

NATIVES FOR EROSION CONTROL

Source: BOSKY DELL NATIVE NURSERY

www.boskydellnatives.com

(modified to include only lower Willamette Valley Natives)

PLANTS FOR DRY, SUNNY AREAS **TREES Cultural Requirements** Plant Species Root Depth Abies grandis, grand fir dry to moist soil, full to partial sun deep roots Acer macrophyllum, big-leaf maple drv to wet soil. full sun deep roots Arbutus menziesii, Pacific madrone dry soil, full sun deep roots dry to moist soil, full to part sun Cornus nuttallii, Pacific dogwood deep roots Pinus ponderosa, western ponderosa pine dry soil, full sun deep roots dry to moist soil, full sun Populus tremuloides, guaking aspen deep roots Prunus virginiana, chokecherry dry soil, full sun deep roots Pseudotsuga menziesii, Douglas fir drv to moist soil. full sun deep roots Quercus garryana. Oregon white oak dry to moist soil, full sun deep roots Sambucus cerulea, blue elderberry dry to moist soil deep roots Thuja plicata, western red cedar drv to wet soil. full sun deep roots **SHRUBS Plant Species Cultural Requirements** Root Depth Amelanchior alnifolia.serviceberry dry to moist soil, full sun medium depth Arctostaphylos uva-ursi, kinnikinnik dry soil, full sun medium depth Holodiscus discolor, oceansprav dry to moist soil, full sun to full shade deep roots Mahonia aquifolium, tall Oregon grape drv to moist soil. full sun to full shade medium depth Mahonia repens, creeping Oregon grape dry to moist soil, full sun to full shade medium depth Philadelphus lewisii, mock orange dry to moist soil, full sun medium depth *Ribes aureum,* golden currant dry to moist soil, full sun medium depth Ribes sanguineum, red flowering currant dry to moist soil, full sun to part shade medium depth Rosa gymnocarpa, baldhip rose dry to moist soil, full sun to part shade medium depth Rosa nootkana, nootka rose dry to wet soil, full sun medium depth Rosa pisocarpa, clustered rose dry to moist soil, full sun medium depth Spiraea betulifolia var. lucida, birch-leaf spirea dry to moist soil, full sun medium depth

LOW-GROWING PLANTS				
Plant Species	Cultural Requirements	Root Depth		
Achillea millifolium, common yarrow	dry soil, full sun	shallow roots		
Anaphalis margaritacea, pearly everlasting	dry soil, full sun	shallow		
Aster subspicatus, Douglas aster	dry to moist soil, full sun	shallow		
Epilobium angustifolium, fireweed	dry soil, full sun	shallow		
Festuca idahoensis, Idaho fescue	dry soil, full sun	shallow		
Fragaria virginiana, wild strawberry	dry to moist soil, full sun	shallow		
Juncus effusus, common rush	dry to wet soil, full sun to part shade	shallow		
Lonicera hispidula, chaparral honeysuckle	dry to moist soil, full sun to part shade	shallow		
Lupinus rivularis, streambank lupine	dry to wet soil	shallow		
Solidago canadensis, goldenrod	dry soil, full sun	shallow		
Sisyrinchium bellum, blue-eyed grass	dry to moist soil, full sun	shallow		
PLANTS FOR DRY, SHADY AREA	IS			
TREES				
Plant Species	Cultural Requirements	Root Depth		
Rhamnus purshiana, cascara	dry to wet soil, full to part shade	deep roots		
SHRUBS				
Plant Species	Cultural Requirements	Root Depth		
Gaultheria shallon, salal	dry to moist soil, full to part shade	medium depth		
Holodiscus discolor, oceanspray	dry to moist soil, full sun to full shade	deep roots		
Mahonia nervosa, Cascade Oregon grape	dry to moist soil, full to part shade	medium depth		
Oemlaria cerasiformis, Indian plum	dry to moist soil, full to part shade	medium depth		
Symphoricarpos albus, common snowberry	dry to wet soil, full to part shade	medium depth		
Symphoricarpos mollis, creeping snowberry	dry to moist soil, full to part shade	medium depth		
Vaccinium ovatum, evergreen huckleberry	dry to moist soil, full to part shade	medium depth		
Vaccinium parvifolium, red huckleberry	dry to moist soil, full to part shade	medium depth		
LOW-GROWING PLANTS				
Plant Species	Cultural Requirements	Root Depth		
Achlys triphylla, vanilla leaf	dry to moist soil, full shade	shallow roots		
Aquilegia formosa, western columbine	dry to moist soil, full to part shade	shallow		
Aruncus sylvester, goatsbeard	dry to moist soil, full to part shade	shallow		
Asarum caudatum, wild ginger	dry to moist soil, full to part shade	shallow		
Dicentra formosa, Pacific bleeding heart	dry to moist soil, full to part shade	shallow		
Fragaria vesca, woods strawberry	dry to moist soil, full to part shade	shallow		
Heuchera chlorantha, meadow alumroot	dry to moist soil, full to part shade	shallow		

Heuchera micrantha, small-flowered alumnoot dry to moist soil, full to part shade shallow Hydrophyllum tenuijees, Pacolite waterlead dry to moist soil, full to part shade shallow Montia parvificia, small-leaved montia dry to moist soil, full to part shade shallow Montia sberica, candyllower dry to moist soil, full to part shade shallow Polystichum munitum, sword fern dry to weist soil, full to part shade shallow Vancouveria hexandra, inside-out flower dry to moist soil, full to part shade shallow Vancouveria hexandra, inside-out flower dry to moist soil, full to part shade shallow Vancouveria hexandra, inside-out flower dry to moist soil, full to part shade shallow Vancouveria hexandra, inside-out flower dry to moist soil, full son deep foots REES Cultural Requirements Root Depth Acer macrophyllum, big-leaf maple dry to wel soil, full sun deep roots Ariaus subicita, Cregon ash wet to moist soil, full sun deep Populus balsamifera var. trichocarpa, black wel to moist soil, full sun deep Salx sp., willows wet to moist soil, full sun deep			
Luzzle parvillora, small-leaved wood rush dry to moist soil, full to part shade shallow Montia sberica, candyllower dry to moist soil, full to part shade shallow Polystichum munitum, sword fern dry to moist soil, full to part shade shallow Polystichum munitum, sword fern dry to moist soil, full to part shade medium depth Todriea denziesii, piggy-back plant dry to moist soil, full to part shade shallow Vancouveria hexandra, inside-out flower dry to moist soil, full to part shade shallow PLANTS FOR WET, SUNNY AREAS Trees dry to moist soil, full sun deep roots Anus rubra, red alder wel to moist soil, full sun deep roots deep roots Anus rubra, red alder wel to moist soil, full sun deep deep Araus rubra, red alder wel to moist soil, full sun deep deep Fraxinus latifolia, Oregon ash wel to moist soil, full sun deep deep Salux sp., willows wel to moist soil, full sun deep shallow Salux sp., willows wel to moist soil, full sun deep deep Salux sp., willows wel to moist soil, full sun deep dep	Heuchera micrantha, small-flowered alumroot	dry to moist soil, full to part shade	shallow
Montia parvifolia, small-leaved montia dry to moist soil, full to part shade shallow Montia siberica, candyllower dry to moist soil, full to part shade shallow Montia siberica, candyllower dry to moist soil, full to part shade shallow Polystichum munitum, sword fern dry to wet soil, full to part shade shallow Vancouveria hexandra, inside-out flower dry to moist soil, full to part shade shallow Vancouveria hexandra, inside-out flower dry to moist soil, full son deep roots RES Cultural Requirements Root Depth Acer macrophyllum, big-leal maple dry to wet soil, full sun deep roots Anus rubra, red alder wet to moist soil, full sun deep Populus balsamifera var. trichocarpa, black wet to moist soil, full sun deep Populus balsamifera var. trichocarpa, black wet to moist soil, full sun deep Salix sp., willows wet to moist soil, full sun deep Salix sp., willows wet to moist soil, full sun deep Shalbo dry to wet soil, full sun deep Salix sp., willows wet to moist soil, full sun deep <tr< td=""><td>Hydrophyllum tenuipes, Pacific waterleaf</td><td>dry to moist soil, full to part shade</td><td>shallow</td></tr<>	Hydrophyllum tenuipes, Pacific waterleaf	dry to moist soil, full to part shade	shallow
Montia siberica, candyllower dry to moist soil, full to part shade shallow Polystichum munitum, sword fern dry to wet soil, full to part shade shallow Tomiea emaziesii, piggy-back plant dry to moist soil, full to part shade shallow PLANTS FOR WET, SUNNY AREAS dry to moist soil, full to part shade shallow PLANTS FOR WET, SUNNY AREAS Statum deep roots REES Cultural Requirements Root Depth Acer macrophyllum, big-leaf maple dry to wet soil, full sun deep roots Anus rubra, red alder wet to moist soil, full sun deep Populus balsamifera var. trichocarpa, black otto moist soil, full sun deep deep Populus balsamifera var. trichocarpa, black otto moist soil, full sun deep deep Saltr sp., willows wet to moist soil, full sun deep Shenge Cultural Requirements Root Depth Corrus stoionifera, red osier dogwood moist to wet soil, full sun deep Philadelphus lewisik, mock orange dry to wet soil, full sun medium depth Philadelphus lewisik, mock orange dry to wet soil, full sun medium depth	Luzula parviflora, small-flowered wood rush	dry to moist soil, full to part shade	shallow
Polystichum munitum, sword fem dry to wet soil, full to part shade medium depth Tolmiae menziesii, piggy-back plant dry to moist soil, full to part shade shallow Vancouveria hexandra, inside-out flower dry to moist soil, full to part shade shallow PLANTS FOR WET, SUNNY AREAS TREES Plant Species Cultural Requirements Root Depth Acer macrophyllum, big-leaf maple dry to wet soil, full sun deep roots Aratagus douglasii, black hawthom wet to moist soil, full sun deep Populus balsamifera var. trichocarpa, black wet to moist soil, full sun deep Populus balsamifera var. trichocarpa, black wet to moist soil, full sun deep Salix sp., willows wet to moist soil, full sun deep Status ditolia, full sun deep Stalix sp., willows wet to moist soil, full sun deep Stalix sp., willows wet to moist soil, full sun deep Stalix sp., willows wet to moist soil, full sun deep Stalix sp., willows wet to moist soil, full sun deep Stalizes Cultural Requiremen	Montia parvifolia, small-leaved montia	dry to moist soil, full to part shade	shallow
Toliniea menziesii, piggy-back plant dry to moist soil, full to part shade shallow Vancouveria hexandra, inside-out flower dry to moist soil, full to part shade shallow PLANTS FOR WET, SUNNY AREAS TREES Root Depth Plant Species Cultural Requirements Root Depth Acer macrophyllum, big-leaf maple dry to wet soil, full sun deep roots Alnus rubra, red alder wet to moist soil, full sun deep poots Fraxinus latilolia, Oregon ash wet to moist soil, full sun deep Populus balsamifera var. trichocarpa, black cottonwood wet to moist soil, full sun deep Stalk sp., willows wet to moist soil, full sun deep Salk sp., willows wet to moist soil, full sun deep Shalbes Cultural Requirements Root Depth Cornus stolonifera, red osier dogwood moist to wet soil, full sun to part shade deep roots Physocarpus capitatus, Pacific ninebark wet to moist soil, full sun medium depth Physocarpus capitatus, Pacific ninebark wet to moist soil, full sun medium depth Physocarpus capitatus, Pacific ninebark wet to moist soil, full sun medium depth Physocarpus capitatus, Pacific	Montia siberica, candyflower	dry to moist soil, full to part shade	shallow
Vancouveria hexandra, inside-out flower dry to moist soil, full to part shade shallow PLANTS FOR WET, SUNNY AREAS TREES TREES Cultural Requirements Root Depth Acer macrophyllum, big-leaf maple dry to wet soil, full sun deep roots Alnus rubra, red alder wet to moist soil, full sun deep Crataegus douglasii, black hawthorn wet to moist soil, full sun deep Fraxinus latifolia, Oregon ash wet to moist soil, full sun deep Populus balsamifera var. trichcoarpa, black wet to moist soil, full sun deep Salk sp., willows wet to moist soil, full sun deep SHRUBS dry to wet soil, full sun deep Philadelphus lewisii, mock orange dry to wet soil, full sun medium depth medium Philadelphus lewisii, mock orange dry to wet soil, full sun medium depth Physocarpus capitatus, Pacific ninebark wet to moist soil, full sun medium depth Phisolaphylum, leweisi, mock orange dry to wet soil, full sun medium Spiraea douglasi, Douglas spirea dry to wet soil, full sun medium	Polystichum munitum, sword fern	dry to wet soil, full to part shade	medium depth
PLANTS FOR WET, SUNNY AREAS TREES Plant Species Cultural Requirements Root Depth Acer macrophyllum, big-leaf maple dry to wet soil, full sun deep roots Alnus rubra, red alder wet to moist soil, full sun deep roots Crataegus douglasii, black hawthom wet to moist soil, full sun deep Fraxinus latifolia, Oregon ash wet to moist soil, full sun deep Populus balsamifera var. trichocarpa, black wet to moist soil, full sun deep Salix sp., willows wet to moist soil, full sun deep Salix sp., willows wet to moist soil, full sun deep SHRUBS Plant Species Cultural Requirements Root Depth Cornus stolonifera, red osier dogwood moist to wet soil, full sun to part shade deep roots Philadelphus lewisii, mock orange dry to wet soil, full sun medium depth Physocarpus capitatus, Pacific ninebark wet to moist soil, full sun medium depth Physocarpus capitatus, Pacific ninebark wet to moist soil, full sun medium depth Rosa pisocarpa, clustered rose dry to wet soil, full sun medium Spriaee alouglasii, locuglas spirea	Tolmiea menziesii, piggy-back plant	dry to moist soil, full to part shade	shallow
TREES Cultural Requirements Root Depth Acer macrophyllum, big-leaf maple dry to wet soil, full sun deep roots Alnus rubra, red alder wet to moist soil, full sun deep roots Crataegus douglasii, black hawthorn wet to moist soil, full sun deep Fraxinus latifolia, Oregon ash wet to moist soil, full sun deep Populus balsamifera var. trichocarpa, black wet to moist soil, full sun deep Salix sp., willows wet to moist soil, full sun deep Shuges, willows wet to moist soil, full sun deep Shuges, willows wet to moist soil, full sun deep Shuges, willows wet to moist soil, full sun deep Shuges wet to moist soil, full sun deep Shuges wet to moist soil, full sun to part shade deep roots Philadelphus lewisii, mock orange dry to wet soil, full sun to part shade deep roots Philadelphus lewisii, mock orange dry to wet soil, full sun medium depth Phisacarpa, clustered rose dry to wet soil, full sun medium Spirae douglasi, blackerd rose dry to wet soil, full sun medium Spirae douglas spiraa	Vancouveria hexandra, inside-out flower	dry to moist soil, full to part shade	shallow
Plant Species Cultural Requirements Root Depth Acer macrophyllum, big-leaf maple dry to wet soil, full sun deep roots Alnus rubra, red alder wet to moist soil, full sun deep roots Crataegus douglasii, black hawthorn wet to moist soil, full sun deep Crataegus douglasii, black hawthorn wet to moist soil, full sun deep Populus balsamifera var. trichocarpa, black wet to moist soil, full sun deep Cottowood wet to moist soil, full sun deep Salix sp., willows wet to moist soil, full sun deep SHRUBS Cultural Requirements Root Depth Cornus stolonifera, red osier dogwood moist to wet soil, full sun medium depth Philadelphus lewisi, mock orange dry to wet soil, full sun medium depth Physocarpus capitatus, Pacific ninebark wet to moist soil, full sun medium depth Rosa nootkara, nootka rose dry to wet soil, full sun medium Spiraea douglasii, Douglas spirea dry to wet soil, full sun medium Corws stolonifera, set damas wet to moist soil (likes to dry out in summer) shallow	PLANTS FOR WET, SUNNY ARE	AS	
Acer macrophyllum, big-leaf maple dry to wet soil, full sun deep roots Alnus rubra, red alder wet to moist soil, full sun deep roots Crataegus douglasil, black hawthorn wet to moist soil, full sun deep Fraxinus latifolia, Oregon ash wet to moist soil, full sun deep Populus balsamifera var. trichocarpa, black cottonwood wet to moist soil, full sun deep Thuja plicata, western red cedar dry to wet soil, full sun deep Salix sp., willows wet to moist soil, full sun deep SHRUBS deep Plant Species Cultural Requirements Root Depth Cornus stolonifera, red osier dogwood moist soil, full sun to part shade deep roots Philadelphus lewisii, mock orange dry to wet soil, full sun to part shade deep roots Phisocarpus capitatus, Pacific ninebark wet to moist soil, full sun to part shade deep roots Rosa notkana, notka rose dry to wet soil, full sun medium depth Rosa pisocarpa, clustered rose dry to wet soil, full sun medium Spirae aduglasii, Douglas spirea dry to wet soil, full sun medium Caraa deweyana, dewey sedge wet to moist soil (likes to dry out in summer) shallow Carae deweyanna, dewey sedge wet to moist soil, full sun shallow	TREES		
Alnus rubra, red alder wet to moist soil, full sun deep roots Cratagus douglasii, black hawthorn wet to moist soil, full sun deep Fraxinus latifolia, Oregon ash wet to moist soil, full sun deep Populus balsamilera var. trichocarpa, black wet to moist soil, full sun deep Salix sp., willows wet to moist soil, full sun deep Salix sp., willows wet to moist soil, full sun deep Plant Species Cultural Requirements Root Depth Cornus stolonifera, red osier dogwood moist to wet soil, full sun to part shade deep roots Philadelphus lewisii, mock orange dry to wet soil, full sun to part shade deep roots Philadelphus lewisii, mock orange dry to wet soil, full sun to part shade deep roots Philadelphus lewisii, mock orange dry to wet soil, full sun to part shade deep roots Rosa nootkana, nootka rose dry to wet soil, full sun medium depth Physocarpa, clustered rose dry to wet soil, full sun medium Spiraea douglasi, Douglas spirea dry to wet soil, full sun medium Carassia leichtlini, great camas wet to moist soil (likes to dry out in summer) shallow Carassi	Plant Species	Cultural Requirements	Root Depth
Crataegus douglasii, black hawthorn wet to moist soil, full sun deep Fraxinus latifolia, Oregon ash wet to moist soil, full sun deep Populus balsamifera var. trichocarpa, black wet to moist soil, full sun deep Thuja plicata, western red cedar dry to wet soil, full sun deep Salix sp., willows wet to moist soil, full sun deep SHRUBS E E Plant Species Cultural Requirements Root Depth Corsus stolonifera, red osier dogwood moist to wet soil, full sun to part shade deep roots Philadelphus lewisii, mock orange dry to wet soil, full sun to part shade deep roots Physocarpus capitatus, Pacific ninebark wet to moist soil, full sun medium depth Physocarpus capitatus, Pacific ninebark dry to wet soil, full sun medium depth Rosa nootkana, nootka rose dry to wet soil, full sun medium Spiraea douglasii, Douglas spirea dry to wet soil, full sun medium CAROWING PLANTS E E E Plant Species Cultural Requirements Root Depth Shallow roots Carax dewyanna, dewey sedge wet to moist soil (likes to dry out in summer)	Acer macrophyllum, big-leaf maple	dry to wet soil, full sun	deep roots
Fraxinus latifolia, Oregon ashwet to moist soil, full sundeepPopulus balsamifera var. trichocarpa, black cottonwoodwet to moist soil, full sundeepThuja plicata, western red cedardry to wet soil, full sundeepSalix sp., willowswet to moist soil, full sundeepSHRUBSdeepCorrus stolonifera, red osier dogwoodmoist to wet soil, full sun to part shadedeep rootsPhiladelphus lewisii, mock orangedry to wet soil, full sun to part shadedeep rootsPhiladelphus lewisii, mock orangedry to wet soil, full sun to part shadedeep rootsPhiladelphus lewisii, mock orangedry to wet soil, full sun to part shadedeep rootsPhiladelphus lewisii, mock orangedry to wet soil, full sun medium depthmedium depthPhysocarpus capitatus, Pacific ninebarkwet to moist soil, full sun medium depthmedium depthRosa pisocarpa, clustered rosedry to wet soil, full sunmediummediumRosa pisocarpa, clustered rosedry to wet soil, full sunmediumdeepLOW-GROWING PLANTSmediumshallow rootsCarassia leichtlinii, great camaswet to moist soil (likes to dry out in summer)shallowshallowCarex obnupta, slough sedgewet to moist soil, full sun to part shadeshallowshallowCarex capitatas, compon camaswet to moist soil, full sun to part shadeshallowshallowCarex care devergana, dewey sedgewet to moist soil, full sun to part shadeshallowshallowCarex care obnup	Alnus rubra, red alder	wet to moist soil, full sun	deep roots
Populus balsamifera var. trichocarpa, black cottonwood wet to moist soil, full sun deep Thuja plicata, western red cedar dry to wet soil, full sun deep Salix sp., willows wet to moist soil, full sun deep SHRUBS Environment Geep to the soil, full sun deep Plant Species Cultural Requirements Root Depth Corrus stolonifera, red osier dogwood moist to wet soil, full sun to part shade deep roots Philadelphus lewisii, mock orange dry to wet soil, full sun to part shade deep roots Philadelphus lewisii, mock orange dry to wet soil, full sun medium depth Physocarpus capitatus, Pacific ninebark wet to moist soil, full sun medium depth Physocarpus capitatus, Pacific ninebark wet to wet soil, full sun medium depth Rosa nootkana, nootka rose dry to wet soil, full sun medium Spiraea douglasii, Douglas spirea dry to wet soil, full sun medium LOW-GROWING PLANTS Environments Root Depth Carmassia leichtlinni, great camas wet to moist soil (likes to dry out in summer) shallow Caraex deweyanna, dewey sedge wet to m	Crataegus douglasii, black hawthorn	wet to moist soil, full sun	deep
cottonwoodWet to most soil, full sundeepThuja plicata, western red cedardry to wet soil, full sundeepSalix sp., willowswet to moist soil, full sundeepSHRUBSPlant SpeciesCultural RequirementsRoot DepthCornus stolonifera, red osier dogwoodmoist to wet soil, full sun to part shadedeep rootsPhiladelphus lewisii, mock orangedry to wet soil, full sun to part shadedeep rootsPhysocarpus capitatus, Pacific ninebarkwet to moist soil, full sun to part shadedeep rootsRosa nootkana, nootka rosedry to wet soil, full sunmedium depthRosa pisocarpa, clustered rosedry to wet soil, full sunmediumSpiraea douglasii, Douglas spireadry to wet soil, full sunmediumLOW-GROWING PLANTSPlant SpeciesCultural RequirementsRoot DepthCarnassia leichtlinii, great canaswet to moist soil (likes to dry out in summer)shallow rootsCaraex deweyanna, dewey sedgewet to moist soil, full sunshallowCarex ohupta, slough sedgewet to moist soil, full sunshallowCarex ohupta, slough sedgewet to moist soil, full sunshallowCarex ohupta, slough sedgewet to moist soil, full sunshallowCarex charpesitiosa, tutfed hairgrasswet to moist soil, full sunshallowCarex ohupta, slough sedgewet to moist soil, full sunshallowCarex ohupta, slough sedgewet to moist soil, full sunshallowCarex ohupta, slough sedge </td <td>Fraxinus latifolia, Oregon ash</td> <td>wet to moist soil, full sun</td> <td>deep</td>	Fraxinus latifolia, Oregon ash	wet to moist soil, full sun	deep
ColtonwoodImage: ColtonwoodThuja plicata, western red cedardry to wet soil, full sundeepSHRUBSWet to moist soil, full sundeepPlant SpeciesCultural RequirementsRoot DepthCornus stolonifera, red osier dogwoodmoist to wet soil, full sun to part shadedeep rootsPhiladelphus lewisii, mock orangedry to wet soil, full sun to part shadedeep rootsPhiladelphus lewisi, mock orangedry to wet soil, full sun to part shadedeep rootsPhisocarpus capitatus, Pacific ninebarkwet to moist soil, full sun to part shadedeep rootsRosa nootkana, nootka rosedry to wet soil, full sunmedium depthRosa pisocarpa, clustered rosedry to wet soil, full sunmediumSpiraea douglasii, Douglas spireadry to wet soil, full sunmediumLOW-GROWING PLANTSUteration of the stoll (likes to dry out in summer)shallow rootsCamassia leichtlinii, great camaswet to moist soil (likes to dry out in summer)shallowCarex deweyanna, dewey sedgewet to moist soil, full sunshallowCarex ohnupta, slough sedgewet to moist soil, full sunshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowCarex ohnupta, slough sedgewet to moist soil, full sunshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sun <t< td=""><td>Populus balsamifera var. trichocarpa, black</td><td>wat to maint sail full our</td><td>doon</td></t<>	Populus balsamifera var. trichocarpa, black	wat to maint sail full our	doon
Salix sp., willows wet to moist soil, full sun deep SHRUBS Plant Species Cultural Requirements Root Depth Cornus stolonifera, red osier dogwood moist to wet soil, full sun to part shade deep roots Philadelphus lewisii, mock orange dry to wet soil, full sun medium depth Physocarpus capitatus, Pacific ninebark wet to moist soil, full sun medium depth Rosa nootkana, nootka rose dry to wet soil, full sun medium Rosa pisocarpa, clustered rose dry to wet soil, full sun medium Spiraea douglasii, Douglas spirea dry to wet soil, full sun medium LOW-GROWING PLANTS Plant Species Cultural Requirements Root Depth Camassia leichtlinii, great camas wet to moist soil (likes to dry out in summer) shallow roots Carex deweyanna, dewey sedge wet to moist soil, full sun shallow Carex obnupta, slough sedge wet to moist soil, full sun shallow Deschampsia caespitosa, tufted hairgrass wet to moist soil, full sun shallow Carex obnupta, slough sedge wet to moist soil, full sun shallow Carex obnupta, slough sedge wet to moist soil, full sun shallow <tr< td=""><td></td><td></td><td>laeep</td></tr<>			laeep
SHRUBSPlant SpeciesCultural RequirementsRoot DepthCornus stolonifera, red osier dogwoodmoist to wet soil, full sun to part shadedeep rootsPhiladelphus lewisii, mock orangedry to wet soil, full sunmedium depthPhysocarpus capitatus, Pacific ninebarkwet to moist soil, full sun to part shadedeep rootsRosa nootkana, nootka rosedry to wet soil, full sunmedium depthRosa nootkana, nootka rosedry to wet soil, full sunmediumSpiraea douglasii, Douglas spireadry to wet soil, full sunmediumSpiraea douglasii, Douglas spireadry to wet soil, full sunmediumCamassia leichtlinii, great camaswet to moist soil (likes to dry out in summer)shallow rootsCamassia quamash, common camaswet to moist soil (likes to dry out in summer)shallowCarex obnupta, slough sedgewet to moist soil, full sunshallowCarex obnupta, slough sedgewet to moist soil, full sunshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sun to part shadeshallow		dry to wet soil, full sun	deep
Plant SpeciesCultural RequirementsRoot DepthCornus stolonifera, red osier dogwoodmoist to wet soil, full sun to part shadedeep rootsPhiladelphus lewisii, mock orangedry to wet soil, full sunmedium depthPhysocarpus capitatus, Pacific ninebarkwet to moist soil, full sun to part shadedeep rootsRosa nootkana, nootka rosedry to wet soil, full sunmedium depthRosa pisocarpa, clustered rosedry to wet soil, full sunmediumSpiraea douglasii, Douglas spireadry to wet soil, full sunmediumLOW-GROWING PLANTSmediumPlant SpeciesCultural RequirementsRoot DepthCamassia leichtlinii, great camaswet to moist soil (likes to dry out in summer)shallow rootsCarex deweyanna, dewey sedgewet to moist soil, full sunshallowCarex obnupta, slough sedgewet to moist soil, full sunshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sun to part shadeshallowShallowshallowshallowshallow		wet to moist soil, full sun	deep
Cornus stolonifera, red osier dogwoodmoist to wet soil, full sun to part shadedeep rootsPhiladelphus lewisii, mock orangedry to wet soil, full sunmedium depthPhysocarpus capitatus, Pacific ninebarkwet to moist soil, full sun to part shadedeep rootsRosa nootkana, nootka rosedry to wet soil, full sunmedium depthRosa pisocarpa, clustered rosedry to wet soil, full sunmediumSpiraea douglasii, Douglas spireadry to wet soil, full sunmediumLOW-GROWING PLANTSPlant SpeciesCultural RequirementsRoot DepthCamassia leichtlinii, great camaswet to moist soil (likes to dry out in summer)shallow rootsCarex deweyanna, dewey sedgewet to moist soil, full sun to part shadeshallowCarex cohupta, slough sedgewet to moist soil, full sunshallowDeschampsia caespitosa, tutfed hairgrasswet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sunshallowShallowshallowshallowshallow			
Philadelphus lewisii, mock orangedry to wet soil, full sunmedium depthPhysocarpus capitatus, Pacific ninebarkwet to moist soil, full sun to part shadedeep rootsRosa nootkana, nootka rosedry to wet soil, full sunmedium depthRosa pisocarpa, clustered rosedry to wet soil, full sunmediumSpiraea douglasii, Douglas spireadry to wet soil, full sunmediumLOW-GROWING PLANTSTediummediumPlant SpeciesCultural RequirementsRoot DepthCamassia leichtlinii, great camaswet to moist soil (likes to dry out in summer)shallow rootsCarex deweyanna, dewey sedgewet to moist soil, full sun to part shadeshallowCarex obnupta, slough sedgewet to moist soil, full sun to part shadeshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sun to part shadeshallowEleocharis palustris, creeping spikerushwet to moist soil, full sun to part shadeshallowKet to moist soil, full sunshallow rootsshallowCarex dewey anda, dave sedgewet to moist soil, full sunshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sun to part shadeshallowGeum macrophyllum, large-leaved avenswet to moist soil, full sun to part shadeshallow			
Physocarpus capitatus, Pacific ninebarkwet to moist soil, full sun to part shadedeep rootsRosa nootkana, nootka rosedry to wet soil, full sunmedium depthRosa pisocarpa, clustered rosedry to wet soil, full sunmediumSpiraea douglasii, Douglas spireadry to wet soil, full sunmediumLOW-GROWING PLANTSmediummediumCamassia leichtlinii, great camaswet to moist soil (likes to dry out in summer)shallow rootsCamassia quamash, common camaswet to moist soil (likes to dry out in summer)shallowCarex deweyanna, dewey sedgewet to moist soil, full sun to part shadeshallowCarex obnupta, slough sedgewet to moist soil, full sun to part shadeshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sun to part shadeshallowGeum macrophyllum, large-leaved avenswet to moist soil, full sun to part shadeshallow			
Rosa nootkana, nootka rosedry to wet soil, full sunmedium depthRosa pisocarpa, clustered rosedry to wet soil, full sunmediumSpiraea douglasii, Douglas spireadry to wet soil, full sunmediumLOW-GROWING PLANTSmediumCamassia leichtlinii, great camaswet to moist soil (likes to dry out in summer)shallow rootsCamassia quamash, common camaswet to moist soil (likes to dry out in summer)shallowCarex deweyanna, dewey sedgewet to moist soil, full sunshallowCarex obnupta, slough sedgewet to moist soil, full sun to part shadeshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sun to part shadeshallowGeum macrophyllum, large-leaved avenswet to moist soil, full sun to part shadeshallow			
Rosa pisocarpa, clustered rosedry to wet soil, full sunmediumSpiraea douglasii, Douglas spireadry to wet soil, full sunmediumLOW-GROWING PLANTSPlant SpeciesCultural RequirementsRoot DepthCamassia leichtlinii, great camaswet to moist soil (likes to dry out in summer)shallow rootsCamassia quamash, common camaswet to moist soil (likes to dry out in summer)shallowCarex deweyanna, dewey sedgewet to moist soil, full sunshallowCarex obnupta, slough sedgewet to moist soil, full sun to part shadeshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sun to part shadeshallow rootsGeum macrophyllum, large-leaved avenswet to moist soil, full sun to part shadeshallow			
Spiraea douglasii, Douglas spireadry to wet soil, full sunmediumLOW-GROWING PLANTSCultural RequirementsRoot DepthPlant SpeciesCultural RequirementsRoot DepthCamassia leichtlinii, great camaswet to moist soil (likes to dry out in summer)shallow rootsCamassia quamash, common camaswet to moist soil (likes to dry out in summer)shallowCarex deweyanna, dewey sedgewet to moist soil, full sunshallowCarex obnupta, slough sedgewet to moist soil, full sun to part shadeshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sun to part shadeshallow rootsGeum macrophyllum, large-leaved avenswet to moist soil, full sun to part shadeshallow	· · · · · · · · · · · · · · · · · · ·		
LOW-GROWING PLANTSPlant SpeciesCultural RequirementsRoot DepthCamassia leichtlinii, great camaswet to moist soil (likes to dry out in summer)shallow rootsCamassia quamash, common camaswet to moist soil (likes to dry out in summer)shallowCarex deweyanna, dewey sedgewet to moist soil, full sunshallowCarex obnupta, slough sedgewet to moist soil, full sun to part shadeshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sunshallow rootsGeum macrophyllum, large-leaved avenswet to moist soil, full sun to part shadeshallow			
Plant SpeciesCultural RequirementsRoot DepthCamassia leichtlinii, great camaswet to moist soil (likes to dry out in summer)shallow rootsCamassia quamash, common camaswet to moist soil (likes to dry out in summer)shallowCarex deweyanna, dewey sedgewet to moist soil, full sunshallowCarex obnupta, slough sedgewet to moist soil, full sun to part shadeshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sun to part shadeshallow rootsGeum macrophyllum, large-leaved avenswet to moist soil, full sun to part shadeshallow		dry to wet soil, full sun	medium
Camassia leichtlinii, great camaswet to moist soil (likes to dry out in summer)shallow rootsCamassia quamash, common camaswet to moist soil (likes to dry out in summer)shallowCarex deweyanna, dewey sedgewet to moist soil, full sunshallowCarex obnupta, slough sedgewet to moist soil, full sun to part shadeshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sun to part shadeshallow rootsGeum macrophyllum, large-leaved avenswet to moist soil, full sun to part shadeshallow			
Camassia quamash, common camaswet to moist soil (likes to dry out in summer)shallowCarex deweyanna, dewey sedgewet to moist soil, full sunshallowCarex obnupta, slough sedgewet to moist soil, full sun to part shadeshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sunshallow rootsGeum macrophyllum, large-leaved avenswet to moist soil, full sun to part shadeshallow			
Carex deweyanna, dewey sedgewet to moist soil, full sunshallowCarex obnupta, slough sedgewet to moist soil, full sun to part shadeshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sunshallow rootsGeum macrophyllum, large-leaved avenswet to moist soil, full sun to part shadeshallow			
Carex obnupta, slough sedgewet to moist soil, full sun to part shadeshallowDeschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sunshallow rootsGeum macrophyllum, large-leaved avenswet to moist soil, full sun to part shadeshallow			
Deschampsia caespitosa, tufted hairgrasswet to moist soil, full sunshallowEleocharis palustris, creeping spikerushwet to moist soil, full sunshallow rootsGeum macrophyllum, large-leaved avenswet to moist soil, full sun to part shadeshallow		,	
Eleocharis palustris, creeping spikerushwet to moist soil, full sunshallow rootsGeum macrophyllum, large-leaved avenswet to moist soil, full sun to part shadeshallow			
Geum macrophyllum, large-leaved avens wet to moist soil, full sun to part shade shallow			
Juncus balticus, baltic rush wet to moist soil, full sun shallow			
	Juncus balticus, baltic rush	wet to moist soil, full sun	shallow

Juncus effusus, common rush	dry to wet soil, full sun to part shade	shallow
Juncus ensifolius, dagger-leaved rush	wet to moist soil, full sun to part shade	shallow
Juncus patens, spreading rush	wet to moist soil, full sun to part shade	shallow
Scirpus acutus, hard-stem bulrush	wet to boggy soil, full sun	shallow
Scirpus microcarpus, small-fruited bulrush	wet to moist soil, full sun to part shade	shallow
Typha latifolia, common cattail	boggy soil, full sun	shallow
Sagittaria latifolia, wapato	wet to boggy soil, full sun	shallow
PLANTS FOR WET, SHADY ARE	AS	
TREES		
Plant Species	Cultural Requirements	Root Depth
Acer circinatum, vine maple	wet to moist soil, full to part shade	deep roots
Rhamnus purshiana, cascara	dry to wet soil, full to part shade	deep roots
SHRUBS		
Plant Species	Cultural Requirements	Root Depth
Rubus spectabilis, salmonberry	wet to moist soil, full to part shade	medium depth
Symphoricarpos albus, common snowberry	wet to moist soil, full to part shade	medium
LOW-GROWING PLANTS		
Plant Species	Cultural Requirements	Root Depth
Athyrium felix-femina, lady fern	wet to mist soil, full to part shade	medium depth
Blechnum spicant, deer fern	dry to wet soil, full to part shade	shallow roots
Dryopteris austriaca, wood fern	wet to moist soil, full to part shade	shallow
Maianthemum dilatatum, false lily-of-the-valley	wet to moist soil, full to part shade	shallow
Polypodium glycyrrhiza, licorice fern	wet to moist soil, full to part shade	shallow
Polystichum munitum, sword fern	dry to wet soil, full to part shade	medium depth