

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 Maryland Native Plant Society.

CRANESVILLE SWAMP PRESERVE, GARRETT COUNTY, MD

This list records plants seen during a field trip the Craneville Swamp Preserve on September 29, 2007. Field trips led by Cris Fleming. List by Cris Fleming. Nomenclature follows the USDA Plant Database at <http://plants.usda.gov> (January 2011). Synonyms are footnoted for some species.

<i>Bartonia virginica</i>	Yellow bartonia	Gentianaceae
<i>Carex crinita</i>	Drooping sedge	Cyperaceae
<i>Carex folliculata</i>	Sedge	Cyperaceae
<i>Doellingeria umbellata</i> ¹	Flat-topped aster	Asteraceae
<i>Drosera rotundifolia</i>	Round-leaved sundew	Droseraceae
<i>Dryopteris carthusiana</i>	Spinulose wood fern	Dryopteridaceae
<i>Epigaea repens</i>	Trailing arbutus	Ericaceae
<i>Eriophorum virginicum</i>	Cottongrass	Cyperaceae
<i>Euthamia graminifolia</i> ²	Grass-leaved goldenrod	Asteraceae
<i>Gaultheria procumbens</i>	Wintergreen	Ericaceae
<i>Gaylussacia frondosa</i>	Dangleberry	Ericaceae
<i>Gentiana linearis</i>	Slender-leaved gentian	Gentianaceae
<i>Hypericum canadense</i>	Canada St. Johnswort	Clusiaceae
<i>Hypericum densiflorum</i>	Glade St. Johnswort	Clusiaceae
<i>Kalmia latifolia</i>	Mountain laurel	Ericaceae
<i>Larix laricina</i>	American larch	Pinaceae
<i>Lycopodium clavatum</i>	Common clubmoss	Lycopodiaceae
<i>Lycopodium digitatum</i> ³	Ground cedar	Lycopodiaceae
<i>Lycopodium obscurum</i> ⁴	Tree clubmoss	Lycopodiaceae
<i>Lycopodium tristachyum</i> ⁵	Slender clubmoss	Lycopodiaceae
<i>Lyonia ligustrina</i>	Maleberry	Ericaceae
<i>Maianthemum canadense</i>	Canada mayflower	Liliaceae
<i>Medeola virginiana</i>	Cucumber-root	Liliaceae
<i>Mitchella repens</i>	Partridgeberry	Rubiaceae
<i>Osmunda cinnamomea</i> ⁶	Cinnamon fern	Osmundaceae
<i>Osmunda claytoniana</i>	Interrupted fern	Osmundaceae
<i>Oxalis montana</i>	Woodsorrel	Oxalidaceae
<i>Photinia pyrifolia</i> ⁷	Red chokeberry	Rosaceae
<i>Pinus strobus</i>	White pine	Pinaceae
<i>Rhododendron maximum</i>	Rosebay rhododendron	Ericaceae
<i>Rhynchospora alba</i>	White beakrush	Cyperaceae
<i>Rubus hispidus</i>	Hispid dewberry	Rosaceae
<i>Sarracenia purpurea</i>	Northern pitcher-plant	Sarraceniaceae
<i>Solidago bicolor</i>	Silverrod	Asteraceae

Solidago rugosa	Wrinkle-leaved goldenrod	Asteraceae
Solidago uliginosa	Bog goldenrod	Asteraceae
Spiranthes cernua	Nodding lady's-tresses	Orchidaceae
Symphotrichum lateriflorum ⁸	Calico aster	Asteraceae
Tsuga canadensis	Eastern Hemlock	Pinaceae
Vaccinium corymbosum	Highbush blueberry	Ericaceae
Vaccinium macrocarpon	Large cranberry	Ericaceae
Vaccinium pallidum ⁹	Lowbush blueberry	Ericaceae
Viburnum nudum var. cassinoides ¹⁰	Wild raisin	Caprifoliaceae
Xyris torta	Yellow-eyed grass	Xyridaceae

¹ Aster umbellatus

² Solidago graminifolia

³ Diphasiastrum digitatum

⁴ Dendrolycopodium obscurum

⁵ Diphasiastrum tristachyum

⁶ Osmundastrum cinnamomeum

⁷ Aronia arbutifolia

⁸ Aster lateriflorus

⁹ Vaccinium vacillans

¹⁰ Viburnum cassinoides