

Invasive Species Mapping Protocols

Objective

The objective for creating these mapping protocols is to develop a unified database of invasive species occurrences within the Midwest region of the United States. These protocols were created in partnership with the Michigan Invasive Species Coalition (MISC). These guidelines will assist all partners within the region in documenting the occurrence and spread of invasive species. The data collected will allow for the development and implementation of effective control strategies in the region.

Documentation: All information about invasive species occurrences must be documented using the categories on the official data form. All locations must be recorded using GPS. New occurrences should be marked with flagging **ONLY** if necessary to help relocate the invasive species for treatment. Volunteers must obtain permission before using flagging. The use of flagging or other references should be noted on the data form under the comments section.

All equipment, materials and instructions will be provided by project partners as needed.

GPS Protocols: For all observations, record a point location in the center of each population. If the area is heavily infested and distinct populations can be easily seen one to the next, mark no more than **ONE** point per 100ft. An average of 25 points should be taken per waypoint. All GPS points must be labeled with a unique ID number using the numbering convention explained below.

Unique ID: For each GPS position collected, record a unique twelve or thirteen digit number (depending on the invasive species code) in the GPS unit for each point as follows: “BBJJGM0014IU” where BB is the two letter code for the natural area, JJ is the mapper’s initials, GM is the invasive species code, 001 is the three digit sequence number, 4 is the area, 1 is the sparse density, and U is for untreated. Within each location, the three digit sequence number of the ID for each person should not be repeated. If the GPS unit you are using does not allow for a twelve digit number, only record the first nine digits. These nine digits are considered the waypoint number and can be matched to the data sheet later.

Data Collection – Standard Operating Procedure

1. Identify which volunteers have received invasive species identification training and/or mapping training. (<http://www.misin.msu.edu/training/>)
2. Ensure each mapping team contains at least one member with experience in both mapping and identification methods.
3. Provide basic refresher training to all volunteers regarding the invasive species which the group expects to encounter and the mapping protocol for recording GPS waypoints.
4. Before sending teams out to map independently, direct volunteers to locate targeted invasive species in the immediate area, to ensure teams are equipped to identify target species and have the opportunity to ask questions.
5. Provide each team with a GPS unit, a data collection form, and have them fill out the following details on the form:
 - a. Date
 - b. GPS Unit #
 - c. Observer(s)
 - d. Site/Location
6. Divide overall site into reasonable chunks for each team. Whenever team members encounter one of the targeted invasive species in their assigned area, log a waypoint as per the directions below, making sure the calculated precision of the GPS unit is within 10 meters.

Logging a GPS Waypoint

GPS waypoints may be logged in one of two ways; either log the location on the GPS unit as a point and label using the format described below and on the lower left hand corner of the data collection sheet, or record the latitude and longitude on the data collection sheet manually.

- The GPS Waypoint Code includes:
 - Location Code: “BB”- volunteers should create a two digit code representing the natural area the observation was recorded. E.g. “IW” for inland wetland.
 - Observer Initials: First initial of first name and first initial of last name. E.g. “JJ”
 - Species: Enter the two or three digit code for the invasive plant species found at the location. Each person will be given a code sheet with all of the invasive plant common names, scientific names, and the abbreviation codes. E.g. phragmites = PH
 - Waypoint ID Number: This is a three digit sequence number. The first entry should be “001”, the second “002”, the third “003”, etc. A sequence number of the ID for each person should never repeat in the site being surveyed.

- **Record Area**—Select one of the following:
 - 0 = None / NA
 - 1 = Individual/few/several
 - 2 = < 1,000 square feet (half tennis court)
 - 3 = 1,000 square feet to 0.5 acre
 - 4 = 0.5 acre to 1 acre (football field w/o end zones)
 - 5 = > 1 acre

- **Record Density**—Select one of the following options:
 - 0 = None / NA
 - 1 = Sparse (scattered individual stems or very small stands)
 - 2 = Patchy (a mix of sparse and dense areas)
 - 3 = Dense (greater than 40% of the area)
 - 4 = Monoculture (nearly 100% of area)

- **Record Treatment Status**—Enter “U” for untreated; or “N” for nonconsecutive years treated; or enter the number of years of consecutive treatment; or “D” for don’t know.

- **Record GPS Coordinates**—If not entering the waypoint code directly into the GPS unit, write the GPS coordinates for each plant species found at each location. All coordinates must be recorded in decimal degrees. For example: 44.75723, -85.65276 (N44.75723 W85.65276).

- **Record Comments**—Use this space to record anything of interest about the observation; i.e. note the use of flagging, general quality of natural community, last year treated (if known) or other pertinent information about the location, species infestation or mapping.

MISIN -- Target Species

Common Name	Abbrev. Code	Scientific Name	Common Name	Abbrev. Code	Scientific Name
Amur honeysuckle	AH	<i>Lonicera maackii</i>	Hickory bark beetle	SQ	<i>Scolytus quadrispinosus</i>
Asian longhorned beetle	ALB	<i>Anoplophora glabripennis</i>	Hickory wilt	CS	<i>Ceratocystis smalleyii</i>
Autumn olive	AO	<i>Elaeagnus umbellata</i>	Japanese barberry	JB	<i>Berberis thunbergii</i>
Baby's breath	BB	<i>Gypsophila paniculata</i>	Japanese honeysuckle	LJ	<i>Lonicera japonica</i>
Bell's honeysuckle	BH	<i>Lonicera xbella</i>	Japanese knotweed	JK	<i>Fallopia cuspidatum</i>
Bighead carp	HN	<i>Hypophthalmichthys nobilis</i>	Leafy spurge	LS	<i>Euphorbia esula</i>
Bishops goutweed	BG	<i>Aegopodium podagraria</i>	Lymegrass	LG	<i>Leymus arenarius</i>
Brown marmorated stink bug	HH	<i>Halyomorpha halys</i>	Morrow's honeysuckle	MH	<i>Lonicera morrowii</i>
Bull thistle	BT	<i>Cirsium vulgare</i>	Multiflora rose	MR	<i>Rosa multiflora</i>
Butterbur	BU	<i>Petasites hybridus</i>	Mute swan	CO	<i>Cygnus olor</i>
Canada thistle	CT	<i>Cirsium arvense</i>	Narrowleaf cattail	NC	<i>Typha angustifolia</i>
Common buckthorn	CB	<i>Rhamnus cathartica</i>	Northern snakehead	NS	<i>Channa argus</i>
Common carp	CC	<i>Cyprinus carpio</i>	Oak wilt	OW	<i>Ceratocystis fagacearum</i>
Dame's rocket	DR	<i>Hesperis matronalis</i>	Oriental bittersweet	OB	<i>Celastrus orbiculatus</i>
Emerald ash borer	EAB	<i>Agrilus planipennis</i>	Phragmites (non-native)	PH	<i>Phragmites australis</i>
Eurasian watermilfoil	EW	<i>Myriophyllum spicatum</i>	Purple loosestrife	PL	<i>Lythrum salicaria</i>
European fly honeysuckle	LX	<i>Lonicera xylosteum</i>	Quagga mussel	QM	<i>Dreissena bugensis</i>
European frog-bit	FB	<i>Hydrocharis morsus-ranae</i>	Reed canarygrass	RC	<i>Phalaris arundinacea</i>
European swamp thistle	ST	<i>Cirsium palustre</i>	Ruffe	GC	<i>Gymnocephalus cernuus</i>
Feral swine	FS	<i>Sus scrofa</i>	Russian olive	RO	<i>Elaeagnus angustifolia</i>
Fishhook waterflea	FWF	<i>Cercopagis pengoi</i>	Rusty crayfish	OR	<i>Orconectes rusticus</i>
Garlic mustard	GM	<i>Alliaria petiolata</i>	Sea lamprey	PM	<i>Petromyzon marinus</i>
Giant knotweed	GK	<i>Polygonum sachalinense</i>	Silver carp	HM	<i>Hypophthalmichthys molitrix</i>
Glossy buckthorn	GB	<i>Rhamnus frangula</i>	Spiny waterflea	SWF	<i>Bythotrephes longimanus</i>
Grass carp	CI	<i>Ctenopharyngodon idella</i>	Tatarian honeysuckle	LT	<i>Lonicera tatarica</i>
Gypsy moth	LD	<i>Lymantria dispar</i>	Wild parsnip	WP	<i>Pastinaca sativa</i>
Hemlock woolly adelgid	HWA	<i>Adelges tsugae</i>	Zebra mussel	ZM	<i>Dreissena polymorpha</i>

MISIN -- Species of Concern

Common Name	Abbrev. Code	Scientific Name
African oxygen weed	LM	<i>Lagarosiphon major</i>
Alewife	AW	<i>Alosa pseudoharengus</i>
Amur corktree	AC	<i>Phellodendron amurense</i>
Amur Maple	AG	<i>Acer ginnala</i>
Anchored water hyacinth	AWH	<i>Eichhornia azurea</i>
Apple of Peru	NP	<i>Nicandra physalodes</i>
Asian chestnut gall wasp	DK	<i>Dryocosmus kuriphilus</i>
Asian clam	CF	<i>Corbicula fluminea</i>
Asian giant hornet	AGH	<i>Vespa mandarinia</i>
Asian loeseneri bittersweet	CL	<i>Celastrus loeseneri</i>
Asian marshweed	AM	<i>Limnophila sessiliflora</i>
Asiatic sand sedge	CK	<i>Carex kobomugi</i>
Austrian pine	AP	<i>Pinus nigra</i>
Balfour's touch-me-not	IB	<i>Impatiens balfourii</i>
Balsam woolly adelgid	BWA	<i>Adelges piceae</i>
Banded mystery snail	BMS	<i>Viviparus georgianus</i>
Barnyardgrass	ECG	<i>Echinochloa crus-galli</i>
Beech bark disease	BBD	<i>Neonectria spp.</i>
Beech scale	BS	<i>Cryptococcus fagisuga</i>
Bigleaf lupine	BLL	<i>Lupinus polyphyllus</i>
Bigleaf periwinkle	BP	<i>Vinca major</i>
Birdfoot trefoil	LC	<i>Lotus corniculata</i>
Bitter dock	BD	<i>Rumex obtusifolius</i>
Bitter sneezeweed	SZ	<i>Helenium amarum</i>
Bitterling	BIT	<i>Rhodeus sericeus</i>
Bittersweet nightshade	BN	<i>Solanum dulcamara</i>
Black alder	BA	<i>Alnus glutinosa</i>

Common Name	Abbrev. Code	Scientific Name
Black carp	BCP	<i>Mylopharyngodon piceus</i>
Black henbane	BHN	<i>Hyoscyamus niger</i>
Black jetbead	BJ	<i>Rhodotypos scandens</i>
Black knapweed	BK	<i>Centaurea nigra</i>
Black locust	BL	<i>Robinia pseudoacacia</i>
Black swallow-wort	VN	<i>Vincetoxicum nigrum</i>
Bladder campion	BC	<i>Silene vulgaris</i>
Bloody red shrimp	HA	<i>Hemimysis anomala</i>
Blue spruce	SPR	<i>Picea pungens</i>
Blueback herring	AA	<i>Alosa aestivalis</i>
Bohemian knotweed	PXB	<i>Polygonum x bohemicum</i>
Bouncingbet	SO	<i>Saponaria officinalis</i>
Brazilian elodea	BW	<i>Egeria densa</i>
Bristly locust	RH	<i>Robinia hispida</i>
British yellowhead	BY	<i>Inula britannica</i>
Brittle water-nymph	WN	<i>Najas minor</i>
Brittlestem hempnettle	GT	<i>Galeopsis tetrahit</i>
Broadleaf helleborine	HEL	<i>Epipactis helleborine</i>
Broadleaved pepperweed	PEP	<i>Lepidium latifolium</i>
Brown garden snail	BGS	<i>Cantareus aspersa</i>
Brownray knapweed	CJ	<i>Centaurea jacea</i>
Butter and eggs	BE	<i>Linaria vulgaris</i>
Butterfly bush	BBU	<i>Buddleja davidii</i>
Cabbage rose	CAB	<i>Rosa centifolia</i>
Callery pear	CP	<i>Pyrus calleryana</i>
Canada bluegrass	CBG	<i>Poa compressa</i>
Carolina fanwort	FW	<i>Cabomba caroliniana</i>

MISIN -- Species of Concern (Cont.)

Common Name	Abbrev. Code	Scientific Name
Carthusian snail	CAR	<i>Monacha cartusiana</i>
Caucasian bluestem	CBS	<i>Bothriochloa bladhii</i>
Cheatgrass	CG	<i>Bromus tectorum</i>
Chee reedgrass	CE	<i>Calamagrostis epigeios</i>
Chinese buckthorn	CHB	<i>Rhamnus utilis</i>
Chinese lespedeza	LES	<i>Lespedeza cuneata</i>
Chinese mitten crab	CMC	<i>Eriocheir sinensis</i>
Chinese mystery snail	CMS	<i>Cipangopaludina chinensis</i>
Chinese silvergrass	MS	<i>Miscanthus sinensis</i>
Chinese wisteria	CW	<i>Wisteria sinensis</i>
Chinese yam	CY	<i>Dioscorea oppositifolia</i>
Chocolate vine	AQ	<i>Akebia quinata</i>
Cogongrass	IC	<i>Imperata cylindrica</i>
Coltsfoot	TF	<i>Tussilago farfara</i>
Columbus grass	COL	<i>Sorghum almum</i>
Common barberry	BV	<i>Berberis vulgaris</i>
Common bugle	AR	<i>Ajuga reptans</i>
Common chickweed	SM	<i>Stellaria media</i>
Common gypsyweed	GW	<i>Veronica officinalis</i>
Common kochia	KS	<i>Kochia scoparia</i>
Common lilac	SV	<i>Syringa vulgaris</i>
Common motherwort	MO	<i>Leonurus cardiaca</i>
Common mullein	MN	<i>Verbascum thapsus</i>
Common nipplewort	CN	<i>Lapsana communis</i>
Common periwinkle	VM	<i>Vinca minor</i>
Common poison ivy	PI	<i>Toxicodendron radicans</i>
Common ragweed	RW	<i>Ambrosia artemisiifolia</i>

Common Name	Abbrev. Code	Scientific Name
Common sheep sorrel	RA	<i>Rumex acetosella</i>
Common St. Johnswort	SJ	<i>Hypericum perforatum</i>
Common tansy	TV	<i>Tanacetum vulgare</i>
Common viper's bugloss	EV	<i>Echium vulgare</i>
Common wormwood	AV	<i>Artemisia vulgaris</i>
Cow vetch	VV	<i>Vicia cracca</i>
Crack willow	SF	<i>Salix fragilis</i>
Creeping buttercup	RR	<i>Ranunculus repens</i>
Creeping charlie	PN	<i>Pilea nummulariifolia</i>
Cressleaf groundsel	PG	<i>Packera glabella</i>
Crown vetch	CV	<i>Coronilla varia</i>
Curly dock	CDK	<i>Rumex crispus</i>
Curly plumeless thistle	PT	<i>Carduus crispus</i>
Curly pondweed	PW	<i>Potamogeton crispus</i>
Cutleaf teasel	DL	<i>Dipsacus laciniatus</i>
Cylindro	CYL	<i>Cylindrospermopsis raciborskii</i>
Cypress spurge	EC	<i>Euphorbia cyparissias</i>
Dahurian buckthorn	RD	<i>Rhamnus davurica</i>
Dalmatian toadflax	DT	<i>Linaria dalmatica</i>
Deptford pink	DA	<i>Dianthus armeria</i>
Didymo	DG	<i>Didymosphenia geminata</i>
Diffuse knapweed	DIF	<i>Centaurea diffusa</i>
Dotted duckweed	DD	<i>Landoltia punctata</i>
Ducklettuce	OA	<i>Ottelia alismoides</i>
English ivy	EI	<i>Hedera helix</i>
Enteromorpha	ENT	<i>Enteromorpha spp.</i>
Eurasian collared dove	ECD	<i>Streptopelia decaocto</i>

MISIN -- Species of Concern (Cont.)

Common Name	Abbrev. Code	Scientific Name
European cranberrybush	VO	<i>Viburnum opulus</i>
European fireweed	EH	<i>Epilobium hirsutum</i>
European grapevine moth	EGM	<i>Lobesia botrana</i>
European lily of the valley	LV	<i>Convallaria majalis</i>
European mountain ash	EMA	<i>Sorbus aucuparia</i>
European privet	PR	<i>Ligustrum vulgare</i>
European spindletree	EE	<i>Euonymus europaeus</i>
European valve snail	VP	<i>Valvata piscinalis</i>
European wand loosestrife	EWL	<i>Lythrum virgatum</i>
European waterclover	WC	<i>Marsilea quadrifolia</i>
Fall phlox	FP	<i>Phlox paniculata</i>
False baby's breath	FBB	<i>Galium mollugo</i>
False indigo bush	AF	<i>Amorpha fruticosa</i>
Faucet snail	FAU	<i>Bithynia tentaculata</i>
Feathered mosquito fern	FMF	<i>Azolla pinnata</i>
Field bindweed	BND	<i>Convolvulus arvensis</i>
Field hedge parsley	TA	<i>Torilis arvensis</i>
Field scabiosa	KA	<i>Knautia arvensis</i>
Five leaf aralia	ES	<i>Eleutherococcus sieboldianus</i>
Flat pea	PE	<i>Lathyrus slyvestris</i>
Floating marsh pennywort	HR	<i>Hydrocotyle ranunculoides</i>
Flowering rush	FR	<i>Butomus umbellatus</i>
Fuller's teasel	DF	<i>Dipsacus fullonum</i>
Garden valerian	GV	<i>Valeriana officinalis</i>
Garden yellow loosestrife	YL	<i>Lysimachia vulgaris</i>
Garden yellowrocket	YR	<i>Barbarea vulgaris</i>
Germander speedwell	VC	<i>Veronica chamaedrys</i>

Common Name	Abbrev. Code	Scientific Name
Giant African snail	AFS	<i>Lissachatina fulica</i>
Giant bellflower	BF	<i>Campanula latifolia</i>
Giant hogweed	GH	<i>Heracleum mantegazzianum</i>
Giant ragweed	AT	<i>Ambrosia trifida</i>
Giant reed	GR	<i>Arundo donax</i>
Giant salvinia	GS	<i>Salvinia molesta</i>
Giantchickweed	GCW	<i>Myosoton aquaticum</i>
Gingermint	MG	<i>Mentha x gracilis</i>
Girdled snail	GDL	<i>Hygromia cinctella</i>
Goatsrue	GTR	<i>Galega officinalis</i>
Golden bamboo	BBO	<i>Phyllostachys aurea</i>
Golden mussel	LF	<i>Limnoperna fortunei</i>
Goldfish	GF	<i>Carassius auratus</i>
Goldmoss stonecrop	GO	<i>Sedum acre</i>
Graceful cattail	GCT	<i>Typha laxmannii</i>
Greater celandine	GCL	<i>Chelidonium majus</i>
Grecian foxglove	DFX	<i>Digitalis lanata</i>
Hawaii arrowhead	HIA	<i>Sagittaria sagittifolia</i>
Heartshape false pickerelweed	HFP	<i>Monochoria vaginalis</i>
Heath helicellid	XO	<i>Xerolenta obvia</i>
Hill mustard	BO	<i>Bunias orientalis</i>
Himalayan balsam	HB	<i>Impatiens glandulifera</i>
Himalayan blackberry	HBB	<i>Rubus armeniacus</i>
Himalayan knotweed	HK	<i>Polygonum polystachyum</i>
Hoary alyssum	BI	<i>Berteroa incana</i>
Horse nettle	HNT	<i>Solanum carolinense</i>
Houndstongue	HT	<i>Cynoglossum officinale</i>

MISIN -- Species of Concern (Cont.)

Common Name	Abbrev. Code	Scientific Name
Hybrid cattail	HC	<i>Typha x glauca</i>
Hybrid crack willow	SR	<i>Salix x rubens</i>
Hybrid watermilfoil	MXS	<i>Myriophyllum xspicatum</i>
Hydrilla	HD	<i>Hydrilla verticillata</i>
Ide	LI	<i>Leuciscus idus</i>
Indian swampweed	IS	<i>Hygrophila polysperma</i>
Italian plumeless thistle	IPT	<i>Carduus pycnocephalus</i>
Japanese buckthorn	RJ	<i>Rhamnus japonica</i>
Japanese chaff flower	AJ	<i>Achyranthes japonica</i>
Japanese hedge parsley	TJ	<i>Torilis japonica</i>
Japanese hop	HJ	<i>Humulus japonicas</i>
Japanese mysterysnail	JMS	<i>Cipangopaludina japonica</i>
Japanese stilt grass	JS	<i>Microstegium vimineum</i>
Japanese tree lilac	TL	<i>Syringa reticulata</i>
Japanese wineberry	RP	<i>Rubus phoenicolasius</i>
Japanese wisteria	JW	<i>Wisteria floribunda</i>
Java waterdropwort	OJ	<i>Oenanthe javanica</i>
Jimsonweed	DS	<i>Datura stramonium</i>
Johnsongrass	JG	<i>Sorghum halepense</i>
Jumping worm	JM	<i>Amyntas agrestis</i>
Kentucky bluegrass	KB	<i>Poa pratensis</i>
Khapra beetle	TG	<i>Trogoderma granarium</i>
Killer algae	KLA	<i>Caulerpa taxifolia</i>
Killer shrimp	DV	<i>Dikerogammarus villosus</i>
Kudzu	KZ	<i>Pueraria montana</i>
Laurel willow	LW	<i>Salix pentandra</i>
Lesser burdock	LB	<i>Arctium minus</i>

Common Name	Abbrev. Code	Scientific Name
Lesser celandine	FV	<i>Ficaria verna</i>
Lombardy poplar	LP	<i>Populus nigra var. italica</i>
Malaysian trumpet snail	MTS	<i>Melanooides tuberculata</i>
Marestail	MAR	<i>Conyza canadensis</i>
Meadow hawkweed	MHW	<i>Hieracium caespitosum</i>
Meadow knapweed	CXM	<i>Centaurea x moncktonii</i>
Medusahead	TC	<i>Taeniatherum caput-medusae</i>
Mile-a-Minute weed	MW	<i>Polygonum perfoliatum</i>
Money plant	MP	<i>Lunaria annua</i>
Moneywort	LN	<i>Lysimachia nummularia</i>
Mountain lupine	ML	<i>Lupinus monticola</i>
Mudmat	MM	<i>Glossostigma cleistanthum</i>
Musk mallow	MU	<i>Malva moschata</i>
Narrowleaf bittercress	NB	<i>Cardamine impatiens</i>
New Zealand mudsnail	NZM	<i>Potamopyrgus antipodarum</i>
Nine-banded armadillo	DN	<i>Dasybus novemcinctus</i>
Nodding thistle	NT	<i>Carduus nutans</i>
Norway maple	NM	<i>Acer platanoides</i>
Nutria	MC	<i>Myocastor coypus</i>
Onerow yellowcress	OY	<i>Nasturtium microphyllum</i>
Orange day lily	OD	<i>Hemerocallis fulva</i>
Orange hawkweed	OH	<i>Hieracium aurantiacum</i>
Orchardgrass	OG	<i>Dactylis glomerata</i>
Oregon grape	MA	<i>Mahonia aquifolium</i>
Oxeye daisy	OX	<i>Leucanthemum vulgare</i>
Pale swallow-wort	VR	<i>Vincetoxicum rossicum</i>
Palmer amaranth	PAL	<i>Amaranthus palmeri</i>

MISIN -- Species of Concern (Cont.)

Common Name	Abbrev. Code	Scientific Name
Paradise plant	PP	<i>Daphne mezereum</i>
Parrot feather watermilfoil	PF	<i>Myriophyllum aquaticum</i>
Peppermint	MXP	<i>Mentha x piperita</i>
Perennial cornflower	CM	<i>Centaurea montana</i>
Perennial pea	LL	<i>Lathyrus latifolius</i>
Perennial sowthistle	PST	<i>Sonchus arvensis</i>
Perfumed cherry	PC	<i>Prunus mahaleb</i>
Pignut	PIG	<i>Hoffmannseggia densiflora</i>
Pine shoot beetle	PSB	<i>Tomicus piniperda</i>
Poison hemlock	PHL	<i>Conium maculatum</i>
Pond water-starwort	PWS	<i>Callitriche stagnalis</i>
Porcelainberry	PB	<i>Ampelopsis brevipedunculata</i>
Princesstree	PRN	<i>Paulownia tomentosa</i>
Puncturevine	TT	<i>Tribulus terrestris</i>
Purple foxglove	DP	<i>Digitalis purpurea</i>
Quackgrass	QG	<i>Elymus repens</i>
Queen Anne's lace	DC	<i>Daucus carota</i>
Queen of the meadow	FU	<i>Filipendula ulmaria</i>
Rabbitfoot clover	RF	<i>Trifolium arvense</i>
Rainbow smelt	OM	<i>Osmerus mordax</i>
Rampion bellflower	RB	<i>Campanula rapunculoides</i>
Red clover	TP	<i>Trifolium pratense</i>
Red swamp crayfish	RS	<i>Procambarus clarkii</i>
Redear sunfish	RED	<i>Lepomis microlophus</i>
Redtop	RT	<i>Agrostis gigantea</i>
Reed mannagrass	RM	<i>Glyceria maxima</i>
Rough cocklebur	XS	<i>Xanthium strumarium</i>

Common Name	Abbrev. Code	Scientific Name
Round goby	RG	<i>Neogobius melanostomus</i>
Rudd	SE	<i>Scardinius erythrophthalmus</i>
Rugosa rose	RU	<i>Rosa rugosa</i>
Russian thistle	RUS	<i>Salsola kali</i>
Sacred lotus	NN	<i>Nelumbo nucifera</i>
Saltcedar	TR	<i>Tamarix ramosissima</i>
Saltlover	HG	<i>Halogeton glomeratus</i>
Sawtooth oak	QA	<i>Quercus acutissima</i>
Scarlet pimpernel	SPP	<i>Pimpinella saxifraga</i>
Scotch broom	SBR	<i>Cytisus scoparius</i>
Scotch thistle	SH	<i>Onopordum acanthium</i>
Scots pine	SP	<i>Pinus sylvestris</i>
Seaside goldenrod	SG	<i>Solidago sempervirens</i>
Sharp-tooth buckthorn	STB	<i>Rhamnus arguta</i>
Shasta daisy	SD	<i>Leucanthemum x superbum</i>
Shatter cane	SCN	<i>Sorghum bicolor</i>
Siberian elm	UP	<i>Ulmus pumila</i>
Siberian peashrub	SI	<i>Caragana arborescens</i>
Siberian squill	SS	<i>Scilla siberica</i>
Sickleweed	SKL	<i>Falcaria vulgaris</i>
Silverleaf nightshade	SN	<i>Solanum elaeagnifolium</i>
Simplestem bur-reed	BUR	<i>Sparganium erectum</i>
Slender false brome	SFB	<i>Brachypodium sylvaticum</i>
Smallflower hairy willowherb	EP	<i>Epilobium parviflorum</i>
Smooth brome	SB	<i>Bromus inermis</i>
Smooth dock	SDK	<i>Rumex altissimus</i>
Southern cattail	TD	<i>Typha domingensis</i>

MISIN -- Species of Concern (Cont.)

Common Name	Abbrev. Code	Scientific Name
Spiny plumeless thistle	CA	<i>Carduus acanthoides</i>
Spotted knapweed	SK	<i>Centaurea stobe</i>
Spotted lanternfly	SLF	<i>Lycorma delicatula</i>
Starry stonewort	NO	<i>Nitellopsis obtusa</i>
Stinking willie	JV	<i>Senecio jacobaea</i>
Stone moroko	SMO	<i>Pseudorasbora parva</i>
Sudden oak death	SOD	<i>Phytophthora ramorum</i>
Sulphur cinquefoil	CQ	<i>Potentilla recta</i>
Swamp stonecrop	CH	<i>Crassula helmsii</i>
Swede midge	SWM	<i>Contarinia nasturtii</i>
Sweet autumn clematis	SAC	<i>Clematis terniflora</i>
Sweet breath of spring	SBS	<i>Lonicera fragrantissima</i>
Sweet woodruff	SW	<i>Galium odoratum</i>
Sweetbriar rose	RE	<i>Rosa eglantheria</i>
Sweetwilliam	DB	<i>Dianthus barbatus</i>
Swordleaf rush	JE	<i>Juncus ensifolius</i>
Tall buttercup	TB	<i>Ranunculus acris</i>
Tall hawkweed	HP	<i>Hieracium piloselloides</i>
Tatarian maple	TMP	<i>Acer tataricum</i>
Tench	TEN	<i>Tinca tinca</i>
Thorny olive	TO	<i>Elaeagnus pungens</i>
Thousand canker disease	TCD	<i>Geosmithia morbida</i>
Threespine stickleback	GA	<i>Gasterosteus aculeatus</i>
Timothy	TM	<i>Phleum pratense</i>
Toringo crab	MT	<i>Malus toringo</i>
Tree of Heaven	TH	<i>Ailanthus altissima</i>
Tropical soda apple	TSA	<i>Solanum viarum</i>

Common Name	Abbrev. Code	Scientific Name
True forget-me-not	FM	<i>Myosotis scorpioides</i>
Tyrol knapweed	TK	<i>Centaurea nigrescens</i>
Vanhoutte spirea	VS	<i>Spiraea x vanhouttei</i>
Velvet leaf	VEL	<i>Abutilon theophrasti</i>
Vervain mallow	VE	<i>Malva alcea</i>
Wall hawkweed	HW	<i>Hieracium murorum</i>
Walnut twig beetle	WTB	<i>Pityophthorus juglandis</i>
Water chestnut	TN	<i>Trapa natans</i>
Water flea (D. lumholtzi)	LUM	<i>Daphnia lumholtzi</i>
Water hemlock	WHM	<i>Cicuta douglasii</i>
Water hyacinth	WH	<i>Eichhornia crassipes</i>
Water lettuce	PS	<i>Pistea stratioides</i>
Water soldier	SA	<i>Stratiotes aloides</i>
Water spinach	IA	<i>Ipomoea aquatica</i>
Watercress	CR	<i>Nasturtium officinale</i>
Wavyleaf basketgrass	OU	<i>Oplismenus undulatifolius</i>
Wayfaring-tree	VL	<i>Viburnum lantana</i>
Weather loach	WL	<i>Misgurnus anguillicaudatus</i>
Weeping willow	WEP	<i>Salix babylonica</i>
Wels catfish	WE	<i>Sulurus glanis</i>
Western tubenose goby	WTG	<i>Proterorhinus semilunaris</i>
White campion	SL	<i>Silene latifolia</i>
White clover	WHC	<i>Trifolium repens</i>
White henbane	WHB	<i>Hyoscyamus albus</i>
White mulberry	MB	<i>Morus alba</i>
White perch	PER	<i>Morone americana</i>
White poplar	PA	<i>Populus alba</i>

MISIN -- Species of Concern (Cont.)

Common Name	Abbrev. Code	Scientific Name
White stonecrop	SC	<i>Sedum album</i>
White sweet clover	WS	<i>Melilotus alba</i>
White willow	WW	<i>Salix alba</i>
Whitetop	WTP	<i>Cardaria draba</i>
Wild chervil	AS	<i>Anthriscus sylvestris</i>
Wild garlic	WG	<i>Allium vineale</i>
Wild mint	WM	<i>Mentha x gentilis</i>
Wild mustard	MUS	<i>Sinapis arvensis</i>
Wild sunflower	SUN	<i>Helianthus annuus</i>
Willowleaf meadowsweet	WI	<i>Spiraea salicifolia</i>
Winged burningbush	EA	<i>Euonymus alatus</i>
Winged sumac	SU	<i>Rhus copallinum</i>
Winter creeper	EF	<i>Euonymus fortunei</i>
Winter moth	WMT	<i>Operophtera brumata</i>
Witch's moneybags	WT	<i>Hylotelephium telephium</i>
Wood bluegrass	WD	<i>Poa nemoralis</i>
Woodland forget-me-not	WFM	<i>Myosotis sylvatica</i>
Woolly fruit bur ragweed	AE	<i>Ambrosia eriocentra</i>
Woollyleaf bur ragweed	WLB	<i>Ambrosia grayi</i>
Wormword	WRM	<i>Artemisia absinthium</i>
Wrinkled dune snail	WDS	<i>Candidula intersecta</i>
Yabby	CD	<i>Cherax destructor</i>
Yellow archangel	YA	<i>Lamium galeobdolon</i>
Yellow bedstraw	YB	<i>Galium verum</i>
Yellow bluestem	YBS	<i>Bothriochloa ischaemum</i>
Yellow flag iris	IP	<i>Iris pseudacorus</i>
Yellow floating heart	FH	<i>Nymphoides peltata</i>

Common Name	Abbrev. Code	Scientific Name
Yellow foxglove	YF	<i>Digitalis grandiflora</i>
Yellow starthistle	YST	<i>Centaurea solstitialis</i>
Yellow sweet clover	YS	<i>Melilotus officinalis</i>
Yucca	YUC	<i>Yucca spp.</i>
Zander	ZA	<i>Sander lucioperca</i>