

Margherita Preserve-Audubon Prairie

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Agoseris glauca</i> var. <i>glauca</i>	glaucous false dandelion	
<i>Agrostis gigantea</i>	redtop	
<i>Agrostis</i> sp.	bentgrass	
<i>Agrostis stolonifera</i>	spreading bentgrass	
<i>Alisma triviale</i>	common water plantain	
<i>Allium stellatum</i>	prairie wild onion	
<i>Alopecurus carolinianus</i>	Carolina foxtail	
<i>Andropogon gerardii</i>	big bluestem	
<i>Anemone canadensis</i>	canada anemone	
<i>Anthoxanthum hirtum</i>	sweet grass	
<i>Apocynum sibiricum</i>	clasping dogbane	
<i>Asclepias incarnata</i>	swamp milkweed	
<i>Asclepias incarnata</i> subsp. <i>incarnata</i>	swamp milkweed	
<i>Asclepias incarnata</i> var. <i>incarnata</i>	swamp milkweed	
<i>Asclepias speciosa</i>	showy milkweed	
<i>Astragalus canadensis</i> var. <i>canadensis</i>	Canada milk-vetch	
<i>Avena sativa</i>	cultivated oats	
<i>Betula pumila</i>	bog birch	
<i>Bromus inermis</i>	smooth brome	
<i>Bromus kalmii</i>	Kalm's brome	
<i>Calamagrostis canadensis</i>	bluejoint	
<i>Calamagrostis</i> sp.	reedgrass	
<i>Calamagrostis stricta</i> subsp. <i>inexpansa</i>	northern reed grass	
<i>Campanula aparinoides</i>	marsh bellflower	
<i>Campanula rotundifolia</i>	harebell	
<i>Carex aquatilis</i>	aquatic sedge	
<i>Carex buxbaumii</i>	Buxbaum's sedge	
<i>Carex crawei</i>	Crawe's sedge	
<i>Carex leptalea</i>	bristle-stalked sedge	
<i>Carex pellita</i>	woolly sedge	
<i>Carex praegracilis</i>	very slender sedge	
<i>Carex prairea</i>	prairie sedge	
<i>Carex sartwellii</i>	Sartwell's sedge	
<i>Carex scirpoidea</i> subsp. <i>scirpoidea</i>	northern single-spike sedge	Special Concern
<i>Carex tetanica</i>	rigid sedge	
<i>Castilleja coccinea</i>	Indian paintbrush	
<i>Cicuta bulbifera</i>	bulb-bearing water hemlock	
<i>Cicuta maculata</i>	spotted water hemlock	
<i>Cicuta maculata</i> var. <i>maculata</i>	spotted water hemlock	
<i>Cirsium arvense</i>	Canada thistle	
<i>Cirsium flodmanii</i>	Flodman's thistle	
<i>Comandra umbellata</i>	bastard toadflax	
<i>Comandra umbellata</i> var. <i>umbellata</i>	bastard toadflax	
<i>Cornus sericea</i>	red-osier dogwood	
<i>Cornus sericea</i> subsp. <i>sericea</i>	red-osier dogwood	
<i>Crepis runcinata</i> subsp. <i>runcinata</i>	incised hawk's beard	

Margherita Preserve-Audubon Prairie

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Cypripedium candidum</i>	small white lady's slipper	Special Concern
<i>Dalea purpurea</i>	purple prairie clover	
<i>Dalea purpurea</i> var. <i>purpurea</i>	purple prairie clover	
<i>Deschampsia cespitosa</i> subsp. <i>cespitosa</i>	tufted hair grass	
<i>Dichanthelium acuminatum</i>	hairy panic grass	
<i>Eleocharis compressa</i>	flattened spikerush	
<i>Eleocharis</i> sp.	spikerush	
<i>Elymus canadensis</i>	nodding wild rye	
<i>Elymus repens</i>	quackgrass	
<i>Elymus trachycaulus</i>	slender wheatgrass	
<i>Elymus trachycaulus</i> subsp. <i>subsecundus</i>	unilateral wheatgrass	
<i>Epilobium leptophyllum</i>	linear-leaved willow herb	
<i>Equisetum arvense</i>	field horsetail	
<i>Equisetum hyemale</i> subsp. <i>affine</i>	tall scouring rush	
<i>Equisetum laevigatum</i>	smooth scouring rush	
<i>Erigeron glabellus</i> var. <i>pubescens</i>	smooth fleabane	
<i>Erigeron strigosus</i>	daisy fleabane	
<i>Eriophorum angustifolium</i> subsp. <i>angustifolium</i>	tall cottongrass	
<i>Euphorbia esula</i>	leafy spurge	
<i>Euthamia graminifolia</i>	grass-leaved goldenrod	
<i>Eutrochium maculatum</i>	spotted Joe pye weed	
<i>Eutrochium maculatum</i> var. <i>bruneri</i>	spotted Joe pye weed	
<i>Galium boreale</i>	northern bedstraw	
<i>Gentiana andrewsii</i>	bottle gentian	
<i>Gentiana andrewsii</i> var. <i>dakotica</i>	bottle gentian	
<i>Gentianopsis virgata</i>	lesser fringed gentian	
<i>Glyceria striata</i>	fowl manna grass	
<i>Helenium autumnale</i>	autumn sneezeweed	
<i>Helianthus giganteus</i>	giant sunflower	
<i>Helianthus maximiliani</i>	Maximilian's sunflower	
<i>Helianthus pauciflorus</i> subsp. <i>pauciflorus</i>	stiff sunflower	
<i>Helianthus</i> sp.	sunflower	
<i>Hesperostipa spartea</i>	porcupine grass	
<i>Hordeum jubatum</i> subsp. <i>jubatum</i>	foxtail barley	
<i>Hypoxis hirsuta</i>	yellow star-grass	
<i>Juncus arcticus</i> var. <i>balticus</i>	baltic rush	
<i>Juncus dudleyi</i>	Dudley's rush	
<i>Juncus torreyi</i>	Torrey's rush	
<i>Koeleria macrantha</i>	junegrass	
<i>Lathyrus palustris</i>	marsh vetchling	
<i>Lemna</i> sp.	duckweed	
<i>Liatris ligulistylis</i>	northern plains blazing star	
<i>Liatris pycnostachya</i> var. <i>pycnostachya</i>	great blazing star	
<i>Lilium philadelphicum</i>	wood lily	
<i>Lithospermum canescens</i>	hoary puccoon	
<i>Lobelia kalmii</i>	Kalm's lobelia	

Margherita Preserve-Audubon Prairie

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Lobelia spicata</i>	pale-spiked lobelia	
<i>Lycopus americanus</i>	cut-leaved bugleweed	
<i>Lycopus asper</i>	rough bugleweed	
<i>Lycopus uniflorus</i>	northern bugleweed	
<i>Lysimachia quadriflora</i>	prairie loosestrife	
<i>Lysimachia thyriflora</i>	tufted loosestrife	
<i>Melilotus alba</i>	white sweet clover	
<i>Mentha arvensis</i> var. <i>canadensis</i>	common mint	
<i>Muhlenbergia asperifolia</i>	scratchgrass	
<i>Muhlenbergia glomerata</i>	clustered muhly grass	
<i>Muhlenbergia richardsonis</i>	mat muhly grass	
<i>Packera paupercula</i>	balsam ragwort	
<i>Packera pseud aurea</i> var. <i>semicordata</i>	western heart-leaved groundsel	
<i>Panicum virgatum</i>	switchgrass	
<i>Pedicularis canadensis</i>	wood betony	
<i>Pedicularis lanceolata</i>	swamp lousewort	
<i>Persicaria amphibia</i>	water smartweed	
<i>Phalaris arundinacea</i>	reed canary grass	
<i>Poa compressa</i>	Canada bluegrass	
<i>Poa palustris</i>	fowl bluegrass	
<i>Poa pratensis</i>	Kentucky bluegrass	
<i>Populus deltoides</i> subsp. <i>monilifera</i>	cottonwood	
<i>Populus tremuloides</i>	quaking aspen	
<i>Potentilla anserina</i>	silverweed	
<i>Potentilla anserina</i> subsp. <i>anserina</i>	silverweed	
<i>Prenanthes alba</i>	white rattlesnakeroot	
<i>Pycnanthemum virginianum</i>	Virginia mountain mint	
<i>Rosa arkansana</i>	prairie rose	
<i>Rudbeckia hirta</i> var. <i>pulcherrima</i>	black-eyed susan	
<i>Rumex longifolius</i>	domestic dock	
<i>Rumex pseudonatronatus</i>	field dock	
<i>Salix candida</i>	sage-leaved willow	
<i>Salix discolor</i>	pussy willow	
<i>Salix interior</i>	sandbar willow	
<i>Salix petiolaris</i>	slender willow	
<i>Salix serissima</i>	autumn willow	
<i>Salix</i> sp.	willow	
<i>Schizachyrium scoparium</i> var. <i>scoparium</i>	little bluestem	
<i>Schoenoplectus acutus</i> var. <i>acutus</i>	hardstem bulrush	
<i>Scirpus pallidus</i>	pale bulrush	
<i>Sisyrinchium mucronatum</i>	pointed-petal blue-eyed grass	
<i>Solidago altissima</i> subsp. <i>gilvocanescens</i>	late goldenrod	
<i>Solidago gigantea</i>	giant goldenrod	
<i>Solidago nemoralis</i>	gray goldenrod	
<i>Solidago nemoralis</i> subsp. <i>nemoralis</i>	gray goldenrod	
<i>Solidago ptarmicoides</i>	upland white aster	

Margherita Preserve-Audubon Prairie

Plant List

Herbarium Scientific Name	Minnesota DNR Common Name	Status
<i>Solidago riddellii</i>	Riddell's goldenrod	
<i>Solidago rigida</i>	stiff goldenrod	
<i>Solidago rigida subsp. rigida</i>	stiff goldenrod	
<i>Solidago sp.</i>	goldenrod	
<i>Sonchus arvensis</i>	field sow thistle	
<i>Sonchus arvensis subsp. uliginosus</i>	field sow thistle	
<i>Sorghastrum nutans</i>	Indian grass	
<i>Spartina pectinata</i>	prairie cordgrass	
<i>Sphenopholis obtusata</i>	prairie wedge grass	
<i>Sphenopholis sp.</i>	wedge grass	
<i>Spiraea alba</i>	white meadowsweet	
<i>Sporobolus heterolepis</i>	prairie dropseed	
<i>Symphyotrichum boreale</i>	bog aster	
<i>Symphyotrichum ericoides</i>	heath aster	
<i>Symphyotrichum lanceolatum</i>	panicled aster	
<i>Symphyotrichum lanceolatum var. lanceolatum</i>	eastern panicled aster	
<i>Taraxacum officinale</i>	common dandelion	
<i>Thalictrum dasycarpum</i>	tall meadow-rue	
<i>Thalictrum dioicum</i>	early meadow-rue	
<i>Triglochin maritima</i>	seaside arrowgrass	
<i>Triglochin palustris</i>	marsh arrowgrass	
<i>Typha latifolia</i>	broad-leaved cattail	
<i>Vernonia fasciculata</i>	bunched ironweed	
<i>Viola nephrophylla</i>	northern bog violet	
<i>Viola sp.</i>	violet	
<i>Zigadenus elegans</i>	white camas	
<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 02/20/2022