

Wild River State Park

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Acalypha rhomboidea</i>	three-seeded mercury	
<i>Acer ginnala</i>	amur maple	
<i>Acer negundo</i>	box elder	
<i>Acer rubrum</i>	red maple	
<i>Acer rubrum var. rubrum</i>	red maple	
<i>Acer saccharinum</i>	silver maple	
<i>Acer saccharum</i>	sugar maple	
<i>Acer saccharum var. saccharum</i>	sugar maple	
<i>Achillea millefolium</i>	common yarrow	
<i>Acorus americanus</i>	sweet flag	
<i>Actaea pachypoda</i>	white baneberry	
<i>Actaea rubra</i>	red baneberry	
<i>Adiantum pedatum</i>	maidenhair fern	
<i>Agalinis tenuifolia var. parviflora</i>	slender-leaved false foxglove	
<i>Agastache foeniculum</i>	blue giant hyssop	
<i>Agastache scrophulariifolia</i>	purple giant hyssop	
<i>Ageratina altissima</i>	white snakeroot	
<i>Ageratina altissima var. altissima</i>	white snakeroot	
<i>Agrimonia gryposepala</i>	common agrimony	
<i>Agrostis scabra</i>	rough bentgrass	
<i>Agrostis stolonifera</i>	spreading bentgrass	
<i>Alisma subcordatum</i>	heart-leaved water plantain	
<i>Allium stellatum</i>	prairie wild onion	
<i>Allium tricoccum</i>	wild leek	
<i>Alnus incana subsp. rugosa</i>	speckled alder	
<i>Alopecurus aequalis var. aequalis</i>	short-awn foxtail	
<i>Ambrosia artemisiifolia</i>	common ragweed	
<i>Ambrosia psilostachya</i>	western ragweed	
<i>Ambrosia trifida</i>	great ragweed	
<i>Amelanchier arborea</i>	downy serviceberry	
<i>Amelanchier interior</i>	inland juneberry	
<i>Amelanchier laevis</i>	smooth juneberry	
<i>Amorpha canescens</i>	leadplant	
<i>Amphicarpaea bracteata</i>	hog peanut	
<i>Andropogon gerardii</i>	big bluestem	
<i>Anemone acutiloba</i>	sharp-lobed hepatica	
<i>Anemone americana</i>	round-lobed hepatica	
<i>Anemone canadensis</i>	canada anemone	
<i>Anemone cylindrica</i>	long-headed thimbleweed	
<i>Anemone quinquefolia var. quinquefolia</i>	wood anemone	
<i>Anemone virginiana var. alba</i>	tall thimbleweed	
<i>Angelica atropurpurea</i>	angelica	
<i>Anomodon minor</i>	rounded tongue moss	
<i>Antennaria neglecta</i>	field pussytoes	
<i>Antennaria sp.</i>	pussytoes	
<i>Apocynum androsaemifolium</i>	spreading dogbane	

Wild River State Park

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Apocynum sibiricum</i>	clasping dogbane	
<i>Aquilegia canadensis</i>	columbine	
<i>Aralia nudicaulis</i>	wild sarsaparilla	
<i>Aralia racemosa</i>	American spikenard	
<i>Aralia racemosa subsp. racemosa</i>	American spikenard	
<i>Arctostaphylos uva-ursi</i>	bearberry	
<i>Arisaema triphyllum</i>	Jack-in-the-pulpit	
<i>Aristida tuberculosa</i>	seaside three-awn	Threatened
<i>Artemisia campestris subsp. caudata</i>	field sagewort	
<i>Artemisia ludoviciana</i>	white sage	
<i>Artemisia ludoviciana subsp. ludoviciana</i>	white sage	
<i>Artemisia serrata</i>	saw-tooth wormwood	
<i>Asarum canadense</i>	wild ginger	
<i>Asclepias exaltata</i>	poke milkweed	
<i>Asclepias incarnata</i>	swamp milkweed	
<i>Asclepias incarnata var. incarnata</i>	swamp milkweed	
<i>Asclepias syriaca</i>	common milkweed	
<i>Asclepias tuberosa</i>	butterflyweed	
<i>Asparagus officinalis</i>	asparagus	
<i>Athyrium filix-femina</i>	lady fern	
<i>Athyrium filix-femina var. angustum</i>	lady fern	
<i>Atrichum angustatum</i>	lesser smoothcap	
<i>Atrichum undulatum</i>	Catherine's moss	
<i>Barbarea vulgaris</i>	yellow rocket	
<i>Berteroa incana</i>	hoary alyssum	
<i>Besseyia bullii</i>	kitten-tails	Threatened
<i>Betula alleghaniensis</i>	yellow birch	
<i>Betula papyrifera</i>	paper birch	
<i>Betula pumila</i>	bog birch	
<i>Bidens connata</i>	swamp beggarticks	
<i>Bidens frondosa</i>	leafy beggarticks	
<i>Bidens trichosperma</i>	showy beggarticks	
<i>Boechera grahamii</i>	spreading rock cress	
<i>Boehmeria cylindrica</i>	false nettle	
<i>Boltonia asteroides var. recognita</i>	false aster	
<i>Botrychium dissectum</i>	dissected grapefern	
<i>Botrychium simplex var. simplex</i>	least moonwort	Special Concern
<i>Botrychium sp.</i>	moonworts	
<i>Botrychium tenebrosum</i>	swamp moonwort	
<i>Botrychium virginianum</i>	rattlesnake fern	
<i>Bouteloua curtipendula var. curtipendula</i>	side-oats grama	
<i>Bouteloua hirsuta</i>	hairy grama	
<i>Bouteloua hirsuta var. hirsuta</i>	hairy grama	
<i>Brachyelytrum erectum</i>	bearded shorthusk	
<i>Brachyelytrum sp.</i>	shorthusk	
<i>Bromus inermis</i>	smooth brome	

Wild River State Park

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Bromus latiglumis</i>	broad-glumed brome	
<i>Bromus pubescens</i>	hairy brome	
<i>Bryohaplocladium microphyllum</i>	tinyleaf small plume moss	
<i>Calamagrostis canadensis</i>	bluejoint	
<i>Calla palustris</i>	wild calla	
<i>Callitriche palustris</i>	spring water starwort	
<i>Caltha palustris</i>	common marsh marigold	
<i>Calystegia sepium</i>	hedge bindweed	
<i>Campanula aparinoides</i>	marsh bellflower	
<i>Campanula aparinoides var. aparinoides</i>	marsh bellflower	
<i>Campanula aparinoides var. grandiflora</i>	marsh bellflower	
<i>Campanula rotundifolia</i>	harebell	
<i>Cardamine bulbosa</i>	spring cress	
<i>Cardamine pensylvanica</i>	Pensylvania bitter cress	
<i>Carex arctata</i>	drooping wood sedge	
<i>Carex assiniboinensis</i>	assiniboine sedge	
<i>Carex blanda</i>	charming sedge	
<i>Carex bromoides</i>	brome-like sedge	
<i>Carex bromoides subsp. bromoides</i>	brome-like sedge	
<i>Carex cephaloidea</i>	cluster bracted sedge	
<i>Carex comosa</i>	bristly sedge	
<i>Carex cristatella</i>	crested sedge	
<i>Carex deweyana</i>	Dewey's sedge	
<i>Carex disperma</i>	soft-leaved sedge	
<i>Carex emoryi</i>	Emory's sedge	
<i>Carex gracillima</i>	graceful sedge	
<i>Carex grisea</i>	ambiguous sedge	
<i>Carex hirtifolia</i>	hairy-leaved sedge	
<i>Carex hystericina</i>	porcupine sedge	
<i>Carex intumescens</i>	bladder sedge	
<i>Carex lacustris</i>	lake sedge	
<i>Carex leptalea</i>	bristle-stalked sedge	
<i>Carex lupulina</i>	hop umbrella sedge	
<i>Carex pedunculata</i>	long-stalked sedge	
<i>Carex pensylvanica</i>	Pennsylvania sedge	
<i>Carex prairea</i>	prairie sedge	
<i>Carex projecta</i>	projecting sedge	
<i>Carex pseudocyperus</i>	cyperus sedge	
<i>Carex radiata</i>	eastern star sedge	
<i>Carex rosea</i>	starry sedge	
<i>Carex siccata</i>	dry spike sedge	
<i>Carex sp.</i>	sedge	
<i>Carex sparganioides</i>	bur-reed sedge	
<i>Carex sprengei</i>	Sprengel's sedge	
<i>Carex stipata var. stipata</i>	awl-fruited sedge	
<i>Carex stricta</i>	tussock sedge	

Wild River State Park

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Carex trisperma</i>	three-seeded bog sedge	
<i>Carex utriculata</i>	beaked sedge	
<i>Carpinus caroliniana</i> subsp. <i>virginiana</i>	blue beech	
<i>Carya cordiformis</i>	bitternut hickory	
<i>Carya ovata</i> var. <i>ovata</i>	shagbark hickory	
<i>Castilleja coccinea</i>	Indian paintbrush	
<i>Caulophyllum thalictroides</i>	blue cohosh	
<i>Ceanothus americanus</i>	American New Jersey tea	
<i>Ceanothus americanus</i> var. <i>pitcheri</i>	American New Jersey tea	
<i>Celastrus scandens</i>	climbing bittersweet	
<i>Celtis occidentalis</i>	hackberry	
<i>Cenchrus longispinus</i>	sandbur	
<i>Cerastium fontanum</i>	mouse-ear chickweed	
<i>Cerastium nutans</i> var. <i>nutans</i>	nodding chickweed	
<i>Chelone glabra</i>	white turtlehead	
<i>Chenopodium</i> sp.	goosefoot	
<i>Chimaphila umbellata</i> subsp. <i>umbellata</i>	pipsissewa	
<i>Cicuta bulbifera</i>	bulb-bearing water hemlock	
<i>Cicuta maculata</i>	spotted water hemlock	
<i>Cinna arundinacea</i>	stout woodreed	
<i>Cinna latifolia</i>	drooping woodreed	
<i>Circaea alpina</i> subsp. <i>alpina</i>	alpine enchanter's nightshade	
<i>Circaea lutetiana</i> var. <i>canadensis</i>	common enchanter's nightshade	
<i>Cirsium arvense</i>	Canada thistle	
<i>Cirsium discolor</i>	field thistle	
<i>Cirsium muticum</i>	swamp thistle	
<i>Cirsium vulgare</i>	bull thistle	
<i>Claytonia virginica</i>	Virginia spring beauty	
<i>Clematis virginiana</i>	virgin's bower	
<i>Clintonia borealis</i>	bluebead lily	
<i>Comandra umbellata</i>	bastard toadflax	
<i>Comandra umbellata</i> subsp. <i>umbellata</i>	bastard toadflax	
<i>Comarum palustre</i>	marsh cinquefoil	
<i>Conyza canadensis</i>	horseweed	
<i>Coptis trifolia</i>	goldthread	
<i>Coreopsis palmata</i>	bird's foot coreopsis	
<i>Cornus alternifolia</i>	pagoda dogwood	
<i>Cornus amomum</i> var. <i>schuetzeana</i>	silky dogwood	
<i>Cornus canadensis</i>	bunchberry	
<i>Cornus obliqua</i>	pale dogwood	
<i>Cornus racemosa</i>	gray dogwood	
<i>Cornus rugosa</i>	round-leaved dogwood	
<i>Cornus sericea</i>	red-osier dogwood	
<i>Cornus sericea</i> subsp. <i>sericea</i>	red-osier dogwood	
<i>Corylus americana</i>	American hazelnut	
<i>Corylus cornuta</i>	beaked hazelnut	

Wild River State Park

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Corylus cornuta subsp. cornuta</i>	beaked hazelnut	
<i>Crataegus punctata</i>	dotted hawthorn	
<i>Crataegus sp.</i>	hawthorn	
<i>Crataegus succulenta var. succulenta</i>	fleshy hawthorn	
<i>Crepis tectorum</i>	yellow hawk's beard	
<i>Crocanthemum bicknellii</i>	hoary frostweed	
<i>Crocanthemum canadense</i>	Canada frostweed	Special Concern
<i>Cryptotaenia canadensis</i>	honestwort	
<i>Cuscuta gronovii var. gronovii</i>	swamp dodder	
<i>Cyperus lupulinus</i>	slender nut sedge	
<i>Cyperus schweinitzii</i>	Schweinitz's nut sedge	
<i>Cypripedium parviflorum</i>	yellow lady's slipper	
<i>Cypripedium parviflorum var. pubescens</i>	large yellow lady's slipper	
<i>Cypripedium reginae</i>	showy lady's slipper	
<i>Cystopteris bulbifera</i>	bulblet fern	
<i>Cystopteris tenuis</i>	Macay's brittle fern	
<i>Dactylis glomerata</i>	orchard grass	
<i>Dalea purpurea</i>	purple prairie clover	
<i>Dalea villosa</i>	silky prairie clover	
<i>Dalea villosa var. villosa</i>	silky prairie clover	
<i>Danthonia spicata</i>	poverty grass	
<i>Delphinium carolinianum subsp. virescens</i>	Carolina delphinium	
<i>Deschampsia cespitosa subsp. cespitosa</i>	tufted hair grass	
<i>Desmodium glutinosum</i>	pointed-leaved tick trefoil	
<i>Dicentra cucullaria</i>	dutchman's breeches	
<i>Dichanthelium acuminatum</i>	hairy panic grass	
<i>Dichanthelium acuminatum subsp. implicatum</i>	mat panic grass	
<i>Dichanthelium oligosanthes</i>	Scribner's panic grass	
<i>Dichanthelium oligosanthes subsp. scribnerianum</i>	Scribner's panic grass	
<i>Dichanthelium xanthophysum</i>	yellow panic grass	
<i>Diervilla lonicera</i>	bush honeysuckle	
<i>Dioscorea villosa</i>	wild yam	
<i>Diphasiastrum complanatum</i>	northern groundcedar	
<i>Doellingeria umbellata var. pubens</i>	flat-topped aster	
<i>Doellingeria umbellata var. umbellata</i>	flat-topped aster	
<i>Drymocallis arguta</i>	tall cinquefoil	
<i>Dryopteris carthusiana</i>	spinulose shield fern	
<i>Dryopteris cristata</i>	crested fern	
<i>Echinochloa muricata var. muricata</i>	rough barnyard grass	
<i>Echinochloa walteri</i>	Walter's barnyard grass	
<i>Echinocystis lobata</i>	wild cucumber	
<i>Eleocharis erythropoda</i>	bald spikerush	
<i>Eleocharis intermedia</i>	intermediate spikerush	
<i>Eleocharis ovata</i>	ovoid spikerush	
<i>Eleocharis palustris</i>	marsh spikerush	
<i>Elymus canadensis</i>	nodding wild rye	

Wild River State Park

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Elymus canadensis</i> var. <i>canadensis</i>	nodding wild rye	
<i>Elymus curvatus</i>	awnless wild rye	
<i>Elymus hystrix</i>	bottlebrush grass	
<i>Elymus repens</i>	quackgrass	
<i>Elymus riparius</i>	river wild rye	
<i>Elymus trachycaulus</i>	slender wheatgrass	
<i>Elymus virginicus</i>	Virginia wild rye	
<i>Elymus virginicus</i> var. <i>virginicus</i>	Virginia wild rye	
<i>Enemion biternatum</i>	false rue anemone	
<i>Epilobium coloratum</i>	purple-leaved willow herb	
<i>Epilobium glandulosum</i>	northern willow herb	
<i>Epilobium leptophyllum</i>	linear-leaved willow herb	
<i>Equisetum arvense</i>	field horsetail	
<i>Equisetum fluviatile</i>	water horsetail	
<i>Equisetum hyemale</i> subsp. <i>affine</i>	tall scouring rush	
<i>Equisetum laevigatum</i>	smooth scouring rush	
<i>Equisetum pratense</i>	meadow horsetail	
<i>Equisetum sylvaticum</i>	woodland horsetail	
<i>Eragrostis hypnoides</i>	creeping lovegrass	
<i>Eragrostis pectinacea</i> var. <i>pectinacea</i>	tufted lovegrass	
<i>Eragrostis spectabilis</i>	purple lovegrass	
<i>Erechtites hieraciifolius</i> var. <i>hieraciifolius</i>	pilewort	
<i>Erigeron annuus</i>	annual fleabane	
<i>Erigeron philadelphicus</i> var. <i>philadelphicus</i>	Philadelphia fleabane	
<i>Erigeron strigosus</i>	daisy fleabane	
<i>Eriophorum virginicum</i>	tawny cottongrass	
<i>Erysimum cheiranthoides</i>	wormseed mustard	
<i>Erythronium americanum</i> subsp. <i>americanum</i>	yellow trout lily	
<i>Euonymus atropurpureus</i>	wahoo	
<i>Eupatorium perfoliatum</i>	common boneset	
<i>Euphorbia glyptosperma</i>	ridge-seeded spurge	
<i>Eurybia macrophylla</i>	large-leaved aster	
<i>Euthamia gymnospermoides</i>	great plains goldenrod	
<i>Eutrochium maculatum</i>	spotted Joe pye weed	
<i>Eutrochium maculatum</i> var. <i>maculatum</i>	spotted Joe pye weed	
<i>Festuca subverticillata</i>	nodding fescue	
<i>Fragaria vesca</i> subsp. <i>americana</i>	wood strawberry	
<i>Fragaria vesca</i> var. <i>americana</i>	wood strawberry	
<i>Fragaria virginiana</i>	common strawberry	
<i>Fraxinus americana</i>	white ash	
<i>Fraxinus nigra</i>	black ash	
<i>Fraxinus pennsylvanica</i>	green ash	
<i>Galearis spectabilis</i>	showy orchis	
<i>Galium aparine</i>	cleavers	
<i>Galium asprellum</i>	rough bedstraw	
<i>Galium boreale</i>	northern bedstraw	

Wild River State Park

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Galium concinnum</i>	shining bedstraw	
<i>Galium trifidum</i> var. <i>trifidum</i>	three-cleft bedstraw	
<i>Galium triflorum</i>	sweet-scented bedstraw	
<i>Gentiana andrewsii</i>	bottle gentian	
<i>Gentiana andrewsii</i> var. <i>dakotica</i>	bottle gentian	
<i>Geranium maculatum</i>	wild geranium	
<i>Gerardia tenuifolia</i>	slender-leaved false foxglove	
<i>Geum aleppicum</i>	yellow avens	
<i>Geum canadense</i>	white avens	
<i>Geum canadense</i> var. <i>canadense</i>	white avens	
<i>Geum laciniatum</i>	rough avens	Watch List
<i>Geum rivale</i>	purple avens	
<i>Geum triflorum</i>	prairie smoke	
<i>Glechoma hederacea</i>	creeping charlie	
<i>Glyceria canadensis</i> var. <i>canadensis</i>	rattlesnake grass	
<i>Glyceria grandis</i> var. <i>grandis</i>	tall manna grass	
<i>Glyceria striata</i>	fowl manna grass	
<i>Gnaphalium uliginosum</i>	low cudweed	
<i>Goodyera pubescens</i>	downy rattlesnake plantain	
<i>Gratiola neglecta</i>	disk hyssop	
<i>Hackelia virginiana</i>	Virginia stickseed	
<i>Hamamelis virginiana</i>	witch-hazel	Threatened
<i>Hedeoma hispida</i>	mock pennyroyal	
<i>Hedyotis longifolia</i>	bluets	
<i>Helenium autumnale</i>	autumn sneezeweed	
<i>Helianthus occidentalis</i> subsp. <i>occidentalis</i>	western sunflower	
<i>Helianthus pauciflorus</i>	stiff sunflower	
<i>Helianthus</i> sp.	sunflower	
<i>Heliopsis helianthoides</i> var. <i>scabra</i>	ox-eye	
<i>Heracleum lanatum</i>	cow parsnip	
<i>Hesperostipa spartea</i>	porcupine grass	
<i>Heterotheca</i> sp.	golden aster	
<i>Heterotheca villosa</i> var. <i>ballardii</i>	hairy golden aster	
<i>Hieracium longipilum</i>	long-bearded hawkweed	Watch List
<i>Humulus lupulus</i> var. <i>lupuloides</i>	common hops	
<i>Hydrocotyle americana</i>	American water-pennywort	Special Concern
<i>Hydrophyllum virginianum</i>	Virginia waterleaf	
<i>Hydrophyllum virginianum</i> var. <i>virginianum</i>	Virginia waterleaf	
<i>Hypericum majus</i>	large St. John's-wort	
<i>Hypericum pyramidatum</i>	great St. John's-wort	
<i>Hystrix patula</i>	bottlebrush grass	
<i>Ilex verticillata</i>	winterberry	
<i>Ilex verticillata</i> var. <i>verticillata</i>	winterberry	
<i>Impatiens capensis</i>	spotted touch-me-not	
<i>Iris versicolor</i>	northern blue flag	
<i>Juglans cinerea</i>	butternut	Endangered

Wild River State Park

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Juncus vaseyi</i>	Vasey's rush	
<i>Juniperus communis var. depressa</i>	bush juniper	
<i>Koeleria macrantha</i>	junegrass	
<i>Lactuca biennis</i>	biennial blue lettuce	
<i>Lactuca canadensis</i>	Canada wild lettuce	
<i>Laportea canadensis</i>	woodnettle	
<i>Larix laricina</i>	tamarack	
<i>Lathyrus ochroleucus</i>	pale vetchling	
<i>Lechea stricta</i>	prairie pinweed	
<i>Leersia oryzoides</i>	rice cut grass	
<i>Leersia virginica</i>	white grass	
<i>Lemna minor</i>	lesser duckweed	
<i>Lemna sp.</i>	duckweed	
<i>Leonurus cardiaca subsp. cardiaca</i>	common motherwort	
<i>Lepidium densiflorum</i>	green-flowered peppergrass	
<i>Lespedeza capitata</i>	round-headed bush clover	
<i>Liatris aspera</i>	rough blazing star	
<i>Lilium michiganense</i>	Michigan lily	
<i>Linaria canadensis</i>	blue toadflax	
<i>Linaria vulgaris</i>	butter-and-eggs	
<i>Linum sulcatum var. sulcatum</i>	grooved yellow flax	
<i>Lithospermum canescens</i>	hoary puccoon	
<i>Lithospermum caroliniense var. croceum</i>	hairy puccoon	
<i>Lobelia inflata</i>	Indian tobacco	
<i>Lobelia siphilitica</i>	great lobelia	
<i>Lonicera caerulea</i>	sweetberry honeysuckle	
<i>Lonicera dioica</i>	wild honeysuckle	
<i>Lonicera dioica var. dioica</i>	wild honeysuckle	
<i>Lonicera dioica var. glaucescens</i>	wild honeysuckle	
<i>Lonicera morrowii</i>	Morrow's honeysuckle	
<i>Lonicera oblongifolia</i>	swamp fly honeysuckle	
<i>Lonicera tatarica</i>	tartarian honeysuckle	
<i>Lotus corniculatus</i>	bird's-foot trefoil	
<i>Ludwigia palustris</i>	common water primrose	
<i>Lupinus perennis</i>	wild lupine	
<i>Luzula acuminata var. acuminata</i>	pointed woodrush	
<i>Lycopodium annotinum</i>	bristly clubmoss	
<i>Lycopus americanus</i>	cut-leaved bugleweed	
<i>Lycopus uniflorus</i>	northern bugleweed	
<i>Lycopus virginicus</i>	Virginia bugleweed	Watch List
<i>Lysimachia borealis</i>	starflower	
<i>Lysimachia ciliata</i>	fringed loosestrife	
<i>Lysimachia hybrida</i>	hybrid loosestrife	
<i>Lysimachia terrestris</i>	yellow loosestrife	
<i>Lysimachia thyrsoiflora</i>	tufted loosestrife	
<i>Maianthemum canadense</i>	Canada mayflower	

Wild River State Park

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Maianthemum racemosum</i> subsp. <i>racemosum</i>	common false Solomon's seal	
<i>Maianthemum stellatum</i>	starry false Solomon's seal	
<i>Matricaria discoidea</i>	pineapple weed	
<i>Matteuccia struthiopteris</i> var. <i>pennsylvanica</i>	ostrich fern	
<i>Menispermum canadense</i>	Canada moonseed	
<i>Mentha arvensis</i> var. <i>canadensis</i>	common mint	
<i>Micranthes pennsylvanica</i>	swamp saxifrage	
<i>Milium effusum</i> var. <i>cisatlanticum</i>	woodland millet grass	
<i>Mimulus ringens</i> var. <i>ringens</i>	blue monkey flower	
<i>Mirabilis nyctaginea</i>	heart-leaved four o'clock	
<i>Mitchella repens</i>	partridgeberry	
<i>Mitella diphylla</i>	two-leaved miterwort	
<i>Mitella nuda</i>	naked miterwort	
<i>Moehringia lateriflora</i>	side-flowering sandwort	
<i>Monarda fistulosa</i>	wild bergamot	
<i>Monotropa uniflora</i>	Indian pipe	
<i>Muhlenbergia frondosa</i>	swamp muhly grass	
<i>Muhlenbergia mexicana</i>	Mexican muhly grass	
<i>Muhlenbergia racemosa</i>	marsh muhly grass	
<i>Myosoton aquaticum</i>	giant chickweed	
<i>Nasturtium microphyllum</i>	one-row yellowcress	
<i>Nemopanthus mucronatus</i>	swamp holly	
<i>Onoclea sensibilis</i>	sensitive fern	
<i>Orthilia secunda</i>	one-sided pyrola	
<i>Oryzopsis asperifolia</i>	moutain rice grass	
<i>Osmorhiza claytonii</i>	Clayton's sweet cicely	
<i>Osmorhiza longistylis</i>	aniseroot	
<i>Osmunda cinnamomea</i>	cinnamon fern	
<i>Osmunda claytoniana</i>	interrupted fern	
<i>Osmunda regalis</i> var. <i>spectabilis</i>	royal fern	
<i>Osmundastrum cinnamomeum</i>	cinnamon fern	
<i>Ostrya virginiana</i>	ironwood	
<i>Oxalis dillenii</i>	southern wood sorrel	
<i>Oxalis stricta</i>	yellow wood sorrel	
<i>Packera aurea</i>	golden ragwort	
<i>Packera paupercula</i> var. <i>pseudotomentosa</i>	false tomentose balsam ragwort	
<i>Panax trifolius</i>	dwarf ginseng	
<i>Panicum capillare</i> subsp. <i>capillare</i>	witch grass	
<i>Panicum virgatum</i>	switchgrass	
<i>Parietaria pennsylvanica</i>	pellitory	
<i>Parthenocissus inserta</i>	woodbine	
<i>Parthenocissus quinquefolia</i>	Virginia creeper	
<i>Parthenocissus vitacea</i>	woodbine	
<i>Pedicularis lanceolata</i>	swamp lousewort	
<i>Penstemon gracilis</i>	slender beard tongue	
<i>Penstemon gracilis</i> var. <i>gracilis</i>	slender beard tongue	

Wild River State Park

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Penstemon grandiflorus</i>	large-flowered beard tongue	
<i>Persicaria arifolia</i>	halberd-leaved tearthumb	
<i>Persicaria lapathifolia</i>	nodding smartweed	
<i>Persicaria pensylvanica</i>	Pennsylvania smartweed	
<i>Persicaria punctata</i>	dotted smartweed	
<i>Persicaria sagittata</i>	arrow-leaved tearthumb	
<i>Persicaria virginiana</i>	Virginia knotweed	
<i>Petasites frigidus</i> var. <i>sagittatus</i>	arrow-leaved sweet coltsfoot	
<i>Phalaris arundinacea</i>	reed canary grass	
<i>Phlox divaricata</i> var. <i>laphamii</i>	blue phlox	
<i>Phlox pilosa</i> var. <i>fulgida</i>	prairie phlox	
<i>Phryma leptostachya</i>	lopseed	
<i>Physalis heterophylla</i>	clammy ground cherry	
<i>Physalis heterophylla</i> var. <i>heterophylla</i>	clammy ground cherry	
<i>Physalis virginiana</i>	Virginia ground cherry	
<i>Physostegia virginiana</i>	obedient plant	
<i>Physostegia virginiana</i> var. <i>virginiana</i>	obedient plant	
<i>Picea glauca</i>	white spruce	
<i>Pilea fontana</i>	black-fruited clearweed	
<i>Pilea pumila</i>	dwarf clearweed	
<i>Pinus banksiana</i>	jack pine	
<i>Pinus strobus</i>	white pine	
<i>Piptatherum racemosum</i>	black-fruited rice grass	
<i>Plantago patagonica</i>	Pursh's plantain	
<i>Platanthera psycodes</i>	small purple fringed orchid	
<i>Pleurozium schreberi</i>	red-stemmed feather moss	
<i>Poa alsodes</i>	wood bluegrass	
<i>Poa compressa</i>	Canada bluegrass	
<i>Poa paludigena</i>	bog bluegrass	Threatened
<i>Poa palustris</i>	fowl bluegrass	
<i>Poa pratensis</i>	Kentucky bluegrass	
<i>Poa pratensis</i> subsp. <i>pratensis</i>	Kentucky bluegrass	
<i>Polygonatum biflorum</i>	giant Solomon's seal	
<i>Polygonatum pubescens</i>	hairy Solomon's seal	
<i>Polygonella articulata</i>	coast jointweed	
<i>Polygonum tenue</i>	slender knotweed	
<i>Populus balsamifera</i>	balsam poplar	
<i>Populus grandidentata</i>	big-toothed aspen	
<i>Populus tremuloides</i>	quaking aspen	
<i>Potentilla arguta</i>	tall cinquefoil	
<i>Potentilla norvegica</i>	rough cinquefoil	
<i>Potentilla palustris</i>	marsh cinquefoil	
<i>Potentilla recta</i>	rough-fruited cinquefoil	
<i>Potentilla simplex</i>	oldfield cinquefoil	
<i>Prenanthes alba</i>	white rattlesnakeroot	
<i>Primula mistassinica</i>	Mistassini primrose	

Wild River State Park

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Prunella vulgaris</i>	heal-all	
<i>Prunus americana</i>	wild plum	
<i>Prunus serotina</i>	black cherry	
<i>Prunus serotina var. serotina</i>	black cherry	
<i>Prunus virginiana</i>	chokecherry	
<i>Prunus virginiana var. virginiana</i>	chokecherry	
<i>Pseudognaphalium obtusifolium</i>	sweet everlasting	
<i>Pteridium aquilinum var. latiusculum</i>	bracken	
<i>Pyrola asarifolia</i>	pink shinleaf	
<i>Pyrola elliptica</i>	elliptic shinleaf	
<i>Quercus alba</i>	white oak	
<i>Quercus ellipsoidalis</i>	northern pin oak	
<i>Quercus macrocarpa</i>	bur oak	
<i>Quercus rubra</i>	northern red oak	
<i>Ranunculus abortivus</i>	kidney-leaved buttercup	
<i>Ranunculus hispidus</i>	hispid buttercup	
<i>Ranunculus hispidus var. caricetorum</i>	hispid buttercup	
<i>Ranunculus hispidus var. nitidus</i>	hispid buttercup	
<i>Ranunculus recurvatus var. recurvatus</i>	hooked crowfoot	
<i>Ranunculus rhomboideus</i>	early buttercup	
<i>Rhamnus alnifolia</i>	dwarf alder	
<i>Rhamnus cathartica</i>	common buckthorn	
<i>Rhododendron groenlandicum</i>	labrador tea	
<i>Rhus glabra</i>	smooth sumac	
<i>Ribes americanum</i>	wild black currant	
<i>Ribes aureum var. villosum</i>	flowering currant	
<i>Ribes cynosbati</i>	prickly gooseberry	
<i>Ribes glandulosum</i>	skunk currant	
<i>Ribes hirtellum</i>	swamp gooseberry	
<i>Ribes triste</i>	swamp red currant	
<i>Rorippa palustris subsp. palustris</i>	Icelandic yellow cress	
<i>Rosa arkansana</i>	prairie rose	
<i>Rosa blanda</i>	smooth wild rose	
<i>Rubus ablatus</i>	mountain blackberry	
<i>Rubus allegheniensis</i>	Allegheny blackberry	
<i>Rubus idaeus</i>	red raspberry	
<i>Rubus idaeus var. strigosus</i>	red raspberry	
<i>Rubus occidentalis</i>	black raspberry	
<i>Rubus pubescens</i>	dwarf raspberry	
<i>Rubus recurvans</i>	recurved blackberry	
<i>Rubus sp.</i>	blackberry	
<i>Rudbeckia hirta var. pulcherrima</i>	black-eyed susan	
<i>Rudbeckia laciniata var. laciniata</i>	tall coneflower	
<i>Rumex acetosella</i>	common sheep sorrel	
<i>Rumex britannica</i>	great water dock	
<i>Rumex sp.</i>	dock	

Wild River State Park

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Sagittaria latifolia</i>	broad-leaved arrowhead	
<i>Salix bebbiana</i>	Bebb's willow	
<i>Salix discolor</i>	pussy willow	
<i>Salix humilis</i>	prairie willow	
<i>Salix humilis var. tristis</i>	prairie willow	
<i>Salix interior</i>	sandbar willow	
<i>Salix nigra</i>	black willow	
<i>Salix pedicellaris</i>	bog willow	
<i>Salix petiolaris</i>	slender willow	
<i>Salix pyrifolia</i>	balsam willow	
<i>Sambucus racemosa</i>	red-berried elder	
<i>Sanguinaria canadensis</i>	bloodroot	
<i>Sanicula gregaria</i>	gregarious black snakeroot	
<i>Sanicula marilandica</i>	maryland black snakeroot	
<i>Schizachne purpurascens</i>	false melic grass	
<i>Schizachyrium scoparium var. scoparium</i>	little bluestem	
<i>Scirpus cyperinus</i>	woolgrass	
<i>Scirpus microcarpus</i>	panicled bulrush	
<i>Scirpus sp.</i>	bulrush	
<i>Scrophularia lanceolata</i>	lance-leaved figwort	
<i>Scutellaria galericulata</i>	marsh skullcap	
<i>Scutellaria lateriflora</i>	mad dog skullcap	
<i>Scutellaria lateriflora var. lateriflora</i>	mad dog skullcap	
<i>Scutellaria leonardii</i>	Leonard's skullcap	
<i>Selaginella rupestris</i>	rock spikemoss	
<i>Setaria pumila subsp. pumila</i>	yellow foxtail	
<i>Silene antirrhina</i>	sleepy catchfly	
<i>Silene latifolia</i>	white campion	
<i>Sium suave</i>	water parsnip	
<i>Smilax herbacea</i>	smooth carrion flower	
<i>Smilax tamnoides</i>	greenbrier	
<i>Solidago altissima</i>	late goldenrod	
<i>Solidago canadensis</i>	Canada goldenrod	
<i>Solidago flexicaulis</i>	zigzag goldenrod	
<i>Solidago gigantea</i>	giant goldenrod	
<i>Solidago missouriensis</i>	Missouri goldenrod	
<i>Solidago nemoralis</i>	gray goldenrod	
<i>Solidago nemoralis subsp. decemflora</i>	gray goldenrod	
<i>Solidago ptarmicoides</i>	upland white aster	
<i>Solidago rigida</i>	stiff goldenrod	
<i>Solidago rigidiuscula</i>	showy goldenrod	
<i>Solidago sp.</i>	goldenrod	
<i>Solidago uliginosa</i>	bog goldenrod	
<i>Sorghastrum nutans</i>	Indian grass	
<i>Sparganium eurycarpum</i>	giant bur-reed	
<i>Spartina pectinata</i>	prairie cordgrass	

Wild River State Park

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Spiraea alba</i>	white meadowsweet	
<i>Spiraea tomentosa</i> var. <i>rosea</i>	steeplebush	
<i>Stachys hispida</i>	smooth hedge nettle	
<i>Stachys tenuifolia</i>	narrow-leaved hedge nettle	
<i>Staphylea trifolia</i>	bladdernut	
<i>Stellaria longifolia</i>	long-leaved chickweed	
<i>Streptopus lanceolatus</i>	rose twistedstalk	
<i>Symphoricarpos albus</i>	snowberry	
<i>Symphyotrichum ciliolatum</i>	Lindley's aster	
<i>Symphyotrichum cordifolium</i>	heart-leaved aster	
<i>Symphyotrichum cordifolium</i> × <i>drummondii</i>	hybrid aster	
<i>Symphyotrichum lanceolatum</i>	panicled aster	
<i>Symphyotrichum lateriflorum</i>	side-flowering aster	
<i>Symphyotrichum oolentangiense</i>	skyblue aster	
<i>Symphyotrichum puniceum</i> var. <i>puniceum</i>	red-stemmed aster	
<i>Symphyotrichum sericeum</i>	silky aster	
<i>Symphyotrichum urophyllum</i>	tail-leaved aster	
<i>Symplocarpus foetidus</i>	skunk cabbage	
<i>Taraxacum officinale</i>	common dandelion	
<i>Taxus canadensis</i>	Canada yew	
<i>Teucrium canadense</i>	germander	
<i>Thalictrum dasycarpum</i>	tall meadow-rue	
<i>Thalictrum dioicum</i>	early meadow-rue	
<i>Thalictrum thalictroides</i>	rue anemone	
<i>Thelypteris palustris</i> var. <i>pubescens</i>	northern marsh fern	
<i>Tilia americana</i>	basswood	
<i>Toxicodendron rydbergii</i>	western poison ivy	
<i>Toxicodendron</i> sp.	poison ivy	
<i>Tradescantia occidentalis</i> var. <i>occidentalis</i>	western spiderwort	
<i>Tragopogon dubius</i>	yellow goat's beard	
<i>Triadenum fraseri</i>	marsh St. John's wort	
<i>Trientalis borealis</i>	starflower	
<i>Trifolium repens</i>	white clover	
<i>Trillium cernuum</i>	nodding trillium	
<i>Trillium grandiflorum</i>	large-flowered trillium	
<i>Triosteum perfoliatum</i>	late horse gentian	
<i>Typha latifolia</i>	broad-leaved cattail	
<i>Ulmus americana</i>	American elm	
<i>Ulmus pumila</i>	Siberian elm	
<i>Ulmus rubra</i>	red elm	
<i>Ulmus thomasi</i>	rock elm	
<i>Urtica dioica</i>	stinging nettle	
<i>Urtica dioica</i> subsp. <i>gracilis</i>	stinging nettle	
<i>Uvularia grandiflora</i>	large-flowered bellwort	
<i>Uvularia sessilifolia</i>	pale bellwort	
<i>Vaccinium angustifolium</i>	lowbush blueberry	

Wild River State Park

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Vaccinium macrocarpon</i>	large cranberry	
<i>Verbascum thapsus</i>	common mullein	
<i>Verbena hastata</i>	blue vervain	
<i>Vernonia fasciculata</i>	bunched ironweed	
<i>Veronica scutellata</i>	marsh speedwell	
<i>Veronica serpyllifolia</i>	thyme-leaved speedwell	
<i>Veronicastrum virginicum</i>	Culver's root	
<i>Viburnum lentago</i>	nannyberry	
<i>Viburnum opulus var. americanum</i>	European cranberrybush	
<i>Viburnum rafinesquianum</i>	downy arrowwood	
<i>Viburnum rafinesquianum var. rafinesquianum</i>	downy arrowwood	
<i>Vicia americana</i>	American vetch	
<i>Viola cucullata</i>	marsh violet	
<i>Viola eriocarpa</i>	smooth yellow violet	
<i>Viola labradorica</i>	American dog violet	
<i>Viola macloskeyi</i>	northern white violet	
<i>Viola macloskeyi var. pallens</i>	northern white violet	
<i>Viola palmata var. pedatifida</i>	bearded birdfoot violet	
<i>Viola pedatifida</i>	bearded birdfoot violet	
<i>Viola pubescens</i>	yellow violet	
<i>Viola sororia</i>	common blue violet	
<i>Vitis riparia</i>	wild grape	
<i>Wolffia columbiana</i>	Columbian watermeal	
<i>Xanthium strumarium</i>	cocklebur	
<i>Zanthoxylum americanum</i>	prickly ash	
<i>Zizia aptera</i>	heart-leaved alexanders	
<i>Zizia aurea</i>	golden alexanders	

Source: Minnesota Biodiversity Atlas: Bell Museum bryophytes (MIN-Bryophytes); Bell Museum plants (MIN-Plants); Minnesota Biological Survey vegetation relevés; and Minnesota Pollution Control Agency wetland plants (MPCA); Retrieved 05/17/2022