

A Vascular Flora Inventory

Ottawa Sands Ottawa County Parks, Michigan

September 2020

Prepared by
William Martinus & Associates

Financial assistance for this project was provided, in part, by the Coastal Management Program, Water Resources Division, Michigan Department of Environment, Great Lakes, and Energy, under the National Coastal Zone Management program, through a grant from the National Oceanic and Atmospheric Administration, U.S. Department of Commerce.

The statements, findings, conclusions, and recommendations in this report are those of the Ottawa County Parks & Recreation Commission and do not necessarily reflect the views of the Michigan Department of Environment, Great Lakes, and Energy or the National Oceanic and Atmospheric Administration.

Table of Contents

I.	Introduction and Purpose	3
II.	Overview	3
III.	Plant Communities	4
IV.	Endangered, Threatened, and Special Concern Species	5
V.	Species Lists	7
VI.	References	21

I. Introduction and Purpose

Ottawa Sands, Ottawa County Parks, consists of 345 acres including an 80-acre inland lake, natural forests, coastal dunes, intermittent wetlands, inundated shrub swamp, and riparian marsh, shrub, and swamp communities. The eleven natural plant communities occurring on the site are listed along with hundreds of associated plant and animal species.

- Ottawa Sands is located near the mouth of the Grand River in sections 17, 18 and 20 of Spring Lake Township, Ottawa County, in Western Michigan.
- Property includes 5,585 feet of Grand River frontage.
- A Floristic Quality Assessment demonstrates that a diverse and extremely high-quality plant component exists at Ottawa Sands.

Purpose

- To gain an understanding of the vegetative plant communities and flora of western Ottawa County and central west Michigan area.
- Information to assist Ottawa County Parks staff with conservation master-planning.
- Provide documentation of certain species and scientific data to Michigan Natural Features Inventory and University of Michigan Herbarium.
- Information to assist Ottawa County Parks staff and volunteers with understanding and aid in interpretation of natural features.
- Information to assist college or university students in planning future research.
- Information to assist the general public with understanding what can be observed at the site.
- Provide baseline comparative data.

II. Overview

Floristic Quality Assessment

Ottawa Sands Floristic Quality Assessment Score: 57.8

A tool useful in determining the natural significance of a location by a thorough examination of the flora found therein, is the Floristic Quality Assessment. The Floristic Quality Assessment is determined by the Floristic Quality Index (FQI), calculated by using the “Coefficient of Conservatism” (C) value that has been given to each native vascular plant species in Michigan by the Department of Natural Resources Natural Heritage Program. Values range from 0 - 10 and “represent an estimated probability that a plant is likely to occur in a landscape relatively unaltered from what is believed to be pre-European settlement condition.” (Herman et al. 2001). Bracken Fern (*Pteridium aquilinum*), for example, is common in Michigan and is found in numerous habitats. It has a coefficient (C) of zero, while False Heather (*Hudsonia tomentosa*) is a species rated a ten, and one that is “almost always is restricted to a pre-settlement remnant, *i.e.* a high quality natural area” (Herman et al. 2001). The FQI results will be higher when several diverse plant communities occur at a particular site. Generally, species associated with wet habitats have higher individual coefficient numbers. “Areas with FQI higher than 35 possess sufficient conservatism and richness that they are floristically important from a statewide perspective. Areas registering in the 50s and higher are extremely rare and represent a significant component of Michigan’s native biodiversity and natural landscapes.” (Herman et al. 2001).

Species Statistics:

Total Species:	428	+ 2 hybrids, 1 form
Native Species:	306	
Non-native Species:	122	29% (Cf. 34% of MI flora is non-native)

Plant Species:	428
Amphibians:	9
Reptiles:	6
Mammals:	9
Birds:	105
Fish:	3
Insects:	51

III. Plant Communities

Eleven natural plant communities, as described in Kost et al., 2007, occur in Ottawa Sands. Their Global and State Element Ranking Criteria can be found at the end, in References. All of the natural communities have been altered due to sand mining, periodic logging, grazing, fire, and changes in fauna over time; these changes from pre-settlement times are often complex. The three artificial communities, with disturbed and greatly altered habitats, are not listed as being natural. It is difficult to place successional forest into an exact future natural community, though many successional areas are beginning to mature. Pre-settlement maps show open dunes along the Lake Michigan shoreline, and Beech-Maple-Hemlock forest inland.

Natural Plant Communities	State Rank & Global Rank
Palustrine	
Submergent Marsh	S4, GU
Emergent Marsh	S4, GU
Great Lakes Marsh	S3, G4
Intermittent Wetland	S3, G3
Inundated Shrub Swamp	S3, G4
Northern Shrub Thicket	S5, G4
Southern Hardwood Swamp	S3, G3
Terrestrial	
Mesic Northern Forest	S3, G4
Dry-Mesic Northern Forest	S3, G4 (Successional Forest)
Great Lakes Barrens	S2, G3
Open Dunes	S3, G3
Artificial Plant Communities	
Artificial Lake	
Artificial mixed wetlands	
Disturbed dune fields	

IV. Endangered, Threatened, and Special Concern Species

A number of rare plant and animal species in Michigan are given a status designation by the State for conservation purposes (MDNR, 2009). This status refers to the placement of a species on the Department of Natural Resources' "Threatened and Endangered Species" list. The "Endangered" category indicates the most precarious status in the State, "Threatened" is the next most severe; third is "Special Concern." Special Concern species have a degree of rarity within the state, usually associated with diminishing habitat.

Many significant species occur or have been seen in Ottawa Sands; the following eleven are Michigan listed species.

Endangered, Threatened, and Special Concern Species

Species	Status	State & Global Rank	Date observed
<i>Setophaga discolor</i> , Prairie Warbler	Endangered	S3, G5	5/19/20
<i>Cirsium pitcheri</i> , Pitcher's Thistle	Federally Threatened	S3, G2G3	2019-2020
<i>Falco columbarius</i> , Merlin	Threatened	S3, G5	4/15/20, 7/1/20 nesting
<i>Gavia immer</i> , Common Loon	Threatened	S3, G5	Occasional visitor
<i>Triplasis purpurea</i> , Sand Grass	Special Concern	S2, G4G5	10/4/19
<i>Corispermum americanum</i> , American Bugseed	Special Concern	SNR, G5?	10/7/19
<i>Corispermum pallasii</i> , Siberian Bugseed	Special Concern	SNR, G4?	10/7/19
<i>Haliaeetus leucocephalus</i> , Bald Eagle	Special Concern	S4, G5	8/1/18, 2/23/20 nesting
<i>Pandion haliaetus</i> , Osprey	Special Concern	S4, G5	Occasional visitor
<i>Melanerpes erythrocephalus</i> , Red-headed Woodpecker	Special Concern	S3, G5	8/1/18, 2/23/20 nesting
<i>Anaxyrus fowleri</i> , Fowler's Toad	Special Concern	S3S4, G5	10/7/19, 6/30/20

Setophaga discolor, Prairie Warbler

- Female seen at the Sands on 5/19/20; Nesting in nearby Kitchel Dunes Preserve.

Cirsium pitcheri, Pitcher's Thistle

- Common in foredune natural areas and disturbed area east of inland Lake

Falco columbarius, Merlin

- Probable nesting; pair seen on 4/15/20, 7/1/20; courtship behavior observed

Gavia immer, Common Loon

- Occasional visitor to pond and Grand River

Triplasis purpurea, Sand Grass

- Recorded in five counties on the MNFI website (not including Ottawa County) with eight in Michigan; last documented in 1999. Michigan Rank listed as S2 "imperiled in state because of rarity ("6 to 20 occurrences or few remaining individuals or acres") or because of some factor(s) making it very vulnerable to extirpation from the state."

Michigan Flora Online: 14 specimen records in MI

Corispermum americanum, American Bugseed

- Recorded in six counties on the MNFI website (including Ottawa County: last observed in 1900). Eight occurrences in Michigan; last documented in 2011. *Michigan Flora Online*: 7 specimen records in MI

Corispermum pallasii, Siberian Bugseed

- Recorded in nine counties on the MNFI website (including Ottawa County: last observed in 2015 (via Wm Martinus documentation). Twelve occurrences in Michigan. *Michigan Flora Online*: 12 specimen records in MI

Haliaeetus leucocephalus, Bald Eagle

- Nesting pair 2019, on site 2020

Pandion haliaetus, Osprey

- Occasional visitor to pond and Grand River

Melanerpes erythrocephalus, Red-headed Woodpecker

- Nesting pair 2019, 2020

Anaxyrus fowleri, Fowler's Toad

- Frequently observed

VI. Species Lists

While the primary emphasis of this study was an inventory of vascular plants, separate lists also include amphibians, reptiles, mammals, birds, fish, and insects. Data collection began in October 2019, and continued through August 2020, with 26 site visits. Excursions on foot involved the “intuitive meander” method. All species were personally observed by the author.

Several plant species were collected as new Ottawa County records and three species were documented to MNFI as Special Concern.

Species collected by Wm Martinus and vouchered to U of M Herbarium

Species	Collection number	Date Collected	Status
- <i>Elsholtzia ciliata</i> , Crested Late-summer Mint*	MICH 1604	9/22/19	County Record
- <i>Eclipta prostrata</i> , Yerba De Tajo*	MICH 1606	10/4/19	County Record
- <i>Triplasis purpurea</i> , Sand Grass	MICH 1607	10/4/19	County Record & Special Concern
- <i>Corispermum pallasii</i> , Siberian Bugseed	MICH 1609a	10/7/19	Special Concern
- <i>Corispermum americanum</i> , American Bugseed	MICH 1609b	10/7/19	Special Concern
- <i>Heliopsis helianthoides</i> , False Sunflower	MICH 1610	10/7/19	County Record
- <i>Chaiturus marrubiastrum</i> , Lion’s Tail*	MICH 1615	10/10/19	County Record
- <i>Salix amygdaloides</i> , Peach-leaved Willow	MICH 1616	10/12/19	County Record
- <i>Berberis thunbergii</i> f. <i>atropurpurea</i>	MICH 1639	5/19/20	County Record (var.)
- <i>Cerastium arvense</i> subsp. <i>strictum</i> , Field Chickweed	MICH 1661	6/3/20	County Record
- <i>Lolium arundinaceum</i> , Tall Fescue*	MICH 1664	6/8/20	County Record
- <i>Sedum sarmentosum</i> , Stringy Stonecrop*	MICH 1674	6/16/20	County Record
- <i>Bromus japonicus</i> , Japanese Brome*	MICH 1675	6/16/20	County Record
- <i>Verbena stricta</i> , Hoary Vervain*	MICH 1675	7/1/20	County Record
- <i>Dichanthelium commonsianum</i> var. <i>euchlamydeum</i>	MICH 1693	7/1/20	County Record
- <i>Polanisia dodecandra</i> var. <i>dodecandra</i>	MICH 1709	7/12/20	County Record (var.)
- <i>Galium trifidum</i> , Small Bedstraw	MICH 1733	8/20/20	County Record
- <i>Echinochloa walteri</i> , Salt-marsh Cockspur Grass	MICH 1739	8/29/20	County Record
- <i>Phragmites australis</i> spp. <i>americanus</i>	MICH 1740	8/29/20	County Record

* non-native

Vascular Plant Inventory

Notes

Nomenclature follows Voss & Reznicek, *Field Manual of Michigan Flora, 2012 & Michigan Flora Online*

* Non-native Species

Coefficient of Conservatism number

Frequency based on field observations: rare, uncommon, occasional, common, abundant

Habitat occurrence

Flora

Vascular Plants

Pteridophytes

Ferns

Dennstaedtiaceae, Bracken Fern Family

Pteridium aquilinum var. *latiusculum*, Bracken Fern 0; common in upland

Dryopteridaceae, Wood Fern Family

Dryopteris carthusiana, Spinulose Woodfern 5; uncommon in forested dunes

Dryopteris intermedia, Evergreen Woodfern 5; rare in forested dunes

Dryopteris marginalis, Marginal Woodfern 5; uncommon in forested dunes

Equisetaceae, Horsetail Family

Equisetum arvense, Field Horsetail 0; uncommon in wetland edge

Equisetum hyemale, Common Scouring Rush 2; uncommon in disturbed upland

- *Equisetum x ferrissii*, Intermediate Horsetail; uncommon in disturbed upland

Equisetum variegatum, Variegated Scouring Rush 6; uncommon along inland lake shoreline

Onocleaceae, Sensitive Fern Family

Onoclea sensibilis, Sensitive Fern 2; uncommon in wetland

Osmundaceae, Royal Fern Family

Osmunda regalis, Royal Fern 5; uncommon in wetland

Osmundastrum cinnamomeum, Cinnamon Fern 5; occasional in wetlands

Thelypteridaceae, Marsh Fern Family

Thelypteris palustris, Marsh Fern 2; occasional in wetlands

Gymnosperms

Cupressaceae, Cypress Family

Juniperus communis var. *depressa*, Common Juniper 4; uncommon shrub in open upland

Juniperus virginiana, Red-cedar 3; uncommon tree in upland

Thuja occidentalis, Arbor Vitae 4; rare tree in foredune forest

Pinaceae, Pine Family

Picea pungens, Blue Spruce* 0; rare tree near former dwelling

Pinus banksiana, Jack Pine 5; uncommon tree in open backdunes

Pinus resinosa, Red Pine* 0; occasional tree in dune plantations and as rare sapling

Pinus strobus, White Pine 3; uncommon tree in forested dunes

Pinus sylvestris, Scotch Pine* 0; uncommon tree in upland

Tsuga canadensis, Hemlock 5; locally common canopy tree in forested dunes

Taxaceae, Yew Family

Taxus canadensis, Canada Yew 5; rare in forested dunes

Angiosperms

Monocots

Araceae, Arum Family

Arisaema triphyllum, Jack-in-the-pulpit 5; uncommon in forested dunes

Lemna trisulca, Star Duckweed 6; rare in Grand River wetland

Lemna turionifera, Red Duckweed 5; common in Grand River wetland

Lemna minor, Common Duckweed 5; common along Grand River wetland

Peltandra virginica, Arrow-arum 6; common in Grand River wetland

Spirodela polyrhiza, Greater Duckweed 6; common in Grand River wetland

Wolffia borealis, Dotted Water Meal 5; common in Grand River wetland

Wolffia columbiana, Common Water Meal 5; common in Grand River wetland

Symplocarpus foetidus, Skunk Cabbage 6; uncommon in seeps along Grand River

Asparagaceae, Asparagus Family

Asparagus officinalis, Garden Asparagus* 0; uncommon in open upland

Commelinaceae, Spiderwort Family

Commelina communis, Common Dayflower* 0; rare in disturbed forest

Convallariaceae, Lily-of-the-valley Family

Maianthemum canadense var. *canadense*, Canada Mayflower 4; uncommon in forested dunes

Maianthemum racemosum, False Spikenard 5; rare in forested dunes

Maianthemum stellatum, Starry False Solomon-seal 5; rare in forested dunes

Polygonatum pubescens, Downy Solomon-seal 5; uncommon in forested dunes

Uvularia grandiflora, Bellwort 5; rare in forested dunes

Amaryllidaceae, Amaryllis Family

Narcissus pseudonarcissus, Daffodil* 0; rare in disturbed open upland

Cyperaceae, Sedge Family

Bolboschoenus fluviatilis, River Bulrush 6; common in Grand River marsh

Carex albicans var. *albicans*, White Tinge Sedge 3; uncommon in forested dunes

Carex albursina, White Bear Sedge 5; uncommon in forested dunes

Carex arctata, Drooping Woodland Sedge 5; uncommon in forested dunes

Carex argyrantha, Silvery Oval Sedge 6; uncommon in open fields

Carex blanda, Woodland Sedge 1; uncommon in forested dunes

Carex communis, Fibrous-rooted Sedge 2; occasional in forested dunes

Carex crinita, Fringed Sedge 4; rare in wooded pond

Carex debilis var. *rudgei*, White-edge Sedge 6; uncommon in forested dunes

Carex eburnea, Bristle-leaved Sedge 7; common on fore-dune forested ridges

Carex interior, Inland Sedge 3; common in wetland seeps along Grand River

Carex intumescens, Bladder Sedge 3; common in wetlands

Carex lasiocarpa, Slender Sedge 8; rare in marsh

Carex laxiflora, Loose-flowered Sedge 8; uncommon in forested dune

Carex leptonevria, Two-edged Sedge 3; common in forested dunes

Carex lucorum, Blue Ridge Sedge 4; uncommon in forested dunes
Carex lurida, Sallow Sedge 3; locally common in Grand River marsh
Carex muehlenbergii var. *enervis*, Sand Sedge 7; common in open and forested upland
Carex pennsylvanica, Pennsylvania Sedge 4; occasional in forested dunes
Carex radiata, Eastern Star Sedge 2; rare in seeps along Grand River
Carex rosea, Stellate Sedge 2; uncommon in forested dunes
Carex scabrata, Rough Sedge 4; rare in seep along Grand River
Carex stipata, Awl-fruited Sedge 1; locally common in Grand River marsh
Carex stricta, Tussock Sedge 4; common in Grand River wetlands
Carex swanii, Swan's Sedge 4; common in forested dunes
Carex tonsa var. *rugosperma*, Shaved Sedge 5; common in open grass fields
Cyperus bipartitus, Brook Nut Sedge 3; uncommon along inland lake shoreline
Cyperus esculentus, Yellow Nut-grass 1; rare in Grand River wetland
Cyperus schweinitzii, Rough Sand Sedge 5; common in open dunes
Cyperus strigosus, Long Scaled Nut Sedge 3; common in wetlands
Schoenoplectus acutus, Hardstem Bulrush 5; uncommon in Grand River marsh
Schoenoplectus pungens, Three-square 5; uncommon on inland lake wetland
Schoenoplectus tabernaemontani, Softstem Bulrush 4; uncommon in inland lake wetland
Scirpus cyperinus, Wool-grass 5; uncommon in Grand River wetland

Hydrocharitaceae, Frog's-bit Family

Elodea nuttallii, Slender Waterweed 5; rare in Grand River marsh
Vallisneria americana, Eel-grass 7; rare in inland lake

Iridaceae, Iris Family

Iris pseudacorus, Yellow Flag* 0; uncommon in Grand River marsh
Iris virginica, Southern Blue Flag 5; uncommon in seeps along Grand River

Juncaceae, Rush Family

Juncus alpinoarticulatus, Northern Green Rush 5; occasional on inland lake wetland
Juncus balticus, Lakeshore Rush 4; occasional in wetlands
Juncus canadensis, Canadian Rush 6; uncommon in wetlands
Juncus effusus, Soft-stemmed Rush 3; common in wetlands
Juncus pylaei, Pylaei's Soft Rush 3; uncommon in seeps along Grand River
Juncus tenuis, Path Rush 1; common along trails

Liliaceae, Lily Family

Erythronium americanum, Yellow Trout-lily 5; uncommon in forested dunes

Orchidaceae, Orchid Family

Corallorhiza odontorhiza var. *odontorhiza*, Fall Coral-root 8; rare in forested dunes
Epipactis helleborine, Helleborine* 0; occasional in disturbed upland

Poaceae, Grass Family

Agrostis gigantea, Redtop* 0; occasional in disturbed open upland
Agrostis perennans, Autumn Bent 5; occasional in forested dunes
Agrostis scabra, Ticklegrass 4; uncommon in disturbed open upland
Ammophila breviligulata, Marram Grass 10; abundant in open dunes
Bouteloua curtipendula, Side-oats Grama* 0; planted; rare in disturbed open upland
Bromus hordeaceus subsp. *hordeaceus*, Soft Chess* 0; uncommon in disturbed open upland
Bromus inermis, Hungarian Brome* 0; uncommon in disturbed open upland
Bromus pubescens, Canada Brome 5; rare in forested dunes
Bromus japonicus, Japanese Brome* 0; occasional in disturbed open upland
Bromus tectorum, Downy Chess* 0; occasional in open upland
Calamagrostis canadensis, Blue-joint 3; common in wetlands
Calamovilfa longifolia var. *magna*, Sand Reed 10; common in open dunes
Cenchrus longispinus, Mat Sandbur 0; uncommon in disturbed open upland
Dactylis glomerata, Orchard Grass* 0; occasional in disturbed open upland
Danthonia spicata, Common Wild Oat-grass 4; rare in forested dunes open edge
Dichanthelium clandestinum, Deer-tongue Grass 3; uncommon in wooded upland edge
Dichanthelium commonsianum var. *euchlamydeum*, Common's Panic-grass 6; occasional in back-dune grassland
Dichanthelium implicatum, Slender-stemmed Panic-grass 3; rare in open forested dunes
Digitaria cognata, Fall Witch Grass 3; uncommon in disturbed open upland
Digitaria ischaemum, Smooth Crab Grass* 0; uncommon in disturbed open upland
Digitaria sanguinalis, Hairy Crab Grass* 0; rare in disturbed open upland
Echinochloa muricata var. *microstachya*, Rough Barnyard Grass 1; rare in disturbed wetland
Echinochloa walteri, Salt-marsh Cockspur Grass 7; rare clump in sandy shore of Grand River
Elymus canadensis, Canada Wild-rye 5; uncommon in open dunes and forest edge

Elymus hystrix, Bottlebrush Grass 5; uncommon in forested dunes
Elymus repens, Quack Grass* 0; uncommon in disturbed open upland
Eragrostis minor, Low Love Grass* 0; uncommon in disturbed open upland
Eragrostis pectinacea var. *pectinacea*, Small Love Grass 0; uncommon in disturbed open upland
Festuca subverticillata, Nodding Fescue 5; uncommon in forested dunes
Festuca trachyphylla, Sheep Fescue* 0; common in disturbed open upland
Glyceria striata, Fowl Manna Grass 4; uncommon in Grand River marsh
Leersia oryzoides, Cut Grass 3; uncommon in Grand River wetland edge
Lolium arundinaceum, Tall Fescue* 0; uncommon in disturbed open upland
Lolium perenne var. *perenne*, Erennial Rye Grass* 0; uncommon in disturbed open upland
Muhlenbergia frondosa f. *commutata*, Common Satin Grass 3; occasional in forested dunes
Muhlenbergia tenuiflora, Slender Satin Grass 8; common in forested dunes
Oryzopsis asperifolia, Rough-leaved Rice-grass 6; uncommon in forested dunes
Panicum capillare, Witch Grass 0; uncommon in disturbed open upland
Panicum virgatum, Switch Grass 4; common in open upland
Patis racemosa, Black-fruited Rice-grass 8; rare in forested dunes
Phalaris arundinacea, Reed Canary Grass* 0; uncommon in wetlands
Phleum pratense, Timothy* 0; occasional in disturbed open upland
Phragmites australis subsp. *australis*, Common Reed* 0; uncommon in wetlands
Poa annua, Annual Bluegrass* 0; uncommon in disturbed open upland
Poa compressa, Canada Bluegrass* 0; common in upland
Poa nemoralis, Wood Bluegrass *0; uncommon in forested back-dunes
Poa pratensis, Kentucky Bluegrass* 0; common in disturbed upland
Schizachyrium scoparius, Little Bluestem 5; common in open dunes
Setaria faberi, Giant Foxtail* 0; uncommon in disturbed open upland
Setaria pumila, Yellow Foxtail* 0; occasional in disturbed open upland
Setaria viridis, Green Foxtail* 0; uncommon in disturbed open upland
Sporobolus cryptandrus, Sand Dropseed 3; uncommon in disturbed open upland
Sporobolus vaginiflorus, Sheathed Rush-grass 2; occasional in disturbed open upland
Triplasis purpurea, Sand Grass 6; locally abundant in disturbed open sandy upland
Potamogetonaceae, Pondweed Family
Potamogeton crispus, Curly Pondweed* 0; uncommon in inland lake and Grand River
Potamogeton gramineus, Variable Pondweed 5; uncommon in inland lake
Potamogeton illinoensis, Illinois Pondweed 5; common in inland lake
Stuckenia pectinata, Sago Pondweed 3; uncommon in inland lake
Smilacaceae, Carrion-flower Family
Smilax ecirrata, Upright Carrion-flower 6; rare in forested dunes
Trilliaceae, Trillium Family
Trillium grandiflorum, Common Trillium 5; rare in forested dunes
Typhaceae, Cat-tail & Bur-reed Family
Sparganium americanum, American Bur-reed 6; uncommon in Grand River wetland
Typha angustifolia, Narrow-leaved Cat-tail* 0; uncommon in wetlands
Typha latifolia, Broad-leaved Cat-tail 1; uncommon in Grand River wetlands

Dicots

Adoxaceae, Moschatel Family

Sambucus canadensis, Common Elder 3; locally common shrub in forested wetlands
Viburnum acerifolium, Maple-leaved Viburnum 6; uncommon shrub in forested dunes

Amaranthaceae, Amaranth Family

Amaranthus tuberculatus, Rough-fruited Water-hemp 6; uncommon on Grand River sandy shore
Chenopodium album, Lambs-quarters* 0; occasional in disturbed open upland
Corispermum americanum, American Bugseed 3; rare in open sandy upland
Corispermum pallasii, Siberian Bugseed 3; occasional in open sandy upland
Cycloloma atriplicifolium, Winged Pigweed* 0; uncommon in open sand
Dysphania botrys, Jerusalem-oak* 0; rare in disturbed open upland

Anacardiaceae, Cashew Family

Rhus typhina, Staghorn Sumac 2; uncommon understory tree in forest edge
Toxicodendron radicans, Poison Ivy 2; rare vine in upland forest
Toxicodendron rydbergii, Western Poison Ivy 3; uncommon in wetland edge

Apiaceae, Carrot Family

Cicuta bulbifera, Bulb-bearing Water-hemlock 5; uncommon in wetlands
Daucus carota, Wild Carrot* 0; occasional in disturbed upland fields

Osmorhiza claytonii, Hairy Sweet-cicely 4; rare in forested dunes
Torilis japonica, Hedge-parsley* 0; locally abundant in disturbed wetlands

Apocynaceae, Dogbane Family

Asclepias syriaca, Common Milkweed 1; occasional in open upland

Aquifoliaceae, Holly Family

Ilex verticillata, Michigan Holly 5; uncommon shrub in Inundated Shrub Swamp

Asteraceae, Aster Family

Achillea millefolium, Common Yarrow 1; uncommon in open upland
Ambrosia artemisiifolia, Common Ragweed 0; common in disturbed open upland
Artemisia vulgaris, Mugwort* 0; rare in open upland
Antennaria parlinii subsp. *fallex*, Smooth Pussytoes 2; uncommon in upland forest edge
Arctium minus, Common Burdock* 0; uncommon in disturbed upland
Artemisia campestris, Wild Wormwood 5; common in open dunes
Bidens cernua, Nodding Bur-marigold 3; rare in Grand River wetlands
Bidens connata, Purplestem Tickseed 5; uncommon on inland lake wetlands
Centaurea stoebe, Spotted Knapweed* 0; common in open upland
Chondrilla juncea, Skeleton-weed* 0; uncommon in open upland
Cichorium intybus, Chicory* 0; uncommon in disturbed open upland
Cirsium arvense var. *horridum*, Canada Thistle* 0; common in wetlands and disturbed uplands
Cirsium pitcheri, Pitcher's Thistle 10; locally common in open dunes
Cirsium vulgare, Bull Thistle* 0; uncommon in upland
Conyza canadensis, Horseweed 0; occasional in open upland
Eclipta prostrata, Yerba De Tajo* 0; uncommon on Grand River sandy shore
Erechtites hieraciifolius, Fireweed 2; uncommon in upland
Erigeron annuus, White-top 0; rare in upland forest edge
Erigeron philadelphicus, Common Fleabane 2; uncommon in open upland
Erigeron strigosus, Daisy Fleabane 4; uncommon in open upland
Eupatorium perfoliatum, Boneset 4; uncommon in Grand River marsh
Eurybia macrophylla, Large-leaved Aster 4; uncommon in forested dune
Euthamia graminifolia, Grass-leaved Goldenrod 3; uncommon in open wetland
Helianthus divaricatus, Woodland Sunflower 5; uncommon in open upland forest
Heliopsis helianthoides, False Sunflower 5; rare in disturbed open upland
Hieracium scabrum, Rough Hawkweed 3; uncommon in open upland forest edge
Hypochoeris radicata, Cat's-ear* 0; uncommon in disturbed open upland
Krigia virginica, Dwarf Dandelion 4; common in open back-dunes
Lactuca canadensis, Wild Lettuce 2; rare in forested upland
Pseudognaphalium obtusifolium, Fragrant Cudweed 2; uncommon in open upland
Solidago altissima, Tall Goldenrod 1; uncommon in disturbed open area
Rudbeckia hirta, Black-eyed Susan 1; rare in forested dune open edge
Solidago caesia, Bluestem Goldenrod 6; uncommon in upland forest
Solidago canadensis, Canada Goldenrod 1; uncommon in open upland
Solidago gigantea, Late Goldenrod 3; occasional in wetlands
Solidago nemoralis, Gray Goldenrod 2; uncommon in upland fields
Solidago rugosa var. *aspera*, Rough-stemmed Goldenrod 3; uncommon in marsh edge
Solidago simplex var. *gillmanii*, Gillman's Goldenrod 10; rare in open dunes
Sonchus asper, Prickly Sow-thistle* 0; rare in disturbed open field
Symphyotrichum lateriflorum, Calico Aster 2; uncommon in upland forest
Symphyotrichum pilosum var. *pringlei*, Frost Aster 1; rare in upland forest edge
Taraxacum officinale, Common Dandelion* 0; uncommon in open upland
Tragopogon dubius, Sand Goat's Beard* 0; uncommon in open upland

Balsaminaceae, Touch-me-not Family

Impatiens capensis, Spotted Touch-me-not 2; common in wetlands

Berberidaceae, Barberry Family

Berberis aquifolium, Oregon-grape* 0; uncommon shrub in open upland
Berberis thunbergii, Japanese Barberry* 0; locally abundant shrub in upland forest
- *Berberis thunbergii* f. *atropurpurea*, Purple Japanese Barberry*; occasional shrub in upland forest
Podophyllum peltatum, May-apple 3; occasional in forested upland

Betulaceae, Birch Family

Alnus incana subsp. *rugosa*, Speckled Alder 5; occasional tree in Grand River wetlands
Betula alleghaniensis, Yellow Birch 7; occasional tree in Grand River wetlands
Betula papyrifera, Paper Birch 2; rare tree in river edge
Ostrya virginiana, Hop-hornbeam 5; common understory tree in upland forest

Bignoniaceae, Trumpet Creeper Family

Catalpa speciosa, Northern Catalpa* 0; rare tree in upland forest

Boraginaceae, Borage Family

Cynoglossum officinale, Hound's-tongue* 0; abundant in uplands

Echium vulgare, Common Viper's Bugloss* 0; locally common in disturbed open upland

Hackelia virginiana, Virginia Stick-seed 1; uncommon in upland forest

Lithospermum caroliniense, Hairy Puccoon 10; common in open dunes

Myosotis scorpioides, True Forget-me-not* 0; rare in Grand River marsh

Brassicaceae, Mustard Family

Alliaria petiolata, Garlic Mustard* 0; common to abundant in uplands

Alyssum alyssoides, Pale Alyssum* 0; abundant in disturbed open upland

Arabidopsis lyrata, Sand Cress 7; abundant in open dunes

Arabidopsis thaliana, Mouse-ear Cress* 0; occasional in disturbed open upland

Barbarea vulgaris, Yellow Rocket* 0; uncommon in disturbed open upland

Berteroa incana, Hoary Alyssum* 0; occasional in disturbed upland

Boechera stricta, Drummond Rock Cress 6; uncommon in open upland

Cardamine hirsuta, Hairy Bitter Cress* 0; common in disturbed open upland

Cardamine pensylvanica, Pennsylvania Bitter Cress 1; rare in eastern seep

Coincya monensis, Wallflower Cabbage* 0; rare in disturbed open upland

Lepidium campestre, Field Cress* 0; common in disturbed upland

Lepidium virginicum, Common Peppergrass 0; uncommon in disturbed upland

Rorippa palustris subsp. *hispida*, Hispid Yellow Cress 1; rare on Grand River sandy shore

Rorippa sylvestris, Creeping Yellow Cress* 0; uncommon in Grand River marsh

Campanulaceae, Harebell Family

Campanula rotundifolia subsp. *gieseckiana*, Harebell 6; uncommon in forested dunes

Caprifoliaceae, Honeysuckle Family

Lonicera morrowii, Morrow Honeysuckle* 0; common shrub throughout

Caryophyllaceae, Pink Family

Arenaria serpyllifolia, Thyme-leaved Sandwort* 0; common in disturbed open upland

Cerastium arvense subsp. *strictum*, Field Chickweed 6; uncommon in disturbed upland

Cerastium semidecandrum, Small Mouse-eared Chickweed* 0; uncommon in disturbed upland

Dianthus armeria, Deptford Pink* 0; uncommon in disturbed open upland

Petrorhagia prolifera, Childing Pink* 0; common in disturbed open upland

Saponaria officinalis, Bouncing Bet* 0; uncommon in disturbed open upland

Silene latifolia, White Champion* 0; uncommon in disturbed open upland

Silene vulgaris, Bladder Champion* 0; uncommon in disturbed open upland

Stellaria media, Common Chickweed* 0; uncommon in upland forest edge

Ceratophyllaceae, Hornwort Family

Ceratophyllum demersum, Coontail 1; common in Grand River Bayou

Cistaceae, Rockrose Family

Hudsonia tomentosa, False Heather 10; locally common in open back dunes

Cleomaceae, Spider-plant Family

Polanisia dodecandra var. *dodecandra*, Redwhisker Clammy-weed 5; locally common in open wetland and upland

Convolvulaceae, Morning-glory Family

Calystegia sepium, Hedge Bindweed 2; rare in Grand River sandy shore

Cornaceae, Dogwood Family

Cornus alternifolia, Alternate-leaved Dogwood 5; rare understory tree in forested dunes

Cornus amomum subsp. *obliqua*, Pale Dogwood 2; rare shrub in wetland edge

Crassulaceae, Orpine Family

Sedum acre, Mossy Stonecrop* 0; rare in disturbed open upland

Sedum sarmentosum, Stringy Stonecrop* 0; rare in forested dunes open edge

Elaeagnaceae, Oleaster Family

Elaeagnus umbellata, Autumn Olive* 0; common shrub in upland

Ericaceae, Heath Family

Chimaphila maculata, Spotted Wintergreen 8; uncommon in forested dunes

Monotropa uniflora, Indian-pipe 5; rare in forested dunes

Euphorbiaceae, Spurge Family

Acalypha rhomboidea, Rhombic Copperleaf 0; uncommon in disturbed upland

Euphorbia maculata, Spotted Spurge 0; uncommon in disturbed open upland

Euphorbia nutans, Eyebane 0; rare in disturbed open upland

Euphorbia polygonifolia, Seaside Spurge 10; common in open dunes

Fabaceae, Pea Family

Dalea purpurea, Purple Prairie-clover* 0; planted; uncommon in open field by entrance

Lotus corniculatus, Birdfoot Trefoil* 0; rare in disturbed open upland

Medicago lupulina, Black Medick* 0; common in disturbed upland

Medicago sativa, Alfalfa* 0; uncommon in disturbed open upland

Melilotus alba, White Sweet-clover* 0; common in disturbed upland

Melilotus officinalis, Yellow Sweet-clover* 0; occasional in disturbed open upland

Trifolium arvense, Rabbitfoot Clover* 0; uncommon in disturbed open upland

Trifolium pratense, Red Clover* 0; uncommon in disturbed open upland

Trifolium repens, White Clover* 0; uncommon in disturbed open upland

Fagaceae, Beech Family

Fagus grandifolia, American Beech 6; common canopy tree in forested dunes

Quercus alba, White Oak 5; occasional canopy tree in forested dunes

Quercus ellipsoidalis, Hill's Oak 4; rare tree in dune savannah

Quercus rubra, Red Oak 5; common canopy tree in forested dunes

Quercus velutina, Black Oak 6; uncommon canopy tree in forested dunes

Gentianaceae, Gentian Family

Centaurium erythraea, Forking Centaury* 0; uncommon in inland lake marsh

Geraniaceae, Geranium Family

Geranium robertianum, Herb Robert 3; uncommon in dune forest edge

Grossulaceae, Gooseberry Family

Ribes cynosbati, Prickly Gooseberry 4; uncommon shrub in forested dunes

Haloragaceae, Water-milfoil Family

Myriophyllum heterophyllum, Various-leaved Water-milfoil 6; occasional in inland lake and Grand River

Myriophyllum sibiricum, Spiked Water-milfoil 10; rare in Grand River bayou

Myriophyllum spicatum, Eurasian Water-milfoil* 0; occasional in inland lake

Proserpinaca palustris, Cut-leaved Mermaid-weed 6; occasional in inland lake edge

Hamamelidaceae, Witch-hazel Family

Hamamelis virginiana, American Witch-hazel 5; common understory tree in forested dunes

Hypericaceae, St. John's-wort Family

Hypericum perforatum, Common St. John's-wort* 0; uncommon in disturbed open upland

Juglandiceae, Walnut Family

Juglans cinerea, Butternut 5; uncommon tree in forested dunes

Juglans nigra, Black Walnut 5; rare tree in forested dunes edge

Lamiaceae, Mint Family

Chaiturus marrubiastrum, Lion's Tail* 0; rare in open damp field

Elsholtzia ciliata, Crested Late-summer Mint* 0; rare in disturbed upland forest

Glechoma hederacea, Ground Ivy* 0; rare in disturbed upland

Lamium purpureum, Purple Dead-nettle* 0; common in disturbed open upland

Leonurus cardiaca, Motherwort* 0; common in disturbed upland

Lycopus americanus, Cut-leaved Water Horehound 2; rare in sandy shore of Grand River

Lycopus asper, Rough Water Horehound* 0; rare in sandy shore of Grand River

Lycopus uniflorus, Northern Bugleweed 2; rare on inland lake edge

Lycopus rubellus, Stalked Water Horehound 8; rare on log on Grand River shore

Monarda fistulosa, Wild-bergamot 2; rare in open dunes

Monarda punctata, Horse Mint 4; common in open dunes

Nepeta cataria, Catnip* 0; occasional in disturbed upland

Prunella vulgaris, Self-heal 0; uncommon in disturbed upland

Scutellaria galericulata, Marsh Skullcap 5; locally common in wetlands

Scutellaria lateriflora, Mad-dog Skullcap 5; uncommon in wetlands

Teucrium canadense, Wood-sage 4; locally abundant in disturbed upland and wetlands

Lauraceae, Laurel Family

Lindera benzoin, Spicebush 7; occasional understory tree in wetland edge

Sassafras albidum, Sassafras 5; occasional tree in forested dunes

Lythraceae, Loosestrife Family

Decodon verticillatus, Swamp Loosestrife 7; uncommon in Grand River marsh

Lythrum salicaria, Purple Loosestrife* 0; uncommon in wetlands

Malvaceae, Mallow Family

Tilia americana, Basswood 5; occasional canopy tree in forested dunes

Moraceae, Mulberry Family

Morus alba, White Mulberry* 0; uncommon tree in disturbed upland

Nelumbonaceae, Lotus Family

Nelumbo lutea, American Lotus 8; local in Grand River bayou

Nymphaeaceae, Water-lily Family

Nymphaea odorata, Sweet-scented Water-lily 6; rare in Grand River bayou

Nyssaceae, Tupelo Family

Nyssa sylvatica, Sour-gum 9; uncommon tree in swamps

Oleaceae, Olive Family

Fraxinus americana, White Ash 5; uncommon tree in forested dunes

Fraxinus pennsylvanica, Red Ash 2; uncommon tree in forested wetland edge

Onagraceae, Evening-primrose Family

Circaea canadensis subsp. *canadensis*, Enchanter's-nightshade 2; uncommon in upland forest

Epilobium coloratum, Cinnamon Willow-herb 3; rare along inland lake shore

Oenothera biennis, Common Evening-primrose 2; uncommon in open dunes

Oenothera oakesiana, Oak's Evening-primrose 7; uncommon in open upland

Orobanchaceae, Broom-rape Family

Agalinis purpurea subsp. *parviflora*, Purple False Foxglove 7; occasional on inland lake edge

Conopholis americana, Squaw-root 10; occasional in forested dunes

Epifagus virginiana, Beech-drops 10; uncommon in forested dunes

Melampyrum lineare, Cow-wheat 6; uncommon in forested dunes

Oxalidaceae, Wood-sorrel Family

Oxalis dillenii, Common Yellow Wood-sorrel 0; occasional in disturbed upland

Oxalis stricta, Yellow Wood-sorrel 0; occasional in disturbed upland

Dicentra canadensis, Squirrel-corn 7; uncommon in forested dunes

Phrymaceae, Lopseed Family

Phryma leptostachya, Lopseed 4; uncommon in forested dunes

Phytolaccaceae, Pokeweed Family

Phytolacca americana, Pokeweed 2; occasional in disturbed upland

Plantaginaceae, Plantain Family

Linaria vulgaris, Butter-and-eggs* 0; occasional in disturbed upland

Nuttallanthus canadensis, Blue Toadflax 8; common in dune savanna

Plantago lanceolata, English Plantain* 0; occasional in disturbed upland

Plantago major, Common Plantain* 0; occasional in disturbed open upland

Plantago rugelii, Red-stalked Plantain 0; uncommon in disturbed open upland

Veronica anagallis-aquatica var. *glandulosa*, Water Speedwell 4; uncommon in Grand River wetland edge

Veronica serpyllifolia var. *serpyllifolia*, Thyme-leaved Speedwell* 0; uncommon in disturbed upland

Veronica arvensis, Corn Speedwell* 0; common in disturbed open upland

Polygonaceae, Smartweed Family

Fallopia cilinodis, Fringed False Buckwheat 3; rare in forested dune open edge

Fallopia convolvulus, False Buckwheat* 0; rare in forested dune open edge

Fallopia scandens, Black-bindweed 2; rare in disturbed upland

Persicaria maculosa, Lady's-thumb* 0; rare in river wetland edge

Persicaria punctata, Dotted Smartweed 5; uncommon in disturbed open upland

Persicaria sagittata, Arrow-leaved Tear-thumb 5; uncommon in Inundated Shrub Swamp

Polygonum achoreum, Beak-seeded Knotweed 0; uncommon in disturbed open upland

Polygonum articulatum, Jointweed 8; locally abundant in dune savanna

Polygonum aviculare subsp. *aviculare*, Prostrate Knotweed* 0; uncommon in disturbed open upland

Rumex acetosella, Sheep Sorrel* 0; common in disturbed open upland

Rumex crispus, Curly Dock* 0; uncommon in disturbed open upland

Rumex obtusifolius, Bitter Dock* 0; uncommon in disturbed open upland

Ranunculaceae, Buttercup Family

Aquilegia canadensis, Wild Columbine 5; uncommon in dune forest

Hepatica americana, Round-lobed Hepatica 6; rare in forested dunes

Ranunculus abortivus, Small-flowered Buttercup 0; rare in forested dunes

Ranunculus recurvatus, Hooked Crowfoot 5; rare on Grand River sandy shore

Ranunculus sceleratus, Cursed Crowfoot 1; uncommon on Grand River sandy shore and in seeps

Rhamnaceae, Buckthorn Family

Rhamnus cathartica, Common Buckthorn* 0; rare shrub in dune forest open edge

Rosaceae, Rose Family

Amelanchier arborea, Downy Juneberry 4; uncommon understory tree in forested dunes

Amelanchier laevis, Smooth Shadbush 4; uncommon understory tree in forested dunes

Malus pumila, Apple* 0; rare tree near former dwelling

Potentilla anserina, Silverweed 5; locally common in sandy shore of Grand River

Potentilla norvegica, Rough Cinquefoil 0; rare in disturbed open upland

Potentilla recta, Rough-fruited Cinquefoil* 0; rare in upland forest edge

Prunus avium, Sweet Cherry* 0; rare tree in forested dunes
Prunus pensylvanica, Pin Cherry 3; uncommon tree in forested dunes
Prunus serotina, Wild Black Cherry 2; occasional canopy tree in forested dunes
Prunus virginiana, Choke Cherry 2; occasional understory tree in forested dunes
Rosa multiflora, Multiflora Rose* 0; uncommon shrub in disturbed upland
Rosa palustris, Swamp Rose 5; rare shrub in Grand River marsh
Rosa rubiginosa, Sweetbrier* 0; uncommon shrub in wetland edge
Rubus allegheniensis, Common Blackberry 1; uncommon in upland
Rubus flagellaris, Northern Dewberry 1; uncommon in Grand River marsh upland edge
Rubus hispidus, Swamp Dewberry 4; rare in wetland edge
Rubus occidentalis, Black Raspberry 1; uncommon in upland
Rubus strigosus, Wild Red Raspberry 2; uncommon in upland
Spiraea tomentosa, Steeplebush 5; locally common shrub in wetlands

Rubiaceae, Madder Family

Cephalanthus occidentalis, Buttonbush 7; uncommon shrub in Inundated Shrub Swamp
Galium aparine, Cleavers 0; common in upland
Galium circaezans, White Wild Licorice 4; uncommon in forested dunes
Galium obtusum, Wild Madder 5; rare in forested dune opening
Galium trifidum, Small Bedstraw 6; rare on Grand River sandy shore
Galium triflorum, Fragrant Bedstraw 4; rare in forested dunes
Mitchella repens, Partridge Berry 5; rare in forested dunes

Rutaceae, Rue Family

Ptelea trifoliata var. *trifoliata*, Hop-tree 4; rare shrub in open upland

Salicaceae, Willow Family

Populus deltoides subsp. *monilifera*, Eastern Cottonwood 1; common tree in fields and wetland edge
Populus grandidentata, Largetooth Aspen 4; locally common tree in forested dunes
Populus nigra, Lombardy Poplar* 0; occasional tree in fields
Salix amygdaloides, Peach-leaved Willow 3; uncommon tree in wetland edge
Salix candida, Hoary Willow 9; uncommon shrub in open wetlands
Salix exigua, Sandbar Willow 1; uncommon shrub in wetlands
- *Salix xfragilis*, Hybrid Crack Willow*; rare tree in former pond edge
Salix myricoides, Blueleaf Willow 9; uncommon shrub in wetland
Salix nigra, Black Willow 5; uncommon tree in wetlands
Salix petiolaris, Slender Willow 1; uncommon shrub in damp fields

Sapindaceae, Soapberry Family

Acer negundo, Box-elder 0; uncommon tree in disturbed field;
Acer nigrum, Black Maple 4; uncommon tree in forested dunes along vernal pond
Acer rubrum, Red Maple 1; common canopy tree in wetland
Acer saccharinum, Silver Maple 2; rare tree in former pond edge
Acer saccharum, Sugar Maple 5; common canopy tree in forested dunes

Scrophulariaceae, Figwort Family

Verbascum blattaria, Moth Mullein* 0; uncommon in disturbed open upland
Verbascum thapsus, Common Mullein* 0; occasional in upland

Simaroubaceae, Quassia Family

Ailanthus altissima, Tree-of-Heaven* 0; common tree in disturbed upland and wetland

Solanaceae, Nightshade Family

Physalis heterophylla, Clammy Ground-cherry 3; rare in disturbed open upland
Solanum carolinense, Horse-nettle* 0; uncommon in disturbed open upland
Solanum ptychanthum, Black Nightshade 1; rare in disturbed open upland

Ulmaceae, Elm Family

Ulmus americana, American Elm 1; rare tree in forested dunes
Ulmus pumila, Siberian Elm* 0; uncommon sapling in disturbed open upland

Urticaceae, Nettle Family

Boehmeria cylindrica, False Nettle 5; uncommon in wetlands
Laportea canadensis, Wood Nettle 4; uncommon in disturbed forest
Parietaria pensylvanica, Pennsylvania Pellitory 2; locally abundant in temporary wetland
Pilea fontana, Bog Clearweed 5; uncommon in marsh
Pilea pumila, Canadian Clearweed 5; uncommon in Grand River marsh
Urtica dioica, Stinging Nettle 1; uncommon in wetland and upland

Verbenaceae, Vervain Family

Phyla lanceolata, Lanceleaf Fog-fruit 6; common in sand on Grand River shore
Verbena bracteata, Prostrate Vervain* 0; occasional in disturbed upland

Verbena hastata, Blue Vervain 4; locally common in wetlands
Verbena stricta, Hoary Vervain* 0; rare on disturbed edge of dune grassland
Verbena urticifolia, White Vervain 4; uncommon in open upland

Violaceae, Violet Family

Viola pubescens, Downy Yellow Violet 4; uncommon in forested dunes
Viola rostrata, Long-spurred Violet 6; uncommon in forested dunes

Vitaceae, Grape Family

Parthenocissus quinquefolia, Virginia Creeper 5; uncommon vine in forested dunes
Vitis aestivalis, Summer Grape 6; uncommon vine in uplands
Vitis riparia, River-bank Grape 3; uncommon vine in forested dunes

Fauna Observations

Amphibians

Bufonidae, Toad Family

Anaxyrus americanus, Eastern American Toad
Anaxyrus fowleri, Fowler's Toad

Hylidae, Tree Frog Family

Hyla versicolor, Eastern Gray Treefrog
Pseudacris crucifer, Spring Peeper
Pseudacris triseriata triseriata, Western Chorus Frog

Ranidae, Frog Family

Rana catesbeiana, Bullfrog
Rana clamitans, Green Frog
Lithobates pipiens, Northern Leopard Frog
Rana sylvatica, Wood Frog

Reptiles

Colubridae, Colubrid Snake Family

Thamnophis sauritus, Northern Ribbon Snake
Thamnophis sirtalis, Eastern Garter Snake
Heterodon platyrhinos, Eastern Hognose Snake
Coluber constrictor, Blue Racer

Chelydridae, Snapping Turtle Family

Chelydra serpentina, Snapping Turtle

Emydidae, Pond and Box Turtle Family

Chrysemys picta, Painted Turtle

Mammals

Sciuridae, Squirrel Family

Marmota monax, Woodchuck
Tamias striatus, Eastern Chipmunk
Tamiasciurus hudsonicus, Red Squirrel
Sciurus carolinensis, Eastern Gray Squirrel
Sciurus niger, Fox Squirrel

Muridae; Rat, Mouse, Lemming, and Vole Family

Microtus pennsylvanicus, Meadow Vole
Ondatra zibethicus, Muskrat

Procyonidae, Raccoon Family

Procyon lotor, Raccoon

Cervidae, Deer Family

Odocoileus virginianus, White-tail Deer

Birds

- The American Ornithologist's Union Check-list of North American Birds 7th edition, 58th supplement (August 2017)

Anatidae, Waterfowl Family

Branta canadensis, Canada Goose
Cygnus olor, Mute Swan*
Aix sponsa, Wood Duck

Anas rubripes, American Black Duck
Anas platyrhynchos, Mallard
Mergus merganser, Common Merganser
Oxyura jamaicensis, Ruddy Duck
Phasianidae, Grouse and Turkey Family
Meleagris gallopavo, Wild Turkey
Gaviidae, Loon Family
Gavia immer, Common Loon
Podicipedidae, Grebe Family
Podilymbus podiceps, Pied-billed Grebe
Phalacrocoracidae, Cormorant Family
Phalacrocorax auritus, Double-crested Cormorant
Ardeidae, Bittern and Heron Family
Ardea herodias, Great Blue Heron
Ardea alba, Great Egret
Butorides virescens, Green Heron
Cathartidae, New World Vulture Family
Cathartes aura, Turkey Vulture
Pandionidae, Osprey Family
Pandion haliaetus, Osprey
Accipitridae, Hawk, Kite, and Eagle Family
Haliaeetus leucocephalus, Bald Eagle
Accipiter cooperii, Cooper's Hawk
Buteo jamaicensis, Red-tailed Hawk
Rallidae, Rail, Gallinule, and Coot Family
Porzana carolina, Sora
Gruidae, Crane Family
Grus canadensis, Sandhill Crane
Charadriidae, Plover Family
Charadrius vociferus, Killdeer
Scolopacidae, Sandpiper and Phalarope Family
Actitis macularius, Spotted Sandpiper
Calidris pusilla, Semipalmated Sandpiper
Laridae, Gull and Tern Family
Larus delawarensis, Ring-billed Gull
Larus argentatus, Herring Gull
Hydroprogne caspia, Caspian Tern
Columbidae, Pigeon and Dove Family
Zenaida macroura, Mourning Dove
Cuculidae, Cuckoo Family
Coccyzus americanus, Yellow-billed Cuckoo
Apodidae, Swift Family
Chaetura pelagica, Chimney Swift
Trochilidae, Hummingbird Family
Archilochus columbris, Ruby-throated Hummingbird
Alcedinidae, Kingfisher Family
Megasceryle alcyon, Belted Kingfisher
Picidae, Woodpecker Family
Melanerpes erythrocephalus, Red-headed Woodpecker
Melanerpes carolinus, Red-bellied Woodpecker
Sphyrapicus varius, Yellow-bellied Sapsucker
Picoides pubescens, Downy Woodpecker
Picoides villosus, Hairy Woodpecker
Colaptes auratus, Northern Flicker
Dryocopus pileatus, Pileated Woodpecker
Falconidae, Falcon Family
Falco columbarius, Merlin
Falco peregrinus, Peregrine Falcon
Tyrannidae, Flycatcher Family
Contopus virens, Eastern Wood-Pewee
Sayornis phoebe, Eastern Phoebe
Myiarchus crinitus, Great Crested Flycatcher

Tyrannus tyrannus, Eastern Kingbird

Vireonidae, Vireo Family

Vireo flavifrons, Yellow-throated Vireo

Vireo gilvus, Warbling Vireo

Vireo olivaceus, Red-eyed Vireo

Vireo solitarius, Blue-headed Vireo

Corvidae, Jay and Crow Family

Cyanocitta cristata, Blue Jay

Corvus brachyrhynchos, American Crow

Hirundinidae, Swallow Family

Progne subis, Purple Martin

Tachycineta bicolor, Tree Swallow

Stelgidopteryx serripennis, Northern Rough-winged Swallow

Riparia riparia, Bank Swallow

Hirundo rustica, Barn Swallow

Paridae, Chickadee and Titmouse Family

Poecile atricapillus, Black-capped Chickadee

Baeolophus bicolor, Tufted Titmouse

Sittidae, Nuthatch Family

Sitta carolinensis, White-breasted Nuthatch

Certhiidae, Creeper Family

Certhia americana, Brown Creeper

Troglodytidae, Wren Family

Troglodytes aedon, House Wren

Poliophtilidae, Gnatcatcher Family

Poliophtila caerulea, Blue-gray Gnatcatcher

Regulidae, Kinglet Family

Regulus setrapa, Golden-crowned Kinglet

Regulus calendula, Ruby-crowned Kinglet

Turdidae, Thrush Family

Sialia sialis, Eastern Bluebird

Catharus fuscescens, Veery

Catharus ustulatus, Swainson's Thrush

Catharus guttatus, Hermit Thrush

Hylocichla mustelina, Wood Thrush

Turdus migratorius, American Robin

Mimidae, Mockingbird and Thrasher Family

Dumetella carolinensis, Gray Catbird

Toxostoma rufum, Brown Thrasher

Bombycillidae, Waxwing Family

Bombycilla cedrorum, Cedar Waxwing

Parulidae, Wood Warbler Family

Parkesia noveboracensis, Northern Waterthrush

Protonotaria citrea, Prothonotary Warbler

Geothlypis trichas, Common Yellowthroat

Setophaga ruticilla, American Redstart

Setophaga tigrina, Cape May Warbler

Setophaga magnolia, Magnolia Warbler

Setophaga castanea, Bay-breasted Warbler

Setophaga petechia, Yellow Warbler

Setophaga striata, Blackpoll Warbler

Setophaga caerulea, Black-throated Blue Warbler

Setophaga palmarum, Palm Warbler

Setophaga coronata, Yellow-rumped Warbler

Setophaga discolor, Prairie Warbler

Setophaga virens, Black-throated Green Warbler

Cardellina pusilla, Wilson's Warbler

Emberizidae, Sparrow Family

Spizella passerina, Chipping Sparrow

Spizella pusilla, Field Sparrow

Melospiza melodia, Song Sparrow

Passerculus sandwichensis, Savannah Sparrow

Zonotrichia albicollis, White-throated Sparrow
Zonotrichia leucophrys, White-crowned Sparrow

Junco hyemalis, Dark-eyed Junco

Cardinalidae, Cardinal Family

Piranga olivacea, Scarlet Tanager

Cardinalis cardinalis, Northern Cardinal

Pheucticus ludovicianus, Rose-breasted Grosbeak

Icteridae, Blackbird Family

Agelaius phoeniceus, Red-winged Blackbird

Quiscalus quiscula, Common Grackle

Molothrus ater, Brown-headed Cowbird

Icterus spurius, Orchard Oriole

Icterus galbula, Baltimore Oriole

Fringillidae, Finch Family

Haemorhous mexicanus, House Finch

Spinus tristis, American Goldfinch

Fish

Centrarchidae, Sunfish Family

Lepomis macrochirus, Common Bluegill

Micropterus salmoides, Largemouth Bass

Cyprinidae, Minnow or Carp Family

Cyprinus carpio, Common Carp*

Insects

Coleoptera, Beetles and Weevils

Carabidae, Ground Beetles

Calosoma scrutator, Fiery Searcher, Hunter Beetle

Harpalus erraticus

Chrysomelidae, Leaf Beetles

Diabrotica undecimpunctata, Spotted Cucumber Beetle

Coccinellidae, Lady Beetles

Harmonia axyridis, Multicolored Asian Lady Beetle*

Gyrinidae, Whirligig Beetles

Whirligig Beetle sp.

Lampyridae, Fireflies

Ellychnia corrusca, Winter Firefly

Lycidae, Net-winged Beetles

Calopteron sp.

Dolichopodidae, Long-legged Flies

Dolichopus sp.

Hemiptera, True Bugs, Cicadas, Hoppers, Aphids, Scales, and Whiteflies

Lygaeidae, Seed Bugs

Lygaeus kalmii, Small Milkweed Bug

Oncopeltus fasciatus, Large Milkweed Bug

Pentatomidae, Stink and Shield Bugs

Chinavia hilaris, Green Stink Bug

Hymenoptera, Ants, Bees, and Wasps

Halictidae, Sweat Bees

Augochlora pura, Green-gold Sweat Bee

Sphecidae, Thread-waisted Wasps

Ammophila harti, Thread-waisted Wasp

Sphex ichneumoneus, Great Golden Digger Wasp

Vespididae, Hornets, Paper Wasps, Potter Wasps, and Yellowjackets

Dolichovespula maculata, Bald Face Hornet

Lepidoptera, Butterflies and Moths

Butterflies

Papilionidae, Swallowtails

Papilio glaucus, Eastern Tiger Swallowtail

Papilio troilus, Spicebush Swallowtail

Pieridae, Whites and Sulphurs

Pieris rapae, Cabbage White*

Lycaenidae, Coppers, Blues, Hairsteaks, Harvesters

Celastrina neglecta, Summer Azure

Nymphalidae, Brushfoots

Nymphalis antiopa, Mourning Cloak

Vanessa cardui, Painted Lady

Junonia coenia, Common Buckeye

Limenitis arthemis astyanax, Red-spotted Purple

Enodia anhedon, Northern Pearly Eye

Cercyonis pegala, Common Wood Nymph

Danaidae, Milkweed Butterflies

Danaus plexippus, Monarch

Moths

Crambidae, Crambid Snout Moths

Nomophila nearctica, Lucerne Moth

Udea rubigalis, Celery Leaf-tier

Erebidae, Tiger, Lichen, and Wasp Moths

Ctenucha virginica, Virginia Ctenucha

Cycnia inopinatus, Unexpected Cycnia Moth

Euchaetes egle, Milkweed Tussock Moth

Haploa clymene, Clymene Moth

Haploa contigua, The Neighborhood Moth

Hyphantria cunea, Fall Webworm

Pyrharctia isabella, Isabella Tiger Moth

Noctuidae, Owllet Moths

Anagrapha falcifera, Celery Looper

Neuroptera, Lacewings, Antlions, and relatives

Myrmeleontidae, Antlions

Antlion sp.

Odonata, Dragonflies and Damselflies

Aeshnidae, Darners

Anax junius, Common Green Darner

Coenagrionidae, Narrow-winged Damselflies

Argia apicalis, Blue-fronted Dancer

Enallagma civile, Familiar Bluet

Libellulidae, Skimmers

Celithemis elisa, Calico Pennant

Erythemis simplicicollis, Eastern Pondhawk

Libellula pulchella, Twelve Spotted Skimmer

Pachydiplax longipennis, Blue Dasher

Plathemis lydia, Common Whitetail

Sympetrum internum, Cherry-faced Meadowhawk

Sympetrum vicinum, Autumn Meadowhawk

Tramea lacerata, Black Saddlebags

Orthoptera, Grasshoppers, Katydid, and Crickets

Acrididae, Short-horned Grasshoppers

Dissosteira carolina, Carolina Grasshopper

Melanoplus sanguinipes, Migratory Grasshopper

Gryllidae, True Crickets

Gryllus pennsylvanicus, Fall Field Cricket

VIII. References

Comer, P.J., D.A. Albert, H.A. Wells, B.L. Hart, J.B. Raab, D.L. Price, D.M. Kashian, R.A. Corner, and D.W. Schuen. 1995. Michigan's pre-settlement vegetation, as interpreted from the General Land Office Surveys 1816-1856. Michigan Natural Features Inventory, Lansing, MI.

Endangered, Threatened, Special Concern, and Probably Extirpated list. Endangered Species Program of the Michigan Department of Natural Resources and the Michigan Natural Features Inventory. April 9, 2009

Kost, M.A., D.A. Albert, J.G. Cohen, B.S. Slaughter, R.K. Schillo, C.R. Weber, and K.A. Chapman. 2007. Natural Communities of Michigan: Classification and Description. Michigan Natural Features Inventory, Report Number 2007-21, Lansing, MI. 314 pp.

Herman, K. D., L. A. Masters, M. R. Penskar, A. A. Reznicek, G. S. Wilhelm, W. W. Brodowicz, and K. P. Gardiner. (2001). Floristic Quality Assessment with Wetland Categories and Computer Applications for the State of Michigan - Revised, 2nd Edition. Lansing: Michigan Department of Natural Resources, Wildlife, Natural Heritage Program.

Voss, Edward G. and Anton A. Reznicek (2012). Field Manual of Michigan Flora. The University of Michigan Press.

Global and State Element Ranking Criteria

Global Ranks

- G1 - critically imperiled globally because of extreme rarity (5 or fewer occurrences range-wide or very few remaining individuals or acres) or because of some factor(s) making it especially vulnerable to extinction.
- G2 - imperiled: at high risk of extinction due to very restricted range, very few occurrences (often 20 or fewer), steep declines, or other factors.
- G3 - vulnerable: at moderate risk of extinction due to a restricted range, relatively few occurrences (often 80 or fewer), recent and widespread declines, or other factors.
- G4 - apparently secure: uncommon but not rare; some cause for long-term concern due to declines or other factors.
- G5 - demonstrably secure globally, though it may be quite rare in parts of its range, especially at the periphery.
- GU - currently unrankable due to lack of information or due to substantially conflicting information about status or trends.
- G? - incomplete data.

State Ranks

- S1 - critically imperiled in the state because of extreme rarity (5 or fewer occurrences or very few remaining individuals or acres) or because of some factor(s) making it especially vulnerable to extirpation in the state.
- S2 - imperiled in state because of rarity (6 to 20 occurrences or few remaining individuals or acres) or because of some factor(s) making it very vulnerable to extirpation from the state.
- S3 - rare or uncommon in state (on the order of 21 to 100 occurrences).
- S4 - apparently secure in state, with many occurrences.
- S5 - demonstrably secure in state and essentially ineradicable under present conditions.
- SNR- status not yet designated