

FIRST BIENNIAL REPORT
OF THE
PROGRESS
OF THE
GEOLOGICAL SURVEY
OF MICHIGAN,
EMBRACING OBSERVATIONS ON THE
GEOLOGY, ZOÖLOGY, AND BOTANY
OF THE
LOWER PENINSULA

MADE TO THE GOVERNOR, DECEMBER 31, 1860.

BY AUTHORITY.

LANSING:
Hosmer & Kerr, Printers to the State.
1861.

Digitized by Google

REPORT OF THE STATE GEOLOGIST.

PART III.
BOTANY.

CHAPTER IX.

CATALOGUE OF PHÆNOGAMOUS AND
ACROGENOUS PLANTS FOUND GROWING WILD IN
THE LOWER PENINSULA OF MICHIGAN AND THE
ISLANDS AT THE HEAD OF LAKE HURON.

During the season of 1859, no special botanical assistant was connected with the survey. As the work of 1860, was to extend into portions of the State less known to the botanist, Mr. N. H. Winchell was selected to accompany the exploring party in the special capacity of botanical collector and assistant, and the following catalogue has been drawn up by his hands.

The following are the sources from which the materials for this catalogue have been derived:

1. The observations of the geological parties in 1859 and 1860.
2. The catalogue published by Dr. Wright in the Geological Report of 1838.
3. The University Herbarium which contains many plants collected after the publication of Dr. Wright's Catalogue. A list of these plants was made out at my

request, and the whole collection arranged by Mr. E. E. Baldwin.

4. The catalogue prepared by W. D. Whitney, of plants observed in the Lake Superior Land District, and published in Foster and Whitney's Report, vol. ii.

5. The notes of Miss Mary Clark, of Ann Arbor, an enthusiastic botanist and collector from various parts of the State.

6. A collection of plants made in the neighborhood of Fort Gratiot, near the foot of Lake Huron, by Mr. E. P. Austin, Assistant on the Coast Survey of the lakes.

7. Observations made by the writer during several years past in the vicinity of Ann Arbor.

8. A very few species have been admitted on the authority of Gray's Manual of Botany.

The catalogue shows, except in the case of very common plants, every locality where each species was noted, and, affixed to this, the date, provided the plant was seen in flower. Such plants as are common to this list and Dr. Wright's, have their localities designated, in a general way, by initials corresponding to the four quarters of the Lower Peninsula, thus: "S. E., (Wright)," "S. W., (Wright)," &c. All other localities are definitely stated, and the authority, if other than our own observations, follows in parenthesis. The corrections of nomenclature within the space of 20 years have converted many of Dr. Wright's names into synonyms, which are made to follow the modern name thus: *Hepatica triloba*, Chaix, (*H. Americana*—*W.*)

For the purpose of convenient reference, as well as economizing space, the common names of most of the species have been placed in the left hand margin opposite the scientific names.

LIST OF PLANTS.

RANUNCULACEÆ

Virginia's Bower.	<i>Clematis virginiana</i> , L. (<i>C. virginica</i> — <i>W.</i>) Emmet Co.; Ann Arbor, (Wright.)
Many Cleft Anemone.	<i>Anemone multifida</i> , DC. Mouth Saginaw River, 14 June; Mackinac
Long Fruited Anemone.	<i>Anemone cylindrica</i> , Gray. Ann Arbor; Pigeon R., 18 June.
Tall Anemone.	<i>Anemone Virginiana</i> , L. Drummond's I.; Ann Arbor, (Wright); Ft. Gratiot, (Austin).
Pennsylvanian Anemone.	<i>Anemone Pennsylvania</i> , L. (<i>A. acontifolia</i> — <i>W.</i>) Shore Saginaw B.; Ann Arbor; Ft. Gratiot.
Wind Flower.	<i>Anemone nemorosa</i> , L. Ann Arbor, very common; Ft. Gratiot.

Round Lobed Hepatica.	<i>Hepatica triloba</i> , Chaix. (H. Americana.—W) Ann Arbor; very common.	Orangeroot.	<i>Hydrastis Canadensis</i> , L. Ann Arbor, (Wright.)
Sharp Lobed Hepatica.	<i>Hepatica acutiloba</i> , DC. Ann Arbor, very common; S. W. (Wright.)	Red Baneberry.	<i>Actaea spicata</i> , L. var. <i>rubra</i> , Michx. (A. <i>rubra</i> .-W.) Shore of Saginaw Bay; Drummond's I.; Ann Arbor; (Miss Clark).
Rue Anemone.	<i>Thalictrum anemoides</i> , Michx. Ann Arbor.	White Baneberry Cohosh.	var. <i>alba</i> , Michx. (A. <i>alba</i> .—W.) Ann Arbor; Pt. au Chene, L. Mich.
Early Meadow Rue.	<i>Thalictrum dioicum</i> , L. Ann Arbor.	Black Snakeroot.	<i>Cimicifuga racemosa</i> , Eil. S. E. (Univ. Herb).
Meadow Rue.	<i>Thalictrum Corunuti</i> , L. Ann Arbor; Stone I., Saginaw B.; Sulphur I., north of Drummond's; Ft. Gratiot.		MAGNOLIACEÆ.
White Water- Crowfoot.	<i>Ranunculus aquatilis</i> , L. var. <i>divaricatus</i> . Ann Arbor; Middle I., Lake Huron, 9 July; Ft. Gratiot.	Tulip-tree,	<i>Liriodendron Tulipifera</i> , L. Ann Arbor.
Yellow Water- Crowfoot.	<i>Ranunculus Purshii</i> , Richards. (var. <i>fluviatilis</i> —Univ. Herb.) Ann Arbor; Ft. Gratiot.	Common Papaw.	ANONACEÆ.
Spearwort.	<i>Ranunculus Flammula</i> , L. var. <i>reptans</i> . St. Mary's R., 31 July; S. E. (Univ. Herb.); L. of Lilies (Miss Clark.)	Canadian Moonseed.	<i>Asimina triloba</i> , Dunal. Monroe Co.; Farmington; Ann Arbor, (Miss Clark).
Creeping Spearwort.	<i>Ranunculus rhomboideus</i> , Goldie. "Prairies, Michigan," (Gray.)		MENISPERMACEÆ.
Small Flowered Crowfoot.	<i>Ranunculus abortivus</i> , L. Ann Arbor, common; Stone I., Saginaw Bay; Ft. Gratiot.		<i>Menispermum Canadense</i> , L. S. W. (Wright); Ann Arbor, (Miss Clark).
	var. <i>micranthus</i> . Ann Arbor; Drummond's I.	Blue Cohosh,	BERBERIDACEÆ.
Cursed crowfoot.	<i>Ranunculus sceleratus</i> , L. Ann Arbor; St. Helena I., L. Mich., 10 Aug.; Ft. Gratiot.	Pappoose-root.	<i>Caulophyllum thalictroides</i> , Michx. Ann Arbor, (Miss Clark).
Hooked crowfoot.	<i>Ranunculus recurvatus</i> , Poir. Ann Arbor; Ft. Gratiot.	Mandrake, May- Apple.	<i>Podophyllum peltatum</i> , L. Ann Arbor, very common; shore of Saginaw Bay; Ft. Gratiot.
Bristly Crowfoot.	<i>Ranunculus Pennsylvanicus</i> , L. S. W. (Wright); Ann Arbor, (Miss Clark.)	Twin-leaf.	<i>Jeffersonia diphylla</i> , Pers. Ann Arbor, (Miss Clark).
Early Crowfoot.	<i>Ranunculus fascicularis</i> , Muhl. Ann Arbor, common.		CABOMBACEÆ.
Creeping Crowfoot.	<i>Ranunculus repens</i> , L. Ann Arbor; Pigeon R., 18 June.	Water-shield.	<i>Brasenia peltata</i> , Pursh. S. E. (Univ. Herb).
Buttercups.	<i>Ranunculus acris</i> , L. Mackinac, 19 July; Saut St. Marie, abundant as well as at Mackinac; Ft. Gratiot.		NYMPHÆACEÆ.
Marsh Marigold.	<i>Catha palustris</i> , L. Ann Arbor, Sturgeon Pt., L. Huron, very large, deeply crenate leaves.	Sweet-scented Water-Lily.	<i>Nymphæa odorata</i> , Ait. Ann Arbor; Ft. Gratiot.
Spreading Globeflower.	<i>Trollius Laxus</i> , Salisb. "Deep swamps, Mich." (Gray.)	Yellow Pond Lily Spatter-dock.	<i>Nuphar advena</i> , Ait. Saginaw B., common, 15 June; St. Mary's R., in flower July 31; Ann Arbor, (Miss Clark); F. Gratiot.
Three leaved Goldthread.	<i>Coptis trifolia</i> , Salisb. S. E. (Wright); Mont Lake, (Miss Clark.)	Yellow Pond Lily spatter-dock.	<i>Nuphar Kalmiana</i> , Pursh. Saginaw B., 15 June; S. W. (Wright).
Wild Columbine.	<i>Aquilegia Canadensis</i> , L. Ann Arbor; shore of Saginaw B.; Drummond's I.; Ft. Gratiot.		SARRACENIACEÆ.
Tall Larkspur.	<i>Delphinium exaltatum</i> , Ait. "Rich soil," (Gray.)	Pitcher-plant.	<i>Sarracenia purpurea</i> , L. Ann Arbor; near "sitting rabbit," 17 Aug.
		Blood-root.	PAPAVERACEÆ.
		Climbing Fumigory.	<i>Sanguinaria Canadensis</i> , L. Ann Arbor; St. Joseph's I.
			FURMARIACEÆ.
			<i>Adlumia cirrhosa</i> , Raf. Middle I., L. Huron, 9 July; Grand Rapids, (Miss Clark).

Dutchman's Breeches.	<i>Dicentra Cucullaria</i> , DC. Detroit, (Austin).	Tower mustard.	<i>Turritis glabra</i> , L. Gros cap, L. Mich., 18 Aug.
Squirrel Corn.	<i>Dicentra Canadensis</i> , DC. Cape Ipperwash, C. W., (Austin). Will undoubtedly be found within our limits.		<i>Turritis stricta</i> , Graham. Stone I., Saginaw B., 16 June.
Golden Corydalis.	<i>Corydalis aurea</i> . Willd. Middle I., L. Huron, 9 July; Drummond's I, 23 July.		<i>Turritis brachycarpa</i> . Torr. & Gray. Ann Arbor; Alpena; Ft. Gratiot, (Gray).
Pale Corydalis.	<i>Corydalis glanca</i> , Pursh. Sanilac, (Austin); Drummond's I., 23 July, has the spur and lower part of; corolla pale red, and the upper part, with the tips of the petals, yellow; less common than the preceding, both preferring the vicinity of new clearings.	Winter cress, Yellow rocket.	<i>Barbarea vulgaris</i> , R. Br. Thunder B. Is.; St. Helena I., L. Mich., in blossom here 20 Aug., as it was at Thunder B. July 7th.
	CRUCIFERÆ.	Hedge Mustard.	<i>Sisymbrium officinale</i> , Scop. Ann Arbor.
Water cress.	<i>Nasturtium officinale</i> , R. Br. Northfield, Ann Arbor, (Miss Clark).	Tansy Mustard.	<i>Sisymbrium canescens</i> , Nutt. Shore of L. Mich.
Marsh cress.	<i>Nasturtium palustre</i> , DC. Ann Arbor; shore of Saginaw Bay.	White Mustard.	<i>Sinapis alba</i> , L. Ann Arbor.
	<i>Nasturtium amphibium</i> , R. Br. S. Michigan, (Wright).	Field Mustard, Charlock.	<i>Sinapis arvensis</i> , L. Ann Arbor.
Lake cress.	<i>Nasturtium lacustre</i> , Gray. (<i>N. natans—W</i>) S.E. (Univ. Herb).	Black Mustard.	<i>Sinapis nigra</i> , L. Ann Arbor.
Horseradish.	<i>Nasturtium Armoracia</i> , Fries. Ann Arbor; Pigeon river, 18 June.	Whitlow-grass.	<i>Draba arabisans</i> , Michx. Upper Michigan," (Gray).
Toothwort, Pepper root.	<i>Dentaria diphylla</i> , L. Ann Arbor.	Whitlow-grass.	<i>Draba nemorosa</i> , L. Ft. Gratiot, (Gray).
Toothwort, Pepper-root.	<i>Dentaria laciniata</i> , Muhl. Ann Arbor; N. E. (Univ. Herb).	Wild pepper-grass.	<i>Lepidium Virginieum</i> , L. Ann Arbor; Saginaw Bay, 14 June.
Spring cress.	<i>Cardamine rhomboidea</i> , DC. Ann Arbor.	Shepherd's purse.	<i>Lepidium intermedium</i> , Gray. N. W. (Gray).
	var. <i>purpurea</i> , Torr. Ann Arbor.	American sea-rocket.	<i>Capsella Bursa-pastoris</i> , Moench. Ann Arbor; Saut St. Marie, 30 July. Abundant everywhere.
Cuckoo-flower.	<i>Cardamine pratensis</i> , L. Ann Arbor; S. W. (Wright); Livingston Co., (Miss Clark).		<i>Cakile Americana</i> , Nutt. Pt. au Chene, L. Mich., 18 Aug.; frequently seen on sandy beaches; rarely seen with both joints of the pod containing a perfect seed.
Common Bitter cress.	<i>Cardamine hirsuta</i> . L. St. Helena I, L. Mich., 20 Aug.; S. W. (Wright); Ann Arbor, (Miss Clark).	Polanisia.	CAPPARIDACEÆ.
	var. <i>Virginica</i> , Michx. Ann Arbor, (Miss Clark).		<i>Polanisia graveolens</i> , Raf. S. Michigan, (Wright).
Rock cress.	<i>Arabis lyrata</i> , L. Sand Pt. Saginaw B., 17 June; S. E. (Wright); Mont Lake, (Miss Clark). The specimens seen at Sand Pt. were the variety (<i>Sisymbrium arabidoides</i> , Hook.) peculiar to "Upper Michigan and northward."	Round-leaved Violet.	VIOLACEÆ.
		Sweet White Violet.	<i>Viola rotundifolia</i> , Michx. Sugar Island.
Rock cress.	<i>Arabis hirsuta</i> , Scop. (<i>A. sagittata—W</i>) Middle I., L. Huron, 8 July; S. E. (Wright).	Common Blue Violet.	<i>Viola blanda</i> , Willd. Ann Arbor; Northshore L., Mich.
Rock cress.	<i>Arabis lævigata</i> , DC. Alpena; S. Michigan, (Wright).	Hand-leaf Violet.	<i>Viola cucullata</i> , Ait. Ann Arbor; Saginaw B.; Drummond's I.; Ft. Gratiot.
Sickle pod.	<i>Arabis Canadensis</i> , L. S. E. (Wright).	Arrow-leaved Violet.	var. <i>palmata</i> . Ann Arbor, (Miss Clark).
		Bird-foot Violet.	<i>Viola sagittata</i> , Ait., (<i>V. ovata—W</i>) Ann Arbor; Detroit, (Miss Clark).
		Long-spurred Violet.	<i>Viola pedata</i> , L. Ann Arbor.
			<i>Viola rostrata</i> , Pursh. Ann Arbor, common in May.

American Dog Violet.	<i>Viola Muhlenbergii</i> , Torr. Ann Arbor.	Common St. Johns-wort.	<i>Hypericum perforatum</i> , L. Ann Arbor, (Miss Clark).
Pale violet.	<i>Viola striata</i> , Ait. Ann Arbor.		<i>Hypericum ellipticum</i> , Hook. Ann Arbor, (Miss Clark).
Canada Violet.	<i>Viola Canadensis</i> , L. Ann Arbor; Emmet Co., 26 Aug.		<i>Hypericum mutilum</i> , L. (<i>H. parviflorum</i> .—W.) S.W. (Wright); "Elmwood," (Miss Clark).
Downy Yellow Violet.	<i>Viola puvescens</i> , Ait. Ann Arbor; Ft. Gratiot; Emmet Co.; common. var. <i>eriocarpa</i> , Nutt. Ann Arbor; Emmet Co.; common.		<i>Hypericum Canadense</i> , L. Ann Arbor; Ft. Gratiot; Sulphur L, north of Drummond's, 8 Aug.; S. W. (Wright).
	CISTACEÆ.	Marsh St. John's-wort.	<i>Elodea Virginica</i> , Nutt. (<i>Hypericum Virginicum</i> —W.) S. Michigan, (Wright).
Frostweed.	<i>Helianthemum Canadense</i> , Michx. Ann Arbor; Mouth Saginaw R., 14 June.	Marsh St. John's-wort.	<i>Elodea petiolata</i> , Pursh. Grosse Isle, (Miss Clark).
Hudsonia.	<i>Hudsonia tomentosa</i> , Nutt. S. Michigan, (Univ. Herb).		CARYOPHYLLACEÆ.
Pin-weed.	<i>Lechea major</i> , Michx. S.Mich., (Wright).	Common Soapwort, Bouncing Bet.	<i>Saponaria officinalis</i> , L. Ann Arbor, S. Michigan, (Wright).
	DROSERACEÆ.	Cow-Herb.	<i>Vaccaria vulgaris</i> , Host. (<i>Saponaria vaccaria</i> —W.) S. Michigan, (Wright).
Round-leaved Sundew.	<i>Drosera rotundifolia</i> , L. Mouth Saginaw R.; Saut St. Marie, 28 July. <i>Drosera longifolia</i> , L. S. Michigan, (Wright).	Starry Champion.	<i>Silene stellata</i> , Ait. S. Michigan, (Wright).
	PARNASSIACEÆ.	Fire Pink, Catchfly.	<i>Silene Virginica</i> , L. S. Mich. (Univ. Herb).
Grass of Parnassus.	<i>Parnassia palustris</i> , L. Ann Arbor; Drummond's I., 22 July, none of the leaves heart-shaped, though the sterile filaments were about 9.	Wild Pink.	<i>Silene Pennsylvania</i> , Michx. Mont Lake, (Miss Clark).
Grass of Parnassus.	<i>Parnassia Caroliniana</i> , Michx. (<i>P. Americana</i> —W.) North shore of L. Mich., 17 Aug.; S. Mich. (Wright).	Sleepy Catchfly.	<i>Silene antirrhina</i> , L. Mouth of Saginaw River, 14 June; S. E. (Wright).
	HYPERICACEÆ.	Night-flowering Catchfly.	<i>Silene noctiflora</i> , L. Port Huron, (Miss Clark).
Giant St. Johns-wort.	<i>Hypericum pyramidatum</i> , Ait. (<i>H. Acyroides</i> —W.) S. Mich. (Wright); Ft. Gratiot.	Corn-Cockle.	<i>Agrostemma Githago</i> , L. Ann Arbor.
	<i>Hypericum Kalmianum</i> , Lf Ft. Gratiot, Gros Cap, L. Mich., 18 Aug.; Port Huron, "marshy margin of river," (Miss Clark); S. Mich. (Wright).	Sandwort.	<i>Alsine Michauxii</i> , Fenzl. (<i>Arenaria striata</i> —W.) S. Mich. (Wright).
Shrubby St. Johns-wort.	<i>Hypericum prolificum</i> , L. Drummond's I., 22 July; S. W. (Wright); Ann Arbor.	Thyme-leaved Sandwort.	<i>Arenaria serpyllifolia</i> , L. Ann Arbor; Mackinac, 19 July, common.
	<i>Hypericum corymbosum</i> , Muhl. (<i>H. punctatum</i> —W.) Ann Arbor; Ft. Gratiot, S. Mich. (Wright).	Mœhringia.	<i>Mœhringia lateriflora</i> , L. (<i>Arenaria lateriflora</i> —W.) S. Mich. (Wright).
		Common Chickweed.	<i>Stellaria media</i> , Smith. Ft. Gratiot, S. Mich. (Wright).
		Stitchwort.	<i>Stellaria longifolia</i> , Muhl. Ann Arbor; Ft. Gratiot; Bruce Mine, Ca., 26 July.
		Long-stalked Stitchwort.	<i>Stellaria longipes</i> , Goldie. Gros Cap, L. Mich., 18 Aug., abundant in pure sand.
		Mouse-ear Chickweed.	<i>Cerastium vulgatum</i> , L. Ann Arbor; Mackinac, 19 July.

Field Chickweed.	<i>Cerastium arvense</i> , L. S. Michigan, (Univ. Herb.)	Carolina Cranesbill.	<i>Geranium Carolinianum</i> , L. Drummond's I.; Alcona Co., 1 July. Occurs sparingly throughout the northern counties.
Larger Mouse-ear Chickweed.	<i>Cerastium viscosum</i> , L. Ann Arbor; Ft. Gratiot; Willow-Creek, 20 June.	Herb Robert.	<i>Geranium Robertianum</i> , L. Stone I., Saginaw B., 16 June; S. Mich. (Wright); Middle I., L. Huron; Drummond's I.; Mackinac. More common than the preceding.
Corn Spurrey.	<i>Spergula arvensis</i> , L. S. Mich. (Wright).		BALSAMINACEÆ.
Forked Chick- weed.	<i>Anychia dichotoma</i> , Michx. S.W. (Wright).	Pale Touch-me- not.	<i>Impatiens pallida</i> , Nutt. Bruce Mine, Ca., 27 July; S. E. (Wright); Sugar L, abundant, 1 Aug.
Carpet-weed.	<i>Mollugo verticillata</i> , L. Ft. Gratiot; S. Mich. (Wright).	Spotted Touch- me-not.	<i>Impatiens fulva</i> , Nutt. Ann Arbor; Sugar I., 31 July; Branch L., Antrim, Co. The prevailing species.
	PORTULACACEÆ.		RUTACEÆ.
Common Purslane.	<i>Portulaca oleracea</i> , L. Ann Arbor; common.	Northern Prickly Ash, Toothache tree.	<i>Zanthoxylum Americanum</i> , Mill. Ann Arbor; Stone I., Saginaw B.
Spring Beauty.	<i>Claytonia Virginica</i> , L. Ann Arbor; Mackinac, (Whitney).	Shrubby Trefoil, Hop-tree.	<i>Ptelea trifoliata</i> , L. S. Mich., (Wright).
	MALVACEÆ		ANACARTHACEÆ.
Common Mallow.	<i>Malva rotundifolia</i> , L. Ann Arbor.	Staghorn Sumach.	<i>Rhus typhina</i> , L. Ann Arbor; Stone I, Saginaw B., 16 June; Emmet Co.; Grand Traverse Co.; S. W. (Wright).
Velvet-Leaf.	<i>Abutilon Avicennae</i> , Gaertn. Ann Arbor.	Smooth Sumach.	<i>Rhus glabra</i> , L. Ann Arbor; Stone I., Saginaw B.; N. shore of L. Mich.; S. W. (Wright).
Bladder Ketmia.	<i>Hibiscus Trionum</i> , L. Ann Arbor.	Dwarf Sumach.	<i>Rhus copalina</i> , L. S. W. (Wright); Detroit, (Miss Clark).
	TILIACEÆ.	Poison Sumach or Dogwood.	<i>Rhus venenata</i> , DC. S. Mich. (Wright).
Basswood, Linden.	<i>Tilia Americana</i> , L. (<i>T. glabra</i> .— <i>W</i>) Ann Arbor; Drummond's I.; Emmet Co.; Antrim Co.; Pt. au Chene, L. Mich. The Basswood is of frequent occurrence throughout the Southern Peninsula, nowhere forming, however, a considerable portion of the forest growth. It is most common along the inland lakes of Emmet and Antrim counties, where it attains a large size, comparing favorably with the surrounding Elms, Beaches and Birches, in the beauty of its foliage and symmetry of its trunk.	Poison Ivy.	<i>Rhus Toxicodendron</i> , L. Ann Arbor; Stone I., Saginaw R., 16 June; common in the counties bordering on L. Huron; Sault St. Marie, common; less common on L. Mich.
	LINACEÆ	Poison Oak.	<i>Rhus radicans</i> , L. Bear Creek, Emmet Co.; S. E. (Wright).
Wild Flax.	<i>Linum Virginianum</i> , L. S. Mich., (Wright).	Fragrant Sumach.	<i>Rhus aromatica</i> , Ait. Dover, (Miss Clark).
Larger Yellow Flax.	<i>Linum Boottii</i> , Planchon. S. Michigan, (Univ. Herb).		VITACEÆ.
Common Flax.	<i>Linum usitatissimum</i> , L. S. Mich., (Wright).	Summer Grape.	<i>Vitis æstivalis</i> , Michx. Ann Arbor; S. Mich. (Wright).
	OXALIDACEÆ.	Winter or Frost Grape.	<i>Vitis cordifolia</i> , Michx. Ann Arbor; Drummond's I.; Stone I., Saginaw B.; Sand dunes of Emmet Co., its vines covering the surface of the sand in abundance.
Violet Wood- Sorrel.	<i>Oxalis violacea</i> , L. S. E. (Univ. Herb).		var <i>riparia</i> , (<i>V. riparia</i> — <i>W</i> .) S. E (Wright).
Yellow Wood- sorrel.	<i>Oxalis stricta</i> , L. Ann Arbor.	Virginian Creeper.	<i>Ampelopsis quinquefolia</i> , Michx. Charity Is., Sag. B., 27 June; Ann Arbor.
	<i>Oxalis corniculata</i> , L. S. Mich. (Univ. Herb.)		RHAMNACEÆ
	GERANIACEÆ.		
Wild Cranesbill.	<i>Geranium maculatum</i> , L. Ann Arbor, common; S. shore of Saginaw B., common.		

Buckthorn.	Rhamnus alnifolius, L'Her. (<i>R. franguloideus</i> — <i>W.</i>) S. E. (Wright).	Seneca Snakeroot.	Polygala Senega, L. Ann Arbor; shore of Saginaw B.; Drummond's I.; Sugar I.; Saut Ste Marie; North shore of L. Mich.
New Jersey Tea.	Ceanothus Americanus, L. Ann Arbor; Ft. Gratiot; Sand Pt., Saginaw B., 17 June; Emmet Co.		Polygala polyama, Walt. Ft. Gratiot; S. Mich. (Univ. Herb.)
	CELASTRACEÆ.	Flowering wintergreen.	Polygala panicifolia, Willd. Ann Arbor; Drummond's I.
Wax-work. Climbing Bitter-sweet.	Celastrus scandens, L. Ann Arbor; S. W. (Wright).		var. alba. Eights. S. Mich. (Wright).
Burning-Bush. Waahoo.	Euonymus atropurpureus, Jacq. S. E. (Wright).		LEGUMINOSÆ.
Strawberry Bush	Enonymus Americapus, L. Tar. obovatus, Torf. & Gray. (<i>E. obovatus</i> — <i>W.</i>) S. W. (Wright); Ann Arbor, (Miss Clark).	Wild Lupine.	Lupinus perennis, L. Ann Arbor; mouth of Saginaw R.
	SAPINDACEÆ.	Red Clover.	Trifolium pratense, L. Ann Arbor; Pigeon river, 18 June; Presqu' Isle; Drummond's I.; Grand Traverse Co. Common everywhere.
American Bladder-nut.	Staphylea trifolia, L. S. W. (Wright); Ann Arbor, (Miss Clark).	White Clover.	Trifolium repens, L. Ann Arbor; Bois Blanc I., 15 July; Saut St. Marie; Emmet Co., woodlands.
Fetid or Ohio Buckeye.	Aesculus glabra, Wild. S. Michigan, (Wright).	Sweet Clover, White Melilot.	Melilotus alba. Lam. Ann Arbor; Pine L., Emmet Co., 23 Aug.
Striped Maple.	Acer Pennsylvanicum, L. Alcona Co., (most southern known limit of its range in the State); common at False Presque Isle, and northward, a small slender trees the largest specimens seen measuring 5 inches in diameter, 3 feet from the surface.	Lead Plant.	Amorpha canescens, Nutt. Western Michigan.
Mountain Maple.	Acer spicatum, Lam. Alcona Co., 1 July; False Presque Isle, common, and northward. This is the prevailing species on the high lands of Drummond's, St. Josephs and Sugar Islands; smaller than the last.	Common Locust, False Acacia.	Robinia Pseudacacia, L. Ann Arbor; Mackinac, in cultivation.
Sugar Maple.	Acer saccharinum, Wang. Ann Arbor; Mackinac, common, but the only species seen on the island 1; Emmot, Antrim and Leelanaw counties, forming here a conspicuous and important portion of the forest timber. Common throughout the State.	Goat's Rue, Catgut.	Tephrosia Virginiana, Pers. S. W. (Wright); Livingston Co., (Miss Clark).
Black Sugar Maple.	var. nigrum. (<i>A. nigrum</i> .— <i>W.</i>) Ann Arbor.	Milk-Vetch.	Astragalus Canadensis, L. Ann Arbor; Belle river, (Miss Clark); S. W. (Wright).
White or Silver Maple.	Acer dasycarpum, Ehrhart. (<i>A. eriocarpum</i> .— <i>W.</i>) Ann Arbor.	Tick Trefoil.	Desmodium nudiflorum, DC. S. Mich., (Wright).
Red or Swamp Maple.	Acer rubrum, L. Ann Arbor; Bruce Mine, Ca.; Branch L., Antrim Co.	Tick Trefoil.	Desmodium acuminatum, DC. S. Mich., (Wright).
Ash-leaved Maple, Box-Elder.	Negundo aceroides, Moench. S. Mich., (Univ. Herb).	Tick Trefoil.	Desmodium pauciflorum, DC. Mont Lake, (Miss Clark).
	POLYGALACEÆ.	Tick Trefoil.	Desmodium rotundifolium, DC. S. Mich. (Wright).
Milkwort.	Polygala sanguinea, L. (<i>P. purpurea</i> .— <i>W.</i>) S.W. (Wright); Ann Arbor, (Miss Clark).	Tick Trefoil.	"Desmodium canescens, DC.?" S. W. (Wright).
Milkwort.	Polygala eruciata, L. S. Mich. (Wright).	Tick Trefoil.	Desmoditum cuspidatum, Torr. & Gray. (<i>D. bracteosum</i> — <i>W.</i>) S. Mich. (Wright).
	Polygala verticillata, L. Ann Arbor; S. W. (Wright).		Desmodium laevigatum, DC. S. Mich. (Wright).

Tick Trefoil.	Desmodium Dillenii, Darlingt (<i>D. Marylandicum</i> — <i>W.</i>) S. W. [Wright]; Mont L. (Miss Clark).	Marsh Vetchling.	Lathyrus palustris, L. Ann Arbor; Ft. Gratiot; Bay City, common; Psaganin, 26 June; Drummond's I., 26 July; Branch L., Antrim Co.
Tick Trefoil.	Desmodium paniculatum, DC. S. Mich. (Wright).		var. myrtifolius. (<i>L. myrtifolius</i> — <i>W.</i>) Ft. Gratiot; Alpena Co., 6 July; Lit. St. Martin's I.; S. Mich. (Wright).
Tick Trefoil.	Desmodium strictum, DC. S. Mich. (Wright).	Kidney Bean.	Phaseolus diversifolius, Pers. S. Mich. (Wright).
Bush Trefoil.	Desmodium Canadense, DC. Ann Arbor; Mont Lake, (Miss Clark).	Ground-nut.	Apios tuberosa, Moench. S. Mich. (Wright).
Tick Trefoil.	Desmodium sessilifolium, Torr. & Gray. S. Mich., (Univ. Herb).	Hog Pea-nut.	Amphicarpaea monoica, Nutt. S. W. (Wright).
Tick Trefoil.	Desmodium rigidum, DC. Ann Arbor; S. W. (Univ. Herb).	Wild Indigo.	Baptisia tinctoria, E. Br. Ann Arbor.
Tick Trefoil.	Desmodium ciliare, DC. S. Mich., (Wright).		Baptisia leucantha, Torr. & Gray. (<i>B. alba</i> — <i>W.</i>) Calhoun County.
Tick Trefoil.	Desmodium Marilandicum, Boott. (<i>D. obtusum</i> — <i>W.</i>) S. Mich., (Wright).		Baptisia leucophasa, Nutt. S. Mich., (Torr. & Gr.)
Bush Clover.	Lespedeza violacea, Pers. S. W. (Wright); Ann Arbor, (Miss Clark).	Red-bud.	Cercis Canadensis, L. Ann Arbor.
	var. angustifolia. (<i>L. reticulata</i> — <i>W.</i>) S. W. (Wright).	Wild Senna.	Cassia Marilandica, L. Ann Arbor; S. W. (Wright).
Slender Lespedeza.	Lespedeza repens, Torr. & Gray. (" <i>L. prostrata?</i> "— <i>W.</i>) S. Mich., (Wright); Ann Arbor, (Miss Clark).	Kentucky Coffee-tree.	Gymnocladus Canadensis, Lam. Ann Arbor.
Bush Clover.	Lespedeza Stuvei, Nutt. S. Mich. (Univ. Herb).	Three-thorned Acacia, Honey Locust.	Gleditschia triacanthos, L. Ann Arbor.
Bush Clover.	Lespedeza hirta, Ell. (<i>L. polystachia</i> — <i>W.</i>) S. W. (Wright).		ROSACÆ.
Bush Clover.	Lespedeza capitata, Michx. S.W. (Wright); Mont Lake, (Miss Clark).	Wild Yellow Plum, Red Plum.	Prunus Americana, Marshall. Ann Arbor; Pt. au Chene, L. Mich.
	var. angustifolia. (<i>L. angustifolia</i> — <i>W.</i>) S. W. (Wright).	Sand Cherry.	Prunus pumila, L. (<i>P. depressa</i> — <i>W.</i>) Sand Point, Saginaw B.; shore of L. Huron to Drummond's I., (at Middle I. 5 feet high, branching diffusely from the base); Gros Cap, L. Mich.; very abundant on the sand dunes of Emmet Co.; and southward along the shore of L. Mich. The fruit is a black, medium sized cherry; flavor much like the choke-cherry, less astringent, but more bitter.
Vetch, Tare.	Vicia Cracca, L. S. Mich. (Wright).	Wild Red Cherry.	Prunus Pennsylvanica, L. False Presqu' Isle ; Drummond's I., very common; Sugar I.; Emmet Co.; S. E. (Wright), Small tree rarely exceeding 15 ft. in height.
Vetch.	Vicia Caroliniana, Walt. Ann Arbor, common.		Prunus Virginiana, L. (<i>P. obovata</i> — <i>W.</i>) Ann Arbor; Sand Point, Saginaw B.; False Presqu' Isle; shore of L. Mich., Emmet and Antrim counties, abundant; K. shore of L. Mich.
Vetch.	Vicia Americana, Muhl. Ann Arbor; W. Mich. (Miss Clark).	Wild Black Cherry.	Prunus serotina, Ehrhart. Ann Arbor; Presqu' Isle; Emmet Co. Frequently attains the size of "a fine large tree." The largest specimens seen occur in Shiawassee Co., where it is an abundant forest tree.
Beach Pea.	Lathyrus maritimus, Bigelow. Pt. au Sable, Saginaw B., 17 June; shore of L. Huron, common; Lit. St. Martin's I; S. W. (Univ. Herb.); Sand dunes of Emmet Co.		
Vetchling.	Lathyrus venosus, Muhl. Ann Arbor.		
Pale Vetchling,	Lathyrus ochroleucus, Hook. Ann Arbor; Pte au Chapeau, Saginaw B., 18 June. Among the settlers this species is called <i>Indian Pea</i> .		

Nine-Bark.	<i>Spiræa opulifolia</i> , L. Ann Arbor; Thunder B. Is., 7 July; Lit. St. Martin's I.; Drummond's I., common; Elk Rapids, Antrim Co., common; its clusters of white flowers, or red winged pods, making it one of the most attractive shrubs of the forest.	Marsh Five-finger.	<i>Potentilla palustris</i> , Scop. (<i>P. Comarum</i> — <i>W.</i>) Ft. Gratiot; Sault Ste Marie, 28 July; Traverse City; S. E. (Wright).
Common Meadow-sweet.	<i>Spiræa salicifolia</i> , L. Ann Arbor; Alpena Co., 6 July; Drummond's I.; Bruce Mine, Ca.; S. Mich. (Wright). Less common than the last.	Strawberry.	<i>Fragaria Virginiana</i> , Ehrhart. Ann Arbor; S. shore of Saginaw R, 13 June; Drummond's I.; Traverse City. More common than the next, except northward.
Hardhack, Steeple-bush.	<i>Spiræa tomentosa</i> , L. S.W. (Wright); Mont Lake, (Miss Clark).	Strawberry.	<i>Fragaria vesca</i> , L. Ann Arbor; Middle I., L. Huron; Huron Co.; Mackinac.
Queen of the Prairie.	<i>Spiræa lobata</i> , Murr. S. Mich. (Wright).	Dalibarda.	<i>Dalibarda repens</i> , L. [<i>D. fragaroides (violaeoides)</i> — <i>W.</i>] Ann Arbor, (Miss Clark).
Bowman's Boot.	<i>Gillenia trifoliata</i> , Meoench. S. Mich. (Univ. Herb).	Purple Flowering Raspberry.	<i>Rubus odoratus</i> , L. Ft. Gratiot; Thunder Bay I., 7 July; Presqu' Isle, abundant, 12 July; Gros Cap, L. Mich.
Common Agrimony.	<i>Agrimonia Eupatoria</i> , L. Ann Arbor; Ft. Gratiot; Pt. au Chene, L. Mich., 18 Aug.	White Flowering Raspberry.	<i>Rubus Nutkanus</i> , Mocino. Thunder Bay Is., 7 July; Presqu' Isle, 12 July. Earlier out of blossom than the last.
Small-Flowering Agrimony.	<i>Agrimonia parviflora</i> , Ait. Detroit, (Miss Clark).	Dwarf Raspberry	<i>Rubus triflorus</i> , Richardson. [<i>R. saxatilis (var. Canadensis)</i> — <i>W.</i>] Ann Arbor; Lit. St. Martin's I., very abundant, trailing stems long and slender, covering the ground in shade of forests.
Canadian Burnet.	<i>Sanguisorba Canadensis</i> , L. S. Michigan, (Wright).	Wild Red Raspberry.	<i>Rubus strigosus</i> , Michx. Middle I., L. Huron; Thunder Bay Is., abundant; Bois Blanc I.; Sugar I., very abundant and very prolific; Emmet Co.; Mont Lake (Miss Clark). Very common especially where the ground has been burn-over. The fruit is largely manufactured into "raspberry jam" which is sent to all parts of the United States and to the W. Indies.
Avens.	<i>Geum album</i> , Gmelin. Shore of Saginaw B., 26 June; Pt. au Chene, L. Mich., 18 Aug.		<i>Rubus occidentalis</i> , L. Ann Arbor.
	<i>Geum Virginianum</i> , L. Ann Arbor; Ft. Gratiot.		<i>Rubus villosus</i> , Ait. Ann Arbor; Middle I., L. Huron; Drummond's I.; Emmet, Antrim and Grand Traverse counties, abundant.
Large-leaved Avens.	<i>Geum macrophyllum</i> , Willd. Ft. Gratiot? (Austin.)		var. <i>frond sus. (R. frondosus.</i> — <i>W.</i>) Traverse City; S. E. (Wright).
	<i>Geum strictum</i> , Ait. Ann Arbor; Ft. Gratiot; Bois Blanc I.; Ottawa, Iosco Co.	Black Raspberry, Thimbleberry.	<i>Rubus Canadensis</i> , L. Sand Pt., Saginaw B.; Saut St. Marie; Ann Arbor, (Miss Clark). Less common than the <i>R. villosus</i> ; S. E. (Wright).
Water or Purple Avens.	<i>Geum rivale</i> , L. Ann Arbor; Mackinaw; Lit. St. Martin's I.	Common or High Blackberry.	<i>Rubus bispidus</i> , L. Squaw Pt, Thunder B.; Mont Lake, (Miss Clark); S. Mich. (Univ. Herb).
Barren Strawberry.	<i>Waldsteinia fragarioides</i> , Tratt. Livingston Co., 14 May; S. Mich. (Univ. Herb.)		<i>Rubus trivialis</i> , Michx. S. Mich. (Wright); Mont Lake, (Miss Clark). Identification questionable.
Cinquefoil.	<i>Potentilla Norvegica</i> , L. Grass Island, Thunder Bay, 3 July; Drummond's I., common, 24 July; Ann Arbor, (Miss Clark).	Low Blackberry, Dewberry.	<i>Rubus cuneifolius</i> , Pursh. (S.) Mich. (Miss Clark).
Common Cinquefoil, Five-finger.	<i>Potentilla Canadensis</i> , L. Ann Arbor; Ft. Gratiot; Mouth of Saginaw R., 14 Juno; Mouth Sebawaing R., Tuscola Co.	Running Swamp Blackberry.	<i>Rosa setigera</i> , Michx. Jackson Co.; Gross Isle, (Miss Clark).
Silvery Cinquefoil.	<i>Potentilla argentea</i> , L. Ann Arbor, (Miss Clark).	Low-bush Blackberry.	<i>Rosa Carolina</i> , L. St. Joseph's I., 27 July; Ann Arbor.
	<i>Potentilla arguta</i> , Pursh. Gros Cap, L. Mich., 18 Aug.; Ann Arbor, (Miss Clark).	Sand Blackberry.	
Silver-weed.	<i>Potentilla Anserina</i> , L. Mouth of Sebawaing R., 14 June; shore of L. Huron, very common; Drummond's I.; Bruce Mine, Ca.; S. W. (Wright).	Climbing or Prairie Rose.	
Shrubby Cinquefoil.	<i>Potentilla fruticosa</i> , L. Ann Arbor; Thunder Bay Is.; Drummond's I.; common on sandy and gravelly shores as well as near marshes, sometimes 4½ ft. in height.	Swamp Rose.	

Dwarf Wild-Rose.	<i>Rosa lucida</i> , Ehrhart. Ann Arbor; Drummond's I.; Sault Ste Marie.	Spiked Loosestrife.	<i>Lythrum Salicaria</i> , L. S. Mich. (Wright).
	var. <i>parviflora</i> , (Ehrhart). (<i>R. parviflora</i> — <i>W.</i>) Sand Pt., Saginaw B.; S. Mich. (Wright).	Swamp Loosestrife.	<i>Nesæa verticillata</i> , H. B. K. (<i>Decodon verticillatum</i> — <i>W.</i>) S. Mich. (Wright). Gross Isle, (Miss Clark).
Early Wild-Rose.	<i>Rosa blanda</i> , Ait. Ft. Gratiot; S. shore of Saginaw B.; Drummond's I.; St. Joseph's I., abundant, often forming the principal part of the shrubbery on high, rocky soil, or along gravelly beaches; Mackinac; Emmet Co.; Traverse City. The most frequent representative of this genus.	Great Willow-Herb.	ONAGRACEÆ.
Sweet-Brier.	<i>Rosa rubiginosa</i> , L. Ann Arbor; Mackinac, abundant, 19 July.		<i>Epilobium angustifolium</i> , L. Ft. Gratiot; Alcona Co., 1 July; Thunder Bay, common; Drummond's I., common; Bruce Mine, Ca., common, a single specimen was found with white flowers; L. Sup.; Pt. au Chene, L. Mich. A very common and conspicuous herb, northward, especially where the ground has been burned over or cleared for settlement.
Scarlet-fruited Thorn.	<i>Crataegus coccinea</i> , L. Ann Arbor; Stone I., Saginaw B., 16 June.		<i>Epilobium palustre</i> , L. var. <i>lineare</i> . (<i>E. lineare</i> — <i>W.</i>) Saut St. Marie.
Black or Pear Thorn.	<i>Crataegus tomentosa</i> , L. Ann Arbor; Stone I., Saginaw B., 16 June.		<i>Epilobium molle</i> , Torr. S. Mich. (Wright).
	var. <i>pyrifolia</i> . Saut St. Marie; Ann Arbor, (Miss Clark).		<i>Epilobium coloratum</i> , Muhl. Ann Arbor; Ft. Gratiot; Middle I., L. Huron, 8, July; Saut St. Marie, common; Pt. au Chene, L. Mich., 19 Aug.; Traverse City.
	var. <i>punctata</i> . (<i>C. punctata</i> — <i>W.</i>) Ann Arbor; Stone I., Saginaw B.		<i>Œnothera biennis</i> , L. Ann Arbor; Thunder Bay Is., 3 July; Sugar I., common; Mackinac; Green R., Emmet Co.; S. W. (Wright).
	var. <i>mollis</i> . Ann Arbor.	Common Evening-Primrose.	var. <i>muricata</i> , (<i>E. muricata</i> — <i>W.</i>) S. W. (Wright).
Cockspur Thorn.	<i>Cratægus Crus-galli</i> , L. Ann Arbor.		<i>Œnothera fruticosa</i> , L. Ann Arbor.
Crab-Apple.	<i>Pyrus coronaria</i> , L. Ann Arbor.		<i>Œnothera pumila</i> , L. S. Mich. (Wright).
Choke-berry.	<i>Pyrus arbutifolia</i> , L. Ann Arbor; Ft. Gratiot; Saut St. Marie.	Sundrops.	<i>Gaura biennis</i> , L. S. Mich. (Wright).
	var. <i>melanocarpa</i> (<i>P. melanocarpa</i> — <i>W.</i>) Ann Arbor.		<i>Ludwigia alternifolia</i> , L. S. W. (Wright).
American Mountain-Ash.	<i>Pyrus Americana</i> , DC. St. Joseph I.	Gaura.	<i>Ludwigia polycarpa</i> , Short & Peter. Swamps, Michigan, (Dr. Pitcher).
June berry, Shad-bush, Service-berry.	<i>Amelanchier Canadensis</i> , Torr. & Gr. Ann Arbor; St. Joseph's I.; Northport; Pt. au Chene, L. Mich.	Seed-box.	<i>Ludwigia palustris</i> , Eil. S. Mich. (Univ. Herb.)
	var. <i>Botryapium</i> , (<i>A. Botryapium</i> — <i>W.</i>) Mackinac.	False Loosestrife.	<i>Circæa Lutetiana</i> , L. Ft. Gratiot; Pt. au Chene, L. Mich., 18 Aug.; Pine Lake, Emmet Co., 23 Aug. Found in moist, cold woodlands, not common.
	var. <i>oblongifolia</i> . S. Mich. (Univ. Herb.)	Water Purslane.	<i>Circæa alpine</i> , L. Ann Arbor; Ft. Gratiot; St. Joseph's I., 2 Aug.
Medlar-bush.	var. <i>rotundifolia</i> . (<i>A. ovalis</i> — <i>W.</i>) S. Mich. (Wright).	Enchanter's Nightshade.	<i>Myriophyllum verticillatum</i> , L. S. Mich. (Wright).
	var. <i>almifolia</i> . Presqu' Isle.		<i>Hippuris vulgaris</i> , L. S. Mich. (Wright).
	var. <i>oligocarpa</i> , (<i>A sanguine</i> — <i>W.</i>) S. Mich. (Wright).	Water Milfoil.	GROSSULACEÆ.
	LYTHRACEÆ.	Mare's-tail.	<i>Ribes Cynosbati</i> , L. Ann Arbor; Stone I., Saginaw B.; Drummond's I.
Ammannia.	<i>Ammannia humilis</i> , Michx. S. Mich. (Univ. Herb.)		
Loosestrife.	<i>Lythrum alatum</i> , Pursh. S. Mich. (Univ. Herb.)	Wild Gooseberry.	

Smooth Wild Gooseberry.	<i>Ribes hirtellum</i> , Michx. Mackinac; Ann Arbor, (Miss Clark); Sitting Rabbit.	Marsh Pennywort.	<i>Hydrocotyle Americana</i> , L. Saut St. Marie, 30 July; Ann Arbor, (Miss Clark).
Smooth Wild Gooseberry.	<i>Ribes rotundifolium</i> , Michx. (<i>R.</i> <i>triflorum</i> .— <i>W.</i>) St. Joseph's I.; Sitting Rabbit; S. Mich. (Wright). The last two species of gooseberry were seen at Sitting Rabbit growing within three feet of each other, in a beach composed of fragments of limestone, very prolific. Though the former species is generally cultivated, the latter is preferable, the fruit being larger, with a pleasant tart in place of the flat sweetness of the former, and the branches less thorny. Its branches are spreading or procumbent; those of the former erect and rigid. By this difference they are easily distinguished at a distance.	Marsh Pennywort.	<i>Hydrocotyle umbellata</i> , L. S. W. (Wright).
		Sanicle, Black Snakeroot.	<i>Sanicula Canadensis</i> , L. Ann Arbor.
		Sanicle, Black Snakeroot.	<i>Sanicula Marilandica</i> , L. Ft. Gratiot; shore of Saginaw B., common; Drummond's I.; Pt. au Chene, L. Michigan; S. Mich. (Wright).
Swamp Gooseberry.	<i>Ribes lacustre</i> , Poir. Drummond's I.; Sitting Rabbit; Grand Traverse Co.	Rattlesnake- Master, Button Snakeroot.	<i>Eryngium yuccaefolium</i> , Michx. (<i>E.</i> <i>aquaticum</i> .— <i>W.</i>) S. W. (Wright).
			<i>Polytænia Nuttallii</i> , DC. S. Mich. (Wright).
Fetid Currant.	<i>Ribes prostratum</i> , L'Her. St. Joseph's I.	Cow Parsnip.	<i>Heracleum lanatum</i> , Michx. Ann Arbor; Stone I., Saginaw B., 16 June; Port Hope, Huron Co., abundant and very large; St. Helena I., L. Mich.
Wild Black Currant.	<i>Ribes floridum</i> , L'Her. Stone I., Saginaw B.; St. Joseph's I.; S. Mich. (Wright).	Common Parsnip.	<i>Pastinaca sativa</i> , L. Ann Arbor; Bois Blanc I.
Red Currant.	<i>Ribes rubrum</i> , L. Ann Arbor.	Cowbane.	<i>Archemora rigida</i> , DC. var. <i>ambigua</i> , (<i>A. ambigua</i> .— <i>W.</i>) S. Mich. (Wright).
	CUCURBITACEÆ.	Archangelica.	<i>Achangeiica hirsuta</i> , Torr. & Gr. (<i>Angelica triquivata</i> .— <i>W.</i>) Emmet Co.; S. W. (Wright); Ann Arbor, (Miss Clark).
Wild Balsam- apple.	<i>Echinocystis lobata</i> , Torr. & Gr. (<i>Mormordica echinata</i> .— <i>W.</i>) S. Mich. (Wright).	Great Angelica.	<i>Archangelica atropurpurea</i> , Hoffm. (<i>Angelica atropurpurea</i> .— <i>W.</i>) Ann Arbor.
	CRASSULACEÆ.	Meadow Parsnip.	<i>Thaspium barbinode</i> , Nutt. S. W. (Wright).
Ditch Stonecrop.	<i>Penthorum sedoides</i> , L. Ann Arbor.	Meadow Parsnip.	<i>Thaspium aureum</i> , Nutt. Ann Arbor, rather common; S. shore of Saginaw Bay, common; Drummond's I.
	SAXIFRAGACEÆ.		var. <i>apterum</i> . (<i>Zizia aurea</i> .— <i>W.</i>) S. Mich. (Wright).
Swamp Saxifrage.	<i>Saxifraga Pennsylvanica</i> , L. Ann Arbor.	Meadow Parsnip.	<i>Thaspium trifoliatum</i> , Gray, var. <i>apterum</i> , Torr. & Gr. (<i>Zizia</i> <i>cordata</i> .— <i>W.</i>) S. W. (Wright).
Common Alumroot.	<i>Heuchera Americana</i> , L. Ann Arbor.	Alexanders.	<i>Zizia integerrima</i> , DC. Ann Arbor; Ft. Gratiot; Pt. au Chene, L. Mich.; Mackinac, (Miss Clark).
Mitre-wort, Bishop's Cap.	<i>Mitella diphyllia</i> , L. Ann Arbor.	Spotted Cowbane	<i>Cicuta maculata</i> , L. S. Mich. (Wright).
Mitre-wort, Bishop's Cap.	<i>Mitella nuda</i> , L. (<i>M. cordifolia</i> .— <i>W.</i>) Ft. aux Barques, L. Huron, 21 Jane; Drummond's I.; Pittsfield, (Miss Clark).	Musquash-root.	<i>Cicuta bulbifera</i> , L. Ann Arbor; Grand Traverse Co.; Port Huron, (Miss Clark).
False Mitre-wort.	<i>Tiarella cordifolia</i> , L. Ft. Gratiot; S. shore of Saginaw Bay; Bear Creek, Emmet Co., very abundant; Branch Lake, Antrim Co., 30 Aug.	Water-Parsnip.	<i>Sium lineare</i> , Michx. S. Mich., (Univ. Herb).
Golden Saxifrage.	<i>Chrysosplenium Americanum</i> , Schwein. S. W. (Wright).	Water-Parsnip.	<i>Sium angustifolium</i> , L. S. Mich. (Univ. Herb). <i>Sium latifolium</i> of Wright's Catalogue is probably one of these species.
	HAMAMELACEÆ.		
Witch-Hazel.	<i>Hamamelis Virginica</i> . Ann Arbor; Mackinac; Traverse City; S. W. (Wright).		
	UMBELLIFERÆ.		

Honewort.	<i>Cryptotænia Canadensis</i> , DC. Ann Arbor.	Twin flower.	<i>Linnæa borealis</i> , Gronov. Pt au Chapeau, Saginaw Bay, 18 June; shores of Lakes Huron and Michigan, very abundant.
Smoother Sweet Cicely.	<i>Osmorhiza longistylis</i> , DC.' Ann Arbor; Charity Is., 27 June; Pt au Chene, L. Mich.	Wolf-berry.	<i>Symphoricarpus occidentalis</i> , R. Br. Fort Gratiot, (Austin).
Hairy Sweet Cicely.	<i>Osmorhiza brevistylis</i> , DC. Ft. Gratiot; shore of Saginaw Bay, 26 June; Pt. au Chene, L. Mich.; Ann Arbor. The prevailing species.	Snowberry.	<i>Symphoricarpus racemosus</i> , Michx. Pt. au Chapeau, Sag. Bay, 18 June; Alpena Co.
Poison Hemlock.	<i>Conium maculatum</i> , L. Mackinac, common.	Yellow Honeysuckle.	<i>Lonicera flava</i> , Sims. Ann Arbor, (Miss Clark).
Harbinger of Spring.	<i>Erigenia bulbosa</i> . Nutt. Ann Arbor, (Miss Clark).	Small Honeysuckle.	<i>Lonicera parviflora</i> , Lam. Drummond's I., common. var. <i>Douglassii</i> . Ann Arbor; Pt. aux Barques, L. Huron, 19 June; Drummond's I.
Spikenard.	<i>Aralia racemosa</i> , L. Ann Arbor; Sugar I., 31 July; Mackinac, (Miss Clark). Not common.	Hairy Honeysuckle.	<i>Lonicera hirsuta</i> , Eaton Charity Is., Saginaw Bay, 27 June; Drummond's I., common; Pt. au Chene, L. Mich.
Bristly Sarsaparilla, Wild Elder.	<i>Aralia hispida</i> , Michx. Sturgeon Pt., L. Huron, 30 June, common; Drummond's I.; Pt. au Chene, L. Mich. Emmet Co.; Port Huron, (Miss Clark).	Fly Honeysuckle.	<i>Lonicera ciliata</i> , Mubl. (<i>Hylosteam ciliatum</i> .—W.) Sugar Island.
Wild Sarsaparilla	<i>Aralia nudicaulis</i> , L. Ann Arbor; Pt. au Sable, Sag. Bay, 16 June; Drummond's I.; St. Joseph's I. Very common.	Bush Honeysuckle.	<i>Diervilla trifida</i> , Mœnch. (<i>D. Canadensis</i> .—W.) Ann Arbor; Ft. Gratiot; Pt. au Barques, L. Huron, 19 June; shore of L. Huron, very common; St. Helena I.; Emmet, Antrim and Leelanaw counties, very common; Sugar I., abundant.
Ginseng.	<i>Aralia quinquefolia</i> , Gray. (<i>Panax quinquefolium</i> .—W.) S. W. (Wright); Saut St. Marie, and Ann Arbor, (Miss Clark).	Fever-wort.	<i>Triosteum perforatum</i> , L. Ann Arbor; Ft. Gratiot.
Dwarf Ginseng, Ground-nut.	<i>Aralia trifolia</i> , Gray. (<i>Panax trifolium</i> .—W.) Ann Arbor.	Common Elder.	<i>Sambucus Canadensis</i> , L. Ann Arbor; Sanilac Co.
	CORNACEÆ.	Red-berried Elder.	<i>Sambucus pubens</i> , Michx. (<i>S. pubescens</i> .—W.) Ann Arbor; Bois Blanc I.; Drummond's I.; Pt. au, Chene, L. Mich.; Traverse City. More common northward than the last.
Dwarf Cornel, Bunch-berry.	<i>Cornus Canadensis</i> , L. Ft. Gratiot; S. shore of Saginaw B., 18 June; Drummond's I., common; Sugar I.; St. Helena I.; Emmet Co., common; Leelanaw Co.; Pittsfield, (Miss Clark). Very common and widely diffused, northward.	Sweet Viburnum.	<i>Viburnum Lentago</i> , L. Ann Arbor; Ft. Gratiot.
Flowering Dogwood.	<i>Cornus florida</i> , L. S. Mich. (Wright).	Downy Arrow-wood, Dock-Mackie.	<i>Viburnum pubescens</i> , Pursh. Ann Arbor.
Round-leaved Cornel.	<i>Cornus circinata</i> , L'Her. False Presvu' Isle, L. Huron, 11 July; S. Mich. (Wright).	Maple-leaved Arrow-wood.	<i>Viburnum accrifolium</i> , L. Ann Arbor; Ft. Gratiot; S. shore of Saginaw Bay, 23 June; Mission Ft., Grand Traverse Co.
Silky Cornel, Kinnikinnik.	<i>Cornus sericea</i> , L. Ann Arbor.	Cranberry-tree.	<i>Viburnum Opulus</i> , L. (<i>V. oxycoccus</i> .—W.) Ann Arbor; Ft. Gratiot; shore of Saginaw Bay; St. Joseph's I.; Branch Lake, Antrim Co., abundant along the marshy margin of the river.
Red-osier Dogwood.	<i>Cornus stolonifera</i> , Michx. Stone I., Saginaw B., 16 June; Sand dunes of Ottawa Co.; 30 Aug.; Ann Arbor.		RUBIACEÆ.
Panicled Cornel.	<i>Cornus paniculata</i> , L'Her. Ann Arbor; Stone I., Saginaw Bay., 16 June; Bear Creek, Emmet Co.	Cleavers, Goose-Grass.	<i>Galium Aparine</i> , L. Sat St. Marie; S. W. (Wright); Ann Arbor, (Miss Clark).
Alternate-leaved Cornel.	<i>Cornus alternifolia</i> , L. Ann Arbor; Ft. Gratiot; Little Traverse Bay.		
Pepperidge, Tupelo.	<i>Nyssa multiflora</i> , Wang. Ann-Arbor; Bloomfield, Oakland Co.		
	CAPRIFOLIACEÆ.		

Rough Bed-straw	<i>Galium asprellum</i> , Michx. Saut St. Marie, 29 July, growing rankly in the thickets near the river. One specimen measured 5 ft. 5 in. in height, climbing and leaning on shrubs; Ann Arbor.	Blazing Star.	<i>Liatris squarrosa</i> , Willd. Ann Arbor.
	<i>Galium concinnum</i> , Torr. & Gr. Ann Arbor.	Button Snake-root.	<i>Liatris cylindracea</i> , Michx. S. Mich., (Wright).
Small Bed-straw.	<i>Galium trifidum</i> , L. Ann Arbor; S. shore of Saginaw Bay; Saut St. Marie, 29 July.	Button Snake-root.	<i>Liatris scariosa</i> , Willd. Ann Arbor.
	var. <i>tinctorium</i> , (<i>G. tinctorium</i> .— <i>W</i>) S. shore of Saginaw Bay, common; S. Mich., (Wright).	Gay-Feather.	<i>Liatris spicata</i> , Willd. S. W. (Wright).
	var. <i>lautodium</i> , (<i>G. obtusum</i> .— <i>W</i> .) S. Mich., (Wright).	Button Snake-root.	<i>Liatris pycnostachya</i> , Michx. Mont Lake, (Miss Clark). ?
Sweet scented Bedstraw.	<i>Galium triflorum</i> , Michx. Willow river, shore of Sag. Bay, 20 June, common; Bruce Mine, Ca., 27 July; St. Helena I.; Ann Arbor, Miss Clark). Very common throughout the northern portions of the State.	Kuhnia.	<i>Kuhnia eupatorioides</i> , L. S. Mich. (Wright).
	<i>Galium pilosum</i> , Ait. Ann Arbor, (Miss Clark); S. Mich., (Univ. Herb.)	Joe-Pye Weed, Trumpet-Weed.	<i>Eupatorium purpureum</i> , L. Ann Arbor; Drummond's I; Bruce Mine, Ca., common; Pt. au Chene, L. Mich.; Mission Point; Saut St. Marie, common; Branch Lake, Antrim Co., abundant.
Wild Liquorice.	<i>Galium circæsans</i> , Michx. Ann Arbor; Ft. Gratiot.		var. <i>maculatum</i> , (<i>E amoenum</i> .— <i>W</i> .) s. Mich. (Wright).
Wild Liquorice.	<i>Galium lanceolatum</i> , Torr. S. Mich. (Wright).	Upland Boneset.	<i>Eupatorium sessilifolium</i> , L. S. Mich., (Wright).
Northern Bed-straw.	<i>Galium boreale</i> , L. Ann Arbor; Ft. Gratiot; S shore of Saginaw Bay.	Throughwort, Boneset.	<i>Eupatorium perfoliatum</i> , L. Ann Arbor; Drummond's I., 22 July.
Button-bush.	<i>Cephalanthus occidentalis</i> , L. Ann Arbor.	White Snake-root.	<i>Eupatorium ageratoides</i> , L. Ann Arbor.
Partridge-berry.	<i>Mitchella repens</i> , L. Ft. Gratiot; Emmet Co., common; S. W. (Wright); Pittsfield, (Miss Clark).	Mist flower.	<i>Conoclinium cœlestinum</i> , DC. "Rich soil," (Gray).
Binets.	<i>Oldenlandia purpurea</i> . Ann Arbor.	Sweet Colts-foot.	<i>Nardosmia palmata</i> , Hook., Lake Huron, (Nuttall).
	var. <i>longifolia</i> . S. Mich., (Univ. Herb); Dover, (Miss Clark).	Colts-foot.	<i>Tussilago Farfara</i> , L. Saut St. Marie, (Whitney).
	var. <i>ciliolata</i> , (<i>H. ciliolata</i> .— <i>W</i> .) S. Michigan, (Wright).	Corymbed Aster.	<i>Aster corymbosus</i> , Ait. S. Mich. (Wright).
	VALERIANACEÆ.	Large Leaved Aster.	<i>Aster macrophyllus</i> , L. S. W. (Univ. Herb).
Valerian.	<i>Valeriana sylvatica</i> , Richards. Ann Arbor.	Silky Aster.	<i>Aster sericeus</i> , Vent. S. Michigan, (Wright).
Valerian.	<i>Valeriana edulis</i> , Nutt. Ann Arbor, (Miss Clark).	Lax Leaved Aster.	<i>Aster laxifolius</i> , Nees. L. Huron, (Dr. Pitcher.)
Corn Salad, Lamb-Lettuce.	<i>Fedia radiata</i> , Michx. Low grounds and moist fields, (Dr. Pitcher).	Spreading Aster.	<i>Aster patens</i> , Ait. var. <i>phlogifolius</i> . Ann Arbor, (Miss Clark).
	DIPSACEÆ.	Smooth Aster.	<i>Aster lævis</i> , L. Ann Arbor.
Wild Teasel.	<i>Dipsacus sylvestris</i> , Mill. Ann Arbor.	Azure Aster.	var. <i>lævigatas</i> . Ann Arbor.
	COMPOSITÆ.	Wavy Aster.	<i>Aster azureus</i> , Lindl. S. W. (Univ. Herb); Fort Gratiot, (Dr. Pitcher); Ann Arbor, (Miss Clark.)
Iron-weed.	<i>Vernonia noveboracensis</i> , Willd. S. Michigan, (Wright).		<i>Aster undulatus</i> , L. ("A. <i>diversifolius</i> ?"— <i>W</i> .) S. Michigan, (Wright).
Iron-weed.	<i>Vernonia fasciculata</i> , Michx. S. W. (Univ. Herb).		

- Heart Leaved Aster. *Aster cordifolius*, L. (*A. paniculatus*.—*W.*)
Ann Arbor; Drummond's I., common; Emmet Co.
- Arrow Leaved Aster. *Aster sagittifolius*, Willd.
Ann Arbor; St. Joseph's I., 5 Aug.; S. W. (Univ. Herb).
- Heath-like Aster. *Aster ericoides*, L.
Drummond's I., 9 Aug.; Ann Arbor, (Miss Clark).
- Many Flowered Aster. *Aster multiflorus*, Ait.
Ann Arbor, 26 Sept., very common.
- Tradescant's Aster. *Aster Tradescanti*, L.
Ann Arbor.
- Dwarf Aster. *Aster miser*, L., Ait.
Bear Creek, Emmet Co., 24 Aug.; Ann Arbor, (Miss Clark).
- Simple Aster. *Aster simplex*, Willd.
Leelanaw Co.
- Thin Leaved Aster. *Aster tenuifolius*, L.
Emmet Co., 3 Sept.
- Flesh colored Aster. *Aster carneus*, Nees.
Pt. au Chene, L. Mich., 18 Aug.
- Long Leaved Aster. *Aster longifolius*, Lam. (*A. laxus*.—*W.*)
Ann Arbor.
- New England Aster. *Aster Novæ-Angliæ*, L.
Ann Arbor, (Miss Clark).
- Sharp Leaved Aster. *Aster acuminatus*, Michx.
"S. Michigan,?" (Wright).
- Lofty Aster. *Aster præaltus*, Poir. ("*A. salicifolius*,?"—*W.*)
S. Mich.; (Wright). As this species is not embraced in Gray's Manual, Wright's determination may be, regarded as exceedingly doubtful.
- Sternutative Aster. *Aster ptarmicoides*, Torr. & Gray.
Drummond's I., 10 Aug.; S. E. (Univ. Herb).
- Horse-weed, Butter-weed. *Erigeron Canadense*, L.
Ann Arbor; Drummond's I.; Saut St. Marie; Leelanaw Ck.; Mackinac; Port Huron, (Miss Clark); S. W. (Wright). Very common everywhere.
- Robin's Plantain. *Erigeron bellidifolium*, Muhl.
Ann Arbor.
- Fleabane. *Erigeron Philadelphicum*, L.
Ann Arbor; Stone I., Saginaw B., 16 June; Drummond's I., 25 July.
- Daisy Fleabane, Sweet Scabious. *Erigeron annuum*, Pers. (*E. heterophyllum*.—*W.*)
Ann Arbor.
- Daisy Fleabane. *Erigeron strigosum*, Muhl.
Ann Arbor; S. shore of Sag. Bay, 21 June; Drummond's I., 9 Aug.
- Golden-rod. *Solidago bicolor*, L.
Gros Cap, L. Mich., 18 Aug, Rare.

var. concolor.
Pt. au Chene, L. Mich.; Drummond's I., common; Sugar L, very common; Alcona Co.
- Solidago latifolia*, L.
Ann Arbor.
- Solidago cæsia*, L. (*S. axillaris and flexicaulis*.—*W.*)
Ann Arbor, common; Dear Creek, Emmet Co., 24 Aug.; Traverse City; Northport. Common in the sandy soil of Emmet, Antrim, Grand Traverse and Leelanaw counties.
- Solidago puberula*, Nutt.
Presqu' Isle Co., 13 July, growing in a sandy beach; St. Joseph's I., 8 Aug., growing among other herbs and shrubs, in a gravelly sell, a few rods from the water.
- Solidago stricta*, Ait.
Drummond's I.
- Solidago speciosa*, Nutt.
Ann Arbor.

var. angustata.
Ann Arbor.
- Solidago rigida*, L.
Ann Arbor; S. W. (Wright.)
- Solidago Ohioensis*, Riddell.
Drummond's I., 9 Aug.
- Solidago Riddellii*, Frank.
Emmet Co., S Sept.; S. W. (Univ. Herb).
- Solidago Houghtonii*, Torr & Gr.
Drummond's I., 25 July, plant sometimes 2 ft. in height, with a compound corymb of 150 flowerheads.
- Solidago patula*, Muhl.
Ann Arbor.
- Solidago arguta*, Ait.
Ann Arbor.

var. juncea, (*S. juncea*—*W.*)
S. Mich., (Wright).
- var. scabrella.*
Ann Arbor.
- Solidago altissima*, L.
Ann Arbor.
- Solidago ulmifolia*, Muhl.
S. W. (Univ. Herb).
- Solidago nemoralis*, Ait.
Ann Arbor; Drummond's I.; N. W. (Univ. Herb).
- Solidago serotina*, Ait.
S. Mich. (Wright).
- Solidago Canadensis*, L.
Ann Arbor; Drummond's I., 25 July, common; Saut St. Marie; Emmet Co., Common; Northport, common; S. W. (Wright).
- Solidago serotina*, Ait.
S. Mich. (Wright).
- Solidago lanceolata*, L.
Drummond's I., 25 July; Pine Lake, 30 Aug.; S. W. (Wright).

Elecampane.	<i>Inula Helenium</i> , L. S. Michigan, (Wright).	Sunflower.	<i>Helianthus hirsutus</i> . Raf. Ann Arbor, 26 Sept.; S. W. (Univ. Herb).
Leaf-cup.	<i>Polymnia Canadensis</i> , L. S. Mich. (Wright).	Sunflower.	<i>Helianthus strumosus</i> , L. S. Mich. (Wright).
Yellow Leaf-cup.	<i>Polymnia Uvedalia</i> , L. S. Mich., (Wright).	Sunflower.	<i>Helianthus trachelifolius</i> , Wild. S. Mich. (Wright).
Rosin-weed, Compass- plant.	<i>Silphium laciniatum</i> , L. (<i>S. gummiferum</i> — <i>W.</i>) S. Mich., (Wright).	Sunflower.	<i>Helianthus decapetalus</i> , L. (<i>H. frondosus</i> — <i>W.</i>) S. Michigan, (Wright).
Prairie-dock.	<i>Silphium terebinthinaceum</i> , L. Ann Arbor; S. W. (Wright).	Sunflower.	<i>Helianthus doronicoides</i> , Lam. Ann Arbor, (Miss Clark).
	<i>Silphium integrifolium</i> , Mich.. S. W. (Univ. Herb).	Actinomeris.	<i>Actinomeris squarrosa</i> , Nutt. S. Mich. (Wright).
Cup-plant.	<i>Silphium perforatum</i> , L. S. Mich. (Wright).	Tickseed Sunflower.	<i>Coreopsis trichosperma</i> , Michx. S. Mich. (Wright).
Great Ragweed.	<i>Ambrosia trifida</i> , L. S. Mich. (Wright); Gross Isle, 3 Aug. (Miss Clark.)		<i>Coreopsis aristosa</i> , Michx. S. Michigan, (Univ. Herb).
Roman Wormwood, Hogweed, Bitter-weed.	<i>Ambrosia artemisiæfolia</i> , L. (<i>A. elatior</i> .— <i>W.</i>) Ann Arbor; very common.	Tall coreopsis.	<i>Coreopsis tripteris</i> , L. S. Mich. (Wright).
Cocklebur. Clotbur.	<i>Xanthium strumarium</i> , L. S. Mich. (Wright).		<i>Coreopsis palmata</i> , Nutt. S. Mich. (Wright).
	var. <i>echinatum</i> . S. Mich. (Univ. Herb).		<i>Coreopsis lanceolata</i> , L. L. Huron, 29 June; Dummond's I.; Traverse City.
Ox-eye.	<i>Heliopsis lævis</i> , Pers. Ann Arbor; S. W. (Wright).	Common Beggar-ticks.	<i>Bidens frondosa</i> , L. Ann Arbor; Northport, 11 Sept.
	var. <i>scabra</i> . Ann Arbor, (Miss Clark).	Swamp Beggar-ticks.	<i>Bidens connata</i> , Muhl. (<i>B. petiolata</i> — <i>W.</i>) S. Mich. (Wright).
Purple Cone-flower.	<i>Echinacea purpurea</i> , Mœnch. (<i>Rudbeckia purpurea</i> — <i>W.</i>) S. W. (Univ. Herb).	Bur-Marigold.	<i>Bidens cernua</i> , L. S. Mich. (Wright).
Cone-flower.	<i>Rudbeckia laciniata</i> , L. Bear Creek, Emmet Co., 24 Aug.; S. W. (Wright) Northfield, (Miss Clark).	Bur-Marigold.	<i>Bidens-chrysanthemoides</i> , Michx. Ann Arbor; Traverse City.
Cone-flower.	<i>Rudbeckia speciosa</i> , Wender. Ann Arbor.	Water Marigold.	<i>Bidens Beckii</i> , Torr. S. Mich. (Wright).
Cone-flower.	<i>Rudbeckia fulgida</i> , Ait. Ann Arbor, (Miss Clark).	Sneeze-weed.	<i>Helenium autumnale</i> , L. Ann Arbor.
Cone-flower.	<i>Rudbeckia hirta</i> , L. Ann Arbor; Pt. au Chapeau, Saginaw Bay, 18 June; Drummond's I	Common Mayweed.	<i>Maruta Cotula</i> , DC. Ann Arbor; Saut St. Marie; Emmet Co.; Northport. Very common everywhere.
	<i>Lepachys pinnata</i> , Torr & Gr. (<i>Rudbeckia pinnata</i> .— <i>W.</i>) S. Mich. (Wright).	Yarrow, Milfoil.	<i>Achillea Millefolium</i> , L. Ann Arbor; Stone I., Saginaw Bay; Drummond's I.; Saut St. Marie. Common.
Sunflower.	<i>Helianthus rigidus</i> Desf. Ann Arbor, 6 ft. in height.	Ox-eye Daisy.	<i>Leucanthemum vulgare</i> , Lam. Sand Pt., Saginaw Bay, 18 June; Bois Blanc I.
Sunflower.	<i>Helianthus occidentalis</i> , Riddell. S. W. (Univ. Herb.)	Common Tansy.	<i>Tanacetum vulgare</i> , L. Ann Arbor.
Sunflower.	<i>Helianthus giganteus</i> , L. (<i>H. giganteus</i> and <i>altis-simus</i> — <i>W.</i>) Ann Arbor.	Canada Wormwood.	<i>Tanacetum Huronense</i> , Nutt. Sand dunes of Emmet Co., common.
Sunflower.	<i>Helianthus divaricatus</i> , L. Ann Arbor.		<i>Artemisia Canadensis</i> , Michx. Sand dunes of Ottawa Co., 30 Aug.; Sand dunes of Emmet Co., 25 Aug.; Drummond's I.

Western Mugwort.	<i>Artemisia Ludoviciana</i> , Nutt. var. <i>gnaphalodes</i> . (Univ. Herb).	Pasture Thistle.	<i>Cirsium pumilum</i> , Spreng. (<i>Cnicus odoratus</i> —W.) Drummond's I. ? 21 July S. W.; (Wright).
Everlasting.	<i>Gnaphalium decurrens</i> , Ives. Saut St. Marie, (Whitney).	Canada Thistle.	<i>Cirsium arvense</i> , Scop. Detroit, abundant; Ann Arbor, (Miss Clark).
Common Everlasting.	<i>Gnaphalium polycephalum</i> , Michx. Ann Arbor.	Burdock.	<i>Lappa major</i> , Gærtn. (<i>Arctium Lappa</i> —W.) Ann Arbor; Huron Co.; S. W. (Wright); Mackinac.
Low-Cudweed.	<i>Gnaphalium uliginosum</i> , L. Ann Arbor; Ft. Gratiot, (Miss Clark).	Succory, Chicory.	<i>Cichorium Intybus</i> , L. Detroit, (Miss Clark).
Pearly Everlasting.	<i>Antennaria margaritacea</i> , R. Rr. Mackinac, 19 July.	Dwarf Dandelion.	<i>Krigia Virginica</i> , Willd. Psagnin, Bay Co., 26 June, rich, swampy soil; "Rockaway," Miss Clark).
Plantain-leaved Everlasting.	<i>Antennaria plantaginifolia</i> , Hook. (<i>Gnaphalium plantagineum</i> —W.) Ann Arbor; Stone I., Saginaw B.	Cynthia.	<i>Cynthia Virginica</i> , Don. (<i>Krigia amplexicaulis</i> —W.) Ann Arbor, common; Ft. Gratiot; Ft. aux Gres, L. Huron.
Fireweed.	<i>Erechthites hieracifolia</i> , Raf. <i>Senecio hieracifolius</i> —W.) Leelanaw Co., 10 Sept.; S Mich. (Wright). Common, especially incite vicinity of recent clearings after the ground has been burned over, whence it receives its popular name.	Canada Hawkweed.	<i>Hieracium Canadense</i> , Michx. (<i>H. Kalmii</i> —W.) Saut St. Marie, 30 July; Sand dunes of Emmet Co., 21 Aug.
Pale Indian Plantain.	<i>Cacalia atriplicifolia</i> , L. S. Mich. (Wright).	Rough Hawkweed.	<i>Hieracium scabrum</i> , Mich. (<i>H. mrianum</i> —W.) Ann Arbor; Sand dunes of Emmet Co., 21 Aug.; S. Mich. (Wright); Port Huron, (Miss Clark).
Tuberous Indian Plantain.	<i>Cacalia tuberosa</i> , Mutt. S. Mich. (Wright).	Long-bearded Hawkweed.	<i>Hieracium longipilum</i> , Torr. (<i>H. Scouleri</i> —W.) Traverse City, 9 Sept.; S. W. (Wright).
Common Groundsel.	<i>Senecio vulgaris</i> , L. S. W. (Wright).	Hairy Hawkweed.	<i>Hieracium Gronovii</i> , L. S. W. (Wright).
Golden Ragwort Squaw-weed.	<i>Senecio aureus</i> , L. The Cove, L. Huron, 1 July; S. Mich. (Univ. Herb).	Rattlesnake-weed.	<i>Hieracium venosum</i> , L. Ann Arbor; Ft. Gratiot; Pigeon River, Sag. B., 18 June; Grand Traverse Bay.
	var. <i>obovatus</i> . Ann Arbor.	Panicled Hawkweed.	<i>Hieracium paniculatum</i> , L. S. Mich. (Wright).
	var. <i>Balsamitae</i> . (<i>Senecio Balsamitae</i> —W.) Middle I., L. Huron, 1 July; Drummond's I., common; S. Michigan, (Wright). Throughout the northern shores of Lakes Huron and Mich., this variety is very common.	White Lettuce.	<i>Nabalus albus</i> , Hook. Ann Arbor; Pt. au Chene, L. Mich., 18 Aug.
Common Thistle.	<i>Cirsium lanceolatum</i> , Scop. (<i>Cnicus lanceolatus</i> —W.) Ann Arbor, common; Mackinac.		var. <i>Serpentaria</i> , (<i>Prenanthes Serpentina</i> —W.) Ann Arbor; S. W. (Wright).
	<i>Cirsium Pitcheri</i> , Torr. & G. (<i>Cnicus Pitcheri</i> —W.) Sand Ft. Saginaw B., 17 June; Emmet Co. Sandy shores.	Tall White Lettuce.	<i>Nabalus altissimus</i> , Hook. Ann Arbor.
	<i>Cirsium undulatum</i> , Spreng. Drummond's I.; 21 July.		<i>Nabalus racemosus</i> , Hook. (<i>Prenanthes racemosa</i> —W.) Shore of L. Mich., near Sitting Rabbit; S. W. (Wright).
	<i>Cirsium discolor</i> , Spreng. (<i>Cnicus discolor</i> .—W.) S. Mich. (Wright).	Dandelion.	<i>Taraxacum Dens-leonis</i> , Desf. (<i>Leontodon Taraxacum</i> .—W.) Ann Arbor; Saginaw Bay; Saut St. Marie; S. W. (Wright).
Swamp Thistle.	<i>Cirsium muticum</i> , Michx. (<i>Cnicus glutinosus</i> —W.) Bruce Mine, Ca., 26 July; Drummond's I.; Emmet Co.; S. Michigan (Wright).	Wild Lettuce.	<i>Lactuca elongata</i> , Muhl. S. W. (Wright).
			var. <i>sanguinea</i> , Bigl. (<i>L. sanguinea</i> —W.) S. W. (Wright).

False Blue Lettuce.	<i>Mulgedium leucophaeum</i> , DC. Ft. Gratiot; St. Joseph's I., common along St. Mary's River.	Low Blueberry.	<i>Vaccinum vacillans</i> , Solander. St. Joseph's I.; common in Emmet, Antrim, Grand Traverse. and Leelanaw counties. S. Mich. (Univ. Herb).
Spiny-leaved Sow-Thistle.	<i>Sonchus asper</i> , Vill. (<i>S. oleraceus</i> , var. <i>asper</i> —W.) S. E. (Wright).	Common Swamp Blueberry.	<i>Vacciniurn corymbosum</i> , L. Ann Arbor, (Miss Clark).
	LOBELIACEÆ.	Creeping Snowberry.	<i>Chiogenes hispidula</i> , Torr. & Gr. (<i>Gaultheria hispidula</i> —W.) S. Mich., (Wright).
Cardinal Flower.	<i>Lobelia cardinalis</i> , L. Ann Arbor; Bear Creek, Emmet Co., 24 Aug.	Bearberry.	<i>Arctostaphylos Uva-ursi</i> , Spreng. (<i>Arbutus Uva-ursi</i> —W.) Shores of L. Huron everywhere, very common: S. Mich. (Wright).
Great Lobelia.	<i>Lobelia syphilitica</i> , L. Ann Arbor; Branch Lake, Antrim Co., 30 Aug.	Trailing Arbutus, Ground Laurel.	<i>Epigæa repens</i> , L. S. E. (Wright).
	<i>Lobelia spicata</i> , Lam. (<i>L. Claytoniana</i> —W.) Ann Arbor; Ft. Gratiot; mouth of Saginaw R., 24 June; Thunder Bay; Drummond's I.	Aromatic Wintergreen.	<i>Gaultheria procumbens</i> , L. Monroe Co.; Ottawa Co.; shores of L. Huron, very common; shore of L. Mich., Emmet, to Leelanaw Co., common; S. W. (Wright); Mont Lake, (Miss Clark).
	<i>Lobelia Kalmii</i> , L. Ann Arbor; Ft. Gratiot; Drummond's I., 25 July; S. W. (Wright).	Leather-leaf.	<i>Cassandra calyculata</i> , Don. (<i>Andromeda calyculata</i> —W.) Livingston Co.; Shore of L. Mich., Emmet Co.; Drummond's I.; S. Mich. (Wright).
	CAMPANULACEÆ.	Wild Rosemary.	<i>Andromeda polifolia</i> , L. S. Mich. (Wright); Ann Arbor., (Miss Clark). A shrub not distinguishable from this was seen at the mouth of Saginaw R., June 14, with corolla dark purple, awn wanting, pedicels dark brown 1¼ in. long from bracts.
Harebell.	<i>Campanula rotundifolia</i> , L. Ann Arbor. Ft. Gratiot.	Sheep Laurel, Lambkill.	<i>Kalmia angustifolia</i> , L. Tawas City, 29 June, exquisitely beautiful and very abundant; Thunder Bay, common.
	var. <i>linifolia</i> . Ann Arbor; S. shore of Saginaw Bay, common. This is a very delicate and pretty species, occurring constantly and in every variety of situation. At Saginaw Bay it was in bloom in the middle of June, and was still abundantly in blossom Aug. 10th, at Grand Traverse Bay.	Swamp Laurel.	<i>Kalmia glauca</i> , Ait. S. Mich. (Wright).
Marsh Bellflower.	<i>Campanula aparinoides</i> , Pursh. (<i>C erinoides</i> —W.) St. Mary's River, 31 July; S. Mich. (Wright).	Labrador Tea.	<i>Ledum latifolium</i> , Ait. Gros Cap., L. Mich.
Tall Bellflower.	<i>Campanula Americana</i> , L. Ann Arbor.	Round-leaved Pyrola.	<i>Pyrola rotundifolia</i> , L. Ft. Gratiot; Pt. au Pain Sucre, 19 June; St. Joseph's I., Little St. Martin's I.; Drummond's I., common; S. Mich. (Wright).
Venus's Looking- glass.	<i>Specularia perfoliata</i> , A. DC. S.E. (Univ. Herb).	Shin-leaf.	var. <i>asarifolia</i> . The Cove, L. Huron, 1 July.
	ERICACEÆ	Small Pyrola.	<i>Pyrola elliptica</i> , Nutt. Ann Arbor; The Cove, L. Huron; Drummond's I.; St. Joseph I.; Grand Traverse Co.
Blue Tangle, Dangleberry.	<i>Gaylussacia frondosa</i> , Torr. & Gr. Ann Arbor.	One-sided Pyrola.	<i>Pyrola chlorantha</i> , Swartz. Ft. Gratiot.
Black Huckleberry.	<i>Gaylussacia resinosa</i> , Torr. & Gr. (<i>Vaccinium resinum</i> —W.) Ann Arbor; Grand Traverse Co.	One-flowered Pyrola.	<i>Pyrola secunda</i> , L. Ft. Gratiot; the Cove, L. Huron ; St. Joseph's I.; Drummond's I.; S. W. (Wright).
Small Cranberry.	<i>Vaccinium Oxycoccus</i> , L. Ann Arbor.	Princes Pine, Pipsissewa.	<i>Moneses uniflora</i> , Gray. Ft. Gratiot; Little St. Martin's I., 17 July, sweet scented.
Common American Cranberry.	<i>Vaccinium macrocarpon</i> , Ait. (<i>Oxycoccus macrocarpus</i> —W.) Ann Arbor; S. W. (Wright).		<i>Chimaphila umbellata</i> , Nutt. (<i>Pyrola umbellate</i> —W.) Ft. Gratiot; L. Huron, Alcona Co.; L. Sup.; S. Mich. (Wright).
Dwarf Blueberry	<i>Vaccinium Pennsylvanicum</i> , Lam. Ann Arbor; St. Joseph's I., northern part. Abundant along the Canada Shore of St. Mary's R., producing abundance of fruit in the sparse soil of the hollows and crevices of metamorphic rocks; S. Mich. (Wright).		
Canada Blueberry.	<i>Vaccinium Canadense</i> , Kalm. Sitting rabbit; S. E. (wright).		

Pine drops.	<i>Pterospora Andromedea</i> , Nutt. Sitting Rabbit, 17 Aug.	Greater Bladderwort.	<i>Utricularia vulgaris</i> , L. (<i>U. macrorhiza—W.</i>) S. Mich. (Wright); Cape Ipperwash, C, W. (Austin).
Indian Pipe, Corpse-Plant.	<i>Monotropa uniflora</i> , L. Ann Arbor; Ft. Gratiot; Sitting rabbit.	Smaller Bladderwort.	<i>Utricularia minor</i> , L. (<i>U. qibba—W.</i>) Ann Arbor.
Pine Sap, False Beech Drops.	<i>Monotropa Hypopitys</i> , L. Ft. Gratiot, (Austin).		<i>Utricularia intermedia</i> , Hayne. Ann Arbor.
	AQUIFOLIACEÆ.		
Black Alder, Winterberry.	<i>Ilex verticillata</i> , Gray. (<i>Prinos verticillatus—W.</i>) S. W. (Wright); Ann Arbor, (Miss Clark).	Purple bladderwort.	<i>Utricularia purpurea</i> , Walt. S. Mich. (Wright).
Mountain Holly.	<i>Nemopanthes Canadensis</i> , DC. S. Mich. (Wright).	Horned Bladder.	<i>Utricularia cornuta</i> , Michx. Pt. au Chene, L. Mich., 18 Aug.; S. Mich. (Univ. Herb).
	PLANTAGINACEÆ.		OROBANCHACEÆ.
Common Plantain.	<i>Plantago major</i> , L. Ann Arbor; Saut Ste Marie; Mackinac.	Squaw root, Cancer-root.	<i>Conopholis Americana</i> , Wallroth. (<i>Orobanche Americana—W.</i>) Ann Arbor; Ft. Gratiot; S. W. (Wright).
	<i>Plantago cordata</i> , Lam. Tuscola Co.; S. Mich. (Wright).	One-flowered Cancer-root.	<i>Aphyllon uniflorum</i> , Torr. & Gr. (<i>Orobanche uniflora—W.</i>) S. E. (Wright).
Ribgrass, Ripple- grass, English Plantain.	<i>Plantago lanceolata</i> , L. Ann Arbor.		SCROPHULARIACEÆ.
	PRIMULACEÆ.	Common Mullein.	<i>Verbascum Thapsus</i> , L. False Presqu' Isle, L. Huron, 11 July; Grass Lake; Ann Arbor, common; Ft. Gratiot.
Bird's eye Primrose.	<i>Primula farinosa</i> , L. Drummond's I.	Moth Mullein.	<i>Verbascum Blattaria</i> , L. S. Mich. (Wright).
	<i>Primula Mistassinica</i> , Michx. S. E. (Univ. Herb).	Wild Toad-Flax.	<i>Linaria Canadensis</i> , Spreng. S. shore Saginaw B., 17 June.
Chick- Wintergreen.	<i>Trientalis Americana</i> , Pursh. Ft. Gratiot; Pt. aux Barques, Sag. B., 21 June; St. Joseph's I.; Ann Arbor, (Miss Clark).	Toad-Flax, Butter- and-eggs, Ramsted.	<i>Linaria vulgaris</i> , Mill. Ann Arbor.
Loosestrife.	<i>Lysimachia stricta</i> . Ait. Ft. Gratiot; Saut St. Marie, 28 July; S. Mich. (Wright).	Figwort.	<i>Scrophularia nodosa</i> , L. (<i>S. Marilandica and lanceolata—W.</i>) Ann Arbor; S. W. (Wright).
	<i>Lysimachia quadrifolia</i> , L. Ann Arbor.	Collinsia.	<i>Collinsia verna</i> , Nutt. Ann Arbor; S. W. (Wright); N. E. (Univ. Herb).
	<i>Lysimachia ciliata</i> , L. Ann Arbor; Ft. Gratiot.	Turtle-head, Snake-head.	<i>Chelone glabra</i> , L. Ann Arbor; "Nebis" R., La Croix, Emmet. Co.; S. W. (Wright). Its leaves vary from ½ in. to 1½ inches in diameter.
	<i>Lysimachia lanceolata</i> , Walt. var. <i>hybrida</i> . (<i>L. hybrida—W.</i>) S. W. (Wright).	Beard-tongue, Penstemon.	<i>Pentstemon pubescens</i> , Solander. Ann Arbor, common.
	<i>Lysimachia longifolia</i> , Pursh. (<i>L. revoluta—W.</i>) Ann Arbor; Ft. Gratiot.	Monkey-Flower.	<i>Mimulus ringens</i> , L. Ann Arbor; S. W. (Wright).
Tufted Loosestrife.	<i>Naumburgia thyrsiflora</i> , Reich. (<i>L. Capitata—W.</i>) Ann Arbor; Drummond's I., common in swampy soil; Sturgeon Pt., 30 June.	Monkey-Flower.	<i>Mimulus alatus</i> , Ait. S. W. (Wright).
Common Pimpernel.	<i>Anagallis arvensis</i> , L. Ann Arbor, (Miss Clark).	Monkey-Flower.	<i>Mimulus Jamesii</i> , Torr. Mackinac, 17 July, abundant near the cool spring at the base of "Robinson's Folly;" St. Helena I., Straits of Mackinac, 20 Aug., abundant in wet, rich, low marshes. The plant is not always "smooth," being sometimes pubescent on the calyx, peduncles and lower side of the leaves. Both at Mackinac and St. Helena I. it was in company with <i>Veronica Americana</i> , Schweinitz.
Water Pimpernel, Brookweed.	<i>Samolus Valerandi</i> L. Lodi, (Miss Clark).		
	var. <i>Americanus</i> . N. W. (Univ. Herb.)		
	LENTIBULACEÆ.		

Hedge Hyssop.	<i>Gratiola Virginiana</i> , L. S. Mich. (Univ. Herb).	Lousewort, Wood Betony.	<i>Pedicularis Canadensis</i> , L. Ann Arbor, common; False Presqu' Isle, L. Huron; Sugar I.; S. W. (Wright).
False Pimpernel.	<i>Hysanthes gratioloides</i> , Benth. (<i>Lindernia attenuata and dilatata—</i> <i>W.</i>) S. Mich. (Wright); Port Huron, (Miss Clark).		<i>Pedicularis lanceolata</i> , Michx (<i>P.</i> <i>pallida—W.</i>) Ann Arbor; S. W. (Wright).
Synthyris.	<i>Synthyris Houghtoniana</i> , Benth. High prairies and hills, S. Mich. (Wright).	Cow-wheat.	<i>Melampyrum Americanum</i> , Michx. Ft. Gratiot; False Presqu' Isle, L. Huron, 11 July; Drummond's I., very common; L. Sup.; Mont Lake, (Miss Clark).
American Brook- lime.	<i>Veronica Americana</i> , Schweinitz. (<i>V.</i> <i>Beccabunga—W.</i>) Ann Arbor; the Cove, L. Huron, 16 July; Mackinac. Common.		ACANTHACEÆ.
Culver's-root, Culver's Physic.	<i>Veronica Virginica</i> , L. Ann Arbor.	Water Willow.	<i>Dianthera Americana</i> , L. Ann Arbor.
Water Speedwell.	<i>Veronica Anagallis</i> , L. Ann Arbor; S. W. (Wright).		<i>Dipteracanthus ciliosus</i> , Nees. S. Mich. (Wright).
Marsh Speedwell.	<i>Veronica scutellata</i> , L. Ann Arbor; Ft. Gratiot.		<i>Dipteracanthus strepens</i> , Nees. (<i>Ruellia strepens—W.</i>) S. Mich. (Wright).
Common Speedwell.	<i>Veronica officinalis</i> , L. Ann Arbor.		VERBENACEÆ.
Alpine Speedwell.	<i>Veronica alpina</i> , L. Saut St. Marie, 28 May.	Vervain.	<i>Verbena angustifolia</i> , Michx. S. Mich. (Univ. Herb).
Thyme-leaved Speedwell, Paul's Betony.	<i>Veronica serpyllifolia</i> , L. Ann Arbor; Bruce Mine, Ca., 28 July.	Blue Vervain.	<i>Verbena hastata</i> , L. Bay City, 12 June; Bruce Mine, Ca., 25 July; Mackinac; Ann Arbor.
Neckweed, Purslane Speedwell.	<i>Veronica peregrina</i> , L. Ann Arbor, common.	Nettle-leaved or White Vervain.	<i>Verbena urticifolia</i> , L. Ann Arbor.
Corn Speedwell.	<i>Veronica arvensis</i> , L. Ann Arbor, common.	Lopseed.	<i>Phryma Leptostachya</i> , L. Pt. au Chene, 18 Aug.; S. Mich. (Wright).
Blue-hearts.	<i>Buchnera Americana</i> , L. S. W. (Wright); Mont Lake (Miss Clark).		LABIATÆ.
Purple Gerardia.	<i>Gerardia purpurea</i> , L. S. Mich. (Wright); Mackinac, (Whitney).	Germander, Wood Sage.	<i>Teucrium Canadense</i> , L. Ann Arbor; S. W. (Wright).
	<i>Gerardia aspera</i> , Dougl. Sitting rabbit, 17 Aug., common; Pt. au Chene, L. Mich., abundant in sandy marshes.	Peppermint.	<i>Mentha Piperita</i> , L. Ann Arbor; S. W. (Wright).
Slender Gerardia.	<i>Gerardia tenuifolia</i> , Vahl. Ann Arbor.	Wild Mint.	<i>Mentha Canadensis</i> , L. (<i>M. borealis—</i> <i>W.</i>) Ann Arbor; Bruce Mine, Ca., 26 July; Drummond's I.; Sugar I. Common about the shores of L. Huron.
Downy False- Foxglove.	<i>Gerardia flava</i> , L. partly. S. Mich. (Wright).	Bugleweed.	<i>Lycopus Virginicus</i> , L. Ann Arbor; Bruce Mine, Ca., 25 July; Pte Ste Ignace, common, corolla has five almost equal lobes, probably owing to the large upper lobe being 2-cleft, and often a small additional calyx tooth between the bases of the regular ones.
Smooth False- Foxglove.	<i>Gerardia quercifolia</i> , Pursh, (<i>G.</i> <i>glauca—W.</i>) S. W. (Wright); Mont Lake, Livingston Co., (Miss Clark).	Water Horehound.	<i>Lycopus Europæus</i> , L. S. Mich. (Wright).
	<i>Gerardia pedicularia</i> L. Traverse City, 9 Sept.; Ann Arbor.		var. <i>sinuatus</i> . Drummond's I., 22 July.
	<i>Gerardia auriculata</i> , Michx. S. W. (Wright).	Hyssop.	<i>Hyssopus officinalis</i> , L. S. W. (Univ. Herb).
Scarlet Painted- cup.	<i>Castilleia coccinea</i> , Spreng. (<i>Euchroma coccinea—W.</i>) Ann Arbor, common; Ft. Gratiot- Mouth Saginaw R, a variety with yellow bracts instead of scarlet, 13 June; Mackinac; Drummond's I; Saut St. Marie.	Mountain Mint, Basil.	<i>Pycnanthemum lanceolatum</i> , Pursh. (<i>P. Virginicum</i> S. Mich. (Wright).

Mountain Mint, Basil.	<i>Pycnanthemum linifolium</i> , Pursh. Ann Arbor, moist woods and exsiccated swamps.	Skullcap.	<i>Scutellaria versicolor</i> , Nutt. (<i>S. cordifolia</i> — <i>W.</i>) S. Mich. (Wright).
Calaminth.	<i>Calamintha glabella</i> , Benth. var. <i>Nuttallii</i> . Drummond's I., 22 July, in crevices of limestone rocks, very common. This plant has a strong savor like the <i>American Pennyroyal</i> , for which it is often mistaken, especially by the settlers throughout the northern lake shores where the true <i>American Pennyroyal</i> has not, as yet, been found; S. E. (Wright).		<i>Scutellaria pilosa</i> , Michx. S. W. (Univ. Herb).
Basil.	<i>Calamintha Clinopodium</i> , Benth. Ft. Gratiot.		<i>Scutellaria integrifolia</i> , L. S. Mich. (Univ. Herb).
American Pennyroyal,	<i>Hedeoma pulegioides</i> , Pers. S. Mich. (Wright).	Mad-dog Skullcap.	<i>Scutellaria lateriflora</i> , L. Sulphur I., (north of Drummond's,) 8 Aug., common; Ann Arbor.
	<i>Hedeoma hispida</i> , Pursh. (?) Middle I., L. Huron, 9 July.		
Horse Balm, Richweed, Stone-Root.	<i>Collinsonia Canadensis</i> , L. Ann Arbor; S. W. (Wright); Elmwood, Detroit, (Miss Clark).	Horehound.	<i>Marrubium vulgare</i> , L. S. Mich. (Univ. Herb).
Oswego Tea, Bee Balm.	<i>Monarda didyma</i> , L. Ft. Gratiot, (Austin).	Hemp-nettle.	<i>Galeopsis Tetrahit</i> , L. Mackinac, 19 July, common; Sugar I, very abundant, but it was noticed that the upper lip of the corolla is not entire but almost always with three or four teeth at its apex; and that the three lobes of the lower lip are similar, the middle one a little larger,—all oval; S. E. (Wright).
Wild Bergamot.	<i>Monarda fistulosa</i> , L. (<i>M. allophylla</i> — <i>W.</i>) Ann Arbor; Emmet Co., 22 Aug., common in sandy soil; S. Mich. (Wright).	Red Hemp-nettle.	<i>Galeopsis Ladanum</i> , L. Ft. Gratiot; Saut St. Marie.
Horse-mint.	<i>Monarda punctata</i> , L. S. Mich. (Wright).	Hedge-nettle.	<i>Stachys palustris</i> , L. var. <i>aspera</i> , (<i>S. aspera</i> — <i>W.</i>) S. W. (Wright); Ann Arbor, (Miss Clark).
Blephilia.	<i>Blephilia ciliata</i> , Raf. Alpena Co. (?) 6 July, having four perfect stamens and two strongly awned teeth on the lower lip of the calyx; Ann Arbor; Saut St. Marie.		<i>Stachys hyssopifolia</i> , Michx, S. Mich. (Wright).
	<i>Blephilia hirsuta</i> , Benth. S. Mich. (Wright).	Motherwort.	<i>Leonurus Cardiaca</i> , L. Pine Lake, Emmet Co., 29 Aug.; Ann Arbor.
Giant Hyssop.	<i>Lophanthus nepetoides</i> , Benth. (<i>Hyssopus nepetoides</i> — <i>W.</i>) S. W. (Wright); Crosse Isle, (Miss Clark).	Common Comfrey.	BORRAGINACEÆ. <i>Symphytum officinale</i> , L. Ann Arbor; Port Austin, Huron Co.
	<i>Lophanthus scrophulariæfolius</i> , Benth. (<i>Hyssopus scrophulariæfolius</i> — <i>W.</i>) S. Mich. (Wright).	Corn Gromwell.	<i>Lithospermum arvense</i> , L. Ann Arbor.
Cat-mint, Catnip.	<i>Nepeta Cataria</i> , L. Ann Arbor; Drummond's I, 9 Aug.	Common Gromwell.	<i>Lithospermum officinale</i> , L. Mackinac, 16 July; S. Mich. (Wright).
False Dragon Head.	<i>Physostegia Virginiana</i> , Benth. (<i>Dracocephalum Virginianum</i> — <i>W.</i>) Ann Arbor; S. W. (Wright).	Hairy Puccoon.	<i>Lithospermum latifolium</i> , Michx. S. Mich. (Univ. Herb).
Heal-all, Self-heal.	<i>Brunella vulgaris</i> , L. (<i>Prunella vulgaris</i> — <i>W.</i>) Ann Arbor, common; Alpena, 6 July; Drummond's I., a variety with white corolla; Saut St. Marie.	Hoary Puccoon.	<i>Lithospermum hirtum</i> , Lehm. Sand Pt., Saginaw B., 17 June, abundant; Monroe Co., (Miss Clark); Ft. Gratiot.
		Early Forget-me-not.	<i>Lithospermum canescens</i> , Lehm. (<i>Batschia canescens</i> — <i>W.</i>) Ann Arbor, common.
		Stick-seed.	<i>Myosotis verna</i> , Nutt. Ann Arbor, (Dr. Lord).
			<i>Echinosperrum Lappula</i> , Lehm. Ann Arbor; Mackinac, 18 July.

Hound's tongue.	<i>Cynoglossum officinale</i> , L. Ann Arbor; Ft. Gratiot.	Ground Cherry.	<i>Physalis viscosa</i> , L. Ann Arbor; Drummond's I., 23 July.
Wild Comfrey.	<i>Cynoglossum Virginicum</i> , L. (<i>C. amplexicaule</i> —W.) Ft. Gratiot; Presqu' Isle, L. Huron; S. Mich. (Wright).	Apple of Peru.	<i>Nicandra physaloides</i> , Gaertn. Ann Arbor.
Beggar's Lice.	<i>Cynoglossum Merrisoni</i> , DC. Ann Arbor.	Black Henbane.	<i>Hyoscyamus niger</i> , L. Ft. Gratiot; Mackinac, 19 July, abundant.
	HYDROPHYLLACEÆ.	Stramonium.	<i>Datura Stramonium</i> , L. (<i>D. Tatula</i> —W.) Ann Arbor.
Waterleaf.	<i>Hydrophyllum Virginicum</i> , L. Ann Arbor.	Wild Tobacco.	<i>Nicotiana rustica</i> , L. Emmet Co., 25 Aug., cultivated by the Indians.
	<i>Hydrophyllum Canadense</i> , L. S. Mich. (Wright).		GENTIANACEÆ.
Hairy Waterleaf.	<i>Hydrophyllum appendiculatum</i> , Michx. Ann Arbor; S. W. (Wright).	American Centaury.	<i>Sabbatia angularis</i> , Pursh. S. Mich. (Wright).
	POLEMONIACEÆ.	American Columbo.	<i>Erasera Carolinensis</i> , Walt. Jackson Co. and westward; Ann Arbor, (Miss Clark).
Wild Sweet William.	<i>Phlox maculata</i> , L. Rich woods and riverbanks, (Gray).	Spurred Gentian.	<i>Halenia deflexa</i> , Griseb. Middle I., L. Huron, 9 July; Drummond's I; St. Helena I., common. S. E. (Univ. Herb).
Carolina Phlox.	<i>Phlox Carolina</i> , L. S. Mich. (Univ. Herb).	Five-flowered Gentian.	<i>Gentiana quinqueflora</i> , L. Ann Arbor.
Hairy Phlox.	<i>Phlox pilosa</i> , L. Ann Arbor.		var. <i>occidentalis</i> . Ann Arbor.
Divaricate Phlox.	<i>Phlox divaricata</i> , L. Ann Arbor.	Fringed Gentian.	<i>Gentiana crinita</i> , Froel. Ann Arbor; Mackinac, (Whitney).
Ground or Moss Pink.	<i>Phlox subulata</i> , L. S. Mich. (Univ. Herb).	Smaller Fringed Gentian.	<i>Gentiana detonsa</i> , Fries. Ann Arbor; Drummond's I., 13 Aug.; Pt. au Chene, L. Mich.
	CONVOLVULACEÆ.	Straw Colored Gentian.	<i>Gentiana ochroleuca</i> , Froel. Mont Lake, (Miss Clark).
Wild Potato-vine, Man-of-the-earth.	<i>Ipomœa pandurata</i> , Meyer. Ann Arbor.	Whitish Gentian.	<i>Gentiana alba</i> , Muhl. Ann Arbor; S. W. (Univ. Herb).
Bindweed.	<i>Convolvulus arvensis</i> , L. Ann Arbor.	Closed Gentian.	<i>Gentiana Andrewsii</i> , Griseb. S. Mich. (Univ. Herb).
Hedge Bindweed.	<i>Calystegia sepium</i> , R. Br. Ft. Gratiot; S. W. (Wright); Gross Isle, (Miss Clark).	Soapwort Gentian.	<i>Gentiana Saponaria</i> , L. S. Mich. (Wright).
	var. <i>repens</i> . S. shore of Saginaw B., 14 June.		var. <i>linearis</i> . Pt. au Chene, L. Mich., 19 Aug., sandy swamps.
Low Bindweed.	<i>Calystegia spithamœa</i> , Pursh. Stone I., Saginaw Bay, 16 June; S. E. (Wright).		<i>Gentiana puberula</i> , Michx. Ann Arbor, (Miss Clark).
Dodder.	<i>Cuscuta Gronovii</i> , Willd. (<i>C. Americana</i> —W.) S. W. (Wright).	Screw-stem.	<i>Bartonia tenella</i> , Muhl. (<i>Centaurella paniculata</i> —W.) S. W. (Wright).
	<i>Cuscuta glomerata</i> , Choisy. Moist prairies, (Gray).	Buckbean.	<i>Menyanthes trifoliata</i> , L. Ann Arbor; S. Mich. (Wright).
	SOLANACEÆ.		APOCYNACEÆ.
Bittersweet	<i>Solanum Dulcamara</i> , L. Ann Arbor; Pine Lake, 29 Aug.	Spreading Dogbane.	<i>Apocynum androsæmifolium</i> , L. Ann Arbor; The Cove, L. Huron, 1 July; St. Joseph's I.
Common Nightshade.	<i>Solanum nigrum</i> , L. Ann Arbor; Sugar I, 31 July; S. Mich. (Wright).		
Ground Cherry.	<i>Physalis pubescens</i> , L. (<i>P. obscura</i> —W.) Ann Arbor.		

Indian Hemp.	<i>Apocynum cannabinum</i> , L. var. <i>glaberrimum</i> . Ann Arbor; Ft. Gratiot.	Blue Ash.	<i>Fraxinus quadrangulata</i> , Michx. S. Mich. (Univ. Herb). The wood of the Ash is highly esteemed for its-strength and suppleness, especially the first and last species above. The White Ash is most common and most extensively used, its annual growths being least liable to separate into layers. It is much preferable for oars, being light as well as tough when seasoned. It is also extensively used by fishermen for hoops and staves, but for this the Black Ash is always preferred from the greater ease with which its layers are separated.
	var. <i>pubescens</i> , DC. Ft. Gratiot; Charity I., 27 June.		The Black Ash is a smaller tree, and is generally found in the vicinity of swamps or along streams. The value of its timber is increased by the rapidity of its growth. It is tougher and more elastic than the White Ash, but less durable upon exposure to the vicissitudes of moisture and dryness. North of the Straits of Mackinac this is the prevailing species. The Blue Ash is found only in the southern part of the State. Its timber is prized equally with that of the White Ash, for which it is substituted in many of its uses. The Red Ash is a smaller tree and furnishes less valuable timber.
	var. <i>hypericifolium</i> . (A. <i>hypericifolium</i> —W.) S. Mich. (Wright).		
	ASCLEPIADACEÆ.		
Milkweed, Silkweed.	<i>Asclepias Cornuti</i> , Decaisne. (A. <i>Syriaca</i> —W.) Ann Arbor; Charity Is., 27 June; Sand dunes, Emmet Co.		
Poke Milkweed.	<i>Asclepias phytolaccoides</i> , Pursh. Ann Arbor, very short pedicels except the terminal one; Ft. Gratiot.		
Purple Milkweed.	<i>Asclepias purpurascens</i> , L. Ann Arbor.		
Variegated Milkweed.	<i>Asclepias variegata</i> , L. Ann Arbor.		
Four-leaved Milkweed.	<i>Asclepias quadrifolia</i> , Jacq. Ann Arbor.		
Swamp Milkweed	<i>Asclepias incarnata</i> . L. Ann Arbor; Ft. Gratiot; Grand Traverse Co.; S. W. (Wright).	Wild Ginger.	<i>Asarum Canadense</i> , L. Ann Arbor.
Butterfly-weed, Pleurisy-root.	<i>Asclepias tuberosa</i> , L. Ann Arbor; Ft. Gratiot.		PHYTOLACCACEÆ.
Whorled Milkweed.	<i>Asclepias verticillata</i> , L. S. Mich. (Wright).	Poke, Scape, Garget, Pigeon-berry.	<i>Phytolacca decandra</i> , L. S. Mich. (Wright).
Green Milkweed.	<i>Acerates viridiflora</i> . Ell. (<i>Asclepias lanceolata</i> —W.) Ft. Gratiot; S. W. Mich. (Wright).		CHENOPODIACEÆ.
	OLEACEÆ.	Maple-leaved Goosefoot.	<i>Chenopodium hybridum</i> , L. Ann Arbor; Drummond's I.; Mackinac.
White Ash.	<i>Fraxinus Americana</i> , L. (<i>F. acuminata</i> —W.) Ann Arbor; Drummond's I.; Emmet Co. Common in the Southern Peninsula, but apparently less frequent northward.	Lamb's Quarters, Pigweed.	<i>Chenopodium album</i> , L. Ann Arbor; St. Joseph's I.
Red Ash.	<i>Fraxinus pubescens</i> , L. Drummond's I.; S. Mich. (Wright). Comparatively rare.	Jerusalem Oak, Feather Geranium.	<i>Chenopodium Botrys</i> , L. Ann Arbor, S. W. (Wright)
Green Ash.	<i>Fraxinus viridis</i> , Michx. f. Ann Arbor.	Mexican Tea.	<i>Chenopodium ambrosioides</i> , L. S. W. (Wright), Ann Arbor, (Miss Clark).
Black Ash, Water Ash.	<i>Fraxinus sambucifolia</i> , Lam. Ann Arbor; Sugar I., common; Pine Lake; S. W. (Wright).		" <i>Chenopodium rubrum</i> , L." S. Mich (Wright) [Probably a synonym of one of the preceding species.]
		Strawberry Blite	<i>Blitum Capitatum</i> , L. Pt. aux Barques, L. Huron, 20 June, Drummond's I.; Emmet Co. Common about the shores of lakes Huron and Michigan.
			AMARANTACEÆ.
		Green Amaranth, Pigweed.	<i>Amarantus hybridus</i> , L. Ann Arbor.
		Prince's Feather.	<i>Amarantus hypochondriacus</i> , L. Ann Arbor, (Miss Clark).

Pigweed.	<i>Amarantus retroflexus</i> , L. Ann Arbor.	Buckwheat.	<i>Fagopyrum esculentum</i> , Moench. (<i>Polygonum Fagopyrum</i> — <i>W.</i>) Ann Arbor.
	<i>Amarantus albus</i> , L. Ann Arbor, (Miss Clark).	Swamp Dock.	<i>Rumex verticillatus</i> , L. (<i>R. Brittanica</i> — <i>W.</i>) Ann Arbor; Islands of Thunder Bay, 7 July; S. W. (Wright).
	<i>Montelia tamariscina</i> , Gray. S. Mich. (Univ. Herb).	Tall Dock.	<i>Rumex altissimus</i> , Wood. Saut St. Marie, 29 July.
	<i>Acnida cannabina</i> , L. S. Mich. (Wright).	Willow Dock.	<i>Rumex salicifolius</i> , Weinmann, Hook. Villa Cross, Emmet Co., 22 Aug.
	POLYGONACEÆ.	Great Water Dock.	<i>Rumex Hydrolapathum</i> , Hudson, var. <i>Americanum</i> , Gray. Bruce Mine, Ca., 26 July; S. Mich. (Univ. Herb).
Prince's Feather.	<i>Polygonum orientale</i> , L. Ann Arbor.	Bitter Dock.	<i>Rumex obtusifolius</i> , L. Saut St. Marie, 29 July; Ann Arbor, (Miss Clark).
Water Persicaria.	<i>Polygonum amphibium</i> , L. Ft. Gratiot; Saginaw Bay, 16 June.	Curled Dock.	<i>Rumex crispus</i> , L. Ann Arbor; Saut St. Marie, 29 July. Commonest species of dock.
	var. <i>aquaticum</i> , L. Ann Arbor; St. Mary's R. 1 Aug.; Mont Lake, (Miss Clark).	Bloody-vined Dock.	<i>Rumex sanguineus</i> , L. Ann Arbor, (Miss Clark).
	<i>Polygonum nodosum</i> , Pers. var. <i>incarnatum</i> . Ann Arbor.	Field or Horse Sorrel.	<i>Rumex Acetosella</i> , L. Ann Arbor; Ft. Gratiot; Saginaw B.; Drummond's I.; Mackinac. Common.
	<i>Polygonum Pennsylvanicum</i> , L. S. Mich. (Wright).		LauraceÆ.
Lady's Thumb.	<i>Polygonum Persicaria</i> , L. Ann Arbor.	Sassafras.	<i>Sassafras officinale</i> , Nees. (<i>Laurus Sassafras</i> — <i>W.</i>) Ann Arbor.
Smartweed.	<i>Polygonum Hydropiper</i> , L. Ann Arbor.	Fever-bush, Spice-bush, Benjamin-bush, Wild Allspice.	<i>Benzoin odoriferum</i> , Nees. (<i>Laurus Benzoin</i> — <i>W.</i>) S. Mich. (Wright); Ann Arbor.
Wild Smartweed.	<i>Polygonum acre</i> , H. B. K. (<i>P. punctatum</i> — <i>W.</i>) Ann Arbor; Mackinac, (Miss Clark).		THYMELEACEÆ.
Mild Water-pepper.	<i>Polygonum hydropiperoides</i> , Michx. (<i>P. mile</i> — <i>W.</i>) S. Mich., (Wright).	Leatherwood, Moose-wood.	<i>Dirca palustris</i> , L. Ann Arbor.
Knotgrass, Goosegrass, Door-weed.	<i>Polygonum aviculare</i> , L. Ann Arbor; Bruce Mine, Ca., 26 July.		ELÆAGNACEÆ.
	var. <i>erectum</i> , Roth. Ann Arbor.	Shepherdia.	<i>Shepherdia Canadensis</i> , Nutt. Ann Arbor; Drummond's I., common about rocky shores.
Slender Knotgrass.	<i>Polygonum tenue</i> , Michx. S. Mich. (Wright).		SANTALACEÆ.
Jointweed.	<i>Polygonum articulatum</i> , L. Traverse City, 8 Sept., beginning to blossom, abundant.	Bastard Toadflax.	<i>Comandra umbellata</i> , Nutt. Ann Arbor; Ft. Gratiot; Sand Ft., Saginaw Bay, 18 June, common. <i>C. livida</i> occurs at Cove I., L. Huron.
Halberd-leaved Tear-thumb.	<i>Polygonum arifolium</i> , L. Gros Cap, L. Mich., 18 Aug.; S. Mich. (Wright).		SAURURACEÆ.
Arrow-leaved Tear-thumb.	<i>Polygonum sagittatum</i> , L. Saut St. Marie 31 July; S. Mich. (Wright).	Lizard's Tail.	<i>Saururus cernuus</i> , L. S. Mich. (Wright).
Black Bindweed.	<i>Polygonum Convolvulus</i> , L. S. W. (Wright).		EUPHORBIACEÆ.
	<i>Polygonum cilinode</i> , Michx. Drummond's I., common; Huron Co., 20 June; Saut St. Marie.	Shore Spurge.	<i>Euphorbia polygonifolia</i> , L. S. Mich. (Wright); Fort Gratiot.
Climbing False Buckwheat.	<i>Polygonum dumetorum</i> , L. (<i>P. scandens</i> — <i>W.</i>) Ann Arbor; Mackinac, (Miss Clark).		

Spotted Spurge.	<i>Euphorbia maculata</i> , L. Ann Arbor; S. W. (Wright); Grosse Isle, (Miss Clark); Ft. Gratiot.	Black Walnut.	<i>Juglans nigra</i> , L. Ann Arbor. Generally throughout the southern part of the Peninsula.
Flowering Spurge.	<i>Euphorbia corollata</i> , L. Ann Arbor.	Shell-bark or Shag-bark Hickory.	<i>Carya alba</i> , Nutt. Ann Arbor, &c, common.
	<i>Euphorbia commutata</i> , Englm. Ann Arbor.	Thick Shell-bark Hickory.	<i>Carya sulcata</i> , Nutt. Ann Arbor, &c., common.
Three-seeded Mercury.	<i>Acalypha Virginica</i> , L. Ann Arbor; S. Mich. (Wright).	Small-fruited Hickory.	<i>Carya microcarpa</i> , Nutt. Ann Arbor.
	URTICACEÆ.	Pignut, Broom Hickory.	<i>Carya glabra</i> , Torr. Ann Arbor, common.
Slippery or Red Elm.	<i>Ulmus fulva</i> , Michx. Ann Arbor; Emmet Co.; Branch Lake, Antrim Co. Less common than the next.	Bitter-nut, Swamp Hickory.	<i>Carya amara</i> , Nutt. Ann Arbor. This genus is abundantly represented in Southern Michigan.
American or White Elm.	<i>Ulmus Americana</i> , L. Ann Arbor; Drummond's I.; Sugar I., large and common in the low lands of this island; Antrim Co.; Saut St. Marie, several fine native specimens stand east of the town near the river.	Bur-Oak.	CUPULIFERÆ.
Corky White Elm.	<i>Ulmus racemosa</i> , Thomas. Ann Arbor, in a swamp about a mile south of the City. The Elm prefers low grounds and rich soils. It is especially flourishing at the head of Branch Lake, Antrim Co., where the Red and the White Elm were found growing large and promiscuously together, the latter, however, excelling in size.	White Oak.	<i>Quercus macrocarpa</i> , Michx. Ann Arbor; S. W. (Wright). Common.
Sugarberry, Hackberry.	<i>Celtis occidentals</i> , L. Grosse Isle, (Miss Clark).	Swamp White Oak.	<i>Quercus alba</i> , L. Ann Arbor; Grand Traverse Bay. Common throughout the southern peninsula.
	var. <i>crassifolia</i> , (<i>C. crassifolia</i> — <i>W.</i>) S. W. (Wright).	Yellow Chestnut Oak.	<i>Quercus Prinus</i> , L. var. <i>discolor</i> , Michx. (<i>Q. bicolor</i> — <i>W.</i>) Ann Arbor.
Tall wild Nettle.	<i>Urtica gracilis</i> , Ait. Ann Arbor; Saut St. Marie, 29 July.	Chinquapin or Dwarf Chestnut Oak.	<i>Quercus Castanea</i> , Willd. Ann Arbor.
Great Stinging Nettle.	<i>Urtica dioica</i> , L. Gros Cap, L. Mich., 18 Aug.; S. W. (Wright).	Laurel or Shingle Oak.	<i>Quercus prinoides</i> , Willd. Ann Arbor. ?
Wood Nettle.	<i>Laportea Canadensis</i> , Gaudich. (<i>Urtica Canadensis</i> — <i>W.</i>) Ann Arbor; Pt. au Chene, L. Mich., 18 Aug.; Pine Lake; Lodi, (Miss Clark).	Quercitron or Black Oak, Yellow-barked Oak.	<i>Quercus imbricaria</i> , Michx. Ann Arbor.
Richweed, Clearweed.	<i>Pilea pumila</i> , Gray. (<i>Urtica pumila</i> — <i>W.</i>) S. W. (Wright); Ann Arbor, (Miss Clark).	Scarlet Oak.	<i>Quercus tinctoria</i> , Bartram. Ann Arbor.
	<i>Boehmeria cylindrica</i> , Willd. (<i>Urtica capitata</i> — <i>W.</i>) S. W. (Wright).	Red Oak.	<i>Quercus coccinea</i> , Wang. Ann Arbor; Traverse City.
Hemp.	<i>Cannabis sativa</i> , L. Ann Arbor; S. W. (Wright); Mackinac, (Miss Clark).		<i>Quercus rubra</i> , L. Drummond's I.; Sugar L, common; Emmet Co., in the northern part of this county attains the largest size seen, growing in sandy soil in the valleys of the sand dunes, and producing fruit in great abundance. One tree measured 8 feet in circumference, 3 feet above the surface. The lee side of these dunes is covered more or less with trees and shrubs of the general character of the flora of the region imbedded in the sand sometimes half their height.
Hop.	<i>Humulus Lupulus</i> , L. Ann Arbor.		
Plane, Sycamore.	<i>Platanus occidentalis</i> , L. Ann Arbor.		
	JUGLANDACEÆ.		
Butternut.	<i>Juglans cinerea</i> , L. Ann Arbor.		

Swamp Spanish, or Pin Oak.	Quercus palustris, Du Roi. Ann Arbor. The oak family is abundantly represented in the southern peninsula, forming a great part of the forest timber. Still the immediate shore of L. Huron from Bay county to the Straits of Mackinac is apparently entirely destitute of oaks. Thence northward along St. Mary's river <i>Q. rubra</i> is the only species, which is quits common but never attains a large size. Southward this species is of rarer occurrence, but is replaced by other and more valuable species. At Traverse City <i>Q. alba</i> and <i>Q. coccinea</i> make their most northern appearance as far as observed. There they are about equally frequent growing in a sandy soil, sometimes in patches surrounded by the pines and more or less dispersed amongst them the former forming a large and shapely trunk, the latter being a smaller, but well proportioned tree. South of this the species multiply both in numbers and frequency of occurrence.	Yellow Birch.	Betula excelsa, Ait. Ann Arbor; Ft. aux Barques, L. Huron; Ft. au Chene, L. Mich.; Emmet Co.; Drummond's I. Less common than the preceding, but often grows to a large tree. One specimen in Antrim Co. had a circumference of 11 ft. 4 in., four feet above the ground.
		Cherry Birch, Sweet or Black Birch.	Betula lenta, L. Drummond's I., only seen at this place, but attains a monstrous size, one specimen measuring 10 feet in circumference. This is a valuable tree, and it is unfortunate that so little is found in the State.
		Low Birch.	Betula pumila, L. (<i>B. glandulosa</i>—<i>W.</i>) S. E. (Wright).
		Speckled or Hoary Alder.	Alnus incana, Willd. Shores of L. Huron; Drummond's I., common; Saut St. Marie, and along the banks of St. Mary's river, abundant.
Chestnut.	Castanea vesca, L. Monroe Co. Not common in the southern peninsula.	Smooth Alder.	Alnus serrulata, Ait. Traverse City; S. Mich. (Wright).
African Beech.	Fagus ferruginea, Ait. (<i>F. sylvatica</i>—<i>W</i>) Ann Arbor; Mackinac, common, but so reduced in size as to be of little value; Drummond's I.; shore of L. Mich., from the Straits of Mackinac to Northport, the beech here forming a very large and valuable part of the forest growth. Here were seen the largest and most perfect specimens. In the southern counties it is very common, and furnishes excellent fuel.		SALICACEÆ.
Wild Hazelnut.	Corylus Americana, Walt. Ann Arbor; Mackinac.	Hoary Willow.	Salix candida, Willd. Ann Arbor; Drummond's I.; north shore (of Little L. George, very abundant, growing in the shallow margin of the lake.
Beaked Hazelnut.	Corylus rostrata, Ait. St. Joseph's I.; Drummond's I.	Low Bush Willow.	Salix humilis, Marshall. Drummond's I.
Hornbeam, Blue or Water Beech. Iron- wood.	Carpinus Americana, Michx. Ann Arbor.	Glaucous Willow.	Salix discolor, Muhl. Ann Arbor; Drummond's I.; Pine Lake, Emmet Co., abundant along the margin of the lake, occasionally reaching the size of a small tree. One tree measured 6½ inches in diameter a foot from the surface.
Hop-Hornbeam, Lever-wood, Iron-wood.	Ostrya Virginica, Willd. Ann Arbor; Drummond's I.; Emmet Co., common.	Silky-headed Willow.	Salix eriocophala, Michx. Ann Arbor; Drummond's I.
	MYRICACEÆ.	Silky-leaved Willow.	Salix sericea, Marshall. Ann Arbor? Drummond's I.
Bayberry, Wax- Myrtle.	Myrica cerifera, L. S. Mich. (Univ. Herb.)	Petioled Willow.	Salix petiolaris, Smith. Saut St. Marie; S. E. (Univ. Herb).
Sweet fern.	Comptonia asplenifolia, Ait. Alpena; Traverse City; Ottawa Co.; Oakland Co., (Miss Clark); (Wright).	Heart-leaved Willow.	Salix cordata, Muhl, Grand Traverse Co.
	BETULACEÆ.	Narrow-leaved Willow.	Salix angustata, Pursh. Ann Arbor.
Paper Birch, Canoe Birch.	Betula papyracea, Ait. Gravelly Ft., L. Huron; False Presqu' Isle, L. Huron; Drummond's I.; Sugar I.; Emmet Co. This is a very common tree throughout the lake shores, growing in the most unfavorable situations, but seldom forming a large trunk. It is apt to spring up as second growth where the forest has been destroyed by fire. There is a variety (?) known as "red birch" by the Indians and Half-Breeds, with pale reddish bark much more brittle than the ordinary.	Long-beaked Willow.	Salix rostrata, Richardson. Ann Arbor; St. Joseph's I.; S. E. (Univ. Herb). A common species.
		Brittle Willow.	Salix fragilis, L. Ann Arbor.
		Black Willow.	Salix nigra, Marshall. Ann Arbor.
		Shining Willow.	Salix lucida, Muhl. Drummond's I.; S. E. (Univ. Herb).
		Long-leaved Willow.	Salix longifolia, Muhl. S. Mich. (Univ. Herb.)
		Stalk-fruited Willow.	Salix pedicellaris, Pursh. Drummond's I.; S. E. (Univ. Herb).

Weeping Willow, American Aspen.	Salix Babylonica, L. Cultivated in many places for ornament. Barely spontaneous.	White Pine.	Pinus Strobus, L. Abundant in the valley of the Saginaw R and its branches; shore of L. Huron; Drummond's I.; Sugar I., huge solitary specimens of the species were seen overtopping the surrounding forest, generally large but not abundant; Shore of L. Mich. to Traverse City; Ottawa Co., &c. Of the Pines, the last is most valuable and most abundant. In the valley of the Saginaw river, within 21 miles of its mouth there are fifty steam saw mills which are employed upon the logs of this species principally, and within the space of three miles there may be seen no less than 21 miles. These logs are "poled" down the river and its branches from the pine lands through which they flow. Also on the south shore of Saginaw B., and at Pigeon River, Pinnebog, Port Austin and Willow River, Huron Co., the lumber business is extensively carried on. Also northward, along the shore of L. Huron, wherever there are facilities for transporting the logs by means of the small streams, mills have been erected for the manufacture of lumber. Along the northern shore, the "Norway Pine" becomes frequent. At Elk Rapids and Traverse City, <i>P. resinosa</i> is more extensively sawed, which furnishes less valuable lumber for general purposes, though very suitable for flooring. This is generally found in sandy soil on level tracts forming "Pine plains," the trees having tall, straight and naked trunks, and presenting a beautiful orchard-like appearance. The shore of L. Michigan produces the white and red pine in about equal abundance, nowhere forming exclusive forests, but rather standing alone or in small clusters in the midst of surrounding Beeches, Maples and Hemlocks. <i>P. Banksiana</i> is a small irregular tree of little value, preferring the most exposed and barren situations.
American Aspen.	Populus tremuloides, Michx. Ann Arbor; Sand Pt., Saginaw B.; Drummond's I.; Sugar I., this and the next were growing abundant, large and promiscuously together; Antrim Co. This is one of the most common trees about the lake shores, seldom attaining, however, a large size. It often springs up abundantly with <i>Betula papyracea</i> in exposed situations where the forest growth has been prostrated by fire or tempest.		
Large-toothed, Aspen.	Populus grandidentata, Michx. Ann Arbor; Sand Pt., Saginaw Bay; Sugar I.; Antrim Co. This is a rarer but more valuable tree than the last. They are often found in company, but this was, never known to accept an exposed or unfavorable situation for the sake of such company; while the former often intrudes upon soil and situations chosen by the latter. This often forms a large tree with a naked, smooth and dingy-yellow trunk expanding its brawny and conspicuous limbs at a height of 50 feet.		
Downy-leaved Poplar.	Populus heterophylla, L. S. Mich. (Univ. Herb.)		
Cottonwood, Necklace Poplar.	Populus monilifera, Ait. (<i>P. Canadensis</i>—<i>W.</i>) Ann Arbor.		
Balsam Poplar, Tacamahac.	Populus balsamifera, L. Thunder Bay, L. Huron; L. Mich., common. This is a common tree in low lands about the borders of rivers and swamps. It is very common on Drummond's I., but it is of little economical value, its height seldom reaching 30 feet, while its usual size is about fifteen.		
Balm of Gilead.	var. candicans. (<i>P. candicans</i>—<i>W.</i>) This is common in cultivation, but rare in a wild state. But a single specimen was seen which was a large tree standing near the lake shore a few miles north of Elk Rapids, Antrim Co.	Balsam Fir.	Abies balsamea, Marshall. Shores and islands of L. Huron, very common; St. Mary's river and shore of L. Mich., everywhere common. This is the prevailing species of the genus; and next to the Arbor Vitæ, is the most frequent of the family <i>Coniferæ</i> . <i>A. Canadensis</i> prefers higher land among the beeches, large poplar's and birches, more inland; while this occupies the lower, more recent drift, nearer the lake. Often it is seen growing at the base of a ledge of rocks, while at the summit and further inland <i>A. Canadensis</i> grows large and abundant.
Lombardy Poplar.	Populus dilatata, Ait. Ann Arbor, in cultivation, and at many other localities, sparingly naturalized. Probably the largest specimens of this tree in the State are on the site of the "Old British Fort" near the mouth of St. Mary's R., on Drummond's I.		
CONIFERÆ.			
Gray or Northern Scrub Pine.	Pinus Banksiana, Lambert. Sand Pt. Saginaw Bay, and northward along the shore of L. Huron, not common.	Small-fruited or Double Balsam Fir.	Abies Fraseri, Pursh. N. W. (Univ. Herb).
Red pine.	Pinus resinosa, Ait. Pt. au Chapeau, Sag. B., northward along the shore of L. Huron, Drummond's I., and the shore of L. Mich., both on the Upper and Lower Peninsula, common. This is improperly called "Norway Pine" by the lumbermen.	Hemlock Spruce.	Abies Canadensis, Michx. Shore of L. Huron, but not common, from Huron county northward; Drummond's I.; Emmet and Antrim counties. Nowhere is this species known to excel the large and majestic growth which it attains on the shores of L. Mich., in Antrim county. Indeed, with this exception, it was rarely met with during the entire season. It is found also in Ottawa, Kent and Allegan counties.
Pitch Pine.	Pinus rigida, Miller. S. Mich. (Wright).	Black, or Double Spruce.	Abies nigra, Poir. Whitmore Lake, Washtenaw Co.; The Cove, L. Huron; Drummond's I.; common; Sugar I.; shore of L. Mich., less common.

White, or Single Spruce.	Abies alba, Michx. Drummond's I., common; Sugar and St. Joseph's Is.; Shore of L. Mich., rare. The black spruce is more widely diffused over the State than the white, but the white predominates in the northern districts.	Indian Turnip.	ARACEÆ. <i>Arisæma triphyllum</i> , Torr. (<i>Arum triphyllum—W.</i>) Ann Arbor; Ft. Gratiot; Northport.
Larch, Tamarack, Hackmatack.	Larix Americana, Michx. (<i>Pinus pendula—W.</i>) Ann Arbor; False Presqu' Isle, L. Huron; Drummond's L; Sugar L, abundant and very large, rising to the hight of 100 feet or more, with a circumference of six and a half feet, two feet above the ground. Swampy lands at the head of Branch Lake, Antrim Co., very large. This is a common tree in low, marshy land, and often mingles with the white cedar in the well known "cedar swamps."	Green Dragon, Dragon-root.	<i>Arisæma Dracontium</i> , Schott. Ann Arbor.
Arbor Vitæ, White Cedar.	Thuja occidentalis, L. The most striking and hardy tree of the forest, growing in all situations, with its roots immersed in water, and on the most barren and inaccessible heights. In low and level tracts it often forms extensive "cedar swamps." It may always be seen about the shore of an Inland lake or the margin of a river, its dense foliage or dry scraggy limbs projecting over the water. It is generally a tree about 25 ft. in height, but sometimes grows to a monstrous size on high lands where there is soil sufficient to sustain it. The largest Specimens seen were growing in the sandy soil of Emmet Co., in higher situations than is usual for the tree. One specimen among others scattered through the forest composed mostly of beeches and hemlocks, had a diameter of 4 ft. 2 in. four feet from the ground. It is of slow growth, and requires centuries to attain such dimensions. Its wood has the greatest durability and is much used for fence posts, while its bark furnishes thatching for the wigwam of the Indian and the cabin of the settler; S. Michigan (Wright). On Drummond's Island were seen willows; 25 to 30 years old growing above the prostrate trunks of the white cedar, still remaining in a perfect state of preservation. In other oases it is equally sound beneath peat bogs, or buried 30 feet under "modified drift," where it must have lain for ages.	Arrow Arum.	<i>Peltandra Virginica</i> , Raf. (<i>Rensselaeria Virginica—W.</i>) S. Mich. (Wright).
		Water Arum.	<i>Calla palustris</i> , L. Ann Arbor; S. W. (Wright).
		Skunk Cabbage.	<i>Symplocarpus fœtidus</i> , Salisb. (<i>Ictodes fœtidus—W.</i>) Ann Arbor; Northport.
		Sweet Flag, Calamus.	ACORUS CALAMUS, L. Quanecussee, Tuscola Co.; Bruce Mine, Ca.
			TYPHACEÆ.
		Cat-tail Flag.	<i>Typha latifolia</i> , L. Ann Arbor, common; Saginaw B., common; Saut St. Marie.
		Bur-reed.	<i>Sparganium eurycarpum</i> , n. sp. Englm. Ann Arbor; Saginaw Bay, 14 June.
		Bur-reed.	<i>Sparganium ramosum</i> , Hudson, S. Mich. (Wright); Ft. Gratiot.
		Bur-reed.	<i>Sparganium simplex</i> , Hudson. (S. <i>Americanum—W.</i>) Ft. Gratiot; Saginaw Bay, 14 June; S. E. (Wright).
			LEMNACEÆ.
		Duckweed, Duck's-meat.	<i>Lemna trisulca</i> , L. S. E. (Wright).
		Duckweed.	<i>Lemna minor</i> , L. S. W. (Univ. Herb); Northfield, Washtenaw Co., (Miss Clark).
		Duckweed.	<i>Lemna polyrhiza</i> , L. S. Mich. (Univ. Herb).
			NAIADACEÆ.
Juniper.	Juniperus communis, L. Ann Arbor; Ft. aux Barques, L. Huron; False Presqu' Isle, L. Huron; Old Ft. Mackinac, Emmet Co. Common about the lake shores.	Pondweed.	<i>Potamogeton pectinatus</i> , L. S. Mich. (Wright).
Red Cedar, Savin.	Juniperus Virginiana, L. Ann Arbor; Thunder Bay Is.; N. W. (Univ. Herb); S. Mich. (Wright).	Pondweed.	<i>Potamogeton pauciflorus</i> , Pursh. S. E. (Univ. Herb).
	var. humilis, Hook. False Presqu' Isle, with trailing stems 25 ft. long; Sand dunes, Emmet Co., abundant.	Pondweed.	<i>Potamogeton perfoliatus</i> , L. S. Mich., (Wright).
American Yew Ground Hemlock.	Taxus baccata, L. var. Canadensis, Gray. Middle I., L. Huron, very abundant; Drummond's I., common; L. Mich. Common throughout the northern counties, especially in the shade of evergreens, a declining, one-sided shrub, having a luxuriant dark-green foliage and printing a beautiful appearance where it covers the surface, but vieing with the White Cedar in forming a most persistent obstruction to the progress of the pedestrian.	Pondweed.	<i>Potamogeton prælongus</i> , Wulf. Saginaw Bay, 16 June; (Univ. Herb).
		Pondweed.	<i>Potamogeton lucens</i> , L. S. Mich., (Wright).
			var. ? fluitans. S. E. (Univ. Herb)
		Pondweed.	<i>Patamogeton natans</i> , L. S. Mich., (Wright).

Pondweed.	Potamogeton heterophyllus, Schreber. S. Mich. (Wright).	Northern White Orchis.	Platanthera dilatata, Lindl. Drummond's I., 22 July; S. E. (Univ. Herb).
	ALISMACEÆ.	Yellowish Orchis.	Platanthera flava, Gray. (<i>Habenaria herbiola—W.</i>) Ann Arbor; S. W. (Wright).
Arrow-grass.	Triglochin palustre, L. S. W. (Wright).	Yellow Fringed Orchis.	Platanthera ciliaris, Lindl. (<i>Habenaria ciliaris—W.</i>) Ann Arbor.
Arrow-grass.	Triglochin maritimum, L. S. Mich., (Wright).	White Fringed Orchis.	Platanthera blephariglottis, Lindl. S. Mich., (Univ. Herb).
	var. elatum. False Presqu' Isle, L. Huron, 11 July, common; Drummond's I.; Ann. Arbor, (Miss Clark).	Western Orchis.	Platanthera leucophæa, Nutt. Ann Arbor.
Scheuchzeria.	Scheuchzeria palustris, L. S. W. (Wright).	Ragged Orchis.	Platanthera lacera, Gray. (<i>Habenaria psycodes, partly—W.</i>) Ann Arbor.
Water Plantain.	Alisma Plantago, L. var. Americanum, Gray. (<i>A. Plantago—W.</i>) Ann Arbor; S. W. (Wright).	Small Purple Fringed- Orchis.	Platanthera psycodes, Gray. (<i>Habenaria psycodes, partly, H. grandiflora and fimbriata—W.</i>) Ft. Gratiot; Drummond's I, 22 July; S. W. (Wright).
Arrow-head.	Sagittaria variabilis, Engelm. "Psaganing," Bay Co., 26 June; Ann Arbor.	Large Purple Fringed- Orchis.	Platanthera fimbriata, Lindl. Milford, Oakland Co.; Ann Arbor, (Miss Clark). <i>P. obtusata</i> occurs at Cove I., L. Huron, (Austin).
	var. diversifolia. S. Mich., (Univ. Herb).	Rattlesnake Plantain.	Goodyera repens, R. Br. Antrim Co., 3 Sept., common in the shade of woods.
	var. angustifolia. Elk Rapids, Antrim Co.	Rattlesnake Plantain.	Goodyera pubescens, R. Br. Ann Arbor.
Arrow-head.	Sagittaria heterophylla, Pursh. Elk Rapids, Antrim Co.	Ladies' Tresses.	Spiranthes gracilis, Big. S. W. (Wright).
Arrow-head.	Sagittaria pusilla, Nutt. S. W. (Univ. Herb).	Ladies' Tresses.	Spiranthes latifolia, Torr. in Lindl. Drummond's I., common; S. E. (Univ. Herb).
	HYDROCHARIDACEÆ.	Ladies' Tresses.	Spiranthes cernua, Richard. Ann Arbor.
Waterweed.	Anacharis Canadensis, Planchon. S. Mich. (Univ. Herb).	Arethusa.	Arethusa bulbosa, L. S. Mich. (Wright).
Tape grass, Eel grass.	Vallisneria spiralis, L. Ann Arbor.	Pogonia.	Pogonia ophioglossoides, Nutt. S. W. (Wright).
	ORCHIDACEÆ.	Pogonia.	Pogonia pendula, Lindl. (<i>Triphora pendula—W.</i>) S. W. (Wright).
Showy Orchis.	Orchis spectabilis, L. Ann Arbor. Near the light-house at the mouth of Saginaw river is a-variety with light purple lip, interruptedly streaked and mottled with dark purple. In bloom, 14 June.	Calopogon.	Calopogon pulchellus, R. Br. Ann Arbor; Mouth Saginaw R., 24 June; S. Mich. (Wright).
Naked-gland Orchis.	Gymnadenia tridentata, Lindl. (<i>Habenaria tridentata—W.</i>) S. W. (Wright).	Calypso.	Calypso borealis, Salisb. Forty-mile point, Presqu' Isle Co.
Large Round- leaved Orchis.	Platanthera orbiculata, Lindl. (<i>Habenaria orbiculata—W.</i>) Ft. Gratiot; False Presqu' Isle, L. Huron, 11 July; Drummond's I.; Saut Ste Marie, (Miss Clark). Rare.	Crane-Fly Orchis.	Tipularia discolor, Nutt. N. Mich. (Dr. Cooley).
Smaller two- leaved Orchis.	Platanthera Hookeri, Lindl. S. E. (Univ. Herb).	Adder's-Mouth.	Microstylis ophioglossoides, Nutt. S. W. (Wright).
Bracted Green Orchis.	Platanthera bracteata, Torr. (<i>Habenaria bracteata—W.</i>) Ann Arbor; Emmet Co.	Adder's-Mouth.	Microstylis monophyllos, Lindl. Ann Arbor, (Miss Clark).
Northern Green Orchis.	Platanthera hyperborea, Lindl. (<i>Habenaria huronensis—W.</i>) Ann Arbor; Squaw Ft., Thunder Bay, 6 July; Northport; S. W. (Wright). Common.		

Twayblade.	<i>Liparis liliifolia</i> , Richard. (<i>Malaxis liliifolia</i> —W.) S. W. (Wright).	Common Greenbrier.	<i>Smilax rotundifolia</i> , L. S. Mich. (Wright).
Coral-root.	<i>Corallorhiza innata</i> , R. Br. (<i>C. verna</i> —W.) S. E. (Wright).	Carrion Flower.	<i>Smilax hispida</i> , Muhl. Ann Arbor.
Coral-root.	<i>Corallorhiza multiflora</i> , Nutt. Pt. aux Barques, Huron Co., 20 June; ft. Martin's I., W July; S. W. (Wright).		<i>Smilax herbacea</i> , L. Ann Arbor.
Coral-root.	<i>Corallorhiza odontorhiza</i> , Nutt. Rich woods, (Gray.)		var. <i>pulverulenta</i> , (<i>S. peduncularis</i> —W.) S. Mich. (Wright).
Coral-root.	<i>Corallorhiza Macræi</i> , Gray. Mackinac, (C. G. Loring, Jr., and Whitney).	Nodding Trillium, Wake Robin.	<i>Smilax tannifolia</i> , Michx. Ann Arbor.
Putty-root, Adam-and-Eve.	<i>Aplectrum hyemale</i> , Nutt. S. E. (Univ. Herb).	Purple Trillium, Birthroot.	<i>Trillium cernuum</i> , L. S. Mich., (Wright).
Larger Yellow Lady's Slipper.	<i>Cypripedium pubescens</i> , Willd. Ann Arbor; Stone I., Saginaw B., 16 June; Drummond's I.		<i>Trillium erectum</i> , L. Ann Arbor.
Small White Lady's Slipper.	<i>Cypripedium parviflorum</i> , Salisb. Ann Arbor.	Large White Trillium.	var. <i>album</i> . Ann Arbor.
Showy Lady's Slipper.	<i>Cypripedium candidum</i> , Muhl. Ann Arbor.	Painted Trillium.	<i>Trillium grandiflorum</i> , Salisb. Ann Arbor; Drummond's I. A variety occurs at Ann Arbor with flowers tetramerous throughout.
Smaller Yellow Lady's Slipper.	<i>Cypripedium spectabile</i> , Swartz. Ann Arbor; Tawas Bay, 28 June.	Indian Cucumber-root.	<i>Trillium erythrocarpum</i> , Michx. S. Mich. (Wright).
Stemless Lady's Slipper.	<i>Cypripedium acaule</i> , Ait. Ann Arbor; Grand Rapids, (Miss Clark). <i>C. arietinum</i> occurs at Cape Ipperwash, C. W., a few miles from Port Huron.		<i>Medeola Virginica</i> , L. (<i>Gyromia Virginica</i> —W.) Alcona Co., 1 July; S. Mich. (Wright).
	AMARYLLIDACEÆ.		LILIACEÆ.
Star-grass.	<i>Hypoxys erecta</i> , L. Ann Arbor, common; Ft. Gratiot; shores of Sag. B., common.	Smaller Solomon's Seal.	<i>Polygonatum biflorum</i> , Ell. Ann Arbor.
	HÆMODORACEÆ.	Great Solomon's Seal.	<i>Polygonatum giganteum</i> , Dietrich. (<i>Convallaria multiflora</i> —W.) Ann Arbor.
Colic-root, Star-grass.	<i>Aletris farinosa</i> , L. S. E. (Wright).	False spikenard.	<i>Smilacina racemosa</i> , Desf. Ann Arbor; Drummond's I.
	IRIDACEÆ.		<i>Smilacina stellata</i> , Desf. Ann Arbor; Ft. Gratiot; Sand dunes, Ottawa Co., 30 Aug., but 3-seeded I; Huron Co.
Larger Blue Flag.	<i>Iris versicolor</i> , L. Ann Arbor; Ft. Gratiot; Saginaw Bay, common; Mackinac. Common all over the Southern Peninsula.		<i>Smilacina trifolia</i> , Desf. S. Mich. (Univ. Herb).
Lake Dwarf Iris.	<i>Iris lacustris</i> , Nutt. Bois Blanc I.; Mackinac; Drummond's I.; Old Fort Mackinac.		<i>Smilacina bifolia</i> , Ker Ann Arbor; Ft. Gratiot. Common everywhere.
Blue-Eyed Grass.	<i>Sisyrinchium Burmudiana</i> , L. Ann Arbor, very common; Ft. Gratiot; shores of Saginaw Bay 14 June, common.	Wild Leek.	<i>Clintonia borealis</i> , Raf. Common in shady, moist woods throughout the northern counties of the peninsula.
	var. <i>anceps</i> , (<i>S. anceps</i> —W.) S. W. (Wright).	Wild Onion.	<i>Allium tricoccum</i> , Ait. St. Martin's I., 17 July; S. W. (Wright).
	DIOSCORACÆ.	Wild Meadow Garlic.	<i>Allium cernuum</i> , Roth. S. W. (Wright); Ann Arbor, (Miss Clark).
Wild Yam-root.	<i>Dioscorea villosa</i> , L. S. W. (Wright); Ann Arbor.	Wild Orange-red Lily.	<i>Allium Canadense</i> , Kalm. Ann Arbor; S. shore of Saginaw Bay, 14 June; S. Mich. (Wright).
	SMILACEÆ.		<i>Lilium Philadelphicum</i> , L. Ann Arbor; Ft. Gratiot; Stone I., Saginaw B., 16 June; The Cove, L. Huron.

Wild Yellow Lily.	<i>Lilium Canadense</i> , L. Ann Arbor; Ft. Gratiot; Sturgeon Pt., L. Huron, 30 June.	Rush.	<i>Juncus bufonius</i> , L. S. E. (Wright).
Turk's cap Lily.	<i>Lilium superbum</i> , L. Ann Arbor, (Miss Clark).	Pickerel-weed.	PONTERIACEÆ. <i>Pontederia cordata</i> , L. Ann Arbor.
Yellow Adder's tongue.	<i>Erythronium Americanum</i> , Smith. Ann Arbor.	Water Star grass.	<i>Schollera graminea</i> , Willd. S. W. (Wright); Ann Arbor, (Miss Clark).
	MELANTHACEÆ.	Day-flower.	<i>Commelyna Virginica</i> , L. (<i>C.</i> <i>angustifolia</i> — <i>W.</i>) S. W. (Wright).
Large-flowered Bellwort.	<i>Uvularia grandiflora</i> , Smith. Ann Arbor.	Common Spider wort.	<i>Tradescantia Virginica</i> , L. Ann Arbor.
Sessile-leaved Bellwort.	<i>Uvularia sessifolia</i> , L. S. E. (Wright).		XYRIDACEÆ.
Twisted-stalk.	<i>Streptopus amplexifolius</i> DC. Ft. Gratiot; St. Joseph's I.	Yellow-eyed Grass.	<i>Xyris bulbosa</i> , Kunth. . S. W. (Wright); Ann Arbor, (Miss Clark).
Twisted-stalk.	<i>Streptopus roseus</i> , Michx. Drummond's I; Sugar I.		ERIOCAULONACEÆ.
Zygadene.	<i>Zygadenus glaucus</i> , Nutt. (<i>Melanthium</i> <i>glaucum</i> — <i>W.</i>) S. W. (Wright).	Pipewort.	<i>Eriocaulon septangulare</i> , Withering. (<i>E. pellucidum</i> — <i>W.</i>) S. W. (Wright).
False asphodel.	<i>Tofieldia glutinosa</i> , Willd. False Presqu' Isle, L. Huron, 11 July; Drummond's I.		CYPERACEÆ.
	JUNCACEÆ.	Galingale.	<i>Cyperus diandrus</i> , Torr. Ann Arbor.
Wood-rush.	<i>Luzula pilosa</i> , Willd. (Wright).		var. <i>castaneus</i> . S. E. (Univ. Herb).
Wood-rush.	<i>Luzula compestris</i> , DC. Ann Arbor.		<i>Cyperus flavescens</i> , L. S. Mich. (Wright).
Common, or Soft Rush.	<i>Juncus effusus</i> , L. S. E. (Wright).		<i>Cyperus strigosus</i> , L. S. W. (Wright).
Rush.	<i>Juncus filiformis</i> , L. Saginaw Bay, 15 June.		" <i>Cyperus phymatodes</i> , Muhl.?" S. W. (Wright).
Rush.	<i>Juncus Balticus</i> , Willd. Drummond's I., 25 July; Pine Lake, Emmet Co.; Leelanaw Co.; S. W. (Wright). Sandy shores, common.		<i>Cyperus filiculmis</i> , Vahl. (<i>C.</i> <i>mariscoides</i> — <i>W.</i>) S. Mich. (Wright).
Rush.	<i>Juncus setaceus</i> , Rostk. Sulphur I., north of Drummond's; S. Mich. (Wright).	Dulichium	<i>Dulichium spathaceum</i> , Pers. S. Mich. (Wright).
Rush.	<i>Juncus paradoxus</i> , E. Meyer. (<i>J.</i> <i>polycephalus</i> — <i>W.</i>) S. Michigan, (Wright).	Hemicarpa.	<i>Hemicarpa subsquarrosa</i> , Nees. (<i>Scirpus subsquarrosa</i> — <i>W.</i>) S. W. (Wright).
Rush.	<i>Juncus acuminatus</i> , Michx. S. Mich., (Wright).	Spike-rush.	<i>Eleocharis equisetoides</i> , Torr. (<i>Scirpus</i> <i>equisetoides</i> — <i>W.</i>) S. E. (Wright).
Rush.	<i>Juncus articulatus</i> , L. Drummond's I., 22 July; Grand Traverse Bay (E. arm), abundant.	Spike-rush.	<i>Eleocharis quadrangulata</i> , R. Br. S. Mich. (Gray).
Rush.	<i>Juncus nodosus</i> , L. Drummond's I., 25 July; Grand Traverse Bay (E. arm), abundant.	Spike-rush.	<i>Eleocharis obtusa</i> , Shultes. (<i>Scirpus</i> <i>capitatus</i> — <i>W.</i>) S. E. (Wright).
Rush.	<i>Juncus marginatus</i> , Rostk. S. Mich., (Univ. Herb)	Spike-rush.	<i>Eleocharis palustris</i> , R. Br. (<i>Scirpus</i> <i>palustris</i> — <i>W.</i>) Sturgeon Pt., L. Huron; Pt. au Chene, L. Mich.; S. Mich. (Wright).
Rush.	<i>Juncus tenuis</i> , Willd. Sturgoon Pt., L. Huron; S. Mich. (Univ. Herb).	Spike-rush.	<i>Eleocharis rostellata</i> , Torr. Drummond's I., 22 July.

Spike-rush.	<i>Eleocharis intermedia</i> , Schultes. Grand Traverse Bay.	Graceful Cotton grass.	<i>Eriophorum gracile</i> , Koch. (<i>E.</i> <i>angustifolium</i> — <i>W.</i>) S. Mich. (Wright).
Spike-rush.	<i>Eleocharis tenuis</i> , Schultes. (<i>Scirpus</i> <i>tenuis</i> — <i>W.</i>) S. E. (Wright).		<i>Fimbristylis spadicea</i> , Vahl. (<i>Scirpus</i> <i>spadiceus</i> — <i>W.</i>) S. W. (Wright).
Spike-rush.	<i>Eleocharis compressa</i> , Sullivant. Branch L., Emmet Co.		<i>Fimbristylis autumnalis</i> , Roem. & Shult. (<i>Scirpus autumnalis</i> — <i>W.</i>) S. Michigan, (Wright).
Spike-rush.	<i>Eleocharis acicularis</i> , R. Br. (<i>Scirpus</i> <i>acicularis</i> — <i>W.</i>) S. W. (Wright).		<i>Fimbristylis capillaris</i> , Gray. (<i>Scirpus</i> <i>capillaris</i> — <i>W.</i>) S. Michigan, (Wright).
Bulrush.	<i>Scirpus subterminalis</i> , Torr. S. Michigan, (Wright).		
Bulrush.	<i>Scirpus pungens</i> , Vahl. (<i>S.</i> <i>Americanus</i> — <i>W.</i>) Pt. au Chene, L. Mich., 10 Aug.; Grand Traverse Bay; S. Mich. (Wright).	Umbrella-grass.	<i>Fuirena squarrosa</i> , Michx. S. Mich. (Wright).
Bulrush.	<i>Scirpus Torreyi</i> , Olney. Borders of ponds, (Gray).	Beak-rush.	<i>Rhynchospora alba</i> , Vahl. S. W. (Wright); N. E. (Univ. Herb).
Bulrush.	<i>Scirpus lacustris</i> , L. (<i>S. lacustris</i> and <i>acutus</i> — <i>W.</i>) Saginaw B., common; Pine Lake, Emmet Co., abundant; S. E. (Wright). This species is extensively used by the Indians to make mats. It is cut late in summer just as the fruit is ripening. In pine Lake it grows very large, the culm sometimes being 12 ft. or more in length.	Beak-rush.	<i>Rhynchospora capillacea</i> , Torr. Bogs and river banks, (Gray).
Bulrush.	<i>Scirpus debilis</i> , Pursh. Low banks of streams, (Gray).	Beak-rush.	<i>Rhynchospora glomerata</i> , Vahl. S. Mich., (Wright).
Sea Club-rush.	<i>Scirpus maritimus</i> , L. (<i>S.</i> <i>macrostachyos</i> — <i>W.</i>) S. Mich., (Wright).	Twig-rush.	<i>Cladium mariscoides</i> , Torr. (<i>Schæenus</i> <i>mariscoides</i> — <i>W.</i>) S. Mich. (Wright).
Sea Club-rush.	<i>Scirpus fluviatilis</i> , Gray. S. Mich. (Univ. Herb).	Nut-rush.	<i>Scleria triglomerata</i> , Michx. S. Mich., (Wright).
River Club-rush.	<i>Scirpus sylvaticus</i> , L. var. <i>atrovirens</i> . S. Mich. (Univ. Herb).	Nut-rush.	<i>Scleria verticillata</i> , Muhl. Swamps, (Cooley).
Bulrush.	<i>Scirpus polyphyllus</i> , Vahl. (<i>S.</i> <i>brunneus</i> — <i>W.</i>) S. Mich. (Wright).		<i>Carex gynocrates</i> , Wormskiold. N. E. and N. W., (Univ. Herb).
Bulrush.	<i>Scirpus lineatus</i> , Michx. S. Mich. (Wright).		<i>Carex scirpoidea</i> , Micbx. N. E. (Univ. Herb).
Wool-grass.	<i>Scirpus Eriophorum</i> , Michx. (<i>S.</i> <i>Erisphoruo</i> — <i>W.?</i>) S. W. (Univ. Herb).		<i>Carex polytrichnides</i> . Muhl. S. Mich. (Wright); N. W. (Univ. Herb).
Sheathed Cotton- grass.	<i>Eriophorum vaginatum</i> , L. S. Mich., (Univ. Herb).		<i>Carex bromoides</i> , Schk. Antrim Co.; S. E. (Wright).
Virginia Cotton grass.	<i>Eriophorum Virginicum</i> , L. S. Mich. (Univ. Herb).		<i>Carex Sartwellii</i> , Dew. S. Mich. (Univ. Herb).
Many stemmed Cotton grass.	<i>Eriophorum polystachyon</i> , L. S. Mich. (Wright). var. <i>latifolium</i> . S. Mich. (Univ. Herb).		<i>Carex teretiuscula</i> , Good. S. Mich. (Univ. Herb).
			<i>Carex decomposita</i> , Muhl. (<i>C.</i> <i>panictilata</i> — <i>W.?</i>) S. Mich. (Wright).
			<i>Carex vulpinoidea</i> , Michx. (<i>C. setacea</i> — <i>W.</i>) Sturgeon Pt., L. Huron; S. Mich. (Wright).
			<i>Carex stipata</i> , Muhl. S. Mich. (Wright).
			<i>Carex cephalophora</i> , Muhl. S. E. (Wright).
			<i>Carex rosea</i> , Schk. Ann Arbor.
			<i>Carex tenella</i> , Schk. (<i>C. dispermia</i> — <i>W.</i>)

- S. E. (Wright).
- Carex trisperma*, Dew.
(Wright).
- Carex canescens*, L. (*C. curia*—W.)
S. Mich. (Wright).
- Carex Deweyana*, Schw.
S. Mich. (Wright).
- Carex stellulata*, Good.
Sturgeon Pt., L. Huron; S. E. (Wright).
- var. *sterilis*.
S. Mich. (Univ. Herb).
- Carex scoparia*, Schk.
S. E. (Univ. Herb).
- Carex lagropodioides*, Schk.
S. Mich. (Wright).
- var. *cristata*, (*C. cristata*—W.)
S. Mich. (Wright).
- Carex festucacea*, Schk.
S. Mich. (Wright).
- var. *tenera*, (*C. tenera*—W.)
S. Mich. (Wright).
- Carex straminea*, Schk.
S. Mich. (Wright).
- Carex vulgaris*, Fries. (*C. caespitosa*—
W.)
S. Mich. (Wright).
- Carex stricta*, Lam. (*C. acuta*—W.)
S. Mich. (Wright).
- Carex aquatilis*, Wahl.
Near Sitting rabbit, 18 Aug.; S. E. (Wright).
- Carex crinita*, Lam.
Ann Arbor; Sturgeon Pt., L. Huron; S. Mich.
(Wright)
- Carex limosa*, L.
S. Mich. (Wright).
- Carex Buxbaumii*, Wahl.
S. E. (Univ. Herb).
- Carex aurea*, Nutt.
S. E. (Wright).
- Carex tetanica*, Schk.
S. Mich. (Univ. Herb).
- Carex Crawei*, Dew.
N. Mich. (Ball).
- Carex granulans*, Muhl.
Drummond's I., 26 July; S. E. (Wright).
- Carex conoidea*, Schk.
S. E. (Wright).
- Carex grisea*, Wahl. var. *mutica*.
Drummond's I., 25 July.
- Carex Davisii*, Schw. & Torr.
Sitting rabbit.
- Carex formosa*, Dew.
S. Mich. (Wright).
- Carex gracillima*, Schk.
S. E. (Wright).
- Carex virescens*, Muhl.
S. Mich. (Wright).
- Carex plantaginea*, Lam. (*C. anceps*—
W.?)
S. Mich. (Wright).
- Carex laxiflora*, Lam.
S. Mich., (Wright).
- Carex eburnea*, Booth. (*C. alba*, var.
setifolia—W.)
Drummond's I., 28 July; L. Mich., Emmet Co.;
S. W. (Wright).
- Carex podunculata*, Muhl. (*C.*
lupulina—.)
S. Mich. (Wright).
- Carex Novæ-Angliæ*, Schw. (*C.*
collecta, *nigro-marginata*—W.)
S. E. (Wright).
- var. *Emmonsii*.
Grand Traverse Bay.
- Carex Pennsylvanica*, Lam. (*C.*
marginata—W.)
Ann Arbor.
- "*Carex varia*, Muhl. ?"
S. Mich. (Wright).
- Carex pubescens*, Muhl.
S. Mich. (Wright).
- Carex miliacea*, Muhl.
S. Mich. (Wright).
- Carex scabrata*, Schw.
S. Mich. (Wright).
- Carex arctata*, Boott. (*C. sylvatica*—
W.)
S. Mich. (Wright).
- Carex flava*, L.
Emmet Co.; S. E. (Wright).
- Carex Oederi*, Ehrh.
Drummond's I., 26 July.
- Carex filiformis*, Gmelin.
S. Mich. (Wright).
- Carex languinosa*, Michx.
S. E. (Univ. Herb).
- Carex lacustris*, Willa.
S. Mich. (Wright).
- Carex aristata*.
Lake shores and river-banks, (Univ. Herb).
- Carex trichocarpa*, Muhl.
S. Mich. (Wright).
- Carex comosa*, Boott.
S. Mich. (Univ. Herb).
- Carex pseudo-cyperus*, L.
S. Mich. (Wright).

Carex hystricina, Willd. S. E. (Univ. Herb).	White Bent-grass.	Agrostis alba, L. S. Mich. (Wright).
Carex tentaculata, Muhl. Antrim Co.; & Mich. (Wright).		Cinna arundinacea, L. S. W. Mich. (Wright).
Carex intumescens, Rudge. N. W. (Univ. Herb.)	Drop-seed Grass.	Muhlenbergia sobolifera, Gray. Open rocky woods, S. Mich. (Gray).
Carex folliculata, L. (<i>C. folliculata</i> and <i>xanthophysa</i> —W.) S. Mich. (Wright).	Drop-seed Grass.	Muhlenbergia glomerata, Trin. (<i>Polypogon racemosus</i> —W.) S. W. (Wright).
Carex lupulina, Muhl. Ann Arbor.	Drop-seed Grass.	Muhlenbergia Mexicana, Trin. (<i>Agrostis lateriflora</i> —W.) S. Mich. (Wright).
Carex squarrosa, L. S. Mich. (Wright).	Drop-seed Grass.	Muhlenbergia Willdenovii, Trin. (<i>Agrostis tenuiflora</i> —W.) S. Michigan, (Wright).
Carex retrosa, Schw. S. Mich. (Wright).	Nimble Will.	Muhlenbergia diffusa, Schreber. S. Mich. (Wright).
Carex ampullacea, Good. Bear Creek, Emmet Co.; S. Mich. (Wright).		Brachyelytrum aristatum, Beauv. S. Mich. (Wright).
var. utriculata. S. E. (Univ. Herb).	Blue Joint-Grass.	Calamagrostis Canadensis, Beauv. (<i>Arundo Canadensis</i> —W.) Pt. au Chene, L. Mich.; S. E. (Wright).
Carex cylindrica, Schw. S. Mich. (Univ. Herb).	Reed Bent-grass.	Calamagrostis coarctata, Torr. (<i>Arundo coarctata</i> —W.) S. Mich., (Wright).
Carex bullata, Schk. S. Mich. (Wright).		Calamagrostis longifolia, Hook. Pt. au Chene, L. Mich., 19 Aug.; Antrim Co., common: S. W. (Univ. Herb).
Carex digosperma, Michx. Oakland Co. (Prof. Williams.)	Sea Sand Reed.	Calamagrostis arenaria, Roth. Pt. au Chene, L. Mich., 19 Aug.
GRAMINEÆ.		Oryzopsis melanocarpa, Muhl. (<i>Piptatherum nigrum</i> —W.) S. Mich. (Wright).
Rice Cut-grass.	Mountain Rice.	Oryzopsis asperifolia, Michx. S. Mich. (Wright).
Leersia oryzoides, Swartz. S. Mich. (Wright).		Oryzopsis Canadensis, Torr. (<i>Milium pungens</i> —W.) S. E. (Wright).
White-grass.	Black Oat Grass.	Stipa avenacea, L. S. W. (Wright).
Leersia Virginica, Willd. S. Mich. (Wright).	Porcupine Grass.	Stipa spartea, Trin. (<i>S. juncea</i> —W.) S. Mich., (Wright).
Indian Rice, Water Oats.		Aristida stricta, Michx. S. Mich., (Wright). [Doubtful.]
Zizania aquatica, L. (Wright).		Aristida purpurascens. S. Mich., (Univ. Herb)
Floating Foxtail.	Fresh-Water Cord-Grass.	Spartina cynosuroides, Willd. S. Mich., (Wright).
Alopecurus geniculatus, L. S. Mich. (Wright).	Muskit-grass.	Bouteloua curtipendula, Gray. (<i>Atheropogon apludioides</i> —W.) S. Mich. (Wright).
Timothy, Herd's- grass.	Wire-grass.	Elusine Indica, Gaertn. S. Mich. (Wright).
Phleum pratense, L. Meadows, common.		
Sporobolus cryptandrus, Gray. S. Mich. (Univ. Herb).		
Sporobolus serotinus, Gray. Sandy wet places, (Gray).		
Thin-Grass.		
Agrostis perennans, Tuckerm. (<i>Trichodium scabrum</i> —W.) S. Mich. (Wright).		
Hair-Grass.		
Agrostis scabra, Willd, (<i>Trichodium laxiflorum</i> —W.) S. Mich. (Wright).		
Brown Bent-grass.		
Agrostis canina, L. Ann Arbor.		
Agrostis vulgaris, With. Ann Arbor.		

Tall Red-Top.	Tricuspis seslerioides, Torr. S. W. (Wright).		<i>hirsuta—W.</i> S. Mich. (Wright).
Dupontia.	Dupontia Cooleyi, Gray. Washington, Macomb Co., (Gray).		var. spectabilis.. S. Mich., (Univ. Herb).
Diarrhena.	Diarrhena Americana, Beauv. S. Mich. (Wright).	Fescue-Grass.	Festuca tenella, Willd. S. Mich. (Wright).
Koeleria.	Koeleria cristata, Pers. S. E. (Wright).		Festuca ovina, Gray. var. duriuscula. (<i>F. duriuscula—W.</i>) S. Mich. (Wright).
	Eatonia obtusata, Gray. (<i>Koeleria truncata—W.</i>) S. E. (Wright).		Festuca nutans, Willd. S. E. (Wright).
	Eatonia Pennsylvania, Gray. (<i>Koeleria Pennsylvanica—W.</i>) S. Mich. (Wright).	Cheat, Chess.	Bromus secalinus, L. Ann Arbor; Fields, Grand Traverse Co.
Battlesnake-Grass.	Glyceria Canadensis. S. W. (Univ. Herb.)	Wild Chess.	Bromus Kalmii, Gray. (<i>B. ciliatus—W.</i>) S. E. (Wright).
	Glyceria elongata, Trin. Wet woods, (Gray.)		Bromus ciliatus, L. Charlevoix, Emmet Co.; S. Mich. (Wright).
	Glyceria nervata, Trin. (<i>Poa nervata—W.</i>) S. Mich. (Wright).	Reed.	var. purgans, (<i>B. Purgans—W.</i>) Phragmites communis, Trin. S. Mich. (Wright).
Reed Meadow-Grass.	Glyceria aquatica, Smith. (<i>Poa aquatica, var. Americana—W.</i>) S. Mich., (Wright).	Bearded Darnel.	Lolium tremulentum, L. S. Michigan, (Wright).
	Glyceria fluitans, R. Br. S. Mich. (Wright).	Couch-Grass, Quitch-Grass, Quick-Grass.	Triticum repens, L. S. Mich. (Univ. Herb).
Low Spear-Grass.	Poa annua, L. Ann Arbor; S. E. (Wright).	Awned Wheat Grass.	Triticum caninum, L. (<i>Agropyron caninum—W.</i>) S. Mich. (Univ. Herb).
	Poa debilis, Torr S. Michigan, (Univ. Herb).		Triticum dasystachyum, Gray. N. W. (Univ. Herb).
	Poa sylvestris, Gray. S. Mich. (Univ. Herb).		Elymus Virginicus, L. S. E. (Wright).
False Red-Top, Fowl Meadow Grass.	Poa serotina Ehrh. Little Traverse Bay, 24 Aug.; S. Mich. (Wright).		Elymus Canadensis, L. Drummond's I., 24 July; Antrim Co., common; S. E. (Wright).
	Poa nemoralis, L. S. Mich., (Wright).		var. glaucofolius. S. Mich. (Univ. Herb).
Rough Meadow Grass.	Poa trivialis, L. S. Mich. (Wright).		Elymus striatus, Willd. var. villosus. (<i>E. villosus—W.</i>) S. Mich. (Wright).
Green, or Common Meadow Grass.	Poa pratensis, L. S. E. (Wright).		Elymus mollis, Trin. Shore of L. Huron, (Gray).
Blue-Grass, Wire- Grass.	Poa compressa, L. Ann Arbor.	Bottle-brush	Gymnostichum Hystrix, Schreb. (<i>Elymus Hystrix—W.</i>) Ann Arbor; S. Mich. (Wright).
	Eragrostis reptans, Nees. (<i>Poa reptans—W.</i>) S. Mich. (Wright).	Hair-Grass.	Aira Cæspitosa, L. S. Mich. (Wright).
	Eragrostis poseoides, (<i>Poa eragrostis—W.</i>) Ann Arbor.	Wild Oats.	Danthonia spicata, Beauv. S. Mich. (Wright).
	Eragrostis capillaris, Nees. (<i>Poa capillaris and hirsuta—W.</i>) S. Mich. (Wright).	Trisetum.	Trisetum subspicatum, Beauv., var. molle, Gray. N. E. (Univ. Herb).
	Eragrostis pectinacea, Gray. (<i>Poa</i>		

Oat.	<i>Avena striata</i> , Michx. (<i>Trisetum purpurascena</i> —W.) S. E. (Wright).	Meadow Horsetail.	<i>Equisetum pratense</i> , Ehrh. Ann Arbor; Pine Lake, Emmet Co.
Vanilla, or Seneca-Grass.	<i>Hierochloa borealis</i> , Roem. & Schultes. S. E. (Univ. Herb).	Wood Horsetail.	<i>Equisetum sylvaticum</i> , L. Drummond's I.
Reed Canary-Grass.	<i>Phalaris arundinacea</i> , L. S. Mich. (Univ. Herb.)	Swamp Horsetail.	<i>Equisetum limosum</i> , L. Ann Arbor; S. E. (Wright).
Millet-grass.	<i>Milium effusum</i> , L. S. E. (Wright).	Shave-Grass.	<i>Equisetum hyemale</i> , L. Ann Arbor; Drummond's I., very abundant in sandy soil; Branch Lake,, Antrim Co., very abundant, growing in the marshy margin of the river near its mouth.
Panic-Grass.	<i>Panicum filiforme</i> , L. (<i>Digitaria filiformis</i> —W.) S. W. (Wright).	Scouring Rush.	<i>Equisetum variegatura</i> , Schleicher. Drummond's I.; S. E. (Univ. Herb).
	<i>Panicum glabrum</i> , Gaudin. Ann Arbor.	Scouring Rush.	<i>Equisetum scirpoides</i> , Michx. Shore of Lake Michigan, Emmet Co.
Crab-Grass, Finger-Grass.	<i>Panicum sanguinale</i> , L. (<i>Digitaria sanguinale</i> —W.) Ann Arbor.		FILICES.
	<i>Panicum capillare</i> , L. Ann Arbor; Mission Point, Grand Traverse Co.	Polypody.	<i>Polypodium vulgare</i> , L. Drummond's I.
	<i>Panicum virgatum</i> , L. S. Mich. (Wright).	Ostrich-Fern.	<i>Struthiopteris Germanica</i> , Willd. Ann Arbor.
	<i>Panicum latifolium</i> , L. S. Mich. (Univ. Herb).	Rock Brake.	<i>Allosorus gracilis</i> , Presl. Louse Island.
	<i>Panicum dichotomura</i> , L. (<i>P. nitidum and pubescens</i> —W.) Grand Traverse Co.; S. Mich. (Wright).	Rock Brake.	<i>Allosorus atropurpureus</i> , Gray. N. E. (Univ. Herb).
Barnyard-Grass.	<i>Panicum Crus-galli</i> , L. Ann Arbor.	Common Brake.	<i>Pteris aquilina</i> , L. Ann Arbor; Ft. Gratiot; Drummond's I.; Emmet Co.; Traverse City; Ottawa Co.; S. Mich. (Wright). Common.
	<i>Panicum nervosum</i> , Muhl. S. Mich. (Wright). [A synonym?]	Maiden-hair.	<i>Adiantum pedatum</i> , L. Ann Arbor; Ft. Gratiot; Emmet Co., rich woods, common; S. Mich. (Wright).
Foxtail.	<i>Setaria glauca</i> , Beauv. Ann Arbor.	Woodwardia.	<i>Woodwardia Virginica</i> , Willd. S. Mich. (Univ. Herb.)
Green Foxtail, Bottle-Grass.	<i>Setaria viridis</i> , Beauv. Ann Arbor; Emmet Co., growing in fields with the following.	Spleenwort.	<i>Asplenium Ruta-muraria</i> , L. N. E. (Univ. Herb).
	<i>Setaria Italica</i> , Kunth. Emmet Co., cultivated by the Indians as <i>Millet</i> .	Spleenwort.	<i>Asplenium Trichomanes</i> , L. N. E. (Univ. Herb).
Bur-Grass.	<i>Cenchrus tribuloides</i> , L. (<i>C. echinatus</i> , var. <i>tribuloides</i> —W.) S. W. (Wright).	Spleenwort.	<i>Asplenium angustifolium</i> , Michx. S. W. (Wright).
Beard-Grass.	<i>Andropogon furcatus</i> , Muhl. S. Mich. (Wright).	Silvery Spleenwort.	<i>Asplenium thelypteroides</i> , Michx. Ann Arbor; Ft. Gratiot; S. Mich. (Wright).
	<i>Andropogon scoparius</i> , Michx. Antrim Co., common; S. E. and S. W. (Wright).	Spleenwort.	<i>Asplenium Filix-fœmina</i> , R. Br. Ann Arbor; Bear Creek, Emmet Co.; S. Mich. (Univ. Herb).
	<i>Andropogon Virginicus</i> , L. S. Mich. (Wright).		<i>Dicksonia punctilobula</i> , Hook. Bear Creek, Emmet Co.
Broom-Corn.	<i>Sorghum nutans</i> , Gray. (<i>Andropogon nutans</i> —W.) S. Mich. (Univ. Herb.)	Woodsia.	<i>Woodsia Ilvensis</i> , R. Br. N. E (Univ. Herb).
	EQUISETACEÆ.	Bladder-Fern.	<i>Cystopteris bulbifera</i> , Bernh. (<i>Aspidium bulbiferum</i> —W.) Ann Arbor; S. E. (Wright).
Horsetail, Scouring Rush.	<i>Equisetum arvense</i> , L. Ann Arbor; Bruce Mine, Ca.; Drummond's I., abundant, in sandy soil.	Bladder-Fern.	<i>Cystopteris fragilis</i> , Bernh. Drummond's I.

CHAPTER X. GENERAL REMARKS ON THE PRECEDING CATALOGUE.

Although the territory represented by the foregoing Catalogue does not extend into the Upper Peninsula, it nevertheless embraces a portion of the "Lake Superior Land District" as reported upon by the Botanist of Foster and Whitney's Survey. Within this portion of their territory, we have detected 95 species of plants not enumerated in W. D. Whitney's Catalogue.

The number of species embraced in this Catalogue is 274 more than in the Catalogue formerly published by Dr. Wright.

The total number of species enumerated (excluding varieties) is 1205. Of these, 85 species are of foreign origin, the introduced species embrace a large proportion of our common weeds. The Black Mustard (*Sinapis nigra*), Shepherd's Purse (*Capsella Bursapastoris*), Mouse-Ear (*Cerastium vulgatum* and *C. viscosum*), Purslane (*Portulaca oleracea*), Mallows (*Malva rotundifolia*), Corn Speedwell (*Veronica arvensis*), Pigweeds (*Chenopodium hybridum* and *C. album*), Amaranths (*Amarantus hybridus* and *A. retroflexus*), Princes Feather (*Polygonum orientale*), Sorrel (*Rumex acetosella*), Crabgrass (*Panicum sanguinale*), and the Foxtail grasses (*Setaria glauca* and *S. viridis*), are common garden nuisances, and several of them spread themselves extensively through cultivated fields. The following more rarely encroach upon our gardens, but make themselves at home in cultivated and pasture fields: Buttercups (*Ranunculus acris*), Horse Radish (*Nasturtium armoracia*), Field Mustard (*Sinapis arvensis*), Cockle (*Agrostemma Githago*), Sandwort (*Arenaria serpyllifolia*), Chickweed (*Stellaria media*), Bladder Ketmia (*Hibiscus Trionum*), White Melilot (*Melilolus alba*), Common Daisy (*Lecanthemum vulgare*), Groundsel (*Senecio vulgaris*), Common and Canada Thistles (*Cirsium lanceolatum* and *C. arvense*), Burdock (*Lappa major*), Spiny Sow Thistle (*Souchus asper*), Field Bindweed (*Convolvulus arvensis*), Nighshade (*Solanum nigrum*), Jamestown weed (*Datura stramonium*), Wild Tobacco (*Nicotiana rustica*), Lady's Thumb and Black Bindweed (*Polygonum Persicaria* and *P. convolvulus*), Hemp (*Cannabis sativa*), Brown Bent Grass (*Agrostis canina*), Floating Foxtail (*Alopecurus geniculatus*), Wire grass (*Eleusine Indica*), Eragrostis (*Eragrostis poæoides*), Chess (*Bromus secalinus*), and Barnyard grass (*Panicum crusgalli*). A few of our naturalized plants seem to have escaped from a state of cultivation, such as Red Clover (*Trifolium pratense*), Parsnep (*Pastinaca sativa*), Hyssop (*Hyssopus officinalis*), Peppermint (*Mentha piperita*), Horchound (*Marrubium vulgare*), Henbane (*Hyoscyamus niger*), Buckwheat (*Fagopyrum esculentum*) and Timothy Grass (*Phleum pratense*). Several species seem to be confined almost entirely to roadsides and waste places. Of such we may name Hedge Mustard (*Sisymbrium officinale*), Soapwort or Bouncing Bet (*Saponaria officinalis*), Cowherb (*Vaccaria vulgaris*), which is not

Wood-Fern, Shield-Fern.	<i>Aspidium Thelypteris</i> , Willd. S. Mich. (Wright).
Wood-Fern, Shield-Fern.	<i>Aspidium noveboracense</i> , Willd. S. W. (Wright).
Wood-Fern, Shield-Fern.	<i>Aspidium spinulosum</i> , Swartz. (<i>A. intermedium</i> — <i>W.</i>) Ann Arbor; Emmet Co.; S. Mich. (Wright). var. <i>Bootii</i> , Gray. Ann Arbor. <i>Aspidium cristatum</i> , Swartz. Ann Arbor
Wood-Fern.	<i>Aspidium acrostichoides</i> , Willd. Ft. Gratiot; S. Mich. (Wright).
Wood-Fern.	" <i>Aspidium asplenoides</i> , L." S. Mich. (Wright).
Sensitive-Fern.	<i>Onoclea sensibilis</i> , L. Bear Creek, Emmet Co., 24 Aug.; S. W. (Wright); Ann Arbor.
Flowering Fern.	<i>Osmunda regalia</i> , L. Ann Arbor; Ft. Gratiot. var. <i>spectabilis</i> . Ann Arbor. <i>Osmunda Claytoniana</i> , L. (<i>O. interrupta</i> — <i>W.</i>) Ann Arbor; Ft. Gratiot.
Cinnamon Fern.	<i>Osmunda cinnamonea</i> , L. Ann Arbor; Ft. Gratiot.
Moonwort.	<i>Botrychium lunarioides</i> , Swartz. (<i>B. fumarioides</i> — <i>W.</i>) Ft. Gratiot; S. Mich. (Wright). <i>Botrychium Virginicum</i> , Swartz. Ft. Gratiot; Squaw Pt., Thunder Bay, 6 July; Drummond's I., 13 Aug.; Emmet Co., rich woods, rather common, S. Mich. (Wright). LYCOPODIACEÆ.
Shining Club-moss.	<i>Lycopodium lucidulum</i> , Michx. Drummond's I., 24 July; Emmet Co.; S. E. (Wright).
Club-moss.	<i>Lycopodium inundatum</i> , L. rar. <i>Bigelovii</i> , Tack. Willow River, Huron Co., 20 June; Drummond's I.; Sugar I.
Club-moss.	<i>Lycopodium annotinum</i> , L. The Cove, L. Huron; Emmet Co., common.
Ground Pine.	<i>Lycopodium dendroideum</i> , Michx. Ft. Gratiot; Pt. aux Barques, Huron Co., 19 June; Sugar I., 31 July; N. W. (Univ. Herb).
Club-moss.	<i>Lycopodium clavatum</i> , L. Ft. aux Barques, Huron Co., 21 June; N. E. (Univ. Herb).
Club-moss.	<i>Lycopodium complanatum</i> , L. Traverse City, common in shade of pines; N. E. (Univ. Herb). <i>Selaginella apus</i> , Spring. Ann Arbor. This is not <i>S. selaginoides</i> .

common, Indian Mallow (*Abutilon Avicennæ*), equally rare, Spotted Hemlock (*Conium maculatum*), Wild Teasel (*Dipsacus sylvestris*), Elecampane (*Inula helenium*), Mayweed (*Maruta cotula*), Tansy (*Tanacetum vulgare*), Great Mullein (*Verbascum Thapsus*), an abundant pest in old fields, Toad Flax or Butter and Eggs (*Linaria vulgaris*), often a bold intruder into cultivated fields, Vervain (*Verbena hastata* and *V. urticifolia*), Catnep (*Nepeta Cataria*), Hemp Nettle (*Galeopsis tetrahit* and *G. Ladanum*), Motherwort (*Leonurus cardiaca*), Comfrey (*Symphytum officinale*), Gromwell (*Lithospermum arvense* and *L. officinale*), Stickseed (*Echinopspermum Lappula*), Hound Tongue (*Cynoglossum officinale*), Apple of Peru (*Nicandra physaloides*), Jerusalem Oak and Mexican Tea (*Chenopodium botrys* and *C. ambrosioides*), Smart weed (*Polygonum hydropiper*), Dock (*Rumex crispus* and *R. obtusifolius*), and Stinging Nettle (*Urtica dioica*). But few trees and shrubs have been truly naturalized in the peninsula. Of such I have recognized the Sweet Brier (*Rosa rubiginosa*), very common on Mackinac island, Bittersweet (*Solanum dulcamara*), the Brittle Willow (*Salix fragilis*), and the Lombardy Poplar (*Populus dilatata*).

A very considerable number of our wild plants are known to possess medicinal properties. Fourteen of the naturalized species fall into this category, viz: Toad Flax, Butter Cups, Black Mustard, Horse Radish, Spotted Hemlock, Elecampane, Bittersweet, (*Solanum dulcamara*), Jamestown Weed or Stramonium, Henbane, Great Mullein, Horehound, Peppermint, Wormseed, and Hemp. A more considerable number of our native plants hold an established place in the pharmacopoeia, viz: Flowering Dogwood (*Cornus florida*), Spotted Cranesbill (*Geranium maculatum*), Butternut (*Juglans cinerea*), Mandrake (*Podophyllum peltatum*), Goldthread (*Coptis trifolia*), Black Snakeroot (*Cimicifuga racemosa*), Creeping Spearwort (*Ranunculus flammula* var. *reptans*), Tulip tree (*Liriodendron tulipifera*), Bloodroot (*Sanguinaria Canadensis*), Seneca Snakeroot (*Polygala Senega*), Wood Sorrel (*Oxalis stricta*), Poison Ivy (*Rhus toxicodendron*), Indian Physic (*Gillenia trifoliata*), Wild Black Cherry (*Prunus serotina*), Ginseng (*Panax quinquefolium*), Dandelion (*Taraxacum dens-leonis*), Lobelia (*Lobelia inflata*), Wintergreen (*Gaultheria procumbens*), Bearberry (*Arctostaphylos uva-ursi*), Prince's Pine (*Chimaphila umbellata*), Spice Bush (*Benzoin odoriferum*), Pleurisy Root (*Asclepias tuberosa*), Buckbean (*Menyanthes trifoliata*), Sassafras (*Sassafras officinale*), Hops (*Humulus lupulus*), Slippery Elm (*Ulmus fulva*), Juniper (*Juniperus communis*), Sweet Flag (*Acorns calamus*) Wild Turnip (*Arisema triphyllum*), Columbo (*Frasera carolinensis*), which is different from the imported Columbo, Prickly Ash (*Zanthoxylum Americanum*), Agrimony (*Agrimonia eupatoria*), Fever Root (*Triosteum perfoliatum*), Black Alder (*Ilex verticillata*), Culver's Physic (*Veronica Virginica*), Pennyroyal (*Hedeoma pulegioides*), Dogbane (*Apocynum androsæmifolium*), Wild Ginger (*Asarum Canadense*), Pokeweed (*Phytolacca decandra*), Brake

(*Pteris aquilina*), Wood Fern (*Aspidium Noveboracense*), Flowering Fern (*Osmunda regalis*), Clubmoss (*Lycopodium clavatum*). Several of the preceding are the American analogues of European species that enjoy, perhaps without reason, a greater reputation than the American ones. The American representatives of numerous other European species will undoubtedly be found to possess equal virtues with their foreign congeners; and not a few of these have already acquired considerable standing.

A number of our native plants, much larger than is generally supposed, are worthy of cultivation for ornament. Our peninsula affords some of the most magnificent shade trees known. The Sugar Maple (*Acer saccharinum*) has no superior, while the Silver Maple (*Acer dasycarpum*), Tulip tree (*Liriodendron tulipifera*), Basswood (*Tilia Americana*), Locust (*Robinia pseudo-acacia*), Kentucky Coffee Bean (*Gymnocladus Canadensis*), Honey Locust (*Gleditschia triacanthus*), Wild Black Cherry (*Prunus serotina*), Butternut (*Juglans cinerea*), Black Walnut (*Juglans nigra*), Balm of Gilead (*Populus balsamifera* var. *candicans*), and a number of others have long been extensively employed for shade and ornament. Besides these, our flora is rich in coniferous evergreens, of which the White Pine (*Pinus strobus*), Hemlock (*Abies Canadensis*), Balsam Fir (*Abies balsamea*), Black Spruce (*Abies nigra*), Arbor Vitæ (*Thuja occidentalis*), improperly called White Cedar, and Red Cedar (*Juniperus Virginiana*), are in greatest favor; while few trees offer a more graceful foliage than our Tamarack (*Larix Americana*). Of smaller sized ornamental trees may be mentioned the Hop Tree (*Ptelea trifoliata*), Striped Maple (*Acer Pennsylvanicum*) cultivated in Europe, Red Bud (*Cercis Canadensis*), Wild Crab Apple (*Pyrus coronaria*), Mountain Ash (*Pyrus Americana*), Flowering Dogwood (*Cornus florida*). Among shrubs ornamental in cultivation we have Stag's Horn Sumac (*Rhus typhina*), Burning Bush (*Euonymus atropurpureus*), Nine Bark (*Spiræa opulifolia*), Flowering Raspberry (*Rubus odoratus* and *R. Nutkanus*), Snow Berry (*Symphoricarpos racemosus*), Red Berried Elder (*Sambucus pubens*) an attractive object at Mackinac and northward, Snowball (*Viburnum opulus*), Bear Berry (*Arctostaphylos uva-ursi*), Sheep Laurel (*Kalmia augustifolia*), which, with its beautiful and showy pink flowers, is very abundant at Thunder Bay, Trailing Red Cedar (*Juniperus Virginiana* var. *humilis*), Juniper (*Juniperus communis*), American Yew (*Taxus baccata* var. *Canadensis*). Of herbaceous plants attractive for the beauty of their flowers or the peculiarity of their foliage may be mentioned the Wild Columbine (*Aquilegia Canadensis*), more desirable than the foreign species, White Pond Lily (*Nymphœa odorata*) the various species of Violets, American Pitcher Plant (*Sarracenia purpurea*), Dodder (*Cuscuta Gronovii*), Sundew (*Drosera rotundifolia*), Fringed Polygala (*Polygala paucifolia*), Wild Lupine (*Lupinus perennis*), Goat's Rue (*Tephrosia Virginiana*), Silver Weed (*Potentilla anserina*), Great Willow Herb (*Epilobium augustifolium*), Evening Primrose (*Oenothera biennis*), Wild Valerian (*Valeriana*

sylvatica), Blazing Star (*Liatriis spicata*), Silky and Azure Asters (*Aster sericeus* and *A. azureus*), Compass Plant and Prairie Dock (*Silphium laciniatum* and *S. terebinthinaceum*), Cardinal flower (*Lobelia cardinalis*), Syphilitic Lobelia (*Lobelia syphilitica*), Painted Cup *Castilleia coccinea*, Hairy Puccoon (*Lithospermum hirtum*), Moss Pink (*Phlox subulata*), Fringed and White Gentians (*Gentiana crinita* and *G. Alba*), Pleurisy Root (*Asclepias tuberosa*), Flowering Spurge (*Euphorbia corollata*) Showy Orchis (*Orchis spectabilis*), Large Round-leaved Orchis (*Platanthera orbiculata*), Yellow Fringed Orchis (*P. ciliaris*), Large Purple Fringed Orchis (*P. flimbriata*), Grass Pink (*Calopogon pulchellus*), Showy Lady's Slipper (*Cypripedium spectabile*), Turk's Cap Lily (*Lilium superbum*), Spiderwort (*Tradescantia Virginica*) and Maiden's Hair Fern (*Adiantum pedatum*). Among climbing and trailing plants may be mentioned, besides our native grapes and the trailing Bearberry, Red Cedar and Yew, our far famed American Ivy (*Ampelopsis quinquefolia*), our Virgin's Bower (*Clematis Virginiana*), the Climbing Bitter

Sweet (*Celastrus scandens*), and a delicate herbaceous vine, Climbing Fumitory (*Adlumia cirrhosa*) seen only on Middle Island of Lake Huron.

The Floras of the various sections of the peninsula are not yet sufficiently made known to justify any extended discussion of the geographical distribution of the species. Such facts as have been collected, however, foreshadow the nature of some general conclusions to which even now a brief reference may be made.

A large proportion of all our species are generally distributed, but the northern half of the peninsula receives a very considerable number of characteristic northern types. There is no definite line separating the boreal types from the austral, but in traveling northward we find a continual accession of forms more and more exclusively northern, until in the extreme northern limit of the district under consideration we find ourselves for the first time within the range of such species as *Primula farinosa*, *Mimulus Jamesii*, *Veronica alpine*, *Triglochin maritimum*, var. *elatum*, *Calypso borealis*, *Tofieldia glutinosa*, &c. A few species in that part of the district are almost or quite restricted to the White Mountains in their eastward distribution, while most of the others which characterize the northern district occur also in New York and Pennsylvania, and extend southward along the Alleghanies. It is worthy of particular remark that many of the species of Pennsylvania and New York are found in Michigan in a latitude considerably higher; while, in accordance with this fact, several of the species whose northern limit is in Ohio are found, further west, to have extended up into Michigan. The following are examples of species which, on a more easterly meridian, are not known to range as far north as our State: *Silene Pennsylvanica* (Wright), *Lespedeza repens* (Wright), *Cercis Canadensis*, *Agrimonia parviflora* (Miss Clark), *Liatriis squarrosa*, *Rudbeckia speciosa*, *R. fulgida* (Miss Clark), *Vaccinium vacillans*, *Scutellaria integrifolia* (Wright), *Gentiana ochroleuca* (Miss Clark). A few more

strictly Atlantic coast species, also, reappear in our State, mostly on a higher parallel than in their eastern habitat. Such are *Desmodium laevigatum* (Wright), *D. strictum* (Wright), *Coreopsis trichosperma* (Wright); *Utricularia purpurea* (Wright), *Acnida cannabina* (Wright), *Bartonia tenella* (Wright), *Smilax tamnifolia*—though the appended authorities in these lists show that I have not generally verified the identifications. It would seem then that the isofloral lines, like the isothermal ones, are, in their westward prolongation, deflected somewhat toward the north, though the deflection is considerably more in the former than the latter.

The following is a list of the species which have not been observed south of the mouth of the Saginaw river. It cannot by any means be asserted, however, that none of these occur in the more southern counties, though very few, if any, will be discovered as far south as Ann Arbor:

List of Native Plants not observed south of the mouth of Saginaw river.

Anemone multifida,	Amelanchier Canadensis,
Corydalis aurea,	vars. botryapium &
“ glauca,	alnifolia,
Sisymbrium arabidoides,	Epilobium palustre, var.
Turritis glabra,	liniare,
“ stricta,	Ribes lacustre,
Barbarea vulgaris,	“ prostratum,
Sisymbrium canescens,	Lonicera parviflora,
Cakile Americana,	“ hirsuta,
Viola rotundifolia,	“ ciliata,
Hudsonia tomentosa,	Nardosmia palmata,
Drosera rotundifolia,	Aster simplex,
Geranium Robertianum,	Solidago puberula,
Acer Pennsylvanicum,	“ stricta,
Acer spicatum,	“ Houghtonii,
Rubus Nutkanus,	Coreopsis lanceolata,
Pyrus Americana,	Tanacetum Huronense,
var. gnaphalodes,	Artemesia Canadensis,
	“ Ludoviciana,
Antennaria Margaritacea,	var. elatum,
Cirsium Pitcheri,	Goodyera repens,
“ undulatum,	Calypso borealis,
Hieracium Canadense,	Tipularia discolor,
Chiogenes hispidula,	Corallorhiza Macraei,
Kalmia angustifolia,	Iris lacustris,
“ glauca,	Trillium erythrocarpum,
Ledum latifolium,	Smilacina trifolia,
Pterospora Andromeda,	Streptopus roseus,
Primula farinosa,	Tofieldia glutinosa,
Mimulus Jamesii,	Luzula pilosa,
Veronica Alpina,	Juncus filiformis,
Gerardia aspera,	“ Balticus,
Halenia deflexa,	“ articulates,
var. linearis,	“ nodosus,
Blitum capitatum,	Eleocharis rostellata,
Polygonum articulatum,	“ intermedia,
“ cilinode,	Carex gynocrates,
Rumex altissimus,	“ scirpoidea,
“ salicifolius,	“ trisperma,

Corylus rostrata,	“ Crawei,
Betula papyracea,	“ Œderi,
Betula lenta,	“ grisea,
Alnus incana,	“ aristata,
Populus balsamifera,	Zizania aquatica,
Pinus Banksiana,	Calamagrostis arenaria,
“ resinosa,	Oryzopsis asperifolia,
Abies Fraseri,	Poa serotina,
“ alba,	Triticum dasystachyum,
Juniperus Virginiana,	Elymus mollis,
var. humilis,	Aira caespitosa,
Taxus baccata, var.	Trisetum subspicatum,
Canadensis	Equisetum sylvaticum,
Potamogeton pectinatus,	“ scirpoides,
“ praelongas,	Allosorus atropurpureus,
Triglochin maritimum,	Asplenium Ruta-muraria,
Asplenium Trichomanes,	var. Bigelovii,
Woodsia Ilvensis,	Lycopodium annotinum,
Cystopteris fragilis,	“ complanatum.
Lycopodium inundatum,	

Future observations will undoubtedly greatly reduce the foregoing list, as well as the following:

List of native Plants seen only on the southwestern slope of this Peninsula.

Amorpha canescens,	Bartonia tenella,
Desmodium canescens,	Bœhmeria cylindrica,
Lespedeza violacea,	Celtis occidentalis,
var. augustifolia,	var. crassifolia,
Lespedeza hirta,	Triglochin palustre,
Ludwigia alternifolia,	Scheuchzeria palustris,
Chrysplenium	Sagittaria pusilla,
Americanum,	Gymnadenia tridentata,
Hydrocotyle umbellata,	Spiranthes gracilis,
Eryngium yuccæfolium,	Pogonia ophioglossoides,
Thaspium barbinode,	“ pendula,
“ trifoliatum,	Microstylis
Vernonia fasciculata,	ophioglossoides,
Liatris spicata,	Liparis liliifolia,
Solidago ulmifolia,	Zygadenus glaucus,
Silphiura laciniatum,	Commelina Virginica,
“ integrifolium,	Eriocaulon septangulare,
Echinacea purpurea,	Cyperus strigosus,
Helianthus occidentalis,	“ phymatodes,
Hieracium Gronovii,	Hemicarpha subsquarrosa,
Lysimachia lanceolata,	Eleocharis acicularis,
var. hybrida,	Fimbristylis spadicea,
Mimulus alatus,	Agrostis scabra,
Veronica anagallis,	Muhlenbergia glomerata,
Buchnera Americana,	Stipa avenacea,
Gerardia auriculata,	Tricuspis sesleroides,
Scutellaria pilosa,	Glyceria Canadensis,
Cuscuta Gronovii,	Panicum filiforme,
Cenchrus tribuloides,	Aspidium Noveboracense.
Asplenium augustifolium,	

At Stone island and Drummond's island some pains were taken to make out pretty extended lists of the plants noticed. Stone island is the middle one of three

small islands in Saginaw Bay, lying near the east shore. The following species were noted at these two localities.

1.—Vegetation of Stone Island, Saginaw Bay.

Pinus Strobus, Thuja occidentals, Tilia Americana, Pteris aquilina, Geranium Robertianum, Actæa spicata, Trillium erectum, Smilacina bifolia, Ribes cynosbati, Galium ciræzans, Cratægus coccinea — ? Rhus glabra, R. Toxicodendron, Zanthoxylum Americanum, Rhus typhina, Erigeron Philadelphicum, Aquilegia Canadensis, Sassafras officinale, Vitis cordifolia, Quercus tinctoria, Smilax — ? Geranium maculatum, Prunus —, Achillea millefolium, Viola cucullata, Eupatorium perforaliatum, Anemone Pennsylvanica, Fragaria Virginiana, Rubus (small vine), Galium trifidum, Ranunculus abortivus, Erigeron Philadelphicum, Rubus villosus, Podophyllum peltatum, Sanicula Canadensis, Ribes floridum, Carpinus Americana, Hypoxys erecta, Cratægus tomentosa, var. mollis, Potentilla Canadensis, Acer saccharinum, Acer nigrum, Potentilla anserine, Castilleia coccinea, Apocynum androsæmifolium, Rosa blanda, Calystegia spithamæa, Nabalus —, Iris versicolor, Polygala senega, Brunella vulgaris, Stellaria longifolia, Turritis stricta, Heracleum lanatum, Thalictrum cornuti, Cornus stolonifera, Cornus paniculate, Linaria Canadensis, Cypripedium pubescens, Antennaria plantaginifolia.

2.—Flora of Drummond's Island.

Cirsium undulatum, Lonicera parviflora, Platanthera orbiculata, Abies alba, Aetna spicata, var. alba, Castilleia coccinea, Lycopodium clavatum, Platanthera dilatata, Hypericum prolificum, Brunella vulgaris, (a variety with white corolla,) Eupatorium perfoliatum, Calamintha glabella, var. Nutallii, Usnea barbata, Parnassia palustris, Lycopus Europæus, var. sinuatus, Arctostaphylos Uva-ursi, Primula farinosa, Solidago Houghtonii, Solidago stricta, Platanthera psycodes, Spiranthea latifolia, Eleocharis rostellata, Pteris aquilina, Campanula rotundifolia, very abundant, Juncus articulatus, Anemone Virginiana, Botrychium Virginicum, Alnus incana, abundant, Spiræa opulifolia, common, Rosa lucida, Thuja occidentalis, Larix Americana, Abies balsamea, Pinna resinosa, Acer saccharinum, Fagus fenuaginea, Populus tremuloides, Clintonia borealis, Quercus rubra, Corydalis aurea, Cornus stolonifera, Fragaria Virginiana, Cornus circinata, Betula papyracea, Epilobium angustifolium, Geranium Carolinianum, Blitum capitatum, Polygonum cilinode, Pinus strobus, Acer spicatum, Acer Pennsylvanicum, Rubus triflorus, Taxus baccata, var. Canadensis, Aralia nudicaulis, Diervilla trifida, Cornus Canadensis, Chimaphila, umbellata, Rhus toxicodendron, Rumex acetosella, Amelanchier Canadensis, Corydalis glauca, Rosa blanda, Salix Candida, Salix lucida, Epilobium coloratum, Potentilla fruticosa, Salix pedicellaris, Smilacina racemosa, Lonicera hirsuta, Physalis viscosa, Ribes facustris, Lycopodium inundatum, Lycopodium lucidulum, Melampyrum Americanum, Oenothera biennis, Achillea

millefolium, *Geum strictum*, *Lonicera parviflora*, *Ostrya Virginica*, *Tilia Americana*, *Erigeron Canadense*, *Symphoricarpos racemosus*, *Sambucus pubens*, *Chenopodium hybridum*, *Aster cordifolius*, *Potentilla Norvegica*, *Blephilia ciliata*, *Ulmus Americana*, *Sanicula Marilandica*, *Anemone multifida*, *Prunus Virginiana*, *Fraxinus Americana*, *Betula lenta*, *Prunus pumila*, *Cornus Canadensis*, *Linnæa borealis*, *Abies nigra*, *Juniperus communis*, *Juniperus Virginiana*, var. *humilis*, *Populus balsamifera*, *Gaylussacia resinosa*, *Spirea salicifolia*, *Comandra umbellata*, *Triglochin maritimum*, var. *elatum*, *Viola cucullata*, *Brunella vulgaris*, *Senecio aureus*, var. *balsamitæ*, *Polygala senega*, *Iris lacustris*, *Potentilla anserina*, *Ribes hirtellum*, *Eupatorium purpureum*, *Tofieldia glutinosa*, *Lilium Philadelphicum*, *Antennaria margaritacea*, *Zanthoxylum Americanum*, *Anemone Pennsylvanica*, *Ribes hirtellum*, *Vitis cordifolia*, *Trillium grandiflorum*, *Elymus Canadensis*, *Corans circinata*, *Geranium Rebertianum*, *Salix humilis*, *Lathyrus palustris*, *Salix sericea*, *Juncus nodosus*, *Salix discolor*, *Salix eriocephala*, *Juncus Balticus*, *Equisetum sylvaticum*, *Equisetum variegatum*, *Carex granularis*, *Lobelia Kalmii*, *Carex eburnea*, *Solidago Canadensis*, *Solidago lanceolata*, *Carex grisea*, var. *mutica*, *Carex Oederi*, *Erigeron Philadelphicum*, *Polygala paucifolia*, *Cypripedium pubescens*, *Fraxinus pubescens*, *Hieracium Canadense*, *Hypericum Canadense*, *Solidago puberula*, *Solidago Ohioensis*, *Erigeron strigosum*, *Aster ericoides*, *Erigeron Canadense*, *Mulgedium leucophæum*, *Nepeta cataria*, *Rumex crispus*, *Aralia racemosa*, *Actæa spicata*, *Aster* — ? *Naumburgia thyrsoiflora*, *Aster ptarmicoides*, *Abies Canadensis*, *Populus grandidentata*, *Lappa major*, *Aster cordifolius*, *Abies balsamea*, *Pyrola elliptica*, *Coreopsis lanceolata*, *Lathyrus maritimus*, *Lycopodium clavatum*, *Apocynum androsæmifolium*, *Aster sagittifolius*, *Equisetum hyemale*, *Equisetum arvense*, *Pteris aquilina*, *Sanguinaria Canadensis*, *Corylus rostrata*, *Cirsium muticum*, *Pastinaca sativa*, *Galeopsis Tetrahit*, *Stellaria longifolia*, *Mentha Canadensis*, *Eupatorium perfoliatum*, *Ribes floridam*, *Populus dilatatus*, *Lathyrus palustris*, *Gentiana detonsa*, *Solidago nemoralis*, *Cystopteris fragilis*, *Ranunculus abortivus*, *Artemisia Canadensis*, *Campanula aparinoides*, *Polypodium vulgare*. Total observed, 189 species.