

List of plant species detected from 250 plant plots during Wildlife and Habitat surveys in 2010 and 2011.

Scientific Name	Common Name
<i>Abies balsamea</i>	balsam fir
<i>Acer rubrum</i>	red maple
<i>Acer saccharum</i>	sugar maple
<i>Acer spicatum</i>	mountain maple
<i>Acer sp.</i>	maple
<i>Achillea millefolium</i>	yarrow
<i>Actaea pachypoda</i>	white baneberry
<i>Actaea rubra</i>	red baneberry
<i>Actaea sp.</i>	baneberry
<i>Agrimonia sp.</i>	agrimony
<i>Agrostis sp.</i>	grass
<i>Amelanchier sp.</i>	sugar plum
<i>Ammophila breviligulata</i>	dune grass
<i>Anaphalis margaritacea</i>	pearly everlasting
<i>Anemone quinquefolia</i>	wood anemone
<i>Antennaria neglecta</i>	pussytoes
<i>Anthoxan odoratum</i>	sweet vernal grass
<i>Apocynum androsaemifolium</i>	spreading dogbane
<i>Aralia nudicaulis</i>	wild sarsaparilla
ARCTIUM MINUS	common burdock
<i>Arisaema triphyllum</i>	jack-in-the-pulpit
Asteraceae	aster family
<i>Athyrium filix-femina</i>	lady fern
<i>Betula alleghaniensis</i>	yellow birch
<i>Betula papyrifera</i>	paper birch
<i>Botrypus virginianus?</i> (= <i>Botrychium virginianum</i>)	rattlesnake fern
<i>Brachyelytrum erectum</i>	long-awned wood grass
<i>Bromus ciliatus</i>	fringed brome
<i>Bromus sp.</i>	brome
<i>Calamagrostis canadensis</i>	blue-joint grass
<i>Cardamine diphylla</i>	two-leaved toothwort
<i>Carex arctata</i>	sedge
<i>Carex brunnescens</i>	sedge
<i>Carex communis</i>	sedge
<i>Carex crinita/gynandra</i>	sedge
<i>Carex deweyana</i>	sedge
<i>Carex disperma</i>	sedge
<i>Carex gracillima</i>	sedge
<i>Carex intumescens</i>	sedge
<i>Carex leptalea</i>	sedge
<i>Carex leptoneuria</i>	sedge
<i>Carex pedunculata</i>	sedge
<i>Carex scabrata</i>	sedge
<i>Carex stipata</i>	sedge
<i>Carex stricta</i>	sedge
<i>Carex trisperma</i>	sedge
Scientific Name	Common Name

<i>Carex (Ovales section)</i>	sedge
<i>Carex sp. (not fertile)</i>	sedge
<i>Caulophyllum thalictroides</i>	blue cohosh
CENTAUREA STOEBE	spotted knapweed
<i>Cerastium sp.</i>	chickweed
<i>Chelone glabra</i>	turtlehead
<i>Chimaphila umbellata</i>	pipsissewa
<i>Cinna latifolia</i>	wood reedgrass
<i>Circaea alpina</i>	small enchanter's-nightshade
CIRSIUM PALUSTRE	marsh-thistle
probably CIRSIUM PALUSTRE	marsh-thistle
<i>Claytonia caroliniana</i>	spring-beauty
<i>Clematis virginiana</i>	virgin's bower
<i>Clinopodium vulgare</i>	wild-basil
<i>Clintonia borealis</i>	bluebead-lily
<i>Conyza canadensis</i>	horseweed
<i>Coptis trifolia</i>	goldthread
<i>Cornus canadensis</i>	bunchberry
<i>Cornus sp.</i>	dogwood
<i>Cypripedium acaule</i>	pink lady's-slipper
DACTYLIS GLOMERATA	orchard grass
<i>Danthonia spicata</i>	poverty grass
<i>Daucus carota</i>	wild carrot
<i>Dicentra sp.</i>	Dutchman's-breeches or squirrel-corn
<i>Diphasiastrum sp.</i>	ground-cedar
<i>Doellingeria umbellata</i> (= <i>Aster umbellatus</i>)	tall flat-top white aster
<i>Dryopteris carthusiana</i>	spinulose woodfern
<i>Dryopteris cristata</i>	crested shield fern
<i>Dryopteris intermedia</i>	evergreen woodfern
<i>Dryopteris sp.</i>	woodfern
<i>Elymus hystrix</i> (= <i>Hystrix patula</i>)	bottlebrush grass
<i>Epigaea repens</i>	trailing arbutus
<i>Epilobium sp.</i>	willow-herb
EPIPACTIS HELLEBORINE	helleborine
<i>Equisetum arvense</i>	common horsetail
<i>Equisetum palustre</i>	marsh-horsetail
<i>Equisetum pratense</i>	meadow-horsetail
Scientific Name	Common Name
<i>Equisetum scirpoides</i>	dwarf scouring rush

<i>Equisetum sylvaticum</i>	woodland horsetail
<i>Equisetum sp.</i>	horsetail
<i>Erigeron sp.</i>	fleabane
<i>Erythronium americanum</i>	trout-lily
<i>Eurybia macrophylla</i> (= <i>Aster macrophyllus</i>)	big-leaved aster
<i>Euthamia graminifolia</i>	grass-leaved goldenrod
<i>Eutrochium maculatum</i> (= <i>Eupatorium maculatum</i>)	joe-pye weed
<i>Fallopia cilinodis</i> (= <i>Polygonum cilinode</i>)	fringed false buckwheat
<i>Fragaria virginiana</i>	strawberry
<i>Fraxinus nigra</i>	black ash
<i>Fraxinus pennsylvanica</i>	green ash
<i>Fraxinus sp.</i>	ash
GALEOPSIS TETRAHIT	common hemp nettle
<i>Galium asprellum</i>	rough bedstraw
<i>Galium triflorum</i>	fragrant bedstraw
<i>Galium sp.</i>	bedstraw
<i>Gaultheria procumbens</i>	wintergreen
<i>Geum aleppicum</i>	yellow avens
<i>Geum sp.</i>	avens
<i>Glyceria striata</i>	fowl manna grass
<i>Glyceria sp.</i>	manna grass
<i>Gymnocarpium dryopteris</i>	oak fern
<i>Hepatica americana</i>	round-leaved hepatica
<i>Heracleum maximum</i> (= <i>H. lanatum</i>)	cow-parsnip
HIERACIUM AURANTIACUM	orange hawkweed
<i>Hieracium scabrum</i>	rough hawkweed
HIERACIUM SP.	hawkweed
<i>Huperzia lucidula</i>	shining clubmoss
HYPERICUM PERFORATUM	common St. John's-wort
HYPOCHAERIS RADICATA	spotted cat's-ear
<i>Hypopitys monotropa</i> (= <i>Monotropa hypopithys</i>)	pinetop
<i>Impatiens capensis</i>	touch-me-not
<i>Iris versicolor</i>	wild blue flag
Scientific Name	Common Name
<i>Juncus balticus</i>	rush
<i>Juncus effusus</i>	soft-stemmed rush

<i>Juncus sp.</i>	rush
Lamiaceae	mint family
LEUCANTHEMUM VULGARE (= <i>CHRYSANTHEMUM LEUCANTHEMUM</i>)	ox-eye daisy
<i>Linnaea borealis</i>	twinline
<i>Luzula acuminata</i>	hairy wood rush
<i>Lycopodium annotinum</i>	stiff clubmoss
<i>Lycopodium clavatum</i>	running ground-pine
<i>Lycopodium dendroideum</i>	tree clubmoss
<i>Lycopodium obscurum</i>	ground-pine
<i>Lycopodium sp.</i>	clubmoss
<i>Lycopus americanus</i>	common water horehound
<i>Lycopus uniflorus</i>	northern bugle weed
<i>Maianthemum canadense</i>	Canada mayflower
<i>Maianthemum racemosum</i> (= <i>Smilacina racemosa</i>)	false Solomon-seal
<i>Matteuccia struthiopteris</i>	ostrich fern
<i>Melampyrum lineare</i>	cow-wheat
<i>Melica smithii</i>	melic grass
<i>Milium effusum</i>	wood millet
<i>Mitchella repens</i>	partridge berry
<i>Mitella nuda</i>	naked miterwort
<i>Monotropa uniflora</i>	Indian pipe
MYOSOTIS SYLVATICA	garden forget-me-not
MYOSOTIS SP.	forget-me-not
<i>Onoclea sensibilis</i>	sensitive fern
<i>Orthilia secunda</i>	one-sided pyrola
<i>Oryzopsis asperifolia</i>	rough-leaved rice-grass
<i>Osmorhiza longistylis</i>	smooth sweet-cicely
<i>Osmorhiza sp.</i>	sweet-cicely
<i>Osmunda cinnamomea</i>	cinnamon fern
<i>Osmunda claytoniana</i>	interrupted fern
<i>Osmunda sp.</i>	fern
<i>Ostrya virginiana</i>	ironwood
<i>Oxalis acetosella</i>	northern wood-sorrel
<i>Oxalis sp.</i>	wood-sorrel
<i>Panicum sp.</i>	panic grass
<i>Parthenocissus sp.</i>	Virginia creeper
Scientific Name	Common Name
<i>Phalaris arundinacea</i>	reed canary grass
<i>Phegopteris connectilis</i> (= <i>Thelypteris phegopteris</i>)	northern beech-fern

<i>Phleum pratense</i>	timothy
<i>Picea glauca</i>	white spruce
<i>Picea sp.</i>	spruce
<i>Pinus strobus</i>	white pine
PLANTAGO SP.	plantain
<i>Poa pratensis</i>	Kentucky bluegrass
<i>Poa sp.</i>	bluegrass
Poaceae	grass family
<i>Polygala paucifolia</i>	gay-wings
Polygonaceae	smartweed family
<i>Polygonatum pubescens</i>	Solomon seal
<i>Populus balsamifera</i>	balsam poplar
<i>Populus grandidentata</i>	big-toothed aspen
<i>Populus tremuloides</i>	trembling aspen
<i>Populus sp.</i>	aspen
<i>Prenanthes alba</i>	white lettuce
<i>Prunella vulgaris</i>	self-heal
<i>Prunus serotina</i>	black cherry
<i>Prunus sp.</i>	cherry
<i>Pteridium aquilinum</i>	bracken fern
<i>Pyrola elliptica</i>	large-leaved shinleaf
<i>Pyrola sp.</i>	pyrola
<i>Quercus rubra</i>	red oak
<i>Ranunculus abortivus</i>	small-flowered buttercup
RANUNCULUS ACRIS	common buttercup
<i>Ranunculus recurvatus</i>	hooked crowfoot
<i>Ranunculus sp.</i>	buttercup
<i>Rubus pubescens</i>	dwarf raspberry
<i>Rubus sp.</i>	rubus
RUMEX ACETOSELLA	sheep sorrel
RUMEX OBTUSIFOLIUS	bitter dock
RUMEX SP.	dock
<i>Sanicula sp.</i>	black snakeroot
Santalaceae	geocaulon or bastard-toadflax
<i>Schizachne purpurascens</i>	false melic
<i>Scirpus atrovirens</i>	bulrush
<i>Scirpus cyperinus</i>	wool-grass
<i>Scrophularia sp.</i>	figwort
<i>Scutellaria lateriflora</i>	mad-dog skullcap
Scientific Name	Common Name
<i>Scutellaria sp.</i>	skullcap
SOLANUM DULCAMARA	bittersweet nightshade
<i>Solidago canadensis</i>	Canada goldenrod
<i>Solidago flexicaulis</i>	broad-leaved goldenrod

<i>Solidago sp.</i>	goldenrod
<i>Sorbus sp.</i>	mountain-ash
<i>Streptopus lanceolatus</i> (=S. roseus)	rose twisted-stalk
<i>Symphyotrichum lanceolatum</i> (=Aster lanceolatus)	eastern lined aster
<i>Symphyotrichum lateriflorum</i> (=Aster lateriflorus)	side-flowering aster
TANACETUM VULGARE	common tansy
TARAXACUM OFFICINALE	dandelion
<i>Thalictrum dasycarpum</i>	purple meadow-rue
<i>Thalictrum sp.</i>	meadow-rue
<i>Thuja occidentalis</i>	northern white cedar
<i>Tilia americana</i>	basswood
<i>Toxicodendron radicans</i>	poison-ivy
<i>Trientalis borealis</i>	starflower
TRIFOLIUM PRATENSE	red clover
TRIFOLIUM SP.	clover
<i>Trillium cernuum</i>	nodding trillium
<i>Trillium sp.</i>	trillium
<i>Tsuga canadensis</i>	hemlock
<i>Ulmus americana</i>	American elm
<i>Uvularia grandiflora</i>	bellwort
VERBASCUM THAPSUS	mullein
VERONICA OFFICINALIS	common speedwell
<i>Veronica or VERONICA sp.</i>	speedwell
<i>Viola sp.</i>	violet
Canopy	
Scientific Name	Common Name
<i>Abies balsamea</i>	balsam fir
<i>Acer rubrum</i>	red maple
<i>Acer saccharum</i>	sugar maple
Scientific Name	Common Name
<i>Acer sp.</i>	maple
<i>Betula alleghaniensis</i>	yellow birch
<i>Betula papyrifera</i>	paper birch
<i>Fraxinus nigra</i>	black ash
<i>Fraxinus pennsylvanica</i>	green ash
<i>Fraxinus sp.</i>	ash

