

Common Name

Common Name	Scientific Name	Notes
Large Trees		
American Beech	<i>Fagus grandifolia</i>	
Tupelo	<i>Nyssa aquatica</i>	
Spruce pine	<i>Pinus glabra</i>	
White Oak	<i>Quercus alba</i>	
Cow Oak	<i>Quercus michauxii</i>	
Cherry bark oak	<i>Quercus pagoda</i>	
Willow Oak	<i>Quercus phellos</i>	
Cypress	<i>Taxodium distichum</i>	
Medium Trees		
Red maple	<i>Acer rubrum</i>	
Black cherry	<i>Prunus serotina</i>	
Small Trees		
Boxelder	<i>Acer negundo</i>	
Paper Mulberry	<i>Broussonetia papyrifera</i>	
Bluebeech	<i>Carpinus caroliniana</i>	
Two-winged silver bell	<i>Halesia diptera</i>	
Eastern hophorn bean	<i>Ostrya virginiana</i>	
Chinese Tallow Tree	<i>Triadica sebifera</i>	
Shrub to small tree		
Buckeye	<i>Aesculus pavia</i>	
Parsely Hawthorne	<i>Crataegus marshallii</i>	
Horse suger	<i>Symplocos tinctoria</i>	
Shrub		
American beautyberry	<i>Callicarpa americana</i>	
Candleberry	<i>Ditrysinia fruticosa</i>	
Strawberry bush	<i>Euyonomous americana</i>	
Witchhazel	<i>Hamamelis virginiana</i>	
St. Andrew's cross	<i>Hypericum hypericoides</i>	
Virginia-willow	<i>Itea virginica</i>	
Chinese privet	<i>Ligustrum sinense</i>	
Palmetto	<i>Sabal minor</i>	
Elderberry	<i>Sambucus canadensis</i>	
Buckthorn bully	<i>Sideroxylon lycioides</i>	
Bigleaf snowball	<i>Styrax grandifolia</i>	
Elliott's blueberry	<i>Vaccinium elliiottii</i>	
Arrow wood	<i>Viburnum dentatum</i>	

Common Name

Common Name	Scientific Name	Notes
Woody vine		
Crossvine	<i>Bignonia capreolata</i>	
Ladies' ear drops	<i>Brunnichia ovata</i>	
Virginia creeper	<i>Parthenocissus quinquefolia</i>	
Hispid green brier	<i>Smilax hispida</i>	
Dwarf greenbriar	<i>Smilax pumila</i>	
Common greenbriar	<i>Smilax rotundifolia</i>	
Summer grape	<i>Vitus aestivalis</i>	
Herbaceous vine		
Climbing hemp vine	<i>Mikania scandens</i>	
Fern		
Ebony spleenwort	<i>Asplenium platyneuron</i>	
Southern lady fern	<i>Athyrium filix-femina</i>	
Peterson's spleenwort	<i>Deparia petersenii</i>	
Japanese climbing fern	<i>Lygodium japonicum</i>	
Sword fern	<i>Macrothelypteris torresiana</i>	
Christmas fern	<i>Polystichum acrostichoides</i>	
Southern shield fern	<i>Thelypteris kunthii</i>	
Netted chain fern	<i>Woodwardia areolata</i>	
Forb		
Clear weed	<i>Pilea pumila</i>	
Oriental lady's thumb	<i>Polygonum cespitosum</i>	
Water-pepper smart weed	<i>Polygonum hydropiperoides</i>	
Dotted smartweed	<i>Polygonum punctatum</i>	
Mock bishop weed	<i>Ptilimnium capillaceum</i>	
Wild petunia	<i>Ruellia</i>	
Sanicle	<i>Sanicula canadensis</i>	
Cuban jute	<i>Sida rhombifolia</i>	
Carolina horse nettle	<i>Solanum carolinense</i>	
Aster	<i>Symphyotrichum</i>	
Stinking benjamin	<i>Trillium foetidissimum</i>	
Brazilian vervain	<i>Verbena brasiliensis</i>	
Walter's crown beard	<i>Verbesina walteri</i>	

Common Name

Common Name	Scientific Name	Notes
Graminoid		
Switch cane	<i>Arundinaria gigantea</i>	
Thicket caric sedge, short sedge	<i>Carex abscondita</i>	
Goldenfruit caric sedge	<i>Carex aureolensis</i>	
Willdenow's caric sedge	<i>Carex basianthia</i>	
Blunt broom caric sedge	<i>Carex tribuloides</i>	
River oats	<i>Chasmanthium latifolium</i>	
Wood oats	<i>Chasmanthium laxum</i>	
Knob flat sedge	<i>Cyperus pseudovegetus</i>	
Straw-colored flat sedge	<i>Cyperus strigosis</i>	
Green flat sedge	<i>Cyperus virens</i>	
Bosc's panicum	<i>Dichantherium boscii</i>	
Variable panicum	<i>Dichantherium commutatum</i>	
Cypress panic grass	<i>Dichantherium dichotomum</i>	
Velvet panicum	<i>Dichantherium scoparium</i>	
Jungle rice	<i>Echinochloa colona</i>	
Blunt spike sedge	<i>Eleocharis obtusa</i>	
Grassleaf rush	<i>Juncus marginatus</i>	
Shade grass	<i>Oplismenus setarius</i>	
Vasey grass	<i>Paspalum urvillei</i>	
Anglestem beak sedge	<i>Rhynchospora caduca</i>	
Mingled beak sedge	<i>Rhynchospora mixta</i>	
Itchgrass	<i>Rottboellia cochinchinesis</i>	
Nut sedge	<i>Scleria oligantha</i>	
Moss		
Lady Catherine's moss	<i>Atrichum</i>	
Invasive Species		
Alligator weed	<i>Alternanthera philoxeroides</i>	
Paper mulberry	<i>Broussonetia papyrifera</i>	
Peterson's spleenwort	<i>Deparia petersenii</i>	
Jungle rice	<i>Echinochloa colona</i>	
Chinese privet	<i>Ligustrum sinense</i>	
Japanese climbing fern	<i>Lygodium japonicum</i>	
Sword fern	<i>Macrothelypteris torresiana</i>	
Vasey grass	<i>Paspalum urvillei</i>	
Beefsteak plant	<i>Perilla frutescens</i>	
Pee weed seed leaf	<i>Phyllanthus urinaria</i>	
Oriental lady's thumb	<i>Polygonum cespitosum</i>	
Itchgrass	<i>Rottboellia cochinchinesis</i>	
Chinese Tallow Tree	<i>Triadica sebifera</i>	