Common Trees, Shrubs and Ferns of PNW Forests

Trees (woody, typical height > 2m)

Conifers

- Douglas-fir (*Pseudotsuga menziesii*)
- western hemlock (*Tsuga heterophylla*)
- western redcedar (*Thuja plicata*)

Angiosperms

- bigleaf maple (*Acer macrophyllum*)
- vine maple (*Acer circinatum*)
- red alder (*Alnus rubra*)
- madrone (*Arbutus menziesii*)
- hazelnut, filbert (*Corylus cornuta*)
- hawthorn (Crataegus sp.)**
- Oregon ash (*Fraxinus latifolia*)
- English holly (*Ilex aquifolium*)**
- black cottonwood (*Populus trichocarpa*)
- bitter cherry (*Prunus emarginata*)
- laurel cherry (*Prunus laurocerasus*)**
- cascara (*Rhamnus purshiana*)
- Scouler willow (Salix scouleriana)
- European mountain-ash (Sorbus aucuparia)**

Shrubs (typically woody, typical height <2m)

- Oregon grape (*Berberis nervosa*)
- salal (*Gaultheria shallon*)
- oceanspray (*Holodiscus discolor*)
- Indian plum (*Oemlaria cerasiformis*)
- devil's club (*Oplopanax horridus*)
- baldhip rose (*Rosa gymnocarpa*)
- Himalayan blackberry (Rubus bifrons) **
- evergreen blackberry (Rubus laciniatus) **
- thimble berry (*Rubus parviflora*)
- salmon berry (*Rubus spectabilis*)
- trailing blackberry (*Rubus ursinus*)
- red elderberry (Sambucus racemosa)
- snowberry (Symphoricarpos albus)
- stinging nettle (*Urtica dioica*)
- oval-leaved blueberry (*Vaccinium ovalifolium*)
- red huckleberry (*Vaccinium parvifolium*)

Ferns (very large, spore-producing leaves, typical height <1m))

- lady fern (*Athyrium filix-femina*)
- deer fern (*Blechnum spicant*)
- sword fern (*Polysticum munitum*)
- bracken fern (*Pteridium aquifolium*)

^{**}non-native

PNW Forest Trees

PNW Forest Trees (continued)

PNW Forest Trees (continued)

PNW Forest Shrubs

PNW Shrubs (continued)

Common Ferns of PNW Forests

Key to Common Trees of PNW Forests (based on leaf characteristics)

	,
1) Leaves very narrow or scalelike (overlapping)	2
2) Leave very narrow	3
3) Buds sharp-pointed	Douglas-fir
3) Buds not sharp-pointed	western hemlock
2) Leaves scalelike	western redcedar
1) Leaves "broad" (>1cm wide)	4
4) Leaves attachment opposite	5
5) Leaves compound (pinnate)	Oregon ash
5) Leaves simple	6
6) Leaves very large (>20 cm), 5 major lobes	bigleaf maple
6) Leaves smaller (<10 cm), 7-9 small lobes	vine maple
4) Leaves attachment alternate	7
7) Leaves compound (divided)	European mountain-ash
7) Leaves simple (not divided)	8
8) Leaves evergreen	9
9) Leaves wavy with spiny margin	English holly
9) Leaves flat without spiny margin	10
10) Bark smooth, with peeling red surface layer	madrone
10) Bark not smooth or without peeling red surface layer	laurel cherry
8) Leaves deciduous	11
11) Leaf width > 1/2 leaf length	12
12) Leaf margin with 3-7 deep lobes	hawthorn
12) Leaf margin without deep lobes	13
13) Leaf without hairs (shiny)	black cottonwood
13) Leaf with fine hairs	hazelnut
11) Leaf width $< \frac{1}{2}$ leaf length	14
14) Leaves with prominent veins	15
15) Leaf margins with rounded teeth	red alder
15) Leaf margins relatively smooth	cascara
14) Leaves without prominent veins	16
16) Leaf margins with fine teeth	bitter cherry
16) Leaf margins without teeth	Scouler willow

Key to Common Shrubs of PNW Forests

1) Leaves compound (divided)	2
2) Leaves pinnately compound	3
3) Stems without spines	4
4) Leaf attachment opposite (leaves deciduous)	red elderberry
4) Leaf attachment alternate (leaves evergreen)	Oregon grape
3) Stems with spines (leaves deciduous)	 baldhip rose
2) Leaves palmately compound.	5
5) stems trailing	trailing blackberry
5) stems upright	6
6) Stems with prominent spines	7
7) leaflets with small teeth	Himalayan blackberry
7) leaflets with large teeth	evergreen blackberry
6) Stems with small prickles	salmon berry
1) Leaves simple (not divided)	8
8) Leaves lobed	9
9) Leaves > 20 cm in diameter, stems with prominent spines	
9) Leaves < 20 cm in diameter, stems without spines	10
10) Leaves palmately lobed, with 5 large lobes	thimble berry
10) Leaves pinnately lobed, with ~10-12 shallow lobes	oceanspray
8) Leaves not lobed	11
11) leaves evergreen	salal
11) leaves deciduous	12
12) leaves opposite	snowberry
12) leaves alternate	. 13
13) stems angular in cross section	14
14) leaves ~4cm long	oval-leaved blueberry
14) leaves <2cm long	red huckleberry
13) stems not angular in cross section.	15
15) leaves and stems with fine stinging hairs (leaves opposite)	stinging nettle
15) leaves and stems without stinging hairs (leaves alternate)	Indian plum

Key to Common Ferns of PNW Forests

1) Leaves held horizontally, on very long stalk	bracken fern
1) Leaves held at varying angles (many upright)	2
2) Leaves broad, deeply dissected	lady fern
2) Leaves narrow, not deeply dissected	. 3
3) leaves broadest in center	deer fern
3) leaves broadest at base	sword fern

LEAVES may be deciduous (shed annually), or they may be evergreen or persistent (remaining on tree one to many years). Most cone-bearing trees and some broad-leaved trees are evergreen. Leaf arrangement may be obscure at growing tips, where leaves may not have reached full size. Leaves of some trees bear stipules (not shown), small leaflike appendages at base of petiole.

