

Carlisle Bog Natural Area Preserve Vascular Plant List

Courtesy of DNR staff and the Washington Native Plant Society. Nomenclature follows *Flora of the Pacific Northwest* 2nd Edition (2018).

Scientific Name	Common name	Family
<i>Alnus rubra</i>	Red alder	Betulaceae
<i>Anemone oregana</i>	Oregon anemone	Ranunculaceae
<i>Arenaria paludicola</i>	Swamp sandwort	Caryophyllaceae
<i>Artemisia douglasiana</i>	Mugwort	Asteraceae
<i>Brasenia schreberi</i>	Water-shield	Cabombaceae
<i>Carex obnupta</i>	Slough sedge	Cyperaceae
<i>Deschampsia cespitosa</i>	Tufted hairgrass	Poaceae
<i>Drosera rotundifolia</i>	Round-leaf sundew	Droseraceae
<i>Dulichium arundinaceum</i>	Dulichium	Cyperaceae
<i>Empetrum nigrum</i>	Crowberry	Ericaceae
<i>Eriophorum chamissonis</i>	Cottongrass	Cyperaceae
<i>Euphrasia nemorosa</i> *	Eye-bright	Orobanchaceae
<i>Frangula purshiana</i>	Cascara	Rhamnaceae
<i>Gaultheria shallon</i>	Salal	Ericaceae
<i>Gentiana sceptrum</i>	King gentian	Gentianaceae
<i>Hemitomes congestum</i>	Gnome-plant	Ericaceae
<i>Juncus effusus</i>	Soft rush	Juncaceae
<i>Juncus supiniformis</i>	Spreading rush	Juncaceae
<i>Kalmia occidentalis</i>	Western swamp laurel	Ericaceae
<i>Lilium columbianum</i>	Tiger lily	Liliaceae
<i>Linnaea borealis</i>	Twinflower	Linnaeaceae
<i>Luzula</i> sp.	Woodrush	Juncaceae
<i>Lysichiton americanus</i>	Skunk cabbage	Araceae
<i>Lysimachia latifolia</i>	Western starflower	Primulaceae
<i>Maianthemum dilatatum</i>	False lily-of-the-valley	Asparagaceae
<i>Malus fusca</i>	Pacific crabapple	Rosaceae
<i>Menyanthes trifoliata</i>	Buckbean	Menyanthaceae
<i>Monotropa hypopites</i>	Pinesap	Ericaceae
<i>Myrica gale</i>	Sweet gale	Myricaceae
<i>Nuphar polysepala</i>	Pond lily	Nymphaeaceae

THIS SITE IS ACCESSIBLE ONLY FOR RESEARCH AND EDUCATIONAL PROJECTS APPROVED BY THE NATURAL AREAS PROGRAM. PLANT REMOVAL OR COLLECTION IS NOT PERMITTED EXCEPT AS PART OF AN APPROVED PROJECT.

<i>Picea sitchensis</i>	Sitka spruce	Pinaceae
<i>Pinus contorta</i>	Shore pine	Pinaceae
<i>Prunus emarginata</i>	Bitter cherry	Rosaceae
<i>Pseudotsuga menziesii</i>	Douglas-fir	Pinaceae
<i>Pteridium aquilinum</i>	Bracken	Dennstaedtiaceae
<i>Rhododendron groenlandicum</i>	Labrador tea	Ericaceae
<i>Rhynchospora alba</i>	White Beakrush	Cyperaceae
<i>Sanguisorba menziesii</i> (not verified)	Menzies' burnet	Rosaceae
<i>Sanguisorba officinalis</i>	Garden burnet	Rosaceae
<i>Senecio triangularis</i>	Arrowleaf groundsel	Asteraceae
<i>Spiraea douglasii</i>	Hardhack	Rosaceae
<i>Struthiopteris spicant</i>	Deer fern	Blechnaceae
<i>Thuja plicata</i>	Western redcedar	Cupressaceae
<i>Tsuga heterophylla</i>	Western hemlock	Pinaceae
<i>Utricularia</i> sp.	Bladderwort	Lentibulariaceae
<i>Vaccinium ovalifolium</i>	Oval-leaved huckleberry	Ericaceae
<i>Vaccinium ovatum</i>	Evergreen huckleberry	Ericaceae
<i>Vaccinium oxycoccos</i>	Cranberry	Ericaceae
<i>Vaccinium parvifolium</i>	Red huckleberry	Ericaceae

* - Introduced