

Plants of Mississippi Sandhill Crane National Wildlife Refuge – Grasses and Forbs

<i>Common Name</i>	<i>Latin Name</i>
Scale leaf false foxglove	<i>Agalinis aphylla</i>
Beach false foxglove, Tall false foxglove	<i>Agalinis fasciculata</i>
Golden colic root	<i>Alteris aurea</i>
White colic root	<i>Aletris farinosa</i>
Yellow colic root	<i>Aletris lutea</i>
Fly poison	<i>Amianthium muscaetoxicum</i>
Fewflower Milkweed	<i>Asclepias lanceolata</i>
Longleaf milkweed	<i>Asclepias longfolia</i>
Clasping aster, Scaleleaf aster	<i>Aster adnatus</i> Syn of <i>Symphyotrichum adnatum</i>
Rice button aster, New York aster, Michaelmas daisy	<i>Aster dumosus</i> Syn of <i>Symphyotrichum dumosum</i>
Eastern annual saltmarsh aster	<i>Aster sublatus</i> Syn of <i>Symphyotrichum subulatum</i>
Perennial saltmarsh aster	<i>Aster tenuifolius</i> Syn of <i>Symphyotrichum tenuifolium</i>
Dixie whitetop aster	<i>Aster tortifolius</i> Syn of <i>Sericocarpus tortifolius</i>
Oneflower honeycombhead	<i>Balduina uniflora</i>
Twining screwstem	<i>Bartonia paniculata</i>
Smallfruit beggarticks	<i>Bidens mitis</i>
Pineland rayless goldenrod	<i>Bigelovia nudata</i>
Watershield	<i>Brasenia schreberi</i>
Southern bluethread	<i>Burmannia capitata</i>
Pale grasspink	<i>Calopogon pallidus</i>
Tuberous grasspink Pale grasspink orchid	<i>Calopogon tuberosus</i> <i>Calopogon pulchellus</i>
Vanilla plant	<i>Carphephorus odoratissimus</i>
Bristleleaf chaffhead	<i>Carphephorus pseudoliatris</i>
Erect centella	<i>Centella erecta</i>

<i>Common Name</i>	<i>Latin Name</i>
Wooly sunbonnets	<i>Chaptalia tomentosa</i>
Slender woodoats	<i>Chasmanthium laxum</i>
Florida godenaster Maryland goldenaster	<i>Chrysopsis mariana</i> Synonym for <i>Chrysopsis Floridana</i>
Nuttall's thistle	<i>Cirsium nuttallii</i>
Jamaica	<i>Cladium jamaicense</i> See <i>Cladium Mariscus ssp jamaicense</i>
Rosebud orchid	<i>Cleistes divaricata</i>
Sweet pepperbush, Anne Bidwell, summersweet	<i>Clethra alnifolia</i>
Small spreading pogonia	<i>Cleistes bifaria</i>
Spurge, Bull Nettle	<i>Cnidocolus stimulosus</i>
Blue mistflower	<i>Conoclinium coelestinum</i>
Texas tickseed	<i>Coreopsis linifolia</i>
Colombian waxweed	<i>Cuphea carthagenensis</i>
Compact dodder	<i>Cuscuta compacta</i>
Beggar ticks Naked flower ticktrefoil	<i>Desmodium nudiflorum</i>
Slimleaf ticktrefoil	<i>Desmodium tenuifolium</i>
White topped sedge; Star grass	<i>Dichromena colorata</i>
Sandswamp whitetop	<i>Dichromena latifolia</i> Synonym of <i>Rhynchospora latifolia</i>
Poorjoe	<i>Diodia teres</i>
Early coastal wildflower	<i>Draba caroliniana</i>
Dwarf sundew	<i>Drosera brevifolia</i>
Sundew	<i>Drosera capillaris</i>
Threadleaf sundew	<i>Drosera filiformis</i>
Sundew	<i>Drosera intermedia</i>
Tracy's sundew;	<i>Drosera tracyi</i>
Daisy fleabane	<i>Erigeron philadelphius</i>
Early whitetop fleabane	<i>Erigeron vernus</i>
Flattened pipewort	<i>Eriocaulon compressum</i>
Ten-angled pipewort, hatpin, bog button	<i>Eriocaulon decangulare</i>

<i>Common Name</i>	<i>Latin Name</i>
Blueflower eryngo	<i>Eryngium integrifolium</i>
Button snake-root, Rattlesnake Master	<i>Eryngium yuccifolium</i>
Ageratum	<i>Eupatorium coelestinum</i>
Yankee weed	<i>Eupatorium compositifolium</i>
Smallflower thoroughwort	<i>Eupatorium cuneifolium</i>
Joe-pye weed	<i>Eupatorium fistulium</i>
Justiceweed	<i>Eupatorium leucolepis</i>
Mohr's thoroughwort	<i>Eupatorium mohrii</i>
Rough boneset	<i>Eupatorium pilosum</i>
Roundleaf thoroughwort	<i>Eupatorium rotundifolium</i>
Small flower thoroughwort	<i>Eupatorium semiserratum</i>
Florida pineland spurge	<i>Euphorbia inundata</i>
Slender goldentop	<i>Euthamia minor</i> See <i>Euthamia caroliniana</i> Evidently similar to <i>solidago ten.</i>
Saltmarsh umbrella sedge	<i>Fuirena breviseta</i>
Yellow jessamine; jasmine	<i>Gelsemium sempervirens</i>
Shaggy hedgehyssop	<i>Gratiola pilosa</i>
	<i>Hedyotis uniflora</i>
	<i>Helenium amarum</i>
Shortleaf sneezeweed	<i>Helenium brevifolium</i>
Narrowleaf Sunflower	<i>Helianthus angustifolius</i>
Variable leaf sunflower	<i>Helianthus heterophyllus</i>
Rayless sunflower	<i>Helianthus radula</i>
Comfortroot; Pineland hibiscus	<i>Hibiscus aculeatus</i>
Bluet	<i>Houstonia caerulea</i>
Orangegrass; Pineweed; sp. Of St Johns Wort	<i>Hypericum gentianoides</i>
Hairy St Johns wort	<i>Hypericum setosum</i>
St John's wort – 4 petal	<i>Hypericum tetrapetalum</i>
Yellow stargrass	<i>Hypoxis micrantha</i>
Yellow stargrass	<i>Hypoxis rigida</i>
Yellow stargrass	<i>Hypoxis hirsuta</i>

<i>Common Name</i>	<i>Latin Name</i>
Morning glory	<i>Ipomoea hederacea</i>
Redroot	<i>Lachnanthes caroliniana</i>
	<i>Lachnocaulon anceps</i>
Poor man's pepper	<i>Lepidium virginicum</i>
Roundhead bushclover	<i>Lespedeza capitata</i>
Blazing star	<i>Liastris squarrosa</i>
Slender blazing star	<i>Liatris gracilis</i>
Dense blazing star; Prairie gay feather	<i>Liatris spicata</i>
Pine lily	<i>Lilium catesbaei</i>
Florida yellow flax	<i>Linum floridanum</i>
Yellow flowered flax	<i>Linum medium</i>
Bluebell	<i>Lobelia spp</i>
Short Leaf Lobelia	<i>Lobelia brevifolia</i>
Goldencrest	<i>Lophiola Americana</i>
	<i>Ludwigia spp</i>
Spindleroot	<i>Ludwigia hirtella</i>
Narrowleaf primrose willow	<i>Ludwigia linearis</i>
	<i>Ludwigia linifolia</i>
Seaside primrose willow	<i>Ludwigia maritima</i>
Hairy primrose willow	<i>Ludwigia pilosa</i>
Foxtail clubmoss	<i>Lycopodium (Lycopodiella) alopecuroides</i>
Slender club moss	<i>Lycopodium carolinianum</i>
Featherstem club moss	<i>Lycopodium prostratum</i>
Japanese honeysuckle – EXOTIC INVASIVE	<i>Lygodium japonicum</i>
Axilflower	<i>Mecardonia acuminata</i>
Climbing hempweed	<i>Mikania scandens</i>
Blue toadflax Canada toadflax	<i>Nuttalanthus canadensis</i>
American white waterlily	<i>Nymphaea odorata</i>
Cinnamon fern	<i>Osmunda cinnamomea</i>
Royal fern	<i>Osmunda regalis</i>
Water cowbane	<i>Oxypolis filiformis</i>
	<i>Phlox spp</i>

Plants of Mississippi Sandhill Crane National Wildlife Refuge – Grasses and Forbs

<i>Common Name</i>	<i>Latin Name</i>
Thickleaf phlox	<i>Phlox Carolina</i>
Yellow butterwort	<i>Pinguicula lutea</i>
Narrowleaf silkgrass	<i>Pityopsis graminifolia</i> (Yellow flower)
Yellow-fringed orchid	<i>Platanthera ciliaris</i> <i>Habenaria ciliaris</i>
Yellow-fringeless Orchid	<i>Platanthera integra</i> <i>Habenaria integra</i>
Snowy orchids	<i>Platanthera nivea</i>
Stinking camphorweed	<i>Pluchea foetida</i>
Sweetscent, Salt marsh fleabane, Shrubby comphorweed	<i>Pluchea odorata</i>
Rosy camphorweed	<i>Pluchea rosea</i>
Snakemouth orchid	<i>Pogonia ophioglossoides</i>
Purple candyroot; Drumhead	<i>Polygala cruciata</i>
Tall pinebarren milkwort	<i>Polygala cymosa</i> (Yellow)
Orange candyroot; Orange milkwort	<i>Polygala lutea</i>
Candyroot; dwarf milkwort	<i>Polygala nana</i>
Low pinebarren milkwort	<i>Polygala ramosa</i>
Combleaf; Mermaidweed	<i>Proserpinaca pectinata</i>
Brackenfern	<i>Pteridium aquilinum</i>
St Anthony's turnip Crowfoot	<i>Ranunculus bulbosus</i>
Savannah meadowbeauty	<i>Rhexia alifanus</i>
Yellow meadowbeauty	<i>Rhexia lutea</i>
Maryland meadowberry	<i>Rhexia mariana</i>
Fringed meadowbeauty	<i>Rhexia petiolata</i>
White meadowbeauty	<i>Rhexia parviflora</i>
Cherokee rose	<i>Rosa laevigata</i>
Wild petunia	<i>Ruella carolienensis</i>
Rose pink	<i>Sabatia angularis</i>
Slender rose gentian	<i>Sabatia campanulata</i>
Longleaf rose gentian	<i>Sabatia macrophylla</i>
Marsh pink; Rose of Plymouth	<i>Sabatia stellaris</i>

<i>Common Name</i>	<i>Latin Name</i>
Blue sage	<i>Salvia azura</i>
Bull tongue	<i>Sagittaria lancifolia</i>
Pale pitcher plant; Yellow trumpet	<i>Sarracenia alata</i>
Parrotbeak Pitcher Plant	<i>Sarracenia psittacina</i>
	<i>Scleria baldwinii</i>
Yaupon blacksesna	<i>Seymeria cassioides</i>
Nash's blue-eyed grass	<i>Sisyrinchium nashii</i>
Common goldero	<i>Solidago altissima</i>
Pinebarren goldenrod	<i>Solidago fistulosa</i>
Sweet goldenrod; Anise scented goldenrod	<i>Solidago odora</i>
Wrinkle leaf goldenrod	<i>Solidago rugosa</i>
Seaside goldenrod; beach goldenrod; flor de cubres	<i>Solidago sempervirens</i>
Wand goldenrod	<i>Solidago stricta</i>
Stokesia; Stoke's aster	<i>Stokesia laevis</i>
Sidebeak pencilflower;	<i>Stylosanthes biflora</i>
Common sweetleaf	<i>Symplocos tinctoria</i>
Florida hoarypea	<i>Tephrosia florida</i>
Spiked hoarypea	<i>Tephrosia spicata</i>
Kunth's maiden fern; Southern maiden fern	<i>Thelypteris kunthil</i>
Spanish moss	<i>Tillandsia usneoides</i>
Coastal false asphodel, Sticky tofieldia	<i>Tofieldia racemosa</i>
Virginia spiderwort	<i>Tradescantia virginiana</i>
Small's noseburn	<i>Tragia smallii</i>
Clasping Venus Looking- glass	<i>Triodanus perfoliata</i>
Pine barren fluffgrass	<i>Tridens ambiguous</i>
Floating bladderwort	<i>Utricularia inflata</i>
Southern bladderwort	<i>Utricularia juncea</i>
Eastern purple bladderwort	<i>Utricularia purpurea</i>
Lavendar bladderwort	<i>Utricularia resupinata</i>
Zigzag butterwort	<i>Utricularia subulata</i>
Baked cornsalad	<i>Valerianella radiata</i>

<i>Common Name</i>	<i>Latin Name</i>
Vevain	<i>Verbena spp</i>
Ironweed sp	<i>Vernonia spp</i>
Tall ironweed	<i>Vernonia angustifolia</i>
Giant ironweed	<i>Vernonia gigantea</i>
Southern coast al violet	<i>Viola septemloba</i>
Bog white violet	<i>Viola lanceolata</i>
Primrose violet	<i>Viola primulifolia</i>
Southern coastal violet	<i>Viola septemloba</i>
Netted chain fern	<i>Woodwardia areolata</i>
Virginia chain fern; Giant chain fern	<i>Woodwardia virginica</i>
Yellow-eyed grass	<i>Xyris sp.</i>
Coastal plain yellow-eyed grass	<i>Xyris ambigua</i>
Baldwin's yellow-eyed grass	<i>Xyris baldwiniana</i>
Carolina yellow-eyed grass	<i>Xyris caroliniana</i>
Drummond's yellow-eyed grass	<i>Xyris durmondii</i>
Fringed yellow-eyed grass	<i>Xyris fimbriata</i>
	<i>Xyris iridifolia</i>
Pineland yellow-eyed grass	<i>Xyris stricta</i>
Yucca	<i>Yucca louisianensis</i>
Osceola's plume, Death camas, Crow poison	<i>Zigadenus densus</i>
Sandbog deathcamus	<i>Zigadenus glaberrimus</i>
Annual wildrice	<i>Zizania aquatica</i>

Plants of Mississippi Sandhill Crane National Wildlife Refuge Grasses and Forbs


