


Plants of Trinity River National Wildlife Refuge

The Trinity River NWR plant list was developed by Larry E. Brown, Guy Nesom, Stuart J. Marcus and David Rosen. As of April 2009, 632 plants have been documented.

Acanthaceae, Acanthus Family

Dicliptera brachiata
Hygrophila lacustris Lake Acanthus
Justica ovata var. *lanceolata*

Lance-Leaved Water Willow

Ruellia caroliniensis Wild Petunia
R. humilis var. *humilis* Low Ruellia
R. strepens Wild Petunia

Aceraceae, Maple Family

Acer negundo Ash-Leaved Maple
A. rubrum Red Maple

Alismataceae, Water Plantain Family

Echinodorus cordifolius
Sagittaria montevidensis Arrowhead
S. papillosa Arrowhead
S. platyphylla Arrowhead

Amaranthaceae, Amaranth Family

Alternanthera philoxeroides Alligator-Weed
Amaranthus rudis Water Hemp
A. spinosus Spiny Amaranth
A. viridis Slender Amaranth

Amaryllidaceae, Amaryllis Family

Cooperia pedunculata Rain-lily
Crinum americanum Spider Lily
Hymenocallis liriosme Spider Lily
Hypoxis curtisii Yellow-star grass
Lycoris radiata Red Spider-Lily

Anacardiaceae, Cashew Family

Toxicodendron radicans Poison Ivy

Apocynaceae, Dogbane Family

Trachelospermum difforme Climbing Dogbane

Aquifoliaceae, Holly Family

Ilex deciduas Deciduous-Leaved Holly
I. opaca American Holly
I. vomitoria Yaupon

Araceae, Arum Family

Arisaema dracontium Green Dragon

Araliaceae, Ginseng Family

Aralia spinosa Hercules Club

Asclepiadaceae, Milkweed Family

Asclepias perennis Swamp Milkweed
Matelea gonocarpa Milkvine

Azollaceae, Water Fern Family

Azolla caroliniana Mosquito Fern

Berberidaceae, Barberry Family

Podophyllum peltatum Mayapple

Betulaceae, Birch Family

Carpinus caroliniana Ironwood
Ostrya virginiana Hop Hornbeam

Bignoniaceae, Trumpet Creeper Family

Bignonia capreolata Crossvine
Campsis radicans Trumpet Creeper
Catalpa speciosa Northern Catalpa

Boraginaceae, Borage Family

Heliotropium indicum Turnsole
H. procumbens Heliotrope
Myosotis macrosperma Forget-Me-Not

Bromeliaceae, Pineapple Family

Tillandsia recurvata Ball Moss

T. usneoides Spanish Moss

Callitrichaceae, Water Starwort Family

Callitriche heterophylla
Larger Water-Starwort
C. nuttallii Sand-Starwort
C. peploides Water-Starwort

Campanulaceae, Bellflower Family

Lobelia cardinalis Cardinal Flower
L. puberula Downy Lobelia
Sphenoclea zeylanica Chickenspike
Triodanis perfoliata var. *biflora*

Venus-Looking-Glass

T. perfoliata var. *perfoliata*

Cannaceae, Canna Family

Canna indica Indian Shot

Caprifoliaceae, Honeysuckle Family

Lonicera japonica Japanese Honeysuckle
Sambucus canadensis Elderberry
Viburnum rufidulum Rusty Black Haw

Caryophyllaceae, Pink Family

Cerastium glomeratum
Mouse-Eared Chickweed

Sagina decumbens Pearlwort
Silene antirrhina Sleepy Catchfly
Stellaria media Chickweed
S. parvan Chickweed

Celastraceae, Staff Tree Family

Euonymus americanus Strawberry Bush

Ceratophyllaceae, Coon-Tail Family

Ceratophyllum demersum, Coon-Tail

Chenopodiaceae, Goosefoot Family

Chenopodium ambrosioides Mexican Tea

Commelinaceae, Spiderwort Family

Commelina diffusa Spreading Dayflower
C. erecta Dayflower
C. virginica Virginia Dayflower
Murdannia nudiflora

Tradescantia ohioensis Spiderwort

Compositae, Sunflower Family

Acmella oppositifolia var. *repens*
Creeping Spottedflower
Ambrosia artemisiifolia Ragweed
A. cumanensis Western Ragweed

A. trifida Giant Ragweed

Aster fragilis Tall White Aster

A. subulatus Blueweed

Baccharis halimifolia Sea-Myrtle

Bidens bipinnata Spanish Needles

B. discoidea Sticktight

Cacalia plantaginea Indian Plantain

Calyptocarpus vialis Stagger Daisy

Chloracantha spinosa var. *spinosa* Spiny Aster

Cirsium horridulum Bull Thistle

Conyza canadensis Horseweed

Coreopsis basalis Goldenwave

Croptilon rigidifolium Scratch-Daisy

Eclipta prostrata Yerba De Tago

Elephantopus carolinianus Elephantfoot

E. tomentosus Elephantfoot

Erechtites hieracifolia Burnweed

Erigeron philadelphicus

Philadelphia Fleabane

E. tenuis Slender Fleabane

Eupatorium capillifolium Dogfennel

E. coelestinum Mist Flower

E. compositifolium Yankee Weed

E. incarnatum Pink Boneset

E. rugosum Boneset

E. serotinum Lateflowering Boneset

Euthamia leptoccephala False Goldenrod

Gaillardia pulchella var. *pulchella*

Indian Blanket

Gnaphalium fulcatum Cudweed

G. purpureum Cudweed

Helenium amarum var. *amarum* Bitterweed

Heterotheca subaxillaris Goldenaster

Hypochaeris microcephala var. *albiflora*

Cat's Ear

Iva annua Marsh Elder

Krigia cespitosa Dwarf Dandelion

K. wrightii Sandy Soil Dwarf Dandelion

Lactuca canadensis Wild Lettuce

L. floridana Fall Wild Lettuce

Mikania scandens Hempweed

Pluchea camphorata Camphorweed

Pterocaulon virgatum Blackroot

Polymnia uvedalia Bearsfoot

Pyrrhoppappus carolinianus False Dandelion

P. pauciflorus False Dandelion

Rudbeckia hirta Black-Eyed Susan

Senecio glabellus Butter-Weed

S. tampicanus Butter-Weed

Solidago canadensis Goldenrod

S. rugosa Roughleaf Goldenrod

Soliva sessilis Burweed

Sonchus asper Sow Thistle

Verbesina encelioides Cowpen Daisy

V. virginica Frostweed

Vernonia missurica Ironweed

Xanthium strumarium Cocklebur

Convolvulaceae, Morning Glory Family

Cuscuta obtusiflora var. *glandulosa* Dodder

Dichondra carolinensis Pony-Foot

Ipomoea cordatotriloba

Common Morning Glory

I. lacunosa Small White Morning Glory

Jacquemontia tamnifolia Tie Vine

Cornaceae, Dogwood Family

Cornus drummondii Rough-Leaved Dogwood

C. florida Flowering Dogwood

Nyssa aquatica Water Tupelo

N. sylvatica Blackgum

Cruciferae, Mustard Family

Armoracia lacustris Lake Cress

Capsella bursa-pastoris Shepherd's Purse

Cardamine hirsuta Hairy Crest

C. parviflora var. *arenicola* Bitter Crest

Lepidium virginicum Pepper-Grass

Rorippa sessiliflora Sessile-Flowered Cress

Cucurbitaceae, Gourd Family

Cayaponia quinqueloba

Citrullus lanatus var. *lanatus* Watermelon

Cucumis melo Muskmelon
Melothria pendula Melonette
Cupressaceae, Cypress Family
Juniperus virginiana Eastern Red Cedar
Cyperaceae, Sedge Family
Carex albicans var. *australis*
C. annectens
C. aureolensis
C. austrina
C. blanda
C. brevior
C. bulbostylis
C. caroliniana
C. cherokeensis
C. complanata
C. corrugata
C. crus-corvi
C. flaccosperma
C. frankii
C. gigantea
C. hyalina
C. hyalinolepis
C. intumescens
C. jooirii
C. leavenworthii
C. louisianica
C. lupuliformis
C. oxylepis
C. retroflexa
C. texensis
C. tribuloides
C. verrucosa
C. vulpinoidea
Cyperus acuminatus
C. articularis
C. compressus
C. croceus
C. enterianus
C. erythrorhizos
C. esculentus
C. iria
C. ochraceus
C. odoratus
C. polystachyos
C. pseudovegetus
C. retrorsus var. *retrorsus*
C. rotundus
C. surinamensis
C. thyrsiflorus
C. virens
Eleocharis microcarpa
E. montana
E. montevidensis
E. obtusa
E. palustris
Fimbristylis annua Annual Fimbristylis
F. autumnalis Slender Fimbristylis
F. dichotoma Forked Fimbristylis
F. miliacea Globe Fimbristylis
F. vahlii Vahl Fimbristylis
Isolopis carinata Little-Sedge
Kyllinga odorata White Flat Sedge
Rhynchospora caduca Beakrush
R. colorata White Top Sedge
R. corniculata Horned Beakrush
Schoenoplectus californicus
Scleria oligantha Nut-Rush
Dioscoreaceae, Yam Family
Dioscorea bulbifera Air Yam
Dioscorea villosa Potato Yam
Ebenaceae, Ebony Family
Diospyros virginiana Persimmon
Equisetaceae, Horsetail Family
Equisetum hyemale Scouring-Rush

Ericaceae, Heath Family
Vaccinium arboreum
Euphorbiaceae, Spurge Family
Acalypha gracilens var. *gracilens*
Threeseeded Mercury
A. rhomboidea
A. virginica Threeseeded Mercury
Caperonia palustris Marsh Caperonia
Croton capitatus Woolly Croton
C. glandulosus Tropic Croton
C. monanthogynus Single-Seed Croton
Euphorbia bicolor Flowering Spurge
E. dentata Toothed Spurge
E. humistrata Spreading Spurge
E. maculata Spotted Spurge
E. nutans Eyebane
E. spathulata Warty Spurge
Phyllanthus caroliniensis Leaf Flower
P. pudens Leaf Flower
P. urinaria Leaf Flower
Sapium sebiferum Chinese Tallow Tree
Fagaceae, Beech Family
Quercus alba White Oak
Q. falcata Southern Red Oak
Q. lyrata Overcup
Q. michauxii Swamp-Chestnut Oak
Q. nigra Water Oak
Q. phellos Willow Oak
Q. sinuata var. *sinuata* Bottomland White Oak
Q. stellata var. *stellata* Post Oak
Q. texana Nuttall's Oak
Q. virginiana Live Oak
Fumariaceae, Fumitory Family
Corydalis micrantha var. *australis*
Scrambled Eggs
Geraniaceae, Geranium Family
Geranium carolinianum Geranium
Gramineae (Poaceae), Grass Family
Agrostis hyemalis Winter Bentgrass
A. perennans Fall Bentgrass
Aira elegans Hairgrass
Alopecurus carolinianus Carolina Foxtail
Andropogon glomeratus Bushy Bluestem
A. virginicus Broomsedge
Arundinaria gigantea Cane
Avena fatua Oats
Axonopus fissifolius Carpetgrass
Briza minor Quakinggrass
Bromus catharticus Rescuegrass
Cenchrus incertus Grass Bur
Chasmanthium latifolium Woodoats
C. laxum Spikegrass
C. laxum var. *sessiliflorum* Spikegrass
Cynodon dactylon Bermudagrass
Dactyloctenium aegyptium Crowfootgrass
Dichantheium aciculare
D. acuminatum var. *densiflorum*
D. ischaemum var. *lindheimeri*
D. acuminatum var. *longiligulatum*
D. boscii
D. commutatum
D. dichotomum
D. laxiflorum
Digitaria ciliaris Southern Crabgrass
D. ischaemum Smooth Crabgrass
Echinochloa colona Jungle Rice Grass
E. walteri Barnyard Grass
Eleusine indica Goosegrass
Elymus virginicus Wildrye
Eragrostis glomerata Pond Lovegrass
E. hirsuta Bigtop Lovegrass
E. hypnoides Teal Lovegrass
E. reptans Creeping Lovegrass
Eremochloa ophiuroides Centipede

Festuca arundinacea Fescue
Hordeum pusillum Little Barley
Leersia lenticularis Catchflygrass
L. virginica Whitegrass
Leptochloa panicoides Amazon Sprangletop
Limnoda arkaniana Ozarkgrass
Lolium perenne Ryegrass
Melica nutica Twoflower Melicgrass
Muhlenbergia schreberi Nimbwill
Oplismenus hirtellus Basketgrass
Panicum anceps Beaked Panicum
P. dichotomiflorum Fall Panicum
P. gymnocarpon Savannah Panicum
P. hians Gaping Panicum
P. rigidulum Redtop Panicum
P. virgatum Switchgrass
Paspalum conjugatum
P. dilatatum Big Paspalum
P. distichum Knotgrass
P. laeve Field Paspalum
P. langei Rustyseed Paspalum
P. notatum Bahiagrass
P. pubiflorum Hairseed Paspalum
P. repens var. *fluitans* Water Paspalum
P. setaceum Thin Paspalum
P. urvillei Vaseygrass
Phalaris caroliniana Southern Canarygrass
Piptochaetium avenaceum
Blackseed Needlegrass
Poa annua Annual Bluegrass
P. autumnalis Autumn Bluegrass
Setaria parviflora Knotroot Bristlegrass
Sorghum halepense Johnsongrass
Sphenopholis longiflora Wedgescale
S. obtusata Prairie Wedgescale
Sporobolus indicus Smutgrass
Stenotaphrum secundatum St. Augustine grass
Tridens flavus var. *flavus* Purpletop
Tripsacum dactyloides Eastern Gamagrass
Urochloa platyphylla Broadleaf Signalgrass
U. reptans
Vulpia octoflora Sixweekgrass
Zizaniopsis miliacea Southern Wild Rice
Haloragaceae, Water Milfoil Family
Myriophyllum heterophyllum
Variable-leaf Water-Milfoil
M. pinnatum Water-Milfoil
Proserpinaca palustris Mermaid Weed
Hamamelidaceae, Witch Hazel Family
Liquidambar styraciflua Sweet Gum
Hippocastanaceae, Buckeye Family
Aesculus pavia var. *pavia* Red Buckeye
Hydrocharitaceae, Frogbit Family
Hydrilla verticillata Hydrilla
Limnobium spongia American Frogbit
Hydrophyllaceae, Waterleaf Family
Hydrolea ovata Water Olive
H. uniflora One-Flowered Hydrolea
Nemophila aphylla Baby Blueeyes
Hypericaceae, St. John's Wort Family
Hypericum gymnanthum
Clasping St. Johns-Wort
H. hypericoides St. Andrews Cross
H. mutilum Dwarf St. Johns-Wort
Triadenum tubulosum Water St. Johns-Wort
T. walteri Water St. Johns-Wort
Iridaceae, Iris Family
Herbertia lahue Herbertia
Iris hexagona Wild Iris
Sisyrinchium langloisii Blue-Eyed-Grass
S. rosulatum White-Eyed-Grass
Juglandaceae, Walnut Family
Carya aquatica Water Hickory
C. glabra Pignut Hickory

C. illinoensis Pecan
C. texana Black Hickory
Juglans nigra Black Walnut
Juncaceae, Rush Family
Juncus acuminatus
J. coriaceus
J. dichotomus
J. diffusissimus Longpod Rush
J. effusus Common Rush
J. interior
J. marginatus Grassleaf Rush
J. tenuis Path Rush
J. validus Flat Rush
Labiatae (Lamiaceae), Mint Family
Hedeoma hispida Rough Hedeoma
Lamium amplexicaule Henbit
Lycopus rubellus Bugle Weed
L. virginicus Bugle Weed
Micromeria brownei Texas Micromeria
Monarda citriodora var. *citriodora*
 Lemon Beebalm
M. punctata var. *punctata* Spotted Beebalm
Perilla frutescens Beefsteak Plant
Physostegia intermedia Obedient Plant
Prunella vulgaris Selfheal
Salvia lyrata Lyreleaf Sage
Scutellaria parvula Skullcap
Stachys crenata Shade Betony
S. tenuifolia Hedge Nettle
Teucrium canadense Wood Sage
Lauraceae, Laurel Family
Sassafras albidum Sassafras
Leguminosae (Fabaceae), Legume Family
Aeschynomene indica Jointvetch
Albizia julibrissin Silktree Mimosa
Alysicarpus vaginalis Alyce Clover
Amorpha fruticosa Indigobush
Baptisia alba var. *macrophylla*
 White Wild Indigo
B. bracteata Nodding Wild Indigo
Centrosema virginianum Butterfly Pea
Cercis canadensis Redbud
Chamaecrista fasciculata Senna
Desmodium canescens Tick Trefoil
D. glabellum Tick Trefoil
D. paniculatum Tick Trefoil
Erythrina herbacea Coralbean
Galactia volubilis Milkpea
Gleditsia aquatica Water Locust
G. triacanthos Honey Locust
Lespedeza striata Japanese Bush Clover
Medicago lupulina Black Medic
M. polymorpha Bur-Clover
Mimosa strigillosa Powderpuff
Rhynchosia minima Snoutbean
Schrankia uncinata Sensitive Brier
Senna marilandica Wild Senna
S. obtusifolia Sicklepod
S. occidentalis Coffee Senna
Sesbania drummondii Rattlebush
S. exaltata Coffebean
S. vesicaria Bladderpod
Sophora affinis Eve's Necklace
Strophostyles helvula Trailing Wildbean
Trifolium dubium Small Hop Clover
T. repens White Clover
T. resupinatum Persian Clover
Vicia ludoviciana Vetch
V. minutiflora Pygmy-Flowered Vetch
Wisteria frutescens Wisteria
Lemnaceae, Duckweed Family
Lemna aquinoctialis Duckweed
Spirodela polyrrhiza Common Duckmeat
S. punctata Small Duckmeat

Wolffia brasiliensis Water-Meal
W. columbiana Water-Meal
Wolffiella gladiata
Lentibulariaceae, Bladderwort Family
Utricularia gibba Bladderwort
U. radiata Floating Bladderwort
Liliaceae, Lily Family
Allium canadense Wild Onion
Nothoscordum bivalve False Onion
Smilax bona-nox Saw Greenbrier
S. glauca Cat Greenbrier
S. rotundifolia Roundleaf Greenbrier
S. smallii Small's Greenbrier
S. tamnoides Bristly Greenbrier
Loganiaceae, Logania Family
Gelsemium sempervirens Yellow Jessamine
Mitreola petiolata Hornpod
Polyppremum procumbens Poly-Prim
Spigelia loganoides Texas Pink-Root
Lythraceae, Loosestrife Family
Ammannia coccinea Tooth-Cup
Cuphea carthagenensis Waxweed
Lagerstromia indica Crepe Myrtle
Lythrum alatum var. *lanceolatum* Loosestrife
Rotala ramosior Rotala
Magnoliaceae, Magnolia Family
Magnolia grandiflora Southern Magnolia
Malvaceae, Mallow Family
Callirhoe papaver Wine Cup
Hibiscus moscheutos Rose Mallow
H. leavis Scarlet Mallow
Malvaviscus arboreus Turks Cap
Modiola caroliniana Modiola
Sida rhombifolia Axocatzin
S. spinosa
Marsileaceae, Pepperwort Family
Marsilea vestita Water-Clover
Meliaceae, Mahogany Family
Melia azedarach Chinaberry
Menispermaceae, Moonseed Family
Cocculus carolinus Snailseed
Molluginaceae, Carpet-Weed Family
Glinus lotoides
Mollugo verticillata Carpet-Weed
Moraceae, Mulberry Family
Maclura pomifera Osage Orange
Morus rubra Mulberry
Nyctaginaceae, Four-O-Clock Family
Mirabilis jalapa Cultivated Four-O'Clock
Nymphaeaceae, Water-Lily Family
Nelumbo lutea American Lotus
Nymphaea odorata Fragrant Water Lily
Oleaceae, Olive Family
Forestiera acuminata Swamp Privet
F. ligustrina Privet Forestiera
Fraxinus americana White Ash
F. caroliniana Pop Ash, Water Ash
F. pennsylvanica Green Ash
Ligustrum lucidum Privet
Ligustrum sinense Chinese Privet
Onagraceae, Evening-Primrose Family
Ludwigia decurrens Wing-Stem Water Primrose
L. glandulosa Cylindric-Fruited Water Primrose
L. leptocarpa Water Primrose
L. octovalvis Common Water Primrose
L. palustris Marsh Purslane
L. peploides Smooth Water Primrose
L. grandiflora Hairy Water Primrose
Oenothera biennis Evening Primrose
O. laciniata Cut-Leaved Evening Primrose
O. speciosa Mexican Primrose
O. elata ssp. *hirsutissima*

Ophioglossaceae, Adder's-Tongue Family
Ophioglossum crotalophoroides
 Bulbous Adder's-Tongue Fern
Orchidaceae, Orchid Family
Habenaria repens Water-spider Orchid
Spiranthes cernua Nodding Ladies'-Tresses
S. lacera var. *gracilis* Fall Ladies'-Tresses
S. ovalis Oval Ladies'-Tresses
S. vernalis Spring Ladies'-Tresses
Oxalidaceae, Wood-Sorrel Family
Oxalis debilis Rose Wood Sorrel
O. dillenii Sour-Grass
O. violacea Violet Sour-Grass
Palmae (Araceae), Palm Family
Sabal minor Palmetto
Passifloraceae, Passion-Flower Family
Passiflora incarnata Maypop
P. lutea Yellow Maypop
Phrymaceae, Lopseed Family
Phryma leptostachya Loopseed
Phytolaccaceae, Pokeweed Family
Phytolacca americana Pokeberry
Pinaceae, Pine Family
Pinus taeda Loblolly Pine
Plantaginaceae, Plantain Family
Plantago rhodosperma Redseed Plantain
P. virginica Paleseed Plantain
Platanaceae, Plane Tree Family
Platanus occidentalis Sycamore
Polemoniaceae, Phlox Family
Phlox pilosa Phlox
Polygonaceae, Buckwheat Family
Brunnichia ovata Eardrop Vine
Polygonum cespitosum var. *longisetum*
 Smartweed
P. densiflorum
P. hydropiperoides Swamp Smartweed
P. lapathifolium Curltop Smartweed
P. pennsylvanicum Pink Smartweed
P. punctatum Dotted Smartweed
P. ramosissimum Bushy Knotweed
P. scandens Hedge Smartweed
P. virginianum Jumpseed
Rumex chrysocarpus Amnastla
R. crispus Curly Dock
R. hastatulus Heart Sorrel
R. pulcher Fiddle Dock
Polypodiaceae, Fern Family
Asplenium platyneuron Ebony Spleenwort
Onoclea sensibilis Sensitive Fern
Pleopeltis polypodioides Resurrection Fern
Polystichum acrostichoides Christmas Fern
Thelypteris kunthii Southern Shield Fern
Woodsia obtusa Blunt-Lobed Woodsia
Woodwardia areolata Chain Fern
Pontederiaceae, Pickerel-Wheel Family
Eichhornia crassipes Water Hyacinth
Portulacaceae, Purslane Family
Claytonia virginica Spring Beauty
Portulaca oleracea Purslane
Potamogetonaceae, Pondweed Family
Potamogeton diversifolius Pondweed
P. pusillus Pondweed
Primulaceae, Primrose Family
Anagallis arvensis Scarlet Pimpernel
Centunculus minimus Chafweed
Hottonia inflata Featherfoil
Lysimachia radicans Loosestrife
Samolus valerandi var. *parviflorus*
 Water Pimpernel
Ranunculaceae, Crowfoot Family
Clematis crispa Leather-Flower
Ranunculus hispidus var. *nitidus*
 Bottomland Crowfoot
R. muricatus Roughseed Crowfoot


Spider Lily (*Hymenocallis liriosme*)

Photograph by Michael Blessington

R. parviflorus Sticktight Crowfoot
R. pusillus Weak Crowfoot
R. sardous Common Crowfoot

Rhamnaceae, Buckthorn Family

Berchemia scandens Rattan-Vine
Rhamnus caroliniana Carolina Buckthorn

Rosaceae, Rose Family

Crataegus marshallii Parsley Hawthorn
C. opaca Mayhaw
C. spathulata Littlehip Hawthorn
C. texana Texas Hawthorn
C. viridis Green Hawthorn
Duchesnea indica Mock-Strawberry

Eriobotrya japonica Loquat

Geum canadense White Avens
Prunus caroliniana Laurel Cherry

P. umbellata Flatwoods Plum

Pyrus calleryana Red-Spire

Rubus argutus Blackberry

R. riograndis Dewberry

Spiraea cantoniensis Spiraea

Rubiaceae, Madder Family

Cephalanthus occidentalis Buttonbush

Diodia teres Upright Buttonweed

D. virginiana Trailing Buttonweed

Galium aparine Bedstraw

G. pilosum Hairy Bedstraw

G. tinctorium Dye Bedstraw

Houstonia micrantha Little Bluet

H. pusilla Bluet

Mitchella repens Partridge Berry

Pentodon pentandrus

Richardia brasiliensis Tropical Mexican-Clover

Sherardia arvensis Field Madder

Spermacoce glabra Buttonweed

Rutaceae, Rue Family

Poncirus trifoliata Trifoliolate Orange

Zanthoxylum clava-herculis Prickly Ash

Salicaceae, Willow Family

Populus deltoides Cottonwood

Salix nigra Black willow

Salviniaceae, Salvinia Family

Salvinia molesta

Sapindaceae, Soapberry Family

Cardiospermum halicacabum Balloon-Vine

Sapindus saponaria var. *drummondii*

Soapberry

Sapotaceae, Sapodilla Family

Sideroxylon lanuginosum Gum Bumelia

Saururaceae, Lizard's-Tail Family

Saururus cernuus Lizard's-Tail

Saxifragaceae, Saxifrage Family

Lepuropetalon spathulatum

Penthorum sedoides Ditch Stonecrop

Schizaeaceae, Climbing Fern Family

Lygodium japonicum Japanese Climbing Fern

Scrophulariaceae, Figwort Family

Agalinis fasciculata Rough Agalinis

Bacopa monnieri Water Hyssop

B. rotundifolia

Buchnera americana Blue Hearts

Gratiola neglecta Sticky Hedge Hyssop

G. virginiana Virginia Hedge Hyssop

Leucospora multifida Narrowleaf Conobea

Lindernia crustacea Introduced Pimpernel

L. dubia False Pimpernel

Mazus pumilus

Mecardonia acuminata Sawtooth Water Hyssop

M. procumbens Yellow Mecardonia

Micranthemum umbrosum Mud-Flower

Mimulus alatus Monkey Flower

Nuttallanthus texanus Toadflax

Penstemon laxiflorus Beardtongue

Scoparia dulcis Sweetbroom

Verbascum thapsus Mullein

Veronica arvensis Corn Speedwell

V. peregrina Purslane Speedwell

Solanaceae, Nightshade Family

Physalis angulata Smooth Groundcherry

P. heterophylla Clammy Groundcherry

P. longifolia Groundcherry

Solanum capsicastrum False Jerusalem

S. carolinense Horse Nettle

S. ptycanthum Black Nightshade

Symplocaceae, Sweet-Leaf Family

Symplocos tinctoria Sweet Leaf

Taxodiaceae, Bald Cypress Family

Taxodium distichum Bald Cypress

Tiliaceae, Linden Family

Tilia americana var. *americana* Basswood

Tilia americana var. *caroliniana* Basswood

Typhaceae, Cat-Tail Family

Typha latifolia Cattail

Ulmaceae, Elm Family

Celtis laevigata Hackberry

Planera aquatica Planer Tree

Ulmus alata Winged Elm

U. americana American Elm

U. crassifolia Cedar Elm

Umbelliferae (Apiaceae), Parsley Family

Chaerophyllum tainturieri Chervil

Ciclospermum leptophyllum Wild Celery

Cynosciadium digitatum

Daucus pusillus Southwestern Wild Carrot

Eryngium hookeri Hooker Eryngo

Hydrocotyle ranunculoides Water Pennywort

H. umbellata Water Pennywort

H. verticillata Whorled Pennywort

Ptilimnium capillaceum Mock Bishop's Weed

Sanicula canadensis Black Snakeroot

Spermolepis divaricata Forked Scaleshed

Trepocarpus aethusae

Urticaceae, Nettle Family

Boehmeria cylindrica False Nettle

Parietaria pensylvanica Pellitory

Urtica chamaedryoides Stinging Nettle

Valerianaceae, Valerian Family

Valerianella radiata Corn Salad

Verbenaceae, Vervain Family

Callicarpa americana Beautyberry

Lantana camera

Phyla lanceolata Frogfruit

P. nodiflora Frogfruit

Verbena brasiliensis Brazilian Vervain

V. canadensis Canadian Vervain

V. officinalis Slender Vervain

V. xutha Coarse Vervain

V. urticifolia White Vervain

Violaceae, Violet Family

Viola palmata Lobed Blue Violet

V. sororia var. *sororia* Unlobed Blue Violet

Viscaceae, Mistletoe Family

Phoradendron leucarpum Mistletoe

Vitaceae, Grape Family

Ampelopsis arborea Peppervine

A. cordata False Grape

Parthenocissus quinquefolia Virginia Creeper

Vitis aestivalis var. *aestivalis* Summer Grape

V. cinerea var. *cinerea* Sweet Grape

V. mustangensis Mustang Grape

V. palmata Red Grape

V. rotundifolia Muscadine Grape


Fragrant Water Lily (*Nymphaea odorata*)

Photograph by Michael Blessington