

Webster Tract, Clymer Meadow, TNC			Plant List			
Results of Baseline Survey Conducted on June 4, 2015 (Total Species = 73)						
Grasses			Native or	Date 1st	Warm Season	Perennial
Family Name	Scientific Name	Common Name	Introduced	Observed	or Cool Season	or Annual
Gramineae (Poaceae)	<i>Bromus japonicus</i>	Japanese Brome	Introduced	6/4/2015	Cool Season	Annual
Gramineae (Poaceae)	<i>Bromus unioloides</i>	Rescuegrass	Introduced	6/4/2015	Cool Season	Annual
Gramineae (Poaceae)	<i>Cynodon dactylon</i>	Bermudagrass	Native	6/4/2015	Warm	Perennial
Gramineae (Poaceae)	<i>Elymus canadensis</i>	Canada Wildrye	Native	6/4/2015	Cool Season	Perennial
Gramineae (Poaceae)	<i>Elymus virginicus</i>	Virginia Wildrye	Native	6/4/2015	Cool Season	Perennial
Gramineae (Poaceae)	<i>Eragrostis intermedia</i>	Plains Lovegrass	Native	6/4/2015	Warm	Perennial
Gramineae (Poaceae)	<i>Festuca arundinaceae</i>	Tall Fescue	Introduced	6/4/2015	Warm	Perennial
Gramineae (Poaceae)	<i>Lolium perenne</i>	Perennial Rygrass	Introduced	6/4/2015	Cool Season	Annual
Gramineae (Poaceae)	<i>Panicum oligosanthos</i>	Scribner's Rosettegrass	Native	6/4/2015	Cool Season	Perennial
Gramineae (Poaceae)	<i>Panicum virgatum</i>	Switch Grass	Native	6/4/2015	Warm	Perennial
Gramineae (Poaceae)	<i>Schizachyrium scoparium</i>	Little Bluestem	Native	6/4/2015	Warm	Perennial
Gramineae (Poaceae)	<i>Setaria geniculata</i>	Knotroot bristlegrass	Native	6/4/2015	Warm	Perennial
Gramineae (Poaceae)	<i>Sorghastrum nutans</i>	Indiangrass	Native	6/4/2015	Warm	Perennial
Gramineae (Poaceae)	<i>Sorghum halepense</i>	Johnsongrass	Introduced	6/4/2015	Warm	Perennial
Gramineae (Poaceae)	<i>Stipa leucotricha</i>	Texas Wintergrass	Native	6/4/2015	Cool Season	Perennial
Gramineae (Poaceae)	<i>Tripsacum dactyloides</i>	Eastern Gamagrass	Naive	6/4/2015	Warm	Perennial
Sedges						
Cyperaceae (Sedges)	<i>Cyperus setigerus</i>	Umbrella sedge	Native	6/4/2015	Warm	Perennial
Cyperaceae (Sedges)	<i>Cyperus odoratus</i>	Fragrant Umbrella Sedge	Native	6/4/2015	Warm	Perennial
Cyperaceae (Sedges)	<i>Scirpus sp.</i>	Bullrush	Native	6/4/2015	Warm	Perennial
Rushes						
Juncaceae (Rushes)	<i>Juncus marginatus</i>	Grassleaf Rush	Native	6/4/2015	Warm	Perennial
Forbs						
Family Name	Scientific Name	Common Name	Introduced	Observed	Monocat	Perennial
Apiaceae (Carrot Family)	<i>Bifora americana</i>	Prairie Bishop's Weed	Native	6/4/2015	Dicot	Annual
Apiaceae (Carrot Family)	<i>Daucus carota</i>	Queen Anne's Lace	Native	6/4/2015	Dicot	Annual
Apiaceae (Carrot Family)	<i>Eryngium leavenworthii</i>	Eryngo	Native	6/4/2015	Dicot	Annual
Apiaceae (Carrot Family)	<i>Eryngium yuccifolium</i>	Rattlesnake Master	Native	6/4/2015	Dicot	Perennial
Apiaceae (Carrot Family)	<i>Torilis arvensis</i>	Hedge Parsley	Introduced	6/4/2015	Dicot	Perennial
Asclepiadaceae (Milkweed Family)	<i>Asclepias viridis</i>	Green Milkweed	Native	6/4/2015	Dicot	Perennial
Asteraceae (Compositae - Aster Family)	<i>Ambrosia artemisiifolia</i>	Common Ragweed Ragweed	Native	6/4/2015	Dicot	Annual
Asteraceae (Compositae - Aster Family)	<i>Ambrosia psilostachya</i>	Western Ragweed	Native	6/4/2015	Dicot	Perennial
Asteraceae (Compositae - Aster Family)	<i>Ambrosia trifida</i>	Giant Ragweed	Native	6/4/2015	Dicot	Annual

Asteraceae (Compositae - Aster Family)	<i>Arnoglossum plantagineum</i>	Indian Plantain	Native	6/4/2015	Dicot	Perennial
Asteraceae (Compositae - Aster Family)	<i>Centaurea americana</i>	Basketflower	Native	6/4/2015	Dicot	Perennial
Asteraceae (Compositae - Aster Family)	<i>Cirsium texanum</i>	Texas Thistle	Native	6/4/2015	Dicot	Biennial
Asteraceae (Compositae - Aster Family)	<i>Dracopsis amplexicaulis</i>	Clasping Leaf Coneflower	Native	6/4/2015	Dicot	Perennial
Asteraceae (Compositae - Aster Fam	<i>Echinaceae angustifolia</i>	Blacksamson	Native	6/4/2015	Dicot	Perennial
Asteraceae (Compositae - Aster Fam	<i>Engelmannia peristnia</i>	Engelmann's Daisy	Native	6/4/2015	Dicot	Perennial
Asteraceae (Compositae - Aster Family)	<i>Gaillardia pulchella</i>	Indian Blanket	Native	6/4/2015	Dicot	Annual
Asteraceae (Compositae - Aster Family)	<i>Helianthus maximiliani</i>	Maximilian Sunflower	Native	6/4/2015	Dicot	Perennial
Asteraceae (Compositae - Aster Fam	<i>Silphium laciniatum</i>	Compassplant	Native	6/4/2015	Dicot	Perennial
Asteraceae (Compositae - Aster Fam	<i>Silphium radula</i>	Roughstem Rosinweed	Native	6/4/2015	Dicot	Perennial
Asteraceae (Compositae - Aster Fam	<i>Solidago altissima</i>	Tall Goldenrod	Native	6/4/2015	Dicot	Perennial
Asteraceae (Compositae - Aster Family)	<i>Veronia baldwinii</i>	Western Ironweed	Native	6/4/2015	Dicot	Perennial
Fabaceae (Leguminosae - Pea Family)	<i>Desmanthus illinoensis</i>	Illinois Bundleflower	Native	6/4/2015	Dicot	Perennial
Fabaceae (Leguminosae - Pea Family)	<i>Lathyrus hirsutus</i>	Rough Stem Pea or Singletary Pea	Introduced	6/4/2015	Dicot	Annual
Fabaceae (Leguminosae - Pea Family)	<i>Medicago lupulina</i>	Black Medic	Introduced	6/4/2015	Dicot	Annual
Fabaceae (Leguminosae - Pea Family)	<i>Melilotus albus</i>	White Sweet Clover	Introduced	6/4/2015	Dicot	Annual
Fabaceae (Leguminosae - Pea Family)	<i>Melilotus indius</i>	Yellow or Sour Clover	Introduced	6/4/2015	Dicot	Annual
Fabaceae (Leguminosae - Pea Family)	<i>Schrankia uncinata</i>	Pink Sensitive Briar	Native	6/4/2015	Dicot	Perennial
40						
Lamiaceae (Mint Family)	<i>Monarda citriodora</i>	Lemon Horsemint	Native	6/4/2015	Dicot	Biennial
Lamiaceae (Mint Family)	<i>Salvia farinacea</i>	Mealy Blue Sage	Native	6/4/2015	Dicot	Perennial
Onagraceae (Evening Primrose Fam	<i>Oenothera speciosa</i>	Pink Evening Primrose	Native	6/4/2015	Dicot	Perennial
Polygonaceae (Smartweed Family)	<i>Rumex crispus</i>	Curly Dock	Introduced	6/4/2015	Dicot	Perennial
Polymonaceae (Phlox Family)	<i>Ipomopsis rubra</i>	Standing Cypress	Native	6/4/2015	Dicot	Biennial
Scrophulariaceae (Snapdragon Fam)	<i>Verbascum blattaria</i>	Moth Mullein	Introduced	6/4/2015	Dicot	Biennial
Solanaceae (Nightshade Family)	<i>Solanum carolinense</i>	Horse Nettle	Native	6/4/2015	Dicot	Perennial
Woody Trees Shrubs Vines						
			<u>Native or</u>	<u>Date</u>	<u>Plant</u>	<u>Deciduous</u>
<u>Family Name</u>	<u>Scientific Name</u>	<u>Common Name</u>	<u>Introduced</u>	<u>Observed</u>	<u>Type</u>	<u>Evergreen</u>
Anacardiaceae (Sumac Family)	<i>Toxicodendrum radicans</i>	Poision ivy	Native	9/30/2012	Vine	Deciduous
Asclepiadaceae (Milkweed Family)	<i>Asclepias viridis</i>	Green Milkweed				
Caprifoliaceae (Honeysuckle Family)	<i>Symphoricarpos orbiculatus</i>	Coral Berry, Indian Currant	Native	6/4/2015	Shrub	Decodipis
Cornaceae (Dogwood Family)	<i>Cornus drummondii</i>	Rough Leaf Dogwood	Native	6/4/2015	Tree	Deciduous

Cupressaceae (Cypress Family)	<i>Juniperus virginanus</i>	Eastern Red Cedar	Native	6/4/2015	Tree	Evergreen	
Fabaceae (Leguminosae, Pea Family)	<i>Gleditsia triacanthos</i>	Honey Locust	Native	6/4/2015	Tree	Deciduous	
Menispermaceae (Moonseed Fam)	<i>Cocculus carolinus</i>	Carolina Snailseed Vine	Native	6/4/2015	Vine	Deciduous	
Moraceae (Mulberry Family)	<i>Maclura pomifera</i>	Osage Orange or Bois d'arc Tree	Native	6/4/2015	Tree	Deciduous	
Oleaceae (Olive or Ash Family)	<i>Fraxinus pennsylvanica</i>	Green Ash	Native	6/4/2015	Tree	Deciduous	
Rosaceae (Rose Family)	<i>Prunus rivularis</i>	Creek Plum	Native	6/4/2015	Tree	Deciduous	
Rosaceae (Rose Family)	<i>Rubus trivialis</i>	Southern Dewberry	Native	6/4/2015	Vine	Deciduous	
Salicaceae (Willow Family)	<i>Salix nigra</i>	Black Willow	Native	6/4/2015	Tree	Deciduous	
Sapindaceae (Soapberry Family)	<i>Sapindus saponaria</i>	Western Soapberry	Native	6/4/2015	Tree	Deciduous	
Sapotaceae (Sapodilla Family)	<i>Sideroxylon lanuginosum</i>	Gum Bumelia, Woolly Buckthorn	Native	6/4/2015	Shrub	Deciduous	
Smilacaceae (Greenbrier Family)	<i>Smilax bona-nox</i>	Greenbrier	Native	6/4/2015	Vine	Deciduous	
Ulmaceae (Elm Family)	<i>Celtis laevigata</i>	Sugar Hackberry	Native	6/4/2015	Tree	Deciduous	
Ulmaceae (Elm Family)	<i>Celtis reticulata</i>	Netleaf Hackberry	Native	6/4/2015	Tree	Deciduous	
Ulmaceae (Elm Family)	<i>Ulmus crassifolia</i>	Cedar Elm	Native	6/4/2015	Tree	Deciduous	
Verbenaceae (Verbena Family)	<i>Callicarpa americana</i>	American Beautyberry	Native	6/4/2015	Shrub	Deciduous	