

Vascular Plant List:

Hamlin Park

King County, Washington

Hamlin Park is a large, forested city park in the eastern portion of Shoreline, situated over undulating kettle-topography formed by glacial deposits. List by Ben Legler, 2018.

125 species (55 native, 70 introduced)

Ownership: Hamlin Park is owned by the City of Shoreline.

Permits: No permits or access fees.

Coordinates: 47.746059°, -122.308639°

Elevation: 90 - 120 meters

Key to symbols:

* = Introduced species.

+ = Species is represented by two or more subspecies or varieties in Washington; the species in this list has not been identified to subspecies or variety.

Numeric superscripts after a scientific name indicates the name was more broadly circumscribed in the past, and has since been split into two or more accepted taxa in Washington. The possible accepted taxa names for Washington are provided after the species list, keyed by superscript.

Accepted names and family classifications are obtained from the [Washington Flora Checklist](#) and the [Revised Flora of the Pacific Northwest](#), managed by the [University of Washington Herbarium at the Burke Museum](#). Relevant synonyms are indicated in parentheses.

An online version of this plant list with more information and additional formatting options is available on the WNPS web site:
http://www.wnps.org/plant-lists/list?Hamlin_Park

This plant list represents the work of one or more Washington Native Plant Society (WNPS) members. Its accuracy and completeness has not been verified by WNPS. We offer the list to individuals as a tool to enhance the enjoyment and study of native plants.

FERNS AND LYCOPHYTES:

Accepted Name (Synonym)

<i>Athyrium filix-femina</i> ssp. <i>cycloorum</i>	
<i>Dryopteris expansa</i> (<i>Dryopteris austriaca</i>)	
<i>Polypodium glycyrrhiza</i>	
<i>Polystichum munitum</i> (<i>Polystichum munitum</i> var. <i>munitum</i>)	
<i>Pteridium aquilinum</i> var. <i>pubescens</i>	
<i>Struthiopteris spicant</i> (<i>Blechnum spicant</i>)	

Common Name

Lady fern	
Spreading wood-fern	
Licorice fern	
Western sword fern	
Bracken	
Deer fern	

Family

Athyriaceae	
Dryopteridaceae	
Polypodiaceae	
Dryopteridaceae	
Dennstaedtiaceae	
Blechnaceae	

GYMNOSPERMS:

Accepted Name (Synonym)

<i>Pinus monticola</i>	
<i>Pseudotsuga menziesii</i> var. <i>menziesii</i>	
<i>Taxus brevifolia</i>	
<i>Thuja plicata</i>	
<i>Tsuga heterophylla</i>	

Common Name

Western white pine	
Douglas fir	
Western yew	
Western red cedar	
Western hemlock	

Family

Pinaceae	
Pinaceae	
Taxaceae	
Cupressaceae	
Pinaceae	

DICOTS:

<u>Accepted Name (Synonym)</u>	<u>Common Name</u>	<u>Family</u>
<i>Acer circinatum</i>	Vine maple	Sapindaceae
<i>Acer macrophyllum</i>	Big-leaf maple	Sapindaceae
<i>Acer platanoides</i> *	Norway maple	Sapindaceae
<i>Achillea millefolium</i>	Yarrow	Asteraceae
<i>Aesculus hippocastanum</i> *	Horse chestnut	Sapindaceae
<i>Alnus rubra</i>	Red alder	Betulaceae
<i>Amelanchier</i> sp. *		Rosaceae
<i>Aphanes australis</i> *	Slender parsley pier	Rosaceae
<i>Arabidopsis thaliana</i> *	Thale cress	Brassicaceae
<i>Arbutus menziesii</i>	Pacific madrone	Ericaceae
<i>Bellis perennis</i> *	English daisy	Asteraceae
<i>Berberis nervosa</i>	Cascade Oregongrape	Berberidaceae
<i>Betula pendula</i> *	European white birch	Betulaceae
<i>Cardamine flexuosa</i> *	Wavy bittercress	Brassicaceae
<i>Cardamine hirsuta</i> *	Hairy bittercress	Brassicaceae
<i>Cerastium fontanum</i> ssp. <i>vulgare</i> * (<i>Cerastium vulgatum</i>)	mouse-ear chickweed	Caryophyllaceae
<i>Cerastium glomeratum</i> * (<i>Cerastium viscosum</i>)	sticky mouse-ear chickweed	Caryophyllaceae
<i>Chamaenerion angustifolium</i> (<i>Epilobium angustifolium</i>)	fireweed	Onagraceae
<i>Circaea alpina</i> +	Enchanter's nightshade	Onagraceae
<i>Clematis vitalba</i> *	Traveller's joy	Ranunculaceae
<i>Cornus nuttallii</i>	Pacific dogwood	Cornaceae
<i>Corylus avellana</i> *	Common filbert	Betulaceae
<i>Corylus cornuta</i> ssp. <i>californica</i>	Hazelnut	Betulaceae
<i>Cotoneaster franchetii</i> *	Orange cotoneaster	Rosaceae
<i>Cotoneaster lacteus</i> *	Cotoneaster	Rosaceae
<i>Cotoneaster rehderi</i> *	Bigleaf cotoneaster	Rosaceae
<i>Cotoneaster salicifolius</i> *	willow-leaved cotoneaster	Rosaceae
<i>Cotoneaster simonsii</i> *	Cotoneaster	Rosaceae
<i>Crataegus monogyna</i> var. <i>monogyna</i> *	English hawthorn	Rosaceae
<i>Cytisus scoparius</i> *	Scot's broom	Fabaceae
<i>Dicentra formosa</i> ssp. <i>formosa</i>	Bleeding heart	Papaveraceae
<i>Digitalis purpurea</i> *	Foxglove	Plantaginaceae
<i>Epilobium ciliatum</i> (<i>Epilobium watsonii</i>)	Watson's Willowherb	Onagraceae
<i>Epilobium lanceolatum</i>		Onagraceae
<i>Epilobium montanum</i> *		Onagraceae
<i>Frangula purshiana</i> (<i>Rhamnus purshiana</i>)	cascara	Rhamnaceae
<i>Galium aparine</i>	Cleavers	Rubiaceae
<i>Gaultheria shallon</i>	Salal	Ericaceae
<i>Geranium molle</i> *	Dovefoot geranium	Geraniaceae
<i>Geranium robertianum</i> *	Stinky Bob	Geraniaceae
<i>Geum macrophyllum</i>	Large-leaved avens	Rosaceae
<i>Hedera helix</i> *	English ivy	Araliaceae
<i>Hedera hibernica</i> *	Irish ivy	Araliaceae
<i>Hieracium albiflorum</i>	Whiteflowered hawkweed	Asteraceae
<i>Hypochaeris radicata</i> *	Hairy cat'sear	Asteraceae
<i>Ilex aquifolium</i> *	English holly	Aquifoliaceae
<i>Lamium purpureum</i> *	Red dead-nettle	Lamiaceae

<u>Accepted Name (Synonym)</u>	<u>Common Name</u>	<u>Family</u>
<i>Lapsana communis</i> *	Nipplewort	Asteraceae
<i>Lathyrus latifolius</i> *	Everlasting peavine	Fabaceae
<i>Lonicera ciliosa</i>	Orange honeysuckle	Caprifoliaceae
<i>Lunaria annua</i> *	Money plant	Brassicaceae
<i>Lysimachia latifolia</i> (<i>Trientalis latifolia</i>)	Broadleaved starflower	Primulaceae
<i>Mycelis muralis</i> * (<i>Lactuca muralis</i>)	Wall-lettuce	Asteraceae
<i>Myosotis discolor</i> *	Yellow & blue forget-me-not	Boraginaceae
<i>Oemleria cerasiformis</i>	Indian plum	Rosaceae
<i>Photinia davidiana</i> var. <i>davidiana</i> *	Photinia	Rosaceae
<i>Plantago lanceolata</i> *	English plantain	Plantaginaceae
<i>Plantago major</i> *	Common plantain	Plantaginaceae
<i>Polygonum aviculare</i> ssp. <i>buxiforme</i> *	American knotweed	Polygonaceae
<i>Populus trichocarpa</i>	Black cottonwood	Salicaceae
<i>Prunus avium</i> *	Sweet cherry	Rosaceae
<i>Prunus cerasifera</i> *	Cherry plum	Rosaceae
<i>Prunus emarginata</i>	Bitter cherry	Rosaceae
<i>Prunus laurocerasus</i> *	English laurel	Rosaceae
<i>Prunus lusitanica</i> *	Portugal laurel	Rosaceae
<i>Pyrola asarifolia</i> +	Pink wintergreen	Ericaceae
<i>Ranunculus repens</i> *	Creeping buttercup	Ranunculaceae
<i>Rosa gymnocarpa</i>	Baldhip rose	Rosaceae
<i>Rubus bifrons</i> * (<i>Rubus discolor</i>)	Himalayan blackberry	Rosaceae
<i>Rubus idaeus</i> +	Red raspberry	Rosaceae
<i>Rubus laciniatus</i> *	Evergreen blackberry	Rosaceae
<i>Rubus leucodermis</i>	Blackcap	Rosaceae
<i>Rubus nutkanus</i> (<i>Rubus parviflorus</i>)	Thimbleberry	Rosaceae
<i>Rubus spectabilis</i>	Salmonberry	Rosaceae
<i>Rubus ursinus</i> (<i>Rubus ursinus</i> var. <i>macropetalus</i>)	Wild blackberry	Rosaceae
<i>Rupertia physodes</i> (<i>Psoralea physodes</i>)	California-tea	Fabaceae
<i>Salix sitchensis</i> var. <i>sitchensis</i>	Sitka willow	Salicaceae
<i>Sisymbrium officinale</i> *	Hedge mustard	Brassicaceae
<i>Solanum dulcamara</i> *	Bittersweet nightshade	Solanaceae
<i>Soliva sessilis</i> *	Field burrweed	Asteraceae
<i>Sorbus aucuparia</i> *	European mountain-ash	Rosaceae
<i>Stellaria media</i> *	Common chickweed	Caryophyllaceae
<i>Tanacetum vulgare</i> *	Common tansy	Asteraceae
<i>Taraxacum officinale</i> *	Common dandelion	Asteraceae
<i>Tellima grandiflora</i>	Fringecup	Saxifragaceae
<i>Trifolium dubium</i> *	Least hop clover	Fabaceae
<i>Trifolium pratense</i> *	Red clover	Fabaceae
<i>Trifolium repens</i> *	White clover	Fabaceae
<i>Trifolium subterraneum</i> *	Subterranean clover	Fabaceae
<i>Triphysaria pusilla</i> (<i>Orthocarpus pusillus</i>)	Dwarf owl-clover	Orobanchaceae
<i>Urtica dioica</i> ssp. <i>gracilis</i>	stinging nettle	Urticaceae
<i>Vaccinium ovatum</i>	Evergreen huckleberry	Ericaceae
<i>Vaccinium parvifolium</i>	Red huckleberry	Ericaceae
<i>Veronica arvensis</i> *	Field veronica	Plantaginaceae
<i>Veronica serpyllifolia</i> var. <i>serpyllifolia</i> * (<i>veronica serpyllifolia</i> ssp. <i>serpyllifolia</i>)	thyme-leaved speedwell	Plantaginaceae

<u>Accepted Name (Synonym)</u>	<u>Common Name</u>	<u>Family</u>
<i>Vicia sativa</i> var. <i>angustifolia</i> *	common vetch	Fabaceae
<i>Vinca minor</i> *	Common periwinkle	Apocynaceae
<i>Viola sempervirens</i>	Evergreen violet	Violaceae

MONOCOTS:

<u>Accepted Name (Synonym)</u>	<u>Common Name</u>	<u>Family</u>
<i>Aira caryophyllea</i> var. <i>caryophyllea</i> *	Silver hairgrass	Poaceae
<i>Aira praecox</i> *	Early hairgrass	Poaceae
<i>Bromus diandrus</i> * (<i>Bromus rigidus</i>)	ripgut grass	Poaceae
<i>Bromus hordeaceus</i> * (<i>Bromus mollis</i>)	soft brome	Poaceae
<i>Bromus sterilis</i> *	Barren brome	Poaceae
<i>Corallorrhiza maculata</i> +	Spotted coral-root	Orchidaceae
<i>Corallorrhiza mertensiana</i>	Western coralroot	Orchidaceae
<i>Dactylis glomerata</i> *	Orchard grass	Poaceae
<i>Elymus glaucus</i> +	Western ryegrass	Poaceae
<i>Holcus lanatus</i> *	Common velvet grass	Poaceae
<i>Hordeum murinum</i> ssp. <i>murinum</i> *	mouse barley	Poaceae
<i>Juncus tenuis</i> ¹	Slender rush	Juncaceae
<i>Luzula comosa</i> + (<i>Luzula campestris</i> var. <i>congesta</i>)	Clustered woodrush	Juncaceae
<i>Luzula parviflora</i> (<i>Luzula divaricata</i>)	Smallflowered woodrush	Juncaceae
<i>Poa annua</i> *	Annual bluegrass	Poaceae
<i>Vulpia myuros</i> * (<i>Festuca megalura</i>)	rat-tail six-weeks grass	Poaceae

Key to potential accepted names for ambiguous species:

The following underlined names were more broadly circumscribed in the past, and have since been split into two or more accepted taxa in Washington. For each, the possible accepted names in Washington are provided; one or more of these may occur at this site.

1 *Juncus tenuis*: *Juncus dudleyi*, *Juncus occidentalis*, *Juncus tenuis*