

Scientific name	Common name	Family	Order	Class	Division	Kingdom
<i>Calocedrus decurrens</i>	Incense-cedar	Cupressaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Chamaecyparis lawsoniana</i>	Port-Orford cedar	Cupressaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Chamaecyparis nootkatensis</i>	Alaskan yellow cedar	Cupressaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Chamaecyparis obtusa</i>	Hinoki false cypress	Cupressaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Chamaecyparis thyoides</i>	Atlantic white cedar	Cupressaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Cupressocyparis leylandii</i>	Leyland cypress	Cupressaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Cupressus bakeri</i>	Baker cypress	Cupressaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Cupressus macrocarpa</i>	Monterey cypress	Cupressaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Cupressus torulosa</i>	Himalayan cypress	Cupressaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Sequoia sempervirens</i>	Coast redwood	Cupressaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Sequoiadendron giganteum</i>	Giant sequoia	Cupressaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Thuja plicata</i>	Western redcedar	Cupressaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Abies concolor</i>	White fir	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Abies fraseri</i>	Fraser fir	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Abies grandis</i>	Grand fir	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Abies lasiocarpa</i>	Subalpine fir	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Abies magnifica</i>	Red fir	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Abies procera</i>	Noble fir	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Larix occidentalis</i>	Western larch	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Picea chihuahuana</i>	Chihuahua spruce	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus albicaulis</i>	Whitebark pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus aristata</i>	Rocky Mountain bristlecone pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus banksiana</i>	Jack pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus caribaea</i>	Caribbean pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus clausa</i>	Sand pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus contorta</i>	Lodgepole pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus echinata</i>	Shortleaf pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus elliotii</i>	Slash pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus engelmannii</i>	Arizona longleaf pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus flexilis</i>	Limber pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus jeffreyi</i>	Jeffrey pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus lambertiana</i>	Sugar pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae

Scientific name	Common name	Family	Order	Class	Division	Kingdom
<i>Pinus massoniana</i>	Chinese red pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus maximinoi</i>	Maximinoi pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus monticola</i>	Western white pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus oocarpa</i>	Oocarpa pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus palustris</i>	Longleaf pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus patula</i>	Mexican weeping pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus ponderosa</i>	Ponderosa pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus radiata</i>	Monterey pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus rigida</i>	Pitch pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus strobiformis</i>	Southwestern white pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus strobus</i>	Eastern white pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus taeda</i>	Loblolly pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus tecunumanii</i>	Tecunumanii pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus virginiana</i>	Virginia pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pinus washoensis</i>	Washoe pine	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pseudotsuga macrocarpa</i>	Bigcone douglas-fir	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Pseudotsuga menziesii</i>	Douglas-fir	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Tsuga canadensis</i>	Eastern hemlock	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Tsuga heterophylla</i>	Western hemlock	Pinaceae	Pinales	Pinopsida	Coniferophyta	Plantae
<i>Taxus baccata</i>	English yew	Taxaceae	Taxales	Pinopsida	Coniferophyta	Plantae
<i>Taxus brevifolia</i>	Pacific yew	Taxaceae	Taxales	Pinopsida	Coniferophyta	Plantae
<i>Taxus canadensis</i>	Canada yew	Taxaceae	Taxales	Pinopsida	Coniferophyta	Plantae
<i>Taxus cuspidata</i>	Japanese yew	Taxaceae	Taxales	Pinopsida	Coniferophyta	Plantae
<i>Taxus X media</i>	Anglo-Japanese yew	Taxaceae	Taxales	Pinopsida	Coniferophyta	Plantae
<i>Achnatherum (Oryzopsis) hymenoides</i>	Indian rice grass	Poaceae	Cyperales	Liliopsida	Magnoliophyta	Plantae
<i>Achnatherum occidentale</i>	Sierra Nevada needlegrass	Poaceae	Cyperales	Liliopsida	Magnoliophyta	Plantae
<i>Achnatherum speciosum</i>	Desert needlegrass	Poaceae	Cyperales	Liliopsida	Magnoliophyta	Plantae
<i>Achnatherum thurberianum</i>	Thurber's needlegrass	Poaceae	Cyperales	Liliopsida	Magnoliophyta	Plantae
<i>Bromus carinatus</i>	California brome	Poaceae	Cyperales	Liliopsida	Magnoliophyta	Plantae
<i>Elymus elymoides</i>	Squirreltail	Poaceae	Cyperales	Liliopsida	Magnoliophyta	Plantae
<i>Elymus glaucus</i>	Blue wildrye	Poaceae	Cyperales	Liliopsida	Magnoliophyta	Plantae
<i>Elymus virginicus</i>	Virginia wildrye	Poaceae	Cyperales	Liliopsida	Magnoliophyta	Plantae

Scientific name	Common name	Family	Order	Class	Division	Kingdom
<i>Festuca idahoensis</i>	Idaho fescue	Poaceae	Cyperales	Liliopsida	Magnoliophyta	Plantae
<i>Heteropogon contortus</i>	Tanglehead	Poaceae	Cyperales	Liliopsida	Magnoliophyta	Plantae
<i>Panicum virgatum</i>	Switch grass	Poaceae	Cyperales	Liliopsida	Magnoliophyta	Plantae
<i>Schizachyrium scoparium</i>	Little bluestem	Poaceae	Cyperales	Liliopsida	Magnoliophyta	Plantae
<i>Stipa (Hesperostipa) comata</i>	Needle and thread	Poaceae	Cyperales	Liliopsida	Magnoliophyta	Plantae
<i>Trichloris pluriflora</i>	False Rhodes grass	Poaceae	Cyperales	Liliopsida	Magnoliophyta	Plantae
<i>Sisyrinchium idahoense</i>	Idaho blue-eyed grass	Iridaceae	Liliales	Liliopsida	Magnoliophyta	Plantae
<i>Sisyrinchium sarmentosum</i>	Mountain blue-eyed grass	Iridaceae	Liliales	Liliopsida	Magnoliophyta	Plantae
<i>Erythronium montanum</i>	White avalanche-lily	Liliaceae	Liliales	Liliopsida	Magnoliophyta	Plantae
<i>Erythronium quinaultense</i>	Quinault fawnlily	Liliaceae	Liliales	Liliopsida	Magnoliophyta	Plantae
<i>Erythronium revolutum</i>	Mahogany fawnlily	Liliaceae	Liliales	Liliopsida	Magnoliophyta	Plantae
<i>Fritillaria eastwoodiae</i>	Butte County fritillary	Liliaceae	Liliales	Liliopsida	Magnoliophyta	Plantae
<i>Lilium occidentale</i>	Western lily	Liliaceae	Liliales	Liliopsida	Magnoliophyta	Plantae
<i>Lomatium dissectum</i>	Fernleaf biscuitroot	Apiaceae	Apiales	Magnoliopsida	Magnoliophyta	Plantae
<i>Lomatium grayi</i>	Gray's biscuitroot	Apiaceae	Apiales	Magnoliopsida	Magnoliophyta	Plantae
<i>Perideridia erythrorrhiza</i>	Western yampah	Apiaceae	Apiales	Magnoliopsida	Magnoliophyta	Plantae
<i>Perideridia gairdneri</i>	Gardner's yampah	Apiaceae	Apiales	Magnoliopsida	Magnoliophyta	Plantae
<i>Perideridia oregana</i>	Oregon yampah	Apiaceae	Apiales	Magnoliopsida	Magnoliophyta	Plantae
<i>Arnica lessingii</i>	Nodding arnica	Asteraceae	Asterales	Magnoliopsida	Magnoliophyta	Plantae
<i>Artemesia tridentata</i>	Big sagebrush	Asteraceae	Asterales	Magnoliopsida	Magnoliophyta	Plantae
<i>Balsamorhiza sagittata</i>	Arrowleaf balsamroot	Asteraceae	Asterales	Magnoliopsida	Magnoliophyta	Plantae
<i>Chrysothamnus nauseosus</i>	Rubber rabbitbrush	Asteraceae	Asterales	Magnoliopsida	Magnoliophyta	Plantae
<i>Crepis acuminata</i>	Tapertip hawksbeard	Asteraceae	Asterales	Magnoliopsida	Magnoliophyta	Plantae
<i>Crepis occidentalis</i>	Largeflower hawksbeard	Asteraceae	Asterales	Magnoliopsida	Magnoliophyta	Plantae
<i>Erigeron pumilus</i>	Shaggy fleabane	Asteraceae	Asterales	Magnoliopsida	Magnoliophyta	Plantae
<i>Tragopogon dubius</i>	Yellow salsify	Asteraceae	Asterales	Magnoliopsida	Magnoliophyta	Plantae
<i>Viguiera (Heliomeris) multiflora</i>	Showy goldeneye	Asteraceae	Asterales	Magnoliopsida	Magnoliophyta	Plantae
<i>Erysimum concinnum</i>	Wallflower	Brassicaceae	Capparales	Magnoliopsida	Magnoliophyta	Plantae
<i>Erysimum menziesii</i>	Menzies wallflower	Brassicaceae	Capparales	Magnoliopsida	Magnoliophyta	Plantae
<i>Rorippa curvisiliqua</i>	Curvepod yellowcress	Brassicaceae	Capparales	Magnoliopsida	Magnoliophyta	Plantae
<i>Rorippa subumbellata</i>	Tahoe yellowcress	Brassicaceae	Capparales	Magnoliopsida	Magnoliophyta	Plantae
<i>Silene campanulata</i>	Red mountain catchfly	Caryophyllaceae	Caryophyllales	Magnoliopsida	Magnoliophyta	Plantae

Scientific name	Common name	Family	Order	Class	Division	Kingdom
<i>Atriplex canescens</i>	Fourwing saltbrush	Chenopodiaceae	Caryophyllales	Magnoliopsida	Magnoliophyta	Plantae
<i>Ceratoides lanata</i>	Winterfat	Chenopodiaceae	Caryophyllales	Magnoliopsida	Magnoliophyta	Plantae
<i>Lewisia cantelovii</i>	Cantelow's lewisia	Portulacaceae	Caryophyllales	Magnoliopsida	Magnoliophyta	Plantae
<i>Lewisia congdonii</i>	Congdon's lewisia	Portulacaceae	Caryophyllales	Magnoliopsida	Magnoliophyta	Plantae
<i>Lewisia kelloggii</i>	Kellogg's lewisia	Portulacaceae	Caryophyllales	Magnoliopsida	Magnoliophyta	Plantae
<i>Lewisia serrata</i>	Sawtooth lewisia	Portulacaceae	Caryophyllales	Magnoliopsida	Magnoliophyta	Plantae
<i>Ilex opaca</i>	American holly	Aquifoliaceae	Celastrales	Magnoliopsida	Magnoliophyta	Plantae
<i>Arbutus menziesii</i>	Pacific madrone	Ericaceae	Ericales	Magnoliopsida	Magnoliophyta	Plantae
<i>Vaccinium parvifolium</i>	Red huckleberry	Ericaceae	Ericales	Magnoliopsida	Magnoliophyta	Plantae
<i>Acacia koa</i>	Koa	Fabaceae	Fabales	Magnoliopsida	Magnoliophyta	Plantae
<i>Astragalus utahensis</i>	Utah milkvetch	Fabaceae	Fabales	Magnoliopsida	Magnoliophyta	Plantae
<i>Astragalus webberi</i>	Webber's milkvetch	Fabaceae	Fabales	Magnoliopsida	Magnoliophyta	Plantae
<i>Lotus crassifolius</i>	Big deervetch	Fabaceae	Fabales	Magnoliopsida	Magnoliophyta	Plantae
<i>Lupinus argenteus</i>	Silvery lupine	Fabaceae	Fabales	Magnoliopsida	Magnoliophyta	Plantae
<i>Lupinus constanceii</i>	Lassics lupine	Fabaceae	Fabales	Magnoliopsida	Magnoliophyta	Plantae
<i>Lupinus latifolius</i>	Broadleaf lupine	Fabaceae	Fabales	Magnoliopsida	Magnoliophyta	Plantae
<i>Lupinus sericeus</i>	Silky lupine	Fabaceae	Fabales	Magnoliopsida	Magnoliophyta	Plantae
<i>Vicia americana</i>	American vetch	Fabaceae	Fabales	Magnoliopsida	Magnoliophyta	Plantae
<i>Castanea dentata</i>	American chestnut	Fagaceae	Fagales	Magnoliopsida	Magnoliophyta	Plantae
<i>Chrysolepis chrysophylla</i>	Golden (Giant) chinquapin	Fagaceae	Fagales	Magnoliopsida	Magnoliophyta	Plantae
<i>Quercus garryana</i>	Oregon white oak	Fagaceae	Fagales	Magnoliopsida	Magnoliophyta	Plantae
<i>Frasera fastigiata</i>	Clustered green gentian	Gentianaceae	Gentianales	Magnoliopsida	Magnoliophyta	Plantae
<i>Frasera umpquaensis</i>	Umpqua green gentian	Gentianaceae	Gentianales	Magnoliopsida	Magnoliophyta	Plantae
<i>Geranium richardsonii</i>	Richardson's geranium	Geraniaceae	Geraniales	Magnoliopsida	Magnoliophyta	Plantae
<i>Platanus racemosa</i>	Western sycamore	Platanaceae	Hamamelidales	Magnoliopsida	Magnoliophyta	Plantae
<i>Juglans ailantifolia</i>	Japanese walnut	Juglandaceae	Juglandales	Magnoliopsida	Magnoliophyta	Plantae
<i>Juglans ailantifolia var. cordiformis</i>	Heartnut	Juglandaceae	Juglandales	Magnoliopsida	Magnoliophyta	Plantae
<i>Juglans bixbyii</i>	Bixby walnut	Juglandaceae	Juglandales	Magnoliopsida	Magnoliophyta	Plantae
<i>Juglans cinerea</i>	Butternut	Juglandaceae	Juglandales	Magnoliopsida	Magnoliophyta	Plantae
<i>Juglans X cinerea</i>	Butternut hybrid	Juglandaceae	Juglandales	Magnoliopsida	Magnoliophyta	Plantae
<i>Hackelia diffusa</i>	Spreading stickseed	Boraginaceae	Lamiales	Magnoliopsida	Magnoliophyta	Plantae
<i>Hackelia venusta</i>	Lesser showy stickseed	Boraginaceae	Lamiales	Magnoliopsida	Magnoliophyta	Plantae

Scientific name	Common name	Family	Order	Class	Division	Kingdom
<i>Acanthomintha ilicifolia</i>	San Diego thornmint	Lamiaceae	Lamiales	Magnoliopsida	Magnoliophyta	Plantae
<i>Liriodendron tulipifera</i>	Tulip Poplar	Magnoliaceae	Magnoliales	Magnoliopsida	Magnoliophyta	Plantae
<i>Sidalcea malviflora</i>	Dwarf checkerbloom	Malvaceae	Malvales	Magnoliopsida	Magnoliophyta	Plantae
<i>Sidalcea oregana</i>	Coast checkerbloom	Malvaceae	Malvales	Magnoliopsida	Magnoliophyta	Plantae
<i>Eucalyptus camaldulensis</i>	River redgum	Myrtaceae	Myrtales	Magnoliopsida	Magnoliophyta	Plantae
<i>Chamerion angustifolium</i>	Fireweed	Onagraceae	Myrtales	Magnoliopsida	Magnoliophyta	Plantae
<i>Oenothera glazioviana</i>	Redsepal evening-primrose	Onagraceae	Myrtales	Magnoliopsida	Magnoliophyta	Plantae
<i>Oenothera wolfii</i> ssp. <i>brevifolia</i>	Wolf's evening-primrose	Onagraceae	Myrtales	Magnoliopsida	Magnoliophyta	Plantae
<i>Eriogonum umbellatum</i>	Sulpher-flower buckwheat	Polygonaceae	Polygonales	Magnoliopsida	Magnoliophyta	Plantae
<i>Hydrastis canadensis</i>	Goldenseal	Ranunculaceae	Ranunculales	Magnoliopsida	Magnoliophyta	Plantae
<i>Sedum obtusatum</i>	Sierra stonecrop	Crassulaceae	Rosales	Magnoliopsida	Magnoliophyta	Plantae
<i>Neviusia cliftonii</i>	Shasta snow-wreath	Rosaceae	Rosales	Magnoliopsida	Magnoliophyta	Plantae
<i>Purshia tridentata</i>	Antelope bitterbrush	Rosaceae	Rosales	Magnoliopsida	Magnoliophyta	Plantae
<i>Saxifraga bryophora</i>	Tobias' saxifrage	Saxifragaceae	Rosales	Magnoliopsida	Magnoliophyta	Plantae
<i>Populus acuminata</i>	Lanceleaf cottonwood	Salicaceae	Salicales	Magnoliopsida	Magnoliophyta	Plantae
<i>Populus angustifolia</i>	Narrowleaf cottonwood	Salicaceae	Salicales	Magnoliopsida	Magnoliophyta	Plantae
<i>Populus deltoides</i> var. <i>deltoides</i>	Eastern cottonwood	Salicaceae	Salicales	Magnoliopsida	Magnoliophyta	Plantae
<i>Populus deltoides</i> var. <i>occidentales</i>	Plains cottonwood	Salicaceae	Salicales	Magnoliopsida	Magnoliophyta	Plantae
<i>Populus fremontii</i>	Fremont cottonwood	Salicaceae	Salicales	Magnoliopsida	Magnoliophyta	Plantae
<i>Populus nigra</i>	Lombardy poplar	Salicaceae	Salicales	Magnoliopsida	Magnoliophyta	Plantae
<i>Populus tremuloides</i>	Quaking aspen	Salicaceae	Salicales	Magnoliopsida	Magnoliophyta	Plantae
<i>Populus trichocarpa</i>	Black cottonwood	Salicaceae	Salicales	Magnoliopsida	Magnoliophyta	Plantae
<i>Salix gooddingii</i>	Gooding's black willow	Salicaceae	Salicales	Magnoliopsida	Magnoliophyta	Plantae
<i>Salix lutea</i>	Yellow willow	Salicaceae	Salicales	Magnoliopsida	Magnoliophyta	Plantae
<i>Acer macrophyllum</i>	Big Leaf Maple	Aceraceae	Sapindales	Magnoliopsida	Magnoliophyta	Plantae
<i>Fraxinus americana</i>	White ash	Oleaceae	Scrophulariales	Magnoliopsida	Magnoliophyta	Plantae
<i>Castilleja miniata</i>	Scarlet paintbrush	Scrophulariaceae	Scrophulariales	Magnoliopsida	Magnoliophyta	Plantae
<i>Penstemon acuminatus</i>	Sharpleaf penstemon	Scrophulariaceae	Scrophulariales	Magnoliopsida	Magnoliophyta	Plantae
<i>Penstemon deustus</i>	Scabland penstemon	Scrophulariaceae	Scrophulariales	Magnoliopsida	Magnoliophyta	Plantae
<i>Penstemon speciosus</i>	Royal penstemon	Scrophulariaceae	Scrophulariales	Magnoliopsida	Magnoliophyta	Plantae
<i>Collomia rawsoniana</i>	Flaming trumpet	Polemoniaceae	Solanales	Magnoliopsida	Magnoliophyta	Plantae
<i>Phlox longifolia</i>	Longleaf phlox	Polemoniaceae	Solanales	Magnoliopsida	Magnoliophyta	Plantae

Scientific name	Common name	Family	Order	Class	Division	Kingdom
<i>Morus alba</i>	White mulberry	Moraceae	Urticales	Magnoliopsida	Magnoliophyta	Plantae
<i>Euphydryas editha taylori</i>	Taylor's Checkerspot	Nymphalidae	Lepidoptera	Insecta	Arthropoda	Animalia
Total Species Through Project 284						
56 gymnosperms						
105 angiosperms						
1 animal (insect)						
<i>Reference:</i>						
USDA Natural Resources Conservation Service PLANTS Database						