

Plant List - Triadelphia Recreation Area

5/3/13 & 5/4/13

2800 Triadelphia Lake Road, Brookeville, MD 20833

**H=Herbaceous; S=Shrub; T=Tree; V=Vine; F=Fern; E=Non-native;
I=Invasive**

1. Mountain Laurel	S	<i>Kalmia latifolia</i>
2. Poison Ivy	VI	<i>Toxicodendron radicans</i>
3. Japanese Barberry	SEI	<i>Berberis thunbergii</i>
4. Maple-leaf Viburnum	S	<i>Viburnum acerifolium</i>
5. Spicebush	S	<i>Lindera bezoin</i>
6. Multi-flora Rose	SEI	<i>Rosa multiflora</i>
7. Indian Strawberry	HE	<i>Duchesnea indica</i>
8. Black Cherry	T	<i>Prunus serotina</i>
9. Sweet Cherry	TE	<i>Prunus avium</i>
10. Virginia Creeper	V	<i>Parthenocissus quinquefolia</i>
11. Flowering Dogwood	T	<i>Cornus florida</i>
12. White Avens	H	<i>Geum canadense</i>
13. Violet	H	<i>Viola spp.</i>
14. Asiatic Bittersweet	VEI	<i>Celastrus orbiculatus</i>
15. Grapevine	VI	<i>Vitis spp.</i>
16. Red Maple	T	<i>Acer rubrum</i>
17. Black Gum	T	<i>Nyssa sylvatica</i>
18. White Oak	T	<i>Quercus alba</i>
19. Early Low Blueberry	S	<i>Vaccinium angustifolium</i>
20. Deerberry	S	<i>Vaccinium stamineum</i>
21. Bald Cypress	T	<i>Taxodium distichum</i>
22. Franklinia	T	<i>Franklinia alatamaha</i>
23. Hackberry	T	<i>Celtis occidentalis</i>
24. Tamarack	T	<i>Larix laricina</i>
25. Box Elder	T	<i>Acer negundo</i>
26. Black Walnut	T	<i>Juglans nigra</i>
27. Mockernut Hickory	T	<i>Carya tomentosa</i>
28. Bitternut Hickory	T	<i>Carya cordiformis</i>
29. Pignut Hickory	T	<i>Carya glabra</i>
30. Christmas Fern	F	<i>Polystichum acrostichoides</i>
31. Wine Raspberry	SEI	<i>Rubus phoenicolasius</i>
32. Sassafras	T	<i>Sassafras albidum</i>
33. White Ash	T	<i>Fraxinus Americana</i>
34. Black Haw	T	<i>Viburnum prunifolium</i>
35. Common Greenbriar	V	<i>Smilax rotundifolia</i>
36. Red oaks: Black Oak	T	<i>Quercus velutina</i>
37. Tulip Poplar	T	<i>Liriodendron tulipifera</i>

38. Bloodroot	H	<i>Sanguinaria canadensis</i>
39. New York Fern	F	<i>Thelypteris noveboracensis</i>
40. Sensitive Fern	F	<i>Onoclea sensibilis</i>
41. Solomon's Seal	H	<i>Polygonatum spp.</i>
42. bedstraws: Cleavers	H	<i>Galium aparine</i>
43.		<i>Galium spp.</i>
44.		<i>Galium spp.</i>
45. Yarrow	HE	<i>Achillea millefolium</i>
46. Loblolly Pine	T	<i>Pinus taeda</i>
47. White Pine	T	<i>Pinus strobus</i>
48. Black Locust	T	<i>Robinia pseudo-acacia</i>
49. Sycamore	T	<i>Platanus occidentalis</i>
50. Tree of Heaven	TEI	<i>Ailanthus altissima</i>
51. Big-Toothed Aspen	T	<i>Populus grandidentata</i>
52. Enchanters Nightshade	H	<i>Ciracea quadrisculata</i>
53. Japanese Honeysuckle	VEI	<i>Lonicera japonica</i>
54. Musclewood	T	<i>Carpinus caroliniana</i>
55. Willow Oak	T	<i>Quercus phellos</i>
56. Jack in the Pulpit	H	<i>Arisaema atrorubens</i>
57. Spring Beauty	H	<i>Claytonia virginica</i>
58. Wild Ginger	H	<i>Asarum canadense</i>
59. Yellow Wood Sorrel	H	<i>Oxalis europea</i>
60. Southern Arrowwood	S	<i>Viburnum dentatum</i>
61. High Mallow	H	<i>Malva sylvestris</i>
62. Mayapple	H	<i>Podophyllum peltatum</i>
63. Early Saxifrage	H	<i>Saxafraga virginiana</i>
64. Purple Dead Nettle	HEI	<i>Lamium purpureum</i>
65. Lettuce	H	<i>Latuca spp.</i>
66. Star Chickweed	H	<i>Stellaria pubera</i>
68. Ground Pine	H	<i>Lycopodium spp.</i>
69. River Birch	T	<i>Betula nigra</i>
71. Black Willow	T	<i>Salix nigra</i>
72. Striped Wintergreen	H	<i>Chimaphila maculata</i>
73. Bush Honeysuckle	SEI	<i>Lonicera spp.</i>
74. Trout Lily	H	<i>Erythronium spp.</i>
75. Skunk Cabbage	H	<i>Symplocarpus foetidus</i>
76. Moneywort	HE	<i>Lysimachia nummularia</i>
77. Jewelweed	H	<i>Impatiens capensis</i>
78. Beefsteak Mint	HEI	<i>Perilla frutescens</i>
79. Common Chickweed	HEI	<i>Stellaria media</i>
80. goldenrod	H	<i>Solidago spp.</i>
81. Bitter Dock	HE	<i>Rumex obtusifolius</i>
82. American Holly	T	<i>Ilex opaca</i>
83. Shingle Oak	T	<i>Quercus imbricaria</i>
84. Bracken Fern	F	<i>Pteridium aquilinum</i>
85. Common Dandelion	HE	<i>Taraxacum officinaleula nigra</i>

86. Common Plantain	HE	<i>Plantago major</i>
87. Garlic Mustard	HEI	<i>Alliaria officinalis</i>
88. Early Buttercup	H	<i>Ranunculus fascicularis</i>
89. Tall Buttercup	HE	<i>Ranunculus acris</i>
90. Wild Marjoram	HE	<i>Origanum vulgare</i>
91. Henbit	HE	<i>Lamium amplexicaule</i>
92. Dewberry	S	<i>Rubus flagellaris</i>

- Common & Latin names for herbaceous and shrubby plants are per Newcomb's Wildflower Guide, copyright 1977.
- Area observed included the park area south of parking lot; wooded area north of parking lot between reservoir and Tridelphia Lake Road east to gated access road; and forested area south of overflow parking area up to historic cemetery. Observations by Doug Sievers (WSSC Arborist).

Notes:

- A. Three Wild Turkeys observed 5/3/13.
- B. Four Bald Cypress planted along lower end of spring fed drainage at southern side of parking lot.
- C. Several Tamarack still present in 1981 planted forest area above overflow parking area. These will not be here much longer as they are getting shaded out by the succession in progress to deciduous forest. Those left are very spindly.
- D. One planted Hackberry is present at southern edge of grassed area near playground/picnic area south of parking lot.
- E. Franklinia are present to south of parking lot and include the Maryland State Champion Tree.
- F. No blooming Trout Lillies were observed; Leaves lacked the darker mottling commonly present.