

**VASCULAR FLORA OF
J. CLARK SALYER NATIONAL WILDLIFE REFUGE (2001)**

EQUISETACEAE (Horsetail Family)

- Equisetum arvense - common horsetail
- E. laevigatum - smooth horsetail

SELAGINELLACEAE (Spikemoss Family)

- Selaginella densa - little clubmoss

CUPRESSACEAE (Cypress Family)

- Juniperus scopulorum - rocky mountain juniper

ALISMATACEAE (Waterplantain Family)

- Alisma gramineum - grass waterplantain
- A. plantago-aquatica - waterplantain
- Sagittaria cuneata - arrowhead

JUNCAGINACEAE (Arrowgrass Family)

- Triglochin maritima - arrowgrass

POTAMOGETONACEAE (Pondweed Family)

- Potamogeton pectinatus - sago pondweed
- P. richardsonii - claspingleaf pondweed

ZANNICHELLIACEAE (Horned Pondweed Family)

- Zannichellia palustris - horned pondweed

JUNCACEAE (Rush Family)

- Juncus balticus - Baltic rush
- J. interior - inland rush

CYPERACEAE (Sedge Family)

- Carex atherodesd - slough sedge
- C. brevior - short-beaked sedge
- C. duriuscula (+C. eleocharis)
- C. eleocharis - needle-leaved sedge
- C. filifolia - threadleaf sedge
- C. grvida - heavy sedge
- C. inops subsp. Heliophila (+C. heliophila) - sun sedge
- C. lacustris
- C. laeviconica - glabrous sedge
- C. lanuginosa - woolly sedge
- C. obtusata
- C. praegracilis - clusterfield sedge
- C. rosea

C. sartwellii - Sartwell's sedge
C. siccata
C. sprengwlii - long-beaked sedge
C. tetanica
Cyperus schweinitzii - Schweinitz's flatsedge
Eleocharis erythropoda - marsh spikesedge
Schoenoplectus acutus (+*Scirpus acutus*) - hardstem bulrush
Scirpus fluviatilis - river bulrush
S. maritimus - prairie bulrush
S. tabernaemontani - softstem bulrush

POACEAE (Grass Family)

Agropyron caninum subsp. *Majus* var. *unilaterale* - bearded wheatgrass
A. cristatum - crested wheatgrass
A. repens - quackgrass
A. smithii - western wheatgrass
Agrostis scabra
Alopecurus arundinaceus - creeping foxtail
Andropogon gerardii - big bluestem
A. hallii - sand bluestem
A. scoparius - little bluestem
Aristida purpurea - three-awn
Beckmannia syzigachne - American sloughgrass
Bouteloua gracilis - blue gramma
Bromus inermis - smooth brome
Buchloe dactyloides - buffalo grass
Calamovilfa longifolia - prairie sandreed
Dichanthelium wilcoxianum - Wilcox dichanthelium
Distichlis spicata - inland saltgrass
Echinochloa muricata - barnyard grass
Elymus canadensis - Canada wild rye
Eragrostis cilianensis - stinkgrass
Festuca ovina
Glyceria grandis - American mannagrass
Helictotrichon hookeri - spike oat
Hierochloa odorata - sweetgrass, vanilla grass
Hordeu jubatum - foxtail barley
Koeleria pyramidata - Junegrass
Panicum capillare - witchgrass
Panicum virgatum - switchgrass
Phalaris arundinacea - canarygrass
Phleum pratense - Timothy
Phragmites australis - common reed
Poa pratensis - Kentucky bluegrass
Schizachne purpurascens - false melic
Scholochloa festucea - whitetop

Setaria viridis - green foxtail
Spartina pectinata - prairie cordgrass
Sporobolus cryptandrus - sand dropseed
Stipa comata - needleandthread
S. spartea - porcupine grass
S. viridula - green needlegrass

SPARGANIACEAE (Burreed Family)

Sparganium eurycarpum - giant burreed

TYPHACEAE (Cattail Family)

Typha angustifolia - narrowleaf cattail
T. latifolia - common cattail

LEMNACEAE (Duckweed Family)

Lemna trisulca - star duckweed
L. turionifera - duckweed

COMMELINACEAE (Spiderwort Family)

Tradescantia bracteata - spiderwort

LILIACEAE (Lily Family)

Allium stellatum - pink wild onion
A. textile - textile onion
Asparagus officinalis - asparagus
Hypoxis hirsuta - yellow stargrass
Lilium philadelphicum - wild lily
Maianthemum canadense - lily-of-the-valley
Smilacina stellata - spikenard
Zigadenus elegans - white camas

SMILACACEAE (Catbrier Family)

Smilax herbacea - carrion flower

IRIDACEAE (Iris Family)

Sisyrinchium montanum - blue-eyed grass

SALICACEAE (Willow Family)

Populus balsamifera - balsam poplar
P. deltoides - cottonwood
P. tremuloides - aspen
Salix amygaloides - peachleaf willow
S. bebbiana - beaked willow
S. discolor - pussy willow
S. eriocephala - diamond willow

S. exigua subsp. Interior - sandbar willow

S. humilis var. *microphylla* - prairie willow
S. Lutea - yellow willow
S. petiolaris - meadow willow

FAGACEAE (Beech/Oak Family)

Quercus macrocarpa - bur oak

ULMACEAE (Elm Family)

Ulmus americana - American elm

CANNABACEAE (Hemp Family)

Humulus lupulus - common hops

URTICACEAE (Nettle Family)

Laportea canadensis - wood nettle

Urtica dioica - stinging nettle

SANTALACEAE (Sandalwood Family)

Commandra umbellata - bastard toad-flax

POLYGONACEAE (Buckwheat Family)

Polygonum coccineum - marsh smartweed

P. lapathifolium - pale smartweed

P. ramosissimum - bushy knotweed

Rumex crispus - curled dock

R. maritimus - golden dock

CHENOPODIACEAE (Goosefoot Family)

Kochia scoparia - kochia

Salsola iberica - Russian thistle

AMARANTHACEAE (Amaranth Family)

Amaranthus retroflexus - pigweed

NYCTAGINACEAE (Four-O' Clock Family)

Mirabilis nyctaginea - wild four-o' clock

PORTULACACEAE (Purslane Family)

Portulaca oleracea - common purslane

CARYOPHYLLACEAE (Pink Family)

Cerastium arvense - mouse-ear chickweed

Gypsophila paniculata - baby's breath

Stellaria crassifolia - fleshy stichwort

CERATOPHYLLACEAE (Hornwort Family)

Ceratophyllum demersum - coontail

RANUNCULACEAE (Buttercup Family)

Actea rubra - baneberry

Anemone canadensis - Canada anemone, meadow anemone

Anemone cylindrica - candle anemone

A. patens - pasque flower

Thalictrum venulosum - early meadowrue

Ranunculus cymbalaria - seaside buttercup

R. flabellaris - yellow water-crowfoot

R. longirostris - white water-crowfoot

R. macounii - Macoun's buttercup

R. pensylvanicus - bristly crowfoot.

R. sceleratus - cursed crowfoot

MENISPERMACEAE (Moonseed Family)

Menispermum canadense - moonseed

BRASSICACEAE (Mustard Family)

Arabis divaricarpa - rock cress

Berteroa incana - hoary false alyssum

Capsella bursa-pastoris - shepherd's purse

Descurainia sophia - flixweed

Draba nemorosa - yellow whitlowort

Lepidium densiflorum - peppergrass

Lesquerella ludoviciana - baldderpod

Rorripa plaustris - bog yellow cress

Sisymbrium loeselli - tall hedge mustard

Thlaspi arvense - field pennycress

CAPPARIDACEAE (Caper Family)

Cleome serrulata - Rocky Mountain bee plant

SAXIFRAGACEAE (Saxifrage Family)

Heuchera richardsonii - alumroot

Ribes americanum - wild black current

ROSACEAE (Rose Family)

Amelanchier alnifolia - Juneberry

Chamaerhodos erecta - little ground rose

Crataegus rotundifolia - hawthorn

Fragaria virginiana - wild strawberry

Geum triflorum - torch flower

Potentilla anserina - silverweed

P. arguta - tall cinquefoil

P. paradoxa - bushy cinquefoil

Prunus pensylvanica - pin cherry
P. virginiana - choke cherry
Rosa arkansana - prairie wild rose
R. woodsii - western wild rose, woods rose
Rubus idaeus - red raspberry
Spirea alba - meadow-sweet

FABACEAE (Bean Family)

Amorpha canescens - lead plant
A. nana - dwarf wild indigo
Astragalus agrestis - field milkvetch
A. bisulcatus - two-grooved vetch
A. pectinatus - narrow-leaved poisonvetch
A. tenellus - pulse milkvetch
Caragana araboescens - Siberian pea-shrub
Dalea candida - white prairie clover
D. purpurea - purple prairie clover
D. villosa - silky prairie clover
Glycyrrhiza lepidota - wild licorice
Lathyrus ochroleucus - perennial sweetpea
L. venosus - bushy vetchling
Medicago lupulina - black medic
M. sativa - alfalfa
Melilotus alba - white sweet clover
M. officianalis - yellow sweet clover
Oxytropis campestris - plains loco
O. lambertii - Lambert crazyweed
Psoralea argophylla - silver-leaf scurfpea
P. esculenta - breadroot scurf-pea
Vicia americana - American vetch, common vetch

OXALIDACEAE (Woodsorrel Family)

Oxalis stricta - yellow wood sorrel

LINACEAE (Flax Family)

Linum rigidum var. *compactum* - compact stiffstem flax
Linum rigidum var. *rigidum* - stiffstem flax

EUPHORBIACEAE (Spurge Family)

Euphorbia esula - leafy spurge

CALLITRICHACEAE (Water Starwort Family)

Callitriche hermaphroditica - water starwort

ANACARDIACEAE (Sumac Family)

Rhus glabra - smooth sumac

Toxicodendron radicans - poison ivy

ACERACEAE (Maple Family)

Acer negundo - boxelder

BALSAMINACEAE (Balsam Family)

Impatiens capensis - spotted touch-me-not

VITACEAE (Grape Family)

Parthenocissus quinquefolia - Virginia creeper

Vitis riparia - river-bank grape

MALVACEAE (Mallow Family)

Sphaeralcea coccinea - scarlet globemallow

VIOLACEAE (Violet Family)

Viola adunca - hook-spurred violet

V. nuttallii - Nuttall's violet

V. pedatifida - prairie violet

CACTACEAE (Cactus Family)

Opuntia fragilis - little prickly pear

ELAEAGNACEAE (Oleaster Family)

Elaeagnus angustifolia - Russian olive

E. commutata - silverberry

Shepherdia argentea - buffaloberry

ONAGRACEAE (Evening Primrose Family)

Calylophus serrulatus - plains yellow primrose

Epilobium ciliatum subsp. glandulosum - willow herb

Gaura coccinea - scarlet gaura

Oenothera biennis - common evening primrose

O. nuttallii - white-stemmed evening primrose

HALORAGACEAE (Water Milfoil Family)

Myriophyllum exalbescens - water milfoil

ARALIACEAE (Ginseng Family)

Aralia nudicaulis - wild sarsparilla

APIACEAE (Parsley Family)

Cicuta maculata - common water hemlock

Sium suave - water parsnip

Zizia aptera - meadow parsnip

CORNACEAE (Dogwood Family)

Cornus stolonifera - red osier dogwood

ERICACEAE (Heath Family)

Arctostaphylos uva-ursi - bearberry

PRIMULACEAE (Primrose Family)

Androsace occidentalis - western rock jasmine

Lysimachia ciliata - fringed loosestrife

L. thyrsoiflora - tufted loosestrife

OLEACEAE (Olive Family)

Fraxinus pennsylvanica - green ash

Syringa vulgaris - lilac

APOCYNACEAE (Dogbane Family)

Apocynum androsaemifolium - spreading dogbane

ASCLEPIADACEAE (Milkweed Family)

Asclepias incarnata - swamp milkweed

A. ovalifolia - ovalleaf milkweed

A. viridiflora - green milkweed

CONVOLVULACEAE (Morning-glory Family)

Convolvulus arvensis - field bindweed

Calystegia sepium - hedge bindweed

CUSCUTACEAE (Dodder Family)

Cuscuta gronovii - Gronovius' dodder

POLEMONIACEAE (Phlox Family)

Phlox hoodii - moss phlox

BORAGINACEAE (Borage Family)

Lithospermum canescens - hoary puccoon

Lithospermum incisum - narrow-leaves puccoon

Mertensia lanceolata - lungwort

Onosmodium molle - false gromwell

LAMIACEAE (Mint Family)

Lycopus americanus - American bugleweed

L. asper - rough bugleweed

Mentha arvensis - field mint

Physostegia parviflora - obedient plant

Scutellaria galericulata - marsh skullcap

S. lateriflora - blue skullcap

Stachys palustris - hedge nettle

SOLANACEAE (Nightshade Family)

Physalis virginiana - Virginia ground cherry

SCROPHULARIACEAE (Figwort Family)

Limnosella aquatica - mudwort

Orthocarpus luteus - owl clover

Penstemon albidus - white beardtongue

P. gracilis - slender beardtongue

LENTIBULARIACEAE (Bladderwort Family)

Utricularia vulgaris - common bladderwort

PLANTAGINACEAE (Plantain Family)

Plantago rugelii - Rugel's plantain

RUBIACEAE (Madder Family)

Galium boreale - northern bedstraw

Hedyotis longifolia - slender-leaved bluet

CAPRIFOLIACEAE (Honeysuckle Family)

Lonicera dioica - limber honeysuckle

Lonicera tatarica - tartarian honeysuckle

Symphoricarpos occidentalis - western snowberry, buckbush

Viburnum lentago - nannyberry

CUCURBITACEAE (Gourd Family)

Echinocystis lobata - wild cucumber

CAMPANULACEAE (Bluebell Family)

Campanula rotundifolia - harebell

ASTERACEAE (Aster Family)

Achillea millefolium - yarrow

Agoseris glauca - false dandelion

Ambrosia psilostachya - western ragweed

Antennaria microphylla - pink pussy-toes

Arctium minus - common burdock

Artemisia dracunculus - silky wormwood

A. frigida - fringed sage

A. ludoviciana - white sage, cudweed sage

Aster ericoides - many flowered aster

A. laevis - smooth blue aster

A. simplex - paniced aster

Bidens frondosa - beggartick

Chrysopsis villosa - golden aster

Cirsium arvense - Canada thistle
C. undulatum - wavy-leaf thistle
Echinacea angustifolia - purple coneflower, black samson
Gaillardia aristata - blanket flower
Haplopappus spinulosus - ironplant
Helianthus nuttallii - Nuttall's sunflower
H. petiolaris - plains sunflower
H. rigidus - stiff sunflower
Iva xanthifolia - marsh elder
Lactuca oblongifolia - blue lettuce
Liatris punctata - dotted gayfeather
Lygodesmia juncea - skeletonweed
Matricaria matricarioides - pineapple weed
Ratibida columnifera - prairie coneflower
Rudbeckia hirta - black-eyed susan
Senecio platensis - prairie ragwort
Solidago canadensis - Canada goldenrod
S. gigantea - giant goldenrod
S. missouriensis - prairie goldenrod, Missouri goldenrod
S. mollis - soft goldenrod
S. nemoralis - gray goldenrod
S. rigida - rigid goldenrod
Sonchus arvensis - field sow thistle
Taraxacum officinale - dandelion
Tragopogon dubius - western salsify, goatsbeard
Vernonia fasciculata - ironweed

ORCHEDACEAE (Orchid family)

Cypripedium calceolus - yellow lady slipper