

U.S. Fish & Wildlife Service

Plants of

Little River National Wildlife Refuge

The Vascular Flora of the Little River National Wildlife Refuge, McCurtain County, Oklahoma

Annotated species list for the Little River National Wildlife Refuge, McCurtain County, Oklahoma. Each entry includes:

Symbols

Life History

- A = annual
- B = biennial
- P = perennial

Habitat

- ANAS = *Acer negundo* - *A. saccharinum*/*Planera aquatica* forest association
- DA = disturbed area
- GL = limestone glade
- HEW = herbaceous emergent wetland
- QFCA = *Quercus falcata* *Carya alba* forest association
- QNQP = *Quercus nigra* *Quercus phellos* forest association
- TDF = *Taxodium distichum* forest association
- URAS = *Ulmus rubra*-*Acer saccharum* - *Celtis laevigata* forest association
- * Introduced species
- ‡ Species tracted by the Oklahoma Natural Heritage Inventory

Pteridophyta (Ferns and Fern Allies)

- Aspleniaceae (Spleenwort Family)*
- Ebony spleenwort P; QFCA
 - Asplenium platyneuron*
 - Walking fern P; GL
 - Asplenium rhizophyllum*
- Azollaceae (Mosquito Fern Family)*
- Mexican mosquitofern P; TDF
 - Azolla mexicana*

- Dennstaedtiaceae (Bracken Fern Family)*
- Bracken P; QFCA
 - Pteridium aquilinum*

- Dryopteridaceae (Wood Fern Family)*
- Common ladyfern P; QFCA, URAS
 - Athyrium filix-femina*
 - Lowland bladderfern P; QFCA
 - Cystopteris protrusa*
 - Upland brittle bladderfern P; GL, URAS
 - Cystopteris tenuis*
 - Marginal woodfern P; QNQP
 - Dryopteris marginalis*
 - Sensitive fern P; HEW, QNQP
 - Onoclea sensibilis*

- Equisetaceae (Horsetail Family)*
- Smooth horsetail P; HEW
 - Equisetum laevigatum*

- Ophioglossaceae (Adder's Tognue Family)*
- Cutleaf grape fern P; QFCA
 - Botrychium dissectum*
 - Rattlesnake fern P; QFCA
 - Botrychium virginianum*
 - Limestone adder's tongue P; QNQP
 - Ophioglossum engelmannii*

- Osmundaceae (Royal Fern Family)*
- Cinnamon fern P; QNQP, HEW, TDF
 - Osmunda cinnamomea*
 - Royal fern P; QNQP, HEW, TDF
 - Osmunda regalis*

- Polypodiaceae (Polypody Fern Family)*
- Resurrection fern P; QFCA, QNQP
 - Pleopeltis polypodioides*

- Pteridaceae (Maidenhair Fern Family)*
- Northern maidenhair fern P; URAS
 - Adiantum pedatum*
 - Purple cliffbrake P; GL
 - Pellaea atropurpurea*

Coniferophyta (Conifers)

- Cupressaceae (Juniper and Cedar Family)*
- Eastern red cedar P; DA, QFCA
 - Juniperus virginiana*
- Pinaceae (Pine Family)*
- Loblolly pine P; QFCA, QNQP
 - Pinus taeda*
 - Shortleaf pine P; QFCA, QNQP
 - Pinus echinata*

- Taxodiaceae (Redwood Family)*
- Baldcypress P; TDF
 - ‡*Taxodium distichum*

Magnoliophyta (FLOWERING PLANTS)

- Magnoliopsida (Dicots)*
- Acanthaceae (Acanthus Family)*
- Branched foldwing A; ANAS
 - Dicliptera brachiata*
 - American water-willow P; HEW
 - Justicia Americana*
 - Looseflower water-willow P; HEW
 - Justicia ovate*
 - Prairie petunia P; DA
 - Ruellia humilis*
 - Limestone wild petunia P; ANAS; URAS
 - Ruellia strepens*

- Aceraceae (Maple Family)*
- Chalk maple P; QFCA
 - Acer leucoderme*
 - Boxelder P; ANAS
 - Acer negundo*
 - Red maple P; QFCA
 - Acer rubrum*
 - Silver maple P; ANAS
 - Acer saccharinum*
 - Sugar maple P; URAS
 - Acer saccharum*

- Amaranthaceae (Amaranth Family)*
- Spiny amaranth A; DA
 - **Amaranthus spinosus*
 - Roughfruit amaranth A; DA
 - Amaranthus tuberculatus*
 - Juda's bush P; DA
 - Iresine rhizomatosa*

- Anacardiaceae (Sumac or Cashew Family)*
- Skunkbrush P; GL, QFCA
 - Rhus aromatic*
 - Winged sumac P; DA, QFCA
 - Rhus copallinum*
 - Smooth sumac P; QFCA
 - Rhus glabra*

- Annonaceae (Custard Apple Family)*
- Pawpaw P; URAS
 - Asimina triloba*

- Apiaceae (Carrot Family)*
- Hairyfruit chervil A; DA
 - Chaerophyllum tainturieri*
 - Water hemlock P; HEW
 - Cicuta maculate*
 - Creeping eryngo P; HEW
 - Eryngium prostratum*

Rattlesnake master	P; QFCA	Pussytoes	P; QFCA	False boneset	P; DA
<i>Eryngium yuccifolium</i>		<i>Antennaria plantaginifolia</i>		<i>Eupatorium serotinum</i>	
Floating pennywort	P; TDF	Stinking chamomile	A; DA	Southern prairie aster	P; QFCA
<i>Hydrocotyle ranunculoides</i>		* <i>Anthemis cotula</i>		<i>Eurybia hemispherica</i>	
Tansy dogshade	A; HEW	Indian plantain	P; QFCA	Bushy goldentop	P; DA
<i>Limnoscadium pinnatum</i>		<i>Arnoglossum plantagineum</i>		‡ <i>Euthamia leptcephala</i>	
Longstyle sweetroot	P; QFCA	Entireleaf western daisy	A; GL	Spoonleaf purple everlasting	P; DA
<i>Osmorhiza longistylis</i>		<i>Astranthium integrifolium</i>		<i>Gamochaeta purpurea</i>	
Mock bishop's weed	A; DA	Groundsel tree	P; QNQP	Narrowleaf gumweed	P; DA
<i>Ptilimnium capillaceum</i>		<i>Baccharis halimifolia</i>		<i>Grindelia lanceolata</i>	
Nuttall's mock bishop's weed	A; HEW, QNQP	Breaded beggarstick	A; HEW	Bitterweed, Yellowdicks	A; DA
<i>Ptilimnium nuttallii</i>		<i>Bidens aristosa</i>		<i>Helenium amarum</i>	
Black snakeroot	P; QFCA, URAS	Spanish needles	A; DA, TDF	Purplehead sneezeweed	P; HEW
<i>Sanicula Canadensis</i>		<i>Bidens bipinnata</i>		<i>Helenium flexuosum</i>	
Meadow parsnip	P; DA	Smallflower beggartick	A; TDF	Swamp sunflower	P; HEW
<i>Thaspium barbinode</i>		<i>Bidens discoides</i>		<i>Helianthus angustifolius</i>	
Hedge parsley	A; DA	Smallhead doll's daisy	P; HEW	Roughleaf sunflower	P; QNQP
* <i>Torilis arvensis</i>		<i>Boltonia diffusa</i>		<i>Helianthus hirsutus</i>	
White nymph	A; DA	Musk thistle	B; DA	Smooth oxeye	P; QFCA
<i>Trepocarpus aethusae</i>		* <i>Carduus nutans</i>		<i>Heliopsis helianthoides</i>	
		Basketflower	A; DA	Camphorweed	A; DA
<i>Apocynaceae (Dogbane Family)</i>		<i>Centaurea Americana</i>		<i>Heterotheca subaxillaris</i>	
Eastern bluestar	P; QNQP, URAS	Arkansas least daisy	A; DA	Hairy hawkweed, Queen-devil	P; QFCA
<i>Amsonia tabernaemontana</i>		<i>Chaetopappa asteroides</i>		<i>Hieracium gronovii</i>	
Climbing dogbane	P; HEW, TDF	Soft goldenaster	A; DA	Marshelder	A; DA, HEW
<i>Trachelospermum difforme</i>		<i>Chrysopsis pilosa</i>		<i>Iva annua</i>	
		Tall thistle	P; DA, QFCA	Two-flowered dwarf dandelion	P; GL
<i>Aquifoliaceae (Holly Family)</i>		<i>Cirsium altissimum</i>		<i>Krigia biflora</i>	
Deciduous holly	P; QNQP, URAS	Carolina thistle	P; QNQP	Weedy dwarf dandelion	A; DA
<i>Trachelospermum difforme</i>		<i>Cirsium carolinianum</i>		<i>Krigia caespitosa</i>	
American holly	P; QNQP	Yellow thistle	P; DA	Potato dwarf dandelion	P; DA
<i>Trachelospermum difforme</i>		<i>Cirsium horridulum</i>		<i>Krigia caespitosa</i>	
Carolina Holly	P; QNQP	Blue mistflower	P; HEW	Canada wild lettuce	A; DA, QNQP
<i>Ilex ambigua</i>		<i>Conoclinium coelestinum</i>		<i>Lactuca canadensis</i>	
		Marestail, Horseweed	A; DA	Woodland wild lettuce	A; DA
<i>Araliaceae (Ginseng Family)</i>		<i>Conyza canadensis</i>		<i>Lactuca floridana</i>	
Hercules club	P; QNQP	Largeflower tickseed	P; DA, QFCA, QNQP	Tall blazing star	P; QFCA
‡ <i>Aralia spinosa</i>		<i>Coreopsis grandiflora</i>		<i>Liatris aspera</i>	
		Star tickseed	P; QNQP	Pionk scale blazing star	P; QFCA
<i>Aristolochiaceae (Birthwort Family)</i>		<i>Coreopsis pubescens</i>		<i>Liatris elegans</i>	
Texas dutchman's pipe	P; QFCA	Golden tickseed	A; DA, HEW	Climbing hempvine	P; HEW, TDF
‡ <i>Aristolochia reticulate</i>		<i>Coreopsis tinctoria</i>		<i>Mikania scandens</i>	
Woolly dutchman's pipe	P; ANAS	Clasping coneflower	A; HEW	Golden ragwort	P; QFCA
<i>Aristolochia tomentosa</i>		<i>Dracopis amplexicaulis</i>		<i>Packera aurea</i>	
Wild ginger	P; URAS	Purple coneflower	P; QFCA	Butterweed	A; QFCA
<i>Asarum canadense</i>		<i>Echinacea purpurea</i>		<i>Packera glabella</i>	
		False daisy	A; DA, HEW	Roundleaf ragwort	P; QFCA
<i>Asclepiadaceae (Milkweed Family)</i>		<i>Eclipta prostrate</i>		<i>Packera obovata</i>	
Swamp milkweed	P; HEW	Carolina elephant's foot	P; QNQP	Woolly ragwort	P; QNQP
<i>Asclepias incarnate</i>		<i>Elephantopus carolinianus</i>		<i>Packera tomentosa</i>	
Whiteflowered milkweed	P; QFCA	Devil's grandmother	P; QNQP	Wild quinine	P; QFCA
<i>Asclepias variegata</i>		<i>Elephantopus tomentosus</i>		<i>Parthenium integrifolium</i>	
Whorled milkweed	P; GL, QFCA	Fireweed, American burnweed	A; DA	Camphorweed	P; HEW
<i>Asclepias verticillata</i>		<i>Erechtites hieraciifolia</i>		<i>Pluchea camphorata</i>	
Green milkweed	P; DA, QFCA	Philadelphia fleabane	P; QFCA	Rabbit tobacco	A; DA
<i>Asclepias viridis</i>		<i>Erigeron philadelphicus</i>		<i>Pseudognaphalium obtusifolium</i>	
Baldwin's milkvine	P; QFCA	Prairie fleabane	A; QFCA	Tuberous desert-chicory	P; DA
<i>Matelea baldwyniana</i>		<i>Erigeron strigosus</i>		<i>Pyrrophappus grandiflorus</i>	
		Dogfennel	P; DA	Rough coneflower	P; QFCA
<i>Asteraceae (Sunflower Family)</i>		<i>Eupatorium capillifolium</i>		<i>Rudbeckia grandiflora</i>	
Common yarrow	P; DA, QFCA	Common boneset	P; HEW, QNQP	Blackeyed Susan	P; QFCA
<i>Achillea millefolium</i>		<i>Eupatorium perfoliatum</i>		<i>Rudbeckia hirta</i>	
Plains ragweed	A; DA	Roughleaf thoroughwort, Oval-leaf		Browneyed Susan	P; HEW, QNQP
<i>Ambrosia artemisiifolia</i>		boneset	P; DA	<i>Rudbeckia triloba</i>	
Lanceleaf ragweed	A; DA	‡ <i>Eupatorium rotundifolium</i>		Wholeleaf rosinweed	P; QFCA
<i>Ambrosia bidentata</i>		Smallleaf boneset, Thoroughwort	P; DA	<i>Silphium integrifolium</i>	
Giant ragweed	A; DA	<i>Eupatorium semiserratum</i>		Compass plant	P; QFCA
<i>Ambrosia trifida</i>				<i>Silphium laciniatum</i>	

Hairy leafcup	P; QNQP	<i>Boraginaceae (Borage Family)</i>	<i>Caprifoliaceae (Honeysuckle Family)</i>
<i>Smallanthus uvedalius</i>		Wild comfrey	P; QFCA, URAS
Eared goldenrod	P; QFCA	<i>Cynoglossum virginianum</i>	Japanese honeysuckle
‡ <i>Solidago auriculata</i>		Indian heliotrope	A; DA, HEW
Canada goldenrod	P; DA	* <i>Heliotropium indicum</i>	Trumpet honeysuckle
<i>Solidago canadensis</i>		Pasture heliotrope	A; DA, GL
Gray goldenrod	P; QFCA	<i>Heliotropium tenellum</i>	<i>Lonicera sempervirens</i>
<i>Solidago nemoralis</i>		Spring forget-me-not	A; DA
Elmleaf goldenrod	P; QFCA	<i>Myosotis verna</i>	<i>Sambucus nigra</i>
<i>Solidago ulmifolia</i> var. <i>palmeri</i>			P; HEW, QNQP
Spiny sowthistle	A; DA	<i>Brassicaceae (Mustard Family)</i>	<i>Caryophyllaceae (Pink Family)</i>
* <i>Sonchus asper</i>		Sicklepod	B; GL
Common sowthistle	A; DA	<i>Arabis canadensis</i>	Sticky chickweed
* <i>Sonchus oleraceus</i>		Smooth rockcress	B; QFCA
Drummond's aster	P; QNQP	<i>Arabis laevigata</i> var. <i>laevigata</i>	* <i>Cerastium glomeratum</i>
<i>Symphotrichum drummondii</i> var. <i>texanum</i>		Shepard's purse	A; DA
White panicle aster	P; QFCA	* <i>Capsella bursa-pastoris</i>	Dixie stitchwort
<i>Symphotrichum lanceolatum</i> var. <i>lanceolatum</i>		Hairy bittercress	A; DA
Late purple aster	P; QFCA	* <i>Cardamine hirsute</i>	<i>Minuartia muscorum</i>
<i>Symphotrichum patens</i> var. <i>patens</i>		Sand bittercress	A; DA
Hairy white oldfield aster	P; QFCA	<i>Cardamine parviflora</i> var. <i>arenicola</i>	<i>Celastraceae (Bittersweet Family)</i>
<i>Symphotrichum pilosum</i> var. <i>pilosum</i>		Pennsylvania bittercress	P; DA
Smooth white oldfield aster	P; QFCA	<i>Cardamine pensylvanica</i>	Hearts a-burstin' with joy
<i>Symphotrichum racemosum</i>		Golden glade-cress	A; GL
Rock dandelion	P; DA	‡ <i>Leavenworthia aurea</i>	<i>Euonymus americanus</i>
* <i>Taraxacum laevigatum</i>		Virginia pepperweed	A; DA
Stiff green thread	P; GL	<i>Lepidium virginicum</i> var. <i>virginicum</i>	<i>Ceratophyllaceae (Coontail Family)</i>
<i>Thelesperma filifolium</i>		Intermediate pepperweed	A; DA
Yellow crownbeard, Hairy wing-stem,		<i>Lepidium virginicum</i> var. <i>medium</i>	<i>Ceratophyllum demersum</i>
Gravelweed	P; QFCA	Spreading bladderpod	A; GL
<i>Verbesina helianthoides</i>		<i>Lesquerella gracilis</i>	<i>Ceratophyllum echinatum</i>
White crownbread, Frostflower	P; ANAS	Lakecress	P; TDF
<i>Verbesina virginica</i>		<i>Neobeckia aquatic</i>	<i>Chenopodiaceae (Goosefoot Family)</i>
Baldwin's ironweed	P; QFCA	Fernald's yellowcress	A; HEW
<i>Vernonia baldwinii</i>		<i>Rorippa palustris</i>	<i>Chenopodium ambrosioides</i>
Giant ironweed	P; QFCA	Stalkless yellowcress	A; DA
<i>Vernonia gigantea</i>		<i>Rorippa sessiliflora</i>	<i>Cistaceae (Rock-rose Family)</i>
Rough cocklebur	A; DA, HEW		Hairy pinweed
<i>Xanthium strumarium</i>		<i>Buddlejaceae (Butterfly Bush Family)</i>	<i>Lechea mucronata</i>
		Juniperleaf	A; DA
<i>Balsaminaceae (Impatiens Family)</i>		<i>Polyprenum procumbens</i>	<i>Clusiaceae (St. Johnswort Family)</i>
Jewelweed	P; HEW		Nits and lice, Drummond's St. Johnswort
<i>Impatiens capensis</i>		<i>Cactaceae (Cactus Family)</i>	A; QFCA
		Eastern pricklypear	P; GL
<i>Berberidaceae (Mayapple Family)</i>		<i>Opuntia humifusa</i>	<i>Hypericum drummondii</i>
Mayapple	P; URAS, QFCA		St. Andrew's cross
<i>Podophyllum peltatum</i>		<i>Callitrichaceae (Starwort Family)</i>	<i>Hypericum hypericoides</i>
		Water starwort	A; HEW
<i>Betulaceae (Birch Family)</i>		<i>Callitriche heterophylla</i>	Dwarf St. Johnswort
Hazel alder	P; HEW		<i>Hypericum mutilum</i>
<i>Alnus serrulata</i>		<i>Campanulaceae (Bellflower Family)</i>	Shrubby St. Johnswort
River birch	P; ANAS	American bellflower	P; URAS
<i>Betula nigra</i>		<i>Campanulastrum americanum</i>	<i>Hypericum prolificum</i>
American hornbeam	P; QNQP, URAS	Pale lobelia	P; HEW, QNQP
<i>Carpinus caroliniana</i>		<i>Lobelia appendiculata</i>	Spotted St. Johnswort
Hophornbeam	P; QFCA, QNQP, URAS	Cardinalflower	P; HEW, QNQP
<i>Ostrya virginiana</i>		<i>Lobelia cardinalis</i>	<i>Hypericum punctatum</i>
		Indian tobacco	P; ANAS
<i>Bignoniaceae (Trumpet Creeper Family)</i>		<i>Lobelia inflata</i>	Greater marsh St. Johnswort, Walter's
Crossvine	P; QNQP	Great blue lobelia	P; HEW, QNQP
‡ <i>Bignonia capreolata</i>		<i>Lobelia siphilitica</i>	St. Johnswort
Trumpet vine	P; DA, QNQP	Clasping Venus' looking glass	A; DA
<i>Campsis radicans</i>		<i>Triodanis perfoliata</i>	<i>Triadenum walteri</i>
			<i>Convolvulaceae (Morning Glory Family)</i>
			Carolina ponysfoot
			P; DA
			<i>Dichondra carolinensis</i>
			Pitted morning glory, Whitestar
			A; QFCA
			<i>Ipomoea lacunose</i>
			Man of the Earth
			P; QFCA
			<i>Ipomoea pandurata</i>

<i>Cornaceae (Dogwood Family)</i>		<i>Fabaceae (Legume Family)</i>		Bigpod sesbania	A; QNQP
Flowering dogwood	P; QNQP	Silktree, Mimosa	P; DA	<i>Sesbania herbacea</i>	
<i>Cornus florida</i>		* <i>Albizia julibrissin</i>		Trailing wild bean, Trailing fuzzy bean	P; DA, QNQP
Stiff dogwood	P; ANAS	Shining false indigo	P; QNQP	<i>Strophostyles helvula</i>	
‡ <i>Cornus foemina</i>		<i>Amorpha nitens</i>		Pink fuzzy bean	P; DA, QFCA
Blackgum	P; URAS	Panicked false indigo	P; QNQP	<i>Strophostyles umbellata</i>	
<i>Nyssa sylvatica</i>		‡ <i>Amorpha paniculata</i>		Pencilflower	P; DA
		Groundnut	P; HEW	<i>Stylosanthes biflora</i>	
<i>Crassulaceae (Sedum Family)</i>		<i>Apios americana</i>		Rabbitfoot colver	A; DA
Ditch stonecrop	P; HEW	Longbract wild indigo	P; QFCA	* <i>Trifolium arvense</i>	
<i>Penthorum sedoides</i>		<i>Baptisia bracteata</i> var. <i>leucophaea</i>		Field clover	A; DA
		Nuttall's wild indigo	P; QFCA	* <i>Trifolium campestre</i>	
<i>Cucurbitaceae (Cucumber Family)</i>		‡ <i>Baptisia nuttalliana</i>		Crimson clover	A; DA
Fivelobe cucumber	P; QNQP	Spurred butterfly pea	P; QFCA	<i>Trifolium incarnatum</i>	
<i>Cayaponia quinqueloba</i>		<i>Centrosema virginianum</i>		White clover	P; DA
Creeping cucumber, Guadeloupe cucumber	P; DA	Eastern redbud	P; URAS	* <i>Trifolium repens</i>	
<i>Melothria pendula</i>		<i>Cercis canadensis</i>		Reversed clover, Persian clover	A; DA
		Partridge pea	A; QNQP	* <i>Trifolium resupinatum</i>	
<i>Cuscutaceae (Dodder Family)</i>		<i>Chamaecrista fasciculata</i>		Carolina vetch	P; DA, QFCA
Cusp dodder	A; QNQP	Sensitive partridge pea	A; DA	<i>Vicia caroliniana</i>	
<i>Cuscuta cuspidata</i>		<i>Chamaecrista nictitans</i>		Smallflower vetch	A; DA
Rope dodder	A; HEW	Pigeonwings, Butterfly pea	P; QFCA	<i>Vicia minutiflora</i>	
<i>Cuscuta glomerata</i>		<i>Clitoria mariana</i>		Garden vetch	A; DA
Common dodder, Scaldweed	A; TDF	Compact prairie clover	P; GL	* <i>Vicia sativa</i>	
<i>Cuscuta gronovii</i>		‡ <i>Dalea compacta</i>			
Peruvian dodder	A; HEW	Purple prairie clover	P; QFCA	<i>Fagaceae (Oak Family)</i>	
<i>Cuscuta obtusiflora</i> var. <i>glandulosa</i>		<i>Dalea purpurea</i>		Chinkapin	P; QFCA
		Illinois bundleflower	P; QFCA	<i>Castanea pumila</i>	
		<i>Desmanthus illinoensis</i>		White oak	P; QFCA
<i>Ebenaceae (Ebony Family)</i>		Hoary ticktrefoil	P; QFCA	<i>Quercus alba</i>	
Persimmon	P; QFCA	<i>Desmodium canescens</i>		Southern red oak	P; QFCA
<i>Diospyros virginiana</i>		Largebract ticktrefoil	P; QNQP	<i>Quercus falcata</i>	
		<i>Desmodium cuspidatum</i> var. <i>longifolium</i>		Overcup oak	P; QNQP
<i>Ericaceae (Blueberry Family)</i>		Naked-flowered ticktrefoil	P; QFCA	<i>Quercus lyrata</i>	
Highbush blueberry	P; QNQP	<i>Desmodium nudiflorum</i>		Bur oak	P; QFCA
‡ <i>Vaccinium corymbosum</i>		Nuttall's ticktrefoil	P; QFCA	<i>Quercus macrocarpa</i>	
Lowbush blueberry	P; QNQP	<i>Desmodium nuttallii</i>		Blackjack oak	P; QFCA
<i>Vaccinium pallidum</i>		Panicle ticktrefoil	P; QNQP	<i>Quercus marilandica</i>	
		<i>Desmodium paniculatum</i>		Chinkapin oak	P; URAS
<i>Euphorbiaceae (Spurge Family)</i>		Fewflowered ticktrefoil	P; QFCA	<i>Quercus muehlenbergii</i>	
Virginia threeseed mercury	A; DA	‡ <i>Desmodium pauciflorum</i>		Water oak	P; QNQP
<i>Acalypha virginica</i>		Downy milkpea	P; DA	<i>Quercus nigra</i>	
Spotted sandmat	A; DA	<i>Galactia volubilis</i>		Nuttall's oak	P; QNQP
<i>Chamaesyce maculate</i>		Honey locust	P; QNQP	‡ <i>Quercus nuttallii</i>	
Nodding spurge	A; DA	<i>Gleditsia triacanthos</i>		Pin oak	P; QNQP
<i>Chamaesyce nutans</i>		Korean [bush] clover	A; DA	<i>Quercus palustris</i>	
Prostrate sandmat	A; DA	* <i>Kummerowia stipulacea</i>		Willow oak	P; QNQP
<i>Chamaesyce prostrate</i>		Japanese [bush] clover	A; DA	<i>Quercus phellos</i>	
Hogwort	A; DA	* <i>Kummerowia striata</i>		Northern red oak	P; URAS
<i>Croton capitatus</i>		Veiny pea	A; DA	<i>Quercus rubra</i>	
Toothleaf croton, Vente connigo	A; DA	<i>Lathyrus venosus</i>		Shumard's oak	P; URAS
<i>Croton glandulosus</i>		Sericea lespedeza	P; DA	<i>Quercus shumardii</i>	
One-seeded croton, Prairie tea	A; DA	* <i>Lespedeza cuneata</i>		Post oak	P; QFCA
<i>Croton monanthogynus</i>		Creeping bush clover	P; QFCA	<i>Quercus stellata</i>	
Willdenow's croton	A; DA, GL	<i>Lespedeza repens</i>			
<i>Croton willdenowii</i>		Virginia bush clover	P; QFCA	<i>Fumariaceae (Fumewort Family)</i>	
Flowering spurge	P; QFCAF	<i>Lespedeza virginica</i>		Smallflower fumewort	A; QFCA
<i>Euphorbia corollata</i>		White sweetclover	A; DA	<i>Corydalis micrantha</i> ssp. <i>australis</i>	
Toothed spurge	A; DA	* <i>Melilotus alba</i>			
<i>Euphorbia dentate</i>		Nuttall's sensitive briar	P; QFCA	<i>Gentianaceae (Gentian Family)</i>	
Warty spurge	A; GL	<i>Mimosa nuttallii</i>		Rosepink	A; QFCA
<i>Euphorbia spathulata</i>		Sampson's snakeroot	P; QFCA	<i>Sabatia angularis</i>	
Carolina leaf flower	A; DA	<i>Orbexilum pedunculatum</i> var. <i>pedunculatum</i>			
<i>Phyllanthus caroliniensis</i>		Prairie snoutbean	P; QFCA	<i>Geraniaceae (Geranium Family)</i>	
Smartweed leaf flower	P; GL	<i>Rhynchosia latifolia</i>		Carolina geranium	A; DA
<i>Phyllanthus polygonoides</i>		Southern wild senna	P; QNQP	<i>Geranium carolinianum</i>	
Betonyleaf noseburn	P; GL	<i>Senna marilandica</i>		Cutleaf geranium	A; DA
<i>Tragia betonicifolia</i>				* <i>Geranium dissectum</i>	

<i>Grossulariaceae (Gooseberry Family)</i>		Red spotted horsemint	P; QFCA	<i>Menispermaceae (Moonseed Family)</i>	
Virginia sweetspire	P; TDF	<i>Monarda russeliana</i>		Snailseed	P; QFCA
‡ <i>Itea virginica</i>		Beefsteak plant	A; DA	<i>Cocculus carolinus</i>	
<i>Haloragaceae (Watermilfoil Family)</i>		* <i>Perilla frutescens</i>		<i>Molluginaceae (Carpetweed Family)</i>	
Twoleaf watermilfoil	P; TDF	Slender false dragonhead	P; CB	Carpetweed	A; DA
<i>Myriophyllum heterophyllum</i>		<i>Physostegia intermedia</i>		<i>Mollugo verticillata</i>	
<i>Hamamelidaceae (Witch-hazel Family)</i>		Heal-all	P; DA	<i>Moraceae (Mulberry Family)</i>	
Sweetgum	P; QFCA	<i>Prunella vulgaris</i>		Paper mulberry	P; DA
<i>Liquidambar styraciflua</i>		Whiteleaf mountain mint	P; QFCA	* <i>Broussonetia papyrifera</i>	
<i>Hippocastanaceae (Buckeye Family)</i>		<i>Pycnanthemum albescens</i>		Osage orange	P; QFCA
Red buckeye	P; ANAS	Narrowleaf mountain mint	P; QFCA	<i>Maclura pomifera</i>	
‡ <i>Aesculus pavia</i>		<i>Pycnanthemum tenuifolium</i>		White mulberry	P; DA
<i>Hydrangeaceae (Hydrangea Family)</i>		Lyreleaf sage	P; DA	* <i>Morus alba</i>	
Wild hydrangea	P; QFCA, GL	<i>Salvia lyrata</i>		Red mulberry	P; QNQP
<i>Hydrangea arborescens</i>		Heartleaf skullcap	P; QNQP	<i>Morus rubra</i>	
<i>Hydrophyllaceae (Waterleaf Family)</i>		<i>Scutellaria ovate</i>		<i>Nelumbonaceae (Water Lotus Family)</i>	
False fiddlehead	P; HEW	Small skullcap	P; QFCA	Yellow water lotus	P; HEW
<i>Hydrolea ovata</i>		<i>Scutellaria parvula</i>		<i>Nelumbo lutea</i>	
Oneflower false fiddlehead	A; HEW	Smooth hedgenettle	P; QNQP	<i>Nymphaeaceae (Waterlily Family)</i>	
<i>Hydrolea uniflora</i>		<i>Stachys tenuifolia</i>		Spatterdock	P; HEW
Largeflower baby blue eyes	A; GL	Canada germander	P; QNQP	<i>Nuphar lutea</i>	
<i>Nemophila phacelioides</i>		<i>Teucrium canadense</i>		<i>Oleaceae (Olive Family)</i>	
Fuzzy phacelia	A; GL	Forked bluecurls	A; DA	American ash	P; QNQP
<i>Phacelia hirsute</i>		<i>Trichostema dichotomum</i>		<i>Fraxinus americana</i>	
<i>Juglandaceae (Hickory Family)</i>		<i>Lauraceae (Laurel Family)</i>		Privet	P; QNQP
Mockernut hickory	P; QFCA	Sassafrass	P; QNQP	* <i>Ligustrum sinense</i>	
<i>Carya alba</i>		<i>Sassafras albidum</i>		<i>Onagraceae (Evening-primrose Family)</i>	
Bitternut hickory	P; QFCA	Spicebush	P; QNQP	Demaree's beeblossom	A; DA
<i>Carya cordiformis</i>		<i>Lindera benzoin</i>		‡ <i>Gaura demareei</i>	
Pecan	P; ANAS	<i>Linaceae (Flax Family)</i>		Wing-leaf primrose-willow	P; QFCA
<i>Carya illinoensis</i>		Stiff yellow flax	A; DA	<i>Ludwigia decurrens</i>	
Nutmeg hickory	P; QNQP	* <i>Linum medium</i> var. <i>texanum</i>		Cylindric fruit primrose-willow	P; HEW
‡ <i>Carya myristiciformis</i>		<i>Loganiaceae (Styrchnine Family)</i>		<i>Ludwigia glandulosa</i>	
Shagbark hickory	P; QFCA	Indian pink	P; QFCA	Anglestem primrose-willow	P; HEW
<i>Carya ovate</i>		‡ <i>Spigelia marilandica</i>		<i>Ludwigia leptocarpa</i>	
Water hickory	P; QFCA	<i>Lythraceae (Loosestrife Family)</i>		Marsh seedbox	P; TDF
<i>Carya aquatica</i>		Scarlet toothcup	A; HEW	<i>Ludwigia palustris</i>	
Black walnut	P; URAS	<i>Ammannia coccinea</i>		Cutleaf evening primrose	P; DA
<i>Juglans nigra</i>		Blue waxweed, Clammy cuphea	A; GL	<i>Oenothera laciniata</i>	
<i>Lamiaceae (Mint Family)</i>		<i>Cuphea viscosissima</i>		Threadleaf evening primrose	A; DA
Yellow giant hyssop	P; QFCA	Toothcup	A; HEW	<i>Oenothera linifolia</i>	
<i>Agastache nepetoides</i>		<i>Rotala ramosior</i>		Pourpoint evening primrose	P; QNQP
Limestone calamint	P; GL	<i>Malvaceae (Hibiscus Family)</i>		<i>Oenothera rhombipetala</i>	
<i>Clinopodium arkansanum</i>		Bush's poppymallow	P; GL	Hairy evening primrose	P; DA
Rough false pennyroyal	A; DA	‡ <i>Callirhoe bushii</i>		<i>Oenothera villosa</i>	
<i>Hedeoma hispida</i>		Palmleaf poppymallow	P; QFCA	<i>Oxalidaceae (Sorrel Family)</i>	
American false pennyroyal	A; GL	<i>Callirhoe pedata</i>		Yellow sorrel	P; DA
‡ <i>Hedeoma pulegioides</i>		Rosemallow	P; HEW	<i>Oxalis stricta</i>	
Henbit deadnettle	A; DA	<i>Hibiscus lasiocarpus</i>		Violet woodsorrel	P; QFCA
* <i>Lamium amplexicaule</i>		Carolina bristlemallow	A; DA	<i>Oxalis violacea</i>	
Purple deadnettle	A; DA	‡ <i>Modiola caroliniana</i>		<i>Papaveraceae (Poppy Family)</i>	
* <i>Lamium purpureum</i>		Arrowleaf sida	A; DA	Bloodroot	P; DA
Taperleaf water horehound	P; HEW	<i>Sida rhombifolia</i>		<i>Sanguinaria canadensis</i>	
<i>Lycopus rubellus</i>		<i>Melastomataceae (Melostome Family)</i>		<i>Passifloraceae (Passionflower Family)</i>	
Virginia water horehound	P; HEW	Maryland meadowbeauty	P; QNQP	Purple passionflower, Maypop	P; QNQP
<i>Lycopus virginicus</i>		<i>Rhexia mariana</i>		<i>Passiflora incarnate</i>	
Lemon beebalm	A; GL	<i>Meliaceae (Mahognay Family)</i>		Yellow passionflower	P; DA
<i>Monarda citriodora</i>		Chinaberry	P; QNQP	<i>Passiflora lutea</i>	
Wild bergamont	P; QFCA	* <i>Melia azedarach</i>			
<i>Monarda fistulosa</i>					

<i>Phytolaccaceae (Poke Family)</i>		Prairie loosestrife, Fourflowered yellow	Multiflora rosa	P; QNQP
Pokeweed	P; DA	looststrife	* <i>Rosa multiflora</i>	
<i>Phytolacca americana</i>		‡ <i>Lysimachia quadriflora</i>	Climbing rose	P; QFCA
		Brookweed	* <i>Rosa setigera</i>	
<i>Plantaginaceae (Plantain Family)</i>		<i>Samolus valerandi</i> ssp. <i>parviflorus</i>	Sawtooth blackberry	P; QNQP
Largebract plantain	A; DA		<i>Rubus argutus</i>	
<i>Plantago aristata</i>		<i>Ranunculaceae (Buttercup Family)</i>	Northern dewberry	P; DA
Blackseed plantain	P; DA	Wild columbine	<i>Rubus flagellaris</i>	
<i>Plantago rugelii</i>		<i>Aquilegia canadensis</i>		
Virginia plantain	A; DA	Whiteleaf leather flower	<i>Rubiaceae (Madder Family)</i>	
<i>Plantago virginica</i>		‡ <i>Clematis glaucophylla</i>	Buttonbush	P; QNQP
		Picher's leather flower	<i>Cephalanthus occidentalis</i>	
<i>Platanaceae (Sycamore Family)</i>		<i>Clematis pitcheri</i>	Piedmont bedstraw	A; GL
American sycamore	P; QFCA	Autumn virgin's bower	<i>Cruciata pedemontana</i>	
<i>Platanus occidentalis</i>		* <i>Clematis terniflora</i>	Rough buttonweed, Poorjoe	A; DA
		Carolina larkspur	<i>Diodia teres</i>	
<i>Polemoniaceae (Phlox Family)</i>		<i>Delphinium carolinianum</i> ssp.	Virginia buttonweed	P; DA
Smooth phlox	P; QNQP	<i>carolinianum</i>	<i>Diodia virginiana</i>	
<i>Phlox glaberrima</i>		Dwarf larkspur	Stickywilly	A; DA
Ozark phlox	P; QFCA	<i>Delphinium tricornae</i>	<i>Galium aparine</i>	
<i>Phlox pilosa</i> ssp. <i>ozarkana</i>		Eastern false rue anemone	Licorice bedstraw	P; QNQP
		<i>Enemion biternatum</i>	<i>Galium circaezans</i>	
<i>Polygalaceae (Milkwort Family)</i>		Little buttercup	Bluntleaf bedstraw	P; QNQP
Purple milkwort	A; QFCA	<i>Ranunculus abortivus</i>	<i>Galium obtusum</i>	
<i>Polygala sanguine</i>		Early buttercup	Stiff marsh bedstraw	P; QNQP
Whorled milkwort	A; DA	<i>Ranunculus fascicularis</i>	* <i>Galium tinctorium</i>	
<i>Polygala verticillata</i>		Bristly buttercup	Woodland bluets	P; DA
		<i>Ranunculus hispidus</i>	<i>Houstonia purpurea</i> var. <i>purpurea</i>	
<i>Polygonaceae (Smartweed Family)</i>		White water-crowfoot	Tiny bluet	A; DA
American buckwheat vine	P; TDF	<i>Ranunculus longirostris</i>	<i>Houstonia pusilla</i>	
<i>Brunnichia ovata</i>		Low buttercup, Low spearwort	Partridgeberry	P; QNQP
Oriental lady's thumb	A; DA	<i>Ranunculus pusillus</i>	‡ <i>Mitchella repens</i>	
* <i>Polygonum caespitosum</i> var. <i>longisetum</i>		Hairy buttercup	Blue fieldmadder	A; DA
Denseflower smartweed	P; HEW	* <i>Ranunculus sardous</i>	* <i>Sherardia arvensis</i>	
<i>Polygonum glabrum</i>		Arkansas meadow rue	Smooth false buttonweed	P; ANAS
Nodding smartweed	A; TDF	‡ <i>Thalictrum arkansanum</i>	<i>Spermacoce glabra</i>	
<i>Polygonum lapathifolium</i>				
Spotted lady's thumb	A; HEW	<i>Rhamnaceae (Buckthorn Family)</i>	<i>Rutaceae (Citrus Family)</i>	
<i>Polygonum persicaria</i>		Rattan vine, Supplejack	Hardy orange	P; QNQP
Arrowleaf tear thumb	A; HEW	<i>Berchemia scandens</i>	* <i>Poncirus trifoliata</i>	
<i>Polygonum sagittatum</i>		Carolina buckthorn	Hercules' club	P; QNQP
Climbing false buckwheat	P; DA	<i>Frangula caroliniana</i>	<i>Zanthoxylum clava-herculis</i>	
<i>Polygonum scandens</i>				
Virginia smartweed, Jumpseed	P; QFCA	<i>Rosaceae (Rose Family)</i>	<i>Salicaceae (Poplar Family)</i>	
<i>Polygonum virginianum</i>		Cockspur hawthorn	Eastern cottonwood	P; QNQP
Curly dock	P; DA	<i>Crataegus crus-galli</i>	<i>Populus deltoides</i>	
<i>Rumex crispus</i>		Parsley hawthorn	Black willow	P; HEW
Heartwong sorrel	A; DA	<i>Crataegus marshallii</i>	<i>Salix nigra</i>	
<i>Rumex hastatulus</i>		Downy hawthorn		
Bitter dock	P; DA	<i>Crataegus mollis</i>	<i>Sapindaceae (Soapberry Family)</i>	
* <i>Rumex obtusifolius</i>		Little hip hawthorn	Balloon vine, Love-in-a-puff	A; DA
		<i>Crataegus spathulata</i>	<i>Cardiospermum halicacabum</i>	
<i>Portulacaceae (Purslane Family)</i>		Green hawthorn		
Spring beauty	P; QFCA	<i>Crataegus viridis</i>	<i>Sapotaceae (Sapodilla Family)</i>	
<i>Claytonia virginica</i>		Indian strawberry	Gum bully, Bumelia	P; QFCA
Common purslane, Little hogweed	A; DA	<i>Duchesnea indica</i>	<i>Sideroxylon lanuginosum</i>	
<i>Portulaca oleracea</i>		White avens		
Pink purslane, Kiss me quick	A; DA	<i>Geum canadense</i>	<i>Saururaceae (Lizard's Tail Family)</i>	
<i>Portulaca pilosa</i>		American ipecac, Indian physic	Lizard's tail	P; HEW
		<i>Porteranthus stipulatus</i>	<i>Saururus cernuus</i>	
<i>Primulaceae (Primrose Family)</i>		Common cinquefoil		
Mead's shootingstars	P; QFCA	<i>Potentilla simplex</i>	<i>Scrophulariaceae (Snapdragon Family)</i>	
<i>Dodecatheon meadia</i>		Oklahoma plum	Gattinger's false foxglove - A; DA	
American featherfoil	A; TDF	<i>Prunus gracilis</i>	<i>Agalinis gattingeri</i>	
‡ <i>Hottonia inflata</i>		Black cherry	Largeflower yellow false foxglove	A; QNQP
		<i>Prunus serotina</i>	<i>Aureolaria grandiflora</i>	
		Carolina pasture rose	Blue eyed mary	A; QFCA
		<i>Rosa carolina</i>	<i>Collinsia violacea</i>	

Clammy hedgehyssop	A; HEW	Pennsylvania pellitory	A; DA	Magnoliophyta (Flowering Plants)
<i>Gratiola neglecta</i>		<i>Parietaria pennsylvanica</i>		<i>Lilopsida (monocots)</i>
Roundfruited hedgehyssop, Virginia hedgehyssop	A; HEW	Clearweed	A; DA	<i>Alismataceae (Duck Potato Family)</i>
<i>Gratiola virginiana</i>		<i>Pilea pumila</i>		Water plantain
Narrowleaf paleseed	A; DA	Stinging nettle, Heartleaf nettle	A; URAS	P; HEW
<i>Leucospora multifida</i>		‡ <i>Urtica chamaedryoides</i>		<i>Alisma subcordatum</i>
Canada toadflax	A; DA	<i>Valerianaceae (Valerian Family)</i>		Creeping burhead
<i>Linaria canadensis</i>		Beaked cornsalad	A; DA	A; HEW
Sharpwing monkeyflower	A; QNQP	<i>Valerianella radiata</i>		Grassy arrowhead
<i>Mimulus alatus</i>				P; ANAS
Canada lousewort, Wood betony	P; QNQP	<i>Verbenaceae (Vervain Family)</i>		<i>Sagittaria graminea</i>
<i>Pedicularis canadensis</i>		American beautyberry	P; QNQP	Broadleaf arrowhead
Foxglove beardtongue	P; QFCA	<i>Callicarpa americana</i>		P; HEW
<i>Penstemon digitalis</i>		Rose vervain	P; DA	<i>Sagittaria latifolia</i>
Late figwort, Maryland fogwort, Carpenter's square	A; ANAS	<i>Glandularia canadensis</i>		<i>Araceae (Arum Family)</i>
<i>Scrophularia marilandica</i>		American lopseed	P; URAS	Green dragon
Moth mullein	A; QFCA	<i>Phryma leptostachya</i>		P; QFCA
* <i>Verbascum blattaria</i>		Lanceleaf frogfruit	P; ANAS	<i>Arisaema dracontium</i>
Common mullein, Woolly mullein	B; DA	<i>Phyla lanceolata</i>		Jack-in-the-pulpit
* <i>Verbascum thapsus</i>		Purpletop vervain	A; HEW	P; QNQP
Common speedwell, Corn speedwell	A; DA	* <i>Verbena bonariensis</i>		<i>Arisaema triphyllum</i>
* <i>Veronica arvensis</i>		Texas vervain	P; QNQP	Arrow arum
Purslane speedwell	A; DA	<i>Verbena halei</i>		P; HEW
<i>Veronica peregrine</i>		Narrowleaf vervain	P; DA	‡ <i>Peltandra virginica</i>
		<i>Verbena simplex</i>		<i>Arecaceae (Palm Family)</i>
<i>Solanaceae (Nightshade Family)</i>		White vervain	A; QFCA	Dwarf palmetto
Cutleaf groundcherry	A; DA	<i>Verbena urticifolia</i>		P; QFCA
<i>Physalis angulata</i>				‡ <i>Sabal minor</i>
Clammy groundcherry	P; DA	<i>Violaceae (Violet Family)</i>		<i>Commelinaceae (Spiderwort Family)</i>
<i>Physalis heterophylla</i>		Field pansy, Johnny jump-up	A; DA	Climbing dayflower
Virginia groundcherry	P; QFCA	<i>Viola bicolor</i>		P; QNQP
<i>Physalis virginiana</i>		Missouri violet	P; QFCA	* <i>Commelina diffusa</i>
Carolina horsenettle	P; DA	<i>Viola missouriensis</i>		Slender dayflower, White-mouth dayflower
<i>Solanum carolinense</i>		Downy yellow violet	P; QFCA	P; ANAS
Black nightsahde	A; DA	<i>Viola pubescens</i>		<i>Commelina erecta</i>
<i>Solanum ptycanthum</i>		Arrowleaf violet	P; DA	P; ANAS
		<i>Viola sagittata</i>		<i>Commelina virginica</i>
<i>Staphyleaceae (Bladdernut Family)</i>		Common blue violet	P; QFCA	Ohio spiderwort
Bladdernut	P; QFCA	<i>Viola sororia</i>		P; QFCA
<i>Staphylea trifolia</i>		Seep violet	P; HEW	<i>Tradescantia ohiensis</i>
		<i>Viola X primulifolia</i>		<i>Cyperaceae (Sedge Family)</i>
<i>Styracaceae (Storax Family)</i>		<i>Viscaceae (Mistletoe Family)</i>		Eastern woodland sedge
American snowbells	P; TDF	Oak mistletoe	P; QFCA	P; QNQP
‡ <i>Styrax americanus</i>		<i>Phoradendron leucarpum</i>		<i>Carex blanda</i>
				Shortbeak sedge
<i>Tiliaceae (Linden Family)</i>		<i>Vitaceae (Grape Family)</i>		P; HEW
American basswood	P; QFCA	Peppervine	P; QNQP	<i>Carex brevior</i>
<i>Tilia americana</i> var. <i>americana</i>		<i>Ampelopsis arborea</i>		Carolina sedge
		Sorrelvine	P; DA	P; HEW
<i>Ulmaceae (Elm Family)</i>		<i>Cissus trifoliata</i>		<i>Carex caroliniana</i>
Sugarberry	P; URAS	Virginia crepper	P; URAS	Cherokee sedge
<i>Celtis laevigata</i>		<i>Parthenocissus quinquefolia</i>		P; QFCA
Planertree, Water elm	P; ANAS	Summer grape	P; QFCA	<i>Carex cherokeensis</i>
‡ <i>Planera aquatica</i>		<i>Vitis aestivalis</i>		Fringed sedge
Winged elm	P; QFCA, QNQP	Graybark grape, Winter grape	P; QFCA	P; HEW
<i>Ulmus alata</i>		<i>Vitis cinerea</i>		<i>Carex crinita</i>
Cedar elm	P; QFCA	Cat grape, Catbird grape	P; QNQP	Crowfoot sedge, Raven foot sedge
<i>Ulmus crassifolia</i>		<i>Vitis palmata</i>		P; HEW
Red elm, Slippery elm	P; QFCA, URAS	Muscadine grape	P; QFCA, QNQP, URAS	<i>Carex crus-corvi</i>
<i>Ulmus rubra</i>		<i>Vitis rotundifolia</i>		Fecue sedge
		Frost grape	P; QFCA	P; QFCA
<i>Urticaceae (Nettle Family)</i>		<i>Vitis vulpina</i>		<i>Carex festucacea</i>
False nettle	P; ANAS			Thinfruit sedge
<i>Boehmeria cylindrica</i>				P; HEW
Canadian wood nettle	P; URAS			<i>Carex flaccosperma</i>
<i>Laportea canadensis</i>				Giant sedge
				P; HEW
				<i>Carex gigantea</i>
				Heavy sedge
				P; QNQP
				<i>Carex gravida</i>
				Gray's sedge
				P; HEW
				<i>Carex grayi</i>
				Tissue sedge
				P; QNQP
				‡ <i>Carex hyalina</i>
				Bottlebrush sedge
				P; HEW
				<i>Carex hystericina</i>
				Greater bladder sedge
				P; HEW
				<i>Carex intumescens</i>
				Cypress swamp sedge
				P; HEW
				<i>Carex jorii</i>

Leavenworth's sedge <i>Carex leavenworthii</i>	P; QNQP	<i>Dioscoreaceae (Yam Family)</i> Fourleaf yam	P; QNQP	<i>Marantaceae (Arrowroot Family)</i> Powdery alligator-flag, Powdery blue thalia	P; HEW
Hop sedge <i>Carex lupulina</i>	P; HEW	<i>Dioscorea quaternata</i>		‡ <i>Thalia dealbata</i>	
Shallow sedge <i>Carex lurida</i>	P; HEW	<i>Hydrocharitaceae (Tape Grass Family)</i> Frogbite, American spongeplant	P; TDF	<i>Orchidaceae (Orchid Family)</i> Green wood orchid, Club-spur orchid	P; HEW
Little tooth sedge <i>Carex microdonta</i>	P; QFCA	<i>Limnobia spongia</i>		‡ <i>Platanthera clavellata</i>	
Sharpscale sedge ‡ <i>Carex oxylepis</i>	P; HEW	<i>Iridaceae (Iris Family)</i> Celstial lily	P; QFCA	Nodding lady's tresses	P; QFCA
Ozark sedge <i>Carex ozarkana</i>	P; QFCA	<i>Nemastylis geminiflora</i>		<i>Spiranthes cernua</i>	
Flat-spiked sedge <i>Carex planispicata</i>	P; QNQP	Narrowleaf blue-eyed grass	P; QFCA	Little lady's tresses	P; QFCA
Reflexed sedge <i>Carex retroflexa</i>	P; QNQP	<i>Sisyrinchium angustifolium</i>		<i>Spiranthes tuberosa</i>	
Texas sedge <i>Carex texensis</i>	P; QNQP	Prairie blue-eyed grass	P; QNQP	Crane fly orchid	P; ANAS, QFCA
Blunt broom sedge <i>Carex tribuloides</i>	P; HEW	<i>Sisyrinchium campestre</i>		‡ <i>Tipularia discolor</i>	
Fox sedge <i>Carex vulpinoidea</i>	P; HEW	<i>Juncaceae (Rush Family)</i> Tapered rush	P; QNQP	<i>Poaceae (Grass Family)</i> Winter bentgrass	P; HEW, QNQP
Tapertip flatsedge <i>Cyperus acuminatus</i>	P; QFCA	<i>Juncus acuminatus</i>		<i>Agrostis hyemalis</i>	
Baldwin's flatsedge <i>Cyperus croceus</i>	P; DA	Toad rush	A; DA	Upland bentgrass	P; DA
Globe flatsedge <i>Cyperus echinatus</i>	P; DA	<i>Juncus bufonius</i>		<i>Agrostis perennans</i>	
Redroot flatsedge <i>Cyperus erythrorhizos</i>	A; DA	Leathery rush	P; HEW	Silver hairgrass	A; DA
White-edge flatsedge <i>Cyperus flavicomus</i>	P; QNQP	<i>Juncus coriaceus</i>		* <i>Aira caryophyllea</i>	
Bristly flatsedge <i>Cyperus hystericinus</i>	P; QNQP	Slimpod rush	P; HEW	Carolina foxtail	A; DA, HEW
Ricefield flatsedge * <i>Cyperus iria</i>	P; DA	<i>Juncus diffusissimus</i>		<i>Alopecurus carolinianus</i>	
Fragrant flatsedge <i>Cyperus odoratus</i>	A; HEW	Common rush	P; HEW	Big bluestem	P; DA, GL
Marsh flatsedge <i>Cyperus pseudovegetus</i>	P; HEW	<i>Juncus effusus</i>		<i>Andropogon gerardii</i>	
One-flower flatsedge <i>Cyperus retroflexus</i>	P; DA	Ringseed rush	P; QFCA	Oldfield broomsedge	P; DA
Straw-colored flatsedge <i>Cyperus strigosus</i>	P; DA	‡ <i>Juncus filipendulus</i>		<i>Andropogon virginicus</i>	
Three-way sedge ‡ <i>Dulichium arundinaceum</i>	P; HEW	Grassleaf rush	P; HEW	Giant cane	P; QNQP, URAS
Daggerleaf spikerush <i>Eleocharis lanceolata</i>	A; HEW	<i>Juncus marginatus</i>		<i>Arundinaria gigantea</i>	
Sand spikerush <i>Eleocharis montevidensis</i>	P; HEW	Path rush	P; QNQP	Bearded shorthusk	P; QFCA
Slender spikerush <i>Eleocharis tenuis</i> var. <i>verrucosa</i>	P; HEW	<i>Juncus tenuis</i>		‡ <i>Brachyelytrum erectum</i>	
Slender fimbry <i>Fimbristylis autumnalis</i>	A; HEW	Roundhead rush	P; HEW	Little quaking-grass	A; DA
Keeled bulrush <i>Isolepis carinata</i>	A; QNQP	<i>Juncus validus</i>		* <i>Briza minor</i>	
Low spike-sedge <i>Kyllinga pumila</i>	A; HEW	<i>Lemnaceae (Duckweed Family)</i> Giant duckweed, Common duckmeat	A; TDF	Rescuegrass	A; DA
Short-bristle horned beaksedge <i>Rhynchospora corniculata</i>	P; HEW	<i>Spirodela polyrrhiza</i>		* <i>Bromus catharticus</i>	
Clustered beaksedge <i>Rhynchospora glomerata</i>	P; HEW	<i>Liliaceae (Lily Family)</i> Wild onion, Meadow garlic	P; QFCA	Japanese brome, Field brome	A; DA
Tall horned beaksedge <i>Rhynchospora macrostachya</i>	P; HEW	<i>Allium canadense</i> var. <i>canadense</i>		* <i>Bromus japonicus</i>	
Woolgrass <i>Scirpus cyperinus</i>	P; HEW	Wild onion, Meadow garlic	P; QFCA	Fish-on-a-pole, Indian woodoats	P; QNQP
Rufous bulrush, Drooping bulrush <i>Scirpus pendulus</i>	P; HEW	<i>Allium canadense</i> var. <i>mobilense</i>		<i>Chasmanthium latifolium</i>	
		Autumn onion	P; QFCA	Slender woodoats	P; QNQP
		<i>Allium stellatum</i>		<i>Chasmanthium laxum</i>	
		Wild hyacinth	P; QFCA	Longleaf woodoats	P; QFCA, QNQP
		<i>Camassia scilloides</i>		<i>Chasmanthium sessiliflorum</i>	
		Evening rain lily	P; GL	Sweet woodreed	P; HEW
		<i>Cooperia drummondii</i>		<i>Cinna arundinacea</i>	
		Dogtooth violet	P; QFCA	Bermudagrass	P; DA
		<i>Erythronium americanum</i>		* <i>Cynodon dactylon</i>	
		Yellow trout lily	P; QFCA	Poverty oatgrass	P; QFCA
		<i>Erythronium rostratum</i>		<i>Danthonia spicata</i>	
		Carolina spider lily	P; QNQP	American beakgrain	P; QFCA
		‡ <i>Hymenocallis caroliniana</i>		<i>Diarrhena obovata</i>	
		Yellow-eyed grass	P; QFCA	Lindheimer's panicgrass	P; QNQP
		<i>Hypoxis hirsuta</i>		<i>Dichanthium acuminatum</i> var. <i>lindheimeri</i>	
		Crow poison	P; QFCA	Bosc's panicgrass	P; QNQP
		<i>Nothoscordum bivalve</i>		<i>Dichanthium boscii</i>	
		Star-of-Bethlehem	P; DA	Variable panicgrass	P; QFCA
		* <i>Ornithogalum umbellatum</i>		<i>Dichanthium commutatum</i>	
		Solomon's seal	P; QFCA	Starved panicgrass	P; QFCA
		<i>Polygonatum biflorum</i>		<i>Dichanthium depauperatum</i>	
		Ozark green trillium	P; ANAS, URAS	Cypress panicgrass	P; QNQP
		<i>Trillium viridescens</i>		<i>Dichanthium dichotomum</i> var. <i>dichotomum</i>	
		Death camas	P; QFCA	Openflower panicgrass	P; QFCA
		<i>Zigadenus nuttallii</i>		<i>Dichanthium laxiflorum</i>	

Velvet panicgrass	P; HEW	Wiry panicgrass	A; QFCA	<i>Pontederiaceae (Mudplantain Family)</i>
<i>Dichanthelium scoparium</i>		<i>Panicum flexile</i>		Blue mudplantain
Round seed panicgrass	P; QNQP	Hall's panicgrass	P; QNQP	<i>Heteranthera limosa</i>
<i>Dichanthelium sphaerocarpon</i> var.		<i>Panicum hallii</i>		Pickerelweed
<i>isophyllum</i>		Redtop panicgrass	P; HEW	<i>Pontederia cordata</i>
Smooth crabgrass	A; DA	<i>Panicum rigidulum</i>		
* <i>Digitaria ischaemum</i>		Dallisgrass	P; QFCA	<i>Potamogetonaceae (Pondweed Family)</i>
Southern crabgrass	A; DA	* <i>Paspalum dilatatum</i>		Spotted pondweed
* <i>Digitaria sanguinalis</i>		Horsetail paspalum	A; DA	<i>Potamogeton pulcher</i>
Rough barnyard grass	A; HEW	<i>Paspalum fluitans</i>		
* <i>Echinochloa muricata</i>		Field paspalum	P; DA	<i>Smilacaceae (Greenbrier Family)</i>
Walter's barnyard grass	A; HEW	<i>Paspalum laeve</i>		Cat greenbrier
* <i>Echinochloa walteri</i>		Bahiagrass	P; DA	<i>Smilax glauca</i>
Goosegrass	A; DA	* <i>Paspalum notatum</i>		Carrion flower
* <i>Eleusine indica</i>		Thin paspalum	P; DA	<i>Smilax herbacea</i>
Canada wildrye	P; QNQP	<i>Paspalum setaceum</i>		Laurel greenbrier
<i>Elymus canadensis</i>		Vasey's grass	P; QFCA	<i>Smilax laurifolia</i>
Eastern bottlebrush grass	P; QFCA	* <i>Paspalum urvillei</i>		Common greenbrier, Roundleaf
<i>Elymus hystrix</i> var. <i>hystrix</i>		Savannah panicgrass	P; HEW	reenbrier
Virginia wildrye	P; QFCA	<i>Phanopyrum gymnocarpon</i>		<i>Smilax rotundifolia</i>
<i>Elymus virginicus</i>		Annual bluegrass	A; DA	Lanceleaf greenbrier
Hairy lovegrass, Bigtop lovegrass	P; DA	* <i>Poa annua</i>		‡ <i>Smilax smallii</i>
<i>Eragrostis hirsuta</i>		Kentucky bluegrass	P; QFCA	Bristly greenbrier
Teal lovegrass	A; HEW	* <i>Poa pratensis</i>		<i>Smilax tamnoides</i>
<i>Eragrostis hypnoides</i>		Woodland bluegrass	P; QFCA	
Purple lovegrass	P; DA	<i>Poa sylvestris</i>		<i>Sparganiaceae (Bur-reed Family)</i>
<i>Eragrostis spectabilis</i>		Shortbeard plumegrass	P; HEW	Branched bur-reed
Floating managrass	P; HEW	<i>Saccharum brevibarbe</i>		<i>Sparganium androcladum</i>
<i>Glyceria septentrionalis</i>		American cupscale	P; TDF	
Fowl managrass	P; HEW	‡ <i>Sacciolepis striata</i>		<i>Typhaceae (Cattail Family)</i>
<i>Glyceria striata</i>		Little bluestem	P; QFCA	Narrow-leaf cattail
Little barley	A; DA	<i>Schizachyrium scoparium</i>		<i>Typha angustifolia</i>
<i>Hordeum pusillum</i>		Marsh bristlegrass	P; DA	
Rice cutgrass	P; HEW	<i>Setaria parviflora</i>		The Vascular Flora of the Little River
<i>Leersia oryzoides</i>		Johnsongrass	P; DA	National Wildlife Refuge, McCurtain
Virginia cutgrass	P; QNQP	* <i>Sorghum halepense</i>		County, Oklahoma
<i>Leersia virginica</i>		Composite dropseed	P; QFCA	<i>was compiled by Bruce W. Hoagland^{1,2}</i>
Perennial ryegrass	P; DA	<i>Sporobolus compositus</i>		<i>and Amy Buthod¹</i>
* <i>Lolium perenne</i>		Gaping grass	P; HEW	
Twoflower melicgrass	P; QNQP	<i>Steinchisma hians</i>		¹ Oklahoma Biological Survey,
<i>Melica mutica</i>		Purpletop	P; QFCA	
Nepalese browntop	A; QNQP	<i>Tridens flavus</i>		² Department of Geography;
* <i>Microstegium vimineum</i>		Longspike tridens	P; DA	University of Oklahoma,
Nimblewill	P; QNQP	<i>Tridens strictus</i>		Norman, Oklahoma 73019-0575
<i>Muhlenbergia schreberi</i>		Eastern gamagrass	P; ANAS	
Texas wintergrass	P; GL	<i>Tripsacum dactyloides</i>		
<i>Nassella leucotricha</i>		Brome fescue	A; GL	
Basketgrass	P; QNQP	* <i>Vulpia bromoides</i>		
‡ <i>Oplismenus hirtellus</i> ssp. <i>setarius</i>		Rat-tail fescue	A; DA	
Beaked panicgrass	P; QFCA	* <i>Vulpia myuros</i>		
<i>Panicum anceps</i>		Sixweeks fescue	A; DA	
Prairie panicgrass	P; QFCA	<i>Vulpia octoflora</i>		
‡ <i>Panicum brachyanthum</i>		Giant cutgrass	P; HEW, TDF	
Fall panicgrass	P; QFCA	<i>Zizaniopsis miliacea</i>		
<i>Panicum dichotomiflorum</i>				