

Trees

Black oak	<i>Quercus velutina</i> Lam.
Southern red oak	<i>Quercus falcata</i> Michx. var. <i>falcata</i>
Blackjack oak	<i>Quercus marilandica</i> Muench.
Water oak	<i>Quercus nigra</i> L.
Shumard oak	<i>Quercus shumardii</i> Buckl.
Cherrybark oak	<i>Quercus pagoda</i> (Michx.) Ell.
Northern red oak	<i>Quercus palustris</i> Muench.
Willow oak	<i>Quercus phellos</i> L.
Nuttall oak	<i>Quercus nuttallii</i> Nutt.
Post oak	<i>Quercus stellata</i> Wang. var. <i>stellata</i>
Overcup oak	<i>Quercus lyrata</i> Walt.
Durand oak	<i>Quercus incana</i> Bartr.
White oak	<i>Quercus alba</i> L.
Swamp chestnut oak	<i>Quercus michauxii</i> Nutt.
Boxelder	<i>Acer negundo</i> L.
Silver maple	<i>Acer saccharinum</i> L.
Red Maple	<i>Acer rubrum</i> L. var. <i>rubrum</i>
Sycamore	<i>Plantanus occidentalis</i> L.
American elm	<i>Ulmus americana</i> L.
Slippery elm	<i>Ulmus rubra</i> Muhl
Winged-elm	<i>Ulmus alata</i> Michx.
Sweet pecan	<i>Carya illinoensis</i> (Wang.) K. Koch
Swamp hickory	<i>Carya leiodermis</i> Sarg.
Black walnut	<i>Juglans nigra</i> L.
Shellbark hickory	<i>Carya laciniosa</i> Schneid.
Pignut hickory	<i>Carya glabra</i> Sweet.
Shagbark hickory	<i>Carya ovata</i> K. Koch.
Black hickory	<i>Carya texana</i> Buckl.
Mockernut hickory	<i>Carya tomentosa</i> Nutt.
Bitternut hickory	<i>Carya cordiformis</i> K. Koch
Bitter pecan	<i>Carya aquatica</i> (Michx. F.) Britton
Sugarberry	<i>Celtis laevigata</i> Willd.
White ash	<i>Fraxinus americana</i> L.
Green ash	<i>Fraxinus pennsylvanica</i> Marsh.
Persimmon	<i>Diospyros virginiana</i> L.
Sweetgum	<i>Liquidambar styraciflua</i> L.
Blackgum	<i>Nyssa slyvatica</i> Marsh.
Water tupelo	<i>Nyssa aquatica</i> L.
Bald cypress	<i>Taxodium distichum</i> (L.) Rich.
Black willow	<i>Salix nigra</i> Marsh.

Honeylocust	<i>Gleditsia triacanthos</i> L.
Waterlocust	<i>Gleditsia aquatica</i> Marsh.
Eastern red cedar	<i>Juniperus virginiana</i> L.
Loblolly pine	<i>Pinus taeda</i> L.
Sassafras	<i>Sassafras albidum</i> (Nutt.) Nees
Black cherry	<i>Prunus serotina</i> Ehrh.
Basswood	<i>Tilia americana</i> L.
Cottonwood	<i>Populus deltoids</i> Marsh.
Red mulberry	<i>Morus rubra</i> L.
Osage Orange	<i>Maclura pomifera</i> (Raf.) Schneid.
Mimosa	<i>Albizia julibrissin</i> Durazz. (Non-native)
Catalpa	<i>Catalpa speciosa</i> Warder (Non-native)
Shrubs	
Parseley hawthorn	<i>Crataegus marshallii</i>
Hawthorn	<i>Crataegus opaca</i>
Hawthorn	<i>Crataegus viridus</i>
Swamp privet	<i>Foresteria accuminata</i>
Possumhaw	<i>Ilex decidua</i>
Button bush	<i>Cephalanthus occidentalis</i>
Snowbell	<i>Styrax americana</i>
Tree sparkleberry	<i>Vaccinium arboretum</i>
Blackhaw	<i>Viburnum nudum</i>
Water elm	<i>Planera aquatica</i>
Spice bush	<i>Lindera benzoin</i>
Strawberry bush	<i>Euonymus americanus</i>
Elderberry	<i>Sambucus canadensis</i>
Flowering dogwood	<i>Cornus florida</i>
Swamp dogwood	<i>Cornus foemina</i>
Gum bumelia	<i>Bumelia lanuginosa</i>
Blue beech	<i>Carpinus caroliniana</i>
Eastern hophornbeam	<i>Ostrya virginiana</i>
Eastern red bud	<i>Cercis Canadensis</i>
Witch hazel	<i>Hamamelis virginiana</i>
Eastern baccharis	<i>Baccharis halimifolia</i>
Wild plum	<i>Prunus</i> spp.
Smooth sumac	<i>Rhus glabra</i>
Winged sumac	<i>Rhus copallina</i>
Fragrant sumac	<i>Rhus aromatica</i> var. <i>aromatica</i>
False indigo	<i>Amorpha fruticosa</i>
Sweet leaf	<i>Symplocus tinctoria</i> (L.) L'Her.
Beauty berry	<i>Callacarpa americana</i> L.

European privet	<i>Ligustrum vulgare</i> (Non-native)
Woody and Herbaceous Vines	
Cross-vine	<i>Bignonia capreolata</i> L.
Cat briar	<i>Smilax bona-nox</i> L.
Greenbriar	<i>Smilax tamnoides</i> L.
Greenbriar	<i>Smilax rotundifolia</i> L.
Greenbriar	<i>Smilax glauca</i> Walt.
Greenbriar	<i>Smilax smallii</i> Morong
Greenbriar	<i>Smilax laurifolia</i> L.
Climbing milkweed	<i>Gonolobus gonocarpus</i> (Walt.) Perry
Pepper vine	<i>Ampelopsis arborea</i> (L.) Koehne
False grape	<i>Ampelopsis cordata</i> Michx.
Muscadine	<i>Vitis rotundifolia</i> Michx.
Summer grape	<i>Vitis aestivalis</i> Michx.
Grape	<i>Vitis palmata</i> Vahl.
Virginia creeper	<i>Parthenocissus quinquefolia</i> (L.) Planchon
Climbing dogbane	<i>Trachelospermum difforme</i> (Walt.) Gray
Balloon vine	<i>Cardiospermum halicacabum</i> L.
Trumpet Creeper	<i>Campsis radicans</i> (L.) Seem.
Poison-ivy	<i>Toxicodendron radicans</i> (L.) Kuntze
Rattan vine	<i>Berchemia scandens</i> (Hill) K. Koch
Blackberry	<i>Rubus trivialis</i> Michx.
Dewberry	<i>Rubus flagellaris</i> Willd.
Morning glory	<i>Ipomea pandurata</i> (L.) Mey.
Morning glory	<i>Ipomea lacunosa</i> L.
Climbing hempweed	<i>Mikania scandens</i> (L.) Willd.
Climbing fern	<i>Lygodium palmatum</i> (Bernh.) Swartz
Wisteria	<i>Wisteria floribunda</i> (Willd.) DC.
Wisteria	<i>Wisteria frutescens</i> (L.) Poir. (Non-Native)
Red-vine	<i>Brunnichia ovata</i> (Walt.) Shinnars
Carolina moonseed	<i>Cocculus carolinus</i> (L.) DC.
Creeping cucumber	<i>Melothria pendula</i> L.
Wild cucumber	<i>Cucumis melo</i> L. var. <i>dudaim</i> Naud.
Common vetch	<i>Vicia sativa</i> L.
Vetch	<i>Vicia tetrasperma</i> (L.) Moench.
Vetch	<i>Vicia caroliniana</i> Walt.
Vetch	<i>Vicia villosa</i> Roth subsp. <i>villosa</i>
Vetch	<i>Vicia ludoviciana</i> var. <i>leavenworth</i>
Yellow jessimine	<i>Gelsemium sempervirens</i> (L.) Jaume St. Hill
Yellow passion flower	<i>Passiflora lutea</i> L.
Passion flower	<i>Passiflora incarnata</i> L.

Bell flower	<i>Clematis crispa</i> L.
Broad-Leaf Herbaceous Plants	
Jump seed	<i>Polygonum virginianum</i> L.
Smartweed	<i>Polygonum hydropiperoides</i> Michx.
Smartweed	<i>Polygonum tenue</i> Michx.
Smartweed	<i>Polygonum lapathifolium</i> L.
Smartweed	<i>Polygonum pennsylvanicum</i> L.
Smartweed	<i>Polygonum punctatum</i> Ell.
Virginia Snakeroot	<i>Aristolochia serpenteria</i> L.
Wood sorrel	<i>Oxalis dillenii</i> Jacq.
Wild petunia	<i>Ruellia humilis</i> Nutt.
Marsh elder	<i>Iva annua</i> L.
Wild parsley	<i>Trepocarpus aethusae</i> Nutt.
Dandelion	<i>Krigia dandelion</i>
Hemp sesbania	<i>Sesbania macrocarpa</i>
Water willow	<i>Justicia ovata</i> (Walt.) Lindau var. <i>lanceolata</i> (Chapm.) R.W. Long
Pigweed	<i>Amaranthus albus</i> L.
Indian heliotrope	<i>Heliotropium indicum</i> L.
Heliotrope	<i>Heliotropium procumbens</i> P. Mill.
Pigweed	<i>Chenopodium album</i> L. var. <i>album</i>
Day-flower	<i>Commelina virginica</i> L.
Butterweed	<i>Senecio glabellus</i> Poir.
Goldenrod	<i>Solidago canadensis</i> L.
Shepard's purse	<i>Capsella bursa-pastoris</i> (L.) Medic.
Cress	<i>Cardamine hirsute</i> L.
Three-seeded mercury	<i>Acalypha rhomboidea</i> Raf.
Pale corydalis	<i>Corydalis flavula</i> (Raf.) DC.
Wood sage	<i>Teucrium canadense</i> L. var. <i>canadense</i>
Pokeweed	<i>Phytolacca americana</i> L.
Smooth buttonweed	<i>Spermacoce glabra</i> Michx.
Bedstraw	<i>Gallium aparine</i> L.
Ground cherry	<i>Physalis angulata</i> L.
Ground cherry	<i>Physalis pubescens</i> L.
Ground cherry	<i>Physalis virginiana</i> L.
Black snakeroot	<i>Sanicula canadensis</i> L.
Sting nettle	<i>Urtica chamaedryoides</i> L.
False nettle	<i>Boehmeria cylindrical</i> (L.) Sw.
Corn salad	<i>Valerianella radiata</i> (L.) Dufr.
Violet	<i>Viola sororia</i> Willd. var. <i>sororia</i>
Boneset	<i>Eupatorium coelistium</i> L.
Boneset	<i>Eupatorium rugosum</i> Houtt.

Boneset .	<i>Eupatorium sessilifolium</i> L.
Dock	<i>Rumex crispus</i> L.
lizard's tail	<i>Saururus cernuus</i> L.
Horse nettle	<i>Solanum carolinense</i> L.
St. John's wort	<i>Hypericum hypericoides</i> (L.) Crantz.
Ironweed	<i>Vernonia arkansana</i> DC.
Cocklebur <i>Xanthium strumarium</i>	<i>Asclepias perennis</i> Walt.
Milkweed	<i>Asclepias tuberosa</i>
Butterfly milkweed	<i>Erechtites hieraciifolia</i> (L.) Raf. ex. DC.
Fireweed	<i>Aster pilosus</i> Willd.
Aster	<i>Lamium amplexicaule</i> L.
Henbit	<i>Lamium purpureum</i> L.
Henbit	<i>Ranunculus muricatus</i> L.
Buttercup	<i>Ranunculus sardous</i> Crantz.
Buttercup	<i>Ranunculus sardous</i> Crantz.
Blue star	<i>Amsonia tabernaemontana</i> Walt.
Blue water leaf	<i>Hydrolea ovata</i> Nutt.
Blazing star	<i>Liatris pycnostachya</i> Michx.
Geranium	<i>Geranium dissectum</i> L.
Clover	<i>Trifolium resupinatum</i> L.
Venus' looking glass	<i>Tridonis perfoliata</i> (L.) Nieuwl. var. <i>perfoliata</i>
Venus' looking glass	<i>Tridonis perfoliata</i> (L.) Nieuwl. var. <i>biflora</i> (R.&P.) Bradley
Primrose	<i>Oenothera speciosa</i> Nutt.
Sow thistle	<i>Sonchus asper</i> (L.) Hill
Goat weed	<i>Croton glandulosus</i> L. var. <i>septentrionalis</i> Muell. Arg.
Buttonweed	<i>Diodia virginiana</i> L.
Rose mallow	<i>Hibiscus lasiocarpus</i> Cav.
Dogbane	<i>Apocynum cannabinum</i> L.
Yellow cress	<i>Rorippa sylvestris</i> (L.) Bess.
Carpet-weed	<i>Molluga verticillata</i> L.
Monkey flower	<i>Mimulus alatus</i> Ait.
Beef-steak plant	<i>Perilla frutescens</i> (L.) Britt.
Bearsfoot	<i>Polymnia uvedalia</i> (L.) L.
Milfoil	<i>Acmella oppositifolia</i> (Lam.) R.K. Jansen var. <i>repens</i> (Walt.) R.K. Jansen
Dicliptera	<i>Dicliptera brachiata</i> (Pursh.) Spreng.
Pigweed	<i>Amaranthus rudis</i> Sauer
Giant arrowleaf	<i>Sagittaria montevidensis</i> Cham. & Schl. subsp. <i>calycine</i> (Engelm.) Bogin
Grass-leafed arrowhead	<i>Sagittaria graminea</i> Michx.
Prairie mimosa	<i>Desmanthus illinoensis</i> (Michx.) MacM. ex. Rob. & Fern
Grasses	
Paspalum	<i>Paspalum dilatatum</i> Poir.

Paspalum	<i>Paspalum repens</i> Berg.
Sedge	<i>Carex crus-corvi</i> Shuttlw. ex. Kuntze
Sedge	<i>Carex complanata</i> Torr. & Hook var. <i>complanata</i>
Sedge	<i>Cyperus odoratus</i> L.
Cherokee sedge	<i>Carex cherokeensis</i> Schwein.
Sea oats	<i>Chasmanthium latifolium</i> (Michx.) Yates
Cutgrass	<i>Leersia lenticularis</i> Michx.
Cutgrass	<i>Leersia virginica</i> Willd.
Sprangletop	<i>Leptochloa filiformis</i> (Lam.) Beauv.
Sprangletop	<i>Leptochloa panicoides</i> (Presl.) H. & C.
Barnyard grass	<i>Echinochloa colona</i> (L.) Link
Barnyard grass	<i>Echinochloa crusgalli</i> (Beauv.) Fern.
Johnson grass	<i>Sorghum halepense</i> (L.) Pers.
Panic grass	<i>Panicum laxiflorum</i> Lam.
Panic grass	<i>Panicum capillare</i> L.
Foxtail grass	<i>Setaria glauca</i> (L.) Beauv.
Millet	<i>Pennisetum americanum</i> (L.) Schum.
Millet	<i>Pennisetum alapecuroides</i> (L.) Spreng