

Ferns of the Coast Redwood Forest

Guide compiled by Emily Burns, some rights reserved (CC BY-SA)

A vibrant assemblage of evergreen and deciduous ferns thrive in the coast redwood forest's moist and shady habitat. All are perennial species and they vary dramatically in leaf form. Coast redwood forest ferns vary in habitat preference, with some occupying the forest floor and others the canopy.

Western Sword Fern

Photo (c) Anthony Mendoza, some rights reserved (CC BY-NC-SA)

Summary ¹

Polystichum munitum (Western Sword Fern) is an evergreen fern native to western North America, where it is one of the most abundant ferns. It occurs along the Pacific coast from southwest Washington to southern California, and also inland east to southeastern British Columbia, northern Idaho and western Montana, with isolated populations in interior northern British Columbia, the Black Hills in South Dakota, and on Guadalupe Island off Baja California.

California Maidenhair Fern

Photo (c) Franco Folini, some rights reserved (CC BY-NC-SA)

Summary ²

Adiantum jordanii is a perennial species of maidenhair fern, in the Vittarioideae subfamily of the Pteridaceae. The species is known by the common name California maidenhair.

Giant Chain Fern

Photo (c) josh jackson, some rights reserved (CC BY-NC)

Summary ³

Woodwardia fimbriata, known by the common name giant chain fern, is a fern species in the family Blechnaceae, in the eupolypods II clade of the order Polypodiales, in the class Polypodiopsida. It is native to western North America from British Columbia through California, including the Sierra Nevada, into Baja California.

coastal woodfern

Photo (c) Joe Decruyenaere, some rights reserved (CC BY-SA)

Summary ⁴

Dryopteris arguta, with the common name coastal woodfern, is a species of wood fern. It is native to the west coast and western interior mountain ranges of North America, from British Columbia, throughout California, and into Arizona.

western maidenhair fern

Photo (c) J Brew, some rights reserved (CC BY-NC-SA), uploaded by John Brew

Summary ⁵

Adiantum aleuticum (western maidenhair fern, Aleutian maidenhair) is a species of fern in the genus *Adiantum*, native mainly to western North America from the Aleutian Islands of Alaska, south to Chihuahua, and also locally in northeastern North America from Newfoundland south to Maryland.

northern wood fern

Photo (c) Wendy Feltham, some rights reserved (CC BY-NC)

Summary ⁶

Dryopteris expansa, alpine buckler fern or spreading wood fern, is a species of fern native to cool temperate and subarctic regions of the Northern Hemisphere, south at high altitudes in mountains to Spain and Greece in southern Europe, to Japan in eastern Asia, and to central California in North America. The species was first described from Germany. It prefers cool, moist mixed or evergreen forests and rock crevices on alpine slopes, often growing on rotting logs...

lady fern

Photo (c) Andreas Balzer, some rights reserved (CC BY-NC-SA)

Summary ⁷

Athyrium filix-femina (lady fern or common lady-fern) is a large, feathery species of fern native throughout most of the temperate Northern Hemisphere, where it is often abundant (one of the more common ferns) in damp, shady woodland environments and is often grown for decoration.

brittle bladderfern

Photo (c) Jason Hollinger, some rights reserved (CC BY)

Summary ⁸

Cystopteris fragilis is a species of fern known by the common names brittle bladder-fern and common fragile fern. It can be found worldwide, generally in shady, moist areas. The leaves are up to 30 or 40 centimeters long and are borne on fleshy petioles. Each leaf is divided into many pairs of leaflets, each of which is subdivided into lobed segments. The underside of the leaf has many rounded sori containing the sporangia.

Goldback Fern

Photo (c) Belinda Lo, some rights reserved (CC BY-NC-SA)

Summary ⁹

Pentagramma triangularis is a fern, commonly known as goldback fern, native to Western North America, including California....

common bracken

Photo (c) João Medeiros, some rights reserved (CC BY)

Summary ¹⁰

Pteridium aquilinum (bracken, brake or common bracken), also known as "eagle fern," is a species of fern occurring in temperate and subtropical regions in both hemispheres. The extreme lightness of its spores has led to its global distribution.

California Polypody

Photo (c) dogtooth77, some rights reserved (CC BY-NC-SA)

Summary ¹¹

Polypodium californicum is a species of fern known by the common name California polypody.

Deer Fern

Photo (c) Nick Turland, some rights reserved (CC BY-NC-ND)

Summary ¹²

Blechnum spicant is a species of fern in the family polypodiaceae, known by the common names deer fern or hard fern. It is native to Europe and western North America. Like some other *Blechnum* it has two types of leaves. The sterile leaves have flat, wavy-margined leaflets 5 to 8 millimeters wide, while the fertile leaves have much narrower leaflets, each with two thick rows of sori on the underside.

Leathery Polypody

Photo no rights reserved

Summary ¹³

Polypodium scouleri is a species of fern known by the common names leathery polypody, Scouler's polypody, coast polypody and leather-leaf fern. It is native to coastal western North America from British Columbia to Guadalupe Island off Baja California. It is a plant of the coastline, growing in cracks on coastal bluffs, in oceanside forests, beach dunes, and similar habitat. It is often affected by heavy fogs and sea spray. This polypody anchors with a waxy, scaly...

Dudley's shield fern

Photo (c) John Game, some rights reserved (CC BY-NC-SA)

Summary ¹⁴

Polystichum dudleyi is a species of fern known by the common name Dudley's sword fern. It is endemic to California, where it is known from the forests of the central and southern California Coast Ranges.

Narrowleaf sword fern

Photo (c) 2008 Keir Morse, some rights reserved (CC BY-NC-SA)

Summary ¹⁵

Polystichum imbricans is a species of fern known by the common name narrowleaf sword fern. It is native to western North America from British Columbia to southern California, where it grows in rocky habitat in coastal and inland mountain ranges and foothills. This fern produces several erect linear or lance-shaped leaves up to 80 centimeters long. Each leaf is made up of many narrow, overlapping, sometimes twisting leaflets each 2 to 4 centimeters long. The leaflets...

Licorice Fern

Photo (c) J Brew, some rights reserved (CC BY-NC-SA), uploaded by John Brew

Summary ¹⁶

Polypodium glycyrrhiza, commonly known as licorice fern, many-footed fern, and sweet root, is an evergreen fern native to western North America, primarily in a narrow strip in southern Alaska, southwestern Yukon Territory, western British Columbia, Washington, Oregon, and California, though two highly disjunct populations are known from Idaho and Arizona. It thrives in a humid climate, prevailing in areas with cool and moist summers and warm and wet winters. *P. glycyrrhiza* can often be found growing...

Sources and Credits

1. (c) Wikipedia, some rights reserved (CC BY-SA) http://en.wikipedia.org/wiki/Polystichum_munitum
2. (c) Wikipedia, some rights reserved (CC BY-SA) http://en.wikipedia.org/wiki/Adiantum_jordanii
3. (c) Wikipedia, some rights reserved (CC BY-SA) http://en.wikipedia.org/wiki/Woodwardia_fimbriata
4. (c) Wikipedia, some rights reserved (CC BY-SA) http://en.wikipedia.org/wiki/Dryopteris_arguta
5. (c) Wikipedia, some rights reserved (CC BY-SA) http://en.wikipedia.org/wiki/Adiantum_aleuticum
6. (c) Wikipedia, some rights reserved (CC BY-SA) http://en.wikipedia.org/wiki/Dryopteris_expansa
7. (c) Wikipedia, some rights reserved (CC BY-SA) http://en.wikipedia.org/wiki/Athyrium_filix-femina
8. (c) Wikipedia, some rights reserved (CC BY-SA) http://en.wikipedia.org/wiki/Cystopteris_fragilis
9. (c) Wikipedia, some rights reserved (CC BY-SA) http://en.wikipedia.org/wiki/Pentagramma_triangularis
10. (c) Wikipedia, some rights reserved (CC BY-SA) http://en.wikipedia.org/wiki/Pteridium_aquilinum
11. (c) Wikipedia, some rights reserved (CC BY-SA) http://en.wikipedia.org/wiki/Polypodium_californicum
12. (c) Wikipedia, some rights reserved (CC BY-SA) http://en.wikipedia.org/wiki/Blechnum_spicant
13. (c) Wikipedia, some rights reserved (CC BY-SA) http://en.wikipedia.org/wiki/Polypodium_scouleri
14. (c) Wikipedia, some rights reserved (CC BY-SA) http://en.wikipedia.org/wiki/Polystichum_dudleyi
15. (c) Wikipedia, some rights reserved (CC BY-SA) http://en.wikipedia.org/wiki/Polystichum_imbricans
16. (c) Wikipedia, some rights reserved (CC BY-SA) http://en.wikipedia.org/wiki/Polypodium_glycyrrhiza

Compiled by Emily Burns, some rights reserved (CC BY-SA)

Built with [iNaturalist.org Guides](https://www.inaturalist.org/guides)