

Acknowledgments

We appreciate the contributions of Cindy Donegan, Nolie Hoye, Mark McDonald, Stephanie Roberts, Suzanne SanRomani, Daniel Shaw, and Eric Stoal. Special thanks to Emmalie Goodwin who spent long hours researching, proofreading, and revising the manuscript. We also are grateful to John Davis, Leonard Lake, and Bill Stein for sharing their expertise and helpful comments in reviewing this manuscript. This project was funded in part by a Community Economic Revitalization Team (CERT) grant from USDA Forest Service, Cooperative Forestry; and the National Fish and Wildlife Foundation, Native Plants Initiative.

Illustration Credits

The following illustrations were reprinted from Hitchcock et al. (1969). Reprinted by permission of the University of Washington Press:

Abies procera, Acer circinatum, Achillea millefolium, Anaphalis margaritacea, Angelica arguta, A. genuflexa, Arctostaphylos columbiana, A. nevadensis, A. patula, A. uva-ursi, Arnica cordifolia, Asarum caudatum, Berberis aquifolium, B. nervosa, Calocedrus decurrens, Capsella bursa-pastoris, Ceanothus velutinus, Chimaphila umbellata, Coptis laciniata, Crataegus douglasii, Cupressus lawsoniana, Cytisus scoparius, Dipsacus fullonum, Equisetum arvense, Frangula purshiana, Gaultheria shallon, Gentiana calycosa, G. scepstrum, Gypsophila paniculata, Juniperus occidentalis, J. scopulorum, Lomatium dissectum, Oplopanax horridum, Pachistima myrsinites, Petasites frigidus var. palmatus, Polystichum munitum, Prunella vulgaris, Pteridium aquilinum, Rosa gymocarpa, R. nutkana var. hispida, Rubus idaeus, Rumex acetosella, R. crispus, Sambucus racemosa, S. cerulea, Scutellaria lateriflora, Taxus brevifolia, Thuja plicata, Trillium ovatum, Urtica dioica, Vaccinium ovatum, V. deliciosum, V. membranaceum, Valeriana scouleri, V. columbiana, V. sitchensis, Verbascum thapsus, Xerophyllum tenax.

The following illustration was reprinted from Randall et al. (1994) with permission from Jensen:

Crataegus douglasii

The following illustrations were drawn by Stephanie Korschun:

Artemisia douglasii, Eriodictyon californicum, Hypericum perforatum

The following illustration was reprinted from Hickman (1993):

Aralia californica

The following illustration was drawn by Alexander Mikulin: reprinted from Geiser, et al. (1994):

Usnea longissima

The following illustration was reprinted from USDA Forest Service (1995). Ronald Glover, illustrator:

Tricholoma magnivelare

The following illustrations were drawn by Eduardo Nouhara:

Boletus edulis, Cantharellus formosus

The following illustrations were reprinted from Tulanse (1970):

Leucangium carthusianum, Tuber gibbosum

The following illustration was reprinted from a USDA Forest Service poster:

Morchella spp.

Metric and English Equivalents	English to metric	Metric to English	
1 inch (in)	= 2.540 cm	1 centimeter (cm)	= 0.394 in
1 foot (ft)	= 0.305 m	1 meter (m)	= 3.281 ft
1 acre (acre)	= 0.405 ha	1 hectare (ha)	= 2.471 acres
1 pound (lb)	= 453.592 g	1 gram (g)	= 0.003 lb
Degrees Fahrenheit (°F)	= 9/5(°C) + 32	Degrees Celsius (°C)	= 5/9(F-32)

References	1 mile (mi)	=1.609 km	1 kilometer (km)	= 0.622 mi
Abrams, Leroy; Ferris, Roxana Stinchfield. 1960. Illustrated flora of the Pacific States. Stanford, CA: Stanford University Press. 866 p. Vol. 3.				
Ambrose, Christine; Johnson, Christine. 1999. Standards and guidelines for the harvesting of selected medicinal herbs. Burnt Ranch, CA: Trinity Alps Botanicals. 30 p.				
Antos, Joe; Coupe, Ray; Douglas, George [and others]. 1996. Plants of southern interior British Columbia. Vancouver, BC: British Columbia Ministry of Forests and Lone Pine Publishing. 463 p.				
Arora, David. 1986. Mushrooms demystified: a comprehensive guide to the fleshy fungi. Berkeley: Ten Speed Press. 959 p.				
Arora, David. 1991. All that the rain promises and more: a hip pocket guide to western mushrooms. Berkeley: BioSystems Analysis, Inc. 265 p.				
Auge, Herald; Brandl, Roland. 1997. Seedling recruitment in the invasive clonal shrub <i>Mahonia aquifolium</i> . <i>Oecologia</i> . 110: 205-211.				
Blakley, Tim. 1997. Personal communication. Farm manager, HerbPharm, PO Box 116, Williams, OR 97544. http://www.herb-pharm.com .				
Bowes, Bryan G. 1999. The color atlas of plant propagation and conservation. New York: New York Botanical Garden Press. 224 p.				
Brevoort, Peggy. 1998. The booming U.S. botanical market: a new overview. <i>Herbalgram</i> . 44: 33-49.				
Brill, Steve; Dean, Evelyn. 1994. Identifying and harvesting edible and medicinal plants. New York: Hearst Books. 317 p.				
British Columbia Ministry of Forests. 1995. Botanical forest products in British Columbia: an overview. Victoria, BC: Integrated Resources Policy Branch, British Columbia Ministry of Forests. 51 p.				
Burg, Arthur N. 1974. <i>Arctostaphylos</i> : In: Schopmeyer, C.S., tech. coord. Seeds of woody plants in the United States. Agric. Handb. 450. Washington, DC: U.S. Department of Agriculture. 883 p.				
Burgett, D.M.; Stringer, B.A.; Johnson, L.D. 1989. Nectar and pollen plants of Oregon and the Pacific Northwest. Blodgett, OR: Honeystone Press. 150 p.				
Burns, Russell M.; Honkala, B.H. 1990. Silvics of North America. Agric. Handb. 654. Washington, DC: U.S. Department of Agriculture, Forest Service. 675 p. Vol. 1.				

- Burrill, Larry C.; Dewey, Steven A.; Cudney, David W. [and others]. 1996.**
Weeds of the West. Jackson, WY: Western Society of Weed Science. 630 p.
- Campbell, M.H.; Delfosse, E.S. 1984.** The biology of Australian weeds. 13.
Hypericum perforatum L. Journal of the Australian Institute of Agricultural Science. 50(2): 63-74.
- Carey, J.H. 1995.** *Urtica dioica*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/forb/urtdio>. (19 March 1999).
- Conard, Susan G.; Jaramillo, Annabelle E.; Cromack, Kermit, Jr.; Rose, Sharon, comps. 1985.** The role of the *Ceanothus* in western forest ecosystems. Gen. Tech. Rep. PNW-182. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 72 p.
- Cooke, Sarah S., ed. 1997.** A field guide to the common wetland plants of western Washington and northwestern Oregon. Seattle: Seattle Audubon Society. 415 p.
- Cope, Amy B. 1993.** *Abies procera*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/tree/abipro>. (9 July 1999).
- Craighead, John J.; Craighead, Frank C.; Davis, Ray J. 1991.** A field guide to Rocky Mountain wildflowers. Boston: Houghton Mifflin. 275 p.
- Crane, M.F. 1989a.** *Polystichum munitum*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/fern/polmun>. (1 April 1999).
- Crane, M.F. 1989b.** *Sambucus cerulea*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/shrub/samcer>. (29 March 1999).
- Crane, M.F. 1989c.** *Sambucus racemosa* ssp. *pubens*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/shrub/samraca>. (29 March 1999).
- Crane, M.F. 1990a.** *Pteridium aquilinum*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/fern/pteagu>. (2 April 1999).
- Crane, M.F. 1990b.** *Xerophyllum tenax*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/forb/xerten>. (25 February 1999).

- Crane, M.F. 1991.** *Arctostaphylos uva-ursi*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July). <http://www.fs.fed.us/database/feis/plants/shrub/arcuva>. (25 February 1999).
- Danish Forest Sales Catalogue. [N.d.]**. Decorative greenery section. Amalievej 20. DK-1875, Frederiksberg C. Denmark.
- Davis, John. 2000.** Personal communication. Silviculturalist, U.S. Department of Agriculture, Forest Service, Mount Hood National Forest, 16400 Champion Way, Sandy, OR 97055.
- DiFazio, Stephen P.; Wilson, Mark V.; Vance, Nan C. 1998.** Factors limiting seed production of *Taxus brevifolia* (Taxaceae) in western Oregon. American Journal of Botany. 85(7): 910-918.
- Duke, James A. 1997.** The green pharmacy. Emmaus, PA: Rodale Press. 507 p.
- Dyrness, C.T.; Franklin, Jerry F.; Moir, W.H. 1974.** A preliminary classification of forest communities in the central portion of the western Cascades in Oregon. Bulletin 4. Seattle, WA: Coniferous Forest Biome, Ecosystem Analysis Studies, U.S./International Biological Program. 123 p.
- Earle, C.J., ed. 1999.** *Calocedrus decurrens* (Torrey) Florin. Gymnosperm database. (1999 February). <http://www.conifers.org>. (20 December 2000).
- Elias, Thomas S.; Dykeman, Peter A. 1990.** Edible wild plants: a North American field guide. New York: Sterling Publishing. 286 p.
- Esser, L.L. 1995.** *Rumex acetosella*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July). <http://www.fs.fed.us/database/feis/plants/forb/rumace>. (10 March 1999).
- Everett, Yvonne. 1997.** A guide to selected non-timber forest products of the Hayfork Adaptive Management Area, Shasta-Trinity and Six Rivers National Forests, California. Gen. Tech. Rep. PSW-GTR-162. Albany, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Research Station. 64 p.
- Flessner, T.R.; Darris, D.C.; Lambert, S.M. 1992.** Seed source evaluation of four riparian shrubs for streambank rehabilitation in the Pacific Northwest. Gen. Tech. Rep. INT-289. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Research Station: 155-162.
- Foster, Steven; Duke, James A. 1990.** A field guide to medicinal plants. Boston: Houghton Mifflin Company. 355 p.
- Franklin, J.F. 1974.** *Abies* Mill. Fir. In: Schopmeyer, C.S., ed. Seeds of woody plants in the United States. Agric. Handb. 450. Washington, DC: U.S. Department of Agriculture: 168-183.

Franklin, Jerry; Dyrness, C.T. 1973. Natural vegetation of Oregon and Washington. Gen. Tech. Rep. PNW-8. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 417 p.

Freed, Jim. 2000. Personal communication. Extension specialist special forest products, Washington State University, Pullman, WA 99164.

Gardenbed. 2000. BotanicSOUP.com. <http://www.gardenbed.com>. (16 March 2000).

Gedney, Donald R.; Azuma, David L.; Bolsinger, Charles L.; McKay, Neil. 1999. Western juniper in eastern Oregon. Gen. Tech. Rep. PNW-GTR-464. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 53 p.

Geiser, Linda H.; Dillman, Karen L.; Derr, Chiska C.; Stensvold, Mary C. 1994. Lichens of southeastern Alaska, an inventory. R10-TB-45. Petersburg, AK: U.S. Department of Agriculture, Forest Service, Alaska Region. 131 p.

Gill, John P.; Pogge, Franz L. 1974. *Cytisus scoparius* (L.) Lk. Scotch broom. In: Schopmeyer, C.S., tech coord. Seeds of woody plants in the United States. Agric. Handb. 450. Washington, DC: U.S. Department of Agriculture: 370-371.

Greenaway, Theresa. 1991. Mosses and liverworts. Oxford: Heinemann Children's Reference. 46 p.

Guarino, L.; Friis-Hansen, E. 1995. Collecting plant genetic resources and documenting associated indigenous knowledge in the field: a participatory approach. In: Collecting plant genetic diversity: technical guidelines. Wallingford, UK: CAB International: 345-365.

Habeck, R.J. 1991. *Crataegus douglasii*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July). <http://www.fs.fed.us/database/feis/plants/tree/cradou>. (10 March 1999).

Habeck, R.J. 1992a. *Calocedrus decurrens*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July). <http://www.fs.fed.us/database/feis/plants/tree/caldec>. (10 March 1999).

Habeck, R.J. 1992b. *Rhamnus purshiana*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July). <http://www.fs.fed.us/database/feis/plants/shrub/rhapur>. (16 March 1999).

Hale, Mason E.; Cole, Mariette. 1988. Lichens of California. Berkeley: University of California Press. 254 p.

- Hall, Frederick C. 1988.** Pacific Northwest ecoclass codes for plant associations. Tech. Pap. R6-Ecol. 289-87. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region. 164 p.
- Hanes, Richard. 1998.** Sensitive plants of Nevada and Placer Counties (1999 January). <http://www.nccn.net/cnps/sensitiv.htm>. (19 May 2000).
- Hartmann, Hudson T.; Kester, Dale E.; Davies, Fred T., Jr. 1990.** Plant propagation principles and practices. New Jersey: Prentice Hall Inc. 647 p.
- Hickerson, J. 1986.** *Achillea millefolium*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July). <http://www.fs.fed.us/database/feis/plants/forb/achmil>. (25 February 1999).
- Hickman, James C., ed. 1993.** The Jepson manual: higher plants of California. Berkeley: University of California Press. 1400 p.
- Hitchcock, C. Leo; Cronquist, A. 1978.** Flora of the Pacific Northwest: an illustrated manual. Seattle: University of Washington Press. 730 p.
- Hitchcock, C. Leo; Cronquist, Arthur; Ownbey, Marion; Thompson, J.W. 1969.** Vascular plants of the Pacific Northwest. Seattle: University of Washington Press. 914 p. Vols. 1-5.
- Hortus West. 1998.** Plant and seed directory. Hortus West. 9: 25-68.
- Hosford, David; Pilz, David; Molina, Randy; Amaranthus, Michael. 1997.** Ecology and management of commercially harvested American matsutake mushroom. Gen. Tech. Rep. PNW-GTR-412. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 68 p.
- Howard, J.L. 1992a.** *Arctostaphylos viscida*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July). <http://www.fs.fed.us/database/feis/plants/shrub/arcvis>. (25 February 1999).
- Howard, J.L. 1992b.** *Eriodictyon californicum*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July). <http://www.fs.fed.us/database/feis/plants/shrub/erical>. (25 February 1999).
- Howard, J.L. 1993.** *Oplopanax horridum*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July). <http://www.fs.fed.us/database/feis/plants/shrub/oplhor>. (17 March 1999).
- Huffman, David W.; Tappeiner, John C.; Zasada, John. 1994.** Regeneration of salal (*Gaultheria shallon*) in the central Coast Range forests of Oregon. Canadian Journal of Botany. 72: 39-51.

- Johnson, Kurt A.; Warner, Brenda.** [1997]. Collecting native plants: permit conditions and transplanting tips [Leaflet]. [Portland, OR]: U.S. Department of Agriculture, Forest Service, Deschutes National Forest. [Not paged].
- Kilham, Chris.** 2000. Health benefits boost elderberry. *Herbalgram*. 50: 55-57.
- Klein, Christine; Johnson, C.** 1997. Standards and guidelines for the harvesting of selected medicinal-use non-timber forest products. Burnt Ranch, CA: Trinity Alps Botanicals. 36 p.
- Klein, Robyn.** 2000. Robyn's recommend reading. www.rrreading.com. (19 December 2000).
- Kozloff, Eugene N.** 1976. Plants and animals of the Pacific Northwest : an illustrated guide to the natural history of western Oregon, Washington, and British Columbia. Seattle: University of Washington Press. 264 p.
- Kruckeberg, Arthur.** 1993. Gardening with native plants of the Pacific Northwest. Seattle: University of Washington Press. 252 p.
- Leung, Albert Y.; Foster, Steven.** 1996. Encyclopedia of common natural ingredients used in food, drugs and cosmetics. 2d ed. New York: John Wiley and Sons. 649 p.
- Logan, Sheila E.; Hemstrom, Miles A.; Pavlat, Warren.** 1987. Plant association and management guide: Willamette National Forest. R6-Ecol 257-A-86. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region. 223 p.
- MacFarlane, Ruth B. (Alford).** 1985. Collecting and preserving plants for science and pleasure. New York: Arco Publishing, Inc. 184 p.
- Matthews, R.F.** 1994. *Chimaphila umbellata*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July). <http://www.fs.fed.us/database/feis/plants/shrub/chiumb>. (25 February 1999).
- McMinn, Howard E.** 1970. An illustrated manual of California shrubs. Berkeley: University of California Press. 663 p.
- Medicine Roots.** 2001. Medicine roots. (1998 May). <http://www.medicineroots.com> (30 January 2001).
- Miller, Richard A.** 1988. Native plants of commercial importance. Grants Pass, OR: OAK Inc. 343 p.
- Minore, Don.** 1972. The wild huckleberries of Oregon and Washington—a dwindling resource. Res. Pap. PNW-143. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 20 p.

- Minore, Don; Weatherly, Howard. 1994.** Riparian trees, shrubs and forest regeneration in the coastal mountains of Oregon. *New Forests*. 8: 249-263.
- Mizerak, Chris. 1998.** Personal communication. Owner, Sacred Mountain Botanicals, wildcrafter. 681 Valley View Rd., Talent, OR 97540.
- Moerman, Daniel E. 1998a.** Native American ethnobotany. Portland, OR: Timber Press. 927 p.
- Moerman, Daniel E. 1998b.** Native American ethnobotany [Database]. Foods, drugs, dyes and fibers of native North American peoples. <http://www.umd.umich.edu/cgi-bin/herb>. (20 May 2000).
- Molina, Randy; O'Dell, Thomas; Luoma, Daniel [and others]. 1993.** Biology, ecology, and social aspects of wild edible mushrooms in the forests of the Pacific Northwest: a preface to managing commercial harvest. Gen. Tech. Rep. PNW-GTR-309. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 42 p.
- Moore, Michael. 1993.** Medicinal plants of the Pacific West. Santa Fe: Red Crane Books. 359 p.
- Munz, Philip Z.; Keck, David. 1959.** A California flora. Berkeley: University of California Press. 1681 p.
- Niehaus, Theodore F. 1976.** A field guide to Pacific States wildflowers. Boston: Houghton Mifflin Company. 432 p.
- Ody, Penelope. 1993.** The complete medicinal herbal. New York: Dorling Kindersley. 192 p.
- Olson, David F.; Gabriel, W.J. 1974.** *Acer* L. maple. In: Schopmeyer, C.S., ed. Seeds of woody plants in the United States. Agric. Handb. 450. Washington, DC: U.S. Department of Agriculture: 187-194.
- Oosting, Henry J. 1958.** The study of plant communities. San Francisco: W.H. Freeman. 440 p.
- Peck, J.E. 1997.** Commercial moss harvest in northwestern Oregon: describing the epiphyte communities. *Northwest Science*. 71(3): 186-195.
- Peck, J.E.; McCune, B. 1998.** Commercial moss harvest in northwestern Oregon: biomass and accumulation. *Biological Conservation*. 86: 299-305.
- Pilz, David. 1999.** Personal communication. Botanist, U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Corvallis, OR 97331.

- Plant conservation alliance–medicinal plant working group. (2000 October).**
Green medicine. <http://www.nps.gov/plants/medicinal>. (20 December 2000).
- Plants for A Future. 1997.** Species database. (2000 February).
http://www.ibiblio.org/pfaf/D_search.html. (30 January 2001).
- Pojar, Jim; MacKinnon, A., comps., eds. 1994.** Plants of the Pacific Northwest coast: Washington, Oregon, British Columbia and Alaska. Redmond, WA: British Columbia Ministry of Forests and Lone Pine Publishing. 527 p.
- Randall, W.R.; Keniston, R.F.; Bever, D.N.; Jensen, E.C. 1994.** Manual of Oregon trees and shrubs. Oregon State University Bookstores Inc. 305 p.
- Reed, W.R. 1993a.** *Arnica cordifolia*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/forb/arncor>. (25 February 1999).
- Reed, William R. 1993b.** *Rosa gymnocarpa*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/shrub/ros gym>. (25 February 1999).
- Rice, P. 1997.** University of Montana: the invaders database system. [Database]
<http://invader.dbs.umt.edu>. (14 January 2000).
- Richardson, M.A.; Sanders, T.; Tamayo, C. [and others]. 2000.** Flor-Essence® herbal tonic use in North America: a profile of general consumers and cancer patients. *Herbalgram*. 50: 40-41.
- Rolle, Wayne. 1997.** Personal communication. Botanist, Rogue River National Forest, 333 West 8th St., Box 520, Medford, OR 97501-0209.
- Roorbach, Ashley H. 1999.** The ecology of devil's club (*Oplopanax horridum* (J.E. Smith) Miq.) in western Oregon. Corvallis, OR: Oregon State University. 117 p. M.S. thesis.
- Rose, Robin; Chachulski, Caryn E.C.; Haase, Diane L. 1998.** Propagation of Pacific Northwest plants. Corvallis, OR: Oregon State University Press. 248 p.
- Ross, Robert A.; Chambers, Henrietta L. 1988.** Wildflowers of the western Cascades. Portland, OR: Timber Press. 141 p.
- Russell, P. 1994.** Ninilchik plantlore: an ethnobotany of the Ninilchik, Dena'ina, Aleut, and Russian people. United States of America: Priscilla N. Russell and The Ninilchik Traditional Council. 64 p.
- Saunders, Charles F. 1976.** Edible and useful wild plants of the United States and Canada. New York: Dover Publications. 275 p.

- Schlosser, William E.; Blatner, Keith A. 1992.** A guide to floral greens: special forest products. Bulletin EB1659. Pullman, WA: Washington State University Extension. 5 p.
- Schlosser, William E.; Blatner, Keith A. 1994.** The wild edible mushroom industry of Idaho, Oregon, and Washington: a 1992 survey of processors. Portland, OR: [Publisher unknown]; report to the U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest Range and Experiment Station. 26 p.
- Schlosser, William E.; Blatner, Keith A. 1997.** Special forest products: an east-side perspective. Gen. Tech. Rep. PNW-GTR-380. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 27 p.
- Schlosser, W.E.; Blatner, K.A.; Zamora, B.A. 1992.** Pacific Northwest forest land potential for floral greens production. Northwest Science. 6:1.
- Schofield, Janice J. 1989.** Discovering wild plants: Alaska, Western Canada, the Northwest. Seattle, WA: Alaska Northwest Books. 354 p.
- Seda, Anita, comp. 1989.** Key species for plant associations on the Rogue River, Siskiyou and Umpqua National Forests. [Place of publication unknown]: Northwest Interpretive Association. [Not paged].
- Shaw, E.W. 1949.** Minor forest products of the Pacific Northwest. Res. Note RN-59. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 10 p.
- Smart, Alan W.; Minore, Don. 1977.** Germination of beargrass (*Xerophyllum tenax*). The Plant Propagator. 23(3): 13-15.
- Snyder, S.A. 1991.** *Pachistima myrsinites*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July). <http://www.fs.fed.us/database/feis/plants/shrub/pacmyr>. (25 February 1999).
- Steinfeld, David. 1996.** Personal communication. Manager, U.S. Department of Agriculture, Forest Service, J. Herbert Stone Nursery, 2606 Old Stage Rd., Central Point, OR 97502.
- Stevens, M.L.; Ryan, A. 1997.** Healing the land, healing the people. Davis, CA: Public Research Program, University of California, Davis. 52 p.
- Stewart, Charles. 1988.** Wildflowers of the Olympics and Cascades. Port Angeles, WA: Nature Education Enterprises. 110 p.
- Sudworth, George B. 1967.** Forest trees of the Pacific slope. New York: Dover Publications. 455 p.

- Sullivan, J. 1992.** *Coptis groenlandica*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/forb/copgro>. (25 February 1999).
- Sullivan, J. 1993.** *Equisetum arvense*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/fern/equarv>. (25 February 1999).
- Tesky, J.L. 1992.** *Thuja plicata*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/tree/thupli>. (23 March 1999).
- Thomas, Margaret G.; Schumann, D.R. 1993.** Income opportunities in special forest products: self-help suggestions for rural entrepreneurs. Agric. Info. Bull. 666. Washington, DC: U.S. Department of Agriculture, Forest Service. 206 p.
- Tilford, Gregory L. 1993.** The ecoherbalist's fieldbook. Conner, MT: Mountain Weed Publishing. 295 p.
- Tilford, Gregory L. 1998.** From earth to herbalist: an earth conscious guide to medicinal plants. Missoula, MT: Mountain Press Publishing Co. 248 p.
- Tirmenstein, D. 1986a.** *Juniperus occidentalis*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/tree/junocc>. (30 March 1999).
- Tirmenstein, D. 1986b.** *Juniperus scopulorum*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/tree/junsco>. (30 March 1999).
- Tirmenstein, D. 1990a.** *Ceanothus velutinus*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/shrub/ceavel>. (22 March 1999).
- Tirmenstein, D. 1990b.** *Gaultheria shallon*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/shrub/gausha>. (16 March 1999).
- Tirmenstein, D.A. 1990c.** *Berberis nervosa*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/shrub/berner>. (25 February 1999).
- Tirmenstein, D. 1990d.** *Rubus idaeus*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/shrub/rubida>. (19 March 1999).

- Tirmenstein, D.A. 1990e.** *Taxus brevifolia*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/tree/taxbre>. (19 March 1999).
- Tirmenstein, D. 1990f.** *Vaccinium ovatum*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/shrub/vacova>. (16 March 1999).
- Toogood, Alan. 1993.** Plant propagation made easy. Portland, OR: Timber Press. 294 p.
- Tulanse, Ouis-Rene. 1970.** Histoire et monographie des champinons hypoges. New York: A. Asher and Co. [Not paged].
- Uchytil, R.J. 1989.** *Acer circinatum*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/shrub/acecir>. (5 April 1999).
- Uchytil, R.J. 1990.** *Chamaecyparis lawsoniana*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July).
<http://www.fs.fed.us/database/feis/plants/tree/chalaw>. (25 February 1999).
- United Plant Savers. 2000.** United Plant Savers. <http://www.plantsavers.org>. (12 May 2000).
- U.S. Department of Agriculture, Agricultural Research Service (ARS). 2000.** Germplasm resources information network (GRIN). [Database]. (2000 December). www.ars-grin.gov/cgi-bin/npgs/html/taxon.pl?3086. (12 March 1999).
- U.S. Department of Agriculture, Agricultural Research Service (ARS). 2001.** Poisonous Plant Research Laboratory: Braken Fern.
http://www.pprl.usu.edu/braken_fern.htm. (30 January 2001).
- U.S. Department of Agriculture, Forest Service. 1963.** Special forest products for profit. Agric. Info. Bull. 278. Washington, DC: U.S. Department of Agriculture, Forest Service. 63 p.
- U.S. Department of Agriculture, Forest Service. 1965.** Special forest products 1964 harvesting report, Oregon and Washington. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region. 39 p.
- U.S. Department of Agriculture, Forest Service. 1974.** Seeds of woody plants in the United States. Agric. Handb. 450. Washington, DC. 883 p.
- U.S. Department of Agriculture, Forest Service. 1988.** Range plant handbook. New York: Dover Publications. 861 p.

U.S. Department of Agriculture, Forest Service. 1995. Mushroom picking: What makes a good harvest? [Brochure]. Washington, DC: U.S. Government Printing Office.

U.S. Department of Agriculture, Forest Service. 1999a. Threatened and sensitive plant species list. Northern region-Idaho. (1999 March). http://www.fs.fed.us/r1/id_plant_list.pdf. (14 July 2000).

U.S. Department of Agriculture, Forest Service. 1999b. Threatened and sensitive plant species list. Northern region-Montana. (1999 March). http://www.fs.fed.us/r1/mt_plant_list.pdf. (14 July 2000).

U.S. Department of Agriculture, Natural Resources Conservation Service (NRCS). 1999. The PLANTS database. (2000 December). <http://plants.usda.gov/plants>. (12 July 1999).

U.S. Department of Agriculture; U.S. Department of the Interior, Bureau of Land Management. 1994. Final supplemental environmental impact statement on managing of habitat for late-successional and old-growth species within the range of the northern spotted owl. Washington, DC: U.S. Government Printing Office. 74 p.

U.S. Department of the Interior, Bureau of Land Management. 1999. Special forest products. <http://www.edo.or.blm.gov>. (5 April 1999).

Vance, N.C.; Kirkland, M.J. 1997. Commercially harvested bryophytes associated with *Acer circinatum* (Aceraceae). In: Kaye, T.N.; Liston, A.; Love, R.M. et al., eds. Conservation and management of native plants and fungi. Corvallis, OR: Native Plant Society of Oregon. 296 p.

Vance, Nan C.; Thomas, Jane, eds. 1997. Special forest products biodiversity meets the marketplace. Gen. Tech. Rep. WO-GTR-63. Washington, DC: U.S. Department of Agriculture, Forest Service. 163 p.

Van Dersal, William R.; Mulford, Furman L.; Thornthwaite, C. Warren. 1938. Native woody plants of the United States: their erosion-control and wildlife values. Publication 303. Washington, DC: U.S. Department of Agriculture. 362 p.

Vitt, Dale H.; Marsh, Janet E.; Bovey, Robin B. 1988. Mosses, lichens, and ferns of northwest North America. Alberta, Canada: Lone Pine Publishing. 296 p.

- Walters-Vertucci, Christina; Crane, Jennifer; Vance, Nan C. 1996.** Physiological aspects of *Taxus brevifolia* seeds in relation to seed storage characteristics. *Physiologia Plantarum*. 98: 1-12.
- Weber, Nancy S. 1988.** A morel hunter's companion: a guide to the true and false morels of Michigan. Lansing, MI: Two Peninsula Press. 209 p.
- Whitney, Stephan. 1997.** Western forests, National Audubon Society nature guides. New York: Alfred A. Knopf, Inc. 670 p.
- Willard, Terry. 1992.** Edible and medicinal plants of the Rocky Mountains and neighboring territories. Calgary, AB: Wild Rose College of Natural Healing, Ltd. 276 p.
- Williams, T.Y. 1990a.** *Gentiana glauca*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July). <http://www.fs.fed.us/database/feis/plants/forb/gengla>. (29 March 1999).
- Williams, T.Y. 1990b.** *Gentiana propinqua*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July). <http://www.fs.fed.us/database/feis/plants/forb/genpro>. (29 March 1999).
- Williams, Clinton K.; Kelley, Brian F.; Smith, Bradley G.; Lillybridge, Terry R. 1995.** Forested plant associations of the Colville National Forest. Gen. Tech. Rep. PNW-GTR-360. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 375 p.
- Young, James A.; Young, C.G. 1986.** Collecting, processing and germinating seeds of wildland plants. Portland, OR: Timber Press. 236 p.
- Young, James A.; Young, C.G. 1992.** Seeds of woody plants in North America. Portland, OR: Dioscorides Press. 407 p.
- Zimmerman, M.L., Griffith, R.S. 1991.** *Asarum caudatum*. In: Fischer, William C., comp. The fire effects information system [Database]. (2000 July). <http://www.fs.fed.us/database/feis/plants/forb/ascau>. (14 July 1999).

Appendix 1

Additional species used and traded in the Pacific Northwest not described in text. Other medicinal and useful plants not included in this text are described in publications in the “References” section of this paper.

Florals:

- Maidenhair fern (*Adiantum pedatum* L.)
- Pacific madrone (*Arbutus menziesii* Pursh)
- Deer fern (*Blechnum spicant* L. Sm.)
- Coastal reindeer lichen (*Cladina portentosa* (Dufour) Follmann)
- Red-osier dogwood (*Cornus stolonifera* Michx.)
- Oceanspray (*Holodiscus discolor* (Pursh) Maxim.)
- Yellow moss (*Homalothecium fulgescens* (Mitt. ex C. Muell) Lawt.)
- Western bog laurel (*Kalmia microphylla* (Hook.) Heller)
- Pacific willow (*Salix lucida* Muhl.)
- Hardhack (*Spiraea douglasii* Hook.)
- Common snowberry (*Symporicarpos albus* (L.) Blake)
- Twisted ulota moss (*Ulota obtusiuscula* C. Muell. & Kindb.)

Medicinals:

- Yerba mansa (*Anemopsis californica* (Nutt.) Hook. & Arn.)
- Pacific madrone (*Arbutus menziesii* Pursh)
- Arrowleaf balsamroot (*Balsamorhiza sagittata* (Pursh) Nutt.)
- Bunchberry dogwood (*Cornus canadensis* Michx.)
- Bleeding heart (*Dicentra formosa* (Haw.) Walp.)
- Fireweed (*Epilobium angustifolium* L.)
- Labrador tea (*Ledum glandulosum* Nutt.)
- False Solomon’s seal (*Maianthemum racemosa* (L.) Link)
- Licorice fern (*Polypodium glycyrrhiza* D.C. Eat.)
- Balsam poplar (*Populus balsamifera* L.)
- Milkthistle (*Silybum marianum* (L.) Gaertn.)
- California bay laurel (*Umbellularia californica* (Hook. & Arn.) Nutt.)
- Blue vervain (*Verbena hastata* L.)

Edibles:

- Burdock (*Arctium minus* Bernh.)
- Lamb's quarter's (*Chenopodium album* L.)
- Miner's lettuce (*Claytonia perfoliata* Donn ex Willd.)
- Wild licorice (*Glycyrrhiza lepidota* Pursh.)
- Mountain sorrel (*Oxyria digyna* (L.) Hill)
- Currant (*Ribes* L. spp.)
- Blackberries (*Rubus* L. spp.)
- Common dandelion (*Taraxacum officinale* G.H. Weber ex Wiggers)
- Cat-tail (*Typha latifolia* L.)

Edible mushrooms:

- Giant puffball (*Calvatia booniana* A.H.S.)
- Shaggy mane (*Coprinus comatus* (Müll. ex Fr.) S.F.G.)
- Hen of the woods (*Grifolia frondosa* (Fr.) S.F.G.)
- Lion's mane (*Hericium erinaceus* (Fr.) Pers.)
- Hedgehog (*Hydnus repandum* (Fr.) S.F.G.)
- Lobster mushroom (*Hypomyces lactiflorum* (Schw. ex Fr.) Tul.)
- Candy cap (*Lactarius fragilis* (Burl.))
- Oyster mushroom (*Pleurotus ostreatus* Fr.)
- Pink coral (*Ramaria botrytis* (Fr.) Rick.)
- Cauliflower mushroom (*Sparassis crispa* Wulf. ex Fr.)

Several mushrooms illustrated in this publication are representative of several closely related species that are all commercially harvested, especially the chanterelles, morels, and boletes. As many as 20 other edible mushroom species are harvested commercially in the Pacific Northwest. Arora (1991) provides a succinct overview of most of the major edible mushrooms in the Western United States. The ones that are harvested commercially differ greatly depending on region, season, buyers, markets, and whether they appear similar to poisonous species.

Christmas greenery:

- American holly (*Ilex opaca* Ait.)
- Lodgepole pine (*Pinus contorta* Dougl. ex Loud.)

Sugar pine (*Pinus lambertiana* Dougl.)

Western white pine (*Pinus monticola* Dougl. ex D. Don)

Coastal redwood (*Sequoia sempervirens* (Lamb. ex D. Don) Endl.)

Christmas trees:

Pacific silver fir (*Abies amabilis* Dougl. ex Forbes)

Subalpine fir (*Abies lasiocarpa* (Hook.) Nutt.)

Shasta red fir (*Abies magnifica* var. *shastensis* Lemm)

Coastal redwood (*Sequoia sempervirens* (Lamb. ex D. Don) Endl.)

Craft materials:

Big-leaf maple shoots (*Acer macrophyllum* Pursh)

Coastal reindeer lichen (*Cladina portentosa* (Dufour) Follmann)

Antlered perfume lichen (*Evernia prunastri* (L.) Ach.)

Common scissor-leaf liverwort (*Herbertus aduncus* (Dicks.) Gray)

Sitka spruce cone (*Picea sitchensis* (Bong.) Carr.)

Sugar pine cone (*Pinus lambertiana* Dougl.)

Ponderosa pine cone (*Pinus ponderosa* P. & C. Lawson)

Appendix 2

Common name	Scientific name
Alaska-cedar	<i>Chamaecyparis nootkatensis</i> (D. Don) Spach
Alaska huckleberry	<i>Vaccinium alaskaense</i> How.
Alder	<i>Alnus</i> P. Mill.
Alpine wintergreen	<i>Gaultheria humifusa</i> (Graham) Rydb.
American false hellebore	<i>Veratrum viride</i> Ait.
American matsutake	<i>Tricholoma magnivelare</i> (Peck) Redhead
Angelica	<i>Angelica</i> L.
Angelica	<i>Angelica polymorpha</i> Maxim.
Arnica	<i>Arnica</i> L.
Arrowleaf balsamroot	<i>Balsamorhiza sagittata</i> (Pursh) Nutt.
Arrowleaf coltsfoot	<i>Petasites sagittatus</i> (Banks ex Pursh) Gray
Avalanche fawn-lily	<i>Erythronium montanum</i> Wats.
Baby's breath	<i>Gypsophila paniculata</i> L.
Baldhip rose	<i>Rosa gymnocarpa</i> Nutt.
Balsamroot	<i>Balsamorhiza</i> Nutt.
Bearberry	<i>Arctostaphylos uva-ursi</i> (L.) Spreng.
Beard lichen	<i>Usnea longissima</i> Ach.
Beargrass	<i>Xerophyllum tenax</i> (Pursh) Nutt.
Bedstraw	<i>Galium</i> L.
Big sagebrush	<i>Artemisia tridentata</i> Nutt.
Big-leaf maple	<i>Acer macrophyllum</i> Pursh
Bilberry	<i>Vaccinium</i> L.
Bitter-brush	<i>Purshia tridentata</i> (Pursh) DC
Black cottonwood	<i>Populus trichocarpa</i> Torr. & Gray ex Hook.
Black elderberry	<i>Sambucus racemosa</i> L. var. <i>melanocarpa</i> (Gray) McMinn
Black hawthorn	<i>Crataegus douglasii</i> Lindl.
Black huckleberry	<i>Vaccinium membranaceum</i> Dougl. ex Torr.
Black morel	<i>Morchella elata</i> Fr.:Fr. sensu Weber (1995)
Blackcap raspberry	<i>Rubus leucodermis</i> Dougl. ex Torr & Gray

Common name	Scientific name
Blood spattered beard	<i>Usnea wirthii</i> P. Clerc
Blue elderberry	<i>Sambucus cerulea</i> Raf.
Blue skullcap	<i>Scutellaria laterifolia</i> L.
Blueberry	<i>Vaccinium</i> L.
Bluebunch wheatgrass	<i>Agropyron spicatum</i> (Pursh) Scribn. & J.G. Sm.
Bluegrass	<i>Poa</i> L.
Bog cranberry	<i>Vaccinium oxycoccus</i> L.
Bracken fern	<i>Pteridium aquilinum</i> (L.) Kuhn var. <i>pubescens</i> L. Underw.
Brewer's mitrewort	<i>Mitella breweri</i> Gray
Broadleaf arnica	<i>Arnica latifolia</i> Bong.
Broadleaf lupine	<i>Lupinus latifolius</i> Lindl. ex J.G. Agardh
Brome	<i>Bromus</i> L.
Buckbrush	<i>Ceanothus</i> L.
Buckthorn	<i>Frangula purshiana</i> (DC.) Cooper
Bull thistle	<i>Cirsium vulgare</i> (Savi) Ten.
Bunchberry dogwood	<i>Cornus canadensis</i> L.
Burdock	<i>Arctium</i> L.
California black oak	<i>Quercus kelloggii</i> Newberry
California juniper	<i>Juniperus californica</i> Carr.
California spikenard	<i>Aralia californica</i> S.Wats.
California sword fern	<i>Polystichum californicum</i> (DC. Eat.) Diels
Canby's lovage	<i>Ligusticum canbyi</i> Coulter. & Rose
Canyon live oak	<i>Quercus chryssolepis</i> Liebm.
Cascade bilberry	<i>Vaccinium deliciosum</i> Piper.
Cascara buckthorn	<i>Frangula purshiana</i> (DC.) Cooper
Ceanothus	<i>Ceanothus</i> L.
Cedar	<i>Thuja</i> L.
Celeryleaf lovage	<i>Ligusticum apiifolium</i> (Nutt. ex Torr. & Gray) Gray

Common name	Scientific name
Chanterelle	<i>Cantharellus</i> Corner
Chickweed	<i>Stellaria media</i> (L.) Vill.
Chittum	<i>Frangula purshiana</i> (DC.) Cooper
Choke cherry	<i>Prunus virginiana</i> L.
Cluster rose	<i>Rosa pisocarpa</i> Gray
Coltsfoot	<i>Petasites frigidus</i> (L.) Fries var. <i>palmatus</i> (Ait.) Cronq.
Columbia hawthorn	<i>Crataegus columbiana</i> T.J. Howell
Common dandelion	<i>Taraxacum officinale</i> G.H. Weber ex Wiggers
Common hawthorn	<i>Crataegus monogyna</i> Jacq.
Common horsetail	<i>Equisetum arvense</i> L.
Common juniper	<i>Juniperus communis</i> L.
Common mullein	<i>Verbascum thapsus</i> L.
Common snowberry	<i>Symporicarpos albus</i> (L.) Blake
Common teasel	<i>Dipsacus fullonum</i> L.
Common yarrow	<i>Achillea millefolium</i> L.
Cow-parsnip	<i>Heracleum lanatum</i> Micht.
Creeping snowberry	<i>Gaultheria hispida</i> (L.) Muhl. ex Bigelow
Curly dock	<i>Rumex crispus</i> L.
Currant	<i>Ribes</i> L.
Cut-leaved goldthread	<i>Coptis laciniata</i> Gray
Deerfoot vanillaleaf	<i>Achlys triphylla</i> (Smith) DC.
Desert parsley	<i>Lomatium dissectum</i> (Nutt.) Mathias & Constance
Devil's club	<i>Oplopanax horridum</i> Miq.
Dock	<i>Rumex</i> L.
Douglas' water-hemlock	<i>Cicuta douglasii</i> (DC.) Coulter & Rose
Douglas-fir	<i>Pseudotsuga menziesii</i> (Mirb.) Franco
Dwarf Oregon grape	<i>Berberis nervosa</i> Pursh
Dwarf skullcap	<i>Scutellaria nana</i> Gray

Common name	Scientific name
Eastern tea berry	<i>Gaultheria procumbens</i> L.
Elegant gentian	<i>Gentiana plurisetosa</i> C.T. Mason
Engelmann spruce	<i>Picea engelmannii</i> Parry ex Engelm.
Evergreen huckleberry	<i>Vaccinium ovatum</i> Pursh.
Evergreen violet	<i>Viola sempervirens</i> Greene
Explorer's gentian	<i>Gentiana calycosa</i> Griseb.
False box	<i>Pachistima myrsinoides</i> Raf.
False box	<i>Paxistima myrsinoides</i> Raf. (see <i>Pachistima</i>)
False Solomon's seal	<i>Maianthemum canadense</i> (L.) Link
Fern-leaved goldthread	<i>Coptis asplenifolia</i> (Salisb.)
Fern-leaved lomatium	<i>Lomatium dissectum</i> (Nutt.) Mathias & Constance
Fescue	<i>Festuca</i> L.
Field mint	<i>Mentha arvensis</i> L.
Field sagewort	<i>Artemisia campestris</i> ssp. <i>borealis</i> (Pallas) Hall & Clements var. <i>wormskioldii</i> (Bess. Ex Hook.) Cronq.
Fir	<i>Abies</i> P. Mill.
Fireweed	<i>Epilobium angustifolium</i> L.
Foamflower	<i>Tiarella trifoliata</i> L.
Four-parted gentian	<i>Gentiana propinqua</i> Richards
Fringed sage	<i>Artemisia frigida</i> Willd.
Gasquet manzanita	<i>Arctostaphylos hispidula</i> T.J. Howell
Gentian	<i>Gentiana</i> L.
Geyer's lomatium	<i>Lomatium geyeri</i> (S. Wats.) Mathias & Constance
Glaucous gentian	<i>Gentiana glauca</i> Pallas
Globe huckleberry	<i>Vaccinium globulare</i> Rydb.
Goldenseal	<i>Hydrastis canadensis</i> L.
Grand fir	<i>Abies grandis</i> (Dougl. ex D. Don.) Lindl.
Gray's lovage	<i>Ligusticum grayi</i> Coulter. & Rose

Common name	Scientific name
Greenleaf manzanita	<i>Arctostaphylos patula</i> Greene
Groundsel	<i>Senecio</i> L.
Hairy manzanita	<i>Arctostaphylos columbiana</i> Piper
Hawthorn	<i>Crataegus</i> L.
Heartleaf arnica	<i>Arnica cordifolia</i> Hook.
Hemlock	<i>Tsuga</i> Carr.
Horsetail	<i>Equisetum</i> L.
Huckleberry	<i>Vaccinium</i> L.
Idaho fescue	<i>Festuca idahoensis</i> Elmer
Incense cedar	<i>Calocedrus decurrens</i> (Torr.) Florin
Indian basket grass	<i>Xerophyllum tenax</i> (Pursh) Nutt.
Inside-out flower	<i>Vancouveria hexandra</i> (Hook.) Morr. & Dec.
Juniper	<i>Juniperus</i> L.
King bolete	<i>Boletus edulis</i> Bull. ex Fr.
King's gentian	<i>Gentiana sceptrum</i> Griseb.
Kinnikinnick	<i>Arctostaphylos uva-ursi</i> (L.) Spreng.
Klamath weed	<i>Hypericum perforatum</i> L.
Kneeling angelica	<i>Angelica genuflexa</i> Nutt.
Lady fern	<i>Athyrium filix-femina</i> (L.) Roth
Licorice-root	<i>Ligusticum</i> L.
Lodgepole pine	<i>Pinus contorta</i> Dougl. ex Loud.
Lovage	<i>Ligusticum</i> L.
Lupine	<i>Lupinus</i> L.
Lyall's angelica	<i>Angelica arguta</i> Nutt.
Macoun's fringed gentian	<i>Gentiana macounii</i> (Holm) Iltis
Maidenhair fern	<i>Adiantum pedatum</i> L.
Manzanita	<i>Arctostaphylos</i> Adans.
Maple	<i>Acer</i> L.
Marsh skullcap	<i>Scutellaria galericulata</i> L.

Common name	Scientific name
Matsutake	<i>Tricholoma magnivelare</i> (Peck) Redhead
Meadow rue	<i>Thalictrum</i> L.
Mendocino gentian	<i>Gentiana setigera</i> Gray
Morel	<i>Morchella</i> Pers.:Fr.
Moss	<i>Musci</i> (Bryophyta)
Mountain arnica (European)	<i>Arnica montana</i> L.
Mountain balm	<i>Eriodictyon californicum</i> (Hook. & Arn.) Torr.
Mountain heather	<i>Phyllodoce empetriformis</i> (Sm.) D. Don
Mountain hemlock	<i>Tsuga mertensiana</i> (Bong.) Carr.
Mountain maple	<i>Acer glabrum</i> Torr.
Mountain snowberry	<i>Symporicarpos oreophilus</i> Gray
Mt. Shasta arnica	<i>Arnica viscosa</i> Gray
Mugwort	<i>Artemisia douglasiana</i> Bess.
Muhly grass	<i>Muhlenbergia</i> Schreb.
Mullein	<i>Verbascum thapsus</i> L.
Narrow-leaf yerba santa	<i>Eriodictyon angustifolium</i> Nutt.
Narrow-leaved buckbrush	<i>Ceanothus cuneatus</i> (Hook.) Nutt.
Natural morel	<i>Morchella elata</i> Fr.:Fr. sensu Weber (1995)
Needlegrass	<i>Stipa</i> L.
Newberry's gentian	<i>Gentiana newberryi</i> Gray
Ninebark	<i>Physocarpus malvaceus</i> (Greene) Kuntze
Noble fir	<i>Abies procera</i> Rehd
Nootka rose	<i>Rosa nutkana</i> Presl.
Oak	<i>Quercus</i> L.
Oceanspray	<i>Holodiscus discolor</i> (Pursh) Maxim.
Old man's beard	<i>Usnea</i> Dill. ex Adans.
One-flowered gentian	<i>Gentiana simplex</i> Gray
Oneseed hawthorn	<i>Crataegus monogyna</i> Jacq.
Oregon ash	<i>Fraxinus latifolia</i> Benth.

Common name	Scientific name
Oregon black truffle	<i>Leucangium carthusianum</i> Tuslane & Tuslane
Oregon boxwood	<i>Pachistima myrsinites</i> Raf.
Oregon dogwood	<i>Cornus nuttallii</i> Audubon ex Torr. & Gray
Oregon goldthread	<i>Coptis laciniata</i> Gray
Oregon grape	<i>Berberis</i> L.
Oregon white oak	<i>Quercus garryana</i> Dougl. ex Hook.
Oregon white truffle	<i>Tuber gibbosum</i> Gilkey
Oregon wintergreen	<i>Gaultheria ovatifolia</i> Gray
Osha	<i>Ligusticum</i> L.
Ostrich fern	<i>Matteuccia struthiopteris</i> L. Tod.
Oxeye daisy	<i>Chrysanthemum leucanthemum</i> L.
Pacific golden chanterelle	<i>Cantharellus formosus</i> Corner
Pacific madrone	<i>Arbutus menziesii</i> Pursh
Pacific rhododendron	<i>Rhododendron macrophyllum</i> G. Don ex G. Don
Pacific silver fir	<i>Abies amabilis</i> Dougl. ex Forbes
Pacific yew	<i>Taxus brevifolia</i> Nutt.
Palmate coltsfoot	<i>Petasites frigidus</i> (L.) Fries var. <i>palmatus</i> (Ait.) Cronq.
Pathfinder	<i>Adenocaulon bicolor</i> Hook
Pearly everlasting	<i>Anaphalis margaritacea</i> (L.) Benth
Penstemon	<i>Penstemon</i> Mitch.
Pine	<i>Pinus</i> L.
Pine mushroom	<i>Tricholoma magnivelare</i> (Peck) Redhead
Pinegrass	<i>Calamagrostis rubescens</i> Buckl.
Pinemat manzanita	<i>Arctostaphylos nevadensis</i> Gray
Pipsissewa	<i>Chimaphila</i> Pursh
Pipsissewa	<i>Chimaphila umbellata</i> (L.) W. Bart.
Poison oak	<i>Toxicodendron diversilobum</i> (Torr. & Gray) Greene
Ponderosa pine	<i>Pinus ponderosa</i> P. & C. Lawson

Common name	Scientific name
Porter's lovage	<i>Ligusticum porteri</i> Coult. & Rose
Port-Orford-cedar	<i>Cupressus lawsoniana</i> (A. Murr.)
Prince's pine	<i>Chimaphila</i> Pursh
Prince's pine	<i>Chimaphila umbellata</i> (L.) W. Bart.
Purple bee balm	<i>Monarda fistulosa</i> L.
Queen Anne's lace	<i>Daucus carota</i> L.
Queencup beadlily	<i>Clintonia uniflora</i> (Schult.) Kunth
Raspberry	<i>Rubus</i> L.
Rattlesnake plantain	<i>Goodyera oblongifolia</i> Raf.
Red alder	<i>Alnus rubra</i> Bong.
Red elderberry	<i>Sambucus racemosa</i> L. ssp. <i>pubens</i> (Michx.) House
Red fescue	<i>Festuca rubra</i> L.
Red fir	<i>Abies magnifica</i> A. Murr.
Red huckleberry	<i>Vaccinium parviflorum</i> Sm.
Red raspberry	<i>Rubus idaeus</i> L.
Red root	<i>Ceanothus</i> L.
Red sorrel	<i>Rumex acetosella</i> L.
Redstem ceanothus	<i>Ceanothus sanguineus</i> Pursh
Rhododendron	<i>Rhododendron</i> L.
Rocky Mountain juniper	<i>Juniperus scopulorum</i> Sarg.
Rosy twisted stalk	<i>Streptopus roseus</i> Michx.
Sagewort	<i>Artemisia douglasiana</i> Bess.
Salal	<i>Gaultheria shallon</i> Pursh
Salmon River lomatium	<i>Lomatium salmoniflorum</i> (Coulter. & Rose) Mathias & Constance
Salmonberry	<i>Rubus spectabilis</i> Pursh
Scotch broom	<i>Cytisus scoparius</i> (L.) Link
Scouler's valerian	<i>Valeriana scouleri</i> Rydb.
Scouring-rush	<i>Equisetum hyemale</i> L.

Common name	Scientific name
Sea-watch	<i>Angelica lucida</i> L.
Sedge	<i>Carex</i> L.
Selfheal	<i>Prunella vulgaris</i> L.
Serviceberry	<i>Amelanchier alnifolia</i> Nutt. ex M. Roemer
Serviceberry	<i>Amelanchier</i> Medik.
Shasta red fir	<i>Abies magnifica</i> var. <i>shastensis</i> Lemm
Sheep sorrel	<i>Rumex acetosella</i> L.
Shepherd's purse	<i>Capsella bursa-pastoris</i> (L.) Medik.
Shinyleaf spirea	<i>Spiraea betulifolia</i> Pall. var. <i>lucida</i> (Dougl.) Hitchc.
Showy sedge	<i>Carex spectabilis</i> Dewey
Siskiyou trillium	<i>Trillium angustipetalum</i> (Torr.) J.D. Freeman
Sitka spruce	<i>Picea sitchensis</i> (Bong.) Carr.
Sitka valerian	<i>Valeriana sitchensis</i> Bong.
Skullcap	<i>Scutellaria</i> L.
Slender gentain	<i>Gentiana tenella</i> Rottb.
Snapdragon skullcap	<i>Scutellaria antirrhinoides</i> Benth.
Snowberry	<i>Symporicarpos</i> Duhamel
Snowbrush ceanothus	<i>Ceanothus velutinus</i> Dougl. ex Hook.
Snowqueen	<i>Synthyris reniformis</i> (Dougl. ex Benth.) Benth.
Spikenard	<i>Aralia californica</i> S.Wats.
Spirea	<i>Spiraea</i> L.
Spruce	<i>Picea</i> A. Dietr.
St. John's wort	<i>Hypericum perforatum</i> L.
Starry false Solomon's seal	<i>Maianthemum stellata</i> (L.) Link
Stinging nettle	<i>Urtica dioica</i> L.
Subalpine fir	<i>Abies lasiocarpa</i> (Hook.) Nutt.
Suksdorf's mugwort	<i>Artemisia suksdorffii</i> (Piper)
Suksdorff's hawthorn	<i>Crataegus suksdorffii</i> (Sarg.) Kruschke
Swamp gentian	<i>Gentiana douglasiana</i> Bong.

Common name	Scientific name
Sweet coltsfoot	<i>Petasites frigidus</i> (L.) Fries var. <i>nivalis</i> (Greene) Cronq.
Sweet-cicely	<i>Osmorhiza chilensis</i> Hook & Arn.
Tall Oregon grape	<i>Berberis aquifolium</i> Pursh
Tanoak	<i>Lithocarpus densiflora</i> (Hook & Arn.) Rehd.
Teasel	<i>Dipsacus</i> L.
Thimbleberry	<i>Rubus parviflorus</i> Nutt.
Thistle	<i>Cirsium</i> P. Mill.
Threeleaf goldthread	<i>Coptis trifolia</i> (L.) Salisb.
Trailing blackberry	<i>Rubus ursinus</i> Cham. & Schlect.
Trembling aspen	<i>Populus tremuloides</i> Michx.
Twinflower	<i>Linnaea borealis</i> L.
Usnea	<i>Usnea</i> Dill. ex Adans.
Valerian	<i>Valeriana</i> L.
Velvetleaf huckleberry	<i>Vaccinium myrtilloides</i> Michx.
Vine maple	<i>Acer circinatum</i> Pursh
Wake-robin	<i>Trillium ovatum</i> Pursh
Western bracken fern	<i>Pteridium aquilinum</i> (L.) Kuhn var. <i>pubescens</i> L. Underw.
Western dock	<i>Rumex occidentalis</i> S. Wats
Western goldthread	<i>Coptis occidentalis</i> (Nutt.) Torr. & Gray
Western hazel	<i>Corylus cornuta</i> Marsh
Western hemlock	<i>Tsuga heterophylla</i> (Raf.) Sarg.
Western juniper	<i>Juniperus occidentalis</i> Hook.
Western redcedar	<i>Thuja plicata</i> Donn ex D. Don
Western sword fern	<i>Polystichum munitum</i> (Kaulfuss) K. Presl.
Western trillium	<i>Trillium ovatum</i> Pursh
Western valerian	<i>Valeriana occidentalis</i> Heller
Western white pine	<i>Pinus monticola</i> Dougl. ex D. Don
Whipple vine	<i>Whipplea modesta</i> Torr.

Common name	Scientific name
White chanterelle	<i>Cantharellus subalbidus</i> Corner
White fir	<i>Abies concolor</i> (Gord. & Glend.) Lindl. ex Hildebr.
White hawkweed	<i>Hieracium albiflorum</i> Hook.
White sage	<i>Artemisia ludoviciana</i> Nutt. ssp. <i>estesii</i> Chambers
White-leaved manzanita	<i>Arctostaphylos viscida</i> Parry
Whortleberry	<i>Vaccinium scoparium</i> Leib. ex Coville
Wild ginger	<i>Asarum caudatum</i> Lindl.
Wild oats	<i>Avena fatua</i> L.
Wild rhubarb	<i>Rumex arcticus</i> Trautv.
Wild rhubarb	<i>Rumex fenestratus</i> Greene
Wild rose	<i>Rosa</i> L.
Wild teasel	<i>Dipsacus sylvestris</i> Huds.
Willow	<i>Salix</i> L.
Witch's hair	<i>Alectoria sarmentosa</i> Ach. (Ach.)
Wood violet	<i>Viola glabella</i> Nutt.
Wood's rose	<i>Rosa woodsii</i> Lindl.
Woolly mullein	<i>Verbascum thapsus</i> L.
Wormwood	<i>Artemisia douglasiana</i> Bess.
Yarrow	<i>Achillea millefolium</i> L.
Yellow gentian	<i>Gentiana lutea</i> L.
Yerba santa	<i>Eriodictyon californicum</i> (Hook. & Arn.) Torr.

The **Forest Service** of the U.S. Department of Agriculture is dedicated to the principle of multiple use management of the Nation's forest resources for sustained yields of wood, water, forage, wildlife, and recreation. Through forestry research, cooperation with the States and private forest owners, and management of the National Forests and National Grasslands, it strives—as directed by Congress—to provide increasingly greater service to a growing Nation.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, or marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice and TDD). USDA is an equal opportunity provider and employer.

Pacific Northwest Research Station

Web site	http://www.fs.fed.us/pnw
Telephone	(503) 808-2592
Publication requests	(503) 808-2138
FAX	(503) 808-2130
E-mail	desmith@fs.fed.us
Mailing address	Publications Distribution Pacific Northwest Research Station P.O. Box 3890 Portland, OR 97208-3890

U.S. Department of Agriculture
Pacific Northwest Research Station
333 S.W. First Avenue
P.O. Box 3890
Portland, OR 97208-3890

Official Business
Penalty for Private Use, \$300