

Maryland Native Plant Society Plant Lists

We offer these lists to individuals and groups to enhance the enjoyment and study of plants of different locations in Maryland and nearby states. Their accuracy has not been verified by the Maryland Native Plant Society.

SUSQUEHANNA STATE PARK, HARFORD COUNTY, MD

This list records plants seen during a field trip by members of the Maryland Native Plant Society along Deer Creek and the floodplain area at Susquehanna State Park on September 20, 2014. Field trip led by Janet Ebert and Jack Holt. Plant list by Janet Ebert and Jack Holt. Nomenclature follows the USDA Plant Database at <http://plants.usda.gov> (February 2014). Synonyms are footnoted for some species.

<i>Acalypha rhomboidea</i>	Three-seeded mercury	Euphorbiaceae
<i>Acer negundo</i>	Boxelder	Aceraceae
<i>Acer nigrum</i>	Black maple	Aceraceae
<i>Acer saccharinum</i>	Silver maple	Aceraceae
<i>Acer saccharum</i>	Sugar maple	Aceraceae
<i>Ageratina altissima</i> ¹	White snakeroot	Asteraceae
<i>Agrostis perennans</i>	Upland bentgrass	Poaceae
<i>Alliaria petiolata</i> ²	Garlic mustard	Brassicaceae
<i>Amaranthus spinosus</i>	Spiny pigweed	Amaranthaceae
<i>Ammannia coccinea</i>	Scarlet toothcup	Lythraceae
<i>Amorpha fruticosa</i>	False indigo	Fabaceae
<i>Apios americana</i>	Groundnut	Fabaceae
<i>Apocynum cannabinum</i>	Indian hemp	Apocynaceae
<i>Arisaema triphyllum</i>	Jack-in-the-pulpit	Araceae
<i>Artemisia annua</i>	Annual wormwood	Asteraceae
<i>Artemisia vulgaris</i>	Mugwort	Asteraceae
<i>Arthraxon hispidus</i>	Joint grass	Poaceae
<i>Asarum canadense</i>	Wild ginger	Aristolochiaceae
<i>Asimina triloba</i>	Pawpaw	Annonaceae
<i>Betula nigra</i>	River birch	Betulaceae
<i>Bidens cernua</i>	Nodding bur-marigold	Asteraceae
<i>Bidens connata</i>	Swamp beggar's-ticks	Asteraceae
<i>Bidens frondosa</i>	Beggar's-ticks	Asteraceae
<i>Boehmeria cylindrica</i>	False nettle	Urticaceae
<i>Boltonia asteroides</i>	Boltonia	Asteraceae
<i>Calystegia sepium</i>	Hedge false bindweed	Convolvulaceae
<i>Campsis radicans</i>	Trumpet creeper	Bignoniaceae
<i>Carex grayi</i>	Gray's sedge	Cyperaceae
<i>Carpinus caroliniana</i>	Hornbeam	Betulaceae
<i>Carya cordiformis</i>	Bitternut hickory	Juglandaceae
<i>Celastrus orbiculatus</i>	Oriental bittersweet	Celastraceae
<i>Celtis occidentalis</i>	Hackberry	Ulmaceae

<i>Cephalanthus occidentalis</i>	Buttonbush	Rubiaceae
<i>Chasmanthium latifolium</i>	Wild oats	Poaceae
<i>Cinna arundinacea</i>	Common woodreed	Poaceae
<i>Commelina communis</i>	Asiatic dayflower	Commelinaceae
<i>Conoclinium coelestinum</i> ³	Mistflower	Asteraceae
<i>Conyza canadensis</i>	Horseweed	Asteraceae
<i>Cornus amomum</i>	Silky dogwood	Cornaceae
<i>Cryptotaenia canadensis</i>	Honewort	Apiaceae
<i>Cyperus bipartitus</i> ⁴	Slender flatsedge	Cyperaceae
<i>Cyperus difformis</i>	Variable flatsedge	Cyperaceae
<i>Cyperus esculentus</i>	Chufa	Cyperaceae
<i>Cyperus lancastriensis</i>	Manyflowered nutsedge	Cyperaceae
<i>Cyperus squarrosus</i>	Bearded flatsedge	Cyperaceae
<i>Cyperus strigosus</i>	Nutsedge	Cyperaceae
<i>Dichanthelium clandestinum</i> ⁵	Deer-tongue grass	Poaceae
<i>Dichanthelium dichotomum</i>	Panicgrass	Poaceae
<i>Dichanthelium sphaerocarpum</i> ⁶	Round-fruited panicgrass	Poaceae
<i>Digitaria sanguinalis</i>	Crabgrass	Poaceae
<i>Dryopteris x leedsii</i>	Leed's woodfern	Dryopteridaceae
<i>Dysphania ambrosioides</i>	Mexican tea	Chenopodiaceae
<i>Echinochloa crus-galli</i>	Barnyard grass	Poaceae
<i>Echinochloa muricata</i>	Bristly barnyard-grass	Poaceae
<i>Eclipta prostrata</i> ⁷	Yerba-de-tajo	Asteraceae
<i>Elaeagnus umbellata</i>	Autumn olive	Elaeagnaceae
<i>Eleocharis compressa</i>	Flattened spike-rush	Cyperaceae
<i>Eleusine indica</i>	Goose-grass	Poaceae
<i>Elymus riparius</i>	Riverbank wild rye	Poaceae
<i>Eragrostis frankii</i>	Sandbar lovegrass	Poaceae
<i>Eragrostis hypnoides</i>	Teal lovegrass	Poaceae
<i>Eragrostis pectinacea</i>	Tufted lovegrass	Poaceae
<i>Erechtites hieraciifolia</i>	Pilewort	Asteraceae
<i>Erigeron strigosus</i>	Lesser daisy fleabane	Asteraceae
<i>Eupatorium perfoliatum</i>	Boneset	Asteraceae
<i>Eupatorium serotinum</i>	Late-flowering boneset	Asteraceae
<i>Eurybia divaricata</i> ⁸	White wood aster	Asteraceae
<i>Euthamia graminifolia</i> ⁹	Grass-leaved goldenrod	Asteraceae
<i>Eutrochium fistulosum</i> ¹⁰	Joe Pye weed	Asteraceae
<i>Fraxinus americana</i>	White ash	Oleaceae
<i>Fraxinus pennsylvanica</i>	Green ash	Oleaceae
<i>Galinsoga quadriradiata</i> ¹¹	Galinsoga	Asteraceae
<i>Glechoma hederacea</i>	Gill-over-the-ground	Lamiaceae
<i>Gratiola neglecta</i>	Golden hedge-hyssop	Scrophulariaceae
<i>Hasteola suaveolens</i>	False indian plantain	Asteraceae

<i>Helenium autumnale</i>	Sneezeweed	Asteraceae
<i>Helianthus decapetalus</i>	Thin-leaved sunflower	Asteraceae
<i>Hemerocallis fulva</i>	Daylily	Liliaceae
<i>Heteranthera reniformis</i>	Kidney-leaved mudplantain	Pontederiaceae
<i>Hibiscus laevis</i>	Halberd-leaved rosemallow	Malvaceae
<i>Hosta ventricosa</i>	Plantain-lily	Liliaceae
<i>Hydrangea arborescens</i>	Wild hydrangea	Hydrangeaceae
<i>Hydrophyllum canadense</i>	Broad-leaved waterleaf	Hydrophyllaceae
<i>Hypericum mutilum</i>	Dwarf St. Johnswort	Clusiaceae
<i>Hypericum punctatum</i>	Spotted St. Johnswort	Clusiaceae
<i>Ilex verticillata</i>	Winterberry	Aquifoliaceae
<i>Impatiens capensis</i>	Jewelweed	Balsaminaceae
<i>Iris pseudacorus</i>	Yellow iris	Iridaceae
<i>Juncus tenuis</i>	Path rush	Juncaceae
<i>Justicia americana</i>	Water willow	Acanthaceae
<i>Kyllinga gracillima</i> ¹²	Shortleaf spikesedge	Cyperaceae
<i>Lactuca biennis</i>	Tall wild lettuce	Asteraceae
<i>Laportea canadensis</i>	Wood nettle	Urticaceae
<i>Leersia oryzoides</i>	Rice cutgrass	Poaceae
<i>Leersia virginica</i>	White grass	Poaceae
<i>Ligustrum obtusifolium</i>	Privet	Oleaceae
<i>Lindera benzoin</i>	Spicebush	Lauraceae
<i>Lindernia dubia</i>	False pimpernel	Scrophulariaceae
<i>Lobelia inflata</i>	Indian tobacco	Campanulaceae
<i>Lobelia siphilitica</i>	Great blue lobelia	Campanulaceae
<i>Lonicera japonica</i>	Japanese honeysuckle	Caprifoliaceae
<i>Ludwigia alternifolia</i>	Seedbox	Onagraceae
<i>Ludwigia decurrens</i>	Upright primrose-willow	Onagraceae
<i>Ludwigia palustris</i>	Water purslane	Onagraceae
<i>Lycopus americanus</i>	Water horehound	Lamiaceae
<i>Lycopus europaeus</i>	European bugleweed	Lamiaceae
<i>Lycopus virginicus</i>	Virginia bugleweed	Lamiaceae
<i>Lysimachia ciliata</i>	Fringed loosestrife	Primulaceae
<i>Lysimachia nummularia</i>	Moneywort	Primulaceae
<i>Lysimachia vulgaris</i>	Garden yellow loosestrife	Primulaceae
<i>Lythrum salicaria</i>	Purple loosestrive	Lythraceae
<i>Maclura pomifera</i>	Osage orange	Moraceae
<i>Matteuccia struthiopteris</i>	Ostrich fern	Dryopteridaceae
<i>Menispermum canadense</i>	Moonseed	Menispermaceae
<i>Microstegium vimineum</i>	Japanese stiltgrass	Poaceae
<i>Mimulus ringens</i>	Square-stem monkeyflower	Scrophulariaceae
<i>Morus alba</i>	White mulberry	Moraceae
<i>Muhlenbergia frondosa</i>	Wirestem muhly	Poaceae

<i>Murdannia keisak</i> ¹³	Marsh dewflower	Commelinaceae
<i>Myosoton aquaticum</i>	Giant chickweed	Caryophyllaceae
<i>Nasturtium officinale</i> ¹⁴	Watercress	Brassicaceae
<i>Oenothera biennis</i>	Common evening-primrose	Onagraceae
<i>Onoclea sensibilis</i>	Sensitive fern	Dryopteridaceae
<i>Oxalis dillenii</i>	Yellow wood sorrel	Oxalidaceae
<i>Packera aurea</i> ¹⁵	Golden ragwort	Asteraceae
<i>Panicum dichotomiflorum</i>	Smooth panicgrass	Poaceae
<i>Penthorum sedoides</i>	Ditch stonecrop	Crassulaceae
<i>Perilla frutescens</i>	Beefsteak plant	Lamiaceae
<i>Phalaris arundinacea</i>	Reed canary grass	Poaceae
<i>Phlox paniculata</i>	Garden phlox	Polemoniaceae
<i>Physalis longifolia</i> ¹⁶	Ground cherry	Solanaceae
<i>Phytolacca americana</i>	Pokeweed	Phytolaccaceae
<i>Pilea pumila</i>	Clearweed	Urticaceae
<i>Plantago rugelii</i>	Common plantain	Plantaginaceae
<i>Platanus occidentalis</i>	Sycamore	Platanaceae
<i>Podostemum ceratophyllum</i>	Riverweed	Podostemaceae
<i>Polygonatum biflorum</i>	Smooth Solomon's seal	Liliaceae
<i>Polygonum amphibium</i> ¹⁷	Water smartweed	Polygonaceae
<i>Polygonum cespitosum</i> ¹⁸	Long-bristled smartweed	Polygonaceae
<i>Polygonum hydropiper</i> ¹⁹	Water-pepper	Polygonaceae
<i>Polygonum pensylvanicum</i> ²⁰	Pennsylvania smartweed	Polygonaceae
<i>Polygonum persicaria</i> ²¹	Lady's thumb	Polygonaceae
<i>Polygonum punctatum</i> ²²	Water smartweed	Polygonaceae
<i>Polygonum virginianum</i> ²³	Jumpseed	Polygonaceae
<i>Polystichum acrostichoides</i>	Christmas fern	Dryopteridaceae
<i>Potentilla canadensis</i>	Dwarf cinquefoil	Rosaceae
<i>Potentilla simplex</i>	Common cinquefoil	Rosaceae
<i>Prunus serotina</i>	Black cherry	Rosaceae
<i>Robinia pseudoacacia</i>	Black locust	Fabaceae
<i>Rorippa palustris</i>	Common yellowcress	Brassicaceae
<i>Rorippa sylvestris</i>	Creeping yellowcress	Brassicaceae
<i>Rosa multiflora</i>	Multiflora rose	Rosaceae
<i>Rotala ramosior</i>	Toothcup	Lythraceae
<i>Rubus flagellaris</i>	Dewberry	Rosaceae
<i>Rubus phoenicolasmus</i>	Wineberry	Rosaceae
<i>Rudbeckia laciniata</i>	Tall coneflower	Asteraceae
<i>Rumex obtusifolius</i>	Broad-leaved dock	Polygonaceae
<i>Sagittaria australis</i>	Longbeak arrowhead	Alismataceae
<i>Sagittaria latifolia</i>	Broadleaf arrowhead	Alismataceae
<i>Sanicula canadensis</i>	Canada snakeroot	Apiaceae
<i>Sassafras albidum</i>	Sassafras	Lauraceae

<i>Saururus cernuus</i>	Lizard's tail	Saururaceae
<i>Scirpus polyphyllus</i>	Leafy bulrush	Cyperaceae
<i>Scutellaria lateriflora</i>	Mad-dog skullcap	Lamiaceae
<i>Setaria pumila</i>	Yellow foxtail	Poaceae
<i>Smilax glauca</i>	Glaucous greenbrier	Smilacaceae
<i>Smilax rotundifolia</i>	Common greenbrier	Smilacaceae
<i>Solanum carolinense</i>	Horse-nettle	Solanaceae
<i>Solanum ptycanthum</i>	Black nightshade	Solanaceae
<i>Solidago canadensis</i>	Tall goldenrod	Asteraceae
<i>Solidago flexicaulis</i>	Zig-zag goldenrod	Asteraceae
<i>Stachys tenuifolia</i>	Smooth hedge-nettle	Lamiaceae
<i>Symphyotrichum lanceolatum</i> ²⁴	Panicled aster	Asteraceae
<i>Symphyotrichum lateriflorum</i> ²⁵	Calico aster	Asteraceae
<i>Thalictrum pubescens</i> ²⁶	Tall meadowrue	Ranunculaceae
<i>Tilia americana</i>	Basswood	Tiliaceae
<i>Toxicodendron radicans</i> ²⁷	Poison ivy	Anacardiaceae
<i>Trillium erectum</i>	Erect trillium	Liliaceae
<i>Ulmus rubra</i> ²⁸	Slippery elm	Ulmaceae
<i>Urtica dioica</i>	Stinging nettle	Urticaceae
<i>Uvularia sessilifolia</i>	Sessile-leaved bellwort	Liliaceae
<i>Verbena hastata</i>	Blue vervain	Verbenaceae
<i>Verbena urticifolia</i>	White vervain	Verbenaceae
<i>Verbesina alternifolia</i> ²⁹	Wingstem	Asteraceae
<i>Viola sororia</i> ³⁰	Common blue violet	Violaceae
<i>Vitis labrusca</i>	Fox grape	Vitaceae
<i>Vitis vulpina</i>	Winter grape	Vitaceae

¹ *Eupatorium rugosum*

² *Alliaria officinalis*

³ *Eupatorium coelestinum*

⁴ *Cyperus rivularis*

⁵ *Panicum clandestinum*

⁶ *Dichanthelium polyanthes*

⁷ *Eclipta alba*

⁸ *Aster divaricatus*

⁹ *Solidago graminifolia*

¹⁰ *Eupatoriadelphus fistulosus*

¹¹ *Galinsoga ciliata*

¹² *Kyllinga brevifolioides*

¹³ *Aneilema keisak*

¹⁴ *Nasturtium nasturtium-aquaticum*

¹⁵ *Senecio aureus*

¹⁶ *Physalis subglabrata*

¹⁷ *Persicaria amphibia*

-
- ¹⁸ *Persicaria longiseta*
 - ¹⁹ *Persicaria hydropiper*
 - ²⁰ *Persicaria pensylvanica*
 - ²¹ *Persicaria maculosa*
 - ²² *Persicaria punctata*
 - ²³ *Persicaria virginiana*
 - ²⁴ *Aster simplex*
 - ²⁵ *Aster lateriflorus*
 - ²⁶ *Thalictrum polygamum*
 - ²⁷ *Rhus radicans*
 - ²⁸ *Ulmus fulva*
 - ²⁹ *Actinomeris alternifolia*
 - ³⁰ *Viola papilionacea*