coalition for Alternatives to Pesticides, pesticide.org

Oregon State University Department of Horticulture Landscape Plants database, oregonstate.edu/dept/ldplants

Oregon State University Extension Service Master Gardeners™, metromastergardeners.org

Xerces Society for Invertebrate Conservation, xerces.org

Meadowhawk dragonfly

Nootka Rose (*Rosa nutkana*)

Index

A

Abies grandis, 9
Acer circinatum, 13
Acer macrophyllum, 9
Achillea millefolium, 25
Achlys triphylla, 25
Adiantum aleuticum, 25
Allium cernuum, 26
Alnus rubra, 9
Amelanchier alnifolia, 15
Anaphalis margaritacea, 26
Anemone deltoidea, 26
Aquilegia formosa, 26
Arbutus menziesii, 10
Arctostaphylos columbiana, 15
Arctostaphylos uva-ursi, 22
Armeria maritima, 27
Asarum caudatum, 27
Asclepias speciosa, 27
Asplenium trichomanes, 27
Athyrium filix-femina, 28

B

Baccharis pilularis, 15
 Baldhip rose, 24
 Beargrass, 45
Berberis aquifolium, 17
Berberis nervosa, 23

Bigleaf maple, 9
 Birch-leaved spirea, 24
 Bitter cherry, 13
 Black twinberry, 17
Blechnum spicant, 28
 Blue blossom, 16
 Blue elderberry, 20
 Blue wildrye, 31
Boykinia major, 28
 Broadleaf stonecrop, 41
 Bunchberry, 30, 46

C

California fescue, 33
Calocedrus decurrens, 10
Camassia quamash, 2, 28
Campanula rotundifolia, 29
 Canada goldenrod, 42
 Cardwell's penstemon, 39
 Cascade penstemon, 39
 Cascara, 14
Ceanothus sanguineus, 16
Ceanothus thyrsiflorus, 16
Ceanothus velutinus, 16
Chamerion angustifolium, 29
Circaea alpina ssp. *pacifica*, 29
Clarkia amoena, 29
 Cluster lily, 31

Coastal strawberry, 33
Collinsia parviflora, 30
 Columbian windflower, 26
 Common camas, 2, 28
 Common cattail, 44
 Common harebell, 29
 Common snowberry, 24
Cornus sericea, 16
Cornus unalaschkensis, 30, 46
Corydalis scouleri, 30
 Coyote brush, 15
 Creeping miterwort, 38

D

Dagger-leaf rush, 35
 Deer fern, 28
Deschampsia cespitosa, 30
Dicentra formosa ssp. *formosa*, 31
Dichelostemma congestum, 31
Dodecatheon hendersonii, 31
 Douglas' aster, 42
 Douglas fir, 11
 Douglas spirea, 20
 Dull Oregon grape, 23

E

Early blue violet, 45
Elymus glaucus, 31
 Enchanter's nightshade, 29
Epilobium angustifolium, 29
Erigeron glaucus, 32
Erigeron speciosus, 32
Eriophyllum lanatum var. *leucophyllum*, 32
Erythronium oregonum, 32
 Evergreen huckleberry, 20

F

False lily of the valley, 37
 False Solomon's seal, 37
 Farewell-to-spring, 29
Festuca californica, 33
 Fireweed, 29
Fragaria chiloensis, 33
Fragaria vesca ssp. *bracteata*, 33
Fragaria virginiana ssp. *platypetala*, 33
Fraxinus latifolia, 10
 Fringe cup, 43

G

Gaultheria ovatifolia, 22
Gaultheria shallon, 22
Gilia capitata, 34

Globe gilia, 34
 Golden-eyed grass, 42
Goodyera oblongifolia, 34
 Grand fir, 9
 Grasswidow, 38
 Gummy gooseberry, 24
Gymnocarpium disjunctum, 34
Gymnocarpium dryopteris, 34

H

Hairy manzanita, 15
 Henderson's shooting star, 31
Heuchera micrantha var. *micrantha*, 34
Holodiscus discolor, 17
Hydrophyllum tenuipes, 35

I

Incense cedar, 10
 Indian plum, 17
 Inside-out flower, 44
Iris tenax var. *tenax*, 35

J

Juncus effusus ssp. *pacificus*, 35
Juncus ensifolius, 35
Juncus patens, 36

K

Kinnikinnick, 22
Koeleria macrantha, 36

L

Lady fern, 28
 Large boykinia, 28
 Large-leaved lupine, 1, 36
 Lewis' mock orange, 18
 Licorice fern, 40
Lilium columbianum, 36
Linnaea borealis var. *longiflora*, 23
Lonicera hispidula var. *hispidula*, 23
Lonicera involucrata, 17
Lupinus polyphyllus var. *polyphyllus*, 36
Lupinus rivularis, 37

M

Mahonia aquifolium, 17
Mahonia nervosa, 23
Maianthemum dilatatum, 37
Maianthemum racemosum, 37
Maianthemum stellatum, 37
 Maidenhair spleenwort, 27

Scrub jay with acorn

Malus fusca, 13
Meadow checkerbloom, 41
Micranthes rufidula, 38
Mimulus guttatus, 2, 38
Mitella caulescens, 38
Mountain hemlock, 12

N

Nodding onion, 26
Nootka rose, 19, 49
Northern maidenhair fern, 25

O

Oceanspray, 17
Oemleria cerasiformis, 17
Olsynium douglasii var. *douglasii*, 38
Oregon ash, 10
Oregon boxwood, 23
Oregon iris, 35
Oregon redwood sorrel, 39
Oregon stonecrop, 41
Oregon sunshine, 32
Oregon tea tree, 16
Oregon white oak, 12, 53
Oregon wintergreen, 22
Oxalis oregana, 39

P

Pacific bleeding heart, 31
Pacific madrone, 10
Pacific ninebark, 18
Pacific rush, 35
Pacific waterleaf, 35
Pacific yew, 14
Paxistima myrsinites, 23
Pearly everlasting, 26
Penstemon cardwellii, 39
Penstemon richardsonii, 39
Penstemon serrulatus, 39
Philadelphus lewisii, 18
Phlox diffusa, 40

Physocarpus capitatus, 18
Picea sitchensis, 10
Piggyback plant, 43
Pink honeysuckle, 23
Pinus contorta var. *contorta*, 11
Pinus ponderosa, 11
Polypodium glycyrrhiza, 40
Polystichum munitum, 40
Ponderosa pine, 11
Populus tremuloides, 11
Prairie junegrass, 36
Prosartes smithii, 40
Prunus emarginata, 13
Pseudotsuga menziesii, 11

Q

Quaking aspen, 11
Quercus garryana, 12, 53

R

Rattlesnake plantain, 34
Red alder, 9
Red columbine, 26
Red elderberry, 20
Red huckleberry, 21
Red twig dogwood, 16
Red-flowering currant, cover, 18
Rhamnus purshiana, 14
Rhododendron occidentale, 18
Ribes lobbii, 24
Ribes sanguineum var. *sanguineum*, cover, 18
Richardson's penstemon, 39
Riverbank lupine, 37
Rosa gymnocarpa, 24
Rosa nutkana var. *nutkana*, 19, 49
Rosa pisocarpa, 19
Rubus parviflorus, 19
Rubus spectabilis, 19
Rusty-hair saxifrage, 38

S

Salal, 22
Salix scouleriana, 14
Salmonberry, 19
Sambucus mexicana, 20
Sambucus racemosa, 20
Saxifraga occidentalis var. *rufidula*, 38
Scouler's corydalis, 30
Scouler's willow, 14
Sea pink, 27
Seaside daisy, 32
Sedum oreganum, 41

Sedum spathulifolium, 41
Serviceberry, 15
Shore pine, 11
Showy fleabane, 32
Showy milkweed, 27
Sidalcea campestris, 41
Sisyrinchium bellum, 41
Sisyrinchium californicum, 42
Sitka spruce, 10
Small blue-eyed Mary, 30
Small-flowered alumroot, 34
Smilacina racemosa, 37
Smilacina stellata, 37
Smith's fairy lantern, 40
Snowbrush, 16
Solidago canadensis ssp. *elongata*, 42
Solidago elongata, 42
Spiraea betulifolia var. *lucida*, 24
Spiraea douglasii, 20
Spreading blue rush, 36
Spreading phlox, 40
Spring queen, 42
Starry false Solomon's seal, 37
Stream violet, 45
Swamp rose, 19
Sweet trillium, 44
Sword fern, 40
Symphoricarpos albus, 24
Symphyotrichum subspicatum, 42
Synthyris reniformis, 42

T

Tall Oregon grape, 17
Taxus brevifolia, 14
Tellima grandiflora, 43
Thalictrum occidentale, 43
Thimbleberry, 19
Thuja plicata, 12
Tiger lily, 36
Tolmiea menziesii, 43
Trientalis latifolia, 43

Trillium albidum, 44
Trillium chloropetalum, 44
Trillium ovatum, 44
Tsuga heterophylla, 12
Tsuga mertensiana, 12
Tufted hairgrass, 30
Typha latifolia, 44

V

Vaccinium ovatum, 20
Vaccinium parvifolium, 21
Vancouveria hexandra, 44
Vanilla leaf, 25
Viburnum ellipticum, 21
Vine maple, 13
Viola adunca, 45
Viola glabella, 45

W

Western azalea, 18
Western blue-eyed grass, 41
Western crabapple, 13
Western hemlock, 12
Western meadow rue, 43
Western oak fern, 34
Western red cedar, 12
Western starflower, 43
Western trillium, 44
Western twinflower, 23
Western viburnum, 21
White fawn lily, 32
Wild ginger, 27
Wild strawberry, 33
Woodland strawberry, 33

X

Xerophyllum tenax, 45

Y

Yarrow, 25
Yellow monkey flower, 2, 38

Oregon white oak (*Quercus garryana*)

Photo credits

Many thanks to the following photographers for their contributions:

- Bartosz Cuber, via Wikimedia Commons*
- Dave Powell, USDA Forest Service, via Wikimedia Commons*
- East Multnomah Soil and Water Conservation District
- Edward Alverson
- James Davis
- Jason Hollinger, via Wikimedia Commons*
- Jim Cruce
- Kathy Pendergrass
- Kathy Shearin
- King County, Washington
- USDA Natural Resources Conservation Service
- Linda McMahan
- Mike Houck
- Nikkie West
- nwplants.com
- Paul Sanford
- Peter Stevens, via Wikimedia Commons*
- Roger E. van Gelder (cover photo)
- Stan Shebs, via Wikimedia Commons*
- Walter Siegmund, via Wikimedia Commons*
- Washington State University Extension Service

* Photos from Wikimedia Commons include *Abies grandis*, *Alnus rubra*, *Calocedrus decurrens*, *Gymnocarpium disjunctum*, *Ribes lobbii*, *Sambucus Mexicana* and *Taxus brevifolia* and are licensed under the Creative Commons Attribution - Share Alike 3.0 Unported license.

Notes

Notes section with horizontal dotted lines for writing.

Native plants for Willamette Valley yards is a collaborative effort

This fully-revised and expanded resource, originally created by Metro, is the result of a broad collaboration led by the Adult Conservation Educators working group (ACE). ACE works strategically to cultivate land stewards who protect human health, habitat and clean water.

Adult Conservation Educators

Additional collaborators

Get more copies of this publication for free.

Download the file (oregonmetro.gov/nativeplants). Residents of the Portland metropolitan region can call Metro at 503-234-3000. You may also be able to get copies directly from Adult Conservation Educator partners.