

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.

FLAG PONDS NATURE PARK, CALVERT COUNTY, MD

This list records plants seen during five field visits to the Flag Ponds Nature Park in Lusby, Maryland in 2014 on March 14th, April 11th, May 9th, June 13th, and July 11th. Field trips were led by Karyn Molines. Plant lists by Karyn Molines. Nomenclature follows the USDA Plant Database at <http://plants.usda.gov> (February 2014). Synonyms are footnoted for some species.

<i>Acer rubrum</i>	Red maple	Aceraceae
<i>Acer saccharinum</i>	Silver maple	Aceraceae
<i>Achillea millefolium</i>	Yarrow	Asteraceae
<i>Ailanthus altissima</i>	Ailanthus	Simaroubaceae
<i>Allium</i> sp.	Field garlic	Liliaceae
<i>Andropogon virginicus</i>	Broomsedge	Poaceae
<i>Antennaria</i> sp.	Pussytoes	Asteraceae
<i>Aplectrum hyemale</i>	Puttyroot	Orchidaceae
<i>Aquilegia canadensis</i>	Wild columbine	Ranunculaceae
<i>Aralia spinosa</i>	Devil's walking stick	Araliaceae
<i>Arisaema triphyllum</i>	Jack-in the-pulpit	Araceae
<i>Asimina triloba</i>	Pawpaw	Annonaceae
<i>Asplenium platyneuron</i>	Ebony spleenwort	Aspleniaceae
<i>Berberis thunbergii</i>	Japanese barberry	Berberidaceae
<i>Betula nigra</i>	River birch	Betulaceae
<i>Boehmeria cylindrica</i>	False nettle	Urticaceae
<i>Botrychium</i> sp.	Grapefern	Ophioglossaceae
<i>Botrychium virginianum</i>	Rattlesnake fern	Ophioglossaceae
<i>Campsis radicans</i>	Trumpet creeper	Bignoniaceae
<i>Cardamine concatenata</i> ¹	Cut-leaved toothwort	Brassicaceae
<i>Cardamine hirsuta</i>	Hairy bitter cress	Brassicaceae
<i>Carex blanda</i>	Flattened rosette sedge	Cyperaceae
<i>Carex pensylvanica</i>	Pennsylvania sedge	Cyperaceae
<i>Carpinus caroliniana</i>	Hornbeam	Betulaceae
<i>Carya cordiformis</i>	Bitternut hickory	Juglandaceae
<i>Celtis occidentalis</i>	Hackberry	Ulmaceae
<i>Cephalanthus occidentalis</i>	Buttonbush	Rubiaceae
<i>Claytonia virginica</i>	Spring beauty	Portulacaceae
<i>Cornus amomum</i>	Silky dogwood	Cornaceae
<i>Cornus florida</i>	Flowering dogwood	Cornaceae

<i>Decodon verticillatus</i>	Water willow	Lythraceae
<i>Dennstaedtia punctilobula</i>	Hayscented fern	Dennstaedtiaceae
<i>Dicentra cucullaria</i>	Dutchman's breeches	Fumariaceae
<i>Dichanthelium clandestinum</i> ²	Deer-tongue grass	Poaceae
<i>Diospyros virginiana</i>	Persimmon	Ebenaceae
<i>Equisetum</i> sp.	Horsetail	Equisetaceae
<i>Euonymus americanus</i>	Strawberry bush	Celastraceae
<i>Fagus grandifolia</i>	Beech	Fagaceae
<i>Fraxinus pennsylvanica</i>	Green ash	Oleaceae
<i>Galearis spectabilis</i> ³	Showy orchis	Orchidaceae
<i>Galium aparine</i>	Cleavers	Rubiaceae
<i>Galium</i> sp.	Bedstraw	Rubiaceae
<i>Geum</i> sp.	Avens	Rosaceae
<i>Hibiscus moscheutos</i> ⁴	Swamp rose mallow	Malvaceae
<i>Hydrocotyle umbellata</i>	Water pennywort	Apiaceae
<i>Ilex opaca</i>	American holly	Aquifoliaceae
<i>Iris versicolor</i>	Blue flag	Iridaceae
<i>Juglans nigra</i>	Black walnut	Juglandaceae
<i>Juniperus virginiana</i>	Eastern red-cedar	Cupressaceae
<i>Leersia oryzoides</i>	Rice cutgrass	Poaceae
<i>Lemna</i> sp.	Duckweed	Lemnaceae
<i>Lindera benzoin</i>	Spicebush	Lauraceae
<i>Liquidambar styraciflua</i>	Sweet gum	Hamamelidaceae
<i>Liriodendron tulipifera</i>	Tuliptree	Magnoliaceae
<i>Lonicera japonica</i>	Japanese honeysuckle	Caprifoliaceae
<i>Luzula multiflora</i>	Wood rush	Juncaceae
<i>Mahonia</i> sp.	Barberry	Berberidaceae
<i>Marchantia</i> sp.	Liverwort	Marchantiaceae
<i>Menispermum canadense</i>	Moonseed	Menispermaceae
<i>Microstegium vimineum</i>	Japanese stiltgrass	Poaceae
<i>Mitchella repens</i>	Partridgeberry	Rubiaceae
<i>Morella cerifera</i> ⁵	Wax myrtle	Myricaceae
<i>Myosotis macrosperma</i>	Largeseed forget-me-not	Boraginaceae
<i>Nyssa sylvatica</i>	Black gum	Cornaceae
<i>Onoclea sensibilis</i>	Sensitive fern	Dryopteridaceae
<i>Osmorrhiza claytonii</i>	Sweet cicely	Apiaceae
<i>Oxalis stricta</i> ⁶	Yellow wood sorrel	Oxalidaceae
<i>Oxalis violacea</i>	Violet wood sorrel	Oxalidaceae
<i>Parthenocissus quinquefolia</i>	Virginia creeper	Vitaceae
<i>Paulownia tomentosa</i>	Paulownia	Scrophulariaceae
<i>Peltandra virginica</i>	Arrow arum	Araceae

<i>Perilla frutescens</i>	Beefsteak plant	Lamiaceae
<i>Phegopteris hexagonoptera</i> ⁷	Broad beech fern	Thelypteridaceae
<i>Phragmites australis</i>	Common reed	Poaceae
<i>Pilea</i> sp.	Clearweed	Urticaceae
<i>Pinus taeda</i>	Loblolly pine	Pinaceae
<i>Platanus occidentalis</i>	Sycamore	Platanaceae
<i>Podophyllum peltatum</i>	Mayapple	Berberidaceae
<i>Polygonum sagittatum</i> ⁸	Arrow-leaved tearthumb	Polygonaceae
<i>Polystichum acrostichoides</i>	Christmas fern	Dryopteridaceae
<i>Populus deltoides</i>	Eastern cottonwood	Salicaceae
<i>Potentilla canadensis</i>	Dwarf cinquefoil	Rosaceae
<i>Prenanthes</i> sp.	Wild lettuce	Asteraceae
<i>Quercus alba</i>	White oak	Fagaceae
<i>Quercus falcata</i>	Southern red oak	Fagaceae
<i>Quercus muehlenbergii</i>	Chinkapin oak	Fagaceae
<i>Quercus rubra</i>	Northern red oak	Fagaceae
<i>Ranunculus abortivus</i>	Aborted buttercup	Ranunculaceae
<i>Robinia pseudoacacia</i>	Black locust	Fabaceae
<i>Rosa palustris</i>	Swamp rose	Rosaceae
<i>Rubus phoenicolasmus</i>	Wineberry	Rosaceae
<i>Rubus</i> sp.	Blackberry	Rosaceae
<i>Salvia lyrata</i>	Lyre-leaved sage	Lamiaceae
<i>Sanguinaria canadensis</i>	Bloodroot	Papaveraceae
<i>Sassafras albidum</i>	Sassafras	Lauraceae
<i>Saururus cernuus</i>	Lizard's tail	Saururaceae
<i>Saxifraga virginiensis</i>	Early saxifrage	Saxifragaceae
<i>Sisyrinchium</i> sp.	Blue-eyed grass	Iridaceae
<i>Smilax bona-nox</i>	Saw greenbrier	Smilacaceae
<i>Smilax glauca</i>	Glaucous greenbrier	Smilacaceae
<i>Smilax rotundifolia</i>	Common greenbrier	Smilacaceae
<i>Stellaria media</i>	Common chickweed	Caryophyllaceae
<i>Tipularia discolor</i>	Cranefly orchid	Orchidaceae
<i>Toxicodendron radicans</i> ⁹	Poison ivy	Anacardiaceae
<i>Triodanis perfoliata</i> ¹⁰	Venus's looking-glass	Campanulaceae
<i>Ulmus americana</i>	American elm	Ulmaceae
<i>Ulmus rubra</i> ¹¹	Slippery elm	Ulmaceae
<i>Uvularia sessilifolia</i>	Sessile-leaved bellwort	Liliaceae
<i>Verbascum thapsus</i>	Common mullein	Scrophulariaceae
<i>Viburnum prunifolium</i>	Blackhaw	Caprifoliaceae
<i>Viola pubescens</i> ¹²	Smooth yellow violet	Violaceae
<i>Viola</i> sp.	Violet	Violaceae

Vitis sp.

Grape

Vitaceae

-
- ¹ *Dentaria laciniata*
 - ² *Panicum clandestinum*
 - ³ *Orchis spectabilis*
 - ⁴ *Hibiscus palustris*
 - ⁵ *Myrica cerifera*
 - ⁶ *Oxalis europaea*
 - ⁷ *Thelypteris hexagonoptera*
 - ⁸ *Persicaria sagittata*
 - ⁹ *Rhus radicans*
 - ¹⁰ *Specularia perfoliata*
 - ¹¹ *Ulmus fulva*
 - ¹² *Viola pensylvanica*