

containers

plugs

bareroot

contract growing

DEAR FRIENDS & COLLEAGUES,

As we begin another year absorbed in the art and science of growing plants, I would like to take time to express my appreciation to all of you who make our business possible.

Many of our customers have been with us for over twenty years. I appreciate the collaborations and friendships that have formed as much as your support of our business.

Similarly, we have employees who have worked at our nursery for many years. My very first employee is still working for Trillium Gardens. Other employees have been working in the nursery twenty years or more. Their skills, dedication, and knowledge are an invaluable contribution to our success.

What I love about this business is that there is always something new to learn and discover. It is inspiring to be introduced to rare native plants while conducting field work with botanist colleagues or to master seed germination of delicate species.

Our aims for the coming year are to continue to grow Trillium Gardens at our location near Eugene, Oregon and to apply new knowledge and procedures that will benefit our customers. We look forward to serving new and current customers and welcome questions about your projects!

Best regards,

Sheila Klest

Member of:

Oregon Association of Nurseries

Native Plant Society of Oregon

ABOUT US

Trillium Gardens is a wholesale grower specializing in Pacific Northwest native plants. We grow hundreds of species of native trees, shrubs, ferns, wetland plants, wildflowers, and groundcovers. Plants are available in plugs, containers, and bare root.

For over 25 years, we have been providing plants to landscape contractors, public and private agencies, nurseries and garden centers. Our plants have been used in large bio-remediation projects, restoration after fire and floods, along highway corridors, wetland and natural area restoration and mitigation, and in parks and landscapes.

Many of our plants are available for immediate pick up year round, others are best ordered ahead. We also contract grow many plants not in our catalog. We know that every project is different and we will grow our plants to match your needs.

As a commitment to our environment we use organic fertilizers and disease control methods almost exclusively. We hand weed our plants and we reuse and recycle our containers and other materials.

Feel free to call us with questions you have about native plants. We can provide information about the plants or help you decide what plants to use and how to plant them.

HOW TO READ PLANT LISTINGS

Botanical Name	<i>Oemleria cerasiformis</i>	Indian Plum	Common Name
Size & Price	10 cu in \$0.95 1 gal \$3.50 2 gal \$7.00 5 gal \$11.00	4-15'	Mature Plant Height
Plant Description	The first shrub to leaf out in the spring. Bright green leaves are alternate, lanceolate. Flowers are a white hanging cluster. The blue-black plums are eaten by birds. Moist forest, riparian areas, meadow edges.	FACU	Wetland Indicator (see details in table below)

Ecosystems

Hydrologic Regimes

Ecosystem or Hydrologic Regime

Ecosystem symbols let you know what type of habitat a plant grows in. Plants with the same symbol will grow well together.

The hydrologic regime symbol tells you the depth and the duration of inundation the plant is exposed to.

WETLAND INDICATOR

The National List of Plant Species that Occur in Wetlands (Reed 1988, update 1996 - National Summary and Synonymy) combines the work of many biologists to define the wetland flora of the United States. From this resource we have included wetland indicator status for the Pacific Northwest native plants that we grow.

Code	Name	Definition
OBL	Obligate Wetland	Almost always occurs in wetlands, estimated probability 99%.
FACW	Facultative Wetland	Usually occurs in wetlands, estimated probability 67–99%. Occasionally found in non-wetlands.
FAC	Facultative	Likely to occur in wetlands or non-wetlands, estimated probability 34–66% in wetlands.
FACU	Facultative Upland	Usually occurs in non-wetlands, estimated probability 67–99%. Occasionally found in wetlands, estimated probability 1–33%.
UPL	Obligate Upland	Occurs in wetlands in another region, but almost always occurs in non-wetlands in our region (9 - Pacific Northwest).
NI	No Indicator	Insufficient data to determine status.
NOL	Not on List	Nothing reported for this species.

Perennials

Bunchberry (*Cornus unalaschkensis*) is a lovely woodland groundcover. It has a long season of interest in the garden: from the spring flowers with their large white bracts (the true flowers are very small and clustered in the center) to the bright red fruits in the fall. If grown in some sun, the handsome leaves will turn red in the fall.

Achillea millefolium Yarrow

72 cell \$0.65 10 cu in \$0.85 3.5 in \$1.65 1 gal \$3.00 18"

The fern-like foliage gives rise to flat clusters of white flowers. Grows in moist to dry sites in forest openings, roadsides, and meadows. Butterfly nectar plant. Can be dried.

FACU

Achlys triphylla Vanilla Leaf

3.5 in \$2.00 12"

Leaves have 3 fan-shaped leaflets that smell like vanilla when crushed, especially when the leaves are dried. Flowers are in a fragrant white spike. Moist woodlands at low to middle elevations.

NOL

Allium acuminatum Tapertip Onion

10 cu in \$0.95 3.5 in \$1.75 12"

Rose-pink flowers in showy clusters are held above long narrow grass-like leaves. It is a native bulb and butterfly nectar plant of meadows and rocky areas at low elevations.

NOL

Allium ampletens Slimleaf Onion

72 cell \$0.75 10 cu in \$0.95 3.5 in \$1.75 1 gal \$3.50 12"

The pretty pale pink flowers in clusters bloom in late spring. Grassy slopes, rocky balds, and vernal wet meadows. Narrow leaves begin to wither as the plant blooms. Low to middle elevations.

NOL

Allium cernuum Nodding Onion

3.5 in \$1.75 18"

Attractive nodding clusters of pink bells on leafless stems. Grass-like foliage. In the garden, they will re-bloom with summer moisture. Open woods, meadows.

NOL

Anaphalis margaritacea Pearly Everlasting

72 cell \$0.65 10 cu in \$0.85 3.5 in \$1.50 1 gal \$3.00 36"

Flower heads are clusters of yellow disk flowers surrounded by papery white bracts. Found in meadows, open woods, and along roadsides from low to subalpine elevations. Host for painted lady butterfly.

NOL

Aquilegia formosa Western Columbine

10 cu in \$0.95 3.5 in \$1.65 1 gal \$3.50 32"

The showy red and yellow, spurred flowers attract hummingbirds and swallowtail butterflies. Leaves are twice divided. Found in clearings and open woods at low to subalpine elevations.

FAC

Aruncus dioicus Goat's Beard

3.5 in \$1.65 1 gal \$3.50 36"

The attractive flowers are large open white spikes. Leaves are much divided. Butterfly nectar plant. Moist woods and clearings at low to middle elevations. Good garden specimen.

FACU+

Asarum caudatum Long-tailed Wild Ginger

3.5 in \$1.65 1 gal \$3.50 6"

Beautiful dark, shiny, evergreen, heart-shaped leaves. Interesting maroon flowers with long tails. Roots that smell like ginger were used for seasoning and tea. Moist woods.

FACU

Asarum caudatum Green-Flowered Wild Ginger

3.5 in \$1.75 1 gal \$4.00 6"

This form has pale green flowers. Both gingers make wonderful evergreen groundcovers for shady areas. Low to middle elevations.

FACU

Asclepias speciosa Showy Milkweed

10 cu in \$0.95 3.5 in \$1.75 1 gal \$3.50 24"

Pink flowers in showy and fragrant, rounded umbels make this a nice garden plant. It is an important host and nectar plant for butterflies. Grows at low to middle elevations.

FACU+

Balsamorhiza deltoidea Deltoid Balsamroot

10 cu in \$0.95 3.5 in \$1.75 1 gal \$4.00 24"

Erect flower stems carry 1 or 2 large, bright yellow, sunflower-like heads. Wide, triangle-shaped basal leaves. Meadows and open grassy areas at low to middle elevations.

NOL

<i>Camassia leichtlinii</i>	Great Camas
72 cell \$0.65 10 cu in \$0.85 3.5 in \$1.50 1 gal \$3.50	36"
The beautiful blue flowers in strong spikes are a nectar source for butterflies and bees. Grows on the edges of oak woods, in oak savannas, wetlands, and meadows.	
FACW-	

<i>Camassia quamash</i>	Common Camas
72 cell \$0.65 10 cu in \$0.85 3.5 in \$1.50 1 gal \$3.50	24"
This bulb has beautiful blue flowers of five or more in a spike with grass-like leaves. It is found in in meadows, wetland prairies, and oak woods. It was a staple food of aboriginal peoples.	
FACW	

<i>Carex rossii</i>	Ross's Sedge
per 100 \$0.32 per 1000 \$0.27 72 cell \$0.45 10 cu in \$0.85	3-12"
Narrow 0.1 in wide leaves are longer than the culms. Cespitose. Flowers are lateral spikes. Grows in open forests, meadows, grassy headlands.	
NOL	

<i>Carex tumulicola</i>	Foothill Sedge
per 100 \$0.40 per 1000 \$0.35 72 cell \$0.45 10 cu in \$0.85	8-24"
Evergreen leaves 0.1 in wide. Flowers are narrow spikes. Grows in grasslands, oak savannas, and forest openings at low to middle elevations.	
FACU	

<i>Coptis laciniata</i>	Goldthread
3.5 in \$1.75	4"
This low-growing plant with 3 deeply lobed, shiny, evergreen leaflets makes a good groundcover in shade. Early flowers have pale, narrow petals. The golden roots are used to make a yellow dye.	
FAC	

<i>Cornus unalaschkensis</i>	Bunchberry
3.5 in \$1.65	6"
This low-growing dogwood makes a beautiful woodland ground cover. Showy white bracts fall away as the orange-red berries mature. They are eaten by birds.	
FAC	

<i>Delphinium menziesii</i>	Menzies' Larkspur
3.5 in \$1.95	24"
Beautiful purple, spurred flowers in clusters. Open moist woods, meadows, grassy bluffs, roadsides, stream sides. Palmately dissected leaves. Low to middle elevations.	
NOL	

<i>Delphinium trolliifolium</i>	Trollius-leaved Larkspur
3.5 in \$1.75 1 gal \$4.00	36"
A tall, stunning plant with dark blue-purple flowers. The leaves are much divided and the stems hollow. Grows in wet woodlands at low elevations. Poisonous to livestock.	
NOL	

<i>Dicentra formosa</i>	Pacific Bleeding Heart
3.5 in \$1.65 1 gal \$3.50	18"
Beautiful pink, heart-shaped flowers are many in a cluster. Finely divided foliage is blue-green. Moist, shady woods and streamsides. Low to middle elevations.	
FACU	

<i>Dodecatheon hendersonii</i>	Henderson's Shooting Star
3.5 in \$2.00	18"
Stunning magenta, cyclamen-like flowers. Oval leaves in basal rosettes. Grows in open woods and meadows that can be wet in winter but are dry in summer. Low elevations. Can naturalize in lawns.	
NOL	

<i>Eriophyllum lanatum</i>	Oregon Sunshine
10 cu in \$0.85 3.5 in \$1.65 1 gal \$3.50	18"
Bright yellow radiate flower heads grow above woolly, gray-green, lobed leaves. Grows in wide variety of habitats from wet prairies, grassy knolls, roadsides, dry rocky slopes, to subalpine meadows.	
NOL	

<i>Erythranthe (Mimulus) cardinalis</i>	Scarlet Monkey Flower
3.5 in \$1.65 1 gal \$3.50	30"
Bright scarlet red, tubular flowers attract hummingbirds. Found in wet areas, streamsides and seepy rocks at low to middle elevations.	
FACW	

Deltoid balsamroot (*Balsamorhiza deltoidea*) is a very showy taprooted perennial that blooms in open meadows west of the Cascades. Like other members of the sunflower family (Asteraceae), its large flower heads are a composite of tiny flowers. Each of the 13–21 petal-looking rays is actually a complete flower surrounding many smaller disk flowers that form the broad center.

Oregon fawn lily (*Erythronium oregonum*) is a beautiful native bulb of oak woods and meadows. It is often found growing with other native bulbs such as camas, chocolate lilies, brodiaeas, calochortus, and shooting stars. Its cream-colored flowers nod over mottled basal leaves. It can be naturalized in lawns and garden beds.

<i>Erythranthe (Mimulus) guttata</i>		Common Monkey Flower						
72 cell	\$0.45	10 cu in	\$0.85	3.5 in	\$1.50	1 gal	\$3.00	24"
Bright yellow pretty trumpet-shaped flowers attract bees. Oval leaves are in pairs. Found in very wet meadows, seeps, stream sides, ponds at low to middle elevations.								
OBL 								

<i>Erythranthe (Mimulus) lewisii</i>		Pink Monkeyflower						
72 cell	\$0.75	10 cu in	\$0.95	3.5 in	\$1.75	1 gal	\$3.50	18"
Gorgeous large, pink, trumpet-shaped flowers with yellow markings attract hummingbirds. Wet areas, streamsides and meadows at mid to subalpine elevations.								
FACW 								

<i>Erythronium oregonum</i>		Oregon Fawn Lily						
	10 cu in	\$0.95	3.5 in	\$1.75	1 gal	\$4.00	12"	
Beautiful bulb of oak woods and meadows. Handsome mottled basal leaves offset large, white, bell-shaped flowers with a yellow center. Mostly lower elevations.								
NOL 								

<i>Festuca roemeri</i>		Roemer's Fescue						
72 cell	\$0.75		3.5 in	\$1.35	1 gal	\$3.00	4-15"	
Bunchgrass of prairies, oak meadows and woodlands, and drier areas of wetland prairies. Tufted perennial with very narrow, blue-gray leaves. Flowers in a tight, narrow panicle.								
FACU 								

<i>Fragaria chiloensis</i>		Pacific Coast Strawberry						
	10 cu in	\$0.85	3.5 in	\$1.45	1 gal	\$3.00	4"	
The shiny evergreen, leathery leaves are in threes. The white flowers give way to small but edible strawberries. It is a great groundcover, widely used in landscaping. Coastal sand dunes and bluffs.								
NOL 								

<i>Fragaria vesca</i>		Woodland Strawberry						
		3.5 in	\$1.45	1 gal	\$3.00	4"		
The deciduous 3-parted leaves are toothed all along margins. It is found in oak woods to edges of coniferous woods at low to middle elevations. Edible berries.								
NI 								

<i>Fragaria virginiana</i>		Wild Strawberry						
		3.5 in	\$1.45	1 gal	\$3.00	4"		
The daintiest of the native strawberries has blue-green, 3-parted leaves toothed only at the ends. It grows in oak woods and seasonally wet meadows. Delicious edible berries. Low to middle elevations.								
FAC 								

<i>Fritillaria affinis</i>		Chocolate Lily						
		3.5 in	\$2.00	1 gal	\$8.00	30"		
This lily's nodding flowers are mottled bells of dark maroon and green. Leaves are lanceolate in whorls. The roots form rice-like bulb-lets. Open woods and meadows. Low to middle elevations.								
NOL 								

<i>Grindelia integrifolia</i>		Willamette Valley Gumweed						
72 cell	\$0.65	10 cu in	\$0.85	3.5 in	\$1.50	1 gal	\$3.00	36"
Showy yellow flower heads above resinous foliage. Late blooming flowers are a boon to bees, butterflies, and other insects. Grows in wet prairie and vernal pools at low elevation.								
FACW 								

<i>Heuchera glabra</i>		Smooth Alumroot						
		3.5 in	\$1.65	1 gal	\$3.50	6"		
Smooth, heart-shaped basal leaves compliment the many tiny white flowers on long, thin stalks. It prefers rocky seeps, wet hillsides, and spray zones. Grows at low to high elevations.								
NOL 								

<i>Heuchera micrantha</i>		Small-flowered Alumroot						
		3.5 in	\$1.65	1 gal	\$3.50	12"		
Red stems carry numerous tiny, white flowers well above heart- or kidney-shaped foliage. Moist woods, stream sides, wet slopes. Grows at low to middle elevations.								
NOL 								

<i>Hydrophyllum tenuipes</i>		Pacific Waterleaf						
		3.5 in	\$1.65	1 gal	\$3.00	18"		
Pale lavender, rounded flower clusters above deeply lobed leaves in 5 segments. It is a good groundcover in moist, shady areas. Grows in forested wetlands at low to middle elevations.								
FAC 								

Geum macrophyllum Largeleaf Avens

3.5 in	\$1.50	1 gal	\$3.00	24"
--------	--------	-------	--------	-----

Many bright yellow flowers attract butterflies. Found in wetland prairies and roadside ditches. It has pinnately compound basal leaves and smaller stem leaves. Grows at low to middle elevations.

FAC-

Iris chrysophylla Slender-tubed Iris

3.5 in	\$1.75	1 gal	\$3.50	12"
--------	--------	-------	--------	-----

White to pale yellow flowers with striking dark veining. Grass-like foliage. Open woods, meadows, roadsides. This iris replaces *I. tenax* above 1500 ft in much of our area.

NOL

Iris douglasiana Douglas Iris

3.5 in	\$1.75	1 gal	\$3.50	24"
--------	--------	-------	--------	-----

Highly variable purple to white and sometimes yellow flowers. Wider grass-like leaves. Coastal clearings, meadows, and open woods. Sun or partial shade. Many named cultivars.

NOL

Iris innominata Golden Iris

3.5 in	\$2.00			12"
--------	--------	--	--	-----

Charming pale to golden yellow and sometimes blue or white flowers with dark veining. Grows in Southern Oregon from the coast into the mountains at middle elevations.

NOL

Iris tenax Oregon Iris

10 cu in	\$0.95	3.5 in	\$1.75	1 gal	\$3.50	15"
----------	--------	--------	--------	-------	--------	-----

Pretty dark purple or lavender flowers. The tough, narrow leaves were braided and used like rope. Grows in open woods, meadows at low elevations.

NOL

Lilium columbianum Columbia Lily

3.5 in	\$2.00	1 gal	\$7.00	48"
--------	--------	-------	--------	-----

Striking bright orange tiger lily with dark spots has lanceolate leaves in whorls. Found in meadows, roadsides, open woods from low to middle elevations.

NOL

Linnaea borealis Twin Flower

3.5 in	\$1.75	1 gal	\$5.00	4"
--------	--------	-------	--------	----

The fragrant flowers of this charming low, evergreen, trailing plant are small pink bells in pairs on a slender stalk. Shady moist woodland. Needs cool deep shade in the garden.

FACU-

Lupinus polyphyllus Bigleaf Lupine

72 cell	\$0.65	10 cu in	\$0.85	3.5 in	\$1.65	1 gal	\$3.50	48"
---------	--------	----------	--------	--------	--------	-------	--------	-----

Tall showy blue, dense flower clusters on long stems attract butterflies. Large leaves are palmately compound. Found in clearings, moist meadows, streamsides at low to middle elevations.

FAC+

Lupinus rivularis Streambank Lupine

72 cell	\$0.65	10 cu in	\$0.85	3.5 in	\$1.65	1 gal	\$3.50	18"
---------	--------	----------	--------	--------	--------	-------	--------	-----

Pretty blue flowers with white tips attract butterflies. The palmately compound leaves have 5-9 leaflets. It grows in marshes, streams, and wet meadows at low elevations.

FACU

Lysichiton americanus Skunk Cabbage

3.5 in	\$2.00	1 gal	\$4.00	36"
--------	--------	-------	--------	-----

Large striking plant of the forested wetland. Showy yellow spathe and bright green, wide elliptic leaves. Used in food preparation, the leaves were sometimes called "Indian wax paper". Low to middle elevations.

OBL

Maianthemum dilatatum False Lily-of-the-Valley

3.5 in	\$1.65	1 gal	\$3.50	8"
--------	--------	-------	--------	----

This low-growing groundcover has glossy heart-shaped leaves. The clusters of small fragrant flowers are held above the foliage. Grows in moist shady woods, especially near the coast.

FAC

Maianthemum (Smilacina) racemosum False Solomon's Seal

3.5 in	\$2.00	1 gal	\$4.50	32"
--------	--------	-------	--------	-----

Attractive plant with tall, arching stems has very fragrant, showy white terminal plumes followed by red berries. Great woodland or shade garden plant.

NOL

Slender-tubed iris (*Iris chrysophylla*) forms floriferous clumps of narrow, semievergreen leaves. The flowers grow lower to the ground than those of *Iris tenax* and can be distinguished from that species by the long slender tubes of their creamy flowers. It is common on roadsides in part shade.

The spectacular bright pink flowers of pink monkeyflower (*Erythranthe lewisii*) brighten up High Cascade creeks and mountain wetlands, but this species can be grown in a garden with regular watering. Its flowers attract bees and hummingbirds.

<i>Maianthemum (Smil.) stellatum</i>	Starry False Solomon's Seal			
3.5 in	\$1.65	1 gal	\$3.50	12"
Starry white flower clusters are borne at the ends of low growing arching stems. Leaves are lanceolate. Blue berries follow the flowers. Woodland. Good groundcover. Low to middle elevations.				NOL
				

<i>Mitella ovalis</i>	Coastal Mitrewort			
3.5 in	\$1.75	1 gal	\$4.00	3"
Small, dark green, cordate leaves in dense clumps. Flowers are interesting but very small and greenish yellow. It prefers wet woods, rocky seeps, and stream banks at low to middle elevations.				FAC
				

<i>Mitella trifida</i>	White-flowered Mitrewort			
3.5 in	\$1.75	1 gal	\$3.50	6"
The bright white, opaque flowers are showier than most mitreworts. Heart-shaped leaves are similar to but larger than <i>M. ovalis</i> . A plant of moist woodlands at middle elevations.				NOL
				

<i>Oxalis oregona</i>	Redwood Sorrel					
10 cu in	\$0.95	3.5 in	\$1.75	1 gal	\$3.50	4"
Three-parted, cordate, shamrock-like leaves that fold up in the sun. White flowers with pink veining. Good groundcover. Moist woodland. Low to middle elevations.				NI		
						

<i>Penstemon cardwellii</i>	Cardwell's Penstemon			
3.5 in	\$1.50	1 gal	\$4.00	8"
Showy purple flowers on evergreen mats. Found along roadsides and in rocky areas at middle to supalpine elevations. Needs good drainage. Great bee plant.				NOL
				

<i>Satureja (Clinopodium) douglasii</i>	Yerba Buena					
10 cu in	\$0.95	3.5 in	\$1.75	1 gal	\$3.50	4"
This is an attractive trailing, evergreen plant with small white flowers. The crushed leaves smell of eucalyptus. Moist to drier woods. Used medicinally.				NOL		
						

<i>Saxifraga mertensiana</i>	Wood Saxifrage			
3.5 in	\$1.75	1 gal	\$3.50	6"
Lobed cordate basal leaves. Tiny white flowers on long stems are held high above foliage. It likes wet seeps and stream spray at low to middle elevations.				FACU
				

<i>Sedum spathulifolium</i>	Broad-Leaved Stonecrop			
3.5 in	\$1.50	1 gal	\$3.50	8"
Wedge-shaped, succulent leaves are glaucous, turn red in full sun. Small yellow flowers are in flat clusters. Good plant for rock gardens, living walls, and green roofs. Low to middle elevations.				NOL
				

<i>Sidalcea campestris</i>	Meadow Checkermallow			
3.5 in	\$1.65	1 gal	\$3.50	48"
It is taller than other checkermallows with pale pink flowers, like small hollyhocks. Flowers attract butterflies. Wet to drier meadows at low elevations.				NI
				

<i>Sidalcea cusickii</i>	Cusick's Checkermallow			
3.5 in	\$1.65	1 gal	\$3.50	36"
Flower spikes are darker pink and plant is shorter than <i>S. campestris</i> . Both a nectar and host plant for butterflies. Grows in wet meadows at low to middle elevations.				NOL
				

<i>Sidalcea malviflora ssp. virgata</i>	Rosy Checkermallow			
3.5 in	\$1.65	1 gal	\$3.50	24"
One of the prettiest checkermallows with rosy pink flower spikes. Grows in wet meadows at low elevations. Butterfly host plant.				NOL
				

<i>Sisyrinchium idahoense</i>	Idaho Blue-eyed Grass			
3.5 in	\$1.65	1 gal	\$3.50	8"
Small blue, showy flowers grow on a plant with iris-like leaves. It favors wetland prairie, moist meadows and wet open areas from low to subalpine elevations.				FACW
				

<i>Solidago canadensis</i>					Goldenrod
	3.5 in	\$1.50	1 gal	\$3.00	36"
Bright yellow flower heads are in dense pyramid-shaped clusters. Leaves are lance-shaped and crowded on tall stems. Blooms in late summer to early fall. Moist meadows at low to subalpine elevations.					FACU

<i>Symphotrichum (Aster) subspicatum</i>					Douglas Aster			
72 cell	\$0.65	10 cu in	\$0.85	3.5 in	\$1.50	1 gal	\$3.00	18"
Low-growing cordate leaves with wavy edges. Pretty purple flowers in clusters bloom very early, soon after snowmelt. Moist open woodlands at low to middle elevations.					FACW 			

<i>Synthyris reniformis</i>					Snow Queen
	3.5 in	\$1.65	1 gal	\$3.50	4"
Low-growing cordate leaves with wavy edges. Pretty purple flowers in clusters bloom early, soon after snowmelt. Moist open woodlands at low to middle elevations.					NOL

<i>Tellima grandiflora</i>					Fringe Cups			
72 cell	\$0.65	10 cu in	\$0.85	3.5 in	\$1.50	1 gal	\$3.00	15"
This form has white fragrant flowers with fringed petals on long stems above semi-evergreen cordate leaves. Grows in moist woods at low to middle elevations.					NI 			

<i>Thalictrum occidentale</i>					Western Meadowrue
	3.5 in	\$1.75	1 gal	\$3.50	18"
The blue-green, compound foliage has leaflets with rounded lobes. Petalless male and female flowers are on separate plants: female have tufts of purple stigmas while male have dangling stamens.					FACU

<i>Tiarella trifoliata</i> var. <i>unifoliata</i>					Foam Flower		
	10 cu in	\$0.95	3.5 in	\$1.50	1 gal	\$3.50	8"
Tiny white stars float above semi evergreen palmate leaves. It re-blooms all summer with adequate water. Moist woods at middle elevations.					FAC- 		

<i>Tolmiea menziesii</i>					Piggy-back Plant		
	10 cu in	\$0.85	3.5 in	\$1.50	1 gal	\$3.00	8"
Heart-shaped leaves develop new plantlets at the base of the old leaves. These can be separated to make new plants. Used as a house plant. Maroon flowers. Wet woods at low to middle elevations.					FAC 		

<i>Trillium albidum</i>					Giant White Trillium	
				1 gal	\$7.00	24"
This elegant, long-blooming trillium has fragrant, white, sessile flowers and attractive leaves that are often mottled. Grows in deciduous woods near streams. Low elevations.					NOL 	

<i>Trillium ovatum</i>					Pacific Coast Trillium	
				1 gal	\$7.00	24"
Beautiful woodland trillium has white flowers that fade to rose. Leaves are in whorls of three and flower parts are in threes. Moist woodland. Low to subalpine elevations.					FACU+ 	

<i>Vancouveria hexandra</i>					Inside-out Flower		
	10 cu in	\$0.95	3.5 in	\$1.75	1 gal	\$3.50	12"
White flowers with reflexed petals dance above twice-divided foliage resembling a maidenhair fern. Moist woods. Good groundcover.					NOL 		

<i>Viola adunca</i>					Early Blue Violet
	3.5 in	\$1.65	1 gal	\$3.50	4"
Beautiful deep blue flowers above oval to heart-shaped leaves. Grows in moist meadows and open woods from low to high elevations. It is a host plant for the endangered Oregon silverspot.					FAC

<i>Viola glabella</i>					Stream Violet			
72 cell	\$0.75	10 cu in	\$0.95	3.5 in	\$1.65	1 gal	\$3.50	8"
Violet with deciduous, heart-shaped leaves and bright yellow flowers with purple veining. Grows in wet woodlands and stream sides. All elevations.					FACW+ 			

<i>Viola sempervirens</i>					Evergreen Violet
	3.5 in	\$1.75			3"
Small leathery heart- to kidney-shaped evergreen leaves grow very low to the ground and spread by runners. The yellow flowers bloom very early. Moist forest. Low to middle elevations.					NOL

Snow queen (*Synthyris reniformis*) gets its name as one of the first wildflowers of the season, blooming as the snow melts in the mountains and as early as January in mild winters at low elevations. Its evergreen leaves remain attractive all winter in its forest habitat.

Wetland Plants

Juncus nevadensis and *Juncus acuminatus* are two very similar rushes being grown in beds for wetland prairie restoration. These rhizomatous rushes grow in very wet soils. Rushes provide nesting material and shelter. They hold and filter water and can remove excess nutrients and heavy metals.

Alisma plantago-aquatica Water Plantain

per 100 \$0.75 per 1000 \$0.60 72 cell \$0.75 10 cu in \$0.95 24"

Broad oval leaves. A panicle of white or pink flowers. Provides shade and shelter for young fish. Marshes, swamps, wet meadows.

OBL

Beckmannia syzigachne American Slough Grass

per 100 \$0.45 per 1000 \$0.36 72 cell \$0.45 10 cu in \$0.85 36"

Leaves, flat, 0.2" wide. Flowers 10–20 in narrow spikes. Unique braided-looking seed arrangement. Marshy shore and emergent wetland.

OBL

Camassia quamash Common Camas

per 100 \$0.85 per 1000 \$0.68 72 cell \$0.65 10 cu in \$0.85 24"

Wetland bulb with clear blue flowers in a spike. Leaves basal, grass-like. In areas that dry in summer. Emergent wetland.

FACW

Carex aperta Columbia Sedge

per 100 \$0.45 per 1000 \$0.36 72 cell \$0.45 10 cu in \$0.85 24"

Flowers in three spikes, brown to olive green. Leaves flat 0.2" wide. Along rivers, wet prairies, lakes, ponds.

FACW

Carex aquatilis var. *dives* Sitka Sedge

per 100 \$0.45 per 1000 \$0.36 72 cell \$0.45 10 cu in \$0.85 12-36"

Green leaves are 0.2–0.5" wide. The inflorescences are 2–6 lateral spikes. It is rhizomatous with a reddish purple base. Wet meadows, bogs, lakeshores.

OBL

Carex densa Dense Sedge

per 100 \$0.45 per 1000 \$0.36 72 cell \$0.45 10 cu in \$0.85 24"

Leaves are 0.2" wide and shorter than the flowering culm. Inflorescences are dense, oblong, brownish spikes. Grows in wet meadows and prairies that may dry in summer.

OBL

Carex leptopoda (deweyana) Dewey Sedge

per 100 \$0.45 per 1000 \$0.36 72 cell \$0.45 10 cu in \$0.85 10-20"

Leaves are flat, 0.08" wide. Flowers are 2–6 stalkless spikes. Found in wetland woods and stream edges in shade.

FACU

Carex lyngbyei Lyngby's Sedge

per 100 \$0.45 per 1000 \$0.36 72 cell \$0.45 10 cu in \$0.85 10-24"

Leaves are 0.2" wide with a rolled margin. Flowers are greenish spikes. Coastal marshes, estuaries.

OBL

Carex mertensii Merten's Sedge

per 100 \$0.45 per 1000 \$0.36 72 cell \$0.45 10 cu in \$0.85 12-24"

Leaves are 0.2" wide, densely tufted. Flowers are 5–10 cylindrical, drooping, attractive lateral spikes, wet forests, meadows, and stream banks at middle elevations.

FAC

Carex obnupta Slough Sedge

per 100 \$0.45 per 1000 \$0.36 72 cell \$0.45 10 cu in \$0.85 24-36"

Evergreen leaves are 0.2" wide with a rolled margin. Flowers attractive drooping purplish spike. Was used in basket making and called basket sedge. Wetland prairie, marsh, and wooded wetlands.

OBL

Carex stipata var. *stipata* Sawbeak Sedge

per 100 \$0.45 per 1000 \$0.36 72 cell \$0.45 10 cu in \$0.85 24"

Leaves are flat, 0.3" wide. Flowers are stalkless dense spikes. Shores of ponds, lakes, streams, sloughs and wetter areas of prairies.

OBL

Carex unilateralis One-sided Sedge

per 100 \$0.45 per 1000 \$0.36 72 cell \$0.45 10 cu in \$0.85 10-30"

Thin, alternate leaves. Flowers spikes in a dense round cluster, long bract above the flower make it look like one stem with the flower head on one side. Wet fields and meadows.

FACW

Carex utriculata Beaked Sedge

per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	5-24"
---------	--------	----------	--------	---------	--------	----------	--------	-------

OBL

Leaves are flat, 0.2" wide. Flowers are stalkless spikes, yellow to light brown. Along rivers, lakes, ponds, and bogs. Common in and east of the Cascades.

Juncus acuminatus Tapered Rush

per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	8-20"
---------	--------	----------	--------	---------	--------	----------	--------	-------

OBL

Mostly basal leaves with 1-3 round, partitioned stem leaves. Tufted, not rhizomatous. Flowers greenish, 6-50 in a cluster. Wetland prairie.

Danthonia californica California Oat Grass

per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	10-30"
---------	--------	----------	--------	---------	--------	----------	--------	--------

FACU

Native grass with sparse thin leaves. Flowers are an open panicle with 1-5 spikes. Good grass for native lawn mix. Wetland to upland prairies.

Juncus balticus Baltic Rush

per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	24"
---------	--------	----------	--------	---------	--------	----------	--------	-----

FACW+

Similar to *J. effusus* but more salt tolerant with thinner, round leaves. Flowers are diffuse panicles. Wet prairies, coastal areas.

Deschampsia cespitosa Tufted Hairgrass

per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	24-40"
---------	--------	----------	--------	---------	--------	----------	--------	--------

FACW

Leaves in a dense basal tuft. Flowers are a delicate open panicle well above foliage. Can dry out in summer. This is also grown as an ornamental grass. Wetland prairie.

Juncus bolanderi Bolander's Rush

per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	12-24"
---------	--------	----------	--------	---------	--------	----------	--------	--------

OBL

Has round, thin leaves. Flowers are spherical brown heads. Grows near ponds, pools, lakes, and wet meadows and prairies.

Distichlis spicata Salt Marsh Grass

per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.65	10 cu in	\$0.85	
---------	--------	----------	--------	---------	--------	----------	--------	--

FAC+

Leaves are 2" long, opposite. Flowers are in a terminal panicle with 5-15 flat purplish spikelets. Grows in saltmarshes and moist saline sites. Most common saltmarsh grass.

Juncus effusus ssp. pacificus Soft Rush

per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	8-24"
---------	--------	----------	--------	---------	--------	----------	--------	-------

FACW

Basal sheath, round stems, bright green. Flowers diffuse panicles. Very common. Provides shelter for shoreline birds. Meadows, marshes, swamps, fields.

Eleocharis palustris Spike Rush

per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	10-30"
---------	--------	----------	--------	---------	--------	----------	--------	--------

OBL

Leaves are a reddish sheath at base of stems. Flowers a small spike at tip of stem. Around ponds, in standing water, wet prairies and vernal pools.

Juncus ensifolius Dagger Leaf Rush

per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	18"
---------	--------	----------	--------	---------	--------	----------	--------	-----

FACW

Flat iris-like leaves. Flowers are dark brown, in many rounded heads. Long spreading rhizomes. Wet meadows, prairies, pond and lake edges.

Equisetum hyemale Scouring Rush

per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	60"
---------	--------	----------	--------	---------	--------	----------	--------	-----

FACW

Stems hollow, segmented, and banded in black. Very striking plant used for decorative basketry. Good ornamental pond plant. Evergreen. Flowers 1 inch long cone. Wooded wetland, prairie.

Juncus nevadensis var. nevadensis Sierra Rush

per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	10-20"
---------	--------	----------	--------	---------	--------	----------	--------	--------

FACW

Has round thin leaves. Flowers are in 1-4 clusters at stem tips. Grows near ponds, streambanks, and wet meadows and prairies.

Erythranthe (Mimulus) cardinalis Scarlet Monkey Flower

		3.5 in	\$1.65	1 gal	\$3.50	30"
--	--	--------	--------	-------	--------	-----

FACW

Bright scarlet red, tubular flowers attract hummingbirds. Found in wet areas, streamsides and seepy rocks at low to middle elevations.

Juncus oxymeres Pointed Rush

per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	18"
---------	--------	----------	--------	---------	--------	----------	--------	-----

FACW+

Flat, ribbed iris-like leaves. Similar to *Juncus ensifolius*, but flowers are pale brown in a large, loose panicle. Wet meadows and lake shores.

Erythranthe (Mimulus) guttata Common Monkey Flower

72 cell	\$0.45	10 cu in	\$0.85	3.5 in	\$1.50	1 gal	\$3.00	24"
---------	--------	----------	--------	--------	--------	-------	--------	-----

OBL

Bright yellow pretty trumpet-shaped flowers attract bees. Oval leaves are in pairs. Found in very wet meadows, seeps, stream sides, ponds at low to middle elevations.

Juncus patens Spreading Rush

per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	24"
---------	--------	----------	--------	---------	--------	----------	--------	-----

FACW

Leaves are brown sheaths, stems attractive blue-green. Good ornamental pond plant. Flowers are diffuse panicles. Wet prairies, woodlands.

Erythranthe (Mimulus) lewisii Pink Monkeyflower

72 cell	\$0.75	10 cu in	\$0.95	3.5 in	\$1.75	1 gal	\$3.50	18"
---------	--------	----------	--------	--------	--------	-------	--------	-----

FACW

Beautiful large pink trumpet-shaped flowers with yellow markings attract hummingbirds. Wet areas, streamsides and meadows at middle to subalpine elevations.

Juncus tenuis Slender Rush

per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	6-20"
---------	--------	----------	--------	---------	--------	----------	--------	-------

FACW-

Flat narrow leaves, 0.07" wide. Flowers are in a greenish panicle from one side of stem. Wet prairies.

Hordeum brachyantherum Meadow Barley

per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	10-30"
---------	--------	----------	--------	---------	--------	----------	--------	--------

FACW-

Grass with few, flat, 0.2" wide leaves. Flowers an erect spike. Wetland prairie, marshy areas, streambanks.

Lupinus rivularis Streambank Lupine

72 cell	\$0.65	10 cu in	\$0.85	3.5 in	\$1.65	1 gal	\$3.50	18"
---------	--------	----------	--------	--------	--------	-------	--------	-----

FACU

Pretty blue flowers with white tips attract butterflies. The palmately compound leaves have 5-9 leaflets. It grows in marshes, streams, and wet meadows at low elevations.

<i>Lysichiton americanus</i>		Skunk Cabbage				
per 100	\$0.65	per 1000	\$2.00	1 gal	\$4.00	36"
Large, striking plant of the forested wetland. Showy yellow spathe and bright green, wide elliptic leaves. Used in food preparation, the leaves were sometimes called "Indian wax paper". Low to middle elevations.						OBL

<i>Oenanthe sarmentosa</i>		Water Parsley						
per 100	\$0.65	per 1000	\$0.52	72 cell	\$0.45	10 cu in	\$0.85	10-30"
Compound toothed dark green leaves. Flowers in showy white umbels. Swamps, marshes, wooded wetlands.								OBL

<i>Potentilla gracilis</i>		Northwest cinquefoil						
per 100	\$0.65	per 1000	\$0.52	72 cell	\$0.65	10 cu in	\$0.95	15-30"
Leaves are palmately compound. Bright yellow flowers are in clusters. Good butterfly nectar plant. Wet prairies, stream sides, subalpine meadows.								FAC

<i>Potentilla anserina ssp. pacifica</i>		Pacific Silverweed						
per 100	\$0.65	per 1000	\$0.52	72 cell	\$0.65	10 cu in	\$0.95	6"
Leaves are pinnately compound with silver hairs. Bright yellow, 5-petaled flowers attract butterflies. Coastal bluffs and near shorelines. Good garden plant.								OBL

<i>Ranunculus occidentalis</i>		Western Buttercup						
per 100	\$0.65	per 1000	\$0.52	72 cell	\$0.65	10 cu in	\$0.95	6-20"
Leaves deeply 3-lobed. Shiny yellow flowers with 5-8 petals. Grows along side camas and can carpet wet meadows. Wet prairies, openings in wooded wetlands, meadows.								FAC

<i>Sagittaria latifolia</i>		Broadleaf Arrowhead				
per 100	\$2.00	per 1000	\$1.60	10 cu in	\$1.75	24"
Broad arrow-shaped leaves. White flowers in whorls. Ornamental pond plant. Important wildlife food, tubers are eaten by ducks and geese. Ponds, lakes, sloughs.						OBL

<i>Scirpus acutus</i>		Hardstem Bulrush						
per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	36-100"
Leaves a sheath around round thick stems. Flowers in a brown cluster near top. Stems were used for making baskets and mats. Deep or shallow water.								OBL

<i>Scirpus atrocinctus</i>		Woolly Sedge						
per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	24-36"
Leaves grass-like 0.75" wide. Flowers have woolly hairs on spikelets. Good wildlife cover. Shallow marshes and wet depressions.								OBL

<i>Scirpus microcarpus</i>		Small-Fruited Bulrush						
per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	24-60"
Grass like leaves 0.5" wide, triangular stems. Flowers are stalkless, umbel-like. Very common. Swamps, along streams.								OBL

<i>Scirpus validus</i>		Softstem Bulrush						
per 100	\$0.45	per 1000	\$0.36	72 cell	\$0.45	10 cu in	\$0.85	36-100"
Leaves a sheath around round thick stems that crush. Stems were used for basket making because they were flexible when dry. Flowers in a brown cluster near top. Deep or shallow water.								OBL

<i>Sidalcea cusickii</i>		Cusick's Checkermallow						
72 cell	\$0.65	10 cu in	\$0.85	3.5 in	\$1.50	1 gal	\$3.00	36"
Flower spikes are darker pink and plant is shorter than <i>S. campestris</i> . Both a nectar and host plant for butterflies. Grows in wet meadows at low to middle elevations.								NOL

<i>Sparganium emersum</i>		Simple-Stem Burreed						
per 100	\$0.75	per 1000	\$0.60	72 cell	\$0.75	10 cu in	\$1.25	8-24"
Ribbon-like leaves are 0.3" wide. Flowers are in compact, round, burred heads. Most of the plant is submerged, rooted in soil. Grows in water of streams, ponds, lake edges.								OBL

<i>Sparganium eurycarpum</i>		Giant Burreed						
per 100	\$0.75	per 1000	\$0.60	72 cell	\$0.75	10 cu in	\$1.25	20-50"
Strap-like leaves 0.75" wide. Flowers are in round, burred heads. Marshes lakes ponds in water to 3 feet deep.								OBL

<i>Typha latifolia</i>		Cattail						
per 100	\$0.50	per 1000	\$0.40	72 cell	\$0.65	10 cu in	\$0.95	36-100"
Long, 1"-wide, strap-like leaves. Flowers are in a thick brown spike. Tubers were used for food and leaves were woven into mats. Marshes, ponds, lakes, swamps.								OBL

<i>Veronica americana</i>		American Brooklime						
per 100	\$0.65	per 1000	\$0.52	72 cell	\$0.65	10 cu in	\$0.95	4-12"
Leaves are opposite, lanceolate to oblong. The small blue flowers are in clusters of 6-30. Grows in shallow water of marshes and near streams and pools. Low to high elevations.								OBL

The pretty blue flowers of American brooklime (*Veronica americana*) are borne in branching racemes in the axils of the upper pairs of stem leaves. It can be very abundant in shallow water.

Ferns

In the Northwest, there are ferns for many habitats. Sword fern and wood fern are forest understory plants, lady fern grows in wet sunny areas, deer fern and maidenhair prefer wet shady locations, and goldback fern grows in rock crevices. Ferns provide food and cover for wildlife and were used by native people for food, medicine, and basket making.

<i>Adiantum aleuticum</i>	Maidenhair Fern
3.5 in \$1.75 1 gal \$4.00	12-24"
Delicate-looking, deciduous fern of shady forest stream banks and seeps and spray zones. Fronds are twice-pinnately compound. Shiny black stems were used for basket decoration.	FAC

<i>Polystichum munitum</i>	Sword Fern
3.5 in \$1.65 1 gal \$3.50	36"
This well-known tufted, evergreen fern with once-pinnately compound fronds is an important landscape plant. It is found at low to middle elevations in forested wetland to upland forest.	FAC

<i>Athyrium felix-femina</i>	Lady Fern
3.5 in \$1.65 1 gal \$3.50	36"
Tall, light green, deciduous fern of wet forests, stream banks, and seeps. Fronds are twice-pinnately compound, tapered at both ends. Can grow in part sun with adequate moisture.	FAC

<i>Blechnum spicant</i>	Deer Fern
3.5 in \$1.75 1 gal \$4.00	18"
Attractive evergreen, leathery, pinnatifid fronds are dark green. Striking, separate fertile fronds are held vertically above the tufted plant. Forested wetlands, stream sides, moist woods.	FAC+

<i>Dryopteris expansa</i>	Wood Fern
3.5 in \$1.75 1 gal \$4.00	18"
Evergreen shield fern with thrice-pinnately compound fronds. Grows in low to subalpine wetland forests, moist woods, and openings. Nice garden fern.	FACU

<i>Pentagramma triangularis</i>	Gold Black Fern
3.5 in \$3.00	12"
Beautiful small fern with leathery, twice-pinnately compound triangular fronds. The underside is covered with powder that is gold to white. Exposed rocky slopes and crevices. Evergreen.	NOL

<i>Polypodium glycyrrhiza</i>	Licorice Fern
BR \$0.95	12"
Evergreen to summer dormant with pinnatifid fronds. Grows on wet mossy rocks, trees, logs. The rhizome has a licorice flavor that was sometimes used medicinally.	NOL

Plant Origin

For some projects, the seed source must be very specific. The seed may have to come from the exact same location where the plants will be planted, including the correct elevation zone if the site has more than one elevation zone.

Many other projects use seed from within an ecoregion. An ecoregion is a geographic area that helps define the soils, temperatures, geology, and elevation the parent plant came from. Examples of ecoregions are the Coast Range, the Willamette Valley, or the Cascades. Seed source is important because plants grown from seed in the same ecoregion as the planting site will grow better and be more adapted to the site than plants grown from a seed source outside the ecoregion.

We have developed a database of coastal, valley, and mountain locations for seed collecting, and we index the sources. We will provide provenance information for all of our plants upon request.

Trees & Shrubs

The scented flowers of Lewis' mockorange (*Philadelphus lewisii*) have an intoxicating fragrance that attracts humans and insect alike. It grows in moist, open woods but is also found on rocky roadcuts and talus slopes.

<i>Abies grandis</i>							Grand Fir	
	1 gal	\$3.00	2 gal	\$6.00			220'	
A conifer with shiny, dark green flat needles. Seeds are borne in yellow-green cones. Moist woods to drier woods at low to middle elevations.							FACU-	

<i>Arctostaphylos uva-ursi</i>							Kinnikinnick	
	10 cu in	\$0.95	1 gal	\$3.00			0.5'	
An important landscape groundcover plant for sun or shade. Leaves are alternate and evergreen. Pink urn-shaped flowers. Red berries attract birds. Rocky, open areas from the coast to the mountains.							FACU	

<i>Acer circinatum</i>							Vine Maple		
	10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$6.00	5 gal	\$14.00	20'
Palmately lobed leaves are opposite, with beautiful red fall color. Clusters of red and white flowers are followed by winged pairs of seeds. Forested wetland to upland.									
							FAC-		

<i>Calocedrus decurrens</i>							Incense Cedar	
			1 gal	\$3.00	2 gal	\$6.00		150'
Smaller than other native cedars. Branches with yellow flowers are used in holiday decorations. Leaves are overlapping scales. Drier woods, low to mid elevation.								
							NOL	

<i>Acer macrophyllum</i>							Big Leaf Maple		
	10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$6.00	5 gal	\$11.00	100'
Wonderful large tree often draped with moss and licorice fern. Leaves are opposite, 5-lobed, with good yellow fall color. Flowers yellow clusters. Seeds winged pairs. Forested wetland to upland.									
							FACU		

<i>Cornus nuttallii</i>							Pacific Dogwood	
	10 cu in	\$0.95	1 gal	\$3.50	2 gal	\$7.00		60'
Beautiful native dogwood with opposite, oval leaves. Stunning large white bracts appear in mid spring, followed by showy red berries. Moist soil that is well drained is very important. Open forest.								
							NOL	

<i>Alnus rubra</i>							Red Alder		
	10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$5.75	5 gal	\$11.00	75'
Often a pioneer species after areas have been logged. Important along streams for fish habitat. Leaves are alternate; elliptic. Flowers, catkins. Fruit, winged nutlets. Forested wetland.									
							FAC		

<i>Cornus sericea (stolonifera)</i>							Red Osier Dogwood		
	10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$5.75	5 gal	\$11.00	18'
Widely planted in restorations along streams. Showy red bark and red fall color. Leaves opposite, oval. White flower cluster. Fruit, white drupes. Forested wetland.									
							FACW		

<i>Amelanchier alnifolia</i>							Saskatoon Serviceberry		
	10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$6.00	5 gal	\$14.00	15'
A good ornamental native shrub. Leaves are alternate, oval, turning reddish in the fall. Flowers are showy white clusters. Birds and wildlife eat the purple berries. Open forest and scrub-shrub.									
							FACU		

<i>Corylus cornuta var. californica</i>							Beaked Hazelnut		
	10 cu in	\$0.95	1 gal	\$3.50	2 gal	\$7.00	5 gal	\$16.00	12'
This large shrub provides good quality food and cover for birds and other wildlife. Leaves are alternate, elliptic. Flowers are early-blooming catkins. Fruit is an edible nut. Forests.									
							FACU		

Crataegus douglasii Douglas Hawthorn

10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$5.75	5 gal	\$11.00	30'
----------	--------	-------	--------	-------	--------	-------	---------	-----

A thorny, small tree that will form a thicket, good for wildlife habitat. Flowers are white clusters that attract butterflies, followed by black berries that are eaten by birds. Scrub-shrub wetland.

FAC

Rhamnus (Frangula) purshiana Cascara

10 cu in	\$0.95	1 gal	\$3.50	2 gal	\$6.00	5 gal	\$11.00	30'
----------	--------	-------	--------	-------	--------	-------	---------	-----

This is an ornamental small, native tree. Oval leaves are dark, shiny green, alternate. Flowers are in greenish clusters. Fruit is a black berry loved by birds. Moist forests and wetlands.

FACW

Fraxinus latifolia Oregon Ash

10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$5.75	5 gal	\$11.00	60'
----------	--------	-------	--------	-------	--------	-------	---------	-----

Light green leaves are pinnately compound. Male flowers are a yellow cluster, female flowers are green, on separate trees. Fruit are samaras, eaten by birds and mammals. Forests.

FAC

Gaultheria shallon Salal

10 cu in	\$0.95	1 gal	\$3.00					1-6'
----------	--------	-------	--------	--	--	--	--	------

This woody groundcover and small shrub is used in landscaping and habitat restoration. Leaves are alternate, evergreen. Pink urn-shaped flowers precede dark blue berries. Forested wetland.

FACU

Holodiscus discolor Oceanspray

10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$6.00	5 gal	\$11.00	12'
----------	--------	-------	--------	-------	--------	-------	---------	-----

The wood of this tree was called iron wood and was used to make digging sticks for harvesting camas and other tools. Leaves alternate, toothed. Flowers are a showy white cluster. Oak and conifer forests.

FACU

Lonicera involucrata Black Twinberry

10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$5.75	5 gal	\$11.00	2-9'
----------	--------	-------	--------	-------	--------	-------	---------	------

Attractive deciduous shrub with leaves opposite, elliptic. Yellow tubular flowers come in pairs and attract hummingbirds. Blue-black berries are surrounded by showy red bracts. Scrub-shrub wetland.

FAC+

Mahonia (Berberis) aquifolium Tall Oregon Grape

10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$6.00			4-6'
----------	--------	-------	--------	-------	--------	--	--	------

An upright shrub with holly-like evergreen leaves. Fragrant flowers are in a yellow cluster visited often by hummingbirds. Fruits are blue berries. The roots make a yellow dye. Found in clearings; open woods.

FAC+

Mahonia (Berberis) nervosa Long Leaf Oregon Grape

10 cu in	\$0.95	1 gal	\$3.50					2'
----------	--------	-------	--------	--	--	--	--	----

The lowest growing of our Oregon grapes is a good groundcover for shade. Leaves are holly-like, evergreen. Flowers are a yellow cluster. Fruits are blue berries. Forests.

FACU

Mahonia repens Creeping Oregon Grape

10 cu in	\$0.95	1 gal	\$3.50					2'
----------	--------	-------	--------	--	--	--	--	----

This Oregon grape seen in the coastal mountains and east of the Cascades. All Mahonias are good landscape ornamentals. Leaves evergreen, flowers a yellow cluster, fruit blue berries. Drier woods.

NOL

Malus fusca Pacific Crabapple

10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$6.00			12-30'
----------	--------	-------	--------	-------	--------	--	--	--------

The flowers, fruit, and small size make this a good garden tree or shrub. Leaves are alternate and oval. Flowers are pink and fragrant. Fruit is a small, reddish crab apple. Scrub-shrub wetland.

FACU

Myrica californica Sweet Myrtle

10 cu in	\$0.95	1 gal	\$3.50					6-18'
----------	--------	-------	--------	--	--	--	--	-------

A good choice for native hedges and screens. Can be pruned. Leaves are alternate, evergreen. Flowers are white. Fruit nutlets. Scrub-shrub wetland.

NOL

Oemleria cerasiformis Indian Plum

10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$6.00	5 gal	\$12.00	4-15'
----------	--------	-------	--------	-------	--------	-------	---------	-------

The first shrub to leaf out in the spring. Bright green leaves are alternate, lanceolate. Flowers are a white hanging cluster. The blue-black plums are eaten by birds. Moist forest, riparian areas, meadow edges.

FACU

Philadelphus lewisii Lewis' Mockorange

10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$5.75	5 gal	\$11.00	9'
----------	--------	-------	--------	-------	--------	-------	---------	----

Fragrant white flowers are arranged in a showy cluster. Leaves are opposite, oval. Fruit are capsules. The strong wood was used for bows and arrows. The leaves were crushed for soap. Open woods.

FACU

Physocarpus capitatus Pacific Nine Bark

10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$5.75	5 gal	\$11.00	12'
----------	--------	-------	--------	-------	--------	-------	---------	-----

The reddish brown bark peels in attractive layers. Leaves are alternate with 3-5 lobes. Flowers are rounded white clusters. The fruit are reddish follicles that add winter interest. Forested wetland.

FACW-

Picea sitchensis Sitka Spruce

		1 gal	\$3.00	2 gal	\$6.00			200'
--	--	-------	--------	-------	--------	--	--	------

The needles are green to bluish green and very sharp. Seeds are in papery brown cones. The roots were used to make baskets. Forested wetland to upland.

FAC

Pinus contorta Shore Pine

		1 gal	\$3.00	2 gal	\$6.00			60'
--	--	-------	--------	-------	--------	--	--	-----

This tree can look like an interesting bonsai-shaped from the high winds along coastal bluffs and hilltops. Needles are in pairs, 2-3" long. Cones are egg-shaped.

NOL

Pinus ponderosa Ponderosa Pine

		1 gal	\$3.00	2 gal	\$6.00			150'
--	--	-------	--------	-------	--------	--	--	------

Needles are in bundles of 3, 5-8" long. Woody cones. Attractive cinnamon colored bark. Willamette valley form grows at low to middle elevations in drier open areas.

UPL

Populus trichocarpa Black Cottonwood

10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$5.75	5 gal	\$11.00	150'
----------	--------	-------	--------	-------	--------	-------	---------	------

The smooth, shiny leaves are cordate with a pointed tip. Flowers are catkins. Seeds are in capsules surrounded by cottony white hairs. Forested wetlands along ponds, rivers, streams and sloughs.

FACW

Populus tremuloides Quaking Aspen

		1 gal	\$3.00	2 gal	\$6.00			75'
--	--	-------	--------	-------	--------	--	--	-----

Pure white bark and great yellow fall color make this a very ornamental tree. Leaves are cordate. Flowers are catkins, seeds are in capsules. Forested wetland.

FAC+

Prunus emarginata Bitter Cherry

10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$6.00			6-45'
----------	--------	-------	--------	-------	--------	--	--	-------

The reddish bark of this small tree is very striking and was used in basket decoration. The flowers are a flat white cluster. The bitter berries are inedible. Scrub-shrub wetlands and meadow edges.

FACU

Pacific rhododendron (*Rhododendron macrophyllum*) has clusters of large pink, funnel-shaped flowers that light up woodland trails in June. It is a beautiful large, evergreen shrub with dark green, leathery, oblong leaves. It likes moist to slightly dry soil and blooms best with a little more light at forest edges.

<i>Prunus virginiana</i>					Choke Cherry		
10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$6.00	24'	
Leaves are alternate, oblong. White flowers are in a hanging cluster. The fruit, dark red to purple cherries, are an important food for birds. Moist open areas, river banks.						FAC	

<i>Pseudotsuga menziesii</i>					Douglas-fir		
10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$6.00	200'	
These trees of ancient forests can live to be 1000 years old. Leaves are 1-inch flat needles. Seeds are in green cones. Forested wetland and upland.						FACU+	

<i>Quercus garryana</i>					Oregon White Oak		
10 cu in	\$0.95	1 gal	\$3.50	2 gal	\$7.00	75'	
A slow-growing tree of woods and savannas at mostly low elevations. One of our most diverse habitats. Leaves are deeply lobed. Acorns are eaten by wildlife. Scrub-shrub wetland and upland.						NOL	

<i>Rhododendron macrophyllum</i>					Pacific Rhododendron		
10 cu in	\$0.95	1 gal	\$4.00			6-24'	
Beautiful forest shrub. Leaves are alternate, evergreen. Flowers are large pink bells borne in clusters. Fruit is a capsule. Moist soil. From coastal areas to the Cascades.						NOL	

<i>Ribes bracteosum</i>					Stink Currant		
		1 gal	\$3.00	2 gal	\$6.00	6'	
This moisture-loving shrub has a strong odor but no spines. Palmate leaves are alternate and deciduous. Flowers are greenish white. Fruits are blue-black berries. Moist woods, stream sides.						FAC	

<i>Ribes lacustre</i>					Swamp Gooseberry		
		1 gal	\$3.00	2 gal	\$6.00	4'	
Palmate leaves are alternate. Stems are very prickly. Flowers are pink or red to greenish, in drooping clusters. Fruits are dark purple berries with bristles. Moist woods and wetlands. Middle elevations.						FAC+	

<i>Ribes lobbii</i>					Gummy Gooseberry		
		1 gal	\$3.00	2 gal	\$7.00	3'	
A very pretty gooseberry. Leaves are alternate with spines at the nodes. Flowers are red, fuchsia-like, and attract hummingbirds. Middle elevations.						NOL	

<i>Ribes sanguineum</i>					Red-flowering Currant			
10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$6.00	5 gal	\$12.00	3-9'
A valuable habitat and ornamental shrub. Leaves are alternate, 5-lobed. Beautiful red to pink flower clusters attract scores of hummingbirds. The blue berries are eaten by birds. Clearings, open woods.						NOL		

<i>Rosa gymnocarpa</i>					Bald-Hip Rose		
10 cu in	\$0.95	1 gal	\$3.50			4'	
A woodland rose with compound, toothed leaves. Flowers are small and pink with 5 petals. The red hips have no sepals attached to the base. Forested wetland and upland.						FACU	

<i>Rosa nutkana</i>					Nootka Rose			
10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$5.75	5 gal	\$11.00	6'
Our showiest native rose. Leaves are compound, toothed. Flowers are large and dark pink, borne singly. The round red hips are large and persist into the winter. Scrub-shrub wetland and upland.						FAC-		

<i>Rosa pisocarpa</i>		Cluster Rose						
10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$5.75	5 gal	\$11.00	6'
This native rose can tolerate the wettest conditions. Leaves are compound, toothed. Flowers are pink, in clusters. Fruits are slender pointed red hips in clusters. Scrub-shrub wetland.								FAC-

<i>Sambucus racemosa</i>		Red Elderberry						
10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$5.75	5 gal	\$11.00	18'
A showy plant with rounded clusters of white flowers followed by bright red berries. Compound leaves are opposite with 5-7 leaflets. Grows in streambanks, swampy areas, and forested wetlands.								FACU

<i>Rubus parviflorus</i>		Thimbleberry						
10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$5.75	5 gal	\$11.00	2-6'
Palmate leaves are large, soft, fuzzy, 3-7 lobed. Large white flowers are in a cluster. Delicious edible red berries can be made into jam and are eaten by birds and bears. Clearings, open woods.								FAC-

<i>Rubus spectabilis</i>		Salmonberry						
10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$5.75	5 gal	\$11.00	3-12'
Leaves are in 3 toothed leaflets along spiny stems. Showy magenta flowers are in small clusters. Fruit is a light orange to red berry eaten by birds and wildlife. Forested wetland.								FAC+

<i>Rubus ursinus</i>		Trailing Blackberry						
	1 gal	\$3.00						0.5'
Our only native blackberry has leaves that are alternate, deciduous, in 3 leaflets. Flowers are white or pink. Edible black berries. Stems trail along ground in dry, open forest.								FACU

<i>Salix hookeriana (piperi)</i>		Hooker's Willow						
10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$5.75	5 gal	\$11.00	18'
Leaves are alternate and oval. Fuzzy flower buds open into large catkins, blooming in March and April before the leaves. Fruits are capsules. Scrub-shrub wetland, stream banks.								FACW-

<i>Salix lasiandra ssp. lasiandra</i>		Pacific Willow						
10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$5.75	5 gal	\$11.00	30'
Leaves are alternate and strongly lanceolate. The new bark is yellow. Flowers are catkins that come out after the leaves. Fruit capsules. Grows along streambanks, lakes, swampy and marshy areas.								FACW+

<i>Salix scouleriana</i>		Scouler's Willow						
10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$6.00	5 gal	\$11.00	6-30'
Willow that can tolerate the driest conditions. Leaves narrow at the base. Flowers are catkins that bloom before leaves emerge. Buds are hairy. Moist woods, streambanks, lakeshores. Scrub-shrub wetland.								FAC

<i>Salix sitchensis</i>		Sitka Willow						
10 cu in	\$0.95	1 gal	\$3.00	2 gal	\$5.75	5 gal	\$11.00	3-24'
Leaves narrow at the base, silver-hairy below. Flowers are catkins that bloom as leaves emerge. Very common along streambanks and marshy areas in sun or shade at low to high elevations.								FACW

<i>Sambucus mexicana ssp. cerulea</i>		Blue Elderberry						
10 cu in	\$0.95	1 gal	\$4.00					18'
Very pretty, large, multi-stemmed shrub. Compound leaves are opposite with 7-9 leaflets. White flowers are in flat clusters. Fruits are edible blue berries. Open areas in moist soil at low to middle elevations.								FACU

<i>Sorbus sitchensis</i>		Sitka Mountain Ash						
	1 gal	\$3.50	2 gal	\$7.00				10'
Beautiful shrub or small tree of mid to subalpine elevations. Compound leaves turn red in autumn. White flowers are in a round cluster. Fruit is red and berry-like. Grows in open coniferous forests.								FACU

Plant explorer David Douglas introduced Red-flowering currant (*Ribes sanguineum*) to England in 1817 to wide acclaim. It is one of our most ornamental natives, and its small size makes it a wonderful shrub for landscapes. The early-blooming flowers attract hummingbirds and butterflies. The blue-black berries are enjoyed by birds.

Subalpine Spiraea (*Spiraea splendens*) is gorgeous small shrub mostly found in subalpine wetlands and along lake shores. It is similar to hardhack (*S. douglasii*) except for its somewhat flat inflorescences. Where it grows alongside hardhack, the two may hybridize, forming plants with pyramidal-shaped flower clusters. Both are great plants for bees.

<i>Spiraea betulifolia</i>	Shiny-leaf Spiraea
10 cu in \$0.95 1 gal \$3.00	2'
Nice lower-growing spiraea. Leaves are alternate, oval. White flowers are in dense clusters. Fruits are follicles. Grows in conifer woods on the east slopes of the Cascades.	NI
	

<i>Thuja plicata</i>	Western Red Cedar
10 cu in \$0.95 1 gal \$3.00 2 gal \$6.00 5 gal \$12.00	180'
Cedar was very important. It was used for canoes, baskets, clothing, houses, tools and many other things. Leaves are opposite, scale-like. Grows in forested wetlands at low to middle elevations.	FAC
	

<i>Spiraea splendens</i>	Subalpine Spiraea
10 cu in \$0.95 1 gal \$3.00	1-3'
Flat, rosy pink flower clusters brighten subalpine lake shores and other wet places. It is a very ornamental shrub that blooms in the summer. Grows at mid to high elevations.	NOL
	

<i>Tsuga heterophylla</i>	Western Hemlock
10 cu in \$0.95 1 gal \$3.00 2 gal \$6.00	180'
Hemlock's top branch droops over, making it easy to identify from a distance. Leaves are short, flat needles. Seeds are in small cones. Forested wetland and upland.	FACU-
	

<i>Spiraea douglasii</i> ssp. <i>douglasii</i>	Hardhack
10 cu in \$0.95 1 gal \$3.00 2 gal \$5.75 5 gal \$11.00	6'
Butterflies and bees are attracted to the showy pink spires of flower clusters. Leaves are alternate, oval. Fruit follicles. Grows in wet places along streams, bogs, and swampy areas. Scrub-shrub wetland.	FACW
	

<i>Vaccinium ovatum</i>	Evergreen Huckleberry
10 cu in \$0.95 1 gal \$3.50 2 gal \$7.00	12'
Very handsome evergreen shrub. Alternate, shiny, dark green leaves. Good shrub for birds and wildlife, who eat the purple-black berries. It is also a great ornamental. Moist soil, shade.	NOL
	

<i>Symphoricarpos albus</i>	Common Snowberry
10 cu in \$0.95 1 gal \$3.00 2 gal \$6.00 5 gal \$11.00	3-6'
Flowers are small pink bells in clusters. Leaves are opposite, oval. White drupes that stay on the shrub in winter are ornamental and provide birds with food. Forested wetlands to drier, rockier sites.	FACU
	

<i>Vaccinium parvifolium</i>	Red Huckleberry
10 cu in \$0.95 1 gal \$3.50	6'
Small delicate deciduous leaves. Pink to greenish flowers are very small. Fruit are red berries with a good flavor. Good for wildlife and birds. Forested wetland.	NI
	

<i>Symphoricarpos mollis</i> (<i>hesperius</i>)	Creeping Snowberry
10 cu in \$0.95 1 gal \$3.50 2 gal \$6.50	2'
Similar to <i>S. albus</i> but lower growing and trailing. Leaves are opposite, oval. Flowers are pink bells in clusters. Fruits are white drupes. Grows in open forests and meadow edges at low to middle elevations.	NOL
	

<i>Viburnum edule</i>	Highbush Cranberry
10 cu in \$0.95 1 gal \$3.00	2-12'
Attractive shrub that is good for the garden and for wildlife. Leaves are opposite, 3-lobed. Flowers are in a white cluster. Fruit is a red drupe. Very good red fall color. Moist soil.	NI
	

Orders

Orders may be placed by phone during regular business hours, and faxed or e-mailed 24 hours a day. All orders are accepted subject to availability. Please let us know if you require written confirmation.

Packing and Shipping

Plugs are usually removed from the trays before packing. This greatly reduces shipping costs and packaging material. 3.5 inch pots are packed 20, 36, or 40 per box. Bareroot plants are boxed with shredded paper and held in cold storage prior to shipping.

We ship UPS and FedEx. Shipping is billed at cost.

Delivery

Please inquire for delivery via truck to areas between southern Oregon and Seattle, WA. For orders picked up at the nursery, please call to make arrangements.

Hours

Business hours are Monday through Friday from 7:30 AM to 4:00 PM. We are closed holidays and from December 20th through January 3rd.

Claims

Upon acceptance, nursery stock becomes the property of the customer. Please inspect all nursery stock on arrival. If there is a problem, let us know immediately. Claims are limited to the purchase price.

Terms

To those who have established credit, terms are net 30 days. Please call to request a credit application. Other accounts are payable at the time of delivery or before shipment. Overdue accounts are charged a 1.5% monthly service charge. Contract orders require a 25% deposit.

We accept Visa, MasterCard, and Discover.

Contact

phone: 541-937-5413

fax: 888-544-7252

mail: PO Box 803, Pleasant Hill, OR 97455

e-mail: sales@trilliumgardens.com

Indexed Seed Source

We collect source identified and site specific seeds and cuttings to grow site adapted plants.

Contract & Custom Growing

We will contract grow to your specifications; any size quantity, or from any seed source.

Containers, Bareroot, Plugs

We grow 1-, 2-, and 5-gallon containers, 4-inch pots, plugs from 5 cu. in. to 525 cu. cm., and bareroot plants.

Emergents, Perennials, Trees

We have native plants for all habitats and planting zones; woodland, prairie, wetland, upland.

phone: 541-937-5413

fax: 888-544-7252

location: 34610 Hwy. 58, Eugene, OR 97405

mail: PO Box 803, Pleasant Hill, OR 97455

e-mail: sales@trilliumgardens.com