

Maryland Heaths (Family Ericaceae)

Prepared in February 2013, with input from Chris Puttock, Rod Simmons, Wes Knapp, Charlie Davis, Gary Fleming, Joe Metzger, Kirsten and Dwight Johnson, and others.

Scientific name ¹	Common name ²	Status ³
<i>Arctostaphylos uva-ursi</i> (L.) Spreng.	bearberry	G5 S1
<i>Chamaedaphne calyculata</i> (L.) Moench	leatherleaf	G5 S1
<i>Chimaphila maculata</i> (L.) Pursh	striped prince's plume (FNA) striped prince's pine (USDA) spotted wintergreen (B&B, FVA)	G5 S5
<i>Chimaphila umbellata</i> (L.) W.P.C.Barton	<i>pipsissewa</i> (FNA, USDA, B&B, FVA) prince's pine (DNR, B&B, FVA)	G5 S3
<i>Epigaea repens</i> L.	trailing arbutus	G5 S5
<i>Eubotrys racemosus</i> (L.) Nutt. syn. <i>Leucothoë racemosa</i> (L.) A.Gray	deciduous swamp fetterbush (FNA) swamp doghobble (USDA, FVA) fetterbush (B&B, FVA, NWG)	G5 S5
<i>Gaultheria hispidula</i> (L.) Muhl. ex Bigelow	creeping snowberry	G5 S1
<i>Gaultheria procumbens</i> L.	eastern teaberry (FNA, USDA, FVA) wintergreen (B&B, FVA, NWG) checkerberry (B&B, NWG)	G5 S5
<i>Gaylussacia baccata</i> (Wangenh.) K.Koch	black huckleberry	G5 S5
<i>Gaylussacia bigeloviana</i> (Fernald) Sorrie & Weakley syn. <i>G. dumosa</i> (Andrews) Torr. & A.Gray var. <i>bigeloviana</i> Fernald	bog huckleberry	G5 S1
<i>Gaylussacia brachycera</i> (Michx.) A.Gray	box huckleberry	G5 S1
<i>Gaylussacia frondosa</i> (L.) Torr. & A.Gray	dangleberry	G5 S5
<i>Kalmia angustifolia</i> L.	sheep laurel	G5 S3S4
<i>Kalmia latifolia</i> L.	mountain laurel	G5 S5
<i>Leucothoë axillaris</i> (Lam.) D.Don ⁴	coastal doghobble	G5 SNA
<i>Leucothoë fontanesiana</i> (Steud.) Sleumer	mountain doghobble (FNA) highland doghobble (USDA, FVA)	G5 SNA
<i>Lyonia ligustrina</i> (L.) DC.	maleberry	G5 S5
<i>Lyonia mariana</i> (L.) D.Don	piedmont staggerbush (USDA) staggerbush (B&B, FVA, NWG)	G5 S5
<i>Menziesia pilosa</i> (Michx.) Juss.	hairy minniebush (FNA) minniebush (B&B, USDA, FVA)	G4G5 S4
<i>Monotropa hypopitys</i> L. syn. <i>Hypopitys monotropa</i> Crantz	piresap	G5 S5
<i>Monotropa uniflora</i> L.	Indian pipe	G5 S5
<i>Monotropsis odorata</i> Schwein. ex Elliott	pygmypipes (FNA, USDA, B&B) sweet pinesap (DNR, FVA)	G3 S1
<i>Orthilia secunda</i> (L.) House syn. <i>Pyrola secunda</i> L.	sidebells wintergreen (FNA, USDA) one-sided pyrola (B&B, DNR, NWG) shinleaf (B&B)	G5 SH
<i>Oxydendrum arboreum</i> (L.) DC.	sourwood	G5 S1
<i>Pieris floribunda</i> (Pursh) Benth. & Hook.f. ⁵	fetterbush (FNA) mountain fetterbush (USDA) evergreen mountain fetterbush (FVA)	G4 S-

<i>Pyrola americana</i> Sweet syn. <i>Pyrola rotundifolia</i> L. var. <i>americana</i> (Sweet) Fernald	American wintergreen (FNA, USDA) wild lily-of-the-valley (B&B) round-leaved pyrola (NWG, FVA)	G5 S5
<i>Pyrola chlorantha</i> Sweet syn. <i>Pyrola virens</i> Schweigg. & Körte	green-flowered wintergreen (FNA, USDA, FVA) green pyrola (FVA) greenish-flowered pyrola (NWG)	G5 S5
<i>Pyrola elliptica</i> Nutt.	waxflower shinleaf (FNA, USDA, FVA) shinleaf (B&B, FVA)	G5 S5
<i>Rhododendron arborescens</i> (Pursh) Torr.	smooth azalea	G4G5 S3
<i>Rhododendron atlanticum</i> (Ashe) Rehder	dwarf azalea	G4G5 S4
<i>Rhododendron calendulaceum</i> (Michx.) Torr.	flame azalea	G5 S1
<i>Rhododendron maximum</i> L.	rosebay (FNA, B&B) great laurel (USDA, FNA, FVA)	G5 S5
<i>Rhododendron periclymenoides</i> (Michx.) Shinners misapplied name. <i>Rhododendron nudiflorum</i> (L.) Torr.	pink azalea (USDA, NWG) pinxterbloom azalea (FNA, FVA) pinxterflower azalea (FNA, FVA, NWG)	G5 S5
<i>Rhododendron prinophyllum</i> (Small) Millais syn. <i>Rhododendron roseum</i> (Loisel.) Rehder	early azalea	G5 S5
<i>Rhododendron viscosum</i> (L.) Torr.	swamp azalea	G5 S5
<i>Vaccinium angustifolium</i> Aiton	early lowbush blueberry	G5 S5
<i>Vaccinium caesariense</i> Mack.	New Jersey blueberry	G4? S-
<i>Vaccinium corymbosum</i> L.	highbush blueberry	G5 S5
<i>Vaccinium formosum</i> Andrews	southern blueberry	G5 S5
<i>Vaccinium fuscatum</i> Aiton	black highbush blueberry	G5 S5
<i>Vaccinium macrocarpon</i> Aiton	cranberry (FNA, USDA, FVA) large cranberry (B&B, DNR, FVA)	G4 S3
<i>Vaccinium myrtilloides</i> Michx.	velvetleaf blueberry	G5 S3
<i>Vaccinium oxycoccos</i> L.	small cranberry	G5 S2
<i>Vaccinium pallidum</i> Aiton syn. <i>Vaccinium vacillans</i> Kalm ex Torr.	Blue Ridge blueberry (FNA, USDA) hillside blueberry (FVA) mountain blueberry (B&B)	G5 S5
<i>Vaccinium stamineum</i> L.	deerberry	G5 S5

¹ Scientific names follow FNA = Flora of North America, with exceptions for narrower species concepts in *Vaccinium*. Authors' names are standardized to Brummitt and Powell (1992) abbreviations. One orthographic nomenclatural change was discovered and made for *Eubotrys racemosus*.

² Common names used by local field naturalists. Where several names are used their sources are indicated: *Newcomb's Wildflower Guide* (Newcomb 1989: NWG), *Woody Plants of Maryland* (Brown & Brown 1972: B&B), *Herbaceous Plants of Maryland* (Brown & Brown 1984: B&B), *Flora of Virginia* (Weakley et al. 2012: FVA), *Flora of North America north of Mexico* (2008: FNA), *USDA PLANTS Database* (USDA NRCS 2013: USDA), *Rare, threatened and endangered plants of Maryland* (Maryland Dept. Natural Resources 2010: DNR). We note that at least 4 species are known as "fetterbush;" at least 12 species as "wintergreen;" and at least 8 species as "staggerbush."

³ Status follows NatureServe rankings (2013), and DNR rare, threatened and endangered species status (2010).

⁴ Definitely introduced.

⁵ Possibly introduced.