

Family	Taxon name
Acanthaceae	Ruellia humilis Nutt.
Adoxaceae	Sambucus nigra ssp. canadensis (L.) R. Bolli
Aizoaceae	Sesuvium verrucosum Raf.
Aizoaceae	Trianthema portulacastrum
Alismataceae	Alisma triviale Pursh
Alismataceae	Echinodorus berteroi
Alismataceae	Sagittaria graminea ssp. Graminea Michx.
Alismataceae	Sagittaria latifolia Willd.
Amaranthaceae	Amaranthus arenicola I.M. Johnst.
Amaranthaceae	Amaranthus graecizans L.
Amaranthaceae	Amaranthus palmeri S. Watson
Amaranthaceae	Amaranthus tuberculatus (Moq.) J.D. Sauer
Amaranthaceae	Atriplex argentea Nutt.
Amaranthaceae	Atriplex dioica Raf.
Amaranthaceae	Atriplex patula L.
Amaranthaceae	Chenopodium album L.
Amaranthaceae	Chenopodium berlandieri Moq.
Amaranthaceae	Chenopodium glaucum L.
Amaranthaceae	Chenopodium leptophyllum (Moq.) Nutt ex. S. Watson
Amaranthaceae	Chenopodium pratericola Rydb.
Amaranthaceae	Chenopodium rubrum L.
Amaranthaceae	Chenopodium simplex (Torr.) Raf.
Amaranthaceae	Cycloloma atriplicifolium (Spreng.) J.M. Coult.
Amaranthaceae	Dysphania ambrosioides (L.) Mosyakin & Clemants
Amaranthaceae	Froelichia floridana (Nutt.) Moq.
Amaranthaceae	Froelichia gracilis (Hook.) Moq.
Amaranthaceae	Kochia scoparia (L.) Schrad.
Amaranthaceae	Salicornia rubra A. Nelson
Amaranthaceae	Salsola tragus L.
Amaranthaceae	Suaeda calceoliformis (Hook.) Moq.
Amaranthaceae	Suckleya suckleyana (Torr.) Rydb.
Amaryllidaceae	Allium canadense var. fraseri Ownbey
Amaryllidaceae	Allium sativum
Anacardiaceae	Rhus aromatica Aiton
Anacardiaceae	Rhus glabra L.
Anacardiaceae	Toxicodendron rydbergii (Small ex Rydb.) Greene
Apiaceae	Berula erecta (Huds.) Coville
Apiaceae	Cicuta maculata L.
Apiaceae	Spermolepis inermis (Nutt. Ex DC.) Mathias & Const
Apocynaceae	Apocynum cannabinum L.
Apocynaceae	Asclepias amplexicaulis Sm.
Apocynaceae	Asclepias arenaria Torr.
Apocynaceae	Asclepias incarnata ssp. Incarnata L.
Apocynaceae	Asclepias speciosa Torr.
Apocynaceae	Asclepias stenophylla A. Gray
Apocynaceae	Asclepias tuberosa ssp. Interior Woodson
Apocynaceae	Asclepias verticillata L.
Apocynaceae	Asclepias viridiflora Raf.

Family	Taxon name
Apocynaceae	<i>Asclepias viridis</i> Walter
Araceae	<i>Lemna aequinoctialis</i> Welw.
Araceae	<i>Lemna minor</i> L
Araceae	<i>Lemna perpusilla</i> Torr.
Araceae	<i>Lemna turionifera</i> Landolt
Araliaceae	<i>Hydrocotyle ranunculoides</i> L. f.
Asparagaceae	<i>Asparagus officinalis</i> L.
Asparagaceae	<i>Maianthemum stellatum</i> (L.) Link
Asparagaceae	<i>Yucca glauca</i> Nutt.
Asteraceae	<i>Achillea millefolium</i> L.
Asteraceae	<i>Ambrosia psilostachya</i> DC.
Asteraceae	<i>Ambrosia trifida</i> L.
Asteraceae	<i>Artemisia campestris</i> L.
Asteraceae	<i>Artemisia ludoviciana</i> ssp. <i>Ludoviciana</i> Nutt.
Asteraceae	<i>Baccharis neglecta</i> Britton
Asteraceae	<i>Baccharis salicina</i> Torr. & A. Gray
Asteraceae	<i>Bidens bipinnata</i> L.
Asteraceae	<i>Boltonia asteroides</i> (L.) L'Her.
Asteraceae	<i>Cirsium altissimum</i> (L.) Hill
Asteraceae	<i>Cirsium undulatum</i> (Nutt.) Spreng.
Asteraceae	<i>Cirsium vulgare</i> (Savi) Ten.
Asteraceae	<i>Conyza canadensis</i> (L.) Cronquist
Asteraceae	<i>Conyza ramosissima</i> Cronquist
Asteraceae	<i>Coreopsis tinctoria</i> Nutt.
Asteraceae	<i>Croptilon hookerianum</i> var. <i>validum</i> (Rydb.) E.B. Sm.
Asteraceae	<i>Eclipta prostrata</i> (L.) L.
Asteraceae	<i>Erigeron philadelphicus</i> L.
Asteraceae	<i>Erigeron strigosus</i> Muhl. Ex Willd.
Asteraceae	<i>Eupatorium perfoliatum</i> L.
Asteraceae	<i>Flaveria campestris</i> J.R. Johnst.
Asteraceae	<i>Gaillardia pulchella</i> Foug.
Asteraceae	<i>Grindelia ciliata</i> (Nutt.) Spreng.
Asteraceae	<i>Grindelia squarrosa</i> (Pursh.) Dunal
Asteraceae	<i>Helianthus annuus</i> L.
Asteraceae	<i>Helianthus maximiliani</i> Schrad.
Asteraceae	<i>Helianthus petiolaris</i> Nutt.
Asteraceae	<i>Helianthus tuberosus</i> L.
Asteraceae	<i>Heterotheca subaxillaris</i> ssp. <i>Latifolia</i> (Buckley) Semple
Asteraceae	<i>Hymenopappus scabiosaeus</i> L'Her.
Asteraceae	<i>Iva annua</i> L.
Asteraceae	<i>Lactuca serriola</i> L.
Asteraceae	<i>Liatris lancifolia</i> (Greene) Kittell
Asteraceae	<i>Liatris punctata</i> Hook.
Asteraceae	<i>Liatris pycnostachya</i> Michx.
Asteraceae	<i>Liatris squarrosa</i> var. <i>glabrata</i> (Rydb.) Gaiser
Asteraceae	<i>Pluchea odorata</i> (L.) Cass.
Asteraceae	<i>Pseudognaphalium obtusifolium</i> (L.) Hilliard & B.L. Burt
Asteraceae	<i>Pyrrhopappus grandiflorus</i> (Nutt.) Nutt.

Family	Taxon name
Asteraceae	Ratibida columnifera (Nutt.) Woot. & Standl.
Asteraceae	Rayjacksonia annua (Rydb.) R.L. Hartm. & M.A. Lane
Asteraceae	Solidago altissima ssp. Altissima L.
Asteraceae	Solidago canadensis L.
Asteraceae	Solidago gigantea Aiton
Asteraceae	Solidago missouriensis Nutt.
Asteraceae	Solidago petiolaris Aiton
Asteraceae	Sonchus asper (L.) Hill
Asteraceae	Symphyotrichum ericoides var. ericoides (L.) G.L. Nelson
Asteraceae	Symphyotrichum lanceolatum ssp. Lanceolatum (Willd.) G.L. Nesom
Asteraceae	Symphyotrichum lateriflorum (L.) A. Love & D. Love
Asteraceae	Symphyotrichum subulatum var. ligulatum (Shinners) S.D. Sundb.
Asteraceae	Taraxacum erythrospermum (Andrz. Ex Besser
Asteraceae	Taraxacum officinale F.H. Wigg.
Asteraceae	Thelesperma megapotamicum (Spreng.) Kuntze
Asteraceae	Tragopogon dubius Scop.
Asteraceae	Vernonia baldwinii Torr.
Asteraceae	Vernonia fasciculata Michx.
Asteraceae	Xanthium strumarium L.
Bignoniaceae	Campsis radicans (L.) Seem. Ex Bureau
Bignoniaceae	Catalpa bignonioides Walter
Bignoniaceae	Catalpa speciosa (Warder) Warder ex Engelm.
Boraginaceae	Cryptantha minima Rydb.
Boraginaceae	Euploca convolvulacea Nutt.
Boraginaceae	Heliotropium curassavicum var. curassavicum L.
Boraginaceae	Heliotropium curassavicum var. obovatum DC.
Boraginaceae	Lappula occidentalis (S. Watson) Greene
Boraginaceae	Lithospermum incisum Lehm.
Boraginaceae	Myosotis verna Nutt.
Brassicaceae	Capsella bursa-pastoris (L.) Medik.
Brassicaceae	Descurainia pinnata ssp. Brachycarpa (Richardson) Detling
Brassicaceae	Lepidium densiflorum Schrad.
Brassicaceae	Lepidium draba L.
Brassicaceae	Lepidium virginicum L.
Brassicaceae	Nasturtium officinale W.T. Aiton
Brassicaceae	Planodes virginica (L.) Greene
Cactaceae	Escobaria viviparia (Nutt.) Buxb.
Cactaceae	Opuntia humifusa (Raf.) Raf.
Cactaceae	Opuntia phaeacantha Engelm.
Campanulaceae	Lobelia cardinalis L.
Campanulaceae	Lobelia siphilitica L.
Campanulaceae	Triodanis holzingeri McVaugh
Cannabaceae	Cannabis sativa L.
Cannabaceae	Celtis occidentalis L.
Cannabaceae	Celtis tenuifolia Nutt.
Caprifoliaceae	Symphoricarpos orbiculatus Moench
Caryophyllaceae	Arenaria serpyllifolia L.
Caryophyllaceae	Cerastium brachypodium (Engelm. Ex A Gray) B.L. Rob.

Family	Taxon name
Caryophyllaceae	<i>Paronychia jamesii</i> Torr. & A. Gray
Caryophyllaceae	<i>Silene antirrhina</i> L.
Cistaceae	<i>Lechea mucronata</i> Raf.
Cleomaceae	<i>Cleomella angustifolia</i> Torr.
Cleomaceae	<i>Peritoma serrulata</i> (Pursh) DC.
Cleomaceae	<i>Polanisia jamesii</i> (Torr. & A. Gray) Iltis
Commelinaceae	<i>Commelina erecta</i> L.
Commelinaceae	<i>Tradescantia bracteata</i> Small
Commelinaceae	<i>Tradescantia occidentalis</i> (Britton) Smyth
Convolvulaceae	<i>Convolvulus arvensis</i> L.
Convolvulaceae	<i>Cuscuta cuspidata</i> Engelm.
Convolvulaceae	<i>Cuscuta glomerata</i> Choisy
Convolvulaceae	<i>Cuscuta pentagona</i> Engelm.
Convolvulaceae	<i>Evolvulus nuttallianus</i> Schult.
Convolvulaceae	<i>Ipomoea leptophylla</i> Torr.
Convolvulaceae	<i>Stylisma pickeringii</i> var. <i>pattersonii</i> (Fernald & B.G. Schub.) Myint
Cornaceae	<i>Cornus drummondii</i> C.A. Mey.
Cucurbitaceae	<i>Cucurbita foetidissima</i> Kunth.
Cupressaceae	<i>Juniperus virginiana</i> var. <i>virginiana</i> L.
Cyperaceae	<i>Bolboschoenus fluviatilis</i> (Torr.) Sojak
Cyperaceae	<i>Bolboschoenus maritimus</i> ssp. <i>paludosus</i> (A. Nelson) A. Love & D. Love
Cyperaceae	<i>Bolboschoenus robustus</i> (Pursh) Sojak
Cyperaceae	<i>Carex austrina</i> Mack.
Cyperaceae	<i>Carex brevior</i> (Dewey) Mack.
Cyperaceae	<i>Carex buxbaumii</i> Wahlenb.
Cyperaceae	<i>Carex emoryi</i> Dewey
Cyperaceae	<i>Carex festucacea</i> Schkuhr. Ex. Willd.
Cyperaceae	<i>Carex laeviconica</i> Dewey
Cyperaceae	<i>Carex laevivaginata</i> (Kuk.) Mack.
Cyperaceae	<i>Carex lasiocarpa</i> Ehrh.
Cyperaceae	<i>Carex meadii</i> Dewey
Cyperaceae	<i>Carex molesta</i> Mack. Ex. Bright
Cyperaceae	<i>Carex oklahomensis</i> Mack.
Cyperaceae	<i>Carex pellita</i> Muhl. Ex. Willd.
Cyperaceae	<i>Carex praegracilis</i> W. Boott
Cyperaceae	<i>Carex stipata</i> var. <i>stipata</i> Muhl. Ex. Willd.
Cyperaceae	<i>Carex tuckermanii</i> Dewey
Cyperaceae	<i>Carex vulpinoidea</i> Michx.
Cyperaceae	<i>Cyperus acuminatus</i> Torr. & Hook. Ex. Torr.
Cyperaceae	<i>Cyperus compressus</i> L.
Cyperaceae	<i>Cyperus echinatus</i> (L.) Alph. Wood
Cyperaceae	<i>Cyperus esculentus</i> L.
Cyperaceae	<i>Cyperus lupulinus</i> (Spreng.) Marcks
Cyperaceae	<i>Cyperus schweinitzii</i> Torr.
Cyperaceae	<i>Cyperus setigerus</i> Torr. & Hook.
Cyperaceae	<i>Cyperus squarrosus</i> L.
Cyperaceae	<i>Eleocharis compressa</i> Sull.
Cyperaceae	<i>Eleocharis erythropoda</i> Steud.

Family	Taxon name
Cyperaceae	<i>Eleocharis macrostachya</i> Britton
Cyperaceae	<i>Eleocharis montevidensis</i> Kunth
Cyperaceae	<i>Eleocharis obtusa</i>
Cyperaceae	<i>Eleocharis palustris</i> (L.) Roem. & Schult.
Cyperaceae	<i>Eleocharis parvula</i> (Roem. & Schult.) Link ex Bluff, Nees & Schauer
Cyperaceae	<i>Eleocharis rostellata</i> (Torr.) Torr.
Cyperaceae	<i>Eleocharis tenuis</i> , var. <i>verrucosa</i> (Svenson) Svenson
Cyperaceae	<i>Fimbristylis autumnalis</i> (L.) Roem. & Schult.
Cyperaceae	<i>Fimbristylis puberula</i> var. <i>interior</i> (Britton) Kral
Cyperaceae	<i>Fimbristylis puberula</i> var. <i>puberula</i> (Michx.) Vahl
Cyperaceae	<i>Lipocarpa drummondii</i>
Cyperaceae	<i>Schoenoplectus acutus</i> var. <i>acutus</i> (Muhl. Ex Bigelow) A. Love & D. Love
Cyperaceae	<i>Schoenoplectus pungens</i> (Vahl.) Palla
Cyperaceae	<i>Schoenoplectus pungens</i> var. <i>longispicatus</i> (Britton) S.G. Sm.
Cyperaceae	<i>Schoenoplectus saximontanus</i>
Cyperaceae	<i>Schoenoplectus tabernaemontani</i> (C.C. Gmel.) Palla
Cyperaceae	<i>Scirpus pallidus</i> (Britton) Fernald
Cyperaceae	<i>Scirpus pendulus</i> Muhl.
Ebenaceae	<i>Diospyros virginiana</i> L.
Elaeagnaceae	<i>Elaeagnus angustifolia</i> L.
Equisetaceae	<i>Equisetum fluviatile</i>
Equisetaceae	<i>Equisetum laevigatum</i> A. Br.
Euphorbiaceae	<i>Croton glandulosus</i> var. <i>septentrionalis</i> Mull. Arg.
Euphorbiaceae	<i>Croton texensis</i> (Klotzsch) Mull. Arg.
Euphorbiaceae	<i>Euphorbia cordifolia</i> Elliott
Euphorbiaceae	<i>Euphorbia davidii</i> Subils
Euphorbiaceae	<i>Euphorbia dentata</i> Michx.
Euphorbiaceae	<i>Euphorbia geyeri</i> Engelm.
Euphorbiaceae	<i>Euphorbia glyptosperma</i> Engelm.
Euphorbiaceae	<i>Euphorbia marginata</i> Pursh
Euphorbiaceae	<i>Euphorbia missurica</i> Raf.
Euphorbiaceae	<i>Euphorbia nutans</i> Lag.
Euphorbiaceae	<i>Euphorbia spathulata</i> Lam.
Fabaceae	<i>Acmispon americanus</i> var. <i>americanus</i> (Nutt.) Rydb.
Fabaceae	<i>Amorpha canescens</i> Pursh
Fabaceae	<i>Amorpha fruticosa</i> L.
Fabaceae	<i>Astragalus plattensis</i> Nutt.
Fabaceae	<i>Baptisia australis</i> var. <i>minor</i> (Lehm.) Fernald
Fabaceae	<i>Chamaecrista fasciculata</i> (Michx.) Greene
Fabaceae	<i>Dalea purpurea</i> var. <i>purpurea</i> Vent.
Fabaceae	<i>Dalea villosa</i> var. <i>villosa</i> (Nutt.) Spreng.
Fabaceae	<i>Desmanthus illinoensis</i> (Michx.) MacMill. Ex B.L. Rob. & Fernald
Fabaceae	<i>Desmanthus leptolobus</i> Torr. & A. Gray
Fabaceae	<i>Desmodium sessilifolium</i> (Torr.) Torr. & A. Gray
Fabaceae	<i>Gleditsia triacanthos</i> L.
Fabaceae	<i>Glycyrrhiza lepidota</i> Pursh
Fabaceae	<i>Gymnocladus dioicus</i> (L.) K. Koch
Fabaceae	<i>Lespedeza capitata</i> Michx.

Family	Taxon name
Fabaceae	<i>Medicago sativa</i> L.
Fabaceae	<i>Melilotus albus</i> L.
Fabaceae	<i>Melilotus officinalis</i> (L.) Lam.
Fabaceae	<i>Mimosa microphylla</i> Dryand.
Fabaceae	<i>Mimosa nuttallii</i> (DC. Ex Britton & Rose) B. L. Turner
Fabaceae	<i>Pediomelum digitatum</i> (Nutt. Ex Torr. & A. Gray) Isely
Fabaceae	<i>Psoraleidum lanceolatum</i> (Pursh) Rydb.
Fabaceae	<i>Robinia pseudoacacia</i> L.
Fabaceae	<i>Strophostyles leiosperma</i> (Torr. & A. Gray) Piper
Fabaceae	<i>Tephrosia virginiana</i> (L.) Pers.
Fabaceae	<i>Vicia villosa</i> var. <i>villosa</i> Roth
Fagaceae	<i>Quercus macrocarpa</i> Michx.
Gentianaceae	<i>Eustoma exaltatum</i> ssp. <i>Russellianum</i> (Hook.) Kartesz
Geraniaceae	<i>Geranium carolinianum</i> L.
Grossulariaceae	<i>Ribes aureum</i> var. <i>villosum</i> DC.
Haloragaceae	<i>Myriophyllum sibiricum</i> Kom.
Hydrocharitaceae	<i>Najas guadalupensis</i> (Spreng.) Magnus
Hypericaceae	<i>Hypericum perforatum</i> L.
Iridaceae	<i>Sisyrinchium montanum</i> Greene
Juglandaceae	<i>Carya illinoensis</i> (Wangenh.) K. Koch
Juglandaceae	<i>Juglans nigra</i> L.
Juncaceae	<i>Juncus acuminatus</i> Michx.
Juncaceae	<i>Juncus balticus</i> Willd.
Juncaceae	<i>Juncus brachyphyllus</i> Wiegand
Juncaceae	<i>Juncus coriaceus</i> Mack.
Juncaceae	<i>Juncus dudleyi</i> Wiegand
Juncaceae	<i>Juncus interior</i> Wiegand
Juncaceae	<i>Juncus marginatus</i> Rostk.
Juncaceae	<i>Juncus secundus</i> P. Beauv. Ex. Poir
Juncaceae	<i>Juncus tenuis</i> Willd.
Juncaceae	<i>Juncus torreyi</i> Coville
Lamiaceae	<i>Hedeoma hispida</i> Pursh
Lamiaceae	<i>Lamium amplexicaule</i> L.
Lamiaceae	<i>Lycopus americanus</i> Muhl. Ex W.P.C. Bartram
Lamiaceae	<i>Mentha arvensis</i> L.
Lamiaceae	<i>Monarda punctata</i> var. <i>occidentalis</i> (Epling) E.J. Palmer & Steyerf.
Lamiaceae	<i>Nepeta cataria</i> L.
Lamiaceae	<i>Salvia azurea</i> Michx. Ex Lam.
Lamiaceae	<i>Salvia reflexa</i> Hornem.
Lamiaceae	<i>Scutellaria lateriflora</i> L.
Lamiaceae	<i>Teucrium canadense</i> var. <i>canadense</i> L.
Linaceae	<i>Linum rigidum</i> Pursh
Lindernaceae	<i>Lindernia dubia</i>
Loasaceae	<i>Mentzelia nuda</i> (Pursh) Torr. & A. Gray
Lythraceae	<i>Ammannia coccinea</i> Rottb.
Lythraceae	<i>Ammannia robusta</i> Heer & Regel
Lythraceae	<i>Lythrum californicum</i> Torr. & A. Gray
Lythraceae	<i>Rotala Ramosior</i>

Family	Taxon name
Malvaceae	<i>Abutilon theophrasti</i> Medik.
Malvaceae	<i>Callirhoe alcaeoides</i> (Michx.) A. Gray
Malvaceae	<i>Callirhoe involucrata</i> (Torr. & A. Gray) A. Gray
Malvaceae	<i>Malva neglecta</i> Wallr.
Marsileaceae	<i>Marsilea vestita</i> Hook. & Grev.
Martyniaceae	<i>Proboscidea louisianica</i> (Mill.) Thell.
Menispermaceae	<i>Menispermum canadense</i> L.
Molluginaceae	<i>Mollugo verticillata</i> L.
Montiaceae	<i>Phemeranthus rugospermus</i> (Holz.) Kiger
Moraceae	<i>Maclura pomifera</i> (Raf.) C.K. Schneid.
Moraceae	<i>Morus alba</i> L.
Nelumbonaceae	<i>Nelumbo lutea</i> Willd.
Nyctaginaceae	<i>Mirabilis glabra</i> (S. Watson) Standl.
Nyctaginaceae	<i>Mirabilis linearis</i> (Pursh) Heimerl
Nyctaginaceae	<i>Mirabilis nyctaginea</i> (Michx.) MacMill.
Oleaceae	<i>Fraxinus pennsylvanica</i> Marsh.
Onagraceae	<i>Ludwigia alternifolia</i> L.
Onagraceae	<i>Ludwigia repens</i> J.R. Forst.
Onagraceae	<i>Oenothera biennis</i> L.
Onagraceae	<i>Oenothera curtiflora</i> W.L. Wagner & Hoch
Onagraceae	<i>Oenothera elata</i> ssp. <i>Hirsutissima</i> (A.Gray ex S. Watson)
Onagraceae	<i>Oenothera grandis</i> (Britton) Smyth
Onagraceae	<i>Oenothera laciniata</i> Hill
Onagraceae	<i>Oenothera rhombipetala</i> Nutt. Ex Torr. & A. Gray
Onagraceae	<i>Oenothera serrulata</i> Nutt.
Onagraceae	<i>Oenothera villosa</i> ssp. <i>Villosa</i> Thunb.
Orchidaceae	<i>Spiranthes magnicamporum</i> Sheviak
Orobanchaceae	<i>Agalinis tenuifolia</i> (Vahl.) Raf.
Oxalidaceae	<i>Oxalis dillenii</i> Jacq.
Oxalidaceae	<i>Oxalis stricta</i> L.
Papaveraceae	<i>Argemone polyanthemus</i> (Fedde) G.B. Ownbey
Papaveraceae	<i>Corydalis micrantha</i> (Engelm.) ex A. Gray) A. Gray
Phrymaceae	<i>Mimulus glabratus</i> var. <i>jamesii</i> (Torr. & A Gray ex Benth.) A. Gray
Phytolaccaceae	<i>Phytolacca americana</i> var. <i>americana</i> L.
Pinaceae	<i>Pinus nigra</i> Arnold
Plantaginaceae	<i>Bacopa rotundifolia</i>
Plantaginaceae	<i>Callitriche heterophylla</i> Pursh
Plantaginaceae	<i>Nuttallanthus texanus</i> (Scheele) D.A. Sutton
Plantaginaceae	<i>Plantago elongata</i> Pursh
Plantaginaceae	<i>Plantago patagonica</i> Jacq.
Plantaginaceae	<i>Plantago pusilla</i> Nutt.
Plantaginaceae	<i>Plantago virginica</i> L.
Plantaginaceae	<i>Veronica peregrina</i> L.
Poaceae	<i>Aegilops cylindrica</i> Host.
Poaceae	<i>Agrostis gigantea</i> Roth
Poaceae	<i>Agrostis hyemalis</i> (Walter) Britton, Sterns & Poggenb.
Poaceae	<i>Agrostis stolonifera</i> L.
Poaceae	<i>Alopecurus carolinianus</i> Walter

Family	Taxon name
Poaceae	<i>Andropogon gerardii</i> ssp. <i>hallii</i> (Hack.) Wipff
Poaceae	<i>Andropogon gerardii</i> Vitman
Poaceae	<i>Andropogon virginicus</i> L.
Poaceae	<i>Aristida basiramea</i> Engelm. Ex Vasey
Poaceae	<i>Aristida longespica</i> Poir.
Poaceae	<i>Aristida oligantha</i> Michx.
Poaceae	<i>Aristida purpurea</i> var. <i>longiseta</i> (Steud.) Vasey
Poaceae	<i>Bothriochloa bladhii</i> (Retz.) S.T. Blake
Poaceae	<i>Bothriochloa ischaemum</i> var. <i>songarica</i> (Rupr. Ex Fisch. & Meyen) Celarier & J.R. Harlan
Poaceae	<i>Bothriochloa saccharoides</i> (Sw.) Rydb.
Poaceae	<i>Bouteloua curtipendula</i> (Michx.) Torr.
Poaceae	<i>Bouteloua gracilis</i> (Kunth) Lag. Ex Griffiths
Poaceae	<i>Bromus catharticus</i> Vahl.
Poaceae	<i>Bromus inermis</i> Leyss.
Poaceae	<i>Bromus japonicus</i> Thunb. Ex Murray
Poaceae	<i>Bromus tectorum</i> L.
Poaceae	<i>Buchloe dactyloides</i> (Nutt.) Engelm.
Poaceae	<i>Calamagrostis canadensis</i> (Michx.) P. Beauv.
Poaceae	<i>Calamagrostis stricta</i> (Timm) Koeler
Poaceae	<i>Calamovilfa gigantea</i> (Nutt.) Scribn. & Merr.
Poaceae	<i>Cenchrus longispinus</i> (Hack.) Fernald
Poaceae	<i>Cenchrus spinifex</i> Cav.
Poaceae	<i>Chloris verticillata</i> Nutt.
Poaceae	<i>Coleataenia longifolia</i> ssp. <i>Rigidula</i> (Bosc ex Nees) Soreng
Poaceae	<i>Cynodon dactylon</i> (L.) Pers.
Poaceae	<i>Dactylis glomerata</i> L.
Poaceae	<i>Dichanthelium acuminatum</i> var. <i>acuminatum</i> (Sw.) Gould & C.A. Clark
Poaceae	<i>Dichanthelium acuminatum</i> var. <i>fasciculatum</i> (Torr.) Freckmann
Poaceae	<i>Dichanthelium oligosanthes</i> (Schult.) Gould
Poaceae	<i>Digitaria cognata</i> (Schult.) Pilg.
Poaceae	<i>Digitaria filiformis</i> (L.) Koeler
Poaceae	<i>Digitaria sanguinalis</i> (L.) Scop.
Poaceae	<i>Distichlis spicata</i> ssp. <i>stricta</i> (Torr.) Thorne
Poaceae	<i>Echinochloa crus-galli</i> var. <i>crus-galli</i> (L.) P. Beauv.
Poaceae	<i>Echinochloa muricata</i> var. <i>microstachya</i> Wiegand
Poaceae	<i>Eleusine indica</i> (L.) Gaertn.
Poaceae	<i>Elymus canadensis</i> L.
Poaceae	<i>Elymus repens</i> (L.) Gould
Poaceae	<i>Elymus virginicus</i> L.
Poaceae	<i>Eragrostis cilianensis</i> (Bellardi) Vignolo ex Janch.
Poaceae	<i>Eragrostis curtipedicellata</i> Buckley
Poaceae	<i>Eragrostis curvula</i> (Schrad.) Nees
Poaceae	<i>Eragrostis pectinacea</i> (Michx.) Nees
Poaceae	<i>Eragrostis secundiflora</i> ssp. <i>Oxylepis</i> (Torr.) S.D. Koch
Poaceae	<i>Eragrostis spectabilis</i> (Pursh) Steud.
Poaceae	<i>Eragrostis trichodes</i> (Nutt.) Alph. Wood
Poaceae	<i>Eriochloa contracta</i> Hitchc.
Poaceae	<i>Hordeum jubatum</i> L.

Family	Taxon name
Poaceae	<i>Hordeum pusillum</i> Nutt.
Poaceae	<i>Leersia oryzoides</i> (L.) Sw.
Poaceae	<i>Leptochloa fusca</i> (L.) Kunth.
Poaceae	<i>Muhlenbergia asperifolia</i> (Nees & Meyen ex Trin.) Parodi
Poaceae	<i>Muhlenbergia bushii</i> R.W. Pohl
Poaceae	<i>Muhlenbergia paniculata</i> (Nutt.) Columbus
Poaceae	<i>Muhlenbergia racemosa</i> (Michx.) Britton, Sterns & Poggenb.
Poaceae	<i>Panicum capillare</i> L.
Poaceae	<i>Panicum dichotomiflorum</i> Michx.
Poaceae	<i>Panicum virgatum</i> L.
Poaceae	<i>Pascopyrum smithii</i> (Rydb.) Barkworth & D.R. Dewey
Poaceae	<i>Paspalum setaceum</i> var. <i>stramineum</i> (Nash) D.J. Banks
Poaceae	<i>Pennisetum glaucum</i> (L.) R. Br.
Poaceae	<i>Phleum pratense</i> L.
Poaceae	<i>Phragmites australis</i> (Cav.) Trin. Ex Steud.
Poaceae	<i>Poa arachnifera</i> Torr.
Poaceae	<i>Poa arida</i> Torr.
Poaceae	<i>Poa compressa</i> L.
Poaceae	<i>Poa pratensis</i> L.
Poaceae	<i>Polypogon monspeliensis</i> (L.) Desf.
Poaceae	<i>Schedonorus arundinaceus</i> (Schreb.) Dumort.
Poaceae	<i>Schedonorus pratensis</i> (Huds.) P. Beauv.
Poaceae	<i>Schizachyrium scoparium</i> (Michx.) Nash
Poaceae	<i>Secale cereale</i> L.
Poaceae	<i>Setaria parviflora</i> (Poir.) Kerguelen
Poaceae	<i>Setaria viridis</i> (L.) P. Beauv.
Poaceae	<i>Sorghastrum nutans</i> (L.) Nash
Poaceae	<i>Sorghum halepense</i> (L.) Pers.
Poaceae	<i>Spartina gracilis</i> Trin.
Poaceae	<i>Spartina pectinata</i> Link
Poaceae	<i>Sphenopholis obtusata</i> (Michx.) Scribn.
Poaceae	<i>Sporobolus airoides</i> (Torr.) Torr.
Poaceae	<i>Sporobolus compositus</i> var. <i>compositus</i> (Poir.) Merr.
Poaceae	<i>Sporobolus cryptandrus</i> (Torr.) A. Gray
Poaceae	<i>Sporobolus neglectus</i> Nash
Poaceae	<i>Sporobolus pyramidalis</i> P.Beauv.
Poaceae	<i>Sporobolus texanus</i> Vasey
Poaceae	<i>Thinopyrum intermedium</i> (Host) Barkworth & D.R. Dewey
Poaceae	<i>Tridens flavus</i> (L.) Hitchc.
Poaceae	<i>Tridens strictus</i> (Nutt.) Nash
Poaceae	<i>Triplasis purpurea</i> var. <i>purpurea</i> (Walter) Chapm.
Poaceae	<i>Tripsacum dactyloides</i> (L.) L.
Poaceae	<i>Triticum aestivum</i> L.
Poaceae	<i>Vulpia octoflora</i> (Walter) Rydb.
Polygonaceae	<i>Eriogonum annuum</i> Nutt.
Polygonaceae	<i>Fallopia convolvulus</i> (L.) A. Love
Polygonaceae	<i>Fallopia scandens</i> (L.) Holub
Polygonaceae	<i>Persicaria amphibia</i> (L.) Delarbre

Family	Taxon name
Polygonaceae	<i>Persicaria bicornis</i> (Raf.) Nieuwl.
Polygonaceae	<i>Persicaria hydropiper</i> (L.) Opiz
Polygonaceae	<i>Persicaria hydropiperoides</i> (Michx.) Small
Polygonaceae	<i>Persicaria lapathifolia</i> (L.) Gray
Polygonaceae	<i>Persicaria maculosa</i> Gray
Polygonaceae	<i>Persicaria pennsylvanica</i> (L.) M. Gomez
Polygonaceae	<i>Polygonum aviculare</i> L.
Polygonaceae	<i>Polygonum ramosissimum</i> ssp. <i>Prolificum</i> (Small) Costea & Tardif
Polygonaceae	<i>Polygonum ramosissimum</i> ssp. <i>Ramosissimum</i> Michx.
Polygonaceae	<i>Polygonum tenue</i> Michx.
Polygonaceae	<i>Rumex crispus</i> L.
Polygonaceae	<i>Rumex fueginus</i> Phil.
Polygonaceae	<i>Rumex stenophyllus</i> Ledeb.
Pontederiaceae	<i>Heteranthera limosa</i> (Sw.) Willd.
Portulacaceae	<i>Portulaca oleracea</i> L.
Portulacaceae	<i>Portulaca pilosa</i> L.
Potamogetonaceae	<i>Potamogeton nodosus</i> Poir.
Potamogetonaceae	<i>Stuckenia pectinata</i> (L.) Borner
Potamogetonaceae	<i>Zannichellia palustris</i> L.
Primulaceae	<i>Androsace occidentalis</i> Pursh
Ranunculaceae	<i>Anemone caroliniana</i> Walter
Ranunculaceae	<i>Delphinium carolinianum</i> ssp. <i>Virescens</i> (Nutt.) R.E. Brooks
Ranunculaceae	<i>Myosurus minimus</i> L.
Ranunculaceae	<i>Ranunculus sceleratus</i> var. <i>sceleratus</i> L.
Rhamnaceae	<i>Ceanothus herbaceus</i> Raf.
Rosaceae	<i>Agrimonia parviflora</i> Aiton
Rosaceae	<i>Geum canadense</i> Jacq.
Rosaceae	<i>Prunus americana</i> Marshall
Rosaceae	<i>Prunus angustifolia</i> Marshall
Rosaceae	<i>Prunus persica</i> (L.) Batsch
Rosaceae	<i>Prunus virginiana</i> L.
Rosaceae	<i>Pyrus communis</i> L.
Rosaceae	<i>Rosa arkansana</i> Porter
Rosaceae	<i>Rosa multiflora</i> Thunb.
Rubiaceae	<i>Cephalanthus occidentalis</i> L.
Rubiaceae	<i>Galium aparine</i> L.
Ruppiaceae	<i>Ruppia cirrhosa</i> (Petagna) Grande
Salicaceae	<i>Populus deltoides</i> ssp. <i>Monilifera</i> (Aiton) Echenw.
Salicaceae	<i>Salix amygdaloides</i> Andersson
Salicaceae	<i>Salix interior</i> Rowlee
Salicaceae	<i>Salix nigra</i> Marshall
Sapindaceae	<i>Acer negundo</i> L.
Sapindaceae	<i>Acer saccharinum</i> L.
Sapindaceae	<i>Sapindus saponaria</i> var. <i>drummondii</i> (Hook. & Arn.) L.D. Benson
Scrophulariaceae	<i>Verbascum thaspus</i> L.
Simaroubaceae	<i>Ailanthus altissima</i> (Mill.) Swingle
Smilacaceae	<i>Smilax tamnoides</i> L.
Solanaceae	<i>Datura stramonium</i> L.

Family	Taxon name
Solanaceae	<i>Datura wrightii</i> Regel
Solanaceae	<i>Physalis angulata</i>
Solanaceae	<i>Physalis hispida</i> (Waterf.) Cronquist
Solanaceae	<i>Physalis longifolia</i> var. <i>longifolia</i> Nutt.
Solanaceae	<i>Physalis longifolia</i> var. <i>subglabrata</i> (Mack. & Bush) Cronquist
Solanaceae	<i>Physalis virginiana</i> var. <i>virginiana</i> Mill.
Solanaceae	<i>Solanum carolinense</i> L.
Solanaceae	<i>Solanum interius</i> Rydb.
Solanaceae	<i>Solanum nigrum</i> L.
Solanaceae	<i>Solanum rostratum</i> Dunal
Solanaceae	<i>Solanum triflorum</i> Nutt.
Tamaricaceae	<i>Tamarix ramosissima</i> Ledeb.
Typhaceae	<i>Typha angustifolia</i> L.
Typhaceae	<i>Typha domingensis</i> Pers.
Typhaceae	<i>Typha latifolia</i> L.
Ulmaceae	<i>Ulmus americana</i> L.
Ulmaceae	<i>Ulmus parvifolia</i> Jacq.
Ulmaceae	<i>Ulmus pumila</i> L.
Ulmaceae	<i>Ulmus rubra</i> Muhl.
Urticaceae	<i>Boehmeria cylindrica</i> (L.) Sw.
Urticaceae	<i>Parietaria pensylvanica</i> Muhl. Ex Willd.
Verbenaceae	<i>Glandularia bipinnatifida</i> var. <i>bipinnatifida</i> (Nutt.) Nutt.
Verbenaceae	<i>Phyla lanceolata</i> (Michx.) Greene
Verbenaceae	<i>Verbena bracteata</i> Cav. Ex Lag. & Rodr.
Verbenaceae	<i>Verbena hastata</i> L.
Verbenaceae	<i>Verbena stricta</i> Vent.
Violaceae	<i>Viola bicolor</i> Pursh
Violaceae	<i>Viola sororia</i> Willd.
Vitaceae	<i>Parthenocissus quinquefolia</i> (L.) Planch.
Vitaceae	<i>Vitis riparia</i> Michx.
Zygophyllaceae	<i>Tribulus terrestris</i> L.