BIO 312	SPECIES IDENTIFICATION LIST		Fall 2012
Plants are in the Kingdom Plantae with the next lowest ranking the Division, followed by Class, Order, Family, Genus and specific epithet (you probably learned the epithet as the species name). This classification system defines plants from a very broad scale (e.g. Kingdom) to the individual plant (specific epithet). Division names end in “ophyta.” Class names end in “opsida,” Order names end in “ales” and Family names (with some special exceptions) end in “aceae.” Kingdom, Division, Class, Order, and Family names are proper nouns and are capitalized.
The scientific name (species) is made up of the Genus (proper noun = capitalized) and specific epithet (lowercase) – no two plants have the same scientific name. Scientific names are always underlined if handwritten and italicized if typed. The genus defines a group of closely related plants, for example all oaks are in the genus – Quercus. The specific epithet (species) identifies the individual plant, and is Latinized or Greek. For example the Latin word rubra means red. Therefore the scientific name for a northern red oak is Quercus rubra. The scientific name of the plant is followed by the author, which is not italicized, so the written citation for the northern red oak is – Quercus rubra L. (the L. stands for Linnaeus). Some authors have initials such as “L.” for Linnaeus; others have full last names (e.g. Walter). Still others have something like “(L.) Rich.” or “Batr. ex Willd.” There are many rules governing the use of initials, full names, part of names, the use of “ex,” etc. Whatever the case, it’s easiest to just accept the way it is currently shown on the species list (or plants.usda.gov).
In this class we will be concerned with two divisions; Coniferophyta and Magnoliophyta. Coniferophyta contains the familiar triangular shaped trees as well as the cedars, cypresses, and pines. For our purposes, Magnoliophyta contains two large Classes; Dicotyledons (Magnoliopsida) and Monocotyledons (Liliopsida). These two terms refer to the number of embryonic leaves (cotyledons) that the plants has; Dicotyledons have two embryonic leaves and Monocotyledons have one. Monocotyledons are the grasses and other simpler plants. Monocots have parallel veined leaves. The Dicotyledons include about 2/3 of all flowering plants. Dicots have the familiar leaves with the center vein plus branching veins coming from it.
Although I have made every effort to ensure current names, scientific names occasionally change because of one protocol or another; in these cases it is easier to just accept the change and move on. However, there are a number of sites that maintain plant classifications with “current” species names and classifications; AND THEY DO NOT ALWAYS AGREE.
In order to avoid confusion, in this class the only acceptable scientific names are either on this list or can be found at plants.usda.gov. The USDA site has a useful interactive ID key that allows you to select multiple characters simultaneously which makes more character data available in the key and minimizes the number of steps it takes to identify a plant.
The list contained on these pages follows the layout of:
Division (example – Magnoliophyta)
	Class (example – Magnoliopsida)
		Order (example – Fagales)
			Family (example – Fagaceae)
				Genus specific epithet author. (common name)
				(example – Quercus rubra L. (northern red oak)

[bookmark: _GoBack]GYMNOSPERMS
Coniferous, seed bearing trees or shrubs having naked seeds (not enclosed by an ovary).
Coniferophyta (Conifers)
	Pinopsida
		Pinales
			Cupressaceae (Cypress family)
				Juniperus virginiana L. (eastern red cedar)
				Taxodium distichum (L.) Rich. (bald-cypress)
			Pinaceae (Pine family)
				Pinus echinata Mill. (shortleaf pine)
				Pinus glabra Walter (spruce pine)
				Pinus palustris Mill. (longleaf pine)
				Pinus taeda L. (loblolly pine)
ANGIOSPERMS
True flowering, seed bearing plants, the seeds are produced within the closed ovaries of the pistils of the plant.

Magnoliophyta (flowering plants)
Liliopsida (Monocotyledons)
	Cyperales
		Poaceae GRAMINEAE (Grass family)
			Arundinaria gigantea (Walter) Muhl. (cane)
	Liliales
		Smilacaceae (Smilax family)
			Smilax auriculata Walter (catbrier)
			Smilax bona-nox L. (greenbrier)
			Smilax glauca Walter (wild sarsaparilla)
	Magnoliopsida (Dicotyledons)
		Apiales
			Araliaceae (Ginseng family)
				Aralia spinosa L. (devil’s walkingstick)
		Celastrales
			Aquifoliaceae (Holly family)
				Ilex decidua Walter (possum-haw
				Ilex opaca Aiton American holly
		Cornales
			Cornaceae (Dogwood family)
				Cornus florida L. (flowering dogwood)
				Cornus foemina Mill. (swamp dogwood)
			Nyssaceae (Sour-gum or Tupelo family)
				Nyssa aquatica L. (water tupelo)
				Nyssa sylvatica Marsh. (blackgum)
			Hydrangaceae (Hydrangea family)
				Hydrangea quercifolia Bartram (oak-leaf hydrangea)
		Dipsacales
			Caprifoliaceae (Honeysuckle family)
				Lonicera japonica Thunb. (Japanese honeysuckle)
				Sambucus nigra (L.) R. Bolli (redbud)
				Viburnum acerifolium L. (maple-leaf viburnum)
				Viburnum dentatum L. (arrow-wood)
		Ebenales
			Ebenaceae (Ebony family)
				Diospyros virginiana L. (persimmon)
		Euphorbiales
			Euphorbiaceae (Spurge family)
				Triadica sebiferum (L.) Small (Chinese tallow-tree)
		Fabales
			Fabaceae LEGUMINOSAE (Legume family)
				Albizia julibrissin Durazz. (silk-tree, mimosa)
				Cercis canadensis L. (redbud)
				Gleditsia aquatica Marsh. (water-locust)
				Gleditsia triacanthos L. (honey-locust)
				Robinia pseudoacacia L. (black locust)
		Fagales
			Betulaceae (Birch family)
				Alnus serrulata (Aiton) Willd. (hazel alder)
				Betula nigra L. (river birch)
				Carpinus caroliniana Walter (ironwood, American hornbeam)
				Ostrya virginiana (Mill.) K. Koch (hophornbeam)

		Fagales (cont.)
			Fagaceae (Beech and Oak family)
				Quercus acutissima Carruthers (sawtooth oak)
				Quercus alba L. (white oak)
				Quercus durandii Buckley (Durand oak)
				Quercus falcata Michx. (southern red oak)
				Quercus hemispherica Batr. ex Willd. (laurel oak)
				Quercus laurifolia Michx. (laurel oak)
				Quercus lyrata Walter (overcup oak)
				Quercus marilandica Muenchh. (blackjack oak)
				Quercus michauxii Nutt. (swamp chestnut oak)
				Quercus muehlenbergii Engelm. (chinkapin oak)
				Quercus nigra L. (water oak)
				Quercus pagoda Raf. (cherrybark oak)
				Quercus palustris Muenchh. (pin oak)
				Quercus phellos L. (willow oak)
				Quercus rubra L. (northern red oak)
				Quercus shurmadii Buckley (Shumard oak)
				Quercus stellata Wangenh. (post oak)
				Quercus texana Buckley (Nuttall oak)
				Quercus virginiana Mill. (live oak)
		Hamamelidales
			Hamamelidaceae (Witch-hazel family)
				Hamamelis virginiana L. (witch-hazel)
				Liquidambar styraciflua L. (sweetgum)
			Platanaceae
				Platanus occidentalis L. (plane-tree, sycamore)
		Juglandales
			Juglandaceae (Walnut or Hickory family)
				Carya aquatica (Michx. f.) Nutt. (water hickory)
				Carya illinoinensis (Wangeh.) K. Koch (pecan)
				Carya myristiciformis (Michx. f.) Nutt. (nutmeg hickory)
				Carya ovata (Mill.) K. Koch (shagbark hickory)
				Juglans nigra L. (black walnut)
		Lamiales
			Verbenaceae (Vervain family)
				Callicarpa americana L. (beautyberry)

		Laurales
			Lauraceae (Laurel family)
				Sassafras albidum (Nutt.) Nees (sassafras)
		Magnoliales
			Magnoliaceae (Magnolia family)
				Liriodendron tulipifera L. (yellow poplar, yulip-tree)
				Magnolia grandiflora L. (southern magnolia)
		Malvales
			Tiliaceae (Linden family)
				Tilia americana L. (basswood)
		Myrtales
			Lythraceae (Loosestrife family)
				Lagerstroemia indica L. (crape-myrtle)
		Ranunculales
			Berberidaceae (Barberry family)
				Nandina domestica Thunb. (nandina)
			Menispermaceae (Moonseed family)
				Cocculus carolinus (L.) DC. (moonseed)
		Rhamnales
			Vitaceae (Grape family)
				Ampelopsis arborea (L.) Koehne (pepper-vine)
				Ampelopsis cordata Michx. (raccoon-grape)
				Parthenocissus quinquefolia (L.) Planch. (Virginia creeper)
				Vitis aestivalis Michx. (summer-grape)
				Vitis cinerea (Engelm.) Engelm. ex Millard (sweet winter-grape)
				Vitis palmata Vahl. (catbird grape)
				Vitis rotundifolia Michx. (muscadine)
		Rosales
			Rosaceae (Rose family)
				Malus angustifolia (Aiton) Michx. (southern crabapple)
				Malus pumila Mill. (apple)
				Prunus serotina Ehrh. (black cherry)
				Rosa palustris Marsh. (swamp rose)
				Rosa carolina L. (Carolina rose)
				Rubus argutus Link (sawtooth blackberry)
				Rubus trivialis Michx. (southern dewberry)
		Rubiales
			Rubiaceae (Madder family)
				Cephalanthus occidentalis L. (buttonbush)
		Salicales
			Salicaceae (Willow family)
				Populus deltoids Bartrum ex Marsh. (eastern cottonwood)
				Salix nigra Marsh. (black willow)
		Sapindales
			Aceraceae (Maple family)
				Acer negundo L. (box-elder)
				Acer rubrum L. (red maple)
				Acer saccharinum L. (silver maple)
			Anacardiaceae (Sumac family)
				Rhus copallinum L. (winged sumac)
				Rhus glabra L. (smooth sumac)
				Toxicodendron pubescens Mill. (poison oak)
				Toxicodendron radicans (L.) Kuntze (poison ivy)
				Toxicodendron vernix (L.) Kuntze (poison sumac)
			Hippocastanaceae (Buckeye family)
				Aesculus pavia L. (red buckeye)
				Aesculus flava Aiton (yellow buckeye)
			Meliaceae (Mahogeny family)
				Melia azedarach L. (chinaberry)
		Scrophulariales
			Bignoniaceae (Bignonia family)
				Bignonia capreolata L. (cross-vine)
				Campsis radicans (L.) Seem. ex Bureau (trumpet-creeper, cow-itch vine)
				Catalpa bignonioides Walter (catalpa)
			Oleaceae (Olive family)
				Forestieria acuminata (Michx.) Poir. (swamp privet)
				Fraxinus americana L. (white ash)
				Fraxinus pennsylvanica Marsh. (green ash)
				Fraxinus profunda (Bush) Bush (pumpkin ash)
				Ligustrum sinense Lour. (Chinese privet)

		Urticales
			Moraceae (Mulberry family)
				Morus rubra L. (red mulberry)
			Ulmaceae (Elm family)
				Celtis laevigata Willd. (sugarberry)
				Planera aquatica J.F. Gmel. (water-elm)
				Ulmus alata Michx. (winged elm)
				Ulmus americana L. (American elm)
				Ulmus rubra Muhl. (slippery elm)
1
