

APPENDIX A: MINNESOTA'S WETLAND SPECIES

MN Wetlist 1.4 is provided below. This list should be considered a working list of Minnesota's wetland species for the purposes of developing FQA and not the definitive wetland flora of the state. Nomenclature follows the Integrated Taxonomic Information System (ITIS; www.itis.gov). The compilation of the list is described in the Methods section on page 3. A Microsoft Excel™ version of MN Wetlist 1.4 that includes additional data fields is available online at www.pca.state.mn.us/water/biomonitoring/bio-wetlands.html.

Data Field Descriptions

- **tsn** = Taxonomic Serial Number. A unique identifier used in ITIS and assigned for each scientific name.
- **C** = Coefficient of Conservatism. Asterisks (*) indicate that the species is considered introduced in Minnesota.
- **Scientific Name** = Latin species name.
- **MNWI** = An adapted National Wetland Indicator status for Minnesota. MNWI status listed without brackets are directly from Reed (1988). MNWI status listed with brackets indicates a synonym from Reed 1988 or species that have been observed in Minnesota wetlands but did not have a NWI status. Categories include:
 - OBL = Obligate species (99% probable occurrence in wetlands)
 - FACW = Facultative Wetland species (67%-99% probable occurrence in wetlands)
 - FAC = Facultative species (34% -66% probable occurrence in wetlands)
 - FACU = Facultative Upland species (1%-33% probable occurrence in wetlands)Positive and negative signs indicate a wet (+) or dry (-) tendency within the range of each category and an asterisk (*) indicates a tentative assignment from Reed (1988). MNWI was used to identify wetland species for this project and should not, under any circumstances, be used for jurisdictional wetland delineation.
- **Growth Habit** = The physical growth form of the plant. Data from the Natural Resource Conservation Service's PLANTS database (<http://plants.usda.gov>).
- **MN Listed** = Listed status from Minnesota's List of Endangered, Threatened, and Special Concern Species (MN DNR 1996).
 - E = Endangered
 - T = Threatened
 - SC = Special ConcernBrackets indicate that the scientific name is a synonym of a species on the state list.
- **Common Name** = The common plant name.

tsn	C	Scientific Name	MNWI	Growth Habit	MN Listed	Common Name
18032	4	<i>Abies balsamea</i>	FACW	Tree		Balsam fir
21674	*	<i>Abutilon theophrasti</i>	FACU-	Forb/herb		Velvetleaf
28193	0	<i>Acalypha rhomboidea</i>	FACU	Forb/herb		Three-seeded mercury
28749	1	<i>Acer negundo</i>	FACW-	Tree		Box elder
28729	3	<i>Acer rubrum</i> var. <i>rubrum</i>	[FAC]	Tree		Red maple
28757	3	<i>Acer saccharinum</i>	FACW	Tree		Silver maple
28732	5	<i>Acer saccharum</i> var. <i>saccharum</i>	[FACU]	Tree		Sugar maple
28758	5	<i>Acer spicatum</i>	FACU*	Tree, Shrub		Mountain maple
35423	1	<i>Achillea millefolium</i>	FACU	Forb/herb		Yarrow
507943	6	<i>Achnatherum hymenoides</i>	[FACU+]	Graminoid	E	Indian rice grass
182561	7	<i>Acorus americanus</i>	[OBL]	Forb/herb		Sweet flag
564989	*	<i>Acorus calamus</i>	OBL	Forb/herb		Calamus
17311	7	<i>Adiantum pedatum</i>	FAC-	Forb/herb		Maidenhair fern
35348	9	<i>Adoxa moschatellina</i>	FAC	Forb/herb	SC	Moschatel
29567	*	<i>Aegopodium podagraria</i>	FAC	Forb/herb		Bishop's goutweed
33018	7	<i>Agalinis aspera</i>	FAC-	Forb/herb		Rough gerardia
33031	7	<i>Agalinis pauperula</i>	OBL	Forb/herb		Purple false foxglove
33007	7	<i>Agalinis purpurea</i>	FACW	Forb/herb		Purple false foxglove
33036	3	<i>Agalinis tenuifolia</i>	FACW	Forb/herb		Slender-leaved false foxglove
32443	4	<i>Agastache nepetoides</i>	FACU	Subshrub, Forb/herb		Yellow giant hyssop
182398	2	<i>Ageratina altissima</i> var. <i>altissima</i>	[FACU]	Forb/herb		White snakeroot
182407	8	<i>Agoseris glauca</i> var. <i>glauca</i>	[FACU]	Forb/herb		Glaucous false dandelion
25095	2	<i>Agrimonia gryposepala</i>	FACU+	Forb/herb		Common agrimony
25101	3	<i>Agrimonia striata</i>	FAC-	Forb/herb		Roadside agrimony
40414	*	<i>Agrostis gigantea</i>	[FACW]	Graminoid		Redtop
40394	8	<i>Agrostis hyemalis</i>	FAC-	Graminoid		Winter bentgrass
40423	3	<i>Agrostis perennans</i>	FAC-	Graminoid		Autumn bentgrass
40424	2	<i>Agrostis scabra</i>	FAC	Graminoid		Winter bentgrass
40400	1	<i>Agrostis stolonifera</i>	FACW	Graminoid		Redtop Poaceae
38896	5	<i>Alisma gramineum</i>	OBL	Forb/herb		Narrow-leaved water plantain
38895	4	<i>Alisma subcordatum</i>	OBL	Forb/herb		Heart-leaved water plantain
182441	4	<i>Alisma triviale</i>	[OBL]	Forb/herb		Common water plantain
184481	*	<i>Alliaria petiolata</i>	FAC	Forb/herb		Garlic mustard
182590	5	<i>Allium canadense</i> var. <i>canadense</i>	[FACU]	Forb/herb		Wild garlic
526875	9	<i>Allium schoenoprasum</i> var. <i>sibiricum</i>	[FAC+]	Forb/herb	T	Wild chives
42672	6	<i>Allium tricoccum</i>	FACU+	Forb/herb		Wild leek
181888	3	<i>Alnus incana</i> ssp. <i>rugosa</i>	[OBL]	Tree, Shrub		Speckled alder
181894	6	<i>Alnus viridis</i> ssp. <i>crispa</i>	[FAC]	Tree, Shrub		Green alder
182514	4	<i>Alopecurus aequalis</i> var. <i>aequalis</i>	[OBL]	Graminoid		Short-awn foxtail
40440	8	<i>Alopecurus carolinianus</i>	FACW	Graminoid		Carolina foxtail

20719	*	<i>Amaranthus albus</i>	FACU	Forb/herb		Prostrate pigweed
20745	*	<i>Amaranthus retroflexus</i>	FACU+	Forb/herb		Redroot amaranth
20746	0	<i>Amaranthus rudis</i>	FACW	Forb/herb		Tamarisk water hemp
20750	2	<i>Amaranthus tuberculatus</i>	OBL	Forb/herb		Tuberculed amaranth
36496	0	<i>Ambrosia artemisiifolia</i>	FACU	Forb/herb		Common ragweed
36516	2	<i>Ambrosia psilostachya</i>	FAC-	Forb/herb		Western ragweed
182422	0	<i>Ambrosia trifida</i> var. <i>trifida</i>	[FAC+]	Subshrub, Forb/herb		Great ragweed
182033	5	<i>Amelanchier alnifolia</i> var. <i>alnifolia</i>	[FACU+]	Tree, Shrub		Saskatoon juneberry
182037	6	<i>Amelanchier arborea</i> var. <i>arborea</i>	[FACU]	Tree, Shrub		Downy serviceberry
25111	6	<i>Amelanchier bartramiana</i>	FAC	Tree, Shrub		Northern juneberry
564999	3	<i>Amelanchier stolonifera</i>	[FACU]	Shrub		Creeping juneberry
25115	3	<i>Amelanchier X intermedia</i>	FACW	Tree		Intermediate juneberry
43487	10	<i>Amerorchis rotundifolia</i>	OBL	Forb/herb		Small round-leaved orchis
27091	5	<i>Ammannia coccinea</i>	OBL	Forb/herb, Subshrub		Ammannia
25368	4	<i>Amorpha fruticosa</i>	FACW+	Shrub		False indigo
182067	2	<i>Amphicarpaea bracteata</i>	FAC	Vine, Forb/herb		Hog peanut
526876	9	<i>Andromeda polifolia</i> var. <i>glaucophylla</i>	[OBL]	Subshrub, Shrub		Bog rosemary
40462	4	<i>Andropogon gerardii</i>	FAC-	Graminoid		Big bluestem
23942	2	<i>Androsace occidentalis</i>	FACU-	Forb/herb		Western androsace
182009	5	<i>Androsace septentrionalis</i> ssp. <i>puberulenta</i>	[FAC-]	Forb/herb	SC	Northern androsace
18436	3	<i>Anemone canadensis</i>	FACW	Forb/herb		Canada anemone
531161	5	<i>Anemone quinquefolia</i> var. <i>bifolia</i>	[FAC*]	Forb/herb		Wood anemone
29436	6	<i>Angelica atropurpurea</i>	OBL	Forb/herb		Angelica
36330	*	<i>Anthemis cotula</i>	FACU	Forb/herb		Stinking chamomile
25390	4	<i>Apios americana</i>	FACW	Vine, Forb/herb		Groundnut
43489	8	<i>Aplectrum hyemale</i>	FAC-	Forb/herb		Puttyroot
30157	3	<i>Apocynum cannabinum</i>	FAC	Forb/herb		American hemp
18730	4	<i>Aquilegia canadensis</i>	FAC-	Forb/herb		Columbine
22689	7	<i>Arabis drummondii</i>	FACU	Forb/herb		Drummond's rock cress
184344	6	<i>Arabis hirsuta</i>	FACU	Forb/herb		Hairy rock cress
22672	6	<i>Arabis lyrata</i>	FACU-	Forb/herb		Lyre-leaved rock cress
22688	6	<i>Arabis X divaricarpa</i>	FACU	Forb/herb		Spreading rock cress
29376	4	<i>Aralia nudicaulis</i>	FACU	Subshrub, Shrub, Forb/herb		Wild sarsaparilla
27895	6	<i>Arceuthobium pusillum</i>	[FACW]	Subshrub, Shrub		Eastern dwarf mistletoe
20270	*	<i>Arenaria serpyllifolia</i>	FAC	Forb/herb		Thymeleaf sandwort
43491	10	<i>Arethusa bulbosa</i>	OBL	Forb/herb		Dragon's mouth
184598	4	<i>Argentina anserina</i>	[FACW+]	Forb/herb		Silverweed
42529	8	<i>Arisaema dracontium</i>	FACW	Forb/herb		Green dragon
42525	4	<i>Arisaema triphyllum</i>	FACW-	Forb/herb		Jack-in-the-pulpit
185306	6	<i>Aristida longispica</i> var. <i>geniculata</i>	[FACU-]	Graminoid		Spiked needlegrass

23044	*	<i>Armoracia rusticana</i>	FAC*	Forb/herb		Horseradish
36587	10	<i>Arnoglossum plantagineum</i>	FAC	Forb/herb	T	Tuberous Indian plantain
185327	*	<i>Arrhenatherum elatius</i> var. <i>elatius</i>	[FACU]	Graminoid		Tall oatgrass
183727	*	<i>Artemisia biennis</i> var. <i>biennis</i>	[FACW-]	Forb/herb		Biennial wormwood
35439	*	<i>Artemisia stelleriana</i>	FACU-	Forb/herb		Oldwoman
184805	4	<i>Asclepias incarnata</i> ssp. <i>incarnata</i>	[OBL]	Forb/herb		Swamp milkweed
30304	7	<i>Asclepias speciosa</i>	FAC	Forb/herb		Showy milkweed
42784	*	<i>Asparagus officinalis</i>	FACU	Forb/herb		Garden asparagus
192103	7	<i>Asplenium platyneuron</i> var. <i>platyneuron</i>	[FACU]	Forb/herb	[SC]	Ebony spleenwort
25405	7	<i>Astragalus agrestis</i>	FACW-	Forb/herb		Field milk vetch
192322	9	<i>Astragalus alpinus</i> var. <i>alpinus</i>	[FAC]	Forb/herb	[E]	Alpine milk vetch
192395	5	<i>Astragalus canadensis</i> var. <i>canadensis</i>	[FAC+]	Forb/herb		Canada milk vetch
25598	5	<i>Astragalus neglectus</i>	FACU-	Forb/herb		Cooper's milk vetch
17414	4	<i>Athyrium filix-femina</i> ssp. <i>angustum</i>	[FAC]	Forb/herb		Lady fern
20538	*	<i>Atriplex hortensis</i>	FAC	Forb/herb		Garden orache
20509	*	<i>Atriplex patula</i>	FACW-	Forb/herb		Spear saltbush
18009	3	<i>Azolla mexicana</i>	OBL	Forb/herb		Mexican mosquito fern
33045	7	<i>Bacopa rotundifolia</i>	OBL	Forb/herb	SC	Water-hyssop
192832	8	<i>Baptisia alba</i> var. <i>macrophylla</i>	[FACU*]	Forb/herb	[SC]	White wild indigo
22740	5	<i>Barbarea orthoceras</i>	OBL	Forb/herb		Winter cress
22741	*	<i>Barbarea vulgaris</i>	FAC	Forb/herb		Garden yellowrocket
30025	9	<i>Bartonia virginica</i>	FACW+	Forb/herb	E	Virginia bartonia
41325	4	<i>Beckmannia syzigachne</i>	OBL	Graminoid		American slough grass
18835	*	<i>Berberis thunbergii</i>	FACU-	Shrub		Japanese barberry
18837	*	<i>Berberis vulgaris</i>	FACU	Shrub		Common barberry
29596	8	<i>Berula erecta</i>	OBL	Forb/herb		Wild parsnip
183520	7	<i>Betula alleghaniensis</i> var. <i>alleghaniensis</i>	[FAC]	Tree		Yellow birch
19480	6	<i>Betula nigra</i>	FACW	Tree		River birch
19492	4	<i>Betula papyrifera</i> var. <i>cordifolia</i>	[FACU+]	Tree		Heart-leaved birch
19490	3	<i>Betula papyrifera</i> var. <i>papyrifera</i>	[FACU+]	Tree		Paper birch
183527	7	<i>Betula pumila</i> var. <i>glandulifera</i>	[OBL]	Shrub		Bog birch
19499	4	<i>Betula X purpusii</i>	OBL	Tree		Purpus' birch
19501	4	<i>Betula X sandbergii</i>	OBL	Tree		Sandberg's birch
35710	3	<i>Bidens cernua</i>	OBL	Forb/herb		Nodding bur marigold
35718	3	<i>Bidens connata</i>	OBL	Forb/herb		Swamp beggarticks
35706	7	<i>Bidens coronata</i>	OBL	Forb/herb		Showy beggarticks
35719	8	<i>Bidens discoidea</i>	FACW	Forb/herb		Bur-marigold
35707	1	<i>Bidens frondosa</i>	FACW	Forb/herb		Leafy beggarticks
35709	4	<i>Bidens tripartita</i>	OBL	Forb/herb		Tufted beggarticks
526935	7	<i>Blephilia hirsuta</i> var. <i>hirsuta</i>	[FACU-*]	Forb/herb		Woodmint
19121	5	<i>Boehmeria cylindrica</i>	OBL	Forb/herb		False nettle
526941	4	<i>Boltonia asteroides</i> var. <i>recognita</i>	[FACW]	Forb/herb		Boltonia
17171	4	<i>Botrychium dissectum</i>	FAC	Forb/herb		Dissected grapefern
526949	8	<i>Botrychium lanceolatum</i> var. <i>angustisegmentum</i>	[FACW]	Forb/herb	[T]	Narrow triangle moonwort
17181	4	<i>Botrychium lunaria</i>	FACW	Forb/herb	T	Common moonwort

17184	4	<i>Botrychium matricariifolium</i>	FACU	Forb/herb		Matricary grapefern
501024	10	<i>Botrychium mormo</i>	[FACU]	Forb/herb	SC	Goblin Fern
17187	4	<i>Botrychium multifidum</i>	FACU	Forb/herb		Leathery grapefern
17188	7	<i>Botrychium oneidense</i>	[FACW-]	Forb/herb	E	Blunt-lobed grapefern
501029	3	<i>Botrychium rugulosum</i>	[FACU]	Forb/herb	T	St. Lawrence grapefern
17190	4	<i>Botrychium simplex</i>	FAC	Forb/herb	SC	Least moonwort
17173	6	<i>Botrychium virginianum</i>	FACU	Forb/herb		Rattlesnake fern
18370	7	<i>Brasenia schreberi</i>	OBL	Forb/herb		Watershield
566208	6	<i>Bromus ciliatus</i> var. <i>ciliatus</i>	[FACW]	Graminoid		Fringed brome
40479	*	<i>Bromus japonicus</i>	FACU	Graminoid		Japanese brome
40503	7	<i>Bromus kalmii</i>	FAC	Graminoid		Kalm's brome
40504	6	<i>Bromus latiglumis</i>	FACW-	Graminoid		Broad-glumed broom
41533	7	<i>Buchloe dactyloides</i>	FACU-	Graminoid	SC	Buffalo grass
523708	6	<i>Bulbostylis capillaris</i> ssp. <i>capillaris</i>	[FACU+]	Graminoid		Bulbostylis
38886	*	<i>Butomus umbellatus</i>	OBL	Forb/herb		flowering rush
40544	4	<i>Calamagrostis canadensis</i>	OBL	Graminoid		Bluejoint
523717	7	<i>Calamagrostis stricta</i> ssp. <i>inexpansa</i>	[FACW+]	Graminoid	SC	Marsh reedgrass
523718	7	<i>Calamagrostis stricta</i> ssp. <i>stricta</i>	[FACW+]	Graminoid		Narrow reedgrass
42546	8	<i>Calla palustris</i>	OBL	Forb/herb		Wild calla
32057	8	<i>Callitriche hermaphroditica</i>	OBL	Forb/herb		Autumn water starwort
523724	8	<i>Callitriche heterophylla</i> ssp. <i>heterophylla</i>	[OBL]	Forb/herb	[SC]	Larger water starwort
501143	6	<i>Callitriche palustris</i>	[OBL]	Forb/herb		Spring water starwort
507923	10	<i>Calopogon oklahomensis</i>	[FAC]	Forb/herb		Oklahoma grass pink
527036	9	<i>Calopogon tuberosus</i> var. <i>tuberosus</i>	[OBL]	Forb/herb		Tuberous grass pink
18456	9	<i>Caltha natans</i>	OBL	Forb/herb	E	Floating marsh marigold
527037	6	<i>Caltha palustris</i> var. <i>palustris</i>	[OBL]	Forb/herb		Common marsh marigold
527040	9	<i>Calypso bulbosa</i> var. <i>americana</i>	[FACW]	Forb/herb Vine,		Fairy slipper
30650	1	<i>Calystegia sepium</i>	FAC	Subshrub, Forb/herb		Hedge bindweed
22600	*	<i>Camelina sativa</i>	FAC-	Forb/herb		Gold-of-pleasure
34476	5	<i>Campanula aparinoides</i>	OBL	Forb/herb		Marsh bellflower
34497	5	<i>Campanula rotundifolia</i>	FAC-	Forb/herb		Harebell
501172	4	<i>Campanulastrum americanum</i>	[FAC]	Forb/herb		Tall bellflower
507585	7	<i>Canadanthus modestus</i>	[FAC+]	Forb/herb		Modest aster
523741	*	<i>Cannabis sativa</i> ssp. <i>sativa</i>	[FAC]	Forb/herb		Marijuana
22766	*	<i>Capsella bursa-pastoris</i>	FAC-	Forb/herb		Shepherd's purse
22769	6	<i>Cardamine bulbosa</i>	OBL	Forb/herb		Spring cress
22787	5	<i>Cardamine concatenata</i>	FACU	Forb/herb		Cut-leaved toothwort
527059	5	<i>Cardamine parviflora</i> var. <i>arenicola</i>	[FAC]	Forb/herb		Small-flowered bitter cress
22772	4	<i>Cardamine pennsylvanica</i>	FACW+	Forb/herb		Pennsylvania bitter cress
527062	7	<i>Cardamine pratensis</i> var. <i>pratensis</i>	[OBL]	Forb/herb		Cuckoo flower
39489	5	<i>Carex alopecoidea</i>	FACW+	Graminoid		Foxtail sedge
39491	4	<i>Carex amphibola</i>	FAC+	Graminoid		Ambiguous sedge
39373	3	<i>Carex annectens</i>	FACW	Graminoid	SC	Yellow-fruited sedge

527072	7	<i>Carex aquatilis</i> var. <i>aquatilis</i>	[OBL]	Graminoid		Aquatic sedge
39499	6	<i>Carex arcta</i>	OBL	Graminoid		Northern clustered sedge
39500	4	<i>Carex arctata</i>	[FAC]	Graminoid		Drooping woodland sedge
39449	5	<i>Carex atherodes</i>	OBL	Graminoid		Slough sedge
39445	4	<i>Carex aurea</i>	FACW+	Graminoid		Golden fruited sedge
39520	5	<i>Carex bebbii</i>	OBL	Graminoid		Bebb's sedge
527077	6	<i>Carex bicknellii</i> var. <i>bicknellii</i>	[FAC-]	Graminoid		Bicknell's sedge
39379	2	<i>Carex blanda</i>	FAC	Graminoid		Charming sedge
39451	3	<i>Carex brevior</i>	FAC	Graminoid		Short sedge
527079	8	<i>Carex bromoides</i> var. <i>bromoides</i>	[FACW+]	Graminoid		Brome-like sedge
39446	6	<i>Carex brunnescens</i>	FACW	Graminoid		Brownish sedge
39536	*	<i>Carex bushii</i>	FACW	Graminoid		Bush's sedge
39452	8	<i>Carex buxbaumii</i>	OBL	Graminoid		Buxbaum's sedge
39447	7	<i>Carex canescens</i>	OBL	Graminoid		Silvery sedge
39540	8	<i>Carex capillaris</i>	FACW	Graminoid		Hair-like sedge
39453	5	<i>Carex castanea</i>	FACW+	Graminoid		Chestnut-colored sedge
39543	5	<i>Carex cephaloidea</i>	FACU+	Graminoid		Thin-leaved sedge
39383	4	<i>Carex cephalophora</i>	FACU	Graminoid		Oval-headed sedge
39547	10	<i>Carex chordorrhiza</i>	OBL	Graminoid		Creeping sedge
39384	4	<i>Carex comosa</i>	OBL	Graminoid		Bristly sedge
39555	8	<i>Carex conjuncta</i>	FACW	Graminoid	T	Jointed sedge
39556	8	<i>Carex conoidea</i>	FACW+	Graminoid	[T]	Field sedge
39558	8	<i>Carex crawei</i>	FACW	Graminoid		Crawe's sedge
39559	4	<i>Carex crawfordii</i>	FAC+	Graminoid		Crawford's sedge
39388	6	<i>Carex crinita</i> var. <i>crinita</i>	[FACW+]	Graminoid		Fringe sedge
39561	3	<i>Carex cristatella</i>	FACW+	Graminoid		Crested sedge
39562	8	<i>Carex crus-corvi</i>	OBL	Graminoid	SC	Raven's foot sedge
39563	7	<i>Carex cryptolepis</i>	OBL	Graminoid		Secretive sedge
39569	8	<i>Carex davisii</i>	FAC+	Graminoid	T	Davis' sedge
527087	6	<i>Carex debilis</i> var. <i>rudgei</i>	[FACW]	Graminoid		Weak sedge
39575	6	<i>Carex deweyana</i>	FACU-	Graminoid		Dewey's sedge
39448	8	<i>Carex diandra</i>	OBL	Graminoid		Lesser-panicled sedge
39577	6	<i>Carex disperma</i>	OBL	Graminoid		Soft-leaved sedge
39581	6	<i>Carex eburnea</i>	FACU-	Graminoid		Ivory sedge
39583	8	<i>Carex echinata</i> ssp. <i>echinata</i>	[OBL]	Graminoid		Slender sedge
39591	7	<i>Carex emoryi</i>	OBL	Graminoid		Emory's sedge
39470	10	<i>Carex exilis</i>	OBL	Graminoid	SC	Coastal sedge
39391	8	<i>Carex festucacea</i>	FAC	Graminoid	T	Fescue sedge
39606	9	<i>Carex flava</i>	OBL	Graminoid	SC	Yellow sedge
39608	9	<i>Carex formosa</i>	FACW-	Graminoid	E	Handsome sedge
39611	6	<i>Carex garberi</i>	FACW	Graminoid	T	Garber's sedge
39620	4	<i>Carex gracillima</i>	FACU*	Graminoid		Graceful sedge
39398	3	<i>Carex granularis</i>	FACW+	Graminoid		Granular sedge
39622	8	<i>Carex grayi</i>	FACW+	Graminoid		Gray's sedge
39624	9	<i>Carex gynocrates</i>	OBL	Graminoid		Feminine sedge
39454	8	<i>Carex haydenii</i>	OBL	Graminoid		Hayden's sedge
39456	4	<i>Carex hystericina</i>	OBL	Graminoid		Porcupine sedge

39652	7	<i>Carex interior</i>	OBL	Graminoid		Interior sedge
39403	5	<i>Carex intumescens</i>	FACW+	Graminoid		Bladder sedge
39409	5	<i>Carex lacustris</i>	OBL	Graminoid		Lake sedge
39457	6	<i>Carex laeviconica</i>	OBL	Graminoid		Smooth-cone sedge
39410	9	<i>Carex laevivaginata</i>	OBL	Graminoid	T	Smooth-sheathed sedge
527107	7	<i>Carex lasiocarpa</i> var. <i>americana</i>	[OBL]	Graminoid		Wiregrass sedge
527114	9	<i>Carex lenticularis</i> var. <i>lenticularis</i>	[OBL]	Graminoid		Lenticular sedge
523766	7	<i>Carex leptalea</i> ssp. <i>leptalea</i>	[OBL]	Graminoid		Bristle-stalked sedge
39670	5	<i>Carex leptoneuria</i>	FAC	Graminoid		Fine-nerved sedge
39674	9	<i>Carex limosa</i>	OBL	Graminoid		Candle-lantern sedge
527119	9	<i>Carex livida</i> var. <i>radicaulis</i>	[OBL]	Graminoid		Lead-colored sedge
39413	6	<i>Carex lupulina</i>	OBL	Graminoid		Hop umbrella sedge
523770	8	<i>Carex magellanica</i> ssp. <i>irrigua</i>	[OBL]	Graminoid		Poor sedge
39686	6	<i>Carex meadii</i>	FAC	Graminoid		Mead's sedge
39695	8	<i>Carex michauxiana</i>	OBL	Graminoid	SC	Michaux's sedge
39704	3	<i>Carex molesta</i>	FAC+	Graminoid		Field oval sedge
39709	7	<i>Carex muskingumensis</i>	OBL	Graminoid		Muskingum sedge
39720	4	<i>Carex normalis</i>	FACW	Graminoid		Right-angle sedge
39721	10	<i>Carex norvegica</i>	FACW	Graminoid		Cyperaceae
39729	8	<i>Carex oligosperma</i>	OBL	Graminoid		Bog wiregrass sedge
39743	9	<i>Carex pauciflora</i>	OBL	Graminoid		Few-flowered sedge
507767	4	<i>Carex pellita</i>	[OBL]	Graminoid		Woolly sedge
39767	5	<i>Carex praegracilis</i>	FACW	Graminoid		Very slender sedge
39768	8	<i>Carex prairiea</i>	FACW+	Graminoid		Prairie sedge
39770	9	<i>Carex praticola</i>	FAC	Graminoid	SC	Prairie-dweller sedge
39425	4	<i>Carex projecta</i>	FACW+	Graminoid		Projecting sedge
39462	5	<i>Carex pseudocyperus</i>	OBL	Graminoid		Cyperus sedge
39778	4	<i>Carex radiata</i>	[FAC-]	Graminoid		Eastern star sedge
39783	5	<i>Carex retrorsa</i>	OBL	Graminoid		Retorse sedge
39464	8	<i>Carex rostrata</i>	OBL	Graminoid		Northern yellow lake sedge
527147	7	<i>Carex sartwellii</i> var. <i>sartwellii</i>	[FACW+]	Graminoid		Sartwell's sedge
39799	10	<i>Carex scirpoidea</i>	FACU	Graminoid	SC	Northern singlespike sedge
527153	4	<i>Carex scoparia</i> var. <i>scoparia</i>	[FACW]	Graminoid		Pointed broom sedge
39808	6	<i>Carex sparganioides</i>	FAC	Graminoid		Thin-leaved sedge
39814	4	<i>Carex sprengelii</i>	FAC	Graminoid		Sprengel's sedge
39819	10	<i>Carex sterilis</i>	OBL	Graminoid	T	Sterile sedge
527159	3	<i>Carex stipata</i> var. <i>stipata</i>	[OBL]	Graminoid		Awl-fruited sedge
39435	5	<i>Carex stricta</i>	OBL	Graminoid		Tussock sedge
39826	9	<i>Carex suberecta</i>	OBL	Graminoid		Wedge-fruited oval sedge
39833	5	<i>Carex sychnocephala</i>	FACW+	Graminoid		Many-headed sedge
39838	4	<i>Carex tenera</i>	FAC+	Graminoid		Marsh straw sedge
39840	8	<i>Carex tenuiflora</i>	OBL	Graminoid		Sparse-flowered sedge
39841	7	<i>Carex tetanica</i>	FACW	Graminoid		Rigid sedge
527164	4	<i>Carex tribuloides</i> var. <i>tribuloides</i>	[FACW+]	Graminoid		Blunt broom sedge
39851	7	<i>Carex trichocarpa</i>	OBL	Graminoid		Hairy-fruited sedge

527166	7	<i>Carex trisperma</i> var. <i>trisperma</i>	[OBL]	Graminoid		Three-seeded bog sedge
39854	6	<i>Carex tuckermanii</i>	OBL	Graminoid		Tuckerman's sedge
39439	9	<i>Carex typhina</i>	OBL	Graminoid	SC	Cattail sedge
501288	7	<i>Carex utriculata</i>	[OBL]	Graminoid		Beaked sedge
39859	8	<i>Carex vaginata</i>	OBL	Graminoid		Sheathed sedge
39467	6	<i>Carex vesicaria</i>	OBL	Graminoid		Inflated sedge
523784	6	<i>Carex viridula</i> ssp. <i>viridula</i>	[OBL]	Graminoid		Green sedge
39442	3	<i>Carex vulpinoidea</i>	OBL	Graminoid		Fox sedge
39873	9	<i>Carex woodii</i>	FAC	Graminoid	SC	Wood's sedge
184202	5	<i>Carpinus caroliniana</i> ssp. <i>virginiana</i>	[FAC]	Tree, Shrub		Blue beech
19227	5	<i>Carya cordiformis</i>	FAC	Tree		Bitternut hickory
19243	5	<i>Carya ovata</i>	FACU	Tree		Shagbark hickory
501322	6	<i>Castilleja coccinea</i>	FAC	Forb/herb		Indian paintbrush
34315	*	<i>Catalpa speciosa</i>	FACU	Tree		Northern catalpa
27974	3	<i>Celastrus scandens</i>	FACU*	Vine		Climbing bittersweet
527229	3	<i>Celtis occidentalis</i> var. <i>occidentalis</i>	[FAC-]	Tree, Shrub		Hackberry
30036	*	<i>Centaureum pulchellum</i>	FACU-	Forb/herb		Branched centaury
34786	7	<i>Cephalanthus occidentalis</i>	OBL	Tree, Shrub		Buttonbush
19947	5	<i>Cerastium arvense</i>	FACU-	Forb/herb		Field chickweed
19950	6	<i>Cerastium brachypodum</i>	FACU-	Forb/herb		Short-stalk chickweed
523831	*	<i>Cerastium fontanum</i> ssp. <i>vulgare</i>	[FACU]	Forb/herb		Big chickweed
527239	2	<i>Cerastium nutans</i> var. <i>nutans</i>	[FACU+]	Forb/herb		Nodding chickweed
18403	2	<i>Ceratophyllum demersum</i>	OBL	Forb/herb		Common coontail
501366	10	<i>Ceratophyllum echinatum</i>	[OBL]	Forb/herb		Spiny coontail
566216	2	<i>Chamaecrista fasciculata</i> var. <i>fasciculata</i>	[FACU-]	Forb/herb		Partridge pea
527274	8	<i>Chamaedaphne calyculata</i> var. <i>angustifolia</i>	[OBL]	Shrub		Leatherleaf
565061	0	<i>Chamaesyce maculata</i>	[FACU-]	Forb/herb		Prostrate hairy spurge
501442	0	<i>Chamaesyce nutans</i>	[FACU]	Forb/herb		Nodding spurge
566020	3	<i>Chamerion angustifolium</i> ssp. <i>circumvagum</i>	[FAC]	Forb/herb		Fireweed
33182	7	<i>Chelone glabra</i>	OBL	Forb/herb		White turtlehead
20592	*	<i>Chenopodium album</i>	FAC-	Forb/herb		Lambsquarters
20596	*	<i>Chenopodium botrys</i>	FACU-	Forb/herb		Jerusalem oak goosefoot
20610	*	<i>Chenopodium glaucum</i>	FACW	Forb/herb		Oakleaf goosefoot
20630	3	<i>Chenopodium rubrum</i>	OBL	Forb/herb		Alkali blite
24191	9	<i>Chrysosplenium americanum</i>	OBL	Forb/herb		American golden saxifrage
24193	10	<i>Chrysosplenium iowense</i>	OBL	Forb/herb	E	Iowa golden saxifrage
29459	7	<i>Cicuta bulbifera</i>	OBL	Forb/herb		Bulb-bearing water hemlock
29456	5	<i>Cicuta maculata</i>	OBL	Forb/herb		Spotted water hemlock
40583	5	<i>Cinna arundinacea</i>	FACW	Graminoid		Stout woodreed
40584	5	<i>Cinna latifolia</i>	FACW+	Graminoid		Drooping woodreed
27564	6	<i>Circaea alpina</i> ssp. <i>alpina</i>	[FACW]	Forb/herb		Alpine enchanter's nightshade

27569	2	<i>Circaea lutetiana</i> ssp. <i>canadensis</i>	[FACU]	Forb/herb		Common enchanter's nightshade
36335	*	<i>Cirsium arvense</i>	FACU	Forb/herb		Canada thistle
36387	6	<i>Cirsium muticum</i>	OBL	Forb/herb		Swamp thistle
36428	*	<i>Cirsium vulgare</i>	FACU-	Forb/herb		Bull thistle
39880	10	<i>Cladium mariscoides</i>	OBL	Graminoid	SC	Twig rush
527397	8	<i>Claytonia caroliniana</i> var. <i>caroliniana</i>	[FACU]	Forb/herb	[SC]	Carolina spring beauty
527416	6	<i>Claytonia virginica</i> var. <i>virginica</i>	[FACU]	Forb/herb		Virginia spring beauty
18716	4	<i>Clematis virginiana</i>	FAC	Vine, Subshrub		Virgin's bower
22626	*	<i>Cleome serrulata</i>	FACU-	Forb/herb		Rocky Mountain beeplant
42903	7	<i>Clintonia borealis</i>	FAC+	Forb/herb		Bluebead lily
527434	6	<i>Coeloglossum viride</i> var. <i>virescens</i>	[FAC]	Forb/herb		Long-bracted orchid
31041	5	<i>Collomia linearis</i>	FACU	Forb/herb		Linear-leaved collomia
523880	4	<i>Comandra umbellata</i> ssp. <i>umbellata</i>	[FACU]	Subshrub, Shrub, Forb/herb		Bastard toadflax
501615	7	<i>Comarum palustre</i>	[OBL]	Forb/herb		Marsh cinquefoil
527459	*	<i>Commelina communis</i> var. <i>communis</i>	[FAC]	Forb/herb		Asiatic dayflower
29473	*	<i>Conium maculatum</i>	FACW	Forb/herb		Poison hemlock
527476	0	<i>Conyza canadensis</i> var. <i>canadensis</i>	[FAC-]	Forb/herb		Horseweed
18767	7	<i>Coptis trifolia</i>	FACW	Forb/herb		Goldthread
43523	7	<i>Corallorrhiza maculata</i>	FACU-	Forb/herb		Spotted coralroot
527479	8	<i>Corallorrhiza striata</i> var. <i>striata</i>	[FACU-]	Forb/herb		Striped coralroot
43527	6	<i>Corallorrhiza trifida</i>	FACW-	Forb/herb		Early coralroot
37139	*	<i>Coreopsis lanceolata</i>	FACU	Forb/herb		Lanceleaf tickseed
527496	*	<i>Coreopsis tinctoria</i> var. <i>tinctoria</i>	[FAC-]	Forb/herb		Golden tickseed
511428	3	<i>Corispermum americanum</i>	[FACU]	Forb/herb		American Bugseed
27816	6	<i>Cornus canadensis</i>	FAC	Subshrub, Shrub, Forb/herb		Bunchberry
511442	4	<i>Cornus obliqua</i>	[FACW+]	Shrub		Silky dogwood
501635	2	<i>Cornus racemosa</i>	[FACW-]	Shrub		Gray dogwood
523904	3	<i>Cornus sericea</i> ssp. <i>sericea</i>	[FACW]	Tree, Shrub		Red-osier dogwood
19506	3	<i>Corylus americana</i>	FACU-	Shrub		American hazelnut
24099	5	<i>Crassula aquatica</i>	[OBL]	Forb/herb	T	Pigmyweed
527518	5	<i>Crataegus douglasii</i> var. <i>douglasii</i>	[FAC]	Tree, Shrub	[T]	Black hawthorn
24585	1	<i>Crataegus mollis</i>	FACW-	Tree, Shrub		Downy hawthorn
37204	8	<i>Crepis runcinata</i> ssp. <i>runcinata</i>	[FACW]	Forb/herb		Incised hawk's beard
17462	10	<i>Cryptogramma stelleri</i>	FACU	Forb/herb		Slender cliff brake
29475	3	<i>Cryptotaenia canadensis</i>	FAC	Forb/herb		Honewort
30724	3	<i>Cuscuta cephalanthi</i>	[FAC]	Vine, Forb/herb		Buttonbush dodder
501845	3	<i>Cuscuta coryli</i>	[FACU]	Vine, Forb/herb		Hazel dodder
30735	3	<i>Cuscuta glomerata</i>	[FAC]	Vine, Forb/herb		Aster dodder
30712	3	<i>Cuscuta gronovii</i>	[FACW]	Vine, Forb/herb		Swamp dodder

30747	3	<i>Cuscuta polygonorum</i>	[FACW]	Vine, Forb/herb		Smartweed dodder
20685	2	<i>Cycloloma atriplicifolium</i>	FACU	Forb/herb		Winged pigweed
39883	8	<i>Cyperus acuminatus</i>	OBL	Graminoid	T	Short-pointed umbrella sedge
501914	4	<i>Cyperus bipartitus</i>	[FACW+]	Graminoid		Brook nut sedge
39885	5	<i>Cyperus diandrus</i>	FACW+	Graminoid		Sedge galingale
39887	2	<i>Cyperus erythrorhizos</i>	OBL	Graminoid		Red-rooted cyperus
534184	*	<i>Cyperus esculentus</i> var. <i>leptostachyus</i>	[FACW]	Graminoid		Chufa flatsedge
501933	6	<i>Cyperus lupulinus</i>	[FACU-]	Graminoid		Slender nut sedge
39894	4	<i>Cyperus odoratus</i>	FACW	Graminoid		Fragrant cyperus
39900	*	<i>Cyperus rotundus</i>	FAC-	Graminoid		nutgrass
39963	5	<i>Cyperus schweinitzii</i>	FACU+	Graminoid		Schweinitz's nut sedge
501940	2	<i>Cyperus squarrosus</i>	[OBL]	Graminoid		Awne umbrella sedge
39901	2	<i>Cyperus strigosus</i>	FACW	Graminoid		Straw-colored umbrella sedge
43534	8	<i>Cypripedium acaule</i>	FACW	Forb/herb		Stemless lady's slipper
43540	9	<i>Cypripedium arietinum</i>	FACW+	Forb/herb	T	Ram's head orchid
43542	10	<i>Cypripedium candidum</i>	OBL	Forb/herb	SC	Small white lady's slipper
501943	8	<i>Cypripedium parviflorum</i>	[FAC+]	Forb/herb		Yellow lady's slipper
566231	8	<i>Cypripedium pubescens</i> var. <i>pubescens</i>	[FAC+]	Forb/herb		Yellow lady's slipper
43538	8	<i>Cypripedium reginae</i>	FACW+	Forb/herb		Showy lady's slipper
43539	9	<i>Cypripedium X andrewsii</i>	FACW	Forb/herb		Andrew's lady's slipper
17481	8	<i>Cystopteris bulbifera</i>	FACW-	Forb/herb		Bulblet fern
17482	6	<i>Cystopteris fragilis</i>	FACU	Forb/herb		Fragile fern
193447	*	<i>Dactylis glomerata</i> ssp. <i>glomerata</i>	[FACU]	Graminoid		Orchardgrass
565123	7	<i>Dasiphora floribunda</i>	[FACW]	Shrub		Shrubby cinquefoil
27076	8	<i>Decodon verticillatus</i>	OBL	Subshrub, Shrub	SC	Waterwillow
501994	8	<i>Deparia acrostichoides</i>	[FAC]	Forb/herb		Silvery spleenwort
40586	8	<i>Deschampsia caespitosa</i>	FACW+	Graminoid		Tufted hair grass
26661	8	<i>Desmanthus illinoensis</i>	FAC-	Subshrub, Shrub, Forb/herb	SC	Prairie mimosa
25791	4	<i>Desmodium canadense</i>	FAC-	Forb/herb		Canada tick trefoil
41646	5	<i>Dichanthelium acuminatum</i>	FAC	Graminoid		Hairy panic grass
41654	5	<i>Dichanthelium boreale</i>	FACU+	Graminoid		Northern panic grass
41648	6	<i>Dichanthelium latifolium</i>	FACU	Graminoid		Broad-leaved panic grass
41662	10	<i>Dichanthelium leibergii</i>	FACU+	Graminoid		Leiberg's panic grass
41667	3	<i>Dichanthelium oligosanthes</i>	FACU	Graminoid		Scribner's panic grass
527697	7	<i>Dichanthelium ovale</i> var. <i>addisonii</i>	[FACU]	Graminoid		Stiff -leaved panic grass
41650	8	<i>Dichanthelium sabulorum</i>	FAC-	Graminoid		Columbian panic grass
27106	5	<i>Didiplis diandra</i>	OBL	Forb/herb		Water purslane
40637	*	<i>Digitaria ischaemum</i>	FACU	Graminoid		Smooth crabgrass
40604	*	<i>Digitaria sanguinalis</i>	FACU	Graminoid		Hairy crabgrass
43367	4	<i>Dioscorea villosa</i>	FAC-	Vine, Forb/herb		Wild yam

502095	10	<i>Diplazium pycnocarpon</i>	[FAC-]	Forb/herb	T	Narrow-leaved spleenwort
27129	8	<i>Dirca palustris</i>	FAC	Shrub		Leatherwood
40662	6	<i>Distichlis spicata</i>	FACW	Graminoid		Salt grass
524926	10	<i>Dodecatheon meadia ssp. meadia</i>	[FACU]	Forb/herb	[E]	Prairie shooting star
508093	5	<i>Doellingeria umbellata</i>	[FACW]	Forb/herb		Flat-topped aster
32490	3	<i>Dracocephalum parviflorum</i>	FACU	Forb/herb		Dragonhead
22018	10	<i>Drosera anglica</i>	[OBL]	Forb/herb	SC	English sundew
22013	8	<i>Drosera intermedia</i>	OBL	Forb/herb		Spatulate-leaved sundew
22014	10	<i>Drosera linearis</i>	OBL	Forb/herb	SC	Linear-leaved sundew
527791	8	<i>Drosera rotundifolia</i> var. <i>rotundifolia</i>	[OBL]	Forb/herb		Round-leaved sundew
502157	6	<i>Dryopteris carthusiana</i>	[FACW-]	Forb/herb		Spinulose shield fern
17531	7	<i>Dryopteris cristata</i>	OBL	Forb/herb		Crested fern
17534	8	<i>Dryopteris expansa</i>	[FAC]	Forb/herb		Spreading wood fern
17537	10	<i>Dryopteris goldiana</i>	FAC	Forb/herb	SC	Goldie's fern Dryopteridaceae
17538	7	<i>Dryopteris intermedia</i>	FAC	Forb/herb		Glandular wood fern
17541	10	<i>Dryopteris marginalis</i>	FACU	Forb/herb	T	Marginal shield fern
17525	10	<i>Dryopteris X boottii</i>	FACW	Forb/herb		Boott's shield fern
17548	10	<i>Dryopteris X triploidea</i>	FAC	Forb/herb		Triploid shield fern
17549	10	<i>Dryopteris X uliginosa</i>	FAC*	Forb/herb		Swamp shield fern
40009	8	<i>Dulichium arundinaceum</i>	OBL	Graminoid		Three-way sedge
502210	*	<i>Echinochloa crus-galli</i>	FACW	Graminoid		Barnyardgrass
40672	1	<i>Echinochloa muricata</i>	OBL	Graminoid		Rough barnyardgrass
40669	5	<i>Echinochloa walteri</i>	OBL	Graminoid		Walter's barnyard grass
22378	2	<i>Echinocystis lobata</i>	FACW-	Vine, Forb/herb		Wild cucumber
196226	*	<i>Eclipta prostrata</i>	[FACW]	Forb/herb		False daisy
27770	*	<i>Elaeagnus angustifolia</i>	FACU-	Tree, Shrub		Russian olive
21411	9	<i>Elatine minima</i>	OBL	Forb/herb		Small waterwort
21413	9	<i>Elatine triandra</i>	OBL	Forb/herb		Three-stamened waterwort
527851	4	<i>Eleocharis acicularis</i> var. <i>acicularis</i>	[OBL]	Graminoid		Least spikerush
40012	8	<i>Eleocharis compressa</i>	FACW	Graminoid		Flattened spikerush
502236	7	<i>Eleocharis elliptica</i>	[FACW]	Graminoid		Elliptic spikerush
502237	8	<i>Eleocharis engelmannii</i>	FACW	Graminoid		Engelmann's spike rush
40043	3	<i>Eleocharis erythropoda</i>	OBL	Graminoid		Red-rooted spike rush
40047	6	<i>Eleocharis intermedia</i>	FACW	Graminoid		Intermediate spikerush
40060	5	<i>Eleocharis nitida</i>	OBL	Graminoid	T	Neat spike rush
40017	3	<i>Eleocharis obtusa</i>	OBL	Graminoid		Blunt spike rush
527856	9	<i>Eleocharis olivacea</i> var. <i>olivacea</i>	[OBL]	Graminoid	[T]	Olivaceous spikerush
40061	6	<i>Eleocharis ovata</i>	OBL	Graminoid		Ovoid spikerush
40019	5	<i>Eleocharis palustris</i>	OBL	Graminoid		Red-stalked spikerush
40020	6	<i>Eleocharis parvula</i>	OBL	Graminoid	SC	Dwarf spikerush
502240	9	<i>Eleocharis quinqueflora</i>	[OBL]	Graminoid	SC	Few-flowered spike rush
40068	10	<i>Eleocharis robbinsii</i>	OBL	Graminoid		Robbin's spikerush
40022	10	<i>Eleocharis rostellata</i>	OBL	Graminoid	T	Beaked spikerush
40074	10	<i>Eleocharis wolfii</i>	OBL	Graminoid	E	Wolf's spikerush

41692	*	<i>Eleusine indica</i>	FACU	Graminoid		Indian goosegrass
31360	1	<i>Ellisia nyctelea</i>	FAC+	Forb/herb		Ellisia
38940	5	<i>Elodea bifoliata</i>	[OBL]	Forb/herb		Two leaf waterweed
38937	4	<i>Elodea canadensis</i>	OBL	Forb/herb		Canadian elodea
502246	7	<i>Elodea nuttallii</i>	OBL	Forb/herb		Nuttall's elodea
40683	3	<i>Elymus canadensis</i>	FAC-	Graminoid		Nodding wild rye
512839	*	<i>Elymus repens</i>	[FACU]	Graminoid		Quackgrass
502282	5	<i>Elymus trachycaulus</i>	[FAC]	Graminoid		Slender wheatgrass
40714	5	<i>Elymus villosus</i>	FACU	Graminoid		Downy wild rye
40681	4	<i>Elymus virginicus</i>	FACW-	Graminoid		Virginia wild rye
40715	8	<i>Elymus wiegandii</i>	FAC	Graminoid		Weigand's wild rye
524042	10	<i>Empetrum eamesii</i> ssp. <i>atropurpureum</i>	[FAC]	Subshrub, Shrub	[E]	Purple crowberry
524044	10	<i>Empetrum nigrum</i> ssp. <i>hermaphroditum</i>	[FACW-]	Subshrub, Shrub	[E]	Black crowberry
18769	5	<i>Enemion biternatum</i>	FAC	Forb/herb		False rue anemone
27294	3	<i>Epilobium ciliatum</i> ssp. <i>ciliatum</i>	[FACU]	Forb/herb		American willow herb
27295	3	<i>Epilobium ciliatum</i> ssp. <i>glandulosum</i>	[FACU]	Forb/herb		Northern willow herb
27298	3	<i>Epilobium coloratum</i>	OBL	Forb/herb		Purple-leaved willow herb
27311	7	<i>Epilobium leptophyllum</i>	OBL	Forb/herb		Linear-leaved willow herb
27320	7	<i>Epilobium palustre</i>	OBL	Forb/herb		Marsh willow herb
27326	8	<i>Epilobium strictum</i>	OBL	Forb/herb		Downy willow herb
17152	1	<i>Equisetum arvense</i>	FAC	Forb/herb		Field horsetail
17150	7	<i>Equisetum fluviatile</i>	OBL	Forb/herb		Water horsetail
527892	2	<i>Equisetum hyemale</i> var. <i>affine</i>	[FACW-]	Forb/herb		Tall scouring rush
17156	2	<i>Equisetum laevigatum</i>	FACW	Forb/herb		Smooth scouring rush
17153	9	<i>Equisetum palustre</i>	FACW	Forb/herb		Marsh horsetail
17159	6	<i>Equisetum pratense</i>	FACW	Forb/herb		Meadow horsetail
17151	6	<i>Equisetum scirpoides</i>	FAC+	Forb/herb		Dwarf scouring rush
17161	6	<i>Equisetum sylvaticum</i>	FACW	Forb/herb		Woodland horsetail
181782	6	<i>Equisetum variegatum</i> var. <i>variegatum</i>	[FACW]	Forb/herb		Variiegated scouring rush
502336	2	<i>Equisetum X ferrissii</i>	FACW	Forb/herb		Ferriss' scouring rush
17157	7	<i>Equisetum X litorale</i>	OBL	Forb/herb		Shallow-water horsetail
502337	5	<i>Equisetum X nelsonii</i>	FAC+	Forb/herb		Nelson's scouring rush
40719	*	<i>Eragrostis cilianensis</i>	FACU	Graminoid		Stinkgrass
40741	5	<i>Eragrostis frankii</i>	FACW	Graminoid		Frank's lovegrass
40721	4	<i>Eragrostis hypnoides</i>	OBL	Graminoid		Creeping lovegrass
527900	0	<i>Eragrostis pectinacea</i> var. <i>pectinacea</i>	[FAC]	Graminoid		Tufted lovegrass
40755	*	<i>Eragrostis pilosa</i>	FACU	Graminoid		Indian lovegrass
196276	2	<i>Erechtites hieraciifolia</i> var. <i>hieraciifolia</i>	[FACU]	Forb/herb		Pilewort
35813	8	<i>Erigeron acris</i> ssp. <i>politus</i>	[FAC]	Forb/herb	[SC]	Bitter fleabane
35804	0	<i>Erigeron annuus</i>	FAC-	Forb/herb		Annual fleabane
35897	6	<i>Erigeron lonchophyllus</i>	FACW-	Forb/herb	[SC]	Short ray fleabane Asteraceae

527953	2	<i>Erigeron philadelphicus</i> var. <i>philadelphicus</i>	[FACW]	Forb/herb		Philadelphia fleabane
35808	6	<i>Erigeron pulchellus</i>	FACU	Forb/herb		Poor Robin's fleabane
35951	2	<i>Erigeron strigosus</i>	FAC-	Forb/herb		Daisy fleabane
502404	9	<i>Eriocaulon aquaticum</i>	[OBL]	Forb/herb		Pipewort
40080	8	<i>Eriophorum angustifolium</i>	OBL	Graminoid		Tall cottongrass
40093	10	<i>Eriophorum chamissonis</i>	OBL	Graminoid		Chamisso's cottongrass
528038	9	<i>Eriophorum gracile</i> var. <i>gracile</i>	[OBL]	Graminoid		Slender cottongrass
40103	9	<i>Eriophorum tenellum</i>	OBL	Graminoid		Delicate cottongrass
528041	9	<i>Eriophorum vaginatum</i> var. <i>spissum</i>	[OBL]	Graminoid		Tussock cottongrass
40105	8	<i>Eriophorum virginicum</i>	OBL	Graminoid		Tawny cottongrass
40106	9	<i>Eriophorum viridicarinatum</i>	OBL	Graminoid		Green-keeled cottongrass
182161	9	<i>Eryngium yuccifolium</i> var. <i>yuccifolium</i>	[FAC+]	Forb/herb	[SC]	Rattlesnake master Apiaceae
22933	*	<i>Erysimum cheiranthoides</i>	FACU	Forb/herb		Wormseed wallflower
196386	5	<i>Erythronium propullans</i>	[FACU]	Forb/herb	E	Dwarf trout lily
528148	7	<i>Euonymus atropurpurea</i> var. <i>atropurpurea</i>	[FAC-]	Tree, Shrub		Wahoo
502517	4	<i>Eupatorium maculatum</i>	[OBL]	Subshrub, Shrub, Forb/herb		Spotted Joe pye weed
528117	4	<i>Eupatorium perfoliatum</i> var. <i>perfoliatum</i>	[FACW+]	Forb/herb		Common boneset
502522	6	<i>Eupatorium purpureum</i>	[FAC]	Forb/herb		Sweet Joe pye weed
28098	1	<i>Euphorbia marginata</i>	FACU-	Forb/herb		Snow-on-the-mountain
28138	5	<i>Euphorbia spathulata</i>	[FACU*]	Forb/herb		Prairie spurge
37352	4	<i>Euthamia graminifolia</i>	FACW-	Forb/herb		Grass-leaved goldenrod
37353	5	<i>Euthamia gymnospermoides</i>	[FACW]	Forb/herb		Great Plains goldenrod
40821	7	<i>Festuca paradoxa</i>	FAC	Graminoid		Paradox fescue
40797	3	<i>Festuca rubra</i> ssp. <i>rubra</i>	[FAC-]	Graminoid		Red fescue
502612	6	<i>Festuca subverticillata</i>	[FACU+]	Graminoid		Nodding fescue
40111	6	<i>Fimbristylis autumnalis</i>	FACW+	Graminoid	SC	Autumn fimbry
528172	10	<i>Fimbristylis puberula</i> var. <i>interior</i>	[OBL]	Graminoid	E	Hairy fimbry Cyperaceae
29167	9	<i>Floerkea proserpinacoides</i>	FAC+	Forb/herb	T	False mermaid
24639	2	<i>Fragaria virginiana</i>	FAC-	Forb/herb		Common strawberry
504744	*	<i>Frangula alnus</i>	[FAC+]	Tree, Shrub		Glossy buckthorn
32931	5	<i>Fraxinus americana</i>	FACU	Tree		White ash
32945	6	<i>Fraxinus nigra</i>	FACW+	Tree		Black ash
32929	2	<i>Fraxinus pennsylvanica</i>	FACW	Tree		Green ash
34797	1	<i>Galium aparine</i>	FACU	Vine, Forb/herb		Cleavers
34798	6	<i>Galium asprellum</i>	OBL	Forb/herb		Rough bedstraw
565204	4	<i>Galium boreale</i>	FAC	Subshrub, Shrub		Northern bedstraw
34831	8	<i>Galium brevipes</i>	OBL	Forb/herb		Short-stalked bedstraw
34848	5	<i>Galium concinnum</i>	FACU	Forb/herb		Shining bedstraw
34881	9	<i>Galium labradoricum</i>	OBL	Forb/herb		Labrador bedstraw

524097	5	<i>Galium obtusum</i> ssp. <i>obtusum</i>	[FACW+]	Forb/herb		Obtuse bedstraw
34803	5	<i>Galium tinctorium</i>	OBL	Forb/herb		Small bedstraw
34807	6	<i>Galium trifidum</i> ssp. <i>trifidum</i>	[FACW+]	Vine, Forb/herb		Three-cleft bedstraw
34933	4	<i>Galium triflorum</i>	FACU+	Forb/herb		Sweet-scented bedstraw
23653	8	<i>Gaultheria hispidula</i>	FACW	Subshrub, Shrub		Creeping snowberry
23657	6	<i>Gaultheria procumbens</i>	FACU	Subshrub, Shrub		Wintergreen
27642	2	<i>Gaura biennis</i>	FACU-	Forb/herb		Biennial gaura
23660	7	<i>Gaylussacia baccata</i>	FACU	Shrub		Black huckleberry
29965	7	<i>Gentiana alba</i>	FACU	Forb/herb		Yellowish gentian
29967	6	<i>Gentiana andrewsii</i>	FACW	Forb/herb		Bottle gentian
29985	7	<i>Gentiana rubricaulis</i>	OBL	Forb/herb		Great Lakes gentian
30060	7	<i>Gentianella amarella</i> ssp. <i>acuta</i>	[OBL]	Forb/herb	SC	Felwort
30071	8	<i>Gentianella quinquefolia</i> ssp. <i>occidentalis</i>	[FAC]	Forb/herb		Stiff gentian
30080	7	<i>Gentianopsis crinita</i>	FACW+	Forb/herb		Greater fringed gentian
30091	8	<i>Gentianopsis virgata</i>	OBL*	Forb/herb		Lesser fringed gentian
502755	9	<i>Geocaulon lividum</i>	FACW-	Forb/herb		Northern comandra
29107	4	<i>Geranium maculatum</i>	FACU	Forb/herb		Wild geranium
24647	3	<i>Geum aleppicum</i>	FAC+	Forb/herb		Yellow avens
24645	2	<i>Geum canadense</i>	FAC	Forb/herb		White avens
24652	4	<i>Geum laciniatum</i>	FACW	Forb/herb		Rough avens
528245	5	<i>Geum macrophyllum</i> var. <i>perincisum</i>	[FACW+]	Forb/herb		Big-leaved avens
24659	8	<i>Geum rivale</i>	OBL	Forb/herb		Purple avens
195836	7	<i>Geum triflorum</i> var. <i>triflorum</i>	[FACU-]	Forb/herb		Prairie smoke
23982	6	<i>Glaux maritima</i>	OBL*	Forb/herb	E	Sea milkwort
502801	*	<i>Glechoma hederacea</i>	FACU	Forb/herb		Ground ivy
26714	*	<i>Gleditsia triacanthos</i>	FAC	Tree, Shrub		Honeylocust
40841	8	<i>Glyceria borealis</i>	OBL	Graminoid		Northern manna grass
40842	7	<i>Glyceria canadensis</i>	OBL	Graminoid		Rattlesnake grass
528256	6	<i>Glyceria grandis</i> var. <i>grandis</i>	[OBL]	Graminoid		Tall manna grass
40833	4	<i>Glyceria striata</i>	OBL	Graminoid		Fowl manna grass
26719	4	<i>Glycyrrhiza lepidota</i>	FACU-	Forb/herb		Wild licorice
502816	*	<i>Gnaphalium uliginosum</i>	[FAC]	Forb/herb		Marsh cudweed
43594	8	<i>Goodyera pubescens</i>	FAC*	Forb/herb		Downy rattlesnake plantain
43595	8	<i>Goodyera repens</i>	FACU	Forb/herb		Lesser rattlesnake plantain
43596	7	<i>Goodyera tessellata</i>	FACU	Forb/herb		Tesselated rattlesnake plantain
33197	4	<i>Gratiola neglecta</i>	OBL	Forb/herb		Disk hyssop
37472	0	<i>Grindelia squarrosa</i>	FACU	Forb/herb		Gumweed
17579	6	<i>Gymnocarpium dryopteris</i>	FAC	Forb/herb		Common oak fern
17581	9	<i>Gymnocarpium robertianum</i>	FACU	Forb/herb		Northern oak fern
31921	1	<i>Hackelia virginiana</i>	FAC-	Forb/herb		Virginia stickseed
30093	6	<i>Halenia deflexa</i>	FAC	Forb/herb		Spurred gentian
19033	7	<i>Hamamelis virginiana</i>	FACU	Tree, Shrub	SC	Witch hazel

37587	9	<i>Hasteola suaveolens</i>	OBL	Forb/herb	[E]	Sweet smelling Indian plantain
528347	4	<i>Helenium autumnale</i> var. <i>autumnale</i>	[FACW+]	Forb/herb		Autumn sneezeweed
36016	*	<i>Helenium flexuosum</i>	FAC+	Forb/herb		Purplehead sneezeweed
36616	0	<i>Helianthus annuus</i>	FAC-	Forb/herb		Common sunflower
36612	4	<i>Helianthus giganteus</i>	FACW	Forb/herb		Giant sunflower
36644	3	<i>Helianthus grosseserratus</i>	FACW-	Forb/herb		Sawtooth sunflower
36667	6	<i>Helianthus occidentalis</i> ssp. <i>occidentalis</i>	[FACU-]	Forb/herb		Western sunflower
36691	2	<i>Helianthus tuberosus</i>	FAC	Forb/herb		Jerusalem artichoke
502953	4	<i>Heracleum maximum</i>	[FACW]	Forb/herb		Cow parsnip
502960	6	<i>Heteranthera dubia</i>	[OBL]	Forb/herb		Water stargrass
42618	7	<i>Heteranthera limosa</i>	OBL	Forb/herb	T	Mud plantain
24372	7	<i>Heuchera richardsonii</i>	FAC-	Forb/herb		Alumroot
21632	*	<i>Hibiscus laevis</i>	OBL	Forb/herb		Halberdleaf rosemallow
40861	7	<i>Hierochloe hirta</i> ssp. <i>arctica</i>	[FACW]	Graminoid		Sweet grass
27069	9	<i>Hippuris vulgaris</i>	OBL	Forb/herb		Mare's tail
524156	0	<i>Hordeum jubatum</i> ssp. <i>jubatum</i>	[FAC+]	Graminoid		Foxtail barley
40866	8	<i>Hordeum pusillum</i>	FAC	Graminoid		Little barley
19160	3	<i>Humulus lupulus</i>	FACU*	Vine, Forb/herb		Common hops
503079	7	<i>Huperzia lucidula</i>	[FAC+]	Subshrub, Shrub		Shining fir moss
503084	9	<i>Huperzia porophila</i>	[FACU]	Subshrub, Shrub	T	Rock fir moss
528502	8	<i>Huperzia selago</i> var. <i>selago</i>	[FACU-]	Subshrub, Shrub		Northern fir moss
29519	9	<i>Hydrocotyle americana</i>	OBL	Forb/herb	SC	American water pennywort
31396	3	<i>Hydrophyllum virginianum</i>	FACW-	Forb/herb		Virginia waterleaf
503129	6	<i>Hypericum ascyron</i>	[FAC+]	Forb/herb		Great St. John's wort
21427	6	<i>Hypericum boreale</i>	OBL	Forb/herb		Northern St. John's wort
21417	*	<i>Hypericum canadense</i>	FACW	Forb/herb		
21437	9	<i>Hypericum ellipticum</i>	OBL	Forb/herb		Pale St. John's wort
21446	5	<i>Hypericum majus</i>	FACW	Forb/herb		Large St. John's wort
21422	4	<i>Hypericum punctatum</i>	FAC+	Forb/herb		Spotted St. John's wort
503146	8	<i>Hypoxis hirsuta</i>	FAC	Forb/herb		Yellow stargrass
27985	6	<i>Ilex verticillata</i>	FACW+	Tree, Shrub		Winterberry
29182	2	<i>Impatiens capensis</i>	FACW	Forb/herb		Spotted touch-me-not
29189	5	<i>Impatiens pallida</i>	FACW	Forb/herb		Pale touch-me-not
23149	9	<i>Iodanthus pinnatifidus</i>	FACW	Forb/herb	E	Purple rocket
503177	*	<i>Ipomoea hederacea</i>	FAC	Vine, Forb/herb		Ivyleaf morning-glory
30789	*	<i>Ipomoea purpurea</i>	FACU-	Vine, Forb/herb		Tall morning-glory
43194	*	<i>Iris pseudacorus</i>	OBL	Forb/herb		Paleyellow iris

43196	4	<i>Iris versicolor</i>	OBL	Forb/herb		Northern blue flag
528568	5	<i>Iris virginica</i> var. <i>shrevei</i>	[OBL]	Forb/herb		Southern blue flag
17131	9	<i>Isoetes lacustris</i>	[OBL]	Graminoid		Lake quillwort
17135	10	<i>Isoetes melanopoda</i>	OBL	Graminoid	E	Prairie quillwort
507546	8	<i>Isoetes tenella</i>	[OBL]	Graminoid		Braun's quillwort
36041	0	<i>Iva xanthifolia</i>	FAC	Forb/herb		Marsh elder
19250	6	<i>Juglans cinerea</i>	FACU+	Tree	SC	Butternut
19254	4	<i>Juglans nigra</i>	FACU	Tree		Black walnut
503247	6	<i>Juncus alpinoarticulatus</i>	[OBL]	Graminoid		Alpine rush
39249	7	<i>Juncus articulatus</i>	OBL	Graminoid		Jointed rush
528596	4	<i>Juncus balticus</i> var. <i>littoralis</i>	[OBL]	Graminoid		Baltic rush
39226	10	<i>Juncus brachycarpus</i>	FACW	Graminoid		Short-fruited rush
39253	7	<i>Juncus brevicaudatus</i>	OBL	Graminoid		Narrow-panicled rush
528601	2	<i>Juncus bufonius</i> var. <i>bufonius</i>	[FACW+]	Graminoid		Toad rush
39228	7	<i>Juncus canadensis</i>	OBL	Graminoid		Canada rush
39260	*	<i>Juncus compressus</i>	[OBL]	Graminoid		Roundfruit rush
503249	3	<i>Juncus dudleyi</i>	[FAC]	Graminoid		Dudley's rush
39232	4	<i>Juncus effusus</i>	OBL	Graminoid		Soft rush
39240	7	<i>Juncus filiformis</i>	FACW	Graminoid		Thread-like rush
528620	0	<i>Juncus gerardii</i> var. <i>gerardii</i>	[OBL]	Graminoid		Black-grass rush
39273	7	<i>Juncus greenei</i>	FAC	Graminoid		Greene's rush
528625	5	<i>Juncus interior</i> var. <i>interior</i>	[FAC+]	Graminoid		Inland rush
528629	9	<i>Juncus longistylis</i> var. <i>longistylis</i>	[FACW]	Graminoid		Long-styled rush
39289	10	<i>Juncus marginatus</i>	FACW	Graminoid	SC	Marginated rush
531068	5	<i>Juncus nodosus</i> var. <i>nodosus</i>	[OBL]	Graminoid		Knotty rush
39302	8	<i>Juncus pelocarpus</i>	OBL	Graminoid		Brown-fruited rush
524199	10	<i>Juncus stygius</i> ssp. <i>americanus</i>	[OBL]	Graminoid	[SC]	Bog rush
39317	10	<i>Juncus subtilis</i>	[OBL]	Graminoid		creeping rush
39243	1	<i>Juncus tenuis</i>	FAC	Graminoid		Path rush
39320	4	<i>Juncus torreyi</i>	FACW	Graminoid		Torrey's rush
39328	7	<i>Juncus vaseyi</i>	FACW	Graminoid		Vasey's rush
194846	10	<i>Juniperus horizontalis</i>	FAC-	Subshrub, Shrub	SC	Creeping juniper
194806	2	<i>Juniperus virginiana</i> var. <i>virginiana</i>	[FACU]	Tree		Eastern red cedar
23679	9	<i>Kalmia polifolia</i>	OBL	Shrub		Bog laurel
20696	*	<i>Kochia scoparia</i>	FACU-	Forb/herb		Mexican-fireweed
531069	5	<i>Krigia biflora</i> var. <i>biflora</i>	[FACU]	Forb/herb		Two-flowered Cynthia
36597	3	<i>Lactuca biennis</i>	FAC	Forb/herb		Biennial blue lettuce
36596	2	<i>Lactuca canadensis</i>	FACU+	Forb/herb		Canada wild lettuce
36599	5	<i>Lactuca floridana</i>	FAC-	Forb/herb		Florida wild lettuce
36608	*	<i>Lactuca serriola</i>	FAC	Forb/herb		Prickly lettuce
528669	4	<i>Lactuca tatarica</i> var. <i>pulchella</i>	[FAC]	Forb/herb		Beautiful blue lettuce
19127	3	<i>Laportea canadensis</i>	FACW	Forb/herb		Wood nettle
183412	7	<i>Larix laricina</i>	FACW	Tree		Tamarack
528684	7	<i>Lathyrus japonicus</i> var. <i>maritimus</i>	[FACU-]	Vine, Forb/herb		Beach pea
25866	6	<i>Lathyrus palustris</i>	FACW	Vine, Forb/herb		Marsh vetchling
25886	6	<i>Lathyrus venosus</i>	FAC	Vine, Forb/herb		Veiny pea
23546	8	<i>Ledum groenlandicum</i>	OBL	Shrub		Labrador tea

40888	8	<i>Leersia lenticularis</i>	OBL	Graminoid	SC	Catchfly grass
40886	3	<i>Leersia oryzoides</i>	OBL	Graminoid		Rice cut grass
40890	5	<i>Leersia virginica</i>	FACW	Graminoid		White grass
42590	5	<i>Lemna minor</i>	OBL	Forb/herb		Lesser duckweed
42593	1	<i>Lemna obscura</i>	OBL	Forb/herb		Little duckweed
42589	1	<i>Lemna perpusilla</i>	OBL	Forb/herb		Minute duckweed
42595	5	<i>Lemna trisulca</i>	OBL	Forb/herb		Star duckweed
503362	1	<i>Lemna turionifera</i>	[OBL]	Forb/herb		Turion duckweed
22960	0	<i>Lepidium densiflorum</i>	FAC	Forb/herb		Green-flowered peppergrass
22974	*	<i>Lepidium perfoliatum</i>	FAC	Forb/herb		Clasping pepperweed
528742	0	<i>Lepidium virginicum</i> var. <i>virginicum</i>	[FACU-]	Forb/herb		Virginia peppergrass
25897	3	<i>Lespedeza capitata</i>	FACU	Forb/herb		Round-headed bush clover
528786	7	<i>Liatris pycnostachya</i> var. <i>pycnostachya</i>	[FAC-]	Forb/herb		Great blazing star
503458	7	<i>Lilium michiganense</i>	[FAC+]	Forb/herb		Michigan lily
528798	9	<i>Lilium philadelphicum</i> var. <i>andinum</i>	[FAC-]	Forb/herb		Wood lily
33207	6	<i>Limosella aquatica</i>	OBL	Forb/herb	SC	Mudwort
33221	6	<i>Lindernia dubia</i>	OBL	Forb/herb		Yellow-seeded false pimpernel
525179	7	<i>Linnaea borealis</i> ssp. <i>americana</i>	[FAC]	Shrub, Subshrub, Forb/herb		Twinflower
43622	5	<i>Liparis liliifolia</i>	FACU-	Forb/herb		Lily-leaved twayblade
43623	6	<i>Liparis loeselii</i>	FACW+	Forb/herb		Loesel's twayblade
503499	6	<i>Lipocarpa micrantha</i>	[OBL]	Graminoid		Hemicarpha
43629	10	<i>Listera auriculata</i>	FACW+	Forb/herb	E	Auricled twayblade
43633	10	<i>Listera convallarioides</i>	FACW	Forb/herb	SC	Broad-leaved twayblade
528832	8	<i>Listera cordata</i> var. <i>cordata</i>	[FACW]	Forb/herb		Heart-leaved twayblade
32924	10	<i>Littorella uniflora</i>	OBL	Forb/herb	SC	American shore plantain
34505	7	<i>Lobelia cardinalis</i>	OBL	Forb/herb		Cardinal flower
34516	10	<i>Lobelia dortmanna</i>	OBL	Forb/herb		Water lobelia
34524	3	<i>Lobelia inflata</i>	FACU-	Forb/herb		Indian tobacco
34525	9	<i>Lobelia kalmii</i>	OBL	Forb/herb		Kalm's lobelia
528853	5	<i>Lobelia siphilitica</i> var. <i>ludoviciana</i>	[FACW+]	Forb/herb		Great lobelia
34532	7	<i>Lobelia spicata</i>	FAC	Forb/herb		Pale-spiked lobelia
507979	*	<i>Lolium arundinaceum</i>	[FACU+]	Graminoid		Tall fescue
40893	*	<i>Lolium perenne</i>	FACU	Graminoid		Perennial ryegrass
507983	*	<i>Lolium pratense</i>	[FACU-]	Graminoid		Meadow ryegrass
35282	6	<i>Lonicera canadensis</i>	FACU	Shrub		Fly honeysuckle
35290	5	<i>Lonicera dioica</i>	FACU	Vine		Wild honeysuckle
35294	6	<i>Lonicera hirsuta</i>	FAC	Vine		Hairy honeysuckle
35300	8	<i>Lonicera oblongifolia</i>	OBL	Shrub		Swamp fly honeysuckle
35306	*	<i>Lonicera tatarica</i>	FACU*	Shrub		Tatarian honeysuckle

503548	8	<i>Lonicera villosa</i>	[FACW]	Shrub		Mountain fly honeysuckle
26362	*	<i>Lotus corniculatus</i>	FAC-	Forb/herb		Birdfoot deervetch
27336	5	<i>Ludwigia palustris</i>	OBL	Forb/herb		Common water primrose
27361	6	<i>Ludwigia polycarpa</i>	OBL	Forb/herb		False loosestrife
529014	6	<i>Luzula acuminata</i> var. <i>acuminata</i>	[FAC-]	Graminoid		Pointed woodrush
524285	5	<i>Luzula multiflora</i> ssp. <i>multiflora</i>	[FACU]	Graminoid		Many-flowered woodrush
39347	8	<i>Luzula parviflora</i>	FAC	Graminoid	[SC]	Small-flowered woodrush
503609	7	<i>Lycopodiella inundata</i>	[OBL]	Subshrub, Shrub		Bog clubmoss
17018	7	<i>Lycopodium annotinum</i>	FAC	Subshrub, Shrub		Bristly clubmoss
17024	6	<i>Lycopodium clavatum</i>	FAC	Subshrub, Shrub		Running clubmoss
17025	6	<i>Lycopodium complanatum</i>	FACU+	Subshrub, Shrub		Northern groundcedar
17027	6	<i>Lycopodium dendroideum</i>	FAC	Subshrub, Shrub		Round-branched groundpine
17032	6	<i>Lycopodium obscurum</i>	FACU	Subshrub, Shrub		Ground pine
32254	4	<i>Lycopus americanus</i>	OBL	Forb/herb		Cut-leaved bugleweed
32256	4	<i>Lycopus asper</i>	OBL	Forb/herb		Rough bugleweed
32257	5	<i>Lycopus uniflorus</i>	OBL	Forb/herb		Northern bugleweed
32255	5	<i>Lycopus virginicus</i>	OBL	Forb/herb		Virginia bugleweed
23984	5	<i>Lysimachia ciliata</i>	FACW	Forb/herb		Fringed loosestrife
23990	7	<i>Lysimachia hybrida</i>	OBL	Forb/herb		Hybrid loosestrife
23993	*	<i>Lysimachia nummularia</i>	FACW+	Forb/herb		Creeping jenny
23996	8	<i>Lysimachia quadriflora</i>	OBL	Forb/herb		Whorled loosestrife
23985	7	<i>Lysimachia terrestris</i>	OBL	Forb/herb		Yellow loosestrife
24000	6	<i>Lysimachia thysiflora</i>	OBL	Forb/herb		Tufted loosestrife
529063	6	<i>Lythrum alatum</i> var. <i>alatum</i>	[OBL]	Subshrub, Forb/herb		Wing-angled loosestrife
27079	*	<i>Lythrum salicaria</i>	OBL	Subshrub, Forb/herb		Purple loosestrife
38029	0	<i>Madia glomerata</i>	FACU	Forb/herb		Tarweed
503653	5	<i>Maianthemum canadense</i>	FAC	Forb/herb		Canada mayflower
524297	5	<i>Maianthemum racemosum</i> ssp. <i>racemosum</i>	[FACU]	Forb/herb		Common false Solomon's seal
503656	5	<i>Maianthemum stellatum</i>	[FAC-]	Forb/herb		Starry false Solomon's seal
503657	9	<i>Maianthemum trifolium</i>	[OBL]	Forb/herb		Three-leaved false Solomon's seal
503665	10	<i>Malaxis brachypoda</i>	[FACW]	Forb/herb	[SC]	White adder's mouth
43644	10	<i>Malaxis paludosa</i>	[OBL]	Forb/herb	E	Bog adder's mouth
43647	7	<i>Malaxis unifolia</i>	FAC	Forb/herb		Green adder's mouth
32561	*	<i>Marrubium vulgare</i>	FAC	Subshrub, Forb/herb		Horehound
181813	7	<i>Marsilea vestita</i> ssp. <i>vestita</i>	[OBL]	Forb/herb	[E]	Hairy waterclover

501470	*	<i>Matricaria discoidea</i>	[FACU]	Forb/herb		Disc mayweed
17596	5	<i>Matteuccia struthiopteris</i>	FACW	Forb/herb		Ostrich fern
503721	*	<i>Medicago lupulina</i>	FAC-	Forb/herb		black medic
529114	8	<i>Megalodonta beckii</i> var. <i>beckii</i>	[OBL]	Forb/herb		Water marigold
529121	6	<i>Melampyrum lineare</i> var. <i>lineare</i>	[FAC-]	Forb/herb		Cow wheat
26150	*	<i>Melilotus officinalis</i>	FACU	Forb/herb		Yellow sweetclover
18871	4	<i>Menispermum canadense</i>	FAC*	Vine, Subshrub		Canada moonseed
565302	3	<i>Mentha arvensis</i>	FACW	Forb/herb		Common mint
32272	*	<i>Mentha spicata</i>	FACW+	Forb/herb		Spearmint
32275	*	<i>Mentha X piperita</i>	OBL	Forb/herb		Peppermint
30102	9	<i>Menyanthes trifoliata</i>	OBL	Forb/herb		Buckbean
529169	8	<i>Mertensia paniculata</i> var. <i>paniculata</i>	[FAC]	Subshrub, Forb/herb		Panicled bluebells
31673	6	<i>Mertensia virginica</i>	FACW	Forb/herb		Virginia bluebells
537541	7	<i>Milium effusum</i> var. <i>cisatlanticum</i>	[FACU]	Graminoid		Woodland millet grass
529192	9	<i>Mimulus glabratus</i> var. <i>jamesii</i>	[OBL]	Forb/herb		Yellow monkey flower
529204	5	<i>Mimulus ringens</i> var. <i>ringens</i>	[OBL]	Forb/herb		Blue monkey flower
35063	6	<i>Mitchella repens</i>	FACU+	Subshrub, Shrub, Forb/herb		Partridgeberry
24407	7	<i>Mitella diphylla</i>	FACU+	Forb/herb		Two-leaved miterwort
24410	7	<i>Mitella nuda</i>	FACW	Forb/herb		Naked miterwort
20017	6	<i>Moehringia lateriflora</i>	FACU*	Forb/herb		Side-flowering sandwort
19899	*	<i>Mollugo verticillata</i>	FAC	Forb/herb		Green carpetweed
524313	3	<i>Monarda fistulosa</i> ssp. <i>fistulosa</i>	[FACU]	Subshrub, Shrub		Wild bergamot
503869	8	<i>Moneses uniflora</i>	[FAC]	Forb/herb		One-flowered pyrola
23778	6	<i>Monotropa uniflora</i>	FACU	Forb/herb		Indian pipe
20406	10	<i>Montia chamissoi</i>	OBL	Forb/herb	E	Montia
19066	*	<i>Morus alba</i>	FAC	Tree, Shrub		White mulberry
529232	*	<i>Morus rubra</i> var. <i>rubra</i>	[FAC-]	Tree		Red mulberry
41899	3	<i>Muhlenbergia asperifolia</i>	FACW	Graminoid		Scratchgrass
41915	3	<i>Muhlenbergia frondosa</i>	FACW	Graminoid		Swamp muhly grass
41918	8	<i>Muhlenbergia glomerata</i>	FACW+	Graminoid		Clustered muhly grass
41925	3	<i>Muhlenbergia mexicana</i>	FACW	Graminoid		Mexican muhly grass
41935	4	<i>Muhlenbergia racemosa</i>	FACW	Graminoid		Marsh muhly grass
41938	8	<i>Muhlenbergia richardsonis</i>	FAC+	Graminoid		Mat muhly grass
41939	1	<i>Muhlenbergia schreberi</i>	FAC	Graminoid		Dropseed muhly grass
41942	8	<i>Muhlenbergia sylvatica</i>	FACW	Graminoid		Woodland muhly grass
41946	9	<i>Muhlenbergia uniflora</i>	OBL	Graminoid	SC	One-flowered muhly
31692	*	<i>Myosotis arvensis</i>	FAC	Forb/herb		Field forget-me-not
31691	7	<i>Myosotis laxa</i>	OBL	Forb/herb		Smaller forget-me-not
31697	*	<i>Myosotis scorpioides</i>	OBL	Forb/herb		True forget-me-not
31699	7	<i>Myosotis verna</i>	FAC-	Forb/herb		Virginia forget-me-not
20314	*	<i>Myosoton aquaticum</i>	FAC+	Forb/herb		Giantchickweed
503898	2	<i>Myosurus minimus</i>	FACW	Forb/herb		Mousetail
19265	8	<i>Myrica gale</i>	OBL	Shrub		Sweet gale
503903	10	<i>Myriophyllum alterniflorum</i>	OBL	Forb/herb		Alternate-flower water milfoil

27043	9	<i>Myriophyllum farwellii</i>	OBL	Forb/herb		Farwell's water milfoil
27044	7	<i>Myriophyllum heterophyllum</i>	OBL	Forb/herb		Broadleaf water milfoil
503906	7	<i>Myriophyllum sibiricum</i>	[OBL]	Forb/herb		Common water-milfoil
27039	*	<i>Myriophyllum spicatum</i>	OBL	Forb/herb		Spike watermilfoil
503907	9	<i>Myriophyllum tenellum</i>	OBL	Forb/herb		Slender water milfoil
27040	8	<i>Myriophyllum verticillatum</i>	OBL	Forb/herb		Whorled water milfoil
38996	5	<i>Najas flexilis</i>	OBL	Forb/herb		Flexuous naiad
38997	10	<i>Najas gracillima</i>	OBL	Forb/herb	SC	Slender naiad
38998	8	<i>Najas guadalupensis</i>	OBL	Forb/herb		Southern naiad
39001	4	<i>Najas marina</i>	OBL	Forb/herb	SC	Sea naiad
21853	6	<i>Napaea dioica</i>	FACW-	Forb/herb	T	Glade mallow
18398	8	<i>Nelumbo lutea</i>	OBL	Forb/herb		American lotus
28016	8	<i>Nemopanthus mucronatus</i>	OBL	Tree, Shrub		Swamp holly
32623	*	<i>Nepeta cataria</i>	FAC-	Forb/herb		Catnip
524342	9	<i>Nuphar lutea ssp. pumila</i>	[OBL]	Forb/herb		Yellow pond lily
525098	9	<i>Nuphar lutea ssp. rubrodisca</i>	[OBL]	Forb/herb		Intermediate pond-lily
524345	6	<i>Nuphar lutea ssp. variegata</i>	[OBL]	Forb/herb		Yellow pond lily
565324	10	<i>Nymphaea leibergii</i>	[OBL]	Forb/herb	T	Small white waterlily
18384	6	<i>Nymphaea odorata</i>	OBL	Forb/herb		American white waterlily
27368	1	<i>Oenothera biennis</i>	FACU	Forb/herb		Common evening primrose
27371	5	<i>Oenothera laciniata</i>	FACU	Forb/herb		Cut-leaved evening primrose
504007	2	<i>Oenothera parviflora</i>	FACU	Forb/herb		Northern evening primrose
27372	6	<i>Oenothera perennis</i>	FAC	Forb/herb		Perennial evening primrose
565330	7	<i>Oenothera rhombipetala</i>	FACU	Forb/herb	SC	Rhombic evening primrose
27421	1	<i>Oenothera villosa</i>	FAC	Forb/herb		Common evening primrose
507638	8	<i>Oligoneuron riddellii</i>	[OBL]	Forb/herb		Riddell's goldenrod
531227	4	<i>Oligoneuron rigidum var. humile</i>	[FACU-]	Forb/herb		Stiff goldenrod
17637	4	<i>Onoclea sensibilis</i>	FACW	Forb/herb		Sensitive fern
504033	8	<i>Ophioglossum pusillum</i>	[FACW]	Forb/herb		Adder's tongue
42754	*	<i>Ornithogalum umbellatum</i>	FAC-	Forb/herb		Sleepydick
504066	7	<i>Orthilia secunda</i>	[FAC+]	Subshrub, Shrub		One-sided pyrola
33437	6	<i>Orthocarpus luteus</i>	FACU	Forb/herb		Owl clover
29789	3	<i>Osmorhiza claytonii</i>	FACU-	Forb/herb		Clayton's sweet cicely
29791	4	<i>Osmorhiza longistylis</i>	FACU-	Forb/herb		Aniseroot
529311	7	<i>Osmunda cinnamomea var. cinnamomea</i>	[FACW]	Forb/herb		Cinnamon fern
17220	6	<i>Osmunda claytoniana</i>	FAC+	Forb/herb		Interrupted fern
529314	7	<i>Osmunda regalis var. spectabilis</i>	[OBL]	Forb/herb		Royal fern
195247	4	<i>Ostrya virginiana var. virginiana</i>	[FACU-]	Tree, Shrub		Ironwood
29090	9	<i>Oxalis montana</i>	FACU*	Forb/herb		Common wood sorrel
29095	0	<i>Oxalis stricta</i>	[FACU]	Forb/herb		Yellow wood sorrel
29544	8	<i>Oxypolis rigidior</i>	OBL	Forb/herb		Cowbane

531359	8	<i>Oxytropis lambertii</i> var. <i>lambertii</i>	[FACU-]	Forb/herb		Lambert's locoweed
518139	6	<i>Packera aurea</i>	[FACW]	Forb/herb		Golden ragwort
518149	10	<i>Packera indecora</i>	[FACW*]	Forb/herb	[SC]	Elegant groundsel
518155	4	<i>Packera paupercula</i>	[FAC+]	Forb/herb		Balsam ragwort
565369	6	<i>Packera plattensis</i>	[FACU-]	Forb/herb		Prairie ragwort
566283	7	<i>Packera pseudoaurea</i> var. <i>semicordata</i>	[FACW]	Forb/herb		Western heart-leaved groundsel
40914	0	<i>Panicum capillare</i>	FAC	Graminoid		Witch grass
529361	0	<i>Panicum dichotomiflorum</i> var. <i>dichotomiflorum</i>	[FACW-]	Graminoid		Fall panic grass
504104	4	<i>Panicum philadelphicum</i>	[FACW]	Graminoid		Philadelphia panic grass
529371	2	<i>Panicum virgatum</i> var. <i>virgatum</i>	[FAC+]	Graminoid		Switchgrass
19169	2	<i>Parietaria pensylvanica</i>	FACU	Forb/herb		Pellitory
24210	9	<i>Parnassia glauca</i>	OBL	Forb/herb		American grass-of-Parnassus
24206	8	<i>Parnassia palustris</i>	OBL	Forb/herb		Northern grass of Parnassus
28602	9	<i>Parthenocissus quinquefolia</i>	FAC-	Vine		Woodbine
28605	2	<i>Parthenocissus vitacea</i>	FACU	Vine, Subshrub		Virginia creeper
504124	3	<i>Pascopyrum smithii</i>	[FACU+]	Graminoid		Western wheatgrass
41042	3	<i>Paspalum setaceum</i>	FAC	Graminoid		Hairy beadgrass
524407	7	<i>Pedicularis canadensis</i> ssp. <i>canadensis</i>	[FACU+]	Subshrub, Shrub, Forb/herb		Wood betony
33365	8	<i>Pedicularis lanceolata</i>	FACW+	Forb/herb		Swamp lousewort
42534	*	<i>Peltandra virginica</i>	OBL	Forb/herb		Green arrow arum
565385	*	<i>Pennisetum glaucum</i>	[FAC]	Graminoid		Pearl millet
33881	*	<i>Penstemon digitalis</i>	FAC-	Forb/herb		Talus slope penstemon
504241	3	<i>Penthorum sedoides</i>	OBL	Forb/herb		Ditch stonecrop
529521	*	<i>Perilla frutescens</i> var. <i>frutescens</i>	[FAC]	Forb/herb		Beefsteakplant
529540	6	<i>Petasites frigidus</i> var. <i>palmatus</i>	[FACW]	Forb/herb		Palmate sweet coltsfoot
36059	8	<i>Petasites sagittatus</i>	OBL	Forb/herb		Arrow-leaved sweet coltsfoot
41335	*	<i>Phalaris arundinacea</i>	FACW+	Graminoid		Reed canarygrass
41336	*	<i>Phalaris canariensis</i>	FACU	Graminoid		Annual canarygrass
504296	9	<i>Phegopteris hexagonoptera</i>	[FAC-]	Forb/herb	T	Broad beech fern
41062	*	<i>Phleum pratense</i>	FACU	Graminoid		Timothy
524475	5	<i>Phlox divaricata</i> ssp. <i>laphamii</i>	[FACU]	Subshrub, Shrub, Forb/herb		Blue phlox
524492	8	<i>Phlox maculata</i> ssp. <i>maculata</i>	[FACW+]	Forb/herb		Wild sweet William
30973	*	<i>Phlox paniculata</i>	FACU	Forb/herb		Fall phlox
524498	7	<i>Phlox pilosa</i> ssp. <i>fulgida</i>	[FAC-]	Subshrub, Shrub, Forb/herb		Prairie phlox
565397	7	<i>Photinia melanocarpa</i>	[FACW-]	Shrub		Black chokeberry
41072	1	<i>Phragmites australis</i>	FACW+	Subshrub, Shrub		Common reed grass

32196	6	<i>Phyla lanceolata</i>	OBL	Vine, Forb/herb		Fogfruit
25282	5	<i>Physocarpus opulifolius</i>	FACW-	Shrub		Ninebark
196102	6	<i>Physostegia virginiana</i> ssp. <i>virginiana</i>	[FACW]	Forb/herb		Obedient plant
183295	5	<i>Picea glauca</i>	FACU	Tree		White spruce
183302	7	<i>Picea mariana</i>	FACW	Tree		Black spruce
19131	4	<i>Pilea fontana</i>	FACW	Forb/herb		Black-fruited clearweed
529663	3	<i>Pilea pumila</i> var. <i>pumila</i>	[FACW]	Forb/herb		Dwarf clearweed
34442	10	<i>Pinguicula vulgaris</i>	OBL	Forb/herb	SC	Butterwort
183319	5	<i>Pinus banksiana</i>	FACU	Tree		Jack pine
183375	5	<i>Pinus resinosa</i>	FACU	Tree		Red pine
183385	5	<i>Pinus strobus</i>	FACU	Tree		White pine
32016	8	<i>Plagiobothrys scouleri</i>	FACW*	Forb/herb		Popcorn flower
32878	8	<i>Plantago elongata</i> ssp. <i>elongata</i>	[FACW]	Forb/herb	[T]	Slender plantain
504434	7	<i>Plantago eriopoda</i>	FAC	Forb/herb		Alkali plantain
32874	*	<i>Plantago lanceolata</i>	FAC	Forb/herb		Narrowleaf plantain
32887	*	<i>Plantago major</i>	FAC+	Forb/herb		Common plantain
529717	0	<i>Plantago rugelii</i> var. <i>rugelii</i>	[FAC]	Forb/herb		Rugel's plantain
32895	0	<i>Plantago virginica</i>	FACU-	Forb/herb		Hoary plantain
43423	9	<i>Platanthera clavellata</i>	OBL	Forb/herb	SC	Small green wood orchid
196398	10	<i>Platanthera dilatata</i> var. <i>dilatata</i>	[FACW+]	Forb/herb		Tall white bog orchid
196394	8	<i>Platanthera flava</i> var. <i>herbiola</i>	[FACW]	Forb/herb	E	Tubercled rein orchid
43415	8	<i>Platanthera hookeri</i>	FAC+	Forb/herb		Hooker's orchid
43427	5	<i>Platanthera hyperborea</i>	FACW+	Forb/herb		Tall Northern bog orchid
43430	7	<i>Platanthera lacera</i>	FACW	Forb/herb		Ragged fringed orchid
43411	8	<i>Platanthera obtusata</i>	FACW	Forb/herb		Small northern bog orchid
43435	9	<i>Platanthera orbiculata</i>	FAC	Forb/herb		Large round-leaved orchid
196423	10	<i>Platanthera praeclara</i>	[FACW+]	Forb/herb	E	Western prairie fringed orchid
504441	7	<i>Platanthera psycodes</i>	FACW	Forb/herb		Small purple fringed orchid
41104	5	<i>Poa alsodes</i>	FACW-	Graminoid		Wood bluegrass
41107	*	<i>Poa annua</i>	FAC-	Graminoid		Annual bluegrass
41109	8	<i>Poa arida</i>	[FAC]	Graminoid		Plains bluegrass
41082	*	<i>Poa compressa</i>	FACU+	Graminoid		Canada bluegrass
41146	*	<i>Poa nemoralis</i>	FAC	Graminoid		Wood bluegrass
41150	10	<i>Poa paludigena</i>	OBL	Graminoid	T	Bog bluegrass
41151	5	<i>Poa palustris</i>	FACW+	Graminoid		Fowl bluegrass
566071	*	<i>Poa pratensis</i> ssp. <i>pratensis</i>	[FAC-]	Graminoid		Kentucky bluegrass
41162	8	<i>Poa sylvestris</i>	FAC	Graminoid		Woodland bluegrass
41163	*	<i>Poa trivialis</i>	FACW	Graminoid		Rough bluegrass
18850	4	<i>Podophyllum peltatum</i>	FACU	Forb/herb		Mayapple
43441	9	<i>Pogonia ophioglossoides</i>	OBL	Forb/herb		Rose pogonia
524547	10	<i>Polemonium occidentale</i> ssp. <i>lacustre</i>	[OBL]	Forb/herb	E	Western Jacob's ladder

529739	6	<i>Polemonium reptans</i> var. <i>reptans</i>	[FAC]	Subshrub, Shrub, Forb/herb		Spreading Jacob's ladder
529749	9	<i>Polygala cruciata</i> var. <i>aquilonia</i>	[FACW+]	Forb/herb	[E]	Cross-leaved milkwort Polygalaceae
29306	7	<i>Polygala paucifolia</i>	FACU	Forb/herb		Gaywings
29308	8	<i>Polygala polygama</i>	FACU-	Forb/herb		Racemed milkwort
29314	5	<i>Polygala sanguinea</i>	FACU	Forb/herb		Blood milkwort
29316	7	<i>Polygala senega</i>	FACU	Forb/herb		Seneca snakeroot
529769	4	<i>Polygonatum biflorum</i> var. <i>commutatum</i>	[FACU]	Forb/herb		Giant Solomon's seal
20868	0	<i>Polygonum achoreum</i>	FAC	Forb/herb		Blue knotweed
20865	4	<i>Polygonum amphibium</i>	OBL	Forb/herb		Water smartweed
20849	7	<i>Polygonum arifolium</i>	OBL	Vine, Subshrub, Forb/herb		Prostrate knotweed
20876	*	<i>Polygonum aviculare</i>	FAC-	Forb/herb		Prostrate knotweed
20851	6	<i>Polygonum careyi</i>	FACW+	Forb/herb	SC	Carey's smartweed
529779	*	<i>Polygonum convolvulus</i> var. <i>convolvulus</i>	[FAC-]	Vine, Forb/herb		Black bindweed
20889	*	<i>Polygonum cuspidatum</i>	FACU	Subshrub, Shrub, Forb/herb		Japanese knotweed
524554	7	<i>Polygonum douglasii</i> ssp. <i>douglasii</i>	[FACU]	Forb/herb		Douglas' knotweed
20893	1	<i>Polygonum erectum</i>	FACU	Forb/herb		Erect knotweed
20856	*	<i>Polygonum hydropiper</i>	OBL	Forb/herb		Marshpepper knotweed
20857	4	<i>Polygonum hydropiperoides</i>	OBL	Forb/herb		Mild waterpepper
20860	2	<i>Polygonum lapathifolium</i>	FACW+	Forb/herb		Nodding smartweed
20861	1	<i>Polygonum pensylvanicum</i>	FACW+	Forb/herb		Pennsylvania smartweed
20915	*	<i>Polygonum persicaria</i>	FACW	Forb/herb		Spotted ladythumb
20862	5	<i>Polygonum punctatum</i>	OBL	Forb/herb		Dotted smartweed
20921	2	<i>Polygonum ramosissimum</i>	FAC-	Forb/herb		Bushy knotweed
20863	4	<i>Polygonum sagittatum</i>	OBL	Vine, Subshrub, Forb/herb		Arrow-leaved tearthumb
20924	3	<i>Polygonum scandens</i>	FAC	Vine, Forb/herb		False buckwheat
20931	5	<i>Polygonum virginianum</i>	FAC	Forb/herb		Virginia knotweed
20864	10	<i>Polygonum viviparum</i>	FACW	Forb/herb	SC	Alpine bistort
41171	*	<i>Polypogon monspeliensis</i>	OBL	Graminoid		Annual rabbitsfoot grass
42620	8	<i>Pontederia cordata</i>	OBL	Forb/herb		Pickernelweed
22454	4	<i>Populus balsamifera</i> ssp. <i>balsamifera</i>	[FACW]	Tree		Balsam popla
22447	1	<i>Populus deltoides</i> ssp. <i>monilifera</i>	[FAC+]	Tree		Cottonwood
22463	4	<i>Populus grandidentata</i>	FACU	Tree		Big-toothed aspen
195773	2	<i>Populus tremuloides</i>	[FAC]	Tree		Quaking aspen
20422	*	<i>Portulaca oleracea</i>	FAC-	Forb/herb		Little hogweed
39020	9	<i>Potamogeton alpinus</i>	OBL	Forb/herb		Alpine pondweed

39021	7	<i>Potamogeton amplifolius</i>	OBL	Forb/herb		Large-leaved pondweed
39023	10	<i>Potamogeton bicupulatus</i>	[OBL]	Forb/herb	E	Snailseed pondweed
39007	*	<i>Potamogeton crispus</i>	OBL	Forb/herb		Curly pondweed
39026	10	<i>Potamogeton diversifolius</i>	OBL	Forb/herb	E	Diverse-leaved pondweed
39027	8	<i>Potamogeton epihydrus</i>	OBL	Forb/herb		Ribbon-leaved pondweed
529804	6	<i>Potamogeton foliosus</i> ssp. <i>foliosus</i>	[OBL]	Forb/herb		Leafy pondweed
39031	8	<i>Potamogeton friesii</i>	OBL	Forb/herb		Fries' pondweed
39032	7	<i>Potamogeton gramineus</i>	OBL	Forb/herb		Grass-leaved pondweed
39035	6	<i>Potamogeton illinoensis</i>	OBL	Forb/herb		Illinois pondweed
39008	5	<i>Potamogeton natans</i>	OBL	Forb/herb		Floating pondweed
39009	6	<i>Potamogeton nodosus</i>	OBL	Forb/herb		American pondweed
39040	10	<i>Potamogeton oakesianus</i>	OBL	Forb/herb		Oake's pondweed
39041	8	<i>Potamogeton obtusifolius</i>	OBL	Forb/herb		Blunt-leaved pondweed
39042	7	<i>Potamogeton praelongus</i>	OBL	Forb/herb		White-stemmed pondweed
39017	7	<i>Potamogeton pusillus</i>	OBL	Forb/herb		Small pondweed
504558	5	<i>Potamogeton richardsonii</i>	OBL	Forb/herb		Richardson's pondweed
504559	8	<i>Potamogeton robbinsii</i>	OBL	Forb/herb		Robbins' pondweed
39046	8	<i>Potamogeton spirillus</i>	OBL	Forb/herb		spiral-fruited pondweed
39047	8	<i>Potamogeton strictifolius</i>	OBL	Forb/herb		Straight-leaved pondweed
39054	10	<i>Potamogeton vaseyi</i>	OBL	Forb/herb	SC	Vasey's pondweed
39055	6	<i>Potamogeton zosteriformis</i>	OBL	Forb/herb		Flat-stemmed pondweed
529808	*	<i>Potentilla argentea</i> var. <i>argentea</i>	[FACU]	Forb/herb		Silver cinquefoil
24693	8	<i>Potentilla arguta</i> ssp. <i>arguta</i>	[FACU-]	Subshrub, Forb/herb		Prairie cinquefoil
24714	5	<i>Potentilla gracilis</i>	FAC	Subshrub, Forb/herb		Slender cinquefoil
524586	1	<i>Potentilla norvegica</i> ssp. <i>monspeliensis</i>	[FAC]	Forb/herb		Rough cinquefoil
24733	5	<i>Potentilla paradoxa</i>	FACW+	Forb/herb		Bushy cinquefoil
24744	4	<i>Potentilla rivalis</i>	FACW+	Forb/herb		Brook cinquefoil
24751	2	<i>Potentilla simplex</i>	FACU-	Forb/herb		Oldfield cinquefoil
38270	5	<i>Prenanthes alba</i>	FACU	Forb/herb		White rattlesnakeroot
38278	10	<i>Prenanthes crepidinea</i>	FAC+	Forb/herb	SC	Nodding rattlesnakeroot
38281	9	<i>Prenanthes racemosa</i>	FACW	Forb/herb		Smooth rattlesnakeroot
24028	10	<i>Primula mistassinica</i>	FACW	Forb/herb		Mistassini primrose
32384	0	<i>Prunella vulgaris</i> ssp. <i>lanceolata</i>	[FAC]	Forb/herb		Heal-all
32382	*	<i>Prunella vulgaris</i> ssp. <i>vulgaris</i>	[FAC]	Forb/herb		Common selfheal
24796	6	<i>Prunus nigra</i>	FACU-	Tree		Canada plum
529878	4	<i>Prunus pensylvanica</i> var. <i>pensylvanica</i>	[FACU-*]	Tree, Shrub		Pin cherry

529886	4	<i>Prunus serotina</i> var. <i>serotina</i>	[FACU]	Tree, Shrub		Black cherry
529895	3	<i>Prunus virginiana</i> var. <i>virginiana</i>	[FAC-]	Tree, Shrub		Chokecherry
524604	*	<i>Ptelea trifoliata</i> ssp. <i>trifoliata</i>	[FACU+]	Tree, Shrub		Common hoptree
529920	3	<i>Pteridium aquilinum</i> var. <i>latiusculum</i>	[FACU]	Forb/herb		Bracken
524607	*	<i>Puccinellia distans</i> ssp. <i>distans</i>	[OBL]	Graminoid		Weeping alkaligrass
41200	7	<i>Puccinellia nuttalliana</i>	OBL	Graminoid		Nuttall's alkali grass
32670	6	<i>Pycnanthemum virginianum</i>	FACW+	Forb/herb		Virginia mountain mint
504691	8	<i>Pyrola americana</i>	[FAC-]	Subshrub, Shrub		Round-leaved pyrola
524614	7	<i>Pyrola asarifolia</i> ssp. <i>asarifolia</i>	[FACW*]	Subshrub, Shrub		Pink shinleaf
23757	7	<i>Pyrola chlorantha</i>	FACU	Subshrub, Shrub		Green-flowered pyrola
23760	7	<i>Pyrola minor</i>	FAC+	Subshrub, Shrub	SC	Small shinleaf
19290	7	<i>Quercus alba</i>	FACU	Tree		White oak
19300	8	<i>Quercus bicolor</i>	FACW+	Tree		Swamp white oak
531113	5	<i>Quercus macrocarpa</i> var. <i>macrocarpa</i>	[FAC-]	Tree, Shrub		Bur oak
19408	5	<i>Quercus rubra</i>	FACU	Tree		Northern red oak
18559	1	<i>Ranunculus abortivus</i>	FACW-	Forb/herb		Kidney-leaved buttercup
194927	*	<i>Ranunculus acris</i> var. <i>acris</i>	[FACW-]	Forb/herb		Showy buttercup
18600	2	<i>Ranunculus cymbalaria</i>	OBL	Forb/herb		Seaside crowfoot
18602	6	<i>Ranunculus fascicularis</i>	FACU	Forb/herb		Swamp buttercup
18563	6	<i>Ranunculus flabellaris</i>	OBL	Forb/herb		Large yellow water crowfoot
18604	7	<i>Ranunculus flammula</i>	FACW	Forb/herb		Spearwort
504726	6	<i>Ranunculus gmelinii</i>	FACW+	Forb/herb		Small yellow water crowfoot
18613	6	<i>Ranunculus hispidus</i>	FAC	Forb/herb		Hispid buttercup
18620	10	<i>Ranunculus lapponicus</i>	OBL	Forb/herb	SC	Lapland buttercup
18623	7	<i>Ranunculus longirostris</i>	OBL	Forb/herb		Limp white water crowfoot
18625	6	<i>Ranunculus macounii</i>	OBL	Forb/herb		Macoun's buttercup
18637	5	<i>Ranunculus pensylvanicus</i>	OBL	Forb/herb		Bristly buttercup
566303	5	<i>Ranunculus recurvatus</i> var. <i>recurvatus</i>	[FACW]	Forb/herb		Hooked crowfoot
18642	*	<i>Ranunculus repens</i>	FAC+	Forb/herb		Creeping buttercup
18576	3	<i>Ranunculus sceleratus</i>	OBL	Forb/herb		Cursed crowfoot
529983	7	<i>Ranunculus trichophyllus</i> var. <i>trichophyllus</i>	[OBL]	Forb/herb		Limp white water crowfoot
28562	7	<i>Rhamnus alnifolia</i>	OBL	Shrub		Dwarf alder
28573	*	<i>Rhamnus cathartica</i>	FACU	Tree, Shrub		Common buckthorn
40151	7	<i>Rhynchospora alba</i>	OBL	Graminoid		White beak rush
40156	10	<i>Rhynchospora capillacea</i>	OBL	Graminoid	T	Hair-like beak rush
40172	9	<i>Rhynchospora fusca</i>	OBL	Graminoid	SC	Sooty-colored beak rush
24451	4	<i>Ribes americanum</i>	FACW	Shrub		Wild black currant

530043	*	<i>Ribes aureum</i> var. <i>villosum</i>	[FAC-]	Shrub		golden currant
24466	6	<i>Ribes glandulosum</i>	FACW	Shrub		Skunk currant
24470	6	<i>Ribes hirtellum</i>	FACW	Shrub		Swamp gooseberry
530054	8	<i>Ribes hudsonianum</i> var. <i>hudsonianum</i>	[OBL]	Shrub		Northern black currant
24476	8	<i>Ribes lacustre</i>	FACW	Shrub		Swamp black currant
24504	7	<i>Ribes triste</i>	OBL	Shrub		Swamp red currant
504804	*	<i>Robinia pseudoacacia</i>	FACU-	Tree		Black locust
22995	*	<i>Rorippa austriaca</i>	FACW-	Forb/herb		Austrian yellowcress
504812	*	<i>Rorippa microphylla</i>	[OBL]	Forb/herb		Onerow yellowcress
22993	*	<i>Rorippa nasturtium-aquaticum</i>	[OBL]	Forb/herb		Watercress
23006	4	<i>Rorippa palustris</i>	OBL	Forb/herb		Icelandic yellow cress
23013	8	<i>Rorippa sessiliflora</i>	OBL	Forb/herb	SC	Sessile-flowered yellow cress
23014	8	<i>Rorippa sinuata</i>	FACW	Forb/herb		Spreading yellow cress
23017	*	<i>Rorippa sylvestris</i>	OBL	Forb/herb		Creeping yellowcress
24816	7	<i>Rosa blanda</i>	FACU	Shrub		Smooth wild rose
24833	*	<i>Rosa multiflora</i>	FACU	Vine, Shrub		Multiflora rose
24811	*	<i>Rosa rugosa</i>	FACU*	Shrub		Rugosa rose
530130	5	<i>Rosa woodsii</i> var. <i>woodsii</i>	[FACU]	Shrub		Wood's rose
27115	7	<i>Rotala ramosior</i>	OBL	Forb/herb	T	Toothcup
530131	2	<i>Rubus allegheniensis</i> var. <i>allegheniensis</i>	[FACU+]	Shrub		Allegheny blackberry
524632	9	<i>Rubus arcticus</i> ssp. <i>acaulis</i>	[OBL]	Subshrub, Shrub, Forb/herb		Northern dwarf raspberry
524636	3	<i>Rubus idaeus</i> ssp. <i>strigosus</i>	[FACU+]	Shrub		Red raspberry
530144	3	<i>Rubus parviflorus</i> var. <i>parviflorus</i>	[FACU+]	Shrub		Thimbleberry
530148	6	<i>Rubus pubescens</i> var. <i>pubescens</i>	[FACW+]	Subshrub, Shrub, Forb/herb		Dwarf raspberry
25045	9	<i>Rubus semisetosus</i>	[FAC]	Shrub		Swamp blackberry
25046	7	<i>Rubus setosus</i>	FACW-	Shrub		Bristly blackberry
530172	3	<i>Rudbeckia hirta</i> var. <i>pulcherrima</i>	[FACU]	Forb/herb		Black-eyed Susan
530178	4	<i>Rudbeckia laciniata</i> var. <i>laciniata</i>	[FACW+]	Subshrub, Shrub, Forb/herb		Tall coneflower
530183	5	<i>Rudbeckia triloba</i> var. <i>triloba</i>	[FAC-]	Forb/herb	[SC]	Three-leaved coneflower
20934	*	<i>Rumex acetosella</i>	FAC	Forb/herb		Common sheep sorrel
20949	2	<i>Rumex altissimus</i>	FACW-	Forb/herb		Tall water dock
566082	*	<i>Rumex crispus</i> ssp. <i>crispus</i>	[FAC+]	Forb/herb		Curly dock
504913	*	<i>Rumex longifolius</i>	[FAC*]	Forb/herb		Cooryard dock
20965	1	<i>Rumex maritimus</i>	FACW+	Forb/herb		Golden dock
20939	*	<i>Rumex obtusifolius</i>	FACW	Forb/herb		Bitter dock
20967	6	<i>Rumex orbiculatus</i>	OBL	Forb/herb		Great water dock
530197	1	<i>Rumex salicifolius</i> var. <i>mexicanus</i>	[OBL]	Forb/herb		Willow-leaved dock
20977	*	<i>Rumex stenophyllus</i>	FACW*	Forb/herb		Narrowleaf dock
20946	5	<i>Rumex verticillatus</i>	OBL	Forb/herb		Whorled water dock
39065	6	<i>Ruppia cirrhosa</i>	[OBL]	Forb/herb	[SC]	Ditch-grass
20033	10	<i>Sagina nodosa</i> ssp. <i>borealis</i>	[FACU+*]	Forb/herb	E	Knotty pearlwort

20034	*	<i>Sagina procumbens</i>	FACW	Forb/herb		Birdeye pearlwort
38914	9	<i>Sagittaria brevirostra</i>	OBL	Forb/herb		Short-beaked arrowhead
182450	8	<i>Sagittaria calycina</i> var. <i>calycina</i>	[OBL]	Forb/herb		Hooded arrowhead
38916	8	<i>Sagittaria cristata</i>	OBL	Forb/herb		Crested arrowhead
38917	6	<i>Sagittaria cuneata</i>	OBL	Forb/herb		Arum-leaved arrowhead
38908	3	<i>Sagittaria latifolia</i>	OBL	Forb/herb		Broad-leaved arrowhead
38928	7	<i>Sagittaria rigida</i>	OBL	Forb/herb		Sessile-fruited arrowhead
20651	3	<i>Salicornia rubra</i>	OBL	Subshrub, Forb/herb	T	Red saltwort
565478	*	<i>Salix alba</i>	FACW	Tree		White willow
22499	5	<i>Salix amygdaloides</i>	FACW	Tree, Shrub		Peach-leaved willow
22507	6	<i>Salix bebbiana</i>	FACW+	Tree, Shrub		Bebb's willow
22514	9	<i>Salix candida</i>	OBL	Shrub		Sage-leaved willow
22524	3	<i>Salix discolor</i>	FACW	Tree, Shrub		Pussy willow
22528	4	<i>Salix eriocephala</i>	FACW	Tree, Shrub		Heart-leaved willow
22535	*	<i>Salix fragilis</i>	FAC+	Tree		Crack willow
22546	6	<i>Salix humilis</i>	FACU	Shrub		Prairie willow
520829	2	<i>Salix interior</i>	[OBL]	Shrub, Tree		Sandbar willow
524654	5	<i>Salix lucida</i> ssp. <i>lucida</i>	[FACW+]	Tree, Shrub		Shining willow
504970	9	<i>Salix maccalliana</i>	[FACW]	Tree	SC	McCalla's willow
22484	4	<i>Salix nigra</i>	OBL	Tree		Black willow
22564	8	<i>Salix pedicellaris</i>	OBL	Shrub		Bog willow
22565	8	<i>Salix pellita</i>	FACW	Tree, Shrub	SC	Satiny willow
22567	5	<i>Salix petiolaris</i>	FACW+	Tree, Shrub		Slender willow
22569	8	<i>Salix planifolia</i>	OBL	Tree, Subshrub, Shrub		Diamond-leaved willow
22573	9	<i>Salix pseudomonticola</i>	[FACW]	Shrub		False mountaineer willow
22575	8	<i>Salix pyrifolia</i>	FACW+	Tree, Shrub		Balsam willow
22496	10	<i>Salix sericea</i>	OBL	Tree, Shrub		Silky willow
22581	7	<i>Salix serissima</i>	OBL	Tree, Shrub		Autumn willow
520950	*	<i>Salsola tragus</i>	[FACU]	Forb/herb		Prickly Russian thistle
525079	3	<i>Sambucus nigra</i> ssp. <i>canadensis</i>	[FACW-]	Tree, Shrub, Subshrub		Common elder
531321	5	<i>Sambucus racemosa</i> var. <i>racemosa</i>	[FACU+]	Tree, Shrub, Subshrub		Red-berried elder
18990	6	<i>Sanguinaria canadensis</i>	FACU-*	Forb/herb		Bloodroot
29850	5	<i>Sanicula canadensis</i>	FACU+	Forb/herb		Canadian black snakeroot
505004	3	<i>Sanicula odorata</i>	[FAC+]	Forb/herb		Gregarious black snakeroot
20039	*	<i>Saponaria officinalis</i>	FACU	Forb/herb		Bouncingbet
195652	9	<i>Sarracenia purpurea</i> ssp. <i>purpurea</i>	[OBL]	Subshrub, Forb/herb		Pitcher plant
24223	10	<i>Saxifraga cernua</i>	FACW	Forb/herb	E	Nodding saxifrage

525147	10	<i>Saxifraga paniculata</i> ssp. <i>neogaea</i>	[FAC]	Forb/herb	[T]	Encrusted saxifrage
24234	7	<i>Saxifraga pensylvanica</i>	OBL	Forb/herb		Swamp saxifrage
530254	10	<i>Saxifraga virginensis</i> var. <i>virginensis</i>	[FAC-]	Forb/herb		Early saxifrage
38985	9	<i>Scheuchzeria palustris</i> ssp. <i>americana</i>	[OBL]	Forb/herb		Scheuchzeria
42068	5	<i>Schizachne purpurascens</i>	FACU+	Graminoid		False melic grass
530264	5	<i>Schizachyrium scoparium</i> var. <i>scoparium</i>	[FACU-]	Graminoid		Little bluestem
531332	6	<i>Schoenoplectus acutus</i> var. <i>acutus</i>	[OBL]	Graminoid		Hardstem bulrush
521092	4	<i>Schoenoplectus fluviatilis</i>	[OBL]	Graminoid		River bulrush
507790	8	<i>Schoenoplectus heterochaetus</i>	[OBL]	Graminoid		Slender bulrush
521093	6	<i>Schoenoplectus maritimus</i>	[OBL]	Graminoid		Prairie bulrush
508146	6	<i>Schoenoplectus pungens</i>	[OBL]	Graminoid		Three-square bulrush
507792	8	<i>Schoenoplectus purshianus</i>	[OBL]	Graminoid		Weak-stalk club-rush
507794	8	<i>Schoenoplectus smithii</i>	[OBL]	Graminoid		Pursh's bulrush
507796	9	<i>Schoenoplectus subterminalis</i>	[OBL]	Graminoid		Swaying bulrush
507797	4	<i>Schoenoplectus tabernaemontani</i>	[OBL]	Graminoid		Soft stem bulrush
507798	8	<i>Schoenoplectus torreyi</i>	[OBL]	Graminoid		Torrey's bulrush
40243	7	<i>Scirpus atrocinctus</i>	OBL	Graminoid		Black-girdled woolgrass
40227	4	<i>Scirpus atrovirens</i>	OBL	Graminoid		Dark green bulrush
40228	3	<i>Scirpus cyperinus</i>	OBL	Graminoid		Woolgrass
40259	4	<i>Scirpus georgianus</i>	OBL	Graminoid		Bristleless darkgreen bulrush
40261	4	<i>Scirpus hattorianus</i>	OBL	Graminoid		Early dark green bulrush
40235	6	<i>Scirpus microcarpus</i>	OBL	Graminoid		Small-fruited bulrush
40270	4	<i>Scirpus pallidus</i>	OBL	Graminoid		Dark green bulrush
40272	6	<i>Scirpus pedicellatus</i>	OBL	Graminoid		Stalked wool-grass
40273	3	<i>Scirpus pendulus</i>	OBL	Graminoid		cloked bulrush
20360	*	<i>Scleranthus annuus</i>	FACU	Forb/herb		German knotgrass
40318	10	<i>Scleria triglomerata</i>	FAC	Graminoid	E	Tall nutrush
40319	10	<i>Scleria verticillata</i>	OBL	Graminoid	T	Whorled nutrush
41349	7	<i>Scolochloa festucacea</i>	OBL	Graminoid		Whitetop
34036	4	<i>Scrophularia lanceolata</i>	FACU+	Forb/herb		Lance-leaved figwort
34037	5	<i>Scrophularia marilandica</i>	FACU-*	Shrub, Forb/herb		Maryland figwort
32798	5	<i>Scutellaria galericulata</i>	OBL	Forb/herb		Marsh skullcap
32765	5	<i>Scutellaria lateriflora</i>	OBL	Forb/herb		Mad dog skullcap
32773	8	<i>Scutellaria ovata</i> ssp. <i>ovata</i>	[FACU]	Forb/herb	T	Ovate-leaved skullcap
32776	7	<i>Scutellaria parvula</i>	FACU*	Forb/herb		Prairie skullcap
17093	10	<i>Selaginella selaginoides</i>	FACW+	Forb/herb	E	Northern spikemoss
36086	3	<i>Senecio congestus</i>	FACW+	Forb/herb		Swamp ragwort
530319	7	<i>Senecio integerrimus</i> var. <i>integerrimus</i>	[FAC*]	Forb/herb		Entire ragwort
41244	*	<i>Setaria faberi</i>	FACU+	Graminoid		Japanese bristlegrass
41248	*	<i>Setaria italica</i>	FACU	Graminoid		Foxtail bristlegrass
41232	*	<i>Setaria verticillata</i>	FAC	Graminoid		Hooked bristlegrass
22402	2	<i>Sicyos angulatus</i>	FACW-	Vine,		Bur cucumber

				Forb/herb		
20090	9	<i>Silene nivea</i>	FACW	Forb/herb	T	Snowy campion
38404	4	<i>Silphium perfoliatum</i> var. <i>perfoliatum</i>	[FACW-]	Forb/herb		Cup plant
23312	*	<i>Sisymbrium altissimum</i>	FACU	Forb/herb		Tall tumbled mustard
43240	6	<i>Sisyrinchium angustifolium</i>	FACW-	Forb/herb		Narrowleaf blue-eyed grass
43269	6	<i>Sisyrinchium montanum</i>	FAC+	Forb/herb		Mountain blue-eyed grass
43239	7	<i>Sisyrinchium mucronatum</i>	FACW-	Forb/herb		Pointed-petal blue-eyed grass
29558	5	<i>Sium suave</i>	OBL	Forb/herb		Water parsnip
43356	5	<i>Smilax herbacea</i>	FAC	Vine, Forb/herb		Smooth carrion flower
43348	4	<i>Smilax tamnoides</i>	[FAC]	Shrub, Subshrub, Vine		Greenbrier
530413	*	<i>Solanum carolinense</i> var. <i>carolinense</i>	[FAC]	Subshrub, Shrub, Forb/herb		Carolina horsenettle
530416	*	<i>Solanum dulcamara</i> var. <i>dulcamara</i>	[FAC]	Subshrub, Forb/herb		Climbing nightshade
36224	1	<i>Solidago canadensis</i>	FACU	Forb/herb		Canada goldenrod
36257	5	<i>Solidago flexicaulis</i>	FACU	Forb/herb		Zigzag goldenrod
36259	3	<i>Solidago gigantea</i>	FACW	Forb/herb		Giant goldenrod
530486	9	<i>Solidago uliginosa</i> var. <i>uliginosa</i>	[OBL]	Forb/herb		Bog goldenrod
38421	*	<i>Sonchus arvensis</i>	FAC-	Forb/herb		Field sowthistle
38424	*	<i>Sonchus asper</i>	FAC	Forb/herb		Spiny sowthistle
38427	*	<i>Sonchus oleraceus</i>	FACU	Forb/herb		Common sowthistle
25319	5	<i>Sorbus americana</i>	FAC+	Tree, Shrub		American mountain ash
42102	5	<i>Sorghastrum nutans</i>	FACU+	Graminoid		Indian grass
42313	8	<i>Sparganium americanum</i>	OBL	Forb/herb		Nuttall's bur reed
42320	8	<i>Sparganium androcladum</i>	OBL	Forb/herb		Branching bur reed
42318	8	<i>Sparganium angustifolium</i>	[OBL]	Forb/herb		Narrow-leaved bur reed
525168	7	<i>Sparganium erectum</i> ssp. <i>stoloniferum</i>	[OBL]	Forb/herb		Unbranched bur reed
42316	5	<i>Sparganium eurycarpum</i>	OBL	Forb/herb		Giant bur reed
42321	8	<i>Sparganium fluctuans</i>	OBL	Forb/herb		Floating bur reed
42322	7	<i>Sparganium glomeratum</i>	OBL	Forb/herb	SC	Clustered bur reed
507177	9	<i>Sparganium natans</i>	[OBL]	Forb/herb		Small bur reed
41272	5	<i>Spartina pectinata</i>	FACW+	Graminoid		Prairie cordgrass
20153	*	<i>Spergularia rubra</i>	FACU	Forb/herb		Red sandspurry
41279	8	<i>Sphenopholis obtusata</i>	FAC	Graminoid		Prairie wedge grass
25329	5	<i>Spiraea alba</i>	FACW+	Shrub		White meadowsweet
530522	7	<i>Spiraea tomentosa</i> var. <i>rosea</i>	[FACW]	Shrub		Steeplebush
43444	5	<i>Spiranthes cernua</i>	FACW-	Forb/herb		Nodding ladies' tresses
43464	7	<i>Spiranthes lacera</i>	FAC+	Forb/herb		Northern slender ladies' tresses
43473	9	<i>Spiranthes romanzoffiana</i>	FACW+	Forb/herb		Hooded ladies' tresses

505347	5	<i>Spirodela polyrrhiza</i>	[OBL]	Forb/herb		Greater duckweed
42132	7	<i>Sporobolus cryptandrus</i>	FACU-	Graminoid		Sand dropseed
42119	9	<i>Sporobolus heterolepis</i>	FACU-	Graminoid		Prairie dropseed
32344	4	<i>Stachys palustris</i>	OBL	Forb/herb		Woundwort
32323	5	<i>Stachys tenuifolia</i>	OBL	Forb/herb		Narrow-leaved hedge nettle
28646	6	<i>Staphylea trifolia</i>	FAC	Tree, Shrub		Bladdernut
20185	6	<i>Stellaria longifolia</i>	FACW+	Forb/herb		Long-leaved chickweed
20168	9	<i>Stellaria longipes</i>	OBL	Forb/herb	SC	Long-stalked chickweed
524719	*	<i>Stellaria media ssp. media</i>	[FACU]	Forb/herb		Common chickweed
530586	10	<i>Streptopus amplexifolius</i> var. <i>amplexifolius</i>	[FAC+]	Forb/herb		Clasping leaved twistedstalk
531400	7	<i>Streptopus lanceolatus</i> var. <i>longipes</i>	[FAC]	Forb/herb		Rose twistedstalk
505392	4	<i>Strophostyles helvula</i>	FAC+	Vine, Forb/herb		Wild bean
565546	8	<i>Stuckenia filiformis</i>	[OBL]	Forb/herb		Thread-leaved pondweed
565547	3	<i>Stuckenia pectinatus</i>	[OBL]	Forb/herb		Sago pondweed
565549	9	<i>Stuckenia vaginatus</i>	[OBL]	Forb/herb	[SC]	Sheathed pondweed
505402	2	<i>Suaeda calceoliformis</i>	[FACW]	Subshrub, Forb/herb, Shrub		Seablite
530601	10	<i>Subularia aquatica</i> var. <i>americana</i>	[OBL]	Forb/herb	[T]	Awlwort
530604	6	<i>Symphoricarpos albus</i> var. <i>albus</i>	[FACU-]	Subshrub, Shrub		Snowberry
522185	9	<i>Symphyotrichum boreale</i>	[OBL]	Forb/herb		Bog aster
522190	2	<i>Symphyotrichum ciliatum</i>	[FAC]	Forb/herb		Short-rayed aster
522202	4	<i>Symphyotrichum ericoides</i>	[FAC-]	Forb/herb		Heath aster
541086	6	<i>Symphyotrichum falcatum</i> var. <i>commutatum</i>	[FAC-]	Forb/herb		Sickle-shaped aster
522219	5	<i>Symphyotrichum lanceolatum</i>	[FACW]	Forb/herb		Eastern panicked aster
522220	4	<i>Symphyotrichum lateriflorum</i>	[FACW-]	Forb/herb		Side-flowering aster
522226	3	<i>Symphyotrichum novae-angliae</i>	[FACW]	Forb/herb		New England aster
522229	5	<i>Symphyotrichum ontarione</i>	[FAC]	Forb/herb		Ontario aster
566340	1	<i>Symphyotrichum pilosum</i> var. <i>pilosum</i>	[FACU+]	Forb/herb		Awl aster
566342	6	<i>Symphyotrichum praealtum</i> var. <i>praealtum</i>	[FACW]	Forb/herb		Veiny lined aster
522239	8	<i>Symphyotrichum prenanthoides</i>	[FAC]	Forb/herb		Crooked aster
522241	6	<i>Symphyotrichum puniceum</i>	[OBL]	Forb/herb, Subshrub, Shrub		Red-stemmed aster
42538	8	<i>Symplocarpus foetidus</i>	OBL	Forb/herb		Skunk cabbage
36213	*	<i>Taraxacum officinale</i>	FACU	Forb/herb		Common dandelion
194885	8	<i>Taxus canadensis</i>	FACU	Shrub		Canada yew
32352	4	<i>Teucrium canadense</i>	FACW-	Forb/herb		Germander
18667	4	<i>Thalictrum dasycarpum</i>	FACW-	Forb/herb		Tall meadow-rue
18669	5	<i>Thalictrum dioicum</i>	FACU+	Forb/herb		Early meadow-rue
18660	5	<i>Thalictrum revolutum</i>	FAC	Forb/herb		Purple meadow-rue

18684	8	<i>Thalictrum venulosum</i>	[FAC*]	Forb/herb		Veiny meadow-rue
530656	7	<i>Thelypteris palustris</i> var. <i>pubescens</i>	[FACW+]	Forb/herb		Northern marsh fern
505490	7	<i>Thuja occidentalis</i>	FACW	Tree		White cedar
530686	*	<i>Tiarella cordifolia</i> var. <i>cordifolia</i>	[FAC-]	Forb/herb		Heartleaf foamflower
530690	5	<i>Tilia americana</i> var. <i>americana</i>	[FACU]	Tree		Basswood
524757	9	<i>Tofieldia glutinosa</i> ssp. <i>glutinosa</i>	[OBL]	Forb/herb		Sticky false asphodel
43052	10	<i>Tofieldia pusilla</i>	FACW+	Forb/herb	E	Small false asphodel
505539	8	<i>Torreyochloa pallida</i>	[OBL]	Graminoid Shrub,	SC	Torrey's manna-grass
524763	7	<i>Toxicodendron radicans</i> ssp. <i>negundo</i>	[FAC+]	Subshrub, Vine		Common poison ivy
28822	1	<i>Toxicodendron rydbergii</i>	FAC	Shrub		Western poison ivy
28823	7	<i>Toxicodendron vernix</i>	OBL	Tree, Shrub		Poison sumac
39157	7	<i>Tradescantia bracteata</i>	FACU-	Forb/herb		Bracted spiderwort
39169	6	<i>Tradescantia ohiensis</i>	FACU+	Forb/herb		Ohio spiderwort
21473	6	<i>Triadenum fraseri</i>	OBL	Forb/herb		Marsh St. John's wort
522802	10	<i>Trichophorum alpinum</i>	[OBL]	Graminoid		Hudson Bay bulrush
565577	9	<i>Trichophorum caespitosum</i>	[OBL]	Graminoid		Tufted bulrush
507801	9	<i>Trichophorum clintonii</i>	[FACU-]	Graminoid	[SC]	Clinton's bulrush
524769	6	<i>Trientalis borealis</i> ssp. <i>borealis</i>	[FAC+]	Forb/herb		Starflower
26261	*	<i>Trifolium hybridum</i>	FAC-	Forb/herb		Alsike clover
26313	*	<i>Trifolium pratense</i>	FACU+	Forb/herb		Red clover
26206	*	<i>Trifolium repens</i>	FACU+	Forb/herb		White clover
505588	8	<i>Triglochin maritimum</i>	OBL	Graminoid		Seaside arrowgrass
38989	10	<i>Triglochin palustre</i>	OBL	Graminoid		Marsh arrowgrass
43065	7	<i>Trillium cernuum</i>	FAC	Forb/herb		Nodding trillium
43071	8	<i>Trillium flexipes</i>	FAC-	Forb/herb		Drooping trillium
530743	4	<i>Triodanis perfoliata</i> var. <i>perfoliata</i>	[FAC]	Forb/herb		Clasping-leaved Venus' looking-glass
525064	*	<i>Tripleurospermum maritima</i> ssp. <i>maritima</i>	[FAC]	Forb/herb		False mayweed
41294	9	<i>Trisetum spicatum</i>	FAC-	Graminoid		Spike trisetum
183397	10	<i>Tsuga canadensis</i>	FACU	Tree	SC	Eastern hemlock
38583	*	<i>Tussilago farfara</i>	FACU	Forb/herb		Coltsfoot
42325	*	<i>Typha angustifolia</i>	OBL	Forb/herb		Narrowleaf cattail
42326	2	<i>Typha latifolia</i>	OBL	Forb/herb		Broad-leaved cattail
42328	*	<i>Typha X glauca</i>	OBL	Forb/herb		Hybrid cattail
19049	3	<i>Ulmus americana</i>	FACW-	Tree		American elm
19050	4	<i>Ulmus rubra</i>	FAC	Tree		Red elm
19059	5	<i>Ulmus thomasii</i>	FAC+	Tree		Rock elm
19154	1	<i>Urtica dioica</i> ssp. <i>gracilis</i>	[FAC+]	Forb/herb		Stinging nettle
34447	10	<i>Utricularia cornuta</i>	OBL	Forb/herb		Horned bladderwort
34451	10	<i>Utricularia geminiscapa</i>	[OBL]	Forb/herb		Hidden-fruited bladderwort
34452	9	<i>Utricularia gibba</i>	OBL	Forb/herb		Humped bladderwort
34454	8	<i>Utricularia intermedia</i>	OBL	Forb/herb		Intermediate bladderwort
34456	5	<i>Utricularia macrorhiza</i>	OBL	Forb/herb		Common bladderwort
34457	8	<i>Utricularia minor</i>	OBL	Forb/herb		Lesser bladderwort

34461	10	<i>Utricularia purpurea</i>	OBL	Forb/herb	SC	Purple-flowered bladderwort
34463	10	<i>Utricularia resupinata</i>	OBL	Forb/herb	SC	Lavender bladderwort
43112	6	<i>Uvularia sessilifolia</i>	FAC-	Forb/herb		Pale bellwort
23579	5	<i>Vaccinium angustifolium</i>	FACU	Subshrub, Shrub		Lowbush blueberry
566347	5	<i>Vaccinium caespitosum</i> var. <i>caespitosum</i>	[FACU*]	Subshrub, Shrub		Dwarf bilberry
23599	9	<i>Vaccinium macrocarpon</i>	OBL	Subshrub, Shrub		Large cranberry
23604	6	<i>Vaccinium myrtilloides</i>	FACW-	Subshrub, Shrub		Velvet-leaved blueberry
505635	8	<i>Vaccinium oxycoccos</i>	OBL	Subshrub, Shrub		Small cranberry
23574	10	<i>Vaccinium uliginosum</i>	FAC*	Subshrub, Shrub, Vine,	T	Alpine bilberry
524790	9	<i>Vaccinium vitis-idaea</i> ssp. <i>minus</i>	[FAC]	Subshrub, Shrub		Lingonberry
530773	10	<i>Valeriana edulis</i> var. <i>ciliata</i>	[FACW+]	Forb/herb	T	Edible valerian
38951	6	<i>Vallisneria americana</i>	OBL	Forb/herb		Eelgrass
32085	0	<i>Verbena bracteata</i>	FACU	Forb/herb		Large-bracted vervain
32071	6	<i>Verbena hastata</i>	FACW+	Forb/herb		Blue vervain
32127	6	<i>Verbena urticifolia</i>	FAC+	Forb/herb		White vervain
38629	5	<i>Vernonia fasciculata</i>	FACW	Forb/herb		Bunched ironweed
33399	6	<i>Veronica americana</i>	OBL	Forb/herb		American brooklime
565594	5	<i>Veronica anagallis-aquatica</i>	OBL	Forb/herb		Water speedwell
33421	0	<i>Veronica peregrina</i>	FACW+	Forb/herb		Purslane speedwell
33422	6	<i>Veronica scutellata</i>	OBL	Forb/herb		Marsh speedwell
33425	0	<i>Veronica serpyllifolia</i> ssp. <i>humifusa</i>	[FACW]	Forb/herb		Thyme-leaved speedwell
33424	*	<i>Veronica serpyllifolia</i> ssp. <i>serpyllifolia</i>	[FACW]	Forb/herb		Thymeleaf speedwell
34073	6	<i>Veronicastrum virginicum</i>	FAC	Forb/herb		Culver's root
35261	7	<i>Viburnum edule</i>	FACW	Shrub		Squashberry
35266	4	<i>Viburnum lentago</i>	FAC+	Tree, Shrub		Nannyberry
530811	5	<i>Viburnum opulus</i> var. <i>americanum</i>	[FACW]	Tree, Shrub		Highbush cranberry
26355	*	<i>Vicia sativa</i>	FACU-	Vine, Forb/herb		Garden vetch
22033	6	<i>Viola adunca</i> var. <i>adunca</i>	[FAC-]	Forb/herb		Sand violet
22035	4	<i>Viola affinis</i>	FACW	Forb/herb		Common blue violet
22050	6	<i>Viola blanda</i>	FACW-	Forb/herb		Big-leaved white violet
22060	5	<i>Viola conspersa</i>	FACW-	Forb/herb		Dog violet
505709	6	<i>Viola cucullata</i>	OBL	Forb/herb		Marsh violet
22093	7	<i>Viola labradorica</i>	FAC*	Forb/herb		Sand violet
22095	7	<i>Viola lanceolata</i> ssp. <i>lanceolata</i>	[OBL]	Forb/herb	[T]	Lance-leaved violet
524820	7	<i>Viola macloskeyi</i> ssp. <i>pallens</i>	[OBL]	Forb/herb		Northern white violet
22117	8	<i>Viola nephrophylla</i>	FACW+	Forb/herb		Northern bog violet
22119	6	<i>Viola novae-angliae</i>	OBL	Forb/herb		New England violet
22131	8	<i>Viola pedatifida</i>	FACU-	Forb/herb		Bearded birdfoot violet

22144	4	<i>Viola pubescens</i>	FACU-	Forb/herb		Yellow violet
22156	7	<i>Viola renifolia</i>	FACW	Forb/herb		Kidney-leaved violet
566349	6	<i>Viola sagittata</i> var. <i>sagittata</i>	[FACW]-	Forb/herb		Arrow-leaved violet
22169	4	<i>Viola sororia</i>	FAC-	Forb/herb		Common blue violet
530852	7	<i>Vitis aestivalis</i> var. <i>bicolor</i>	[FACU]	Vine	[SC]	Silverleaf grape
28624	2	<i>Vitis riparia</i>	FACW-	Vine		Wild grape
530861	3	<i>Vulpia octoflora</i> var. <i>glauca</i>	FACU-*	Graminoid		Eightweek fescue
505749	5	<i>Wolffia borealis</i>	[OBL]	Forb/herb		Spotted watermeal
42602	5	<i>Wolffia columbiana</i>	OBL	Forb/herb		Columbian watermeal
38692	0	<i>Xanthium strumarium</i>	FAC	Forb/herb		Cocklebur
39111	10	<i>Xyris montana</i>	OBL	Forb/herb	SC	Montane yellow-eyed grass
39117	10	<i>Xyris torta</i>	OBL	Forb/herb	E	Twisted yellow-eyed grass
39068	7	<i>Zannichellia palustris</i>	OBL	Forb/herb		Horned pondweed
524838	9	<i>Zigadenus elegans</i> ssp. <i>elegans</i>	[FAC-]	Forb/herb		White camass
530914	8	<i>Zizania aquatica</i> var. <i>aquatica</i>	[OBL]	Graminoid		Wild rice
505807	8	<i>Zizania palustris</i>	[OBL]	Graminoid		Wild rice
29905	8	<i>Zizia aptera</i>	FACU	Forb/herb		Heart-leaved alexanders
29906	6	<i>Zizia aurea</i>	FAC+	Forb/herb		Golden alexanders

