

**Review and database development for Oklahoma species of
concern and species tracked by the Oklahoma
Natural Heritage Inventory**

Final report

SUBMITTED BY

**Bruce Hoagland
Oklahoma Natural Heritage Inventory
Oklahoma Biological Survey
111 East Chesapeake Street
Norman, OK 73019
22 July 2003**

SUBMITTED TO

**U.S. Fish and Wildlife Service
Albuquerque, New Mexico**

Introduction

Although, there are only two threatened plants (*Platanthera leucophaea* and *P. praeclara*) and 16 species of concern in Oklahoma (*Agalinis auriculata*, *Agalinis skinneriana*, *Amorpha ouachitensis*, *Asclepias uncialis*, *Calamovilfa arcuata*, *Carex fissa* *Carex hyalina*, *Castanea pumila* var. *ozarkensis*, *Cuscuta attenuata*, *Cypripedium kentuckiense*, *Eriocaulon kornickianum*, *Schoenoplectus hallii*, *Streptanthus squamiformis*, *Thalictrum arkansanum*, *Tradescantia ozarkana*, and *Trillium pusillum* var. *ozarkanum*), 466 state rare species are tracked by the Oklahoma Natural Heritage Inventory. The ONHI is the central repository for biodiversity information regarding Oklahoma, but it has become apparent that not all data for plant species of concern and tracked plant species been entered into the main database. The objective of this project was systematically visit state herbaria database specimen label data. The propose of this research is to insure that the most accurate data exists for tracking and making informed conservation decisions regarding Oklahoma plant species. This data our crucial for ONHI botanists to make informed decisions when re-evaluating the ranking species.

Methods

Specimen label data for species of concern and tracked species were recorded from the Bebb Herbarium at the University of Oklahoma, Oklahoma State University, University of Science and Arts of Oklahoma, Northwestern Oklahoma State University, and Southeastern Oklahoma State University, as well as the Botanical Research Institute of Texas. Specimens were reviewed for accuracy of identification. Specimen

requested for were housed at the Robert Bebb Herbarium at the University of Oklahoma. While at Bebb, the following data were recorded: all collection label data (i.e., collector, identification, date of collection, collection number, location), resident herbarium, accession number, and annotation. Data were entered into a Microsoft Access database. Priority was given to species of concern. Species tracked by ONHI were then databased.

Results

A total of 4,367 records (Appendix 1) were entered into the database for 347 taxa (Table 1). These data were recorded from specimens at the Bebb Herbarium of the University of Oklahoma, Oklahoma State University, Southeastern Oklahoma State University, University of Science and Arts of Oklahoma, and BRIT. Fifty species had a single record. *Zinnia grandiflora* and *Penstemon oklahomensis* had the greatest number of recorded specimens. The most specimens for tracked species and species of concern were collected in McCurtain and Cimarron counties. No records were recorded from Grant County.

Table 1: Summary of number of records for plant species of concern and plant species tracked by Oklahoma Natural Heritage Inventory.

Species	SRank	GRank	Fed. Status	# Records
<i>Abronia fragrans</i>	S2S3	G5		21
<i>Actaea pachypoda</i>	S1	G5		3
<i>Aesculus pavia</i>	S2	G5		39
<i>Agalinis homalantha</i>	S1	G5		3
<i>Agalinis tenuifolia</i>	S2S3	G5		20
<i>Agalinis viridis</i>	S1	G4?		1
<i>Aletris aurea</i>	S1	G5		11
<i>Aletris farinosa</i>	S1S2	G5		8
<i>Allionia incarnata</i>	S1S2	G5		5
<i>Allophylus drummondii</i>	S1	G4		9
<i>Amaranthus scleropoides</i>	SH	G5		1
<i>Ambrosia acanthicarpa</i>	S1S2	G5		4
<i>Ambrosia confertiflora</i>	S1S2	G5		6
<i>Amorpha ouachitensis</i>	S2	G3Q	SC	25
<i>Amorpha paniculata</i>	S1	G3?		3
<i>Amsonia hubrichtii</i>	S1S2	G3		8
<i>Anemopsis californica</i>	S1	G5		1
<i>Antennaria parvifolia</i>	S1S2	G5		3
<i>Aplectrum hyemale</i>	S1	G5		2
<i>Arabis fendleri</i>	S1	G5		6
<i>Arabis shortii</i>	S1S2	G5		3
<i>Aralia spinosa</i>	S1S2	G5		24
<i>Arenaria benthamii</i>	S1	G4		3
<i>Arenaria hookeri</i>	S1	G4G5		1
<i>Argemone squarrosa</i>	S1S3	G4		2
<i>Argythamnia humilis</i>	S2S3	G5		17
<i>Aristida arizonica</i>	S1S2	G4		2
<i>Aristolochia reticulata</i>	S2	G4		12
<i>Artemisia annua</i>	SE	G?		8
<i>Asclepias involucrata</i>	S1	G5		2
<i>Asclepias macrotis</i>	S1S2	G4		21
<i>Asplenium pinnatifidum</i>	S1	G4		2
<i>Asplenium septentrionale</i>	SH	G4G5		1
<i>Astragalus bisulcatus</i>	S1	G5		2
<i>Astragalus ceramicus</i> var	S1S3	G4T4		1
<i>Astragalus gilivorus</i>	S1	G5		2

Species	SRank	GRank	Fed. Status	# Records
<i>Astragalus puniceus</i>	S1S2	G4		18
<i>Axonopus furcatus</i>	S1	G5		1
<i>Azolla caroliniana</i>	S2	G5		7
<i>Bahia woodhousei</i>	S2	G4G5		7
<i>Baptisia nuttalliana</i>	S2	G5		38
<i>Bartonia paniculata</i>	S1	G5		1
<i>Bignonia capreolata</i>	S1	G5		8
<i>Boerhavia erecta</i>	S2	G5		5
<i>Bouteloua barbata</i>	S1S3	G5		1
<i>Bouteloua eriopoda</i>	S1	G5		16
<i>Brachyelytrum erectum</i>	S1	G5		12
<i>Brasenia schreberi</i>	S1	G5		9
<i>Brickellia brachyphylla</i>	S1S2	G5		17
<i>Brickellia californica</i>	S1S2	G5		3
<i>Bromus anomalus</i> var	S1S2	G5		1
<i>Burmannia capitata</i>	S1	G5		4
<i>Cabomba caroliniana</i>	S1	G3G5		7
<i>Calamovilfa arcuata</i>	S2	G2	SC	9
<i>Callirhoe bushii</i>	S3	G3		23
<i>Callirhoe papaver</i> var <i>bushii</i>	S3	G3		1
<i>Calophanes linearis</i>	S2?	G4G5		1
<i>Calopogon tuberosus</i>	S2S3	G5		1
<i>Carex cephalophora</i>	S2	G5		49
<i>Carex debilis</i>	S1	G5		5
<i>Carex decomposita</i>	SU	G3		3
<i>Carex fissa</i>	S2	G3G4Q	SC	69
<i>Carex hyalina</i>	S1	G4	SC	8
<i>Carex latebracteata</i>	S2	G3	SC	47
<i>Carex leptalea</i>	S1	G5		1
<i>Carex longii</i>	S1S2	G5		8
<i>Carex oklahomensis</i>	S?	G3?		35
<i>Carex ouachitana</i>	S2S3	G4		6
<i>Carex oxylepis</i>	S2	G5?		21
<i>Carex swanii</i>	S1	G5		8
<i>Carya aquatica</i>	S2S3	G5		29
<i>Carya myristiciformis</i>	S2S3	G4		24
<i>Castanea ozarkensis</i>	S2	G5T3	SC	1
<i>Castanea pumila</i> var	S2	G5T3		37
<i>Cenchrus echinatus</i>	S1	G5		1

Species	SRank	GRank	Fed. Status	# Records
<i>Cercocarpus montanus</i>	S1S2	G5		32
<i>Chamaesyce carunculata</i>	S1S2	G5		2
<i>Cheilanthes alabamensis</i>	SH	G4G5		8
<i>Cheilanthes fendleri</i>	S1S2	G4		1
<i>Cheilanthes horridula</i>	S2?	G4G5		3
<i>Cheilanthes lindheimeri</i>	S1S2	G4G5		2
<i>Cheilanthes wootonii</i>	S2	G5		10
<i>Chenopodium pallescens</i>	S1S2	G5		5
<i>Chionanthus virginicus</i>	S2	G5		79
<i>Cladrastis kentukea</i>	S2S3	G4		45
<i>Cladrastis lutea</i>	S2S3	G4		1
<i>Clematis crispa</i>	S1	G5		9
<i>Clematis drummondii</i>	S1S2	G5		1
<i>Clematis glaucophylla</i>	S2	G4?		10
<i>Clematis hirsutissima</i>	S1	G4		2
<i>Clematis virginiana</i>	S1S2	G5		1
<i>Collinsia verna</i>	S1	G5		6
<i>Corallorrhiza odontorhiza</i>	S1	G5		14
<i>Cornus foemina</i>	S1S2	G5		12
<i>Cotinus obovatus</i>	S3	G4		34
<i>Crassina grandiflora</i>	S?	G4G5		2
<i>Cressa truxillensis</i>	S1	G5		5
<i>Cryptantha thyrsiflora</i>	S1S2	G4		21
<i>Cuscuta attenuata</i>	S1	G2	SC	8
<i>Cuscuta umbellata</i>	S1S2	G5		6
<i>Cypripedium kentuckiense</i>	S1	G3	SC	55
<i>Dalea compacta</i>	S1S2	G5		11
<i>Dalea formosa</i>	S1S3	G5		25
<i>Dalea frutescens</i>	S2S3	G5		29
<i>Dalea jamesii</i>	S1S3	G5		2
<i>Dalea nana</i>	S1S3	G5		6
<i>Deschampsia flexuosa</i>	S1	G5		1
<i>Desmanthus cooleyi</i>	S2	G5		8
<i>Desmodium pauciflorum</i>	S1	G5		11
<i>Diarrhena americana</i>	S2S3	G4?		4
<i>Dicentra cucullaria</i>	S1S3	G5		13
<i>Didiplis diandra</i>	S1S2	G5		2
<i>Dirca palustris</i>	S1S2	G4		6
<i>Draba aprica</i>	S1	G3		2

Species	SRank	GRank	Fed. Status	# Records
<i>Drosera brevifolia</i>	S2S3	G5		8
<i>Dryopteris filix-mas</i>	S1	G5		4
<i>Dulichium arundinaceum</i>	S1	G5		10
<i>Dyschoriste linearis</i>	S2?	G4G5		20
<i>Echinacea paradoxa</i>	S?	G3		7
<i>Echinacea paradoxa</i> var	S1S2	G3T1T2		5
<i>Echinocactus texensis</i>	S1	G5		2
<i>Echinocereus reichenbachii</i>	S2?	G5		18
<i>Echinocereus viridiflorus</i>	S1S2	G5		8
<i>Echinocystis lobata</i>	S1S2	G5		3
<i>Elatine americana</i>	S1	G4		2
<i>Enneapogon desvauxii</i>	S1S2	G5		3
<i>Epifagus virginiana</i>	S1	G5		2
<i>Epilobium coloratum</i>	SU	G5		3
<i>Epipactis gigantea</i>	S1S2	G4		24
<i>Equisetum arvense</i>	S1	G5		5
<i>Eriogena bulbosa</i>	S1S2	G5		2
<i>Eriocaulon koernickianum</i>	S1	G2	SC	14
<i>Eriogonum jamesii</i>	S1S2	G5		14
<i>Eriogonum lachnogynum</i>	S1S2	G4?		12
<i>Eriogonum tenellum</i>	S1S2	G5		11
<i>Eryngium integrifolium</i>	S1	G5		2
<i>Eupatorium rotundifolium</i>	S1S2	G5		5
<i>Euphorbia carunculata</i>	S1S2	G5		16
<i>Euphorbia commutata</i>	S1S2	G5		5
<i>Euthamia graminifolia</i>	S1	G5		1
<i>Euthamia leptcephala</i>	S1S2	G5		13
<i>Fallugia paradoxa</i>	S1	G5		3
<i>Festuca versuta</i>	S2S3	G5		4
<i>Forestiera acuminata</i>	S2S3	G5		40
<i>Franseria acanthicarpa</i>	S1S2	G5		3
<i>Franseria confertiflora</i>	S1S2	G5		4
<i>Frasera carolinensis</i>	S1	G5		3
<i>Fraxinus quadrangulata</i>	S2S3	G5		21
<i>Galium arkansanum</i>	S1S2	G5		41
<i>Galium arkansanum</i> var	S1S2	G5		1
<i>Gaura brachycarpa</i>	S1S2	G4G5		1
<i>Gaurella canescens</i>	S1S3	G4G5		1
<i>Gentiana alba</i>	S1	G4		1

Species	SRank	GRank	Fed. Status	# Records
<i>Gentiana saponaria</i>	S1	G5		2
<i>Glossopetalon planitierum</i>	S1S2	G4		31
<i>Glyceria arkansana</i>	S1	G5		2
<i>Grossularia texensis</i>	S1	G4		1
<i>Guillemina densa</i>	S1	G5		6
<i>Habenaria ciliaris</i>	S1	G5		8
<i>Habenaria clavellata</i>	S1S2	G5		5
<i>Habenaria repens</i>	S1	G5		17
<i>Halesia carolina</i>	S2	G4G5		40
<i>Hamamelis virginiana</i>	S2	G5		39
<i>Hedeoma pulegioides</i>	S1S3	G5		11
<i>Heliotropium procumbens</i>	S1	G5		2
<i>Hexalectris spicata</i>	S1S2	G4?		4
<i>Hottonia inflata</i>	SR	G4		17
<i>Hymenocallis caroliniana</i>	S1	G4		3
<i>Hymenopappus filifolius</i>	S1S2	G5		5
<i>Hypericum gentianoides</i>	S1S2	G5		7
<i>Hypericum tubulosum</i>	S1S2	G4?		1
<i>Hypoxis sessilis</i>	S1	G4		1
<i>Ilex ambigua</i>	S1S2	G5		3
<i>Ilex opaca</i>	S2S3	G5		67
<i>Ilex vomitoria</i>	S2?	G5		35
<i>Impatiens pallida</i>	S2	G5		11
<i>Iris brevicaulis</i>	S1S2	G4		2
<i>Iris cristata</i>	S2	G5		29
<i>Iris virginica</i>	S2?	G5		8
<i>Isoetes butleri</i>	S1	G4		3
<i>Isoetes melanopoda</i>	S1S2	G5		33
<i>Isotria verticillata</i>	S1	G5		19
<i>Itea virginica</i>	S1	G4		29
<i>Juncus filipendulus</i>	S1S2	G5		2
<i>Juncus repens</i>	S1	G5		8
<i>Juniperus monosperma</i>	S2	G4G5		51
<i>Juniperus scopulorum</i>	S1	G5		12
<i>Juniperus virginiana</i>	S1	G5		11
<i>Justicia lanceolata</i>	S1	G5T?		5
<i>Justicia ovata</i> var <i>lanceolata</i>	S1	G5T?		17
<i>Lactuca oblongifolia</i>	S1	G5T5		1
<i>Lactuca pulchella</i>	S1	G5T5		2

Species	SRank	GRank	Fed. Status	# Records
<i>Leavenworthia aurea</i>	S2	G2		44
<i>Lesquerella angustifolia</i>	S3	G3		35
<i>Linum imbricatum</i>	S1	G4		6
<i>Listera australis</i>	S1	G4		10
<i>Ludwigia hirtella</i>	S1	G5		4
<i>Ludwigia linearis</i>	S1	G5		1
<i>Lupinus plattensis</i>	S1S2	G4		15
<i>Lycium berlandieri</i>	S1S2	G5		6
<i>Lycium pallidum</i>	S1	G5		4
<i>Lycurus phleoides</i>	S1S2	G5		16
<i>Lygodesmia pauciflora</i>	S2S3	G5		3
<i>Lyonia mariana</i>	S1S2	G5		18
<i>Lysimachia radicans</i>	S?	G4G5		1
<i>Magnolia acuminata</i>	S1	G5		19
<i>Magnolia tripetala</i>	S1	G5		6
<i>Malaxis unifolia</i>	S1	G5		35
<i>Malvella leprosa</i>	S1S2	G5		3
<i>Mammillaria heyderi</i>	S1S2	G4?		1
<i>Marsilea mucronata</i>	S1	G5		1
<i>Marsilea vestita</i>	S1	G5		23
<i>Melanthium virginicum</i>	S1	G5		9
<i>Mirabilis oxybaphoides</i>	S1	G5		1
<i>Mitchella repens</i>	S2S3	G5		23
<i>Mitreola sessilifolia</i>	S1	G4G5		1
<i>Modiola caroliniana</i>	S2	G5		8
<i>Monarda pectinata</i>	S1S3	G5		28
<i>Monotropa uniflora</i>	S1	G5		42
<i>Morus microphylla</i>	S1S2	G5?		9
<i>Muhlenbergia bushii</i>	S1S2	G5		1
<i>Muhlenbergia porteri</i>	S1S2	G5		3
<i>Nolina texana</i>	S1	G5		7
<i>Oenothera canescens</i>	S1S3	G4G5		10
<i>Oenothera engelmannii</i>	S1S3	G4		8
<i>Opuntia imbricata</i>	S1	G5		4
<i>Opuntia polyacantha</i> var	S1S2	G5T?		1
<i>Opuntia trichophora</i>	S1S2	G5T?		2
<i>Oreocarya thyrsiflora</i>	S1S2	G4		4
<i>Palafoxia callosa</i>	S1	G4G5		4
<i>Panax quinquefolius</i>	S1	G4		2

Species	SRank	GRank	Fed. Status	# Records
<i>Panicum brachyanthum</i>	S2S3	G5		8
<i>Panicum dissectum</i>	S1	G4?		1
<i>Parnassia grandifolia</i>	S1	G3G4		2
<i>Paronychia canadensis</i>	S1S2	G5		9
<i>Paronychia sessiliflora</i>	S1S3	G5		11
<i>Paspalum dissectum</i>	S1	G4?		1
<i>Pectis angustifolia</i>	S1S2	G4G5		9
<i>Peltandra virginica</i>	S1S2	G5		9
<i>Penstemon murrayanus</i>	S1S3	G4		14
<i>Penstemon oklahomensis</i>	S3	G3		90
<i>Pepalis diandra</i>	S1S2	G5		2
<i>Pericome caudata</i>	S1S2	G5		4
<i>Perideridia americana</i>	S1S2	G4		3
<i>Phacelia gilioides</i>	S1	G5		13
<i>Phaseolus polystachios</i>	S1	G4		4
<i>Philadelphus pubescens</i>	SU	G5?		15
<i>Phlox longipilosa</i>	S2	G2Q		24
<i>Phlox oklahomensis</i>	S1S2	G3		39
<i>Physocarpus monogynus</i>	S1S2	G4		12
<i>Picradeniopsis oppositifolia</i>	S1S2	G5?		1
<i>Picradeniopsis woodhousei</i>	S2	G4G5		10
<i>Pilularia americana</i>	S1S2	G5		4
<i>Pinus edulis</i>	S1S2	G5		28
<i>Piptochaetium avenaceum</i>	S2	G5		1
<i>Planera aquatica</i>	S2S3	G5		30
<i>Platanthera ciliaris</i>	S1	G5		33
<i>Platanthera clavellata</i>	S1S2	G5		32
<i>Platanthera flava</i>	S1	G4		4
<i>Platanthera lacera</i>	S1S2	G5		51
<i>Platanthera lacera</i> var	S1S2	G5		12
<i>Platanthera praecilara</i>	S1	G2		17
<i>Podostemum ceratophyllum</i>	S2S3	G5		18
<i>Pogonia ophioglossoides</i>	S1	G5		4
<i>Polygala cruciata</i>	S1	G5		1
<i>Polygala polygama</i>	S2	G5		7
<i>Polygonella americana</i>	S1S2	G5		19
<i>Potentilla rivalis</i>	S1	G5		3
<i>Quercus gambelii</i>	S1	G5		18
<i>Quercus incana</i>	S1S2	G5		9

Species	SRank	GRank	Fed. Status	# Records
<i>Quercus sinuata</i>	S1S2	G5		6
<i>Ranunculus flabellaris</i>	S1	G5		8
<i>Rhododendron canescens</i>	S2S3	G5		32
<i>Rhus lanceolata</i>	S1S2	G4G5		37
<i>Rhus microphylla</i>	SH	G4G5		3
<i>Rhynchosida physocalyx</i>	S1S2	G4G5		7
<i>Rhynchospora caduca</i>	S1	G5		1
<i>Rhynchospora capillacea</i>	S1	G5		5
<i>Ribes curvatum</i>	S1	G4		19
<i>Ribes cynosbati</i>	S1S2	G5		11
<i>Ribes missouriense</i>	S1	G5		3
<i>Rorippa teres</i>	S1S2	G5		6
<i>Rosa woodsii</i>	S1	G5		14
<i>Rubus deliciosus</i>	S1	G4?		18
<i>Sabal minor</i>	S1	G5		14
<i>Sacciolepis striata</i>	S2	G5		16
<i>Sagittaria cuneata</i>	S1S3	G5		4
<i>Scleria verticillata</i>	S1	G5		2
<i>Scleropogon brevifolius</i>	S1	G5		2
<i>Scutellaria integrifolia</i>	S1	G5		1
<i>Selaginella densa</i>	S1	G5		5
<i>Selinocarpus diffusus</i>	S1	G4G5		5
<i>Sesuvium verrucosum</i>	S2	G5		34
<i>Setaria grisebachii</i>	S1	G4G5		4
<i>Setaria reverchonii</i>	S1S2	G4G5		2
<i>Sida hederacea</i>	S1S2	G5		1
<i>Sida physocalyx</i>	S1S2	G4G5		1
<i>Silene regia</i>	S1	G3		9
<i>Smilax smallii</i>	S2	G5?		32
<i>Solanum triflorum</i>	S1S2	G5		13
<i>Solidago auriculata</i>	S?	G4		2
<i>Solidago ouachitensis</i>	S1	G3		7
<i>Solidago patula</i> var <i>strictula</i>	S1	G5T5		2
<i>Sorghastrum ellottii</i>	S1S2	G5		5
<i>Spigelia marilandica</i>	S?	G5		34
<i>Spiranthes praecox</i>	S1	G5		3
<i>Sporobolus giganteus</i>	S1S3	G5		7
<i>Stenanthium gramineum</i>	S1	G4G5		2
<i>Stephanomeria pauciflora</i>	S2S3	G5		25

Species	SRank	GRank	Fed. Status	# Records
<i>Stipa avenacea</i>	S2	G5		5
<i>Streptanthus squamiformis</i>	S1	G2	SC	9
<i>Styrax americanus</i>	S1	G5		20
<i>Suckleya suckleyana</i>	S1S2	G5		2
<i>Symphoricarpos occidentalis</i>	S1S2	G5		9
<i>Symphoricarpos palmeri</i>	S1S2	G3G5		11
<i>Symplocos tinctoria</i>	S1S2	G5		34
<i>Taxodium distichum</i>	S2	G5		48
<i>Thalia dealbata</i>	S3	G4		25
<i>Thalictrum arkansanum</i>	S1	G2Q		15
<i>Thelypodium wrightii</i>	S1S2	G4G5		2
<i>Tilia americana</i>	S?	G5		41
<i>Tipularia discolor</i>	S1	G4G5		74
<i>Townsendia texensis</i>	S1S2	G4?		4
<i>Tradescantia ernestiana</i>	S?	G3?Q		40
<i>Tradescantia ozarkana</i>	S1S2	G3	SC	21
<i>Triadenum tubulosum</i>	S1S2	G4?		6
<i>Triadenum virginicum</i>	S1S2	G5		3
<i>Trillium pusillum</i> var	S1	G3T3	SC	2
<i>Triphora trianthophora</i>	S2S3	G4		3
<i>Ulmus serotina</i>	S2	G4		13
<i>Urtica chamaedryoides</i>	S?	G4G5		64
<i>Urtica dioica</i>	S2	G5		1
<i>Uvularia grandiflora</i>	S2S3	G5		7
<i>Uvularia sessilifolia</i>	S1	G5		5
<i>Vaccinium corymbosum</i>	S1S2	G5		4
<i>Valerianella bushii</i>	SH	G3		1
<i>Valerianella nuttallii</i>	S?	G1G2		48
<i>Valerianella ozarkana</i>	SH	G3		29
<i>Valerianella palmeri</i>	S1?	G3		8
<i>Vernonia missurica</i>	S3	G4G5		63
<i>Vernonia texana</i>	S1S2	G4G5		6
<i>Vitis mustangensis</i>	S2S3	G4?		20
<i>Vitis rupestris</i>	S?	G3		31
<i>Wolffiella gladiata</i>	S1S2	G5		1
<i>Yucca louisianensis</i>	S1S2	G4G5		11
<i>Zinnia grandiflora</i>	S?	G4G5		99

Table 2: Number of records for plant species of concern and plants tracked by the Oklahoma Natural Heritage Inventory by county.

County	Number of Records
Adair	84
Alfalfa	18
Atoka	58
Beaver	23
Beckham	24
Blaine	10
Bryan	90
Caddo	16
Canadian	3
Carter	10
Cherokee	175
Choctaw	266
Cimarron	642
Cleveland	60
Coal	3
Comanche	97
Cotton	16
Craig	10
Creek	17
Custer	2
Delaware	87
Dewey	4
Ellis	14
Garfield	2
Garvin	14
Grady	15
Greer	33
Harmon	45
Harper	4
Haskell	21
Hughes	7
Jackson	44
Jefferson	9
Johnston	57
Kay	8
Kingfisher	1

County	Number of Records
Kiowa	20
Latimer	40
LeFlore	478
Lincoln	9
Logan	8
Love	24
Major	14
Marshall	61
Mayes	48
McClain	9
McCurtain	1028
McIntosh	7
Murray	136
Muskogee	95
Noble	4
Nowata	13
Okfuskee	21
Oklahoma	25
Oklmulgee	21
Osage	25
Ottawa	27
Pawnee	4
Payne	32
Pittsburg	14
Pontotoc	25
Pottawatomie	12
Pushmataha	194
Roger Mills	28
Rogers	18
Seminole	5
Sequoyah	29
Stephens	6
Texas	37
Tillman	9
Tulsa	52
Wagoner	11
Washington	6
Washita	17
Woods	65

County	Number of Records
Woodward	37

Abronia fragrans Nutt. ex Hook.

Cimarron Co - Boise City; 0.5 mi from Black Mesa State Park, 20 mi W of Boise City

Cimarron Co - Boise City; 11 mi W of Boise City

Cimarron Co - Boise City; 13 mi W of Boise City

Cimarron Co - Boise City; ca. 8 mi W of Boise City on road to Kenton

Cimarron Co - Boise City; N bank of Beaver River, 8 mi SE of Boise City, US 287

Cimarron Co - Doby; near Doby

Cimarron Co - Doby; near Doby

Cimarron Co - Doby; near Doby

Cimarron Co - Kenton; 2.5 mi E & 5 mi S of Kenton, at Lawrence Regnier Ranch, Tesequite Canyon (T4N , R1E, sec. 9)

Cimarron Co - Kenton; 4 mi N & 1 mi W

Cimarron Co - Kenton; 4 mi N & 1 mi W of Kenton

Cimarron Co - Kenton; 5 mi S of Kenton

Harmon Co - Hollis; 7 mi S of Hollis

Harmon Co - Hollis; 7 mi S of Hollis, Red River

Jackson Co - 0.5 mi N of OK Hwy 34 bridge across Red River (T1S, R24W sec. 32)

Jackson Co - Altus; Red River, 30 mi SW of Altus

Jackson Co - Eldorado; intersection of State Hwy 44 and Red River; SW of Eldorado

Texas Co - Guymon; 4.5 mi NE of Guymon (T3N , R15E sec. 4)

Texas Co - unknown

Texas Co - location unknown

Tillman Co - Davidson; 7 mi E of Hwy 70 from jct with 183, 1.5 mi S on section line road, Davidson (T4S, R17W sec 11)

Srank: S2S3 Grank: G5

W. Hess, 168, 6/26/1965

C. M. Rogers, 5712, 5/17/1948

R. Stratton, 435, 8/21/1927

M. Huft, J. Estes, 1349, 6/1/1980

L. A. Galloway, 1183, 6/28/1969

G. W. Stevens, 510, 5/15/1913

G. W. Stevens, 510, 5/15/1913

G. W. Stevens, 510b, 5/15/1913

J. McPherson, 578, 6/1/1990

U. T. Waterfall, 7917, 6/13/1948

U. T. Waterfall, 7917, 6/13/1948

U. T. Waterfall, 10767, 5/31/1952

U. T. Waterfall, 8349, 7/22/1948

U. T. Waterfall, 8349, 7/22/1948

R. J. Tryl, C. McDonald & P. Risk, s.n., 5/15/1974

J. & C. Taylor, 2193, 6/1/1964

G. J. Goodman, J. Massey, C. Lawson, 8071, 6/21/1970

L. E. Sanders, 32, 6/15/1973

G. W. Stevens, 428, 5/12/1913

G. W. Stevens, 428, 5/12/1913

B. Hoagland & N. McCarty, BLM057, 4/12/2000

Actaea pachypoda Ell.

LeFlore Co - Page; near Page

LeFlore Co - Rich Mountain

LeFlore Co - Rich Mountain

Srank: S1 Grank: G5

O. W. Blakley, 3426, 4/20/1915

E. L. Little, Jr. & C. E. Olmsted, 631, 7/19/1930

E. L. Little, Jr. & C. E. Olmsted, 631, 7/19/1930

Aesculus pavia L.

Choctaw Co - Boswell; 8 mi N of Boswell, 0.25 mi E of Muddy Boggy River

Srank: S2 Grank: G5

A. Treverton, 13, 9/2/1973

Choctaw Co - Ft Towson; waterhouse	B. Carpenter & S. Quisenberry, 47, 5/4/1993
Choctaw Co - Hugo; 14 mi E of Hugo	R. Dahms, 75, 4/27/1934
Choctaw Co - Hugo; 14 mi E of Hugo	R. Dahms, 89, 4/28/1934
Choctaw Co - Raymond Gary Park; by in stream in lake	W. T. Henderson, 41, 3/31/1978
LeFlore Co - Rich Mountain; top of Rich Mountain	B. D. Barclay, W39-79, 6/22/1939
McCurtain Co - 400 Ft S of gristmill, 20 Ft N of residence (T7S, R21E sec. 6)	M. A. McClellan, 15, 4/9/1977
McCurtain Co - Beavers Bend State Park	J. Lawley, 34, 4/19/1984
McCurtain Co - Broken Bow; 10 mi W of Broken Bow	R. K. Spears, Jr, 2, 4/20/1940
McCurtain Co - Broken Bow; below Little River bridge S of Broken Bow on US259	C. H. Perino & F. Duncan, 90, 4/23/1968
McCurtain Co - Broken Bow; floodplain of Little River, ca 6 mi S of Broken Bow, E of Hwy 70 bridge	J. & C. Taylor, 15959, 4/27/1974
McCurtain Co - Broken Bow; floodplain of Little River, ca 6 mi S of Broken Bow, E of Hwy 70 bridge	D. Been, 122, 4/27/1974
McCurtain Co - Broken Bow; Little River floodplain, W side of brdge ca. 6 mi S of Broken Bow	J. Taylor, 18321, 4/15/1975
McCurtain Co - Broken Bow; near SH 3 and US 70 bridge over Little River, S of Broken Bow	P. Folley, 2445, 4/2/2000
McCurtain Co - Broken Bow; yard of home next to gymnasium	D. Williams, 78, 4/14/1972
McCurtain Co - Goodwater; 0.5 mi S of Little River, 2 mi N of Goodwater	P. Buck, 1948, 4/15/1984
McCurtain Co - Goodwater; 0.5 mi S of Little River, 2 mi N of Goodwater	P. Buck, 1948, 4/15/1984
McCurtain Co - Goodwater; 1.5 mi S of Little River, 2 mi N of Goodwater	P. Buck, 1948, 4/15/1984
McCurtain Co - Goodwater; 2 km SE of Goodwater 7S 26E 35 NE/4	P. Buck, 3218, 3/31/1990
McCurtain Co - Grassy Slough WMA (T9S, R24E sec. 12)	N. McCarty & F. Johnson, RSGS185, 5/11/1999
McCurtain Co - Haworth; 5.9 mi N & W of Haworth on SH 3	L. K. Magrath, 9809, 4/26/1979
McCurtain Co - Haworth; 5.9 mi N & W of Haworth on SH 3	L. K. Magrath, 9869, 4/28/1979
McCurtain Co - Idabel; 10 mi E, 1 mi N, & 1 mi E of Idabel	L. Luman, 134, 4/22/1978
McCurtain Co - Idabel; 12.5 mi E and 2 mi N of Idabel, near Goodwater (T7S, R26E sec. 20)	S. Carpenter, 1302, 4/6/1997
McCurtain Co - Idabel; 2 mi E & 3.4 mi N of Idabel	D. B. Hazell, 313, 4/6/1963
McCurtain Co - Idabel; 3 mi N of Idabel, lowland along Little River	P. Lewis, 107, 4/17/1950
McCurtain Co - Idabel; 5 mi NE of Idabel on US 70	A. P. Blair, s.n., 4/20/1969
McCurtain Co - Idabel; 5 mi NE of Idabel, on US 70	A. P. Blair, s.n., 4/20/1969
McCurtain Co - Idabel; 6 mi N of Idabel, E side of Little	A. Dolgos, 67, 4/19/1969

River bridge, N of bridge	
McCurtain Co - Idabel; along Little River, 3 mi NE of Idabel	U. T. Waterfall, 9364, 4/16/1950
McCurtain Co - Idabel; floodplain of Little River, 7 mi N of Idabel	M. Hopkins & A. & R. Nelson, 437, 5/20/1944
McCurtain Co - Idabel; Little River floodplain, 5 mi N of Idabel	J. Askew, 9, 4/9/1969
McCurtain Co - Idabel; near Taxodium swamp along Little River, 3 mi N of Idabel	U. T. Waterfall, 8806, 6/4/1949
McCurtain Co - Idabel; near Taxodium swamp along Little River, 3 mi N of Idabel	U. T. Waterfall, 8806, 6/4/1949
McCurtain Co - Little River bridge near Broken Bow	M. Monathoniti, 54, 9/16/1982
McCurtain Co - Tom; Walnut Bayou, Red River valley SE of Tom (T10S, R27E)	E. L. Little, Jr., 36273, 5/28/1980
McCurtain Co - unknown (T7S, R26E, NW/4 sec 21)	P. Buck, 3215, 3/31/1990
McCurtain Co - Valiant; W Valiant	O. M. Clark, 2945, 6/15/1930
Muskogee Co - Muskogee	P. Folley, 2031, 5/15/1997

Agalinis homalantha Pennell

Love Co - Marietta; near OK 77-S, 8.1 mi N of Marietta (T6S, R2E sec. 15)
Love Co - Marietta; near OK 77-S, 8.1 mi N of Marietta (T6S, R2E sec. 15)
Sequoah Co - Sallisaw; Arkansas River, 9.5 mi S of Sallisaw on US 59

Agalinis tenuifolia (Vahl) Raf.

Atoka Co - Atoka; stream, 3 mi E of Atoka	J. & C. Taylor, 16900, 9/6/1974
Beaver Co - Beaver; 1.5 mi N of Beaver	R. Stratton, 3357, 8/26/1932
Beaver Co - Beaver; stream, 1.5 mi N of Beaver	R. Stratton, 3357, 8/26/1932
Bryan Co - Bennington; 1.5 mi S and 4 mi E of Bennington	J. & C. Taylor, 990B, 9/8/1962
Caddo Co - Red Rock Canyon State Park	L. K. Magrath, D. Pettejohn, J. Bryant, & K. Gray, 7812, 9/22/1972
Cherokee Co - Tahlequah; SH 10, 7 mi NE of Tahlequah	C. S. Wallis, 193, 8/30/1950
Greer Co - Reed; 4 mi N of Reed	R. Bull, 434, 9/9/1931
Harper Co - Laverne; 5 mi SW of Laverne	C. C. Smith, 86, 8/10/1941
McCurtain Co - Broken Bow; near Broken Bow	M. Hopkins & M. Van Valkenburgh, 6141, 10/12/1941
McCurtain Co - Eagletown; 1 mi W and 2 mi S of Eagletown	Doyle McCoy, 2026, 10/13/1951
McCurtain Co - Eagletown; 2.5 mi S of Eagletown	Davida Phillips, 243, 10/10/1964
McCurtain Co - Eagletown; 3 mi S and 1 mi E of Eagletown	U. T. Waterfall, 10410, 10/13/1951

Srank: S1 Grank: G5

J. & E. Williams, E. Perkins, 611, 9/10/1972
J. & E. Williams, E. Perkins, 611, 9/10/1972
C. S. Wallis, 5635, 9/17/1957

Srank: S2S3 Grank: G5

J. & C. Taylor, 16900, 9/6/1974
R. Stratton, 3357, 8/26/1932
R. Stratton, 3357, 8/26/1932
J. & C. Taylor, 990B, 9/8/1962
L. K. Magrath, D. Pettejohn, J. Bryant, & K. Gray, 7812, 9/22/1972
C. S. Wallis, 193, 8/30/1950
R. Bull, 434, 9/9/1931
C. C. Smith, 86, 8/10/1941
M. Hopkins & M. Van Valkenburgh, 6141, 10/12/1941
Doyle McCoy, 2026, 10/13/1951
Davida Phillips, 243, 10/10/1964
U. T. Waterfall, 10410, 10/13/1951

McCurtain Co - Eagletown; 3 mi S of Eagletown	U. T. Waterfall, 11168, 10/10/1952
McCurtain Co - Eagletown; 3 mi S of Eagletown	U. T. Waterfall, 9804, 10/21/1950
McCurtain Co - Eagletown; 3 mi S of Eagletown	U. T. Waterfall, 11167, 10/10/1952
McCurtain Co - Idabel; 12.5 mi E and 2 mi N of Idabel (T7S, R26E sec. 20)	S. Hooks, 6024, 10/2/1992
McCurtain Co - Tom; 4 mi S of Tom	Jack W. Stanford, 2938, 10/5/1969
Pushmataha Co - Antlers; 7 mi W of Antlers	U. T. Waterfall, 11144, 10/10/1952
Sequoyah Co - Sallisaw; Hwy 59, 9.5 mi S of Sallisaw	C. S. Wallis, 5635, 9/17/1957
Woods Co - Waynoka; 4.3 mi S of Waynoka	Robert Pearce, 219, 6/14/1962

Agalinis viridis (Small) Pennell

Delaware Co - Hwy 33; 4 mi W of stateline, Hwy 33

Aletris aurea Walt.

Latimer Co - Laura
(T3N, R20E)

Latimer Co - Laura; W of Laura
(T3N, R20E)

McCurtain Co - Bokhoma; 2.4 mi W of Bokhoma on SH 3
(T8S, R25E)

McCurtain Co - Broken Bow; 7 mi SE of Broken Bow

McCurtain Co - Broken Bow; SE of Broken Bow

McCurtain Co - Tom; S of Tom

Pushmataha Co - Clayton; Lake Nanih Waiya area, ca. 4.4
mi N on SH 2 of Clayton (T2N, R19E sec. 22)

Pushmataha Co - Pimple Mound Preserve

Pushmataha Co - Rattan; 2.1 mi W on SH 3 & 7 of Rock
Creek at W edge of Rattan (T4S R18E)

Pushmataha Co - Rattan; 2.1 mi W on SH 3 & 7 of Rock
Creek at W edge of Rattan (T4S, R18E)

Pushmataha Co - SSUndew Meadow
(T2N, R19E sec. 21)

Aletris farinosa L.

Delaware Co - Dripping Springs; 1 mi E of Dripping Springs
and 4 mi W of the Oklahoma State line on Hwy 33
Delaware Co - Leach; 2 mi W of Leach on SH 33
(T20N, R 22E)

Delaware Co - Leach; 2 mi W of Leach on SH 33
(T20N, R22E)

Delaware Co - Leach; 2 mi W of Leach on SH 33
(T20N, R22E)

U. T. Waterfall, 11168, 10/10/1952

U. T. Waterfall, 9804, 10/21/1950

U. T. Waterfall, 11167, 10/10/1952

S. Hooks, 6024, 10/2/1992

Jack W. Stanford, 2938, 10/5/1969

U. T. Waterfall, 11144, 10/10/1952

C. S. Wallis, 5635, 9/17/1957

Robert Pearce, 219, 6/14/1962

Srank: S1 Grank: G4?

N. R. Poteat, 95, 10/5/1946

Srank: S1 Grank: G5

O. M. Clark, s.n., 6/16/1930

O. M. Clark, 2988, 6/26/1930

L. K. Magrath, 15601, 6/24/1984

M. Hopkins & U. T. Waterfall, 2118, 6/16/1940

H. Taylor, 164, 6/30/1940

O. M. Clark, 2950, 6/15/1930

L. K. Magrath, 16321, 7/6/1985

P. Folley & R. Boyd, 736, 5/30/1992

L. K. Magrath, 16079, 6/8/1985

L. K. Magrath, 16079, 6/8/1985

S. Carpenter, 1131, 9/8/1996

Srank: S1S2 Grank: G5

J. & C. Taylor, 10753, 6/16/1972

L. K. Magrath, 13219, 7/11/1982

L. K. Magrath, 16128, 6/9/1985

L. K. Magrath, 12379, 10/18/1981

Delaware Co - Leach; 2 mi W of Leach on SH 33	L. K. Magrath, 13219, 7/11/1982
Delaware Co - Leach; 2 mi W of Leach, on SH 33	L. K. Magrath, 13219, 7/11/1982
Delaware Co - Oklahoma State; 4.5 mi W of Oklahoma State line, on US 59	C. S. Wallis, 4424, 6/30/1957
Mayes Co - Rose; 0.5 mi W of Rose on SH 33 (T20N, R21E)	L. K. Magrath, 13215, 7/11/1982

Allionia incarnata L.

Cimarron Co - Kenton; 1 mi E, 3 mi S of Kenton

Cimarron Co - Kenton; 3 mi N & 1 mi E of Kenton, NE slopes of Black Mesa

Cimarron Co - Kenton; NE slopes of Black Mesa, 3 mi N and 1 mi E of Kenton

Cimarron Co - Kenton; NE slopes of Black Mesa, 4 mi N of Kenton

Payne Co - Stillwater; 3 mi W of Stillwater

Srank: S1S2 Grank: G5

J. & C. Taylor, 2433, 8/26/1964

U. T. Waterfall, 9238, 8/10/1949

U. T. Waterfall, 9238, 8/10/1949

U. T. Waterfall, 7474, 7/9/1947

W. Lytle, 56, 10/2/1936

Alophia drummondii (Graham) R.C. Foster

Bryan Co - Bennington; 2 mi N and 4.5 mi E of Bennington

Bryan Co - Bennington; 4 to 5 mi NE of Bennington

Bryan Co - Bennington; 4.5 mi E of Bennington (T6S, R13E)

Bryan Co - Bennington; 4.5 mi NE of Bennington

Bryan Co - Bennington; Bennington Bog, 4.5 mi E on US 70 of Bennington & 1 mi S (T6S, R13E)

Bryan Co - Bennington; Bennington Bog, 4.5 mi E on US 70 of Bennington & 1 mi S

Bryan Co - Bennington; South Bennington Bog, 6 mi E on US 70 & 1 mi S of Bennington

McCurtain Co - Bokhoma; 2.4 mi W of Bokhoma on SH 3 (T8S, R25E)

Srank: S1 Grank: G4

J. & C. Taylor, 2220, 6/8/1964

J. & C. Taylor, 2265, 6/16/1964

J. & C. Taylor, 10979, 7/1/1972

J. & C. Taylor, 2269, 6/20/1964

D. James, 38, 6/26/1976

L. K. Magrath, N. Powers, A. Lavallee, et al, 9375, 6/26/1976

L. K. Magrath, 11532, 6/13/1981

L. K. Magrath, R. Schwenn, C. Soos & K. Roberts, 15602, 6/24/1984

Amaranthus scleropoides Uline & Bray

Major Co - Orienta; 3 mi W of Orienta

Srank: SH Grank: G5

U. T. Waterfall, 8596, 8/20/1948

Ambrosia acanthicarpa Hook.

Cimarron Co - Kenton; 2 mi W of Kenton

Cimarron Co - Kenton; bed of Carrizo Creek, 5 mi N of Kenton

Cimarron Co - Kenton; branch of Tesesquite Canyon, 6 mi S

Srank: S1S2 Grank: G5

U. T. Waterfall, 9705, 10/7/1950

U. T. Waterfall, 8672, 8/23/1948

J. & C. Taylor, 2539, 10/4/1964

of Kenton

Cimarron Co - Kenton; N of Black Mesa; 3 mi N and 1 mi W of Kenton

U. T. Waterfall, 8664, 8/23/1948

Cimarron Co - Kenton; near West Carrizo Creek, N of Black Mesa, 3 mi N & 1 mi W of Kenton

U. T. Waterfall, 8664, 8/23/1948

Cimarron Co - Kenton; Valley of Carrizo Creek, 6 mi N of Kenton

U. T. Waterfall, 9257, 8/11/1949

Texas Co - Goodwell; 8 mi N of Goodwell

K.F. Schaefer, s.n., 10/1/1965

Ambrosia confertiflora DC.

Cimarron Co - Kenton; 1 mi E of Kenton

U. T. Waterfall, 9061, 6/26/1949

Cimarron Co - Kenton; 1 mi E of Kenton

U. T. Waterfall, 9061, 6/26/1949

Cimarron Co - Kenton; 2 mi W of Kenton

U. T. Waterfall, 9704, 10/7/1950

Cimarron Co - Kenton; 8 mi E of Kenton

U. T. Waterfall, 9221, 8/9/1949

Cimarron Co - Kenton; Black Mesa Preserve; 0.5 mi E and 4 mi NW of Kenton (T6N, R1E sec. 32)

James K. McPherson, 856, 10/6/1993

Cimarron Co - Kenton; branch of Tessequite Canyon, 6 mi S of Kenton

J. & C. Taylor, 2541, 10/4/1964

Cimarron Co - Kenton; from Kenton, ca 0.5 mi E and 4 mi NW; at TNC/State Parks Black Mesa Preserve, Windmill Canyon (T6N, R1E sec. 32)

J. K. McPherson, 856, 10/6/1993

Cimarron Co - Kenton; NE slopes of Black Mesa, 3 mi N & 1 mi E of Kenton

U. T. Waterfall, 9237, 8/10/1949

Texas Co - Goodwell; Jack Freeman's Ranch; near Beaver River; W of Goodwell

Jack E. Engleman, 917, 10/24/1954

Amorpha ouachitensis Wilbur

LeFlore Co - Goat's Bluff near Summerfield

R. F. Mason, 86, 4/27/1936

LeFlore Co - Goat's Bluff near Summerfield

R. F. Mason, 86, 4/27/1936

LeFlore Co - Muse; 4 mi SW of Muse, Kiamichi Mountain near tower (T2N, R24E sec. 21)

E. L. Little, Jr., 31624, 10/15/1977

LeFlore Co - Muse; bank of Kiamichi River, 11 mi E of Muse

G. T. Robbins, 2978, 5/1/1948

LeFlore Co - Octavia; near low dam on Kiamichi on the road N of Octavia

J. M. Anderson, 173, 5/24/1950

LeFlore Co - Ouachita Mountains; Weyerhauser Rd #51300, r/w adj US 259, 0.2 mi N of Cedar Creek Bridge & ca 4.0 mi N of Carson Creek Rd. jct, Ouachita Mountains

R. J. Tyrl, M. Hart, & J. J. Crockett, 1608, 5/9/1978

LeFlore Co - Ouachita Mtns; 1.4 mi N of US 59 jct on

R. J. Tyrl, M. Hart, & J. J. Crockett, 1593, 5/7/1978

Page-Hicks county road at small creek bridge, base of Black Fork Mnt, Hogback Frontal Belt, Ouachita Mtns (T3N R26E sec. 23 NW/4)

R. J. Tyrl, M. Hart, & J. J. Crockett, 1606, 5/8/1978

LeFlore Co - Ouachita Mtns; powerline r/w adjacent to US 259, 2.7 mi S of Cucumber Creek bridge opposite

Weyerhauser Rd #3400, Ouachita Mountains

LeFlore Co - Ouachita National Forest

G. J. Goodman, 2545, 5/5/1935

LeFlore Co - Ouachita National Forest; Talimena Scenic Drive at Kiamichi Mountain Overlook (T3N R26E sec. 32 SW/4

L. Watson, 727, 5/19/1989

LeFlore Co - Summerfield; banks of Holston Creek below "Goats Bluff" at low water dam adjacent to paved county road 2.2 mi S of Summerfield Post Office (T5N R23E sec. 26 SE/4)

R. J. Tyrl, M. Hart, & J. J. Crockett, 1602, 5/7/1978

McCurtain Co - Battiest; 6 mi S of Battiest at the Glover River

J. Taylor, 32299, 5/15/1984

McCurtain Co - Battiest; ca. 6 mi S of Battiest on Weyerhaeuser Rd 56,000; along bank of the Glover River, at Forks area (T3S R23E sec. 7)

L. Watson, 719, 4/27/1989

McCurtain Co - Beavers Bend State Park; 10 mi N of entrance to BBSP, W side of SH259

P. Buck, 1138, 4/28/1979

McCurtain Co - Beavers Bend; along E side of parking lot (4.9 mi from jct. 259 & 259A North entrance), N side of Mountain Fork River on 259A

B. Amos, R. Sherwood, & S. Barber, 760, 6/6/1978

McCurtain Co - between Dead Man's Curve and hairpin Bend (T4S R24E sec. 15)

E. L. Little, Jr. & C. E. Olmsted, s.n., 6/7/1930

McCurtain Co - Broken Bow; 37 mi N of Broken Bow

R. Stratton, 1146, 5/15/1929

McCurtain Co - Ouachita Mountains; between Dead Man's Curve and Hairpin Bend, Ouachita Mountains (T4S R24E sec. 15)

E. L. Little, Jr. & C. E. Olmsted, 111, 6/7/1930

Pushmataha Co - Albion; 4 mi W of Albion

R. Stratton, 4161, 5/8/1937

Pushmataha Co - Albion; 4 mi W of Albion

R. Stratton, 4161, 5/8/1937

Pushmataha Co - Antlers; Antlers Water works, town of Antlers; on the road from waterworks bldg. to Kiamichi River (T3S R16E sec. 33 NE/4)

T. A. Zanoni, 3833, 6/2/1978

Pushmataha Co - Antlers; Antlers Water works, town of Antlers; on the road from waterworks bldg. to Kiamichi River (T3S R16E sec. 33 NE/4)

T. A. Zanoni, 3832, 6/2/1978

Amorpha paniculata Torr. & Gray

McCurtain Co - Eagletown; 4.9 mi S from Eagletown Post Office on paved road, then 1 mi W along dirt road to Fork Lake
McCurtain Co - Eagletown; 4.9 mi S from Eagletown Post on paved road, then 1 mi W along dirt road to Fork Lake

Srank: S1 Grank: G3?

B. B. Amos, R. Sherwood, & S. Barber, 757, 6/7/1978

B. B. Amos, R. Sherwood, & S. Barber, 758, Office 6/7/1978

Amsonia hubrichtii Woods.

McCurtain Co - Beaver Bend State Park

Srank: S1S2 Grank: G3

C.G. Ward, 61, 4/14/1940

McCurtain Co - Bethel; 3 mi S and 8 mi E of Bethel

U. T. Waterfall, 10696, 4/26/1952

McCurtain Co - Bethel; 4 mi S and 8 mi E of Bethel

U. T. Waterfall, 11791, 4/17/1954

Pushmataha Co - Antlers; 10 mi E of Antlers

U. T. Waterfall, 17207, 4/15/1966

Pushmataha Co - Antlers; 6 mi NW of Antlers

Mrs. Tidwell, s.n., 4/14/1938

Pushmataha Co - Antlers; 9.5 mi E of Antlers

Pushmataha Co - Rattan; 2.6 mi W of Rattan

Pushmataha Co - Rattan; 2.6 mi W of Rattan

U. T. Waterfall, 15253, 4/10/1959

George J. Goodman, 6422, 4/28/1957

George J. Goodman, 6421, 4/28/1957

Anemopsis californica (Nutt.) Hook. & Arn.

Woods Co - Waynoka; between dunes S of Waynoka

Antennaria parvifolia Nutt.

Cimarron Co - Black Mesa

Cimarron Co - Black Mesa

Cimarron Co - Kenton; near Kenton

Srank: S1 Grank: G5

W. L. Giles, 35139, 7/19/1935

Alectrum hyemale (Muhl. ex Willd.) Torr.

LeFlore Co - Rich Mountain, 1 km. W of Oklahoma/Arkansas St. line on SH1, Talimina Scenic Drive (T3N R27E sec. 33 N/2)

McCurtain Co - Broken Bow; Little River, 4.1 mi S of Broken Bow on US 259 (T7S R24E sec. 14 SE/4)

Srank: S1S2 Grank: G5

S. F. Glassman, 1513, 5/15/1948

S. F. Glassman, 1513, 5/15/1948

G. W. Stevens, 441, 5/13/1913

Arabis fendleri (S. Wats.) Greene

Cimarron Co - Kenton; 3 mi N of Kenton

Cimarron Co - Kenton; 3 mi N of Kenton

Cimarron Co - Kenton; from Kenton, ca. 0.5 mi E and 4 mi N, TNC/State Parks Black Mesa Preserve (T6N R1E sec. 28)

Cimarron Co - Kenton; N of Kenton

Comanche Co - Wichita Mountains Wildlife Refuge; Mt. Scott

Arabis shortii (Fern.) Gleason

Muskogee Co - Hyde Park
(T15N R19E sec. 9)

Nowata Co - Nowata; 1 mi E from jct of Hwys 169 & 60, 2 mi N and 0.2 mi E Oologah WMA (T26N R16E sec. 21 NE/4)

Washington Co - Bartlesville; Johnston Park, Bartlesville

Srank: S1 Grank: G5

U. T. Waterfall, 10737, 5/30/1952

U. T. Waterfall, 9087, 6/27/1949

J. K. McPherson, 607, 4/7/1992

U. T. Waterfall, 14901, 6/7/1958

U. T. Waterfall, 3687, 5/31/1942

Srank: S1S2 Grank: G5

Mrs. E. L. Little, Jr., 861, 4/2/1927

B. Hoagland, N. McCarty, OOL045, 4/22/2000

O. Karch, s.n., 6/2/1959

Aralia spinosa L.

Choctaw Co - Boswell; 19 mi SE of Boswell on Hwy 109, swampland on N side of road

Choctaw Co - Swink; Swink Bog, ca 4 mi NE of Swink (T6S R20E)

Srank: S1S2 Grank: G5

D. Ferris, R. Bow, & R. Curry, 271, 9/16/1973

J. & C. Taylor, 21190, 4/25/1976

McCurtain Co - Beavers Bend State Park	Gerald W. Seay, s.n., 10/22/1977
McCurtain Co - Bethel; 1 mi SE of Arkansas Crossing on the E side of Glover River, 7.5 mi S of Bethel	J. & C. Taylor, 11012, 7/7/1972
McCurtain Co - Bokhoma; 1 km W, 3 km S of Bokhoma (T9S R26E sec. 5 SE/4)	P. Buck, 3229, 5/6/1990
McCurtain Co - Broken Bow	Stemen, 562, 8/3/1927
McCurtain Co - Broken Bow; 6 mi S of Broken Bow on Little River	E. Alder, s.n., 8/19/1950
McCurtain Co - Broken Bow; floodplain of Little River ca 6 mi S of Broken Bow, E of US 70 bridge	J. & C. Taylor, 15960, 4/27/1974
McCurtain Co - Broken Bow; forest floodplain along Little River 6 mi S of Broken Bow	R. Pearce, 1444, 7/18/1964
McCurtain Co - Broken Bow; Little River Crossing on US 70, 6 mi S of Broken Bow	L. R. Mapp, 135, 6/22/1969
McCurtain Co - Broken Bow; Little River, 6 mi S of Broken Bow	E. L. Little, Jr., 31697, 10/22/1977
McCurtain Co - Eagletown; Blind Lake, 6 mi S of Eagletown	J. & C. Taylor, 7103, 10/10/1970
McCurtain Co - Eagletown; Blind Lake, 6.5 m SE of Eagletown	J. & C. Taylor, 6400, 4/26/1970
McCurtain Co - Grassy Slough WMA (T9S R24E sec. 12)	B. Hoagland & D. Benesh, RSGS468, 9/22/1999
McCurtain Co - Idabel; Red River, S of Idabel	H. G. Barclay, 3720, 3/26/1937
McCurtain Co - Little River, 6 mi S of Broken Bow	E. L. Little, Jr., 31697, 10/22/1977
McCurtain Co - near swamp	H. Taylor, 131, 6/16/1940
McCurtain Co - Ouachita National Forest; McKinney Creek, 2.8 mi S of Moon on SH 3	L. K. Magrath, 10458, 5/15/1980
McCurtain Co - unknown (T6S R26E)	E. L. Little, Jr. & C. E. Olmsted, 327, 6/23/1930
Pushmataha Co - Hugo; 11 mi N of Hugo, near Kiamichi River in S Central Pushmataha County	R. L. Williamson, 134, 4/10/1976
Pushmataha Co - Nashoba; 2 mi E of Nashoba, 0.75 mi N of Hwy 144 on E side of slope along old roadbed	P. Buchanan & T. Harmon, 83, 9/23/1979
Tulsa Co - Tulsa; cultivated in Tulsa, but collected in McCurtain County	A. P. Blair, s.n., 8/22/1969

Arenaria benthamii Fenzl ex Torr. & Gray

Murray Co - Cow Pen Creek
 Murray Co - Honey Creek
 Murray Co - Honey Creek

Srank: S1 Grank: G4

Milton Hopkins, 5941, 6/14/1941
 Edward E. Dale, 85, 3/29/1942
 Edward E. Dale, 20072, 3/29/1942

Arenaria hookeri Nutt. ssp. pinetorum (A. Nels.)

Srank: S1 Grank: G4G5

Cimarron Co - Boise City; Cimarron River bottoms, south of Kohler Ranch headquarters, N of Boise City

Jack Engleman, 984, 6/22/1955

Argemone squarrosa Greene ssp. squarrosa

Cimarron Co - Boise City; 8.2 mi N of Boise City

Cimarron Co - Cimarron River; Cimarron River Crossing, 35.2 mi S of Pritchett, Colorado

Srank: S1S3 Grank: G4

G. B. Ownbey & F. Ownbey, 1659, 6/18/1953

G. B. Ownbey & F. Ownbey, 1731, 8/8/1953

Argythamnia humilis (Engelm. & Gray)

Blaine Co - Southard; 3 mi E of Southard

Bryan Co - Caddo; .5 mi NE and 7 mi E of Caddo

Cimarron Co - Kenton; 2 mi N of Kenton, on top of Black Mesa

Cimarron Co - Kenton; 3 mi N and 1 mi W of Kenton, arroyos up the N slopes of the Black Mesa

Cimarron Co - Kenton; 3 mi N of Kenton, on top of Black Mesa

Cimarron Co - Kenton; 3 mi N of Kenton; Black Mesa

Cimarron Co - Kenton; Black Mesa Preserve, about 0.5 mi E and 4 mi NW of Kenton (T6N R1E sec. 32)

Harmon Co - Hollis; 3 mi WNW of Hollis

Jackson Co - Eldorado; 1 mi S of Eldorado

Jackson Co - Eldorado; 3 mi N and .5 mi E of Eldorado

Jackson Co - Eldorado; 7 mi E and 1 mi S of Eldorado

Tillman Co - Hollister; 1 mi N of Hollister

Tillman Co - Lake Frederick (T1N R16W sec. 27)

unknown Co - unknown

unknown Co - unknown

Woodward Co - Woodward Co.; northern Woodward county

Srank: S2S3 Grank: G5

U. T. Waterfall, 96640, 7/2/1948

C. Taylor, B. Wright, 24897, 7/6/1977

U. T. Waterfall, 9075, 6/27/1949

U. T. Waterfall, 7888, 6/13/1948

U. T. Waterfall, 9231, 8/9/1940

C.M. Rogers, 4751, 7/9/1947

J. K. McPherson, 780, 9/3/1992

U. T. Waterfall, 8303, 7/21/1948

J. & C. Taylor, 2183, 6/1/1964

U. T. Waterfall, 7793, 6/5/1948

U. T. Waterfall, 96641, 6/15/1949

U. T. Waterfall, 8358, 7/23/1948

P. H. Callahan & P. T. Crawford, 78, 5/25/2000

G.W. Stevens, 1095, unknown

G.W. Stevens, 1241, unknown

J. Engleman, s.n., 5/16/1961

Aristida arizonica Vasey

Cimarron Co - Kenton; Black Mesa, 3.5 mi N of Kenton

Roger Mills Co - unknown

Srank: S1S2 Grank: G4

C. M. Rogers, 5061, 7/28/1947

J. Engleman, 3063, 7/7/1939

Aristolochia reticulata Jacq.

Choctaw Co - Swink; 2 mi N and 3.5 mi E of Swink, Swink

Srank: S2 Grank: G4

P. Folley, 1934, 8/10/1996

bog 2

Choctaw Co - Swink; 3 mi N of Swink	M. O. Hill, 384, 6/15/1963
Choctaw Co - Swink; 4 mi N of Swink	M. O. Hill, 458, 7/5/1963
Choctaw Co - Swink; 4 mi N of Swink (T6S R20E sec. 3)	M. M. Fisher, 780719-04, 7/19/1978
McCurtain Co - Bethel; 6.7 mi SW of Bethel, junction E and W forks of Glover River (T3S R23E sec. 7)	M. M. Fisher, 780613-08, 6/13/1978
McCurtain Co - Bokhoma; Bokhoma Recreation Area. 2 mi W of Bokhoma, on hwy 3, 0.25 mi SE of pond	M. M. Fisher, 780712-01, 7/12/1978
McCurtain Co - Broken Bow; 7 mi N and 2.7 mi E of Broken Bow, McCurtain County Natural Area 15	M. M. Fisher, 780626-11, 6/26/1978
McCurtain Co - Broken Bow; along Boktuklo Creek, 7 mi W of Broken Bow	U. T. Waterfall, 13052, 4/28/1957
McCurtain Co - Broken Bow; N of Broken Bow	E. L. Little, Jr. & C. E. Olmsted, 63, 6/6/1930
McCurtain Co - Tom; 3.2 mi N of Tom, W side of road	M. M. Fisher, 780624-17, 6/24/1978

Artemisia annua L.

Cherokee Co - Tahlequah; Camp Egan,
E of Tahlequah on US 62

Love Co - Marietta; 9 mi W of Marietta on Hwy 32

Murray Co - Dougherty; 0.25 mi S of Dougherty SW of
Dougherty along Washita River

Murray Co - Dougherty; 0.25 mi S of Dougherty SW of
Dougherty along Washita River

Murray Co - Dougherty; 2 mi S of Dougherty

Ottawa Co - Fairland; Twin Bridges Recreation Area,
junction of Spring & Neosho Rivers, 7.5 mi E of Fairland on
US 60

Pontotoc Co - Harden City; Sheep Creek 1.5-2 mi SE of
Harden City

Sequoyah Co - Gore; 5.4 mi NE of Gore on Illinois River on
Hwy 100

Asclepias involucrata Engelm. ex Torr.

Cimarron Co - Boise City; 18 mi NW of Boise City
Cimarron Co - Kenton; 2 mi N of Kenton, Black Me

Asclepias macrotis Torr.

Cimarron Co - Black Mesa State Park; near campground at
Black Mesa State Park

Cimarron Co - Kenton

Srank: SE Grank: G?

L. K. Magrath, P. Buck & E. Rice, 16756, 12.5 mi
9/26/1986

J. Taylor, 17116, 10/2/1974

U. T. Waterfall, 6530, 8/5/1946

U. T. Waterfall, 6530, 8/5/1946

M. Hopkins, 1166, 11/6/1936

L. K. Magrath, 14994, 10/16/1983

G. T. Robbins, 2759, 9/26/1947

C. S. Wallis, 5519, 9/10/1957

Srank: S1 Grank: G5

M. Rogers, s.n., 6/6/1944
W. Hess & P. Nighswonger, 730, 5/26/1966

Srank: S1S2 Grank: G4

J. Tyler, K. Wiar, & P. Folley, 1077, 9/18/1993
D. Demaree, 13322, 7/28/1936

Cimarron Co - Kenton; 1 mi E of Kenton	U. T. Waterfall, 9062, 6/26/1949
Cimarron Co - Kenton; 1 mi E of Kenton	U. T. Waterfall, 9062, 6/26/1949
Cimarron Co - Kenton; 1 mi W and 4 mi S of Kenton	U. T. Waterfall, 8696, 8/24/1948
Cimarron Co - Kenton; 1 mi W and 4 mi S of Kenton	U. T. Waterfall, 8696, 8/24/1948
Cimarron Co - Kenton; 1 mi W and 4 mi S of Kenton, S of Tesequite Creek	U. T. Waterfall, 8696, 8/24/1948
Cimarron Co - Kenton; 3 mi N and 0.5 mi W of Kenton	U. T. Waterfall, 7913, 6/13/1948
Cimarron Co - Kenton; 3 mi N and 0.5 mi W of Kenton, N of Black Mesa	U. T. Waterfall, 7913, 6/13/1948
Cimarron Co - Kenton; 3 mi N and 1 mi W of Kenton	U. T. Waterfall, 7899, 6/13/1948
Cimarron Co - Kenton; 3 mi N and 1 mi W of Kenton	U. T. Waterfall, 8662, 8/23/1948
Cimarron Co - Kenton; 3 mi N and 1 mi W of Kenton	U. T. Waterfall, 7899, 6/13/1948
Cimarron Co - Kenton; 3 mi N and 1 mi W of Kenton, Black Mesa	U. T. Waterfall, 7899, 6/13/1948
Cimarron Co - Kenton; 3 mi N and 1 mi W of Kenton, N of Black Mesa	U. T. Waterfall, 8662, 8/23/1948
Cimarron Co - Kenton; 6 mi E of Kenton	Chester M. Rowell, 11069, 6/19/1966
Cimarron Co - Kenton; Black Mesa, 3 mi N of Kenton	C. M. Rogers, 5977, 6/12/1948
Cimarron Co - Kenton; Black Mesa, near Kenton	D. Demaree, 13336, 7/28/1928
Cimarron Co - Kenton; John Regnier Ranch, near Kenton	D. Demaree, 13382, 7/30/1936
Cimarron Co - Kenton; Tesequite Canyon, 2.5 mi E and 5.5 mi S of Kenton	J. & C. Taylor, 14146, 7/29/1973
Cimarron Co - Tesequite Canyon; canyon W of Tesequite Canyon (T4N R1E sec. 8 SW/4)	T. A. Zanoni, 4386, 9/27/1978
Cimarron Co - Tesequite Creek; canyon W of Tesequite Creek (T4N R1E sec. 8 SW/4)	T. A. Zanoni, 4386, 9/27/1978

Asplenium pinnatifidum Nutt.

Latimer Co - Fourche Creek; Fourche Creek, Robbers Cave State Park, near Youth Camp 2 (T6N R18E sec. 13)

Latimer Co - Wilburton; Robbers Cave State Park; ca 5 mi Wilburton on SH 2; near youth camp # 1 and also at Robbers Cave (T6N R19E sec. 7)

Srank: S1 Grank: G4

T. Springer, 487, 9/27/1981

L. K. Magrath, J. Taylor & J. Norman, 12147, N of 9/26/1981

Asplenium septentrionale (L.) Hoffmann

Cimarron Co - Fern Canyon and "Pancakes"

Srank: SH Grank: G4G5

C. Nice, s.n., August 1926

Astragalus bisulcatus (Hook.) Gray

Cimarron Co - Kenton; near North Carrizozo Creek, N base of Black Mesa, 4 mi N of Kenton

Srank: S1 Grank: G5

G. J. Goodman & C. A. Lawson, 8523, 6/20/1973

unknown Co - unknown

G. W. Stevens, 712, unknown

Astragalus ceramicus Sheldon var. filifolius

Texas Co - Camp; 8 mi SW of Camp [city name very difficult to read]

Astragalus gilviflorus Sheldon

Beaver Co - Elmwood; 13.5 mi W of Kiowa Creek on Hwy 270, 7 mi E of Elmwood

Beaver Co - Kiowa Creek; 13.5 mi W of Kiowa Creek crossing Hwy 3

Astragalus puniceus Osterhout

Cimarron Co - Black Mesa

Cimarron Co - Black Mesa State Park; near the campground at Black Mesa State Park

Cimarron Co - Kenton; 1.7 mi E of Kenton

Cimarron Co - Kenton; 1.7 mi E of Kenton

Cimarron Co - Kenton; 4 mi NE of Kenton

Cimarron Co - Kenton; 4 mi NE of Kenton

Cimarron Co - Kenton; about 0.5 mi E and 4 mi NW of Kenton at Black Mesa State Park (T6N R1E sec. 32)
Cimarron Co - Kenton; Black Mesa, 2 mi N of Kenton

Cimarron Co - Kenton; Black Mesa, 3.5 mi N of Kenton

Cimarron Co - Kenton; Black Mesa, 5 mi N of Kenton on E slope

Cimarron Co - Kenton; N slopes of Black Mesa 3 mi N of Kenton

Cimarron Co - Kenton; TNC/State Parks Black Mesa Preserve 0.5 mi E & 4 mi N of Kenton (T6N R1E sec. 31)

Cimarron Co - Kenton; TNC/State Parks Black Mesa Preserve 0.5 mi E & 4 mi N of Kenton (T6N R1E sec. 28)

Cimarron Co - Kenton; TNC/State Parks Black Mesa Preserve 0.5 mi E & 4 mi N of Kenton (T6N R1E sec. 28)

Cimarron Co - Kenton; Top of Black Mesa 3 mi N of Kenton

Cimarron Co - Kenton; top of Black Mesa 2 mi N of Kenton

Cimarron Co - Kenton; top of Black Mesa, 3 mi N of Kenton

unknown Co - unknown

Srank: S1S3 Grank: G4T4

G. W. Stevens, 407, 5/12/1913

Srank: S1 Grank: G5

S. Stephens, 74796, 4/29/1974

J. Engleman, s.n., 1/20/1956

Srank: S1S2 Grank: G4

G. J. Goodman & U. T. Waterfall, 4841, 5/15/1948

P. Folley, 0871, 5/29/1993

R. Stratton, 6482, 5/29/1946

R. Stratton, 6482, 5/29/1946

R. Stratton, 1413, 6/16/1929

R. Stratton, 1413, 6/16/1929

J. K. McPherson, 661, 5/1/1992

U. T. Waterfall, 9077, 6/27/1949

G. J. Goodman & C. A. Lawson, 8507, 6/20/1973

W. Hess & W. Stickney, 3721, 4/25/1976

U. T. Waterfall, 10802, 5/30/1952

J. K. McPherson, 661, 5/1/1992

J. K. McPherson, 629, 4/30/1992

J. K. McPherson, 629, 4/30/1992

U. T. Waterfall, 10735, 5/30/1952

U. T. Waterfall, 9077, 6/27/1949

U. T. Waterfall, 10735, 5/30/1952

G. W. Stevens, 468, unknown

Axonopus furcatus (Flueggé) A.S. Hitchc.

McCurtain Co - Bokhoma Recreational Area; Ouachita National Forest, Bokhoma Recreational Area

SRank: S1 GRank: G5

J. & C. Taylor, 16989, 9/13/1974

Azolla caroliniana Willd.

Atoka Co - Haskell Lake, just below Boehler Seeps
4S 13E 25 SE/4

Srank: S2 Grank: G5

B. W. Hoagland, 91-001, 7/15/1991

Johnston Co - Tishomingo National Wildlife Refuge; Dick's pond, 4 mi SE of Tishomingo on the Tishomingo National Wildlife Refuge

J. & C. Taylor, 4163, 7/4/1967

Johnston Co - Tishomingo National Wildlife Refuge; Dick's Pond, Tishomingo National Wildlife Refuge

W. C. Vinyard, s.n., 8/3/1961

Johnston Co - Tishomingo NWR; mud flats of Lake Texoma in Tishomingo NWR (T4S R7E sec. 19 NE/4)

R. J. Tyrl, 1138, 6/23/1976

McCurtain Co - Cutoff Lake; Buck Creek Oxbow, E of Cutoff Lake Oxbow

M. M. Fisher, 780713-29, 7/13/1978

Rogers Co - Verdigris River
20N 16E 33

S. T. Dougherty, s.n., November 1982

Wagoner Co - Chouteau WMA

N. McCarty, CH0096, 6/21/1996

Baptisia nuttalliana Small

Srank: S2 Grank: G5

LeFlore Co - Heavener; 1.6 mi S of Heavener

R. Stratton, 6299, 5/4/1946

LeFlore Co - Heavener; 1.6 mi S of Heavener

R. Stratton, 6299, 5/4/1946

LeFlore Co - Heavener; 2 mi S of Heavener

R.F. Mason, 106, 5/2/1936

LeFlore Co - Heavener; 9 mi N of Heavener

R. Stratton, 5065, 5/4/1941

LeFlore Co - LeFlore county; Hwy 83, 4.7 mi E of US 59

M. Huft, M. Goodman, 1210, 5/15/1980

LeFlore Co - Pagr [verbatim]

O.W. Blakley, 1428, 6/20/1914

LeFlore Co - Pine Valley; LeFlore county

G.J. Goodman, 2559, 5/4/1935

LeFlore Co - Pine Valley; side of Spring Mountain 5 mi NE of Pine Valley

V. Pullin, s.n., 5/6/1935

LeFlore Co - Red Oak; 17 mi E of Red Oak

R. Stratton, 6290, 5/3/1946

LeFlore Co - Rich Mountain; N foot of Rich Mountain near Arkansas border

U. T. Waterfall, 17241, 6/24/1966

LeFlore Co - Stapp; 5 mi SE on Hwy 103 S of Stapp

U. T. Waterfall, 14830, 5/11/1958

LeFlore Co - Talihina; 5 mi SE of Talihina

G.T. Robbins, 2962, 5/1/1948

LeFlore Co - Talihina; Ouachita National Forest

D. Demaree, 12750, 5/17/1936

LeFlore Co - Wister; 4 mi W of Wister

R. Stratton, 6291, 5/3/1946

LeFlore Co - Wister; 4 mi W of Wister

R. Stratton, 6291, 5/3/1946

LeFlore Co - Wister; 4 mi W of Wister and 17 mi E of Red Oak

R. Stratton, 6290, 5/3/1946

LeFlore Co - Wister; 7.3 mi E and S of Wister	R. Stratton, 6295, 5/3/1946
LeFlore Co - Wister; 7.3 mi E and S of Wister	R. Stratton, 6296, 5/3/1946
LeFlore Co - Wister; about the middle of Long Lake hill 7.4 mi SE of Wister	R. Stratton, 6295, 5/3/1946
McCurtain Co - Bethel; Cedar Creek tributary of the Glover River, 12 mi S of Bethel	J. & C. Taylor, 10533, 5/22/1972
McCurtain Co - Broken Bow; 21 mi N of Broken Bow; edge of state highway 259	P. Buck, 1170, 5/18/1979
McCurtain Co - Broken Bow; 3 mi W of Broken Bow	M. Hopkins, A. & R. Nelson, 391, 5/20/1944
McCurtain Co - Broken Bow; 3 mi W of Broken Bow	M. Hopkins, A. & R. Nelson, 391, 5/20/1944
McCurtain Co - Broken Bow; 7 mi SE of Broken Bow	U. T. Waterfall, 2127, 6/16/1940
McCurtain Co - Broken Bow; 7 mi SE of Broken Bow	U. T. Waterfall, 2127, 6/16/1940
McCurtain Co - Broken Bow; about 0.5 mi W of entrance to Beaver Bend State Park N of Broken Bow	U. T. Waterfall, 16071, 5/31/1961
McCurtain Co - Broken Bow; about 0.5 mi W of entrance to Beaver Bend State Park N of Broken Bow	U. T. Waterfall, 16071, 5/31/1961
McCurtain Co - Idabel; 1 mi N of Idabel	R. Stratton, 1107, 5/13/1929
McCurtain Co - Idabel; 1 mi N of Idabel	R. Stratton, 1107, 5/13/1929
McCurtain Co - Idabel; 1 mi N of Idabel	R. Stratton, 1107, 5/13/1929
McCurtain Co - Idabel; 6.4 mi W of Idabel	P. L. Wehling, 104, 6/16/1946
McCurtain Co - Idabel; 8 mi N of Idabel	U. T. Waterfall, 11827, 4/19/1954
McCurtain Co - Shawneetown	H. W. Houghton, 3800, 5/26/1916
Pushmataha Co - Albion; 1 mi W of Albion	R. Stratton, 4158, 5/8/1937
Pushmataha Co - Albion; 1 mi W of Albion	R. Stratton, 4158, 5/8/1937
Pushmataha Co - Hugo; 2 mi W of Hugo	M. Hopkins, M. Van Valkenburgh, 4167, 5/19/1939
Pushmataha Co - Tuskahoma; 1.4 mi NE of Tuskahoma	R. Stratton, 4820, 7/5/1940
unknown Co - unknown	G.W. Stevens, 3839, unknown

Bartonia paniculata (Michx.) Muhl. ssp.

McCurtain Co - Grassy Slough WMA
(T9S R24E sec. 12)

Srank: S1 Grank: G5

B. Hoagland & D. Benesh, RSGS449, 9/22/1999

Bignonia capreolata L.

McCurtain Co - Broken Bow; Forked Lake, 12 mi SE of Broken Bow

Srank: S1 Grank: G5

P. Buck, 1939, 4/14/1984

McCurtain Co - Eagletown; Hwy 28, 8 mi E of Eagletown

B. Branson, s.n., 4/28/1957

McCurtain Co - Eagletown; near Hwy 28, 8 mi E of Eagletown

B. Branson, s.n., 4/28/1957

McCurtain Co - Idabel; 12.5 mi E and 2 mi N of Idabel (T7S R26E sec. 20)

S. Hooks, G036, 7/26/1992

McCurtain Co - SE corner of county	M. K. Rose, 51, 5/1/1971
McCurtain Co - Tom; 1 mi N, 1.4 mi W of Tom (T9S R26E sec. 20 SW/4)	P. Buck, 3212, 11/17/1989
McCurtain Co - Tom; along road ca 5 mi E of the state line and 5 mi SE of Tom	C. Taylor, 489, 4/1/1961
McCurtain Co - Tom; ca 5 mi E of state line & 5 mi SE of Tom	C. Taylor, s.n., unknown

Boerhavia erecta L.

Bryan Co - 3rd Street in the 100 block	J. & C. Taylor, 5740, 9/16/1969
Cleveland Co - Norman; University of Oklahoma campus	G. J. Goodman, 4076, 9/6/1946
Marshall Co - OU Biological Station; 2 mi W OU Biological Station	J. Poirot, s.n., 8/1/1950
Marshall Co - University of Oklahoma Biological Station; 2 mi W of University of Oklahoma Biological Station	E. Alder, s.n., 8/4/1950
McCurtain Co - Idabel; N of Idabel	U. T. Waterfall, 8439, 8/6/1948

Bouteloua barbata Lag.

Harmon Co - Hollis; 6 mi S of Hollis	U. T. Waterfall, 8729, 8/26/1948
--------------------------------------	----------------------------------

Bouteloua eriopoda (Torr.) Torr.

Cimarron Co - Black Mesa 5N 1E 5 N/2	T. A. Zanoni, 4412, 9/27/1978
Cimarron Co - Black Mesa 5N 1E 5 N/2	T. A. Zanoni, 4412, 9/27/1978
Cimarron Co - Black Mesa State Park; Carl G. Ettling	J. R. Sullivan, T. Laue, D. Brandenburg, & L. Wallace, 1081, 9/6/1981
Campsites, Black Mesa State Park	
Cimarron Co - Black Mesa State Park; Carl G. Ettling	J. R. Sullivan, T. Laue, D. Brandenburg, & L. Wallace, 1084, 9/6/1981
Campsites, in Black Mesa State Park	
Cimarron Co - Boise City; Lake Carl Etting area, W side of Boise City	J. & C. Taylor, 3851, 6/1/1967
Cimarron Co - Cimarron River; N of Cimarron River, W of hwy 287	J. & C. Taylor, 4760, 9/6/1967
Cimarron Co - Kenton; 2 mi N of Kenton, Black Mesa area	R. W. Kelting, 1015, 8/3/1958
Cimarron Co - Kenton; 3 mi E of Kenton	G. J. Goodman, 2293, 8/27/1934
Cimarron Co - Kenton; 4 mi E of Kenton	G. J. Goodman & R. W. Kelting, 5357, 8/18/1950
Cimarron Co - Kenton; 6.5 mi E of Kenton, N side of road	W. Hess, 198, 6/26/1965

Cimarron Co - Kenton; 8.5 mi E and 1 mi S of Kenton	U. T. Waterfall, 8640, 8/22/1948
Cimarron Co - Kenton; Black Mesa, 3 mi N of Kenton	C. M. Rogers, 4757, 7/9/1947
Cimarron Co - Kenton; from Kenton, ca 0.5 mi E and 4 mi NW; at TNC/State Parks Black Mesa Preserve (T6N R1E sec. 32)	J. K. McPherson, 792, 9/21/1992
Cimarron Co - Kenton; small branch of Tesequite Canyon, 1 mi E and 3 mi S of Kenton	J. & C. Taylor, 2430, 8/26/1964
Cimarron Co - Tesequite Canyon	E. L. Rice, s.n., 10/3/1953
Texas Co - Guymon; N side of Beaver River, 12 mi NW of Guymon	J. Engleman, 925, 4/19/1955

Brachyelytrum erectum (Schreb. ex Spreng.)

Delaware Co - Flint Creek; 0.2 mi E of Flint Creek Bridge on SH 33, then 0.2 mi S on gravel road (T20N R24E sec. 25)	S. C. Barber & R. Thompson, 1678, 7/21/1976
Delaware Co - Flint Creek; 0.2 mi E of Flint Creek Bridge on SH 33, then 0.2 mi S on gravel road (T20N R24E sec. 25)	S. C. Barber & R. Thompson, 1678, 7/21/1976
Delaware Co - Flint Creek; 0.2 mi E of Flint Creek Bridge on SH 33, then 0.2 mi S on gravel road (T20N R24E sec. 25)	S. C. Barber & R. Thompson, 1678, 7/21/1976
Delaware Co - Flint Creek; 0.2 mi E of Flint Creek Bridge on SH 33, then 0.2 mi S on gravel road (T20N R24E sec. 25)	S. C. Barber & R. Thompson, 1678, 7/21/1976
LeFlore Co - Octavia; N side of Blue Bouncer Mountain, about 11 NE of Octavia	J. & C. Taylor, 5008, 9/14/1968
LeFlore Co - Page; base of Rich Mountain, near Page	G. W. Stevens, 2675, 9/8/1913
LeFlore Co - Page; N slope of Rich Mountain, 3 mi E of Page	U. T. Waterfall, 8797, 6/3/1949
McCurtain Co - Beavers Bend State Park	D. Brown, s.n., 6/22/1968
McCurtain Co - unknown	E. L. Little, Jr. & C. E. Olmsted, 308, 6/5/1930
McCurtain Co - unknown	E. L. Little, Jr. & C. E. Olmsted, 1579, 6/5/1930
Muskogee Co - Camp Gruber; E of Greenleaf Lake, Training Area 104, Camp Gruber	F. L. Johnson, M. D. Proctor, & E. L. Vezey, GRU0227, 9/23/1992
Muskogee Co - Camp Gruber; E of Greenleaf Lake, Training Area 104, Camp Gruber	M. D. Proctor & N. A. McCarty, GRU0741, 8/18/1993

Brasenia schreberi J.F. Gmel.

Atoka Co - Atoka; pond, 18 mi SE of Atoka	U. T. Waterfall, 17341, 10/4/1968
Choctaw Co - Lake Raymond Gary; N end of Lake Raymond Gary, N of Hwy 70	L. Crouch, 12955, 7/12/1978
Haskell Co - SH 2 at Goblenz Lake	D. Benesh, B. Hoagland , F. Johnson, E067, 5/6/1998
Latimer Co - Wilburton; small pond, 2 mi E of Buffalo Valley School, 23 mi S of Wilburton	F. H. Means, Jr., 3790, 7/13/1968
McCurtain Co - Red Slough WMA (T9S R25E sec. 24)	N. McCarty & F. Johnson, RSGS131, 5/10/1999
Nowata Co - Nowata; 7 mi N from jct of Hwys 169 & 60, 2 mi E, 1 m S and 0.7 mi E, along Verdi Gris River, Oologah	B. Hoagland, N. McCarty, A. Buthod, K. Wallick, OOL580, 9/20/2000

WMA (T27N R16E sec. 26 SW/4)

Pittsburg Co - McAlester; Lake Talawanda; from Hwy 69 & 2.5 mi NW of McAlester

Pushmataha Co - Clayton; Clayton Lake, about 5 mi SW of Clayton

Pushmataha Co - Clayton; shallow water, Lake Nanih Wayia, 4 mi N & 1.5 mi E of Clayton

Amy Buthod & Bruce Hoagland, AB-615, 270/1, 5/31/2001

J. & C. Taylor, 13731, 7/6/1973

F. H. Means, Jr., 3608, 6/16/1968

Brickellia brachyphylla (Gray) Gray

Cimarron Co - Black Mesa

Cimarron Co - Kenton; 2.5 mi N and 1 mi W of Kenton

Cimarron Co - Kenton; 2.5 mi N and 1 mi W of Kenton

Cimarron Co - Kenton; 3 mi N and 0.5 mi W of Kenton

Cimarron Co - Kenton; 3 mi N and 0.5 mi W of Kenton

Cimarron Co - Kenton; 3 mi N and 1 mi E of Kenton

Cimarron Co - Kenton; 3 mi N of Kenton

Cimarron Co - Kenton; 7 mi E of Kenton

Cimarron Co - Kenton; 8 mi E of Kenton

Cimarron Co - Kenton; 8 mi E of Kenton

Cimarron Co - Kenton; 8 mi E of Kenton

Cimarron Co - Kenton; Black Mesa Preserve; 0.5 mi E and 4 mi NW of Kenton (T6N R1E sec. 28)

Cimarron Co - Kenton; Black Mesa, 2.5 mi N and 1 mi W of Kenton

Cimarron Co - Kenton; Black Mesa, 3 mi N and 1 mi E of Kenton

Cimarron Co - Kenton; Black Mesa, 3.5 mi N of Kenton

Cimarron Co - Kenton; from Kenton, ca 0.5 mi E and 4 mi NW; at TNC/State Parks Black Mesa Preserve (T6N R1E sec. 28)

Cimarron Co - Tesequite Canyon

Srank: S1S2 Grank: G5

J. Engleman, 962, 7/10/1955

U. T. Waterfall, 8657, 8/23/1948

U. T. Waterfall, 8657, 8/23/1948

U. T. Waterfall, 8670, 8/23/1948

U. T. Waterfall, 8670, 8/23/1948

U. T. Waterfall, 9244, 8/10/1949

U. T. Waterfall, 9717, 10/7/1950

U. T. Waterfall, 17096, 9/21/1963

U. T. Waterfall, 9223, 8/9/1949

U. T. Waterfall, 9223, 8/9/1949

U. T. Waterfall, 9223, 8/9/1949

James K. McPherson, 804, 9/22/1992

U. T. Waterfall, 8657, 8/23/1948

U. T. Waterfall, 9244, 8/10/1949

C. M. Rogers, 6406, 9/7/1948

J. K. McPherson, 804, 9/22/1992

G. J. Goodman & R. W. Kelting, 5397, 8/19/1950

Brickellia californica (Torr. & Gray) Gray

Cimarron Co - Black Mesa State Park; at base of a 4 m bank at roadside, near the youth camp in Black Mesa State Park

Cimarron Co - Black Mesa State Park; W of youth camp, Black Mesa State Park

Cimarron Co - Black Mesa; beside trail on the N side of Black Mesa

Srank: S1S2 Grank: G5

P. Folley, 2403, 9/18/1999

P. Nighswonger, 3628, 9/18/1999

P. Nighswonger, 3591, 8/1/1998

Bromus lanatipes (Shear) Rydb.

Srank: S1S2 Grank: G5

Cimarron Co - Kenton; from Kenton, ca 0.5 mi E and 4 mi NW; at TNC/State Parks Black Mesa Preserve (T6N R1E sec. 32)

J. K. McPherson, 699, 5/16/1992

Burmannia capitata (J.F. Gmel.) Mart.

Pushmataha Co - Antlers; Doshier Bog, 5 mi W on SH 3 & 0.7 mi S of Antlers (T4S R15E sec. 10)

Pushmataha Co - Antlers; Harrison (Doshier) Bog, 5 mi W on SH 3 & 7, and 0.5 mi S of Antlers (T4S R15E sec. 10)

Pushmataha Co - Antlers; Harrison (Doshier) Bog, 5 mi W on SH 3 & 7, and 0.5 mi S of Antlers (T4S R15E sec. 10)

Pushmataha Co - Antlers; Harrison Bog, 5 mi W on SH 3 and 7, and 0.5 mi S of Antlers

SRank: S1 GRank: G5

L. K. Magrath, E. Cusato, C. McVey, J. Sutton & B. Britt, 17292,

L. K. Magrath, 13391, 8/23/1982

L. K. Magrath, 12279, 10/10/1981

L. K. Magrath, 11914, 8/18/1981

Cabomba caroliniana Gray

LeFlore Co - Curtis Lake; Curtis Lake in the Wister Reservoir area

LeFlore Co - Wister Dam

McClain Co - Eagletown; banks and water of Forked Lake on Weyerhaeuser Co. Rd. #10450, ca 5.6 mi S of Eagletown Post Office (T7S R26E sec. 1 SW/4)

McCurtain Co - Eagletown; edge of Taxodium swamp, 3 mi S of Eagletown

McCurtain Co - Forked Lake; Forked (Eagle) Lake, 4.8 mi SE of Oklahoma and Eastern Railroad at Eagletown; 1.5 mi SW of Hwy on Forest Service Road 10450 (T7S R26E sec. 1)

McCurtain Co - Forked Lake; Forked Lake on Weyerhaeuser Company Road (T7S R26E sec. 1 SW/4)

McCurtain Co - Forked Lake; Forked Lake on Weyerhaeuser Company Road #10450, about 5.6 mi S of Eagletown post office (T7S R26E sec. 1 SW/4)

Srank: S1 Grank: G3G5

W. T. Penfound, P-281, 7/10/1949

J. L. Norman, s.n., 9/10/1948

R. J. Tyrl, 1161, 6/27/1976

U. T. Waterfall, 9791, 10/21/1950

J. L. Gentry, Jr. & S. C. Barber, 3563, 9/11/1976

R. J. Tyrl, 1161, 6/27/1976

R. J. Tyrl, 1161, 6/27/1976

Calamovilfa arcuata K.E. Rogers

Atoka Co - McGee Creek State Park; Game Management Area, Panther Creek, McGee Creek State Park (T2S R13E sec. 1)

Atoka Co - McGee Creek State Park; Game Management Area, Potapo Creek, McGee Creek State Park (T2S R13E sec. 2)

Atoka Co - McGee Creek; Bugaboo Canyon, McGee Creek (T25 R14E sec. 4)

McCurtain Co - Glover River "Forks" road 56,000 (T3S R23E sec. 7)

McCurtain Co - Mountain Fork "Narrows" (road 28000)

McCurtain Co - Mountain Fork "Narrows" road 28,000

Pushmataha Co - Clayton; Pushmataha Game Management Area, S of Clayton 0.7 mi S of Headquarters

Srank: S2 Grank: G2

L. Watson, s.n., 10/13/1989

L. Watson, s.n., 10/13/1989

S. Carpenter & D. Rich, 1255, 10/14/1996

N. A. McCarty, 017, 10/2/1991

N. A. McCarty, 018, 10/2/1991

N. A. McCarty, 018, 10/2/1991

L. Watson, s.n., 10/13/1989

(T1N R18E sec. 36)

Pushmataha Co - Clayton; Pushmataha Game Management Area, S of Clayton at jct of Caney Creek and Pine Tree Circle

L. Watson, s.n., 10/13/1989

Pushmataha Co - Cloudy; 5.25 mi NE of Cloudy, at Little River (T3S R20E sec. 3 NW/4)

L. Watson, 694b, 10/10/888

Callirhoe bushii Fern.

Adair Co - Bunch; 1.1 mi S of Bunch (T14N R24E sec. 22)

Srank: S3 Grank: G3

P. Buck, 1030, 6/3/1978

Adair Co - Bunch; 1.1 mi S of Bunch (T14N R24E sec. 22)

P. Buck, 1030, 6/3/1978

Adair Co - Bunch; near railroad, 1.5 mi S of Bunch

R. Pearce, 1927, 6/20/1965

Adair Co - Marble City; 2.1 mi N of stop sign in Marble City on Hwy 17 (T13N R23E sec. 13 SW/4)

P. Buck, 1052, 6/14/1978

Atoka Co - Atoka; 0.3 mi W of Clear Boggy River bridge on Hwy 7, 10 mi W of Atoka

B. Amos, R. Sherwood, S. Barber, 748, 6/5/1978

Atoka Co - Atoka; 0.3 mi W of Clear Boggy River bridge on Hwy 7, 10 mi W of Atoka

B. Amos, R. Sherwood, S. Barber, 748, 6/5/1978

Atoka Co - Idabel; N of Idabel on Hwy 70; S bank of Little River, W side of bridge upland slope; 150 yards from river

B. Amos, R. Sherwood, S. Barber, 753, 6/6/1978

Atoka Co - Idabel; N of Idabel on Hwy 70; S bank of Little River, W side of bridge upland slope; 150 yards from river

B. Amos, R. Sherwood, S. Barber, 753, 6/6/1978

Bryan Co - Red River; bottomland pastures just below the mouth of the Blue River

J. & C. Taylor, 4101, 6/24/1967

Cherokee Co - Tahlequah; 3.6 mi N of Tahlequah, on State 10

C. S. Wallis, 654, 6/24/1951

Cherokee Co - Tahlequah; 3.6 mi N of Tahlequah, on State 10

C. S. Wallis, 763, 7/15/1951

Cherokee Co - unknown

U. T. Waterfall, 10822, 10/20/1952

Mayes Co - Pryor; 6 mi of Pryor

U. T. Waterfall, 8196, 7/7/1948

Mayes Co - Pryor; 6 mi S of Pryor

U. T. Waterfall, 8196, 7/7/1948

Mayes Co - Pryor; 6 mi S of Pryor

U. T. Waterfall, 8196b, 7/7/1948

Mayes Co - Spavinaw; near Spavinaw, 0.25 mi below Spavinaw Dam

C. S. Wallis, 3442, 7/7/1956

McCurtain Co - Idabel; 2 mi E & 2.7 mi NE of Idabel

U. T. Waterfall, 16062, 5/30/1961

Murray Co - Breezy Point; N of Breezy Point

F. L. Johnson, B. Hoagland, G. E. Brown, 0155, 5/27/1994

Osage Co - SH 99; 24 mi N of Arkansas River bridge near SH64, E roadside

D. Benesh, DLB135, 6/18/1996

Tulsa Co - Mohawk Park; W side of Hwy 169 at NW corner of golf course in Mohawk Park (T20N R13E sec.9)

P. Buck, 1056, 6/17/1978

Tulsa Co - N Memorial & 46th Street North; E side (T20N R13E sec. 13)

P. Buck, 1055, 6/17/1978

Tulsa Co - Tulsa; Mohawk Park	A. Brodell, s.n., 6/24/1934
Tulsa Co - Tulsa; Mohawk Park	M. Clark, 59, 6/24/1956
Tulsa Co - unknown	E. Force, s.n., 8/3/1928

Calopogon tuberosus (L.) B.S.P.

Pushmataha Co - Antlers; Harrison Bog, 5 mi W and 1 mi S of Antlers

Carex cephalophora Muhl. ex Willd.

Adair Co - Hwy Jct; 1.7 mi S of the junction of SH 33 on US 59

Adair Co - Tahlequah; 23 mi NE of Tahlequah on SH 10

Bryan Co - Durant; 2 mi N of Main Street, Durant

Bryan Co - Durant; 2.5 mi E of Durant, near US 70

Bryan Co - Mead; 1 mi N and 2 mi W of Mead

Cherokee Co - Camp Gruber; White Oak Branch at E Access Road

Cherokee Co - Camp Gruber; White Oak Branch at E Access Road

Cherokee Co - Tahlequah; 3.6 mi NE of Tahlequah on SH 10

Cherokee Co - Tahlequah; below McSpadden Falls, 7.5 mi NE of Tahlequah

Cherokee Co - Tahlequah; below McSpadden Falls, 7.5 mi NE of Tahlequah

Choctaw Co - Ft Towson; Red River, near the junction with Kiamichi, 5.2 mi SE of Ft Towson

Comanche Co - Lawton; on Gore Street, near V. E. Wiedeman, in Lawton

Comanche Co - Wichita Mountains Wildlife Refuge; French Lake area, Wichita Mountains Wildlife Refuge

Craig Co - Bluejacket; along Crow Creek, 1.5 miles south of Bluejacket

Delaware Co - Dripping Springs

Delaware Co - Jay; by upper Spavinaw Lake, 4.5 mi S of Jay on SH 10

Delaware Co - Siloam Springs; 3 mi W of State Line (W of Siloam Springs), and 2 mi N

Latimer Co - Albion; S of Potato Hills, 7 mi NW of Albion

Latimer Co - Red Oak; 3 mi E of Red Oak

LeFlore Co - LeFlore County Line; just N of

Srank: S2S3 Grank: G5

S. Carpenter, 939, 6/20/1995

Srank: S2 Grank: G5

C. S. Wallis, 2205, 5/13/1955

C. S. Wallis, 1634A, 6/12/1954

J. Taylor, 28903, 5/4/1980

J. Taylor, 26088, 5/17/1979

J. & C. Taylor, 27484, 5/24/1979

M. D. Proctor & P. B. Cruze, GRU0331, 5/12/1993

M. D. Proctor & P. B. Cruze, GRU0323, 5/12/1993

C. S. Wallis, 1359, 5/29/1953

J. Taylor, 26205, 5/25/1978

J. Taylor, 26217, 5/25/1978

J. Taylor, 26092, 5/18/1978

C. M. Huhill, 21125, 3/27/1976

C. Taylor, 27401, 5/4/1979

B. Hoagland & S. Gray, 0386-98, 6/9/1999

J. K. Small & E. T. Wherry, 12245, 5/2/1925

C. S. Wallis, 2962-1, 4/29/1956

U. T. Waterfall, 8210, 7/8/1948

T. A. Zanoni, 3970, 8/1/1978

F. H. Means, Jr., 3218, 5/26/1968

L. K. Magrath, 17821, 5/10/1990

LeFlore-McCurtain County Line on US 259

LeFlore Co - Octavia; Cucumber Creek, 3 mi NE of Octavia	J. Taylor, 26382, 6/4/1978
Love Co - Marietta; Wilson Creek branch of Lake Texoma, 10.8 mi NW of Marietta	J. Taylor, 26022, 5/16/1978
Love Co - Marietta; Wilson Creek branch of Lake Texoma, 10.8 mi NW of Marietta	J. & C. Taylor, 26021, 5/15/1978
McCurtain Co - Broken Arrow; Government Springs, 10.5 mi N of Broken Arrow on hwy 259, 100 ft E of hwy 259, Old Glory Mountain Quadrangle	S. A. Walker, s.n., 4/5/1995
McCurtain Co - Broken Bow; along road to new Hoochtown Golf Course, 10 mi NE of Broken Bow	J. Taylor, 26417, 6/5/1978
McCurtain Co - Broken Bow; campground near youth camp 2, Beavers Bend State Park, 10 mi NE of Broken Bow	J. & C. Taylor, 21161, 4/25/1976
McCurtain Co - Broken Bow; NW corner of Beavers Bend State Park, 7 mi N and 3 mi E of Broken Bow	J. & C. Taylor, 25955, 5/7/1978
McCurtain Co - Eagletown; 3.5 mi SW of Eagletown McCurtain Co - Eagletown; 3.5 mi SW of Eagletown	J. Taylor, 25904, 4/30/1978 J. Taylor, 25819, 4/18/1978
McCurtain Co - Grassy Slough WMA	F. Johnson & B. Hoagland, RSGS323, 6/25/1999
McCurtain Co - Red Slough WMA	B. Hoagland & F. Johnson, RSGS075, 4/12/1999
McCurtain Co - Tom; 2.7 mi N of Tom	J. Taylor, 26152, 5/20/1978
McCurtain Co - Tom; 2.7 mi N of Tom	J. Taylor, 26149, 5/20/1978
McCurtain Co - Valliant; Buzzard Creek, 6 mi S of Valliant	G. J. Goodman, 6599, 4/13/1958
Murray Co - Chickasaw NRA; Fishing Rock Trail, Chickasaw NRA	F. L. Johnson, B. Hoagland, & G. E. Brown, CHK0171, 5/27/1994
Murray Co - Chickasaw NRA; Fishing Rock Trail, Chickasaw NRA	F. L. Johnson, B. Hoagland, & G. E. Brown, 0171, 5/27/1994
Muskogee Co - Camp Gruber; 2 km E of Crossland Hill, Camp Gruber	M. D. Proctor & E. A. Young, GRU0625, 7/13/1993
Muskogee Co - Greenleaf Lake State Park	C. French, 146, 4/23/1977
Muskogee Co - Greenleaf Lake State Park	C. French, 142, 4/23/1977
Muskogee Co - Greenleaf Lake; small creek, running into the SE part of Greenleaf Lake	U. T. Waterfall, 9498, 6/17/1950
Muskogee Co - Greenleaf State Park; 0.25 mi W of youth camp at Greenleaf State Park	J. Taylor, 24025, 4/16/1977
Muskogee Co - Muskogee; Greenleaf State Park, 18 mi SE of Muskogee	J. & C. Taylor, 10274, 4/29/1972
Nowata Co - Nowata; 6 mi N from jct of Hwys 169 & 60, 1 mi E, Oolagh WMA	B. Hoagland, N. McCarty, OOL130, 4/25/2000
Ottawa Co - Oklahoma State; along US 60, E of jct with SH 10, 5 mi W of Oklahoma and Missouri State line	J. & C. Taylor, 33430, 6/14/1985
Ottawa Co - Oklahoma State; along US 60, E of jct with SH 10, 5 mi W of Oklahoma and Missouri State line	J. & C. Taylor, 33425, 6/14/1985
Ottawa Co - Oklahoma State; along US 60, E of jct with SH 10, 5 mi W of Oklahoma and Missouri State line	J. & C. Taylor, 33423, 6/14/1985

Pushmataha Co - Nashoba; jct of Little River and Watson Creek, 2 mi E, 2 mi S and 2 mi SE of Nashoba [verbatim]	F. H. Means, Jr., 3218, 5/27/1968
Rogers Co - Claremore; 3 mi S of Claremore	J. Engleman, s.n., 5/12/1938
Rogers Co - Claremore; 3 mi S of Claremore	J. Engleman, s.n., 5/12/1938
Carex debilis Michx.	Srank: S1 Grank: G5
Choctaw Co - Ft Towson; 5 mi N of Ft Towson	J. Taylor, 25950, 5/7/1978
Choctaw Co - Swink; 1.5 mi E and 3.25 mi N of Swink	J. Taylor, C. Taylor, E. Bridges, & S. Orzell, 33152, 5/28/1985
Choctaw Co - Swink; Beaver pond, 8.8 mi NW of Swink	J. Taylor, 25933, 5/7/1978
Choctaw Co - Swink; Swink Bog, 4 mi NE of Swink McCurtain Co - Tom; 2.7 mi N of Tom	J. & C. Taylor, 21184A, 4/25/1976 J. Taylor, 26154, 5/20/1978
Carex decomposita Muhl.	Srank: SU Grank: G3
Atoka Co - Boehler; 0.5 mi NW of Boehler	J. Taylor, 18447, 5/6/1975
Atoka Co - Boehler; 0.5 mi SW of Boehler	J. Taylor, 21734, 6/10/1976
McCurtain Co - Walnut Bayou; 2.3 mi N of Pecan Grove School on USGS Topo Maps, Walnut Bayou	T. A. Zanoni, s.n., 6/4/1978
Carex fissa Mackenzie	Srank: S2 Grank: G3G4Q
Atoka Co - Atoka; arm of Lake Atoka, S end of lake, 3 mi N of Atoka	J. & C. Taylor, 13635, June 18 197
Bryan Co - Durant; 4.5 mi W of Durant and 1 mi S of US 70, along San Francisco Railroad	J. & C. Taylor, 3384, 4/23/1966
Cimarron Co - Kenton; 5.7 mi E of Kenton, Fern Canyon	J. & C. Taylor, 31498, 5/8/1982
Cleveland Co - Norman; W of Norman	C. W. Prier, s.n., 5/11/1923
Cleveland Co - unknown	P. Folley, 2336, 5/28/1999
Comanche Co - Wichita Mountains Wildlife Refuge; Lost Lake, below dam, Wichita Mountains Wildlife Refuge	B. B. Amos, s.n., 5/11/1978
Comanche Co - Wichita Mountains Wildlife Refuge; Lost Lake, Wichita Mountains Wildlife Refuge	C. T. Eskew, 1795, 5/19/1937
Comanche Co - Wichita Mountains Wildlife Refuge; Lost Lake, Wichita Mountains Wildlife Refuge	C. T. Eskew, 1795, 5/19/1937
Comanche Co - Wichita Mountains Wildlife Refuge; Lost Lake, Wichita Mountains Wildlife Refuge	B. B. Amos, s.n., 5/11/1978
Creek Co - I-44, milepost 191	F. L. Johnson & M. D. Proctor, ODOT075, 5/17/1996
Creek Co - Kiefer; valley just N of Kiefer	U. T. Waterfall, 17015, 6/1/1962
Creek Co - Mannford; 3 mi E of Mannford	U. T. Waterfall, 16965, 5/26/1962

Creek Co - Mannford; 3 mi E of Mannford	U. T. Waterfall, 16965, 5/26/1962
Creek Co - Sapulpa; 3 mi N of Sapulpa	U. T. Waterfall, 17018, 6/1/1962
Creek Co - Sapulpa; 3 mi N of Sapulpa	U. T. Waterfall, 17018, 6/1/1962
Creek Co - Sapulpa; S edge of Sapulpa	U. T. Waterfall, 17017, 6/1/1962
Creek Co - Sapulpa; S edge of Sapulpa	U. T. Waterfall, 17017, 6/1/1962
Ellis Co - Hwy Jct; 5.2 mi W of the junction of US 60 and US 283, then 1.7 mi S on section road	S. Barber & K. Pearce, 1249, 5/21/1976
Jefferson Co - Waurika; Seay Ranch, 6 mi E on US 70 and 1	L. K. Magrath, J. Seay, R. Schwenn, K. Roberts, C. Soos, & J. Hull, mi S of Waurika
Johnston Co - Troy; Big Spring Creek, 6 mi NE of Troy, N of Fish Hatchery	R. Pearce, 2764, 6/27/1967
Johnston Co - Troy; Big Spring Creek, 6 mi NE of Troy, N of Fish Hatchery	R. Pearce, 2764, 6/27/1967
Johnston Co - Troy; Ten Acre Rock, 1.5 mi E of Troy	G. J. Goodman, 7931, 5/4/1969
Johnston Co - Troy; Ten Acre Rock, 1.5 mi E of Troy	B. B. Amos, 21, 6/5/1978
Kay Co - I-35, milepost 231	D. L. Benesh & M. D. Proctor, ODOT204, 6/11/1996
Mayes Co - Grand River; 3.7 mi E of Grand River on Hwy 33	U. T. Waterfall, 6935, 6/7/1947
Muskogee Co - Braggs; 1 mi NW of Braggs	U. T. Waterfall, 9499, 6/26/1950
Muskogee Co - Braggs; 1 mi NW of Braggs	U. T. Waterfall, 9499, 6/26/1950
Muskogee Co - Braggs; 5 km E of Braggs	M. D. Proctor, P. B. Cruze, & G. A. Clyde, GRU0571, 6/16/1993
Muskogee Co - Ft Gibson; Arkansas River Bottoms, 1 mi S of Ft Gibson	C. S. Wallis, 3155, 5/27/1956
Muskogee Co - unknown	R. Bebb, 5312, 5/24/1940
Muskogee Co - unknown	R. Bebb, 3904, 5/10/1939
Muskogee Co - unknown	R. Bebb, 5296, 5/24/1940
Muskogee Co - unknown	R. Bebb, 5296, 5/24/1940
Muskogee Co - unknown	R. Bebb, 5122, 5/3/1940
Okfuskee Co - Deep Fork WMA 5/13/1998	D. Benesh, T. Milby, F. Johnson, DFX157,
Okfuskee Co - Haydenville; 1 mi from Deep Fork Bridge, 2 mi N and 0.3 mi E of Haydenville	G. Sievert, s.n., May 1988
Okfuskee Co - Okmulgee County Line; 1.3 mi W of Okmulgee County line on Route 56	G. Sievert, s.n., 5/27/1988
Okfuskee Co - Okmulgee County Line; 1.3 mi W of Okmulgee County Line on route 56	G. Sievert, s.n., 5/27/1988
Okmulgee Co - Beegs; 4 mi N of Beegs	U. T. Waterfall, 17014, 6/1/1962
Okmulgee Co - Beggs; 1 mi S of Beggs at US ALT 75 junction of Faith Manna Bible Mission	H. Loconte, 762, 5/30/1988

Okmulgee Co - Beggs; 2 mi S of Beggs at bridge over Deep Fork River	H. Loconte, 763, 5/30/1988
Okmulgee Co - Beggs; 4 mi N of Hwy 16 and old Hwy 75 junction in Beggs	P. Buck, 1045, 6/6/1978
Okmulgee Co - Beggs; 5.5 mi S of Beggs, about 1 mi S of bridge over Deep Fork River, Okmulgee WMA	G. Sievert, s.n., 6/16/1988
Okmulgee Co - Hwy Jct; 14 mi W of US 75 on Hwy 56	G. Sievert, s.n., 6/15/1988
Okmulgee Co - Hwy Jct; 14 mi W of US 75 on Hwy 56	G. Sievert, s.n., 6/15/1988
Okmulgee Co - Hwy Jct; 14 mi W of US 75 on Hwy 56	G. Sievert, s.n., 6/15/1988
Okmulgee Co - Hwy Jct; 14 mi W of US 75 on Hwy 56	G. Sievert, s.n., 6/15/1988
Okmulgee Co - Okmulgee; Bridge over Deep Fork River, just W of Okmulgee on Route 56	G. Sievert, s.n., 1988
Osage Co - Arkansas River; SH 99, 15 mi N of the Arkansas River	F. L. Johnson & M. D. Proctor, ODOT100, 5/22/1996
Osage Co - Arkansas River; SH99, 15 mi N of the Arkansas River	F. L. Johnson & M. D. Proctor, ODOT099, 5/22/1996
Osage Co - The Nature Conservancy Tallgrass Prairie Preserve; above dam near bison guard, The Nature Conservancy Tallgrass Prairie Preserve	M. W. Palmer, 1900, 5/14/1995
Osage Co - The Nature Conservancy Tallgrass Prairie Preserve; border of lawn of Stucco House, The Nature Conservancy Tallgrass Prairie Preserve	M. W. Palmer, 1671, 5/15/1992
Ottawa Co - Miami; at junction of Hwy 66 and Hwy 10, S of Miami	U. T. Waterfall, 6871, 6/6/1947
Ottawa Co - Quapaw; 0.5 mi NE of Quapaw on US 66	C. S. Wallis, 7277, 6/12/1958
Payne Co - Cushing; Cushing City Park	P. Folley, 2328, 5/22/1999
Payne Co - Stillwater; 1.5 mi NW of Stillwater	C. D. Learn, 6, 6/8/1916
Payne Co - Stillwater; Yost Lake, 6 mi N and 3 mi E of Stillwater	U. T. Waterfall, 11472, 6/23/1953
Pittsburg Co - McAlester; Duck Marsh, 6 mi SW of McAlester, Naval Ammunition Depot	S. Nesbitt, 637, 6/30/1970
Pushmataha Co - Antlers; Antlers Bog, 5.5 mi W of Antlers	J. Taylor, 24141, 5/1/1977
Pushmataha Co - Clayton; 4 mi N of Clayton	F. H. Means, Jr., 3483, 5/28/1968
Rogers Co - Verdigris Canal; 3 mi E of Verdigris Canal and 1 mi S of Hwy 33	P. Buck, 1028, 6/3/1978
Rogers Co - Verdigris Canal; 3 mi E of Verdigris Canal and 1 mi S of Hwy 33	P. Buck, 1028, 6/3/1978
Sequoyah Co - Gore; edge of the Arkansas River Bottoms, 0.5 mi E of Gore on US 64	C. S. Wallis, 2201, 5/13/1955
Tulsa Co - Tulsa; Parthenia Park, SW of Tulsa	P. V. Beck, 201, 5/28/1937
unknown Co - Pryor Creek	R. Bebb, 2737, 5/13/1905
unknown Co - Pryor Creek	R. Bebb, 2746, 5/13/1905
unknown Co - unknown	G. W. Stevens, 1707, unknown

Wagoner Co - Wagoner County; N Wagoner County

Woods Co - Alva; near Alva

Carex hyalina Boott

Marshall Co - Lake Texoma; near Briar Creek, Lake Texoma

McCurtain Co - Idabel; 3.6 mi S of the junction of railroad and route 259 in Idabel along W side of route 259

McCurtain Co - Idabel; 7 mi S and 1 mi E of Idabel

McCurtain Co - Idabel; 7 mi S of Idabel

McCurtain Co - unknown

McCurtain Co - Waterfall Creek; a road borders the S edge of this section, at junction of Waterfall Creek and road

Murray Co - Chickasaw NRA; Overlook at Arbuckle Dam, Chickasaw NRA

Murray Co - Chickasaw NRA; overlook at Arbuckle Dam, Chickasaw NRA

Carex latebracteata Waterfall

LeFlore Co - Bid Cedar; along Cucumber Creek, 10.5 mi S of Big Cedar

LeFlore Co - Big Cedar; along Cucumber Creek, 10.5 mi S of Big Cedar

LeFlore Co - Kiamichi Mountain; Kiamichi Mountain, SW corner of section 25, 1.45 mi of the Three Sticks

LeFlore Co - Octavia; Blue Bouncer Mountain, 9 mi NE of Octavia

LeFlore Co - Octavia; Cucumber Creek, 2.7 mi NE of Octavia

LeFlore Co - slope adjacent to Weyerhaeuser Road #51300 and US 259, 0.2 mi N of Cedar Creek bridge about 4 mi N of Carson Creek Road junction

LeFlore Co - Smithville; Cucumber Creek, about 8 mi due N of Smithville

LeFlore Co - Smithville; Cumcumber Creek, ca 8 mi due N of Smithville, Octavia Quad

McCurtain Co - Beavers Bend State Park

McCurtain Co - Beavers Bend State Park; 0.25 mi W of Beavers Bend State Park

McCurtain Co - Beavers Bend State Park; 1.75 mi S of Carter Mountain Fire Tower on Weyerhaeuser Road 56000, off US 259, about 6 mi N of Beavers Bend State

McCurtain Co - Beavers Bend State Park; 10 mi N of the N entrance to Beavers Bend State Park on the W side of Hwy

R. Bebb, 5428, 6/1/1940

G. W. Stevens, 1707, 7/14/1913

Srank: S1 Grank: G4

V. Skeel, 60, 4/1/1999

R. F. C. Naczi, 1882, 5/14/1988

U. T. Waterfall, 9325, 4/15/1950

U. T. Waterfall, 11805, 4/18/1954
P. E. Hyatt, 7180, 5/29/1996

P. E. Hyatt, 7179, 5/29/1996

F. L. Johnson, B. Hoagland, & G. E. Brown,
CHK0134, 5/26/1994

F. L. Johnson, B. Hoagland, & G. E. Brown, 0134,
5/26/1994

Srank: S2 Grank: G3

F. H. Means, Jr., 3252, 5/27/1968

F. H. Means, Jr., 3252, 5/27/1968

J. & C. Taylor, 28740, 4/19/1980

J. & C. Taylor, 21136, 4/24/1976

J. Taylor, 25925, 4/30/1976

R. J. Tyrl, M. Hart, & J. J. Crockett, 1607,
5/9/1978

L. K. Magrath, B. Hamilton, L. Watson, V. Bates

L. K. Magrath, B. Hamilton, L. Watson, V. Bates, J.
Bible, et al,

R. A. Nelson, 5958, 4/11/1950

W. C. Blinn, 43, 4/25/1952

L. Watson, 720, 4/27/1989

P. Buck, 1135, 4/28/1979

McCurtain Co - Beavers Bend State Park; 3.5 mi E of the junction of SH 21 and SH 21A	C. Taylor, 512, 4/2/1961
McCurtain Co - Beavers Bend State Park; near low water dam in Beavers Bend State Park	J. & C. Taylor, 28950, 5/24/1980
McCurtain Co - Beavers Bend State Park; S of camp dining hall, Beavers Bend State Park	R. Stratton, 7074, 4/26/1952
McCurtain Co - Bethel; 8.5 mi S of Bethel	U. T. Waterfall, 9352, 4/16/1950
McCurtain Co - Broken Bow Lake; 1 mi from Broken Bow Lake, on McCurtain County Wilderness Area	L. Davis, 125, 4/24/1982
McCurtain Co - Broken Bow; 16 mi N of Broken Bow	G. J. Goodman, 6410, 4/27/1957
McCurtain Co - Broken Bow; 7 mi N and 2.7 mi E of Broken Bow	M. M. Fisher, 780626-18, 6/26/1978
McCurtain Co - Broken Bow; about 7 mi N on US 259 and 3.2 mi E on Alternate US 259A of Broken Bow, entrance to Beavers Bend State Park	L. K. Magrath & M. Medley, 15985, 5/4/1985
McCurtain Co - Broken Bow; Beavers Bend State Park 8 mi N of Broken Bow, at E end of park, along David Boren trail	L. Watson, 709, 4/26/1989
McCurtain Co - Broken Bow; Beavers Bend State Park, 8 mi N of Beavers Bend State Park	W. Hess & W. Harrison, 1065, 3/31/1967
McCurtain Co - Broken Bow; Beavers Bend State Park, 8 mi N of Broken Bow	W. Hess & T. Harrison, 1065, 3/31/1967
McCurtain Co - Broken Bow; Beavers Bend State Park, about 6.2 mi N of Broken Bow on US 259 and 3 mi E on US 259A	L. K. Magrath, 9822, 4/26/1979
McCurtain Co - Broken Bow; Beavers Bend State Park, about 8.5 mi N of Broken Bow on US 259 and 4 mi E, at the S end of the dam	L. K. Magrath & J. E. Tindle, 9834, 4/27/1979
McCurtain Co - Broken Bow; Beavers Bend State Park, Rockpile Mountain Overlook, 8 mi N of Broken Bow, on US 259, and 4.5 mi E on SH 259A	L. K. Magrath, 10460, 5/15/1980
McCurtain Co - Broken Bow; Beavers Bend State Park, Rockpile Mountain Overlook, about 8 mi N of Broken Bow on US 259 and 4.5 mi E on SH 259A	L. K. Magrath, 10460, 5/15/1980
McCurtain Co - Broken Bow; E side of Glover River, near junction with Carter Creek, 18 mi NW of Broken Bow	J. & C. Taylor, 32424, 5/30/1984
McCurtain Co - Broken Bow; Kiamichi Mountians, 15.6 mi N of Broken Bow on US 259, S side of Carter Mountain	L. K. Magrath, 15130, 5/9/1984
McCurtain Co - Broken Bow; N slope, near entrance to Beavers Bend State Park, N of Broken Bow	U. T. Waterfall, 16070, 5/31/1961
McCurtain Co - Broken Bow; near the entrance to Beavers Bend State Park, 7 mi N and 3 mi E of Broken Bow	J. Taylor, 25854, 4/22/1978
McCurtain Co - Broken Bow; near the NW corner of Beavers Bend State Park about 7 mi N and 3 mi E of Broken Bow	J. Taylor, 25854, 4/22/1978
McCurtain Co - Broken Bow; near US 259, 18 mi N of Broken Bow, 0.25 mi W of Weyerhaeuser Road 51800	J. Taylor, 28949B, 5/27/1980

McCurtain Co - Broken Bow; near W edge of Beavers Bend State Park, NE of Broken Bow	U. T. Waterfall, 13043, 4/27/1957
McCurtain Co - Broken Bow; on E-facing wooded slope along stream 16.5 mi N of Broken Bow	U. T. Waterfall, 11793, 4/17/1954
McCurtain Co - Broken Bow; on the N side of a rocky wooded ridge, 16.4 mi N of Broken Bow	U. T. Waterfall, 11380, 4/19/1953
McCurtain Co - Glover River; area of Bear Mountain Crossing on the W side of the Glover River	J. & C. Taylor, 9976, 4/6/1972
McCurtain Co - Glover River; Bear Mountain Crossing on the W side of the Glover River	J. & C. Taylor, 9976, 4/6/1972
McCurtain Co - Glover River; Cedar Creek Crossing, E side of Glover River	J. & C. Taylor, 10000, 4/6/1972
McCurtain Co - Glover River; NE of Bear Mountain, W side of Glover River	J. & C. Taylor, 9976, 4/6/1972
McCurtain Co - Glover River; to the NE of Bear Mountain on W side of Glover River	J. & C. Taylor, 9976, 4/6/1972
McCurtain Co - Hwy Jct; 3.5 mi E of SH 21A and US 259 on SH 21A	Gentry, 4473, 5/9/1978
McCurtain Co - Hwy Jct; 3.5 mi E of SH 21A and US 259, on SH 21A	Gentry, s.n., 5/9/1978
McCurtain Co - McCurtain County Wilderness Area	P. Folley, 822, 5/19/1993
McCurtain Co - McCurtain County Wilderness Area; 200 yds SE of McCurtain County Wilderness Area headquarters	J. & C. Taylor, 28944, 5/22/1980
McCurtain Co - Mountain Fork River; 6 mi S of the junction of SH 4 and US 259 on US 259, W side of Mountain Fork River about 0.6 mi N of the junction with Boktuklo C	L. K. Magrath, 17985, 5/22/1990 2s 25e 9 NE/4
McCurtain Co - Smithville; Beech Creek, about 6.7 mi NE of Smithville, old road along creek	L. K. Magrath, 17827, 5/10/1990

Carex leptalea Wahlenb. ssp. leptalea

McCurtain Co - Grassy Slough WMA

Carex longii Mackenzie

Marshall Co - Enos; 2.5 mi E of Enos, Happy Hollow

Marshall Co - Lake Texoma; island #2, Lake Texoma

Marshall Co - Lake Texoma; near Lake Texoma, 1 mi W of University of Oklahoma Biological Station

Marshall Co - Lake Texoma; near Lake Texoma, 1 mi W of University of Oklahoma Biological Station

Marshall Co - University of Oklahoma Biological Station; near Lake Texoma, 1 mi W of University of Oklahoma Biological Station

Marshall Co - Willis; 1 mi E of Willis

Srank: S1 Grank: G5

B. Hoagland & F. Johnson, RSGS120, 4/13/1999

Srank: S1S2 Grank: G5

J. Scott & H. Dunn, s.n., 7/10/1959

K. Starks, s.n., 7/17/1950

G. J. Goodman, 6847, 6/9/1959

G. J. Goodman, 6847, 6/9/1959

G. J. Goodman, 6847, 6/9/1959

U. T. Waterfall, 11850, 5/1/1954

McCurtain Co - Smithville; Mountain Fork Campground, N side of SH 4, 1 mi SE of Smithville, 4.6 mi W of Watson

A. A. Reznicek, S. A. Reznicek, S. D. Jones, G. D. Jones, & P. E.

Wagoner Co - unknown

R. Bebb, 3867, 5/3/1939

Carex oklahomensis Mackenzie

Adair Co - Westville; 3.5 mi SW of Westville; W side of SH 59, 1.9 mi S of junction with SH 62

Srank: S? Grank: G3?

A. A. Reznicek, S. A. Reznicek, S. D. Jones, & G. D. Jones, 9780,

Alfalfa Co - Salt Plains National Wildlife Refuge; along SH 11, E side of Salt Plains National Wildlife Refuge

J. Taylor, 25964, 5/12/1978

Atoka Co - Boehler; 0.5 mi NW of Boehler

J. Taylor, 21750, 6/10/1976

Choctaw Co - Hugo; 11 mi NW of Hugo

J. & C. Taylor, 24233, 5/12/1977

Choctaw Co - Unger; 3 mi S SE of Unger

J. Taylor, 24393, 5/18/1977

Cimarron Co - Kenton; 5.7 mi W of Kenton

J. Taylor, 26537, 6/8/1978

Creek Co - Deep Fork WMA

D. Benesh, T. Milby, F. Johnson, DFX135, 5/13/1998

Delaware Co - Little Kansas; 4 mi N of Little Kansas on SH 10

C. S. Wallis, 7347, 6/12/1958

Delaware Co - Little Kansas; 4 mi N of Little Kansas on SH 10

C. S. Wallis, 7347, 6/12/1958

Delaware Co - Siloam Springs; 3.6 mi W of Siloam Springs on US 59

C. S. Wallis, 1676, 6/12/1954

Delaware Co - Siloam Springs; S side of US 59, 4.6 mi W of Siloam Springs

J. Taylor, 26291, 5/26/1978

Haskell Co - Porum; 1 mi S of Porum

U. T. Waterfall, 17010, 6/1/1962

Haskell Co - Porum; 1 mi S of Porum

U. T. Waterfall, 17010, 6/1/1962

Haskell Co - Stigler; 6 mi E of Stigler

U. T. Waterfall, 17008, 6/1/1962

Kiowa Co - Mountain View; 4.2 mi SE of Mountain View

J. Taylor & J. Sandidge, 26690, 6/20/1978

LeFlore Co - Poteau; 6 mi N of Poteau

U. T. Waterfall, 8782, 6/3/1949

LeFlore Co - Poteau; 6 mi N of Poteau

U. T. Waterfall, 8782, 6/3/1949

LeFlore Co - Sallisaw; about 15 mi S of Sallisaw on US 59

L. K. Magrath, 17463, 5/12/1988

LeFlore Co - Wister; 5 mi W of Wister

F. H. Means, Jr., 3188, 5/26/1968

Muskogee Co - Braggs; 1 mi NE of Braggs

U. T. Waterfall, 9511, 6/27/1950

Muskogee Co - Braggs; 1 mi NE of Braggs

U. T. Waterfall, 9511, 6/27/1950

Muskogee Co - Braggs; 3 mi NE of Braggs

U. T. Waterfall, 9507, 6/26/1950

Muskogee Co - Braggs; 3 mi NE of Braggs

U. T. Waterfall, 9507, 6/26/1950

Ottawa Co - Quapaw; 0.5 mi NE of Quapaw on US 66

C. S. Wallis, 7276, 6/12/1958

Ottawa Co - Quapaw; 0.5 mi NE of Quapaw on US 66

C. S. Wallis, 7276, 6/12/1958

Ottawa Co - Vinita; 11.1 mi NE of Vinita, hwy 616 exit 289; N side of I-44, just NE of Horse Creek Bridge, by

A. A. Reznicek & S. A. Reznicek, 9758, 5/25/1994

milepost 300

Pittsburg Co - McAlester; Lake Talawanda, from hwy 69 and 270/1, 2.5 mi NW of McAlester
Pushmataha Co - Antlers; 1 mi E of Antlers

Pushmataha Co - Antlers; along SE side of Lamey Slash tributary, 3 mi S and 7 mi W of Antlers

Pushmataha Co - Antlers; branch of Lamey Creek, 3 mi S and 7 mi W of Antlers, Pushmataha County Natural Area #1, S side of road

Pushmataha Co - Clayton; 6 mi N of Clayton

Pushmataha Co - Sundew Meadow

Pushmataha Co - Yanush; 5 mi S of Yanush on SH 2 across from road to Lake Nanih Wayia

Woods Co - Alva; about 8 mi NW of Alva

Woods Co - Alva; about 8 mi NW of Alva, corner of farmyard

A. Buthod & B. Hoagland, AB-603, 5/31/2001

U. T. Waterfall, 16971, 5/30/1962

T. Zanoni, s.n., 6/2/1978

M. M. Fisher, 780602-15, 6/2/1978

F. H. Means, Jr., 3338, 5/10/1968

S. Carpenter, 1411, 6/26/1997

C. H. Perino & J. Perino, 867, 5/16/1971

P. Nighswonger, 3618, 6/13/1999

P. Nighswonger, 3618, 6/11/1999

Carex ouachitana Kral, Manhart & Bryson

LeFlore Co - Cucumber Creek

LeFlore Co - Heavener; on N approach to Kiamichi Mountain, from Heavener

LeFlore Co - Heavener; on N approach to Kiamichi Mountains, from Heavener

LeFlore Co - Ludlow; Little River, 1 mi E and 3 mi N of Ludlow

LeFlore Co - Oklahoma-Arkansas State Line; Ouachita National Forest, Rich Mountain, Kiamichi Valley Overlook on SH 1, about 9.2 mi W of the Oklahoma-Arkansas State

LeFlore Co - Smithville; Cucumber Creek, about 8 mi due N of Smithville

Rank: S2S3 Grank: G4

S. A. Walker, s.n., 4/6/1995

J. M. Anderson, 101, 4/18/1950

J. M. Anderson, 101, 4/18/1950

L. K. Magrath & R. Germany, 17921, 5/17/1990

L. K. Magrath, 17959, 5/22/1990

3n 26e 33 SW/4

L. K. Magrath, B. Hamilton, L. Watson, V. Bates ,

Carex oxylepis Torr. & Hook.

Bryan Co - Bennington; from 3 mi S of Bennington

Bryan Co - Oberlin; along White Grass Creek, 0.5 mi N of Oberlin

Cherokee Co - Camp Gruber; White Oak Branch at E Access Road, Camp Gruber

Choctaw Co - Hugo; 11 mi NW of Hugo

Choctaw Co - Hugo; ca 0.5 mi E & 4.0 mi N of Hugo on NS Rd 423

Latimer Co - Wilburton; 5 mi SW of Wilburton

McCurtain Co - Battiest; Carter Creek area, between Carter Creek and Glover River, 10.5 mi S of Battiest

Rank: S2 Grank: G5?

J. & C. Taylor, 1679, 5/17/1963

J. & C. Taylor, 1390, 4/16/1963

M. D. Proctor & G. A. Clyde, GRU0321, 5/12/1993

J. & C. Taylor, 24234, 5/12/1977

Bruce Hoagland & Amy Buthod, HUGO062,
4/9/2001
5S 17E 34 15 268296 3773610
F. H. Means, Jr., 3115, 5/26/1968

J. & C. Taylor, 10020, 4/12/1972

McCurtain Co - Battiest; W fork of Glover River, 0.5 mi W of Battiest	J. & C. Taylor, 10387, 5/16/1972
McCurtain Co - Beavers Bend State Park; where the road to youth camp #1 crosses creek, Beavers Bend State Park	P. Folley, 1395, 4/22/1995
McCurtain Co - Broken Bow; campground area near Youth Camp 2 of Beavers Bend State Park, 10 mi NE of Broken Bow	J. & C. Taylor, 21160, 4/25/1976
McCurtain Co - Broken Bow; campground area near Youth Camp 2 of Beavers Bend State Park, 10 mi NE of Broken Bow	J. & C. Taylor, 21155B, 4/25/1976
McCurtain Co - Broken Bow; Little River, 6 mi S of Broken Bow, E of US 70 bridge	J. & C. Taylor, 15977, 4/27/1974
McCurtain Co - Broken Bow; Ouachita Mountains, about 15 mi N of Broken Bow	A., R. Nelson, & G. J. Goodman, 5599, 4/21/1946
McCurtain Co - Broken Bow; Ouchita Mountains, about 15 mi N of Broken Bow	A. & R. Nelson & G. J. Goodman, 5599, 4/21/1946
McCurtain Co - Eagletown; 5.5 mi SE of Eagletown	U. T. Waterfall, 11800, 4/17/1954
McCurtain Co - Eagletown; 5.5 mi SE of Eagletown	U. T. Waterfall, 11800, 4/17/1954
McCurtain Co - Grassy Slough WMA	B. Hoagland & F. Johnson, RSGS047, 4/13/1999
McCurtain Co - Red Slough WMA	B. Hoagland & F. Johnson, RSGS026, 4/12/1999
McCurtain Co - Red Slough WMA	B. Hoagland & F. Johnson, RSGS027, 4/12/1999
McCurtain Co - Smithville; SW side of upper Mountain Fork River, 8.5 mi NE of Smithville	J. & C. Taylor, 24395, 5/25/1977
Muskogee Co - Camp Gruber; Hunter Camp on Greenleaf Lake, Training area 104, Camp Gruber	M. D. Proctor, P. B. Cruze, & G. A. Clyde, GRU0493, 6/15/1993

Carex swanii (Fern.) Mackenzie

Atoka Co - Boswell; Sand Hills area, SW of Boehler, 1 mi W and 10 mi N of Boswell	J. Taylor, C. Taylor, E. Bridges, & S. Orzell, 33133, 5/28/1985
Choctaw Co - Soper; 4 mi E on US 70, 5 mi N on US 271, 4 mi E and 1.5 mi N of Soper	L. K. Magrath, 11577, 6/13/1981
Choctaw Co - Soper; 4 mi E on US 70, 5 mi N on US 271, 4 mi E and 1.5 mi N of Soper	L. K. Magrath, 11577, 6/13/1981
McCurtain Co - Battiest; 1.2 mi W and 0.2 mi N of Battiest	L. K. Magrath, 15162, 5/9/1984
McCurtain Co - Battiest; about 1.2 mi W of Battiest School, and 0.6 mi N, Battiest	L. K. Magrath, 17845, 5/11/1990
McCurtain Co - Battiest; W side of west fork of Glover River, 0.5 mi W of Battiest	J. Taylor, 26357, 6/4/1978
McCurtain Co - Battiest; west fork of Glover River, 0.5 mi W of Battiest	J. & C. Taylor, 10375, 5/16/1972
McCurtain Co - Battiest; wets fork of Glover River, 1 mi NW of Battiest	J. Taylor, 32346, 5/17/1984

Srank: S1 Grank: G5

J. Taylor, C. Taylor, E. Bridges, & S. Orzell, 33133, 5/28/1985
L. K. Magrath, 11577, 6/13/1981
L. K. Magrath, 11577, 6/13/1981
L. K. Magrath, 15162, 5/9/1984
L. K. Magrath, 17845, 5/11/1990
J. Taylor, 26357, 6/4/1978
J. & C. Taylor, 10375, 5/16/1972
J. Taylor, 32346, 5/17/1984

Carya aquatica (Michx. f.) Nutt.

Atoka Co - Clear Boggy River
Cherokee Co - Tahlequah; 12.4 mi NE of Tahlequah, on State 10

Choctaw Co - Hugo; Muddy Boggy Creek E of Hugo

Latimer Co - Red Oak; 4 mi S of Red Oak, Fouche Maline Creek

Latimer Co - Red Oak; 4 mi S of Red Oak, Fouche Maline Creek

Latimer Co - Red Oak; 4 mi S of Red Oak, Fouche Maline Creek

Latimer Co - Red Oak; 4 mi S of Red Oak, Fouche Maline Creek

Latimer Co - Wilburton; Eastern Oklahoma State College

LeFlore Co - Poteau; 4 mi S of Poteau, Long Lake

LeFlore Co - Poteau; 5 mi SE of Poteau, Poteau River

LeFlore Co - Poteau; 5 mi SE of Poteau, Poteau River

LeFlore Co - Poteau; Long Lake, 4 mi S of Poteau

McCurtain Co - Beaver Band State Park

McCurtain Co - Beavers Bend State Park

McCurtain Co - Bollinger property

McCurtain Co - Broken Bow; Beavers Bend State Park, Mountain Fork River, 10 mi N of Broken Bow

McCurtain Co - Broken Bow; Beavers Bend State Park; Horseshoe bend of Mt Fork River below dam, Broken Bow

McCurtain Co - Broken Bow; Mountain Fork River, Beavers Bend State Park, Big Oak Trail, 10 mi N of Broken Bow

McCurtain Co - Cut-off Lake; Cut-off Lake Oxbow, W side of roadside (McCurtain County Natural Area #17, Site 1)

McCurtain Co - Idabel; Little River, 7 mi N of Idabel

McCurtain Co - Little River

McCurtain Co - Mountain Fork

McCurtain Co - Shinewell; 2 mi S of Shinewell, 18 mi E of Idabel, Ouachita National Forest, North Caney Creek

McCurtain Co - Shinewell; North Caney Creek, Ouachita National Forest, 2 mi S of Shinewell, 18 mi E of Idabel

McCurtain Co - unknown

McCurtain Co - unknown

Pontotoc Co - Noble foundation wildlife research center

Pushmataha Co - Clayton; 7 mi N & 1 mi W of Clayton

Srank: S2S3 Grank: G5

F. L. Johnson, 13C, 10/13/1977
C. S. Wallis, 1012, 9/29/1951

I. Watkins, 68, 10/20/1933

F. H. Means, Jr., 2055, 8/5/1965

F. H. Means, Jr., 2145, 9/26/1965

F. H. Means, Jr., 2048, 8/5/1965

F. H. Means, Jr., 2166, 9/26/1965

F. H. Means, Jr., 2896, 4/23/1967

E. L. Little, Jr., 31683, 10/20/1977

F. H. Means, Jr., 2074, 8/5/1965

F. H. Means, Jr., 2075, 8/5/1965

E. L. Little, Jr., 31683, 10/20/1977

H. I. Featherly & L. Temple, s.n., 9/7/1947

A. Harris, s.n., 9/18/1976

S. Carpenter, 1400, 6/19/1997

E. L. Little, Jr., 37048, 10/18/1981

J. & C. Taylor, 9333, 10/23/1971

E. L. Little, Jr., 37048, 10/18/1981

M. M. Fisher, 780713-10, 7/13/1978

M. Hopkins and A. & R. Nelson, 443, 5/20/1944

E. L. Rice, s.n., 10/31/1953

E. L. Little, Jr. & C. E. Olmsted, 398, 6/26/1930

E. L. Little, Jr., 31736, 10/27/1977

E. L. Little, Jr., 31736, 10/27/1977

P. Anderson, s.n., 9/18/1976

Elbert L. Little, Jr. & C. E. Olmsted, 398, 6/26/1930

P. Folley, 2182, 5/2/1998

J. Sellars, 78, 7/15/1966

Pushmataha Co - Tuskahoma; 0.5 mi S & 1.5 mi E of Tuskahoma

F. H. Means, Jr., 2500, 5/23/1966

Carya myristiciformis (Michx. f.) Nutt.

Bryan Co - Bennington Bog

Srank: S2S3 Grank: G4

Cherokee Co - Tahlequah; 14.3 mi NE of Tahlequah, on SH 10

S. Carpenter, 1243, 10/11/1996

Cherokee Co - Tahlequah; Illinois River, in roadside park, 15.2 mi NE of Tahlequah, on SH 10

C. S. Wallis, 1528, 4/21/1954

Choctaw Co - Hugo; 2.5 mi E on Hwy 70, 3.0 mi N on Hwy 93, & 1.5 mi E on EW Rd 205 of Hugo at Salt Creek Cove

C. S. Wallis, 1526, 4/21/1954

Choctaw Co - Hugo; ca 6.0 mi E & 2.0 mi N of Hugo on N Rd 4285 at Kiamichi Park

Bruce Hoagland & Amy Buthod, HUGO707, 9/18/2001

Choctaw Co - Sawyer; W of Sawyer

Bruce Hoagland & Amy Buthod, HUGO646, 8/14/2001

Choctaw Co - unknown

O. M. Clark, 2928, 6/16/1930

Choctaw Co - unknown

D. Trorr, s.n., May, 1978

Choctaw Co - unknown

D. Trorr, s.n., 5/18/1978

LeFlore Co - 4.75 mi S of Walnut Tower Lookout

R. Sholl, 29, Sept 9-12 1977

Marshall Co - Kingston; 3.5 mi S of Kingston, Rock Creek at N edge of Lake Texoma

J. & C. Taylor, 6433, 4/26/1970

McCurtain Co - Harris; 2 mi E of Harris

V. L. Cory, 58972, 6/20/1951

McCurtain Co - Idabel; 12.5 mi E and 2 mi N of Idabel

R. Graber, s.n., 4/4/1953

McCurtain Co - Idabel; 5 mi E of Idabel

S. Carpenter, 1135, 7/30/1996

McCurtain Co - Idabel; 6 mi W of Idabel

E. L. Little, Jr., 31708, 10/26/1977

McCurtain Co - Idabel; 6 mi W of Idabel

Chas. Smith & W. Randel, 109, 6/10/1941

McCurtain Co - Idabel; 8 mi S & 4 mi E of Idabel

C. Smith & W. Randel, 109, 6/10/1941

McCurtain Co - Mountain Fork River; McCurtain County Natural Area #12, Site1, off Beachton-Hatfield Road

U. T. Waterfall, 11808, 4/18/1954

McCurtain Co - Tom; 4 mi E of Tom, Garland Hills, Garland Cemetery

M. M. Fisher, 780718-31, 7/18/1978

McCurtain Co - Tom; 5 mi SE of Tom

E. L. Little, Jr., 36276, 5/28/1980

McCurtain Co - Tom; Garland Hills, Garland Cemetery, 4 mi SE of Tom

E. L. Little, Jr., 31506, 10/5/1977

McCurtain Co - unknown

E. L. Little, Jr., 36276, 5/28/1980

Pushmataha Co - Clayton; 4 mi N of Clayton

U. T. Waterfall, 11808, 4/18/1954

Sequoiah Co - Sallisaw; Brushy Mountains, 12 mi NE of Sallisaw, on US 59

F. H. Means, Jr., 1137, 4/23/1965

Castanea pumila (L.) P. Mill. var. ozarkensis

Adair Co - Caney Creek; 3 mi W of 51/59 junction on S side

SRank: S2 GRank: G5T3

J. Crockett & P. Buck, 1060, 6/19/1978

of Caney Creek

Adair Co - Caney Creek; 3 mi W of 51-59 junction, Caney Creek	J. Crockett & P. Buck, 1060, 6/19/1978
Adair Co - Cookson Hills Game Refuge; SW Adair County, Cookson Hills Game Refuge	E. L. Little, Jr., 36208, 5/21/1980
Adair Co - Hwy Jct; 1 mi W from intersection OK 51 & US 59 on OK 51	C. H. Perino & G. L. Pierson, 181, 4/27/1968
Adair Co - Piney; 2 mi S of Piney	E. L. Rice, s.n., 6/17/1957
Adair Co - Stilwell; 3 mi N of Stilwell on US 59	C. S. Wallis, 8055, 5/16/1958
Adair Co - Watts; 1.6 mi W of Hwy 59 on S side of creek about 1.8 mi S of Watts	P. Buck, 1026, 6/3/1978
Adair Co - Watts; 3.3 mi S of Watts on Hwy 59	P. Buck, 1027, 6/3/1978
Cherokee Co - Elton; 0.3 mi W (on 51) of 51/62 junction at Elton	J. Crockett & P. Buck, 1057, 6/19/1978
Cherokee Co - Elton; 0.3 mi W (on 51) of 51/62 junction at Elton	P. Buck, 1057, 6/19/1978
Cherokee Co - Tahlequah	C. Prier, s.n., 5/10/1925
Cherokee Co - Tahlequah; 10 mi NE of Tahlequah between Sawmill and Dog Hollow, located on J-5 Ranch (now TNC Nichol Preserve)	B. Hoagland & K. Crosthwaite, 1671-bwh, 7/6/1999
Cherokee Co - Tahlequah; 3.5 mi E of Tahlequah	P. Kirtley, 18, 11/18/1935
Cherokee Co - Tahlequah; 3.7 mi N on Hwy from junction Hwy 51 & 10 at Tahlequah, W side of road	P. G. Risser, 1-1, 5/11/1978
Cherokee Co - Tahlequah; 8 mi N of Tahlequah	M. Hopkins, 3134, 5/7/1938
Cherokee Co - Tahlequah; near Tahlequah	E. L. Little, Jr., 532, 8/26/1928
Cherokee Co - Tahlequah; near Tahlequah	E. L. Little, Jr., 531, 8/26/1928
Cherokee Co - Tahlequah; W side of Hwy 10 NE of Tahlequah; 11.3 mi N junction Hwys 10 and 62	P. G. Risser, 2-1, 5/11/1978
Cherokee Co - Tenkiller Reservoir; adjacent to Carters Landing Recreation Area, Tenkiller Reservoir	R. J. Tyrl & J. J. Crokett, 1626, 5/16/1978
Comanche Co - Wichita Mountains Wildlife Refuge; Lost Lake, below dam, Wichita Mountains Wildlife Refuge	B. B. Amos, 4487, 5/11/1978
Delaware Co - Dripping Springs	M. Hopkins, 3249, 5/7/1938
Delaware Co - Dripping Springs	T. A. Tripp, 148, 5/4/1928
Delaware Co - Dripping Springs; 3 mi E & 2 mi N of Dripping Springs	U. T. Waterfall, 6988, 6/8/1947
Delaware Co - Flint; Dripping Springs 2.5 mi E of Flint	E. L. Little, Jr., 36615, 4/25/1981
Delaware Co - Flint; Dripping Springs 2.5 mi E of Flint	E. L. Little, Jr., 36616, 4/25/1981
Delaware Co - Grove; Camp Garland, Grove	unknown, 303, 5/6/1949
Delaware Co - Jay; 10 mi S of Jay	M. Hopkins & M. Van Valkenburgh, 3592, 10/9/1938
Delaware Co - Kansas; Dripping Springs, Rt. 33 E of Kansas	T. A. Zanoni, 3361, 9/4/1977

Latimer Co - N Laura	O. M. Clark, 2885, 6/14/1930
LeFlore Co - Page; near Page, Rich Mountain	G. W. Stevens, 2663, 9/8/1933
LeFlore Co - Page; near Page, Rich Mountain	O. W. Blakley, 3448, 7/15/1915
LeFlore Co - unknown Mayes Co - Locust Grove; 1.1 mi E of Locust Grove on Hwy 33 at Pipe Springs	H. F. Duckett, 215, 8/14/1933 P. Buck, 1025, 6/3/1978
Mayes Co - Pryor Creek; Pryor Creek bottom	C. Sooter, 1316R, July 1936
McCurtain Co - Broken Bow; Ouchita Mountains, 15 mi N of Broken Bow	A. & R. Nelson & G. J. Goodman, 5598, 4/21/1946
McCurtain Co - Sherwood; State Game Preserve 5 mi E of Sherwood	R. Pearce, 1452, 7/18/1964
Rogers Co - Ramona; vicinity of Ramona, 26 mi N of Tulsa	D. Demaree, 4519, 10/9/1927
unknown Co - unknown	F. J. Gibbs, s.n., 5/29/1930
Cenchrus echinatus L.	SRank: S1 GRank: G5
Tillman Co - Davidson; 7 mi E of Hwy 70 from jct with 183, 1.5 mi S on section line road, Davidson	B. Hoagland & N. McCarty, BLM0322, 6/21/2000

Cercocarpus montanus Raf.

Cimarron Co - Black Mesa	D. Demaree, 13349, 7/28/1936
Cimarron Co - Black Mesa	B. Hoagland & S. Gray, 0351-97, 7/7/1997
Cimarron Co - Black Mesa	D. Demaree, 13349, 7/28/1936
Cimarron Co - Black Mesa	R. Stratton, s.n., 6/8/1941
Cimarron Co - Black Mesa	R. Stratton, s.n., 6/8/1941
Cimarron Co - Black Mesa area	A. Ponder, 43, 10/4/1971 11
Cimarron Co - Black Mesa country of the Cimarron River 2 mi N of Kenton	M. Hopkins & M. Van Valkenburgh, 5751, 5/17/1941
Cimarron Co - Black Mesa, NW slope	T. A. Zanoni, 4346, 9/26/1978
Cimarron Co - Black Mesa; E slope of Black Mesa ca 4 mi N of Kenton	T. Wallace, s.n., 10/1/1971
Cimarron Co - Black Mesa; foot of Black Mesa	L. B. Chaffin, 10, 6/6/1934
Cimarron Co - Black Mesa; N slope of Black Mesa	P. Nighswonger, 3454, 6/10/1995
Cimarron Co - Black Mesa; N slope of Black Mesa	V. E. Wiedeman, 244, 5/23/1959
Cimarron Co - Black Mesa; N slope of Black Mesa	V. E. Wiedeman, 244, 5/23/1959
Cimarron Co - Black Mesa; near Black Mesa	G. J. Goodman, 4365, 6/1/1947
Cimarron Co - Black Mesa; S side of Black Mesa near top on rocky (basalt) side of mesa	K. S. Kliewer, 453, 4/14/1978
Cimarron Co - Boise City; 20 mi W of Boise City	F. A. Barkley, 372, 7/8/1928
Cimarron Co - Clinton; 6 mi E of Clinton	C. M. Rowell, 11071, 6/19/1966

Cimarron Co - Kenton	G. W. Stevens, 420.4A, 5/1/1913
Cimarron Co - Kenton; 1 mi N of Kenton in rocky canyon	J. & C. Taylor, 2434, 8/26/1964
Cimarron Co - Kenton; 1.5 mi S of Kenton Cemetery in canyon	G. J. Goodman & C. A. Lawson, 8526, 6/20/1973
Cimarron Co - Kenton; 1.5 mi W of Kenton along Hwy 64, S of Black Mesa	U. T. Waterfall, 3153, 8/6/1941
Cimarron Co - Kenton; 1.5 mi W of Kenton on rocky hillside	C. M. Rogers, 5628, 4/25/1948
Cimarron Co - Kenton; 101 Gap, 3 km E of Kenton	T. H. Milby & F. L. Johnson, s.n., 5/10/1988
Cimarron Co - Kenton; 4.6 mi N of Kenton	J. Taylor & B. Baelman, 2715, 5/22/1965
Cimarron Co - Kenton; along canyon just SW of Kenton 0.5 mi	W. Hess & P. Nighswonger, 734, 5/26/1966
Cimarron Co - Kenton; along US 64, 1.5 mi W of Kenton, S of Black Mesa near New Mexico Line	U. T. Waterfall, 3153, 8/6/1941
Cimarron Co - Kenton; Black Mesa, 4 mi N of Kenton on very rocky roadside bluff	D. McCoy, 4249, 10/7/1979
Cimarron Co - Kenton; on bluff S of Kenton	G. W. Stevens, 492, 5/1/1913
Cimarron Co - Kenton; slopes E of Kenton	U. T. Waterfall, 10765, 5/31/1952
Cimarron Co - Kenton; top of sandstone butte near Kenton	unknown, 491, May 15
Cimarron Co - Tesequite Canyon	B. D. Barclay, W-38-233, 7/11/1938
Cimarron Co - Tesesquite Canyon; Lawrence Regnier in Tesequite Canyon	L. K. Magrath, J Anderson, P. Nighswonger, E. L. Little Jr., & T.

Chamaesyce carunculata (Waterfall) Shinners

Woods Co - near Hwy 281, N of the Cimarron River, Waynoka sand dunes	G. J. Goodman & U. T. Waterfall, 4519, 10/11/1947
Woods Co - Waynoka	R.W. Kelting, 80-542, 10/1/1980
Woods Co - Waynoka	G.J. Goodman, R.W. Kelting, 5329, 8/17/1950
Woods Co - Waynoka Dunes	G. J. Goodman and R. W. Kelting, 5329, 8/17/1950
Woods Co - Waynoka Dunes	G. J. Goodman and R. W. Kelting, 5329, 8/17/1950
Woods Co - Waynoka Dunes	G. J. Goodman and R. W. Kelting, 5329, 8/17/1950
Woods Co - Waynoka sand dunes; N of Cimarron River, near Hwy 281, Waynoka dunes	W. Hansen, s.n., 10/11/1957
Woods Co - Waynoka sand dunes; N of Cimarron River, near Hwy 281, Waynoka dunes	U. T. Waterfall, 8613, 8/20/1948
Woods Co - Waynoka; 2 mi S of Waynoka	G.J. Goodman, 4948, 10/9/1948
Woods Co - Waynoka; 2 mi S of Waynoka	G. J. Goodman, 4948, 10/9/1948
Woods Co - Waynoka; 7 mi SE of Waynoka	P. Nighswonger, 1804, 10/16/1980
Woods Co - Waynoka; Cimarron River S of Waynoka	E.H. Rice, s.n., 10/3/1953
Woods Co - Waynoka; N of Cimarron River near HWY 281	U. T. Waterfall, 8613, 8/20/1948

Skank: S1S2 Grank: G5

Woods Co - Waynoka; S of Waynoka, dunes	U. T. Waterfall, 17089, 9/20/1963
Woods Co - Waynoka; SE of Waynoka about 7 m	P. Nighswonger, 1804, 10/16/1980
Woods Co - Waynoka; SW of Waynoka	P. Nighswonger, 87, 8/20/1965
Woods Co - Waynoka; unstabilized sand dunes, S of Waynoka	U. T. Waterfall, 10373, 10/6/1951
Woods Co - Woods county; HWY 281 and Cimarron River	P. Buck, 633, 8/25/1963

Cheilanthes alabamensis (Buckl.) Kunze

Cherokee Co - Tahlequah; 5 mi NE of Tahlequah	U. T. Waterfall, 10067, 6/25/1951
Cherokee Co - Tahlequah; 6.7 mi NE of Tahlequah on State 10	C. S. Wallis, 1170, 6/14/1952
Cherokee Co - Tahlequah; 8 mi N of Tahlequah	M. Hopkins, 3142, 5/7/1938
Cherokee Co - Tahlequah; E of Tahlequah, on hwy 10	E. L. Little, Jr., 555, 8/26/1928
Murray Co - Arbuckle Mountains; Falls Creek, Arbuckle Mountains	L. Gould, 36, 3/17/1927
Ottawa Co - Ottawa; near Ottawa, Dripping Springs	G. W. Stevens, 2415, 8/27/1913
Pittsburg Co - Arch; 2.0 mi SW of Arch	T. A. Zanoni, 3997, 8/3/1978
Pittsburg Co - Arch; 2.0 mi SW of Arch	T. A. Zanoni, 3997, 8/3/1978

Cheilanthes fendleri Hook.

Woods Co - Whitehorse; near Whitehorse	G. W. Stevens, 234, 4/29/1913
--	-------------------------------

Cheilanthes horridula Maxon

Murray Co - Arbuckle Mountains; near Turner Falls	unknown, s.n., 11/28/1926
Murray Co - Arbuckle Mountains; Turner Falls	H. I. Featherly, s.n., 8/21/1932
Murray Co - Arbuckle Mountains; Turner Falls, Arbuckle Mountains	M. Huft, D. Johnson, & R. Cranfill, 1002, 3/7/1980

Cheilanthes lindheimeri Hook.

Comanche Co - Wichita Mountains Wildlife Refuge; Meers Juniper Plantation	F. B. McMurry, 1273, 8/23/1942
Comanche Co - Wichita Mountains Wildlife Refuge; Meers Juniper Plantation, Wichita Mountains Wildlife Refuge	F. B. McMurry, 1273, 8/23/1942

Cheilanthes wootonii Maxon

Srank: SH Grank: G4G5

U. T. Waterfall, 10067, 6/25/1951	
C. S. Wallis, 1170, 6/14/1952	
M. Hopkins, 3142, 5/7/1938	
E. L. Little, Jr., 555, 8/26/1928	
L. Gould, 36, 3/17/1927	
G. W. Stevens, 2415, 8/27/1913	
T. A. Zanoni, 3997, 8/3/1978	
T. A. Zanoni, 3997, 8/3/1978	

Srank: S1S2 Grank: G4

G. W. Stevens, 234, 4/29/1913

Srank: S2? Grank: G4G5

unknown, s.n., 11/28/1926
H. I. Featherly, s.n., 8/21/1932
M. Huft, D. Johnson, & R. Cranfill, 1002, 3/7/1980

Srank: S1S2 Grank: G4G5

F. B. McMurry, 1273, 8/23/1942
F. B. McMurry, 1273, 8/23/1942

Srank: S2 Grank: G5

Cimarron Co - Kenton; 6.3 mi E of Kenton, on road to Boise City	G. Yatskievych & M. D. Windham, 85-318, 9/5/1985
Cimarron Co - Kenton; Tesequite Canyon, SE of Kenton Cimarron Co - Kenton; Tesequite Canyon tributary to Tesesquite Creek, 2.5 mi E of Kenton on hwy to Boise City, 5 mi S of hwy, 0.5 mi W on jeep trail	G. J. Goodman & U. T. Waterfall, 4853, 5/13/1948 K. S. Kliewer, 420, 5/31/1978
Comanche Co - Wichita Mountains Wildlife Refuge; Boulder Canyon, Wichita Mountains Wildlife Refuge	L. Gould, s.n., 11/27/1927
Comanche Co - Wichita Mountains Wildlife Refuge; near Camp Boulder, Wichita Mountains Wildlife Refuge	L. Gould, s.n., 6/7/1929
Comanche Co - Wichita Mountains Wildlife Refuge; near Camp Boulder, Wichita Mountains Wildlife Refuge	E. L. Little, Jr., 464, 6/5/1926
Greer Co - Granite; Granite Mountain, 1 mi N of Granite	R. Stratton, 1896, 7/29/1929
Greer Co - Granite; N of Granite, Granite Mountains	U. T. Waterfall, 7250, 6/21/1947
Greer Co - Granite; N of Granite, Granite Mountains	U. T. Waterfall, 7248, 6/21/1947
Kiowa Co - Longhorn Mountain	Amy Buthod & Newell McCarty, AB-3209, 7/19/2000

***Chenopodium pallescens* Standl.**

Blaine Co - Hitchcock; 3 mi south of Hitchcock
Major Co - Orienta; 15.5 mi W of Orienta
Major Co - Orienta; 15.5 mi W of Orienta
Osage Co - Ponca
Osage Co - Ponca; near Ponca

Srank: S1S2 Grank: G5

U. T. Waterfall, 8558, 8/20/1948
U. T. Waterfall, 8154, 7/2/1948
U. T. Waterfall, 8154, 7/2/1948
G.W. Stevens, 1923, 8/6/1913
G. W. Stevens, 1923, 8/6/1913

***Chionanthus virginicus* L.**

Latimer Co - Bengal; 2 mi N of Bengal
LeFlore Co - Bethel; 1 mi SE of Arka Crossing, E side of Glover River, 7.5 mi S of Bethel
LeFlore Co - between Octavia and Ludlow
LeFlore Co - Big Cedar; 10.5 mi S of Big Cedar, near Cucumber Creek
LeFlore Co - Big Cedar; ca. 4.2 mi N of Big Cedar on US 259 (0.5 mi N of Pipe Spring)
LeFlore Co - Big Cedar; Kiamichi Mountain, 1 mi S of Big Cedar
LeFlore Co - Big Cedar; Rt. 259, 6 mi S of Big Cedar
LeFlore Co - Big Cedar; Talimena Drive (US 1) on top of Rich Mountain ca 5.5 mi N of Big Cedar
LeFlore Co - Big Creek, 2.5 mi E of Page
LeFlore Co - Castle Vista; 100 yds W of Castle Vista on SH 1

Srank: S2 Grank: G5

F. H. Means, Jr., 2910, 4/29/1967
J. & C. Taylor, 11013, 7/7/1972
E. L. Little, Jr. & C. E. Olmsted, 135, 6/8/1930
F. H. Means, Jr., 3270, 5/27/1968
L. K. Magrath, 16868, 5/4/1987
F. H. Means, Jr., 2904, 4/23/1967
A. W. Long, 824, 5/2/1971
J. & C. Taylor, 24455B, 5/31/1977
G. T. Robbins, 3194, 10/3/1948
P. Buck, 3198, 5/9/1989

LeFlore Co - Heavener; 10 mi E of Heavener along Poteau River bottom area	M. Winters, 105, 4/16/1972
LeFlore Co - Hodgen; 6 mi W of Hodgen	J. Olive, 115, 4/14/1972
LeFlore Co - Hodgen; 6 mi W of Hodgen	J. Olive & C. Howze, s.n., unknown
LeFlore Co - Hodgen; 6 mi W of Hodgen	Howze, 176, 4/14/1972
LeFlore Co - Hwy 270/59, 0.15 from state line along Big Creek	B. Hoagland, 0111-97, 4/22/1997
LeFlore Co - Kerr Arboretum, along the trail LeFlore Co - Kiamichi Mountain; 2 mi E of Three Sticks Monument on Kiamichi Mountain along fire trail	P. Folley, 1407, 4/23/1995 J. & C. Taylor, 15983, 4/27/1974
LeFlore Co - Kiamichi Mountain; 2 mi E of Three Sticks Monument	C. Taylor & S. Norris, 24550, 6/8/1977
LeFlore Co - Kiamichi Mountain; 2 mi E of Three Sticks Monument on top of Kiamichi Mountain along fire trail	D. Been, 128, 4/27/1974
LeFlore Co - Kiamichi Mountain; 3.0 mi E of Three Sticks on Route 25	M. M. Fisher, 780603-9, 6/3/1978
LeFlore Co - Kiamichi River, 11 mi E of Muse	G. T. Robbins, 2977, 5/1/1948
LeFlore Co - near the Walnut Tower	J. & C. Taylor, 7690, 5/2/1971
LeFlore Co - Octavia; along road between Octavia and Ludlow	E. L. Little, Jr. & C. E. Olmsted, 135, 6/8/1930
LeFlore Co - Octavia; floodplain of a branch of Eagle Fork Creek along the N side of Blue Bouncer Mountain, ca. 11 mi NE of Octavia	J. & C. Taylor, 14922, 9/18/1973
LeFlore Co - Ouachita National Forest	G. J. Goodman, 2544, 5/4/1935
LeFlore Co - Ouachita National Forest	G. J. Goodman, 2544, 5/4/1935
LeFlore Co - Ouachita National Forest, 1 mi W of Ark-OK state line on SH 63	L. K. Magrath, 9748, 5/8/1978
LeFlore Co - Page; 1.5 mi NE of Page, upper N-facing slope at W edge of Black Fork Mtn	C. Taylor, s.n., 9/25/1983
LeFlore Co - Page; 3 m E of Page along Hwy 270	P. Buck, 3010, 4/22/1985
LeFlore Co - Page; in thickety valley of Mtn Creek near Page	G. W. Stevens, 2664, 9/8/1913
LeFlore Co - Page; N base of Rich Mtn, ca 3 mi E of Page	G. T. Robbins, 2914, 4/16/1948
LeFlore Co - Page; near Page	G. W. Stevens, 2664, 9/8/1913
LeFlore Co - Page; near Page	G. W. Stevens, 1382, 4/20/1913
LeFlore Co - Page; near Page	G. W. Stevens, 1382, 4/20/1913
LeFlore Co - Page; near Page	B. D. Barclay, E39-87, 6/23/1939
LeFlore Co - Page; near Page	G. W. Stevens, 2664, 9/8/1913
LeFlore Co - Poteau River, 7 mi E of Heavener	M. Hopkins & G. L. Cross, 1518, 4/30/1937
LeFlore Co - Rich Mountain	F. A. Merk, 88, 10/20/1935
LeFlore Co - Rich Mountain, 20 mi E of Heavener	M. Hopkins & G. L. Cross, 1532, 4/30/1937

LeFlore Co - Rich Mountain, near Page, Ouachita National Forest	M. Hopkins, 2927, 4/17/1938
LeFlore Co - Rich Mountain, Ouchita Mountains, near Page	M. Hopkins, 5604, 10/13/1940
LeFlore Co - Rich Mountain; N slope of Rich Mountain, along SH1 8 mi of its jct with Hwy 259	J. & C. Taylor, 32475, 8/12/1984
LeFlore Co - Rich Mountain; N-facing slope of Rich Mountain About 150 yds W of OK-Ark state line near Hwy 1	J. Taylor, 28133, 8/30/1979
LeFlore Co - Rich Mountain; top of Rich Mountain	T. H. Milby & F. L. Johnson, MJ2, 5/17/1989
LeFlore Co - S of SH 63, near forest road 6026	P. Folley, 849, 5/20/1993
LeFlore Co - Stapp; near Pepe Springs, 6 mi SE of Stapp	U. T. Waterfall, 14841, 5/11/1958
LeFlore Co - Talihina; Kiamichi Mountains, 22 mi S of Talihina	U. T. Waterfall, 8097, 6/24/1948
LeFlore Co - Talihina; slope of Kiamichi Mountains, 22 mi S of Talihina	U. T. Waterfall, 8097, 6/24/1948
LeFlore Co - Winding Stair Mountain; 4 mi S of Winding Stair Mountain	R. E. Jeffs, s.n., 6/30/1919
LeFlore Co - Winding Stair Mountains; 4 mi S of Winding Stair Mountains	R. E. Jeffs, s.n., 6/30/1919
McCurtain Co - Battiest; 1.2 mi W & 0.2 mi N of Battiest School	L. K. Magrath, 12784, 5/2/1982
McCurtain Co - Battiest; forks area of Glover River, ca. 5 mi S of Battiest	J. & C. Taylor, 10056, 4/13/1972
McCurtain Co - Battiest; West Fork of Glover River in an area between the forks ca. 5.7 mi SW of Battiest	J. & C. Taylor, 28934, 5/27/1980
McCurtain Co - Beech Creek, 2 mi E of Beachton-Hatfield Road, terrace W side of creek 150 meters above bridge	M. M. Fisher, 780718-48, 7/18/1978
McCurtain Co - Bethel; 2 mi S of Bethel	U. T. Waterfall, 17263, 4/16/1967
McCurtain Co - Bethel; 3 mi S & 5 mi E of Bethel	U. T. Waterfall, 10698, 4/26/1952
McCurtain Co - Bethel; along OK 21 S of Bethel	A. & R. Nelson & G. J. Goodman, 5605, 4/20/1946
McCurtain Co - Broken Bow; Broken Bow Lake, 21 mi N & 8 mi E of Broken Bow	J. Taylor, 23330, 8/28/1976
McCurtain Co - Eagletown; edge of Forked Lake, ca. 4.5 mi SE of Eagletown	J. & C. Taylor, 5735, 7/19/1969
McCurtain Co - Glover River	J. Taylor, 22682, 7/19/1976
McCurtain Co - Glover river near Jones Crossing	J. Vandergriff, 175, 3/11/1972
McCurtain Co - Hee Creek, 10 mi S of Smithville 2S 25E 34	E. L. Little, Jr., 37142, 10/29/1981
McCurtain Co - Hwy Jct; 4 m S of jct of H259 & H4	P. Buck, 1146, 4/29/1979
McCurtain Co - Smithville; 10 mi S of Smithville at Hee Creek McCurtain Co - Smithville; 10 mi S of Smithville, Hee Creek, moist soil near stream	E. L. Little, Jr., 37142, 10/29/1981 E. L. Little, Jr., 37142, 10/29/1981
McCurtain Co - Smithville; 2.5 mi SW of Smithville	B. Osborn, 1911, 6/27/1937
McCurtain Co - Smithville; 5 mi SW of Smithville	J. & C. Taylor, 7681, 5/2/1971

McCurtain Co - Smithville; 8 mi SE of Smithville, along a small stream about 100 yds E side of road	J. & C. Taylor, 7681, 5/2/1971
McCurtain Co - Smithville; near Smithville	J. & C. Taylor, 7681, 5/2/1971
McCurtain Co - upland forest along Pine Mountain trail	J. W. Perry, s.n., 7/25/1971
Pushmataha Co - Albion; 3 mi E & 3 mi S of Albion	U. T. Waterfall, 11389, 4/19/1953
Pushmataha Co - Albion; 3 mi E & 3 S of Albion	U. T. Waterfall, 11389, 4/19/1953
Pushmataha Co - Albion; 9 mi SE of Albion	M. Hopkins & G. L. Cross, 181, 5/9/1937
Pushmataha Co - Honobia; 0.5 mi S of Honobia	U. T. Waterfall, 8506, 8/9/1948
Pushmataha Co - Honobia; 0.5 mi S of Honobia	U. T. Waterfall, 8506, 8/9/1948
Pushmataha Co - Honobia; along Honobia Creek ca. 1.5 mi N of Honobia	J. Taylor, 23093, 8/9/1976
Pushmataha Co - Mather's Wilderness, ca. 10 mi E on SH 144 & 0.4 mi S of Nashoba School	L. K. Magrath & C. M. Mather, 16222, 7/5/1985
Pushmataha Co - Nashoba School; Mather's Wilderness, 10 mi E on SH 144 & 0.4 mi S of Nashoba School	L. K. Magrath & C. M. Mather, 16222, 7/5/1985
Pushmataha Co - Nashoba; SE of Nashoba on Little River	F. H. Means, Jr., 3233, 5/27/1968

Cladrastis kentukea (Dum.-Cours.) Rudd

Adair Co - Caney Creek; 3 mi W of 51/59 junction on S side of Caney Creek	
Adair Co - Caney Creek; 3 mi W of 51-59 junction on slope on S side of Caney Creek	
Adair Co - Stillwell	H. I. Featherly & D. A. Preston, s.n., 5/14/1944
Adair Co - Stillwell	H. I. Featherly & D. A. Preston, s.n., 5/14/1944
Adair Co - Stillwell	H. I. Featherly & D. A. Preston, s.n., 5/14/1944
Cherokee Co - Clear Creek, 2.5 mi E of Whitehorn Cove	P. Buck, 1074, 6/25/1978
Cherokee Co - Clear Creek, 2.5 mi E of Whitehorn Cove	P. Buck, 1074, 6/25/1978
Cherokee Co - Clear Creek; Clear Creek 2.5 mi E of Whitehorn Cove	P. Buck, 1074, 6/25/1978
Cherokee Co - Ft Gibson; 2 mi N of Ft Gibson	U. T. Waterfall, 9528, 6/30/1950
Cherokee Co - Ft Gibson; below a limestone bluff 3 mi S of Ft Gibson dam on Hwy 251A	H. Webb, 17, 9/30/1979
Cherokee Co - Ft Gibson; Keyough Bluffs, 2 mi N of Ft Gibson	C. S. Wallis, 6896, 5/17/1958
Cherokee Co - Ft Gibson; Keyough Bluffs, 2 mi N of Ft Gibson	C. S. Wallis, 7089, 6/2/1958
Cherokee Co - Ft Gibson; wooded base of Keyough Bluffs, 2 mi N of Ft Gibson	C. S. Wallis, 6896, 5/17/1958
Cherokee Co - Ft Gibson; wooded base of Keyough Bluffs, 2 mi N of Ft Gibson	C. S. Wallis, 1396, 5/29/1953

Srank: S2S3 Grank: G4

J. Crockett & P. Buck, 1059, 6/19/1978
J. Crockett & P. Buck, 1059, 6/19/1978
H. I. Featherly & D. A. Preston, s.n., 5/14/1944
H. I. Featherly & D. A. Preston, s.n., 5/14/1944
H. I. Featherly & D. A. Preston, s.n., 5/14/1944
P. Buck, 1074, 6/25/1978
P. Buck, 1074, 6/25/1978
P. Buck, 1074, 6/25/1978
U. T. Waterfall, 9528, 6/30/1950
H. Webb, 17, 9/30/1979
C. S. Wallis, 6896, 5/17/1958
C. S. Wallis, 7089, 6/2/1958
C. S. Wallis, 6896, 5/17/1958
C. S. Wallis, 1396, 5/29/1953

Cherokee Co - Tahlequah; 4 mi N of Tahlequah	V. Gibson, 18, 6/28/1942
Cherokee Co - Tahlequah; Camp Muk-Ko-Gee, 9.6 mi (by road) SE of Tahlequah	R. Stratton, 6609, 5/3/1947
Cherokee Co - Tahlequah; Camp Muk-Ko-Gee, 9.6 mi (by road) SE of Tahlequah	R. Stratton, 6609, 5/3/1947
Cherokee Co - Whitehorn Cove; Clear Creek 2.5 mi E of Whitehorn Cove	P. Buck, 1074, 6/25/1978
Delaware Co - Grove; along Grand River, 7 mi NE of Grove, Y Camp	R. Stratton, 3836, 9/3/1934
Delaware Co - Grove; Grand River, 7 mi NE of Grove	R. Stratton, 3836, 9/3/1934
Delaware Co - Grove; rocky hillside along Grand River, 7 mi NE of Grove	R. Stratton, 3836, 9/3/1934
Latimer Co - Albion; Potato Hills, 5 mi NW of Albion	C. H. Perino & J. Perino, 960, 5/18/1971
LeFlore Co - below limestone bluffs on Short Mountain, extreme S end of Lake Robert S. Kerr dam	K. Kessler & H. Webb, 64, 10/28/1979
LeFlore Co - Short Mountain; N facing slope, Short Mt	P. Buck, 1048, 6/14/1978
LeFlore Co - Short Mountain; N facing slope, Short Mt	P. Buck, 1048, 6/14/1978
LeFlore Co - Short Mountain; N facing slope, Short Mt	P. Buck, 1048, 6/14/1978
LeFlore Co - Short Mt; N facing slope, Short Mt	P. Buck, 1048, 6/14/1978
LeFlore Co - Short Mt; N facing slope, Short Mt	P. Buck, 1048, 6/14/1978
LeFlore Co - Short Mt; N facing slope, Short Mt	P. Buck, 1048, 6/14/1978
LeFlore Co - Short Mt; N facing slope, Short Mt	P. Buck, 1048, 6/14/1978
look up Co - Tahlequah; Lovers Leap, 4 mi NE of Tahlequah on Hwy 10	C. Featherly, 1267, 9/7/1934
Mayes Co - Murphy; bluffs along S side of Spring Creek, 2 mi SE of Murphy	P. Buck, 1073, 6/25/1978
Mayes Co - Murphy; bluffs along S side of Spring Creek, 2 mi SE of Murphy	P. Buck, 1073, 6/25/1978
Mayes Co - Murphy; Spring Creek, 2 mi SE of Murphy	P. Buck, 1073, 6/25/1978
Muskogee Co - Braggs Mt	E. L. Little, Jr., 2781, 7/6/1929
Muskogee Co - Braggs Mt	E. L. Little, Jr., 2782, 7/6/1929
Muskogee Co - Camp Gruber; Arkansas River Bluffs, N of Boudinot Creek, Camp Gruber	M. D. Proctor & P. B. Cruze, GRU03990, 5/14/1993
Muskogee Co - Camp Gruber; Arkansas River Bluffs, N of Boudinot Creek, Camp Gruber	F. L. Johnson, M. D. Proctor & E. L. Vezey, GRU0180, 9/22/1992
Muskogee Co - Camp Gruber; Arkansas River Bluffs, N of Boudinot Creek, Camp Gruber	F. L. Johnson, M. D. Proctor & E. L. Vezey, GRU0180, 9/22/1992
Sequoyah Co - Lake Tenkiller; below limestone bluffs, facing E, 1 mi below Lake Tenkiller dam	K. Kessler & H. Webb, 63, 10/28/1979
Tulsa Co - Tulsa; 2700 E 44th Pl, Tulsa	A. P. Blair, s.n., 5/25/1986
Wagoner Co - Ft Gibson dam	Bruce Hoagland & Amy Buthod, AB-2827,

Wagoner Co - Ft Gibson Dam; from west side of Ft Gibson Dam go immediately north 150m to boat ramp	5/24/2002
Wagoner Co - Ft Gibson Reservoir; White Horn Rec Area, Ft Gibson Reservoir	N. A. McCarty, 97015, 5/9/1997
Wagoner Co - Ft Gibson; below limestone bluffs on Lake Ft Gibson, 4.5 mi NE of Wagoner	R. J. Tyrl & M. Hart, 1624, 5/16/1978
Wagoner Co - Okay; 6 mi E of Okay, left off of Hwy 251 at W end of Ft Gibson dam, 0.5 mi N along lakeshore to Corps	K. Kessler & H. Webb, 60, 10/27/1979

Clematis crispa L.

Johnston Co - Lake Texoma; near boat docks at Butcher Pen, Lake Texoma	V. Skeel, 277, 7/15/1999
Johnston Co - Lake Texoma; near boat docks at Butcher Pen, Lake Texoma	V. Skeel, 277, 7/15/1999
McCurtain Co - Red Slough WMA	B. Hoagland & F. Johnson, RSGS090, 4/12/1999
McCurtain Co - Tom; 2 mi S of Tom	B. Greer, 437, 4/18/1953
McCurtain Co - Tom; 2 mi S of Tom	D. B. Hazell, 387, 4/6/1963
McCurtain Co - Tom; 2 mi S of Tom	U. T. Waterfall, 17212, 4/16/1966
McCurtain Co - Tom; 2 mi S of Tom	U. T. Waterfall, 17212, 4/16/1966
McCurtain Co - Tom; 3 mi S of Tom	U. T. Waterfall, 9294, 4/16/1950
McCurtain Co - Tom; 3 mi S of Tom in swampy woodland	P. Lewis, 99, 4/16/1950

Clematis drummondii Torr. & Gray

Harmon Co - Hollis; 4 mi S of Hollis	U. T. Waterfall, 8715, 8/26/1948
--------------------------------------	----------------------------------

Clematis glaucophylla Small

McCurtain Co - Broken Bow; 6 mi S of Broken Bow at Little River bridge, Hwy 70	L. R. Mapp, 86, 7/10/1968
McCurtain Co - Broken Bow; Little River Wildlife Refuge, 3 mi SE of Broken Bow	D. K. Cahaan, 54, 7/8/1989
McCurtain Co - Broken Bow; Little River, 7 m S of Broken Bow on US 70	A. W. Long, 573, 7/15/1967
McCurtain Co - Eagletown; Oxbow Lake, 5 mi SE of Eagletown	J. & C. Taylor, 5700, 6/28/1969
McCurtain Co - Idabel; 2 mi E & 3.2 mi N of Idabel on Limestone Ridge	B. Stark, 80, 6/13/1964
McCurtain Co - Idabel; 7 mi N of Idabel	M. Hopkins & A. & R. Nelson, 426, 5/20/1944
McCurtain Co - Idabel; 7 mi N of Idabel on floodplain of Little River	M. Hopkins & A. & R. Nelson, 426, 5/20/1944
McCurtain Co - Idabel; wooded valley of Little River, 2 mi E	U. T. Waterfall, 16060, 5/30/1961

& 2 mi NE of Idabel

McCurtain Co - Idabel; wooded valley of Little River, 2 mi E
& 2 mi NE of Idabel

Pushmataha Co - Clayton; 5.1 mi SW of Clayton on SH 2,
near mouth of Little Cedar Creek into Kiamichi River

U. T. Waterfall, 16060, 5/30/1961

L. K. Magrath, R. Schwenn, C. Soos & K. Roberts,
15555, 6/23/1984

Clematis hirsutissima Pursh

Cimarron Co - Kenton; 3.5 mi N of Kenton, Black Mesa

Cimarron Co - Kenton; 5 mi N of Kenton, slope of Black
Mesa

Srank: S1 Grank: G4

G. J. Goodman & C. A. Lawson, 8511, 6/20/1973

W. Hess & W. Stickney, 3711, 4/25/1976

Clematis virginiana L.

Cherokee Co - Tahlequah; 3 mi NE of Tahlequah

Srank: S1S2 Grank: G5

Featherly & Cornelius, 1275, 9/7/1934

Collinsia verna Nutt.

Comanche Co - Medicine Park

Comanche Co - Wichita Mountains Refuge

Comanche Co - Wichita Mountains Refuge

Murray Co - Turner Falls

Nowata Co - Nowata; 8 mi E from jct of Hwys 169 & 60, 3
mi N on Hwy 28, along Big Creek, Oologah WMA

Oklfuskee Co - Salt Creek

Srank: S1 Grank: G5

W. S. Myers, s.n., 3/20/1926

C. H. Rouse, 32, 4/4/1937

C. H. Rouse, 32, 4/4/1937

W. S. Myers, s.n., 4/4/1925

B. Hoagland, N. McCarty, OOL162, 4/25/2000

B. Hoagland, F. Johnson, P. Kores, 0298-97,
4/26/1997

Corallorrhiza odontorhiza (Willd.) Poir.

Adair Co - Chewey; 4.1 mi SW of Chewey

Adair Co - Chewey; Tate Ranch, ca. 4.3 mi S & W of
Chewey

Adair Co - Chewey; Tate Ranch, ca. 5 mi SW of Chewey

Adair Co - Chewey; Tate Ranch, ca. 5 mi S & W of Chewey

Adair Co - Chewey; Tate Ranch, ca. 5 mi S & W of Chewey

Cherokee Co - Cookson; Illinois River, 4.3 mi N of Cookson
on SH 82, Elk Creek Landing

Cherokee Co - Ellerville; Tate Ranch, ca. 5.5 mi E of
Ellerville

Cherokee Co - Hulbert; 11 mi SW of Hulbert on SH 80 (1.2
mi NE of Lakewood Baptist Church)

Srank: S1 Grank: G5

L. K. Magrath, P. Buck, N. Jones, B. Hamilton, et
al, 17759,

L. K. Magrath, P. Buck, N. Jones, B. Hamilton, et
al, 17762,

K. Smith & L. Fanning, 85, 10/3/1987

L. K. Magrath & P. Buck, 16770, 9/26/1986

L. K. Magrath, et al, 17234, 10/3/1987

L. K. Magrath, 16781, 9/27/1986

L. K. Magrath, et al, 17238, 10/3/1987

L. K. Magrath, P. Buck, N. Jones, B. Hamilton, et
al, 17764,

Cherokee Co - Tahlequah; Camp Egan, ca. 12.5 mi E of Tahlequah on US 62	L. K. Magrath, P. buck, E. Rice, 16753, 9/26/1986
LeFlore Co - Blue Mountain Fire Tower	A. P. Blair, s.n., 9/27/1958
LeFlore Co - Octavia; branch of Eagle Fork Creek, along N side of Blue Bouncer Mountain, 11 mi NE of Octavia	J. & C. Taylor, 14923, 9/18/1973
McCurtain Co - Battiest 1.4 mi W & 0.2 mi N of battiest	L. K. Magrath, J. Still, K. Roberts, J. Hull & K. Ramsey, 14972,
McCurtain Co - Moon; Ouachita National Forest, McKinney Creek, 3 mi S of Moon on SH 3	L. K. Magrath, 12306, 10/11/1981
McCurtain Co - Moon; Ouachita National Forest, McKinney Creek, 3 mi S of Moon on SH 3	L. K. Magrath, 12306, 10/11/1981

Cornus foemina P. Mill.

LeFlore Co - between Octavia and Ludlow	E. L. Little, Jr. & C. E. Olmsted, 134, 6/8/1930
LeFlore Co - Honobia; Indian Highway Bog, along W side of road N of Honobia	S. Carpenter, 1164, 8/10/1996
LeFlore Co - LeFlore County Natural Area #2; Beech Creek at Zafra Road	M. M. Fisher, 780718-08, 7/18/1978
McCurtain Co - Battiest; Battiest Bog, along W side of Battiest	S. Carpenter & P. Folley, 1213, 8/30/1996
McCurtain Co - Beavers Bend State Park; Mountain Fork River, 10 mi N of Broken Bow	E. L. Little, Jr., 37174, 10/31/1981
McCurtain Co - Beech Creek, 2 mi E of Beachton-Hatfield Road, terrace W side of creek 150 meters above bridge	M. M. Fisher, 780718-50, 7/18/1978
McCurtain Co - Bethel; E fork of Glover River 1 mi N of Bethel	M. M. Fisher, 780720-16, 7/20/1978
McCurtain Co - Bollinger Property	S. Carpenter, 1398, 6/19/1997
McCurtain Co - Broken Bow; 6.5 mi SE of Broken Bow	M. Hopkins, 2413, 10/16/1937
McCurtain Co - Broken Bow; near Cypress Swamps, 5 mi E & 4 mi S of Broken Bow	M. Hopkins & M. Van Valkenburgh, 6128, 10/12/1941
McCurtain Co - Holly Creek; tributary of Holly Creek	B. Hoagland & N. McCarty, 0231-97, 6/3/1997
McCurtain Co - Idabel; floodplain of Little River, 7 mi N of Idabel	M. Hopkins & A. & R. Nelson, 427, 5/20/1944

Cotinus obovatus Raf.

Cherokee Co - Cookson Hills; steep face of Cookson Bluff, above Illinois River	G. J. Goodman & M. Gates, 5241, 5/6/1950
Cherokee Co - Cookson Hills; steep face of Cookson Bluff, above Illinois River, Cookson Hills	G. J. Goodman & M. Gates, 5241, 5/6/1950
Cherokee Co - Cookson; cliff of Illinois River, 1 mi W of Cookson, Cookson Hills	E. L. Little, Jr., 4791, 8/29/1939
Cherokee Co - Ft Gibson; dense woods at base of Keyough Bluffs, 2 mi N of Ft Gibson	C. S. Wallis, 1162, 6/7/1952
Cherokee Co - Ft Gibson; dense woods at base of limestone	U. T. Waterfall, 9519, 6/30/1950

cliffs, 2 mi N of Ft Gibson	
Cherokee Co - Ft Gibson; Keyough Bluffs, 2 mi N of Ft Gibson	C. S. Wallis, 6500, 5/3/1958
Cherokee Co - Ft Gibson; Keyough Bluffs, 2 mi N of Ft Gibson	C. S. Wallis, 6500, 5/3/1958
Cherokee Co - Ft Gibson; S side of Clear Creek arm of Ft Gibson Lake	P. Nighswonger, 1760, 9/29/1979
Cherokee Co - Ft Gibson; shaded base of Keyough Bluffs, 2 mi N of Ft Gibson	C. S. Wallis, 1521, 4/17/1954
Cherokee Co - Ft Gibson; shaded face & base of Keyough Bluffs, 2 mi N of Ft Gibson	C. S. Wallis, 6894, 5/17/1958
look up Co - Sapulpa; bluffs near Sapulpa	C. Masters, s.n., 6/29/1959
look up Co - Tulsa; Garrett ravine, NE of Tulsa	Barclay & Barclay, s.n., 4/17/1932
Mayes Co - Locust Grove; 3 mi S of Locust Grove on PO Route 2, property of W. L. Taylor	C. H. Perino, 153, 4/26/1968
Muskogee Co - Camp Gruber; Arkansas River Bluffs, N of Boudinot Creek	F. L. Johnson, M. D. Proctor, & E. L. Vezey, GRU0156, 9/21/1992
Muskogee Co - Camp Gruber; Arkansas River Bluffs, N of Boudinot Creek	M. D. Proctor & P. B. Cruze, GRU0395, 5/14/1993
Muskogee Co - Camp Gruber; Arkansas River Bluffs, N of Boudinot Creek	F. L. Johnson, M. D. Proctor, & E. L. Vezey, GRU0156, 9/21/1992
Muskogee Co - Camp Gruber; N slope of Braggs Mountain, 1 km E of Hwy 10	F. L. Johnson, M. D. Proctor, & E. L. Vezey, GRU0230, 10/13/1992
Muskogee Co - Camp Gruber; N slope of Braggs Mountain, 1 km E of Hwy 10	F. L. Johnson, M. D. Proctor, & E. L. Vezey, GRU0230, 10/13/1992
Rogers Co - Tulsa; corner of 145 & E 36 near Tulsa, 200 yards outside the Tulsa Co. Line	C. H. Perino & G. L. Pierson, 205, 4/28/1968
Tulsa Co - Chandler Park; W end of Chandler Park along N-facing edge of Hogshooter limestone outcropping	P. Buck, 3253, 5/25/1994
Tulsa Co - Keystone Lake; Rt. 51, 1 mi E of Keystone Dam	A. W. Long, 104, 4/21/1967
Tulsa Co - Lost City; 1.5 mi E of S end of Sand Springs bridge over the Arkansas River	M. B. Clark, 882, 5/13/1958
Tulsa Co - Lost City; 1.5 mi E of S end of Sand Springs bridge over the Arkansas River	M. B. Clark, 239, 5/6/1957
Tulsa Co - Prattville; 1 mi N, 0.75 E on Avery Ave, Prattville	N. McCarty, F. Johnson, B. Hoagland, m9.209, 7/14/1999
Tulsa Co - Sand Springs; 4 mi SE of Sand Springs in limestone bluff of Arkansas River	E. L. Little, Jr., 36180, 5/19/1980
Tulsa Co - Sand Springs; 4 mi SE of Sand Springs on limestone bluff of Arkansas River	E. L. Little, Jr., 36180, 5/19/1980
Tulsa Co - Tulsa; ca. 15 mi W of Tulsa	A. W. Long, 756, 5/17/1970
Tulsa Co - Tulsa; Lost City area	C. H. Perino & G. L. Pierson, 166, 4/27/1968
Tulsa Co - Tulsa; Lost City area	C. H. Perino, 124, 4/24/1968
Tulsa Co - Tulsa; Lost City, 1.5 mi E of S end of Sand Springs bridge over Arkansas River	M. B. Clark, 239, 5/6/1957

Tulsa Co - Tulsa; Lost City, 1.5 mi E of S end of Sand Springs bridge over Arkansas River	M. B. Clark, 882, 5/13/1958
Tulsa Co - Tulsa; N side of Chandler Park, SW of W 21st Street and S 65th West Avenue, Tulsa	P. Buck, 6443, 4/21/1999
Wagoner Co - Ft Gibson dam	Bruce Hoagland & Amy Buthod, AB-2825, 5/24/2002

Cressa truxillensis Kunth

Beckham Co - Boggy Creek Salt Flats	B. Hoagland, s.n., 8/31/1993
Harmon Co - Hollis; 3 mi W and 7 mi S of Hollis	U. T. Waterfall, 8318, 7/21/1948
Harmon Co - Hollis; valley of Red River, 3 mi W and 7 mi S of Hollis	U. T. Waterfall, s.n., 7/21/1948
Harmon Co - Hollis; valley of Red River, 3 mi W and 7 mi S of Hollis	U. T. Waterfall, 9423, 5/13/1950
Harmon Co - Hollis; valley of the Red River; 3 mi W and 7 mi S of Hollis	U. T. Waterfall, 8318, 7/21/1948

Cryptantha thyrsiflora (Greene) Payson

Cimarron Co - Black Mesa	G. J. Goodman, 4372, 6/1/1947
Cimarron Co - Black Mesa State Park	P. Folley, 0888, 5/29/1993
Cimarron Co - Black Mesa; top of Black Mesa	P. Nighswonger, 3453, 6/10/1995
Cimarron Co - Boise City; 11 mi N of Boise City	U. T. Waterfall, 17119, 9/21/1963
Cimarron Co - Boise City; 7 mi N of Boise City	S. D. Schemnitz, s.n., 7/8/1954
Cimarron Co - Kenton; 1.5 mi W of Kenton, S of Black Mesa, near New Mexico State line, along US 64	U. T. Waterfall, 3166, 8/6/1941
Cimarron Co - Kenton; 16 mi SE of Kenton, on hwy 64	U. T. Waterfall, 7436, 7/9/1947
Cimarron Co - Kenton; 2 mi N of Kenton, Black Mesa	W. Hess & P. Nighswonger, 725, 5/26/1966
Cimarron Co - Kenton; 2 mi N of Kenton, Black Mesa	M. Hopkins & M. Van Valkenburgh, 5794, 5/17/1941
Cimarron Co - Kenton; 3 mi N and 1 mi E of Kenton	U. T. Waterfall, 9233, 8/9/1949
Cimarron Co - Kenton; 3 mi N of Kenton	U. T. Waterfall, 10752, 5/30/1952
Cimarron Co - Kenton; 3 mi N of Kenton	U. T. Waterfall, 10761, 5/30/1952
Cimarron Co - Kenton; 3.5 mi N of Kenton, Black Mesa	G. J. Goodman & C. A. Lawson, 8496, 6/20/1973
Cimarron Co - Kenton; 5 mi NW of Kenton, Black Mesa	M. Rogers, 201, 6/5/1944
Cimarron Co - Kenton; 6 mi E of Kenton	C. M. Rowell, 11060, 6/19/1966
Cimarron Co - Kenton; Black Mesa Preserve; 0.5 mi E and 4 mi NW of Kenton	J. K. McPherson, 648, 5/1/1992
Cimarron Co - Kenton; Black Mesa Preserve; 0.5 mi E and 4 mi N of Kenton	J. K. McPherson, 648, 5/1/1992

Cimarron Co - Kenton; Black Mesa, 3 mi N of Kenton	J. & C. Taylor, 2119, 5/29/1964
Cimarron Co - Kenton; Black Mesa, 3 mi N of Kenton	G. J. Goodman, 2212, 7/29/1934
Cimarron Co - Kenton; Black Mesa, 3 mi N of Kenton	U. T. Waterfall, 10761, 5/30/1952
Cimarron Co - Kenton; Black Mesa, near Kenton	D. Demaree, 13347, 7/28/1936
Cimarron Co - Kenton; Hwy 64, 16 mi SE of Kenton	U. T. Waterfall, 7436, 7/9/1947
Cimarron Co - Kenton; near Black Mesa, E of Kenton, road from Boise City to Kenton	M. Huft & J. Estes, 1348, 6/1/1980
Cimarron Co - Kenton; S of Black Mesa Near New Mexico line; Hwy 64, 1.5 mi W of Kenton	U. T. Waterfall, 3166, 8/6/1941
Cimarron Co - Kenton; S of Black Mesa near New Mexico Line; Hwy 64, 1.5 mi W of Kenton	U. T. Waterfall, 3166, 8/6/1941

Cuscuta attenuata Waterfall

Beckham Co - Cedar Top; SE Beckham County, Cedar Top
McCurtain Co - Idabel; 7 mi S and 1.5 mi E of Idabel
McCurtain Co - Idabel; 8.5 mi S of Idabel
McCurtain Co - Idabel; 8.5 mi S of Idabel
McCurtain Co - Idabel; 8.5 mi S of Idabel
McCurtain Co - Idabel; 8.5 mi S of Idabel
McCurtain Co - Idabel; Waterfall Creek area, 8 mi S and 2 mi E of Idabel on US 259
McCurtain Co - Idabel; Waterfall Creek, 8 mi S & 2 mi E of Idabel

Srank: S1 Grank: G2

C. T. Eskew, 1395, 9/12/1936
U. T. Waterfall, 17496, 10/3/1970
R.J. Tyrl, 1648, 10/16/1978
R. J. Tyrl, 1648, 7/18/1978
R. J. Tyrl, 1648, 10/16/1978
R. J. Tyrl, 1648, 10/18/1978
L. Watson, 698, 10/10/1988
U. T. Waterfall, 17157, 10/10/1964

Cuscuta umbellata Kunth

Cimarron Co - Kenton; 1 mi W and 4 mi S of Kenton
Cimarron Co - Kenton; 4 mi E of Kenton
Cimarron Co - Kenton; about 4 mi E of Kenton
Cimarron Co - Kenton; S of Tesequite Creek, 1 mi W and 4 mi S of Kenton
Cimarron Co - unknown
Grady Co - Chickasha; E of Chickasha

Srank: S1S2 Grank: G5

U. T. Waterfall, 8680, 8/24/1948
Geo J Goodman and R.W. Kelting, 5359, 8/18/1950
G. J. Goodman & R. W. Kelting, 5359, 8/18/1950
U. T. Waterfall, 8680, 8/24/1948
W. T. Penfound, s.n., 7/26/1963
E. Morgan, 499, 7/14/1937

Cypripedium kentuckiense C.F. Reed

Adair Co - Stilwell; 3 mi S of Stilwell on US 59
Caddo Co - Hinton; Red Rock State Park; ca. 1 mi S of Hinton on US 281

Srank: S1 Grank: G3

A. P. Blair, s.n., 5/3/1969
L. K. Magrath, 15914, 4/7/1985

Cherokee Co - McSpadden Falls	S. Norris, 150, 4/16/1977
Choctaw Co - Swink; Swink Bog #1, 1.6 mi E on US 70, 4 mi N & 1 mi W of Swink	L. K. Magrath, 12764, 5/2/1982
Choctaw Co - Swink; Swink Bog #1, 1.6 mi E on US 70, 4 mi N & 1 mi W of Swink	L. K. Magrath, 12766, 5/2/1982
Grady Co - transplant from the Mountain Fork River site (McCurtain County) in 1980	L. K. & R. R. Magrath, 16450a, 4/19/1986
LeFlore Co - Big Cedar; 0.1 mi W of Arkansas/Oklahoma St. line on SH 63; (ca. 11 mi E of Big Cedar)	L. K. Magrath, 12863, 5/2/1982
LeFlore Co - Big Cedar; ca. 11 mi E of Big Cedar on SH 63, near Oklahoma/Arkansas St. line	L. K. Magrath, 10469, 5/15/1980
LeFlore Co - Big Cedar; Ouachita Nat'l Forest; 0.2 mi W of Arkansas/Oklahoma St. line on SH 63	L. K. Magrath, 9728, 5/8/1978
LeFlore Co - Mountain Fork River; 2 mi W of Oklahoma and Arkansas State line, on SH 63, then S on Forest Service Road #6420 0.25 mi, 100 yards E or W along River	G. Sievert, s.n., 4/19/1986
LeFlore Co - Mountain Fork River; S of junction of hwy 63 and Forest Service Road 6042, 2 mi W of the Oklahoma and Arkansas State line, Mountain Fork River	G. Sievert, s.n., 4/25/1986
LeFlore Co - Polecat Mountain	P. Folley, 852, 5/20/1993
Mayes Co - Chouteau; Camp Christian, 3 mi S on US 69, 1 mi E & 0.3 mi N of Chouteau	L. K. Magrath, P. Buck, P. Nighswonger & J. Anderson, 15923,
Mayes Co - Salina; W bank Lake Hudson, 2 mi W of Salina	J. E. Tindle, s.n., 4/17/1978
McCurtain Co - Battiest; 1.2 mi W & 0.2 mi N of Battiest	L. K. Magrath, 15156, 5/9/1984
McCurtain Co - Battiest; 1.2 mi W & 0.3 mi N of Battiest	L. K. Magrath & M. Medley, 16006, 5/4/1985
McCurtain Co - Battiest; 1.2 mi W & 0.3 mi N of Battiest School	L. K. Magrath, 12783, 5/2/1982
McCurtain Co - Battiest; 1.2 mi W & 0.3 mi N of Battiest School	L. K. Magrath, 12782, 5/2/1982
McCurtain Co - Battiest; 1.2 mi W & 0.3 mi N of Battiest School	L. K. Magrath, 12782, 5/2/1982
McCurtain Co - Battiest; 1.2 mi W of battiest School	L. K. Magrath, 17450, 5/13/1988
McCurtain Co - Battiest; 1.6 mi W & 0.2 mi N of Battiest	L. K. Magrath, 16492a, 4/27/1986
McCurtain Co - Battiest; 1.6 mi W & 0.2 mi N of Battiest	L. K. Magrath, 16492a, 4/27/1986
McCurtain Co - Battiest; From Battiest school, 0.9 mi to road extending N, W of River; area is 0.7 mi N & 0.3 E	Amy Buthod, Newell McCarty, AB-1747, 5/7/2001
McCurtain Co - Battiest; West Fork Creek, 1.4 mi W & N of Battiest School	L. K. Magrath, 12319, 10/11/1981
McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi due NE of Smithville	L. K. Magrath, 16873, 5/3/1987
McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi due NE of Smithville	L. K. Magrath, 15163, 5/9/1984
McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi due NE of Smithville	L. K. Magrath, 12814, 5/2/1982
McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi	L. K. Magrath, 12814, 5/2/1982

due NE of Smithville

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 12814, 5/2/1982

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 12814, 5/2/1982

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 12814, 5/2/1982

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 16873, 5/3/1987

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 15163, 5/9/1984

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 12814, 5/2/1982

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 17441, 5/13/1988

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 15163, 5/9/1984

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 18326, 8/22/1990

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 15163, 5/9/1984

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 16873, 5/3/1987

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 16873, 5/3/1987

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 15163, 5/9/1984

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 16873, 5/3/1987

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 16873, 5/3/1987

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 12814, 5/2/1982

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 12814, 5/2/1982

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 12814, 5/2/1982

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi
due NE of Smithville

L. K. Magrath, 12814, 5/2/1982

McCurtain Co - Watson; Mountain Fork River, ca. 1.5 mi
due N of Watson
1S 26E 14 SW/4

L. K. Magrath & R. Germany, 17926, 5/17/1990

Payne Co - Perkins; ca. 2 mi E of Perkins

L. K. Magrath & J. McPherson, 7316, 4/11/1972

Payne Co - Perkins; ca. 2 mi E of Perkins

L. K. Magrath & J. McPherson, 7316, 4/11/1972

Payne Co - Perkins; ca. 2 mi E of Perkins

L. K. Magrath & J. McPherson, 7316, 4/11/1972

Pontotoc Co - Fittstown; Byrds Mill, ca. 2.6 mi SW of Fittstown	L. K. Magrath, 15913, 4/5/1985
Pushmataha Co - Honobia; 1.3 mi W of Honobia (on dirt road)	L. K. Magrath, 16005a, 5/4/1985
Pushmataha Co - Honobia; ca. 3 mi NW of Honobia on SH 144 [hwy doesn't run NW of Honobia]	L. K. Magrath, 12820, 5/2/1982
Rogers Co - Redbud Valley Nature Preserve	P. Buck, 3168, 4/28/1987

Dalea compacta Spreng.

Bryan Co - Bennington; 2.5 mi N & 3.75 mi E of Bennington
Bryan Co - Bennington; about 4 mi NE of Bennington
Choctaw Co - Ft Towson; 6 mi W of Ft Towson
Choctaw Co - Hugo; 7 mi W of Hugo
Choctaw Co - Soper; 2.5 mi W of Soper on S side of US 70
McCurtain Co - Idabel; 2 mi E & 2 mi NE of Idabel
McCurtain Co - Idabel; 3 mi W of Idabel
McCurtain Co - Idabel; 3 mi W of Idabel
McCurtain Co - Idabel; 5 mi W of Idabel along US 70, N side of road
Pushmataha Co - Clayton; 0.9 mi N of Clayton
unknown Co - unknown; SE Oklahoma

Dalea formosa Torr.

Cimarron Co - Black Mesa State Park, N of the Carl G. Etting Campsite, E-facing low ridge along W side of road ca 0.5 mi N of campground
Cimarron Co - Black Mesa, 3 mi N of Kenton
Cimarron Co - Black Mesa, NE slope, 4 mi N of Kenton
Cimarron Co - Black Mesa, near Kenton, high up on side of mesa, just below mal pais rock (lava)
Cimarron Co - Black Mesa, top of mesa in black volcanic rock and soil derived from it, 2 mi N of Kenton
Cimarron Co - Black Mesa; low on mesa
Cimarron Co - Black Mesa; N slope of Black Mesa
Cimarron Co - Black Mesa; near base of Black Mesa
Cimarron Co - Boise City; Juniper Hills 14 mi N & 2 mi W of Boise City
Cimarron Co - Boise City; Spring Creek in the Signature Rock area ca 7.5 mi W & 6.5 mi N of Boise City
Cimarron Co - Kenton, low hill

Srank: S1S2 Grank: G5

J. & C. Taylor, 726, 5/30/1962
J. & C. Taylor, 3356, 6/5/1966
U. T. Waterfall, 16038, 5/29/1961
U. T. Waterfall, 7570, 7/18/1947
D. K. Wemple & W. Jackson, 571, 6/1/1964
U. T. Waterfall, 16983, 5/31/1962
U. T. Waterfall, 12427, 6/24/1956
U. T. Waterfall, 677, 6/4/1937
D. K. Wemple & W. Jackson, 605, 6/1/1964
F. H. Means, Jr., 1475, 6/9/1965
C. Smith, 2794, early June, 1941

Srank: S1S3 Grank: G5

J. R. Sullivan, L. Laue, D. Brandenburg, & L. Wallace, 1098, 9/6/1981
J. & C. Taylor, 2123, 5/29/1964
U. T. Waterfall, 7472, 7/9/1947
G. W. Stevens, 461, 5/14/1913
M. Hopkins & M. Van Valkenburgh, 5818, 5/17/1941
D. Demaree, 13358, 7/28/1936
P. Nighswonger, 3624, 9/18/1999
R. Stratton, 5205, 6/8/1941
S. D. Schemnitz, s.n., 7/4/1955
J. & C. Taylor, 16205, 5/11/1974
D. Demaree, 13324, 7/27/1936

Cimarron Co - Kenton; 2 mi E of Kenton	M. Rogers, 202, 6/5/1944
Cimarron Co - Kenton; 5 mi E of Kenton	G. J. Goodman, 2407, 4/21/1935
Cimarron Co - Kenton; 6 mi E of Kenton on rocky hillside	C. M. Rogers, 5723, 5/17/1948
Cimarron Co - Kenton; 7 mi E of Kenton	U. T. Waterfall, 17102, 9/21/1963
Cimarron Co - Kenton; N of Black Mesa N of Kenton	U. T. Waterfall, 14884, 6/6/1958
Cimarron Co - Kenton; near Kenton	G. W. Stevens, 439, 5/13/1913
Cimarron Co - Kenton; NW slope of Rocky Mountain 2 mi W of Kenton	R. Stratton, 1389, 6/16/1929
Cimarron Co - Kenton; Tesequite Canyon, Lawrence Regnier Ranch 2.5 mi E & 5 mi S of Kenton	J. K. McPherson, 577, 6/1/1990
Cimarron Co - Kenton; TNC/State Parks Black Mesa Preserve about 0.5 mi E & 4 mi NW of Kenton	J. K. McPherson, 830, 5/10/1993
Cimarron Co - Lake Etling; 0.5 mi SW of Lake Etling, Dry Draw	J. Taylor & B. Baalman, 2683, 5/22/1965
Cimarron Co - TNC/State Parks Black Mesa Preserve; from Kenton, ca. 0.5 mi E & 4 mi NW	J. K. McPherson, 830, 5/10/1993
Cimarron Co - unknown	P. Buck, 1532, 5/19/1980
Cimarron Co - Willow Creek Canyon, 5.1 mi SE of Kenton	G. J. Goodman & C. A. Lawson, 8489, 6/20/1973
Roger Mills Co - Cheyenne; 2 mi S of Cheyenne	C. Rowell, 8699, 9/27/1963

Dalea frutescens Gray

Caddo Co - Boone; 8 km W of Boone on OK 19	F. L. Johnson, s.n., 6/8/1997
Carter Co - Arbuckle Mountains, near Turner Falls	D. Demaree, 12297, 4/24/1936
Comanche Co - Ft Sill Army Base; McKenzie Hill	R. A. Thompson, F. L. Johnson, & K. Harris, S0066, 10/21/1988
Comanche Co - Ft Sill Military Reservation, Daly Hill, 4 mi W & 1.25 mi N of Rogers Lane and Sheridan Rd	L. McGee, s.n., 10/21/1970
Comanche Co - Ft Sill; McKenzie Hill, Ft Sill	R. A. Thompson, F. L. Johnson, & K. Harris, S0066, 10/21/1988
Comanche Co - Wichita Mountains	W. S. Myers, 386, 9/19/1926
Comanche Co - Wichita Mountains Wildlife Refuge; 3 mi N of Meers, Wichita Mountains Wildlife Refuge	M. Hopkins, A. & R. Nelson, 808, 10/21/1944
Comanche Co - Wichita Mountains, 3 mi N of Meers	M. Hopkins & A. & R. Nelson, 808, 10/21/1944
Murray Co - Arbuckle Mountains	T. S. Baskett, 69, 10/16/1937
Murray Co - Arbuckle Mountains, Falls Creek, Baptist Campground	A. & R. Nelson & G. J. Goodman, 5385, 10/27/1945
Murray Co - Arbuckle Mountains, near Turner Falls, 5 mi S 10/19/1941 of Davis	M. Hopkins & M. Van Valkenburgh, 6217,
Murray Co - Arbuckle Mountains, Price Falls	D. Demaree, 12882A, 6/3/1936
Murray Co - Arbuckle Mountains, Price Falls	Mrs. H. M. Hamilton, s.n., 10/6/1935

Murray Co - Arbuckle Mountains; along Hwy 77 and I-35 in Arbuckle Mountains	P. Buck, 2058, 9/29/1984
Murray Co - Arbuckle Mountains; on N side of Rt. 77D, near Falls Creek Baptist Assembly, on grassy bald	T. A. Zanoni, 3747, 10/10/1977
Murray Co - Arbuckle Mountains; on N side of Rt. 77D, near Falls Creek Baptist Assembly, on grassy bald	T. A. Zanoni, 3747, 10/10/1977
Murray Co - Arbuckle Mountains; Turner Falls Area	L. K. Magrath, 15886, 9/29/1984
Murray Co - Big Canyon; near White Mound about 1 mi NE of Big Canyon	U. T. Waterfall, 6397, 9/20/1945
Murray Co - ca 1 mi NE of Big Canyon in low limestone hills near "White Mound"	U. T. Waterfall, 6397, 9/20/1945
Murray Co - Chickasaw NRA; Hills SW of Goddard Youth Camp	B. Hoagland & D. Benesh, CHK0860, 8/21/1996
Murray Co - Chickasaw NRA; W of Guy Sandy Campground	F. L. Johnson & T. L. Browning, CHK0442, 9/20/1994
Murray Co - Chickasaw NRA; W of Guy Sandy Campground	B. W. Hoagland, M. I. Holmes, & F. L. Johnson, CHK0336, 8/26/1994
Murray Co - Davis; Lookout Hill, Turner Falls, 4 mi S of Davis in Arbuckle Mountains	H. James, 6, 10/23/1954
Murray Co - Platt National Park	G. M. Merril & W. A. Hagan, 1515, 9/27/1935
Murray Co - Platte National Park	G. J. Goodman, 5162, 9/11/1949
Murray Co - Price Falls; 1.5 mi E of US 77 on road to Price Falls	W. Hess & T. Harrison, 988, 9/24/1966
Murray Co - Price Falls; 1.5 mi E of US 77 on road to Price Falls	W. Hess & T. Harrison, 988, 9/24/1966
Woodward Co - Woodward; Southern Great Plains Field Station, Woodward	unknown, 1966, unknown
Woodward Co - Woodward; Southern Great Plains Field Station, Woodward	unknown, 1626, unknown

Dalea jamesii (Torr.) Torr. & Gray

Cimarron Co - Black Mesa; top
Cimarron Co - Kenton; Black Mesa Preserve, about 0.5 mi E and 4 mi NW of Kenton

Dalea nana Torr. ex Gray

Cimarron Co - Boise City; 11 mi W of Boise City
Cimarron Co - Boise City; 12 mi W of Boise City
Cimarron Co - Wheeless; near the New Mexico line, SW of Wheeless
Harmon Co - Hollis; 4 mi W and 6.5 mi S of Hollis
Texas Co - Hooker; Moyer Ranch, 12 mi S of Hooker

Srank: S1S3 Grank: G5

G. J. Goodman, 4377, 6/1/1947
J. K. McPherson, 672, 5/14/1992

Srank: S1S3 Grank: G5

U. T. Waterfall, 9052, 6/26/1949
C. M. Rogers, 6139, 7/2/1948
J. Engleman, 964, 7/12/1955
U. T. Waterfall, 8337, 7/21/1948
J. Engleman, 969, 6/24/1955

unknown Co - N Buffalo [verbatim]

N. S. Myers, 775, 6/4/1932

Deschampsia flexuosa (L.) Trin.

LeFlore Co - Rich Mountain

Srank: S1 Grank: G5

E. L. Little, Jr., cho, s.n., 7/19/1930

Desmanthus cooleyi (Eat.) Trel.

Cimarron Co - Black Mesa State Park; Lake Carl Etling

Cimarron Co - Boise City; 17 mi W of Boise City

Cimarron Co - Boise City; roadside N of Boise City; near Oklahoma-Colorado line

Cimarron Co - Kenton; 4 mi E of Kenton

Cimarron Co - Kenton; lower slope of Mesa de Maya (Black Mesa), 3 mi N of Kenton

Cimarron Co - Kenton; Mesa slopes 1 mi W and 1-2 mi SWS of Kenton

Cimarron Co - Kenton; near dinosaur monument, 8 mi E of Kenton

Texas Co - Goodwell, 10 mi W of Goodwell

Srank: S2 Grank: G5

J. & C. Taylor, 16819, 8/12/1974

U. T. Waterfall, 3143, 8/5/1941

G. J. Goodman, 7696, 8/9/1966

G. J. Goodman, 5349, 8/18/1950

C. M. Rogers, 4768, 7/10/1947

U. T. Waterfall, 7504, 7/9/1947

C. M. Rogers, 4709, 7/8/1947

G. J. Goodman, 5608, 8/10/1952

Desmodium pauciflorum (Nutt.) DC.

Bryan Co - Matoy; Mossy Lake area, 2.5 mi E, 1 mi N of Matoy

Bryan Co - Oberlin; along Whitegrass Creek, 3 mi N, 2 mi W of Oberlin

Cherokee Co - Tahlequah; 3.6 mi NE of Tahlequah on Hwy 10

Mayes Co - Locust Grove; 2.8 mi N of Locust Grove on Hwy 82

McCurtain Co - Broken Bow

McCurtain Co - Eagletown; 3 mi S of Eagletown

McCurtain Co - Eagletown; 3 mi S of Eagletown

Muskogee Co - Braggs; E side of Greenleaf Lake 4 mi SE of Braggs

Nowata Co - Nowata; 8 mi E from jct of Hwys 169 & 60, 3 7/6/2000
mi N on Hwy 28, along Big Creek, Oologah WMA

Nowata Co - Nowata; 8 mi E from jct of Hwys 169 & 60, 3 mi N on Hwy 28, along Big Creek, Oologah WMA

Ottawa Co - Grove; Spring creek 13 mi NE of Grove

Srank: S1 Grank: G5

J. & C. Taylor, 776, 6/17/1962

J. & C. Taylor, 8763, 7/21/1962

C. S. Wallis, 942, 8/26/1951

C. S. Wallis, 3431, 7/7/1976

T. R. Stemen, 550, 7/27/1927

U. T. Waterfall, 9803, 10/21/1950

U. T. Waterfall, 9803, 10/21/1950

U. T. Waterfall, 10152, 7/9/1951

B. Hoagland, K. Wallick, A. Buthod, OOL381,

N. McCarty, A. Buthod, OOL542, 8/10/2000

C. S. Wallis, 2648, 8/8/1955

Diarrhena americana Beauv.

Srank: S2S3 Grank: G4?

Choctaw Co - Hamden; ca 1.5 mi E of Hamden on the Hamden Unit of the Hugo Wildlife Management Area	Bruce Hoagland & Amy Buthod, HUGO393, 6/18/2001
LeFlore Co - Rich Mountain; 1 mi W of the Arkansas Border on rout 270, Rich Mountain	M. M. Fisher, 780906-38, 9/6/1978
LeFlore Co - Rich Mountain; 1 mi W of the Arkansas Border on rout 270, Rich Mountain	M. M. Fisher, 780906-38, 9/6/1978
McCurtain Co - Beavers Bend State Park; near regulation dam, campground number 3, Beavers Bend State Park	R. Tyrl, L. Lofgren, J. Brunken, & J. Perino, 53, 6/29/1970

Dicentra cucullaria (L.) Bernh.

Cherokee Co - 0.5 mi W of Hwy 10	J. Preston, 45, April, 1953
Cherokee Co - Illinois River; 1 mi S of Hanging Rock on Illinois River & on W side of SH 10	P. Buck, 3240, 3/31/1994
Cherokee Co - Tahlequah	C. W. Prior, s.n., 4/3/1925
Cherokee Co - Tahlequah; 11.1 mi NE of Tahlequah, on State 10	C. S. Wallis, 300, 4/20/1951
Cherokee Co - Tahlequah; 14.3 mi NE of Tahlequah on State 10	C. S. Wallis, 6440, 4/22/1958
Cherokee Co - Tahlequah; near Tahlequah Delaware Co - Jay; 15 mi S of Jay Hwy 10 [verbatim]	Mr/Mrs E. L. Little, Jr., 26, April 1928 R. Sellers, 68, 4/9/1973
Mayes Co - Locust Grove; 3 mi S of Locust Grove on P.O. route 2; property of W. L. Taylor	C. H. Perino, 56, 4/7/1968
Mayes Co - Locust Grove; 3 mi S of Locust Grove on P.O. route 2; property of W. L. Taylor	C. H. Perino, 13, 3/26/1968
Nowata Co - Nowata; 5 mi E from jct of Hwys 169 & 60, 2.5 mi N Along Big Creek, Oologah WMA	B. Hoagland, N. McCarty, OOL016, 4/22/2000
Rogers Co - Tulsa; Redbud Valley Nature Preserve, 4 mi N of I-44, on N 161 E Ave, above Bird Creek	P. Buck, 1761, 4/10/1983
Rogers Co - Tulsa; Redbud Valley Nature Preserve, 4 mi N of I-44, on N 161 E Ave, above Bird Creek	P. Buck, 1761, 4/10/1983
Tulsa Co - Collinsville; bluff W of Caney River flood plain NE of Collinsville	M. B. Clark, 778, 4/10/1958

Didiplis diandra (Nutt. ex DC.) Wood

Creek Co - Deep Fork WMA	D. Benesh, B. Hoagland, F. Johnson, DFX241, 6/23/1998
LeFlore Co - Wister Reservoir Area, Curtis Lake	W. T. Penfound, 282b, 7/10/1949
LeFlore Co - Wister Reservoir Area; Curtis Lake in the Wister Reservoir Area	W. T. Penfound, 282b, 7/10/1949
Washington Co - Copan; near Copan	G. W. Stevens, 2107, 8/15/1913

Dirca palustris L.

Srank: S1S3 Grank: G5

J. Preston, 45, April, 1953
P. Buck, 3240, 3/31/1994
C. W. Prior, s.n., 4/3/1925
C. S. Wallis, 300, 4/20/1951
C. S. Wallis, 6440, 4/22/1958
Mr/Mrs E. L. Little, Jr., 26, April 1928 R. Sellers, 68, 4/9/1973
C. H. Perino, 56, 4/7/1968
C. H. Perino, 13, 3/26/1968
B. Hoagland, N. McCarty, OOL016, 4/22/2000
P. Buck, 1761, 4/10/1983
P. Buck, 1761, 4/10/1983
M. B. Clark, 778, 4/10/1958

Srank: S1S2 Grank: G5

D. Benesh, B. Hoagland, F. Johnson, DFX241, 6/23/1998
W. T. Penfound, 282b, 7/10/1949
W. T. Penfound, 282b, 7/10/1949
G. W. Stevens, 2107, 8/15/1913

Srank: S1S2 Grank: G4

LeFlore Co - Ouachita National Forest, Rich Mtn, rich moist rocky woods on banks of or near a clear running stream at base of Rich Mtn	M. Hopkins, 2925, 4/17/1938
McCurtain Co - Bethel; 3 mi S & 8 mi E of Bethel	U. T. Waterfall, 10694, 4/26/1952
McCurtain Co - Broken Bow; along Eagle Fork Creek near US 259 crossing, 33.5 mi N of Broken Bow	J. Taylor, 23358, 8/28/1976
McCurtain Co - Mountain Fork	E. L. Little, Jr. & C. E. Olmsted, 497, 7/1/1930
McCurtain Co - Mountain Fork floodplain forest	E. L. Little, Jr. & C. E. Olmsted, 497, 7/1/1930
McCurtain Co - Smithville; 4 mi S of Smithville	R. Schendel, 124, 3/23/1940

Draba aprica Beadle

Cherokee Co - Scraper; 2 mi NE of Scraper	C. S. Wallis, 3828, 5/11/1957
McCurtain Co - Broken Bow; 3.2 mi N of Broken Bow	U. T. Waterfall, 17071, 4/7/1963

Drosera brevifolia Pursh

Bryan Co - Bennington; along bog area about 5 mi E of Bennington	J. & C. Taylor, 15949, 4/25/1974
LeFlore Co - Panama; N of Panama	O. M. Clark, 661B, 4/28/1935
McCurtain Co - Broken Bow; 3.3 mi S of Broken Bow along US 259	G. J. Goodman & Cheryl A. Lawson, 8168, 5/2/1971
McCurtain Co - Little River; roadside ditch along US 70, 2 mi N of the Little River	J. & C. Taylor, 4887, 4/7/1968
McCurtain Co - Red Slough	Amy Buthod & Bruce Hoagland, AB-2377, 5/30/2002
McCurtain Co - Wright City; forest near Wright City	H. I. Featherly, s.n., 6/1/1934
Pushmataha Co - Clayton; 6 mi N of Clayton	Milton Hopkins & G. L. Cross, 1704, 5/8/1937
Pushmataha Co - unknown	R. Bebb, 5317, 6/8/1940

Dryopteris filix-mas (L.) Schott

Cimarron Co - Fern Canyon	M. & C. Nice, s.n., August 1926
Cimarron Co - Kenton; Fern Canyon, near Kenton	G. W. Stevens, 497, 5/15/1913
Cimarron Co - Kenton; Fern Canyon, near Kenton	G. W. Stevens, 497, 5/15/1913
Cimarron Co - Kenton; Fern Canyon, near Kenton	G. W. Stevens, 497, 5/15/1913

Dulichium arundinaceum (L.) Britt.

Atoka Co - Boehler Seeps and Sandhills Preserve	P. Folley, 1002.5, 8/6/1993
Atoka Co - Boehler; 0.5 mi W & 0.5 mi N of Boehler	L. K. Magrath, J. Taylor & A. Lavallee, 9499,

Srank: S1 Grank: G3

C. S. Wallis, 3828, 5/11/1957
U. T. Waterfall, 17071, 4/7/1963

Srank: S2S3 Grank: G5

J. & C. Taylor, 15949, 4/25/1974
O. M. Clark, 661B, 4/28/1935
G. J. Goodman & Cheryl A. Lawson, 8168, 5/2/1971
J. & C. Taylor, 4887, 4/7/1968
Amy Buthod & Bruce Hoagland, AB-2377, 5/30/2002
H. I. Featherly, s.n., 6/1/1934
Milton Hopkins & G. L. Cross, 1704, 5/8/1937
R. Bebb, 5317, 6/8/1940

SRank: S1 GRank: G5

M. & C. Nice, s.n., August 1926
G. W. Stevens, 497, 5/15/1913
G. W. Stevens, 497, 5/15/1913
G. W. Stevens, 497, 5/15/1913

Srank: S1 Grank: G5

P. Folley, 1002.5, 8/6/1993
L. K. Magrath, J. Taylor & A. Lavallee, 9499,

	8/13/1976
Atoka Co - Boehler; 0.5 mi W & 0.5 mi N of Boehler	L. K. Magrath, J. Taylor & A. Lavallee, 9499, 8/13/1976
Atoka Co - Boehler; Boehler Bog, 0.5 mi W of Boehler (ca. 4 mi SE of Crystal)	L. K. Magrath, 13379, 8/22/1982
Atoka Co - Boehler; SW Atoka County, about 5 mi W and 0.5 mi N of the Boehler Community	J. Taylor, 17257, 10/26/1974
Bryan Co - Bennington; about 4.25 mi NE of Bennington	J. & C. Taylor, 2332, 7/10/1964
Bryan Co - Choctaw-Bryan County Line; Bennington Bog, 1 mi S of Route 70 and 0.35 mi W on railroad track, Choctaw-Bryan County Line	M. M. Fisher, 780719-12, 7/19/1978
Choctaw Co - Swink; Swink Bog #1, N of Swink	P. Folley, 1922, 8/10/1996
Pushmataha Co - Antlers; Doshier (Harrison) Bog, 5 mi W on SH 3 & 7 & 1 mi S of Antlers	L. K. Magrath, J. Still, et al, 14950, 10/8/1983
Pushmataha Co - Harrison Bog; NW edge of wooded low part of pasture, Harrison Bog	P. Folley & S. Carpenter, 1871, 6/27/1996

Dyschoriste linearis (Torr. & Gray) Kuntze

	Srank: S2? Grank: G4G5
Cotton Co - Grandfield; 4.5 mi E of Grandfield	U. T. Waterfall, 9020, 6/16/1949
Cotton Co - Grandfield; 4.5 mi E of Grandfield	U. T. Waterfall, 9020, 6/16/1949
Cotton Co - Grandfield; 4.5 mi E of Grandfield	U. T. Waterfall, 9020, 6/16/1949
Cotton Co - Randlett; 6 mi S and 2.5 mi W of Randlett	U. T. Waterfall, 9167, 7/15/1949
Cotton Co - Randlett; along Red River, 6 mi S and 2.5 mi W of Randlett	U. T. Waterfall, 9167, 7/15/1949
Cotton Co - Randlett; Red River, SW of Randlett	N. H. Boke, s.n., 3/12/1946
Cotton Co - Randlette; 6 mi S and 2.5 mi W of Randlette	U. T. Waterfall, 9167, 7/15/1949
Cotton Co - Walters; 13 mi NW of Walters	Archie D. Wood, s.n., 7/12/1949
Cotton Co - Walters; 7 mi W of Walters	C. Smith, s.n., 6/10/1940
Jackson Co - Tipton; 5 mi W of Tipton	C. Smith, s.n., 6/10/1940
Jefferson Co - Oscar; Red River, S of Oscar	G. J. Goodman, 7210, 7/22/1961
Jefferson Co - Oscar; S of Oscar	G. J. Goodman, 7210, 7/22/1961
Jefferson Co - Waurika; along SH 70 near Waurika on W side	P. Folley & C. Lewallen, 2549, 7/12/2000
Love Co - Hwy Jct; 7 mi W of I-35 on SH 32	C. H. Perino & J. Brunken, 525, 6/5/1970
Love Co - Marietta; 11 mi W of Marietta	B. Baalman, J., & C. Taylor, 2096, 5/19/1964
Love Co - Marietta; 7 mi W and 1 mi S of Marietta	U. T. Waterfall, 9164, 6/15/1949
Love Co - Marietta; 7 mi W and 1 mi S of Marietta	U. T. Waterfall, 9164, 7/15/1949

Love Co - Marietta; 7 mi W and 1 mi S of Marietta	U. T. Waterfall, 9164, 7/15/1949
Tillman Co - Grandfield; 3.6 mi E of Grandfield on US 70	L. K. Magrath & W. Wilson, 16596, 5/21/1986
Tillman Co - Grandfield; along US 70 and adjacent railroad tracks, 3.1 mi SE of Grandfield	J. Williams, D. Castaner, F. Houser, & D. Wiseman, 406, 6/28/1971
Tillman Co - unknown	C. Smith, s.n., 6/10/1940

Echinacea paradoxa (J.B.S. Norton) Britt. var. neglecta

Rank: S? Grank: G3

Atoka Co - Atoka; near summit of Black Knob Ridge (Atoka Quadrangle USGS, 1900), about 3 mi NE of Atoka	G. T. Robbins, 2579, 6/8/1947
Cleveland Co - Norman; 6 mi W of Norman	D. Demaree, 12796, 5/25/1936
Marshall Co - Willis; 4 mi N of Willis	V. E. Dowell, s.n., 5/17/1955
Murray Co - Arbuckle Mountains; E side of Hwy 77 opposite Turner Falls filling station, Arbuckle Mountains	M. Hopkins, 5195, 6/22/1940
Murray Co - Platt National Park	G.M. Merrill & W.A. Hagar, 1642, 10/29/1935
Murray Co - Sulphur	H. Broadbent, 61, 6/10/1939
Pontotoc Co - Fittstown; 3 to 4 miles SE of Fittstown	G. T. Robbins, 2541, 6/6/1947
Johnston Co - Tishomingo; Water Tower Hill, Tishomingo	V. L. Cory, 58896, 6/19/1951
Murray Co - Big Canyon; E of Big Canyon	U. T. Waterfall, 6056, 6/18/1945
Murray Co - Chickasaw National Recreation Area; E of Bromide Hill, Chickasaw NRA	B. Hoagland and S. Gray, 0142-97, 6/10/1997
Murray Co - Chickasaw NRA; E of Bromide Hill, Chickasaw NRA	B. Hoagland & S. Gray, 0141-97, 6/10/1997
Pontotoc Co - Ada; 3 mi SE of Ada	Doyle McCoy, 639, 5/26/1951

Echinocactus texensis Hopffer

Rank: S1 Grank: G5

Harmon Co - Gould; 3 mi S of Gould	U. T. Waterfall, 7704, 7/29/1947
Jackson Co - Hwy Jct; 1.5 mi W of jct of OK 5 and OK 44	S. C. Barber, 726, 5/3/1975

Echinocereus reichenbachii (Terscheck ex Walp.) Rank: S2? Grank: G5

Comanche Co - Ft Sill Army Base; Davidson Hill, Ft Sill Army Base	R. A. Thompson, R. Rudman, & F. L. Johnson, S0490, 5/22/1989
Comanche Co - Ft Sill Army Base; Quanah Lake, Ft Sill Army Base	R. A. Thompson, R. Rudman, & F. L. Johnson, S0431, 5/20/1989
Comanche Co - Wichita Mountain National Wildlife Refuge; N Granite	O. M. Clark, 3797, 5/30/1931
Comanche Co - Wichita Mountains Wildlife Refuge; near Buford Lake, Wichita Mountains Wildlife Refuge	J. L. Mustoe, 89, 9/9/1969

Creek Co - Bristow	O. M. Clark, 6505, 5/19/1934
Harmon Co - Hwy Jct; 0.5 mi E of jct US 62 and OK 5	S. C. Barber, 1109, 9/21/1975
Jackson Co - Duke; prairie dog town, (Kizzier Feed Lot), 4 mi E of Duke	T. A. Zanoni, 4325, 9/19/1978
Jackson Co - Red River; near Red River	N. H. Boke, s.n., 5/15/1951
Jackson Co - Red River; near Red River	N. H. Boke, s.n., 4/29/1950
Jackson Co - unknown	N. H. Boke, A., 5/28/1951
Johnston Co - Slippery Falls Boy Scout Ranch	J. L. Mustoe, 11, 5/25/1969
Johnston Co - Troy; 6 acre rock, 1.5 mi E of Troy	C. H. Perino & J. Massey, 836, 5/11/1971
Murray Co - Arbuckle Mountains; by Cow Pen Creek, Arbuckle Mountains	M. Hopkins, 5980, 6/14/1941
Murray Co - Arbuckle Mountains; on top of Cow Pen Canyon, Arbuckle Mountains	M. Hopkins, 6236, 10/28/1941
Murray Co - Chickasaw NRA; near Guy Sandy Campground, Chickasaw NRA	B. Hoagland & D. Benesh, CHKO876, 8/22/1996
Pontotoc Co - Pontotoc Ridge Preserve; near old ranch road in Pontotoc Ridge Preserve	P. Folley, 2530, 6/1/2000
Washita Co - Burns Flat; 2 mi NE of Burns Flat	F. Johnson, N. McCarty, B. Hoagland, E499, 9/1/1998
Woods Co - Alva; 15 mi W and 7 mi N of Alva	P. Nighswonger, 1396, 5/23/1976

Echinocereus viridiflorus Engelm.

Cimarron Co - Black Mesa
Cimarron Co - Black Mesa
Cimarron Co - Black Mesa; slopes of Black Mesa
Cimarron Co - Black Mesa; top of Black Mesa
Cimarron Co - Kenton; ca 0.5 mi E and 4 mi N of Kenton; TNC/SP Black Mesa Nature Preserve
Cimarron Co - Kenton; ca. 0.5 mi E and 4 mi N of Kenton, TNC/SP Black Mesa Nature Preserve
Harmon Co - Gould; near Gould
Washita Co - Burns Flat; 2 mi NE of Burns Flat

Rank: S1S2 Grank: G5

P. Nighswonger, 3042, 8/8/1990
P. Nighswonger, 3611, 5/9/1999
G. J. Goodman & R. W. Kelting, 5300, 6/5/1950
G. J. Goodman, 2422, 4/21/1935
J. K. McPherson, 657, 5/1/1992
J. K. McPherson, 657, 5/1/1992
Mrs. J. Hyde, 999, 5/5/1943
F. Johnson, B. Hoagland, & N. McCarty, 1306, 9/1/1998

Echinocystis lobata (Michx.) Torr. & Gray

Cimarron Co - Kenton; 2 mi W of Kenton
Kay Co - Tonkawa; near Tonkawa
Major Co - Vickory Cave

Rank: S1S2 Grank: G5

U. T. Waterfall, 9701, 10/7/1950
G. W. Stevens, 1857, 8/5/1913
P. Nighswonger, 1991, 9/14/1982

Elatine americana (Pursh) Arn.

Johnston Co - Tishomingo Wildlife Refuge Headquarters;
0.8 mi NE of Tishomingo Wildlife Refuge Headquarters

Johnston Co - Tishomingo; pond on E side of main entrance road, ca. 1 mi N of headquarters, Tishomingo Natl Wildlife Refuge, 2.5 mi SE of Tishomingo

Enneapogon desvauxii Desv. ex Beauv.

Cimarron Co - Black Mesa

Cimarron Co - Kenton; 1 mi SW of Kenton

Cimarron Co - Kenton; 3.5 mi N of kenton, Mesa de Maya

Epifagus virginiana (L.) W. Bart.

McCurtain Co - Smithville; 8 mi NE of Smithville

McCurtain Co - Smithville; Mountain Fork River, 8.4 mi NE of Smithville

Epilobium coloratum Biehler

Caddo Co - Widowmaker Canyon

Canadian Co - Devil's Canyon

Cleveland Co - Noble; from Folley farm, 15100 Etowah Rd., Noble

Epipactis gigantea Dougl. ex Hook.

Johnston Co - Reagan; Spring Creek, 2 mi NE of Reagan

Johnston Co - Reagant; along Spring Creek, about 2 mi NE of Reagan

Johnston Co - Tishomingo; Blue River Public Hunting Area ca. 8.4 mi NE of Tishomingo

Johnston Co - Tishomingo; Blue River Public Hunting Area, 8.4 mi NE of Tishomingo

Johnston Co - Troy; Big Spring Creek, 6 mi NE of Troy and N of the Fish Hatchery

Murray Co - Arbuckle Mountains

Murray Co - Arbuckle Mountains; bank of creek, Cowpen Canyon, Arbuckle Mountains

Murray Co - Arbuckle Mountains; banks of Cowpen Creek, in Dripping Springs on the Ellsworth Collings' Bar-C Ranch, Arbuckle Mountains

Murray Co - Arbuckle Mountains; beside Travertine Creek, below Travertine Falls, in Camp Classen, Arbuckle

Srank: S1 Grank: G4

J. A. Nuernberger, 9, 6/25/1973

J.W. Thieret, 41136, 6/21/1973

Srank: S1S2 Grank: G5

E. L. Rice, s.n., 10/4/1953

C. M. Rogers, 6460, 9/9/1948

C. M. Rogers, 6922, 8/2/1949

Srank: S1 Grank: G5

John Taylor, 23960, 10/21/1976

L. K. Magrath, 12339, 10/11/1981

Srank: SU Grank: G5

P. Folley, 2129, 9/21/1997

E. H. Little, Jr, 3996, 9/26/1936

P. Folley, 1105, 10/2/1993

Srank: S1S2 Grank: G4

J. & C. Taylor, 24609, 6/19/1977

J. C. Taylor, 24609, 6/19/1977

J. Taylor, 29302, 6/19/1980

J. Taylor, 29302, 6/19/1980

R. Pearce, 2769, 6/27/1967

D. H. Foster, s.n., April

R. A. Nelson & H. Holland, 6000, 5/19/1950

M. Hopkins, 6406, 5/16/1943

P. Folley & C. Lewallen, 2648, 6/12/2001

Mountains

Murray Co - Arbuckle Mountains; Cow Pen Canyon, Arbuckle Mountains	G. J. Goodman, 6082, 5/21/1955
Murray Co - Arbuckle Mountains; Cow Pen Canyon, at bottom of stream, Arbuckle Mountains	M. Hopkins, 5995, 6/14/1941
Murray Co - Arbuckle Mountains; Honey Creek in Turner Falls City Park, city of Davis, 0.5 mi from main falls area, Arbuckle Mountains	J. & C. Taylor, 24514, 6/4/1977
Murray Co - Arbuckle Mountains; near Honey Creek, a few hundred yards above Turner Falls, Arbuckle Mountains	O. Karch, s.n., 5/7/1960
Murray Co - Arbuckle Mountains; Price Falls, 5.5 mi S of Davis, Arbuckle Mountains	J. & C. Taylor, 23023, 7/8/1976
Murray Co - Arbuckle Mountains; small stream, Turner Falls, Arbuckle Mountains	D. Seigler, 1417, 6/10/1969
Murray Co - Cowpen Canyon; near stream, Cowpen Canyon	E. E. Dale, Jr., 470, 3/6/1942
Murray Co - Cowpen Canyon; near stream, Cowpen Canyon	E. E. Dale, Jr., 587, 5/9/1942
Murray Co - Davis; along Colbert Creek, 5 mi W and 2.5 mi S of Davis	U. T. Waterfall, 6524, 7/8/1946
Murray Co - Davis; along Honey Creek in Turner Falls City Park (City of Davis) ca. 0.5 mi S in the main falls area	J. & C. Taylor, 24514, 6/4/1977
Murray Co - Davis; Arbuckle Mountains; Johnston Ranch Colbert Creek, 1.3 mi W on SH 7, 2.6 mi S & 0.5 mi W of Davis Interchange on I-35	K. Gray, s.n., 6/17/1974 1S 1E 9 SE/4
Murray Co - Davis; Arbuckle Mountains; Johnston-Anderson Ranch, 1 mi S, 1 mi W, 1.1 S & 1 mi W of Davis Interchange (junction SH 7 & I-35)	L. K. Magrath & R. Johnston, 2760, 5/28/1973 1S 1E 9 SE/4
Murray Co - Davis; Arbuckle Mountains; Johnston-Anderson Ranch, 1.3 mi W of Davis interchange of I-35 on SH 7, 2.6 mi S & 0.5 mi W (on foot) along Colbert	L. K. Magrath, 8207, 6/17/1974 1S 1E 9 SE/4
Murray Co - Davis; Cow Pen Canyon about 2 mi above Honey Creek	J. C. Taylor, 24516, 6/4/1977
Pontotoc Co - Fittstown; Canyon Creek, 5-6 mi SE of Fittstown	G. T. Robbins, 2558, 6/9/1947

***Equisetum arvense* L.**

Adair Co - Watts; 6 mi E of Watts at Camp Paddle Trails	L. Anderson, 43, 4/8/1972
Payne Co - Watts; 6 mi W of Watts on grounds of Camp Paddletrails	P. E. Richardson, 157, 4/27/1970
Payne Co - Watts; 6 mi W of Watts on grounds of Camp Paddletrails	P. E. Richardson, 159, 4/27/1970
Payne Co - Watts; 6 mi W of Watts on grounds of Camp Paddletrails	P. E. Richardson, 158, 4/27/1970
Payne Co - Watts; 6 mi W of Watts on grounds of Camp Paddletrails	P. E. Richardson, 160, 4/27/1970

Rank: S1 Grank: G5

Eriogena bulbosa (Michx.) Nutt.

Mayes Co - Camp Christian, 1 mi on US 69 & SH 33 junction, 2 mi E & 1.5 mi N

Ottawa Co - Wyandotte; SH 10, 1 mi E of Wyandotte

Srank: S1S2 Grank: G5

P. Buck, 1768, 4/11/1983

Charles Wallis, 8748, 4/27/1963

Eriocaulon koernickianum van Heurck &

Atoka Co - County Line; 1.2 mi S of Atoka-Pushmahaha county line on SH 3, small meadow on the W side of the road

Muskogee Co - Porum; top of Porum Mountain, 2 mi W of Porum

Pushmataha Co - Antlers; 3 mi S on Highway 271 from Antlers, then 7 miles W on section road; approximately 100 yards upstream from roadside

Pushmataha Co - Antlers; 3 mi S on Highway 271 from Antlers, then 7 miles W on section road; approximately 100 yards upstream from roadside

Pushmataha Co - Antlers; Harrison (Doshier) bog, 5 mi W on SH 3 & 7 and 0.5 mi S of Antlers

Pushmataha Co - Antlers; Harrison Bog, 5.1 mi W on SH 3 & 7 and 0.5 mi S of Antlers

Pushmataha Co - Antlers; Harrison Bog, 5.1 mi W on SH 3 & 7 and 0.5 mi S of Antlers

Pushmataha Co - Antlers; SW of Antlers on SH 2

Pushmataha Co - Boehler; Boehler Seeps and Sandhills Preserve, 1.3 mi N of Atoka-Choctaw county line, and 0.25 mi W of Boehler

Pushmataha Co - County Line; 5 mi S of the Atoka-Pushmahaha county line on SH 3, at low water bridge

Pushmataha Co - Hwy Jct; about 2.4 mi N from junction of highways 2 and 271 on 2, depression in native prairie

Pushmataha Co - Hwy Jct; ca 2.4 mi N from junction of SH 2 and US 271 on SH 2

Pushmataha Co - Lamey Slack Creek; 3 mi S of junction of Highways 7 and 271, and 7 mi E of Highway 271 on branch of Lamey Slack Creek

Pushmataha Co - Lamey Slash Creek; 5.2 mi S of the Atoka-Pushmahaha county line on SH 3 along Lamey Slash Creek

Srank: S1 Grank: G2

N. McCarty, s.n., 6/12/1992

E. L. Little, Jr., 2123, 7/14/1929

B. B. Amos, R. Sherwood, & S. Barber, 752, 6/6/1978

B. B. Amos, R. Sherwood, & S. Barber, 752, 6/6/1978

G. E. Castleberry, 30, 7/18/1983

L. K. Magrath, 11581, 6/13/1981

L. K. Magrath, 11913, 8/18/1981

N. McCarty, s.n., 6/12/1992

N. McCarty, s.n., 6/27/1992

N. McCarty, s.n., 6/21/1992

B. B. Amos, P. Risser, & S. Barber, 765, 6/24/1978

B. B. Amos, P. Risser, & S. Barber, 765, 6/24/1978

M. N. Fisher, 780602-2, 6/2/1978

N. McCarty, s.n., 6/21/1992

Eriogonum jamesii Benth.

Cimarron Co - Black Mesa

Cimarron Co - Black Mesa State Park; N slope along jeep trail in Black Mesa State Park

Srank: S1S2 Grank: G5

T. A. Zanoni, 4337, 9/26/1978

T. A. Zanoni, 4367, 9/26/1978

Cimarron Co - Black Mesa State Park; N slope along jeep trail of Black Mesa State Park	T. A. Zanoni, 4368, 9/26/1978
Cimarron Co - Black Mesa State Park; near top of the hill behind youth camp at Black Mesa State Park	P. Folley & P. Buck, 2391, 9/17/1999
Cimarron Co - Black Mesa; near entrance to Black Mesa Trail	P. Folley & P. Buck, 2393, 9/18/1999
Cimarron Co - Black Mesa; on top of mesa, near the eastern edge	P. Folley, 1069, 9/18/1993
Cimarron Co - Boise City; 11 mi N of Boise City	R. Stratton, 451, 8/22/1927
Cimarron Co - from Black Mesa State Park camping area, about 0.75 mi NW at Etling Prairie	R. Moore, 100, 10/20/1990
Cimarron Co - Kenton; 0.5 mi E & 4 mi NW at TNC/ St. Parks Black Mesa Preserve	J. K. McPherson, 753, 9/2/1992
Cimarron Co - Kenton; 0.5 mi E & 4 mi NW at TNC/ St. Parks Black Mesa Preserve	J. K. McPherson, 757, 9/2/1992
Cimarron Co - Kenton; 0.5 mi E and 4 mi NW of Kenton, Black Mesa State Park	J. K. McPherson, 753, 9/2/1992
Cimarron Co - Kenton; TNC/St. Parks Black Mesa Preserve; about 0.5 mi E & 4 mi NW, Kenton	J.K. McPherson, 757, 9/2/1992
Cimarron Co - Lake Carl Etling; near summit of hill close to Lake Carl Etling	Garvin W. Quinn, 91, 9/14/1970
Cimarron Co - Tesequite Canyon, on road	J. Anderson & R. Birdtail, s.n., 9/5/1982

Eriogonum lachnogynum Torr. ex Benth.

Beaver Co - Elmwood; 3 mi S of Elmwood	
Cimarron Co - Black Mesa State Park; cliff overlooking lake, Black Mesa State Park	
Cimarron Co - Black Mesa State Park; near entrance to Black Mesa trail in Black Mesa State Park	
Cimarron Co - from Black Mesa State Park, 0.75 mi N at Etling Grassland	
Cimarron Co - Kenton; 0.5 mi E & 4 mi NW of Kenton, at TNC/ St. Parks Black Mesa Preserve	
Cimarron Co - Kenton; 0.5 mi E and 4 mi NW of Kenton, Black Mesa State Park	
Cimarron Co - Kenton; 16 mi SE of Kenton	
Cimarron Co - Kenton; 7 mi E of Kenton	
Cimarron Co - Kenton; 9 mi E & 7 mi S of Kenton	
Cimarron Co - Kenton; near Kenton	
Cimarron Co - Kenton; near Kenton	

Rank: S1S2 Grank: G4?

F. Hindman, 258, 7/3/1960	
P. Folley, 0879, 5/29/1993	
P. Folley, 2395, 9/18/1999	
J. K. McPherson, 588, 6/1/1990	
J. K. McPherson, 681, 5/15/1992	
J. K. McPherson, 681, 5/15/1992	
U. T. Waterfall, 7435, 7/9/1947	
U. T. Waterfall, 17103, 9/21/1963	
U. T. Waterfall, 10798, 5/31/1952	
G. W. Stevens, 503, 5/15/1913	
G. W. Stevens, 503, 5/15/1913	

Cimarron Co - unknown

M. Barrington, s.n., 7/15/1977

Eriogonum tenellum Torr.

Cimarron Co - Black Mesa State Park; camping area about 0.75 mi NW at Etling Prairie

Cimarron Co - Black Mesa State Park; W of campground

Cimarron Co - Black Mesa; from the top of Black Mesa, near the eastern-most tip

Cimarron Co - Kenton; 11 mi E & 3 mi S of Kenton

Cimarron Co - Kenton; 4 air mi S of Kenton

Cimarron Co - Kenton; 5 mi S of Kenton

Cimarron Co - Kenton; 6 mi E of Kenton

Cimarron Co - Kenton; 7 mi E of Kenton

Cimarron Co - Lake Carl Etling; hillside near lake

Cimarron Co - Regnier Ranch House; hill behind house

Cimarron Co - Tesequite Canyon; canyon W of Tesequite Canyon

Srank: S1S2 Grank: G5

S. Pickard, 36, 10/20/1990

R. J. Tyrl & S. C. Barber, 926, 10/13/1974

P. Folley, Nr. 1063, 9/18/1993

S. Stephens, 17302, 8/26/1967

C. Roswell, 8688, 9/21/1963

U. T. Waterfall, 10783, 5/31/1952

C. Roswell, 11062, 6/19/1966

U. T. Waterfall, 17097, 9/21/1963

Garvin W. Quinn, 87, 9/14/1970

R. Birdtail, s.n., 9/5/1982

T. A. Zanoni, 4392, 9/27/1978

Eryngium integrifolium Walt.

Choctaw Co - Hugo; NE of Hugo, adjacent to railway line

Pushmataha Co - Antlers; 5.5 mi W of Antlers

Eupatorium rotundifolium L.

LeFlore Co - Big Cedar; E along Hwy from Big Cedar

LeFlore Co - Big Cedar; Ouachita National Forest, ca 5.7 mi E of Big Cedar on SH 63 (0.1 mi E of New Home Cemetery)

Pushmataha Co - Antlers; Harrison/Doshier Bog, 5 mi W on SH 3 & 7, & 1 mi S of Antlers

Pushmataha Co - Antlers; Harrison/Doshier Bog, 5 mi W on Britt, 17300, SH 3 & 7, & 1 mi S of Antlers

Pushmataha Co - Harrison Bog; NW edge of Harrison Bog

Srank: S1 Grank: G5

P. Folley, 1006, 8/6/1993

John Taylor, 23379, 9/1/1976

Srank: S1S2 Grank: G5

S. Carpenter & L. Magrath, 1186, 8/11/1996

L. K. Magrath & S. Carpenter, 19541, 8/11/1996

L. K. Magrath, 11917, 8/18/1981

L. K. Magrath, J. Sitton, E. Cusato, C. McVey & B.

P. Folley & S. Carpenter, 1872, 6/27/1996

Euphorbia commutata Engelm.

Caddo Co - Hinton; Red Rock Canyon St. Park, ca. 1 mi S of Hinton on US 281

Choctaw Co - Soper; Speer (aka Railroad/Hugo Bog # 2), 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper (ca. 2.3 mi N of Speer)

Cleveland Co - Norman; Folley Farm, SE of Norman

Srank: S1S2 Grank: G5

L. K. Magrath, D. Pettijohn, C. Britton, et al, 7805, 9/22/1972

L. K. Magrath, 18236, 9/30/1990

P. Folley, s.n., 9/7/1988

Garvin Co - Lindsay; from the junction of SH 19 & 76N in Lindsey, 1 mi W on SH 19	K. K. Miller, 197, 7/23/1996
Greer Co - Granite; .5 mi due E of Reformatory	R. Logan, 74, 4/22/1952
Euthamia graminifolia (L.) Nutt.	Srank: S1 Grank: G5
Haskell Co - Whitefield; 3.5 mi S of Whitefield on Hwy 2, then 1.5 mi E	B. Hoagland, D. Benesh, & N. McCarty, 1590-bwh, 10/8/1999
Euthamia leptocephala (Torr. & Gray) Greene	Srank: S1S2 Grank: G5
Choctaw Co - Boswell; 1.5 mi E of Boswell, along railroad track	J. & C. Taylor, 9424, 11/5/1971
Choctaw Co - Boswell; 1.5 mi E of Boswell, along railroad track	J. & C. Taylor, 9424, 11/5/1971
Choctaw Co - Jeter Prairie (Conservancy site) 6S 16E 19	P. Folley, 1909, 8/9/1996
Choctaw Co - Unger; 0.25 mi W of Unger, S side of railroad tracks	J. & C. Taylor, 9422, 11/5/1971
Choctaw Co - Unger; 0.25 mi W of Unger, S side of the railroad tracks	J. & C. Taylor, 9422, 11/5/1971
Choctaw Co - Unger; at Unger between Hwy 70 and railroad track	J. & C. Taylor, 9416, 11/5/1971
Choctaw Co - Unger; at Unger between Hwy 70 and railroad track	J. & C. Taylor, 9416, 11/5/1971
Choctaw Co - Unger; Unger between SH 70 & railroad track	J. & C. Taylor, 9416, 11/5/1971
Latimer Co - Talihina; 1.1 mi W of Talihina	U. T. Waterfall, 10541, 10/14/1951
McCurtain Co - Broken Bow; 6.5 mi SE of Broken Bow	Milton Hopkins and G.L. Cross, 2395, 10/16/1937
McCurtain Co - Broken Bow; 6.5 mi SE of Broken Bow	M. Hopkins & G. L. Cross, 2395, 10/16/1937
McCurtain Co - Tom; 0.5 mi N of Tom	U. T. Waterfall, 10498, 10/14/1951
McCurtain Co - Tom; 2 mi S of Tom	U. T. Waterfall, 14751, 10/12/1957
Fallugia paradoxa (D. Don) Endl. ex Torr.	SRank: S1 Grank: G5
Cimarron Co - Black Mesa	B. Hoagland & S. Gray, 0350-97, 7/7/1997
Cimarron Co - Boise City; just N of Santa Fe Trail, 10.5 mi N & 1.5 mi W of Boise City	S. D. Schemnitz, s.n., 6/27/1955
Woodward Co - Southern Plains Range Station, Woodward, Desert Garden	unknown, 5050, 5/25/1937
Festuca versuta Beal	Srank: S2S3 Grank: G5
Comanche Co - Wichita Mountains Wildlife Refuge; 100 ft E of Hydro Plant, Wichita Mountains Wildlife Refuge	F. B. McMurry, 701, 6/19/1939

Comanche Co - Wichita Mountains Wildlife Refuge; 100 ft E of Hydro Plant, Wichita Mountains Wildlife Refuge

C. H. Rouse, 17, 6/19/1939

Comanche Co - Wichita Mountains Wildlife Refuge; Sugar Creek, Wichita Mountains Wildlife Refuge

C. H. Rouse, 17, 7/29/1942

Greer Co - Lugert; near Lugert, Quartz Mountain State Park

J. Engleman, 1648, 5/14/1937

Forestiera acuminata (Michx.) Poir.

Bryan Co - Bennington; "Blind Lake", Lake Oberlin ca. 15 mi SE of Bennington

J. Taylor, 22794, 7/28/1976

Bryan Co - Mossy Lake area, 2.5 mi E, 1 mi N of Matoy

J. & C. Taylor, 634, 4/23/1962

Bryan Co - Oberlin; near Lake Oberlin, 1 mi S of Oberlin

J. & C. Taylor, 1973, 7/27/1963

Choctaw Co - Boswell; 6 mi N of Boswell on banks of Boggy River

S. Rudolf, 56, 3/29/1979

Choctaw Co - Hugo; Kelly Farm 9.3 mi S of Hugo along creekbank behind house

M. Rich, 67, 3/25/1976

Creek Co - Deep Fork WMA

D. L. Benesh, B. W. Hoagland, N. A. McCarty, DFX066, 4/18/1998

Delaware Co - Grand Lake; entrance of Elk River into Grand Lake

B. Hoagland & N. McCarty, 0412-97, 9/16/1997

Haskell Co - Sequoyah National Wildlife Refuge; Sequoyah 8/15/2002
National Wildlife Refuge, on island in Canadian River

Amy Buthod & Bruce Hoagland, AB-3192,

LeFlore Co - Heavener; 3 mi S of Heavener

J. Olive, 46, 3/18/1972

LeFlore Co - Heavener; 3 mi S of Heavener in Poteau River bottom

Howze, 107, 3/18/1972

Lincoln Co - Sparks; Canadian River floodplain, 0.75 miles north of Sparks

B. Hoagland, N. McCarty, 0112-98, 4/6/1998

McCurtain Co - Idabel; 5 mi S of Idabel

U. T. Waterfall, 15264, unknown

McCurtain Co - Idabel; 5 mi S of Idabel at edge of swamp

U. T. Waterfall, 15264, 4/11/1959

McCurtain Co - Idabel; limestone bluff near Little River 11 mi NE of Idabel

T. Briley, 129, 3/25/1978

McCurtain Co - Idabel; low damp area by stream 22 mi SE of Idabel

W. T. Henderson, 29, 3/31/1978

McCurtain Co - Red Slough WMA
9S 26E 33

B. Hoagland & F. Johnson, RSGS035, 4/12/1999

McCurtain Co - Tom; SE of Tom

E. L. Little, Jr., 36275, 5/28/1980

McCurtain Co - Walnut Bayou, Red River Valley

E. L. Little, Jr., 36275, 5/28/1980

Muskogee Co - unknown

E. L. Little, Jr., 2838, 9/2/1928

Okfuskee Co - Deep Fork floodplain

D. Benesh, F. Johnson, E754, 10/28/1998

Okfuskee Co - Deep Fork WMA

D. Benesh, B. Hoagland, F. Johnson, DFX532, 9/15/1998

Okmulgee Co - Deep Fork River bridge, 3 mi W of Okmulgee

H. C. Pitchford, s.n., 4/5/1956

Okmulgee Co - Deep Fork WMA	B. Hoagland, E. Wagoner, DF0009, 5/23/1996
Okmulgee Co - Grayson; canal in the Deep Fork River floodplain, 1 mi S & 0.25 mi E of Grayson, off Hwy 226 E	B. R. Allen, 9, 3/27/1976
Ottawa Co - Fariland; 6 mi E of Fariland in Twin Bridges Recreation Area	J. & C. Taylor, 14758, 9/2/1973
Ottawa Co - Miami; 2 mi W of Miami along Neosho River bottom	R. Brixey, 43, 10/18/1979
Ottawa Co - Spring River near Twin Bridges; Grand lake	B. Hoagland & N. McCarty, 0417-97, 9/16/1997
Ottawa Co - Spring River, Moccasin Recreation Area (Twin Bridges)	E. L. Little, Jr., 39937, 9/26/1986
Ottawa Co - Spring River, Moccasin Recreation Area (Twin Bridges), 8 mi E of Miami	E. L. Little, Jr., 39937, 9/26/1986
Ottawa Co - W of Neosho R, roadside of pecan orchards	N. A. McCarty, 97107, 10/2/1997
Pittsburg Co - McAlester; Lake Talawanda; from Hwy 69 & 270/1, 2.5 mi NW of McAlester	Amy Buthod & Bruce Hoagland, AB-605, 5/31/2001
Pushmataha Co - Antlers; 3 mi S & 7.5 mi W of Antlers, S of road	J. Taylor, 21133, 7/7/1976
Rogers Co - E side Barge Canal and S of Hwy 33	P. Buck, 1471, 3/29/1980
Rogers Co - Verdigris River; 3 mi N Hwy 33 & 0.5 mi W Verdigris River [verbatim]	P. Buck & S. Daugherty, 1712, 11/21/1982
Sequoyah Co - Foreman, 8 mi SW of Muldrow	E. L. Little, Jr., 36184, 5/20/1980
Sequoyah Co - Muldrow; 8 mi S of Muldrow	E. L. Little, Jr., 36184, 5/20/1980
Tulsa Co - Collinsville; Caney River area NE of Collinsville	M. B. Clark, 777, 4/9/1958
Tulsa Co - Collinsville; Caney River, NE of Collinsville	M. B. Clark, 777, 4/9/1958
Tulsa Co - Collinsville; NE of Collinsville	M. B. Clark, 777, 4/9/1958
unknown Co - unknown	G. W. Stevens, 3720, unknown

Frasera carolinensis Walt.

McCurtain Co - Broken Bow; 21 mi N and 10 mi E of Broken Bow
McCurtain Co - Broken Bow; 21 mi N and 10 mi E of Broken Bow
McCurtain Co - Hwy 259; 4 mi S of junction of Hwys 259 and 4 just off 259

Fraxinus quadrangulata Michx.

Adair Co - Beaver Tower; Cookson Hills Game Refuge; 3 mi NE of Beaver Tower
Adair Co - Beaver Tower; Cookson Hills Game Refuge; 3 mi NE of Beaver Tower
Adair Co - Cookson Hills Game Refuge; 3 mi NE of Beaver Tower, Cookson Hills Game Refuge
Adair Co - Cookson Hills Game Refuge; 3 mi NE of Beaver

Srank: S1 Grank: G5

Shem M. Sooter, 174, 7/19/1950
Shem M. Sooter, 174, 7/19/1950
P. Buck, 1171, 5/18/1979

Srank: S2S3 Grank: G5

E. L. Little, Jr., 36209, 5/21/1980
E. L. Little, Jr., 36210, 5/21/1980
E. L. Little, Jr., 36209, 5/21/1980
E. L. Little, Jr., 36210, 5/21/1980

Tower; Cookson Hills Game Refuge	
Adair Co - Tahlequah; SH 10, 24 mi NE of Tahlequah	C. S. Wallis, 3070, 6/2/1956
Cherokee Co - Tahlequah; SH 10, 6.7 mi NE of Tahlequah	C. S. Wallis, 640, 6/20/1951
Delaware Co - Jay; 3 mi E of Eucha Bridge; 6 mi SE of Jay	E. L. Little, Jr., 36219, 5/22/1980
Delaware Co - Spavinaw Creek; 1 mi S of Spavinaw Creek	J. Brigham, 53, 10/7/1933
LeFlore Co - Octavia; Cucumber Springs, Cucumber Creek, 3 mi NE of Octavia	E. L. Little, Jr., 36282, 5/29/1980
LeFlore Co - Octavia; Cucumber Springs, Cucumber Creek; 3 mi NE of Octavia	E. L. Little, Jr., 36282, 5/29/1980
LeFlore Co - Octavia; NE of Octavia on unpaved road to TNC's Cucumber Creek Preserve	Amy Buthod, Bruce Hoagland, & Jim Erwin, AB-2898, 5/30/2002
Osage Co - Avant; 2 mi SE of Avant	P. Buck, 2077, 3/27/1985
Osage Co - Avant; Avant water reservoir; 2 mi SE of Avant	P. Buck, 2077, 3/27/1985
Osage Co - Pawhuska; near Pawhuska	G. W. Stevens, 1938, 8/8/1913
Tulsa Co - Berry hill; west of Berryhill	M. B. Clark, 139, 3/23/1957
Tulsa Co - Berryhill; west of Berryhill	M. B. Clark, 139, 3/23/1957
Tulsa Co - Lost City; 0.5 mi S of Sand Springs on HW 97 & 2 mi E on rd along S bank of Arkansas River	J. Massey and C. Perino, 2365, 4/5/1969
Tulsa Co - Lost City; Hwy 97, 0.5 mi S of Sand Springs and 2 mi E of rd, along S bank of Arkansas River, Lost City	J. Massey and C. Perino, 2365, 4/5/1969
Tulsa Co - Prattville; 1 mi N, 0.75 E on Avery Ave, Prattville	N. McCarty, F. Johnson, B. Hoagland, m9.218, 7/14/1999
Tulsa Co - Tulsa County; S bank of Arkansas River; Hogshooter Limestone bluff; Tulsa County, Oklahoma	P. Buck, 576, 3/1/1963
unknown Co - unknown	G. W. Stevens, 1938, unknown

Galium arkansanum Gray

Adair Co - Stillwell; 4 mi E of Stillwell, near St Hwy 100	
Adair Co - Watts; Camp Paddle Trail; 5 mi W and 1 mi N of Watts	
Cherokee Co - Eldon; Baron Fork Creek; private campsite owned by Mary Ritchie along Creek; about 2 mi E of Eldon	
Cherokee Co - Tahlequah	
Cherokee Co - Tahlequah; 4 mi E and 2 mi N of Tahlequah	
Cherokee Co - Tahlequah; Hwy 62, 11 mi NE of Tahlequah	
Cherokee Co - Tahlequah; SH 10, 6.9 mi NE of Tahlequah	C. S. Wallis, 776, 7/8/1951
Delaware Co - Jay; 10 mi S of Jay	M. Hopkins, M. Van Valkenburgh, 3606, 10/9/1938
Delaware Co - Siloam Sprg; 5 mi W of state line (W of Siloam Sprg) and 3 mi N	U. T. Waterfall, 8234, 7/8/1948
Delaware Co - Siloam Springs; 1 mi E & 1 mi N of Mosley School, 3 mi W & 2 mi N of Siloam Springs	U. T. Waterfall, 6967, 6/8/1947

Srank: S1S2 Grank: G5

C. Lawson, J. Massey, G. J. Goodman, 177, 9/28/1969	
U. T. Waterfall, 17519, 10/31/1970	
P. Folley & J. Norman, 2050, 6/6/1997	
C.W. Prier, s.n., 5/31/1925	
U. T. Waterfall, 10055, 6/25/1951	
C. S. Wallis, 542, 6/2/1951	
C. S. Wallis, 776, 7/8/1951	
M. Hopkins, M. Van Valkenburgh, 3606, 10/9/1938	
U. T. Waterfall, 8234, 7/8/1948	

Delaware Co - Siloam Springs; 1 mi E and 1 mi N of Mosley School; 3 mi W and 2 mi N of Siloam Springs	U. T. Waterfall, 6967, 6/8/1947
Delaware Co - Siloam Springs; from state line 5 mi W and 3 mi N; W of Siloam Springs	U. T. Waterfall, 8234, 7/8/1948
Delaware Co - Spavinaw Creek; near St Hwy 10 about 0.5 mi S of Spavinaw Creek bridge	G. J. Goodman, 5529, 7/30/1952
Delaware Co - Spavinaw; upper Spavinaw recreation area	S. C. Barber, R. Thompson, 1655, 7/20/1976
Delaware Co - Spavinaw; upper Spavinaw recreation area	S. C. Barber, R. Thompson, 1655, 7/20/1976
Delaware Co - Spavinaw; upper Spavinaw recreation area	S. C. Barber, R. Thompson, 1655, 7/20/1976
Delaware Co - Spavinaw; upper Spavinaw recreation area	S. C. Barber, R. Thompson, 1655, 7/20/1976
Delaware Co - Spavinaw; upper Spavinaw recreation area	S. C. Barber, R. Thompson, 1655, 7/20/1976
Delaware Co - Spavinaw; upper Spavinaw recreation area	S. C. Barber, R. Thompson, 1655, 7/20/1976
Delaware Co - Spavinaw; upper Spavinaw recreation area	S. C. Barber, R. Thompson, 1655,
Latimer Co - Albion; Potato Hills, 5 mi NW of Albion	C. H. Perino, J. Perino, 952, 5/19/1971
LeFlore Co - 3 Sticks Monument; 7.2 mi E of 3 Sticks Monument on Forest Service Hwy 25	T. A. Zanoni, s.n., 6/3/1978
LeFlore Co - Beech Creek Botanical area; Ouachita Mountains	S. Carpenter & L. Magrath, 1176, 8/11/1996
LeFlore Co - From Arkansas line on Hwy 59, 0.5 mi W	F. H. Means, Jr., 1385, 5/26/1965
LeFlore Co - From state line, 2 mi W	U. T. Waterfall, 2165, 6/17/1940
LeFlore Co - Kiamichi Mountain; just S of Kiamichi Mt in SE part of county	J. M. Anderson, 182, 5/24/1950
LeFlore Co - Muse; 2 mi E of Tower; 4 mi SW of Muse	E. L. Little, Jr., 31611, 10/15/1977
LeFlore Co - Muse; Kiamichi Mt; 2 mi E of tower, 4 mi SW of Muse	E. L. Little, Jr., 31611, 10/15/1977
LeFlore Co - Page; near Page	G. W. Stevens, 2668, 9/8/1913
LeFlore Co - Poteau; Cavanal Hill, Poteau	F. H. Means, Jr., 1700, 6/28/1965
LeFlore Co - Rich Mt	M. Hopkins, A. & R. Nelson, 611, 5/21/1944
LeFlore Co - Rich Mt	M. Flowers, s.n., 5/20/1939
LeFlore Co - Rich Mt	M. Hopkins, Aven and Ruth Nelson, 611, 5/21/1944
LeFlore Co - Rich Mt; 2 mi W of state line	U. T. Waterfall, Dr. Hopkins, 2165, 6/17/1940
LeFlore Co - Stapp; near Arkansas border, 10 mi SE of Stapp	U. T. Waterfall, 16999, 5/31/1962
LeFlore Co - Stapp; near Arkansas border; 10 mi SE of Stapp	U. T. Waterfall, 16999, 5/31/1962
LeFlore Co - Winding Stair Mt; 5 mi E of St Hwy 271	J. & C. Taylor, 3997, 6/10/1967
Mayes Co - Locust Grove; 2.8 mi NE of Locust Grove on State 82	C. S. Wallis, 5785, 8/25/1957
Mayes Co - Locust Grove; SH 82, 2.8 mi N of Locust Grove	C. S. Wallis, 3434, 7/7/1956
Mayes Co - Locust Grove; SH 82, 2.8 mi NE of Locust Grove	C. S. Wallis, 5785, 9/25/1957
Mayes Co - Locust Grove; SH 82, 3.1 mi N of Locust Grove	C. S. Wallis, 2371, 6/11/1955

Mayes Co - Peggs; SH 82, 2 mi N and 2 mi W of Peggs
McCurtain Co - Beachton; Beech Creek E of Beachton

C. S. Wallis, 5224, 7/21/1957
M. M. Fisher, 780614-12, 6/14/1978

Gaura brachycarpa Small

Bryan Co - Lake Texoma; 2 mi E, 1.5 mi S of Roosevelt Bridge across Lake Texoma

Srank: S1S2 Grank: G4G5

J. & C. Taylor, 1578, 5/8/1963

Gentiana alba Muhl. ex Nutt.

Cherokee Co - Illinois River; Tate Ranch, E side of Illinois River, N of SH 51, Chewey site, 35 26.47N/ 095 59.88 W

Srank: S1 Grank: G4

J. Norman & C. Lewallen, 2704, 9/22/2001

Gentiana saponaria L.

LeFlore Co - Page; 2.5 mi E of Page
McCurtain Co - Octavia; SE of Octavia, 2 mi N of Smithville (1 mi NW of Smithville)

Srank: S1 Grank: G5

B. Thomas Robbins, 3200, 10/3/1948

M. M. Nelson, s.n., 10/21/1966

Glossopetalon planitierum (Ensign) St. John

Cimarron Co - Black Mesa, 3 mi N of Kenton
Cimarron Co - Black Mesa; along an arroyo running up the N slope of Black Mesa, 3 mi N of Kenton
Cimarron Co - Black Mesa; E end of Black Mesa
Cimarron Co - Black Mesa; in old lava flow, NE slope of Black Mesa
Cimarron Co - Black Mesa; moist slopes near top of Black Mesa
Cimarron Co - Black Mesa; moist slopes near top of Black Mesa
Cimarron Co - Black Mesa; N slope of Black Mesa
Cimarron Co - Black Mesa; N slope of Black Mesa, above the trail top
Cimarron Co - Black Mesa; NE end of Black Mesa
Cimarron Co - Black Mesa; near top of Black Mesa
Cimarron Co - Black Mesa; near top of Black Mesa
Cimarron Co - Black Mesa; N-facing hillside
Cimarron Co - Black Mesa; N-facing slope of Black Mesa
Cimarron Co - Black Mesa; N-facing slope of Black Mesa
Cimarron Co - Black Mesa; slopes of Black Mesa, 3.5 mi N of Kenton
Cimarron Co - Kengton; just inside the access gate to Black Mesa, North trail, and about halfway up

Srank: S1S2 Grank: G4

J. & C. Taylor, 2122, 5/29/1964

U. T. Waterfall, 10741, 5/30/1952

F. L. Johnson & T. H. Milby, s.n., 5/12/1988

P. Folley & P. Buck, 2400, 9/18/1999

G. J. Goodman, 4385, 6/1/1947

G. J. Goodman, 4385, 6/1/1947

V. E. Wiedeman, 246, 5/23/1955

P. Folley, 2521, 5/28/2000

P. Buck, 6291, 6/8/1995

G. J. Goodman & U. T. Waterfall, 4821, 5/15/1948
G. J. Goodman & U. T. Waterfall, 4821, 5/15/1948
D. Litke et al., 9, unknown

T. Seibert & P. Buck, 1498, 5/3/1980

T. Seibert & P. Buck, 1498, 5/3/1980

G. J. Goodman & C. A. Lawson, 8515, 6/20/1973

P. Folley, P. Buck, & J. Norman, 893, 5/30/1993

Cimarron Co - Kenton; 0.5 mi E & ca. 3 mi N of Kenton, W roadside, E slope of Black Mesa	J. K. McPherson, 589, 6/1/1990
Cimarron Co - Kenton; 1 mi N of Cimarron River out of Kenton	W. Hess, 208, 6/26/1965
Cimarron Co - Kenton; 4.6 mi N of Kenton	J. Taylor & B. Baalman, 2707, 5/22/1965
Cimarron Co - Kenton; 5 mi N of Kenton	J. & C. Taylor, 7000, 9/12/1971
Cimarron Co - Kenton; 5 mi N of Kenton on steep E-facing slope of Black Mesa	W. Hess and W. Stickney, 3713, 4/25/1975
Cimarron Co - Kenton; bottom of rimrock of Mesa, 3 mi N of Kenton	K. N. Geluso, s.n., 6/7/1969
Cimarron Co - Kenton; ca 5 mi N of Kenton from a rocky canyon that runs up to top of Black Mesa	J. & C. Taylor, 7000, 9/12/1970
Cimarron Co - Kenton; E slope of Mesa de Maya (Black Mesa), 4 mi N of Kenton	J. & C. Taylor, 14224, 7/29/1973
Cimarron Co - Kenton; high up on side of Black Mesa	G. W. Stevens, 463, 5/14/1913
Cimarron Co - Kenton; in a canyon ca 3 mi NE of Kenton	J. Taylor, s.n., 6/19/1976
Cimarron Co - Kenton; in arroyo running up the NE slopes of Black Mesa, 4 mi N of Kenton	U. T. Waterfall, 7457, 7/9/1947
Cimarron Co - Kenton; N slopes of Black Mesa, N of Kenton	U. T. Waterfall, 14903, 6/7/1958
Cimarron Co - Kenton; on E slope of Black Mesa, 4 mi N of Kenton	J. & C. Taylor, 14224, 7/29/1973
Cimarron Co - TNC/State Park Black Mesa Preserve; from Kenton, ca. 0.5 mi E & 4 mi N	J. K. McPherson, 604, 4/7/1992
Cimarron Co - TNC/State Park Black Mesa Preserve; from Kenton, ca. 0.5 mi E & 4 mi N	J. K. McPherson, 604, 4/7/1992

Glyceria arkansana Fern.

McCurtain Co - Red Slough WMA

McCurtain Co - Tom; 8 mi W of Tom

Srank: S1 Grank: G5

F. Johnson & B. Hoagland, RSGS289, 6/24/1999

U. T. Waterfall, 8070, 6/23/1948

Guillemina densa (Humb. & Bonpl. ex Willd.)

Cimarron Co - Kenton; 2 mi E of Kenton

Cimarron Co - Kenton; 5 mi E of Kenton

Cimarron Co - Kenton; branch of Tesequite Canyon, 6 mi S of Kenton

Cimarron Co - Tesequite Canyon

Cimarron Co - Tesequite Canyon

Cimarron Co - unknown

Srank: S1 Grank: G5

C. M. Rogers, 5935, 6/10/1948

C. M. Rogers, 6910, 8/1/1949
J. & C. Taylor, 2544, 10/4/1964

G. J. Goodman & R. W. Kelting, 5343, 8/18/1950

E. H. rice, s.n., 10/4/1953

J. Engleman, 963, 7/12/1955

Habenaria repens Nutt.

Srank: S1 Grank: G5

Atoka Co - Boehler Community; in SW Atoka County, about 5 mi W and 0.5 mi N of Boehler Community	J. Taylor, 17262, 10/26/1974
Atoka Co - Boehler; 0.5 mi NW of Boehler, SE of Atoka	J. Taylor, 20390B, 8/31/1975
Atoka Co - Boehler; 0.5 mi W of Boehler Britt, 17375,	L. K. Magrath, E. Cusato, C. McVey, J. Sitton & B.
Atoka Co - Boehler; 0.5 mi W of Boehler (4.2 mi SE of Crystal)	L. K. Magrath, 12294, 10/10/1981
Atoka Co - Boehler; 0.5 mi W & 0.2 mi N of Boehler	L. K. Magrath, 10044, 9/15/1979
Atoka Co - Boehler; ca. 0.5 mi W & 0.4 mi N of Boehler	L. K. Magrath, 9781, 9/23/1978
Atoka Co - Boehler; ca. 0.5 mi W & 0.4 mi N of Boehler	L. K. Magrath, 9781, 9/23/1978
Atoka Co - Boehler; ca. 0.5 mi W & 0.4 mi N of Boehler	L. K. Magrath, 9781, 9/23/1978
Atoka Co - Boehler; ca. 0.5 mi W & 0.4 mi N of Boehler	L. K. Magrath, 9781, 9/23/1978
Atoka Co - Boehler; ca. 0.5 mi W & 0.4 mi N of Boehler	L. K. Magrath, 9781, 9/23/1978
Atoka Co - Boehler; ca. 0.5 mi W & 0.5 mi N of Boehler	L. K. Magrath, 9478, 8/13/1976
Atoka Co - Boehler; SW Atoka County, 0.5 mi W and 0.5 mi N of Boehler	J. Taylor, 17262, 10/26/1974
Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper	L. K. Magrath, 12250, 10/9/1981
Choctaw Co - Swink; 1.6 mi E of Swink on US 70 & 3.8 mi N	L. K. Magrath, 10069a, 9/16/1979
Choctaw Co - Swink; 1.6 mi E of Swink on US 70 & 3.8 mi N Choctaw Co - Swink; Swink Bog 0.5 mi N, 0.6 mi E & 3.2 mi N of Swink	L. K. Magrath, 10069a, 9/16/1979 L. K. Magrath, 9778, 9/23/1978
Choctaw Co - Swink; Swink Bog 0.5 mi N, 0.6 mi E & 3.2 mi N of Swink	L. K. Magrath, 9778, 9/23/1978

Halesia carolina L.

Srank: S2 Grank: G4G5
J. Taylor, C. Citty, & T. Briley, 110, 4/25/1978
C. Perino & J. Williams, 748, 4/25/1971
J. M. Anderson, 80, 4/18/1950
G. T. Robbins, 3120, 7/3/1948
E. L. Little, Jr., 36285, 5/29/1980
J. Taylor, 25928, 4/30/1978
E. L. Little, Jr., 36285, 5/29/1980
P. Buck, 3007, 4/22/1985

LeFlore Co - Page; along a rocky stream near Page	J. Taylor, 28253, 9/25/1979
LeFlore Co - Page; near Page	H. G. Barclay, 39-104, 5/5/1939
LeFlore Co - Page; near Page, at edge of thicket in creek valley	O. W. Blakley, 3441, 4/15/1915
LeFlore Co - Rich Mountain, N-facing slope	E. L. Little, Jr. & C. E. Olmsted, 648, 7/21/1930
LeFlore Co - Rich Mountain; N-facing slope of Rich Mtn	E. L. Little, Jr. & C. E. Olmstead, 648, 7/21/1930
McCurtain Co - Battiest; from the Forks area of Glover River, ca 5 mi S of Battiest	J. & C. Taylor, 10064, 4/13/1972
McCurtain Co - Battiest; Jones Crossing on the Glover River, 10 mi SW of Battiest	J. Olive, 106, 4/13/1972
McCurtain Co - Battiest; on the Glover River at Arkansas Crossing ca 7 mi SW of Battiest	J. & C. Taylor, 9947, 4/6/1972
McCurtain Co - Battiest; on the Glover River at Arkansas Crossing, ca 7 mi SW of Battiest	J. & C. Taylor, 9947, 4/6/1972
McCurtain Co - Battiest; on the Glover River at Arkansas Crossing, ca 7 mi SW of Battiest	J. & C. Taylor, 9947, 4/6/1972
McCurtain Co - Battiest; the Forks area of Glover River, ca 5 mi S of Battiest	J. & C. Taylor, 1064, 4/13/1972
McCurtain Co - Beaver Fork State Park	D. Demaree, 12046, 4/11/1936
McCurtain Co - Beavers Bend State Park; S of Beavers Bend State Park, 0.5 mi S of lower dam on SW side	M. M. Fisher, 780626-01, 6/26/1978
McCurtain Co - Bethel; 3 mi S & 8 mi E of Bethel	U. T. Waterfall, 10719, 4/26/1952
McCurtain Co - Bethel; 6.75 mi SW of Bethel at junction of E & W forks of Glover River	M. M. Fisher, 780613-07, 6/13/1978
McCurtain Co - Broken Bow; along Mountain Fork River below Broken Bow Dam	J. & C. Taylor, 7627, 4/24/1971
McCurtain Co - Glover River at Arkansas Crossing ca 7 mi SW of Battiest	J. & C. Taylor, 9947, 4/6/1972
McCurtain Co - Jones Crossing, Glover River	W. Kilman, 54, 4/13/1972
McCurtain Co - McCurtain County Natural Area #12; beech grove near roadside by Mountain Fork River on Beachtown-Hatfield Road	M. M. Fisher, 780718-25, 7/18/1978
McCurtain Co - Mountain Fork	E. L. Rice, s.n., 11/1/1953
McCurtain Co - Mountain Fork Game Refuge	E. H. Rice, s.n., 10/31/1953
McCurtain Co - Mountain Fork Game Refuge	E. H. Rice, s.n., 10/31/1953
McCurtain Co - near Glover River	E. L. Little, Jr. & C. E. Olmsted, 1460, 6/3/1930
McCurtain Co - Smithville; below the old bridge on Eagle Fork Creek ca 1.75 mi SW of Smithville	J. & C. Taylor, 24668, 6/21/1977
McCurtain Co - State Game Reserve	D. H. Dunn, 9, 4/20/1941
McCurtain Co - State Game Reserve	B. E. Cole, Jr., 92, 4/24/1942
McCurtain Co - unknown	E. L. Little, Jr. & C. E. Olmstead, 475, 7/1/1930
McCurtain Co - unknown	E. L. Little, Jr. & C. E. Olmsted, 475, 7/1/1930
Pushmataha Co - Fewell; 1.7 mi E of Fewell at Hwy 144	F. Johnson, B. Hoagland, m9.027, 4/13/1999

bridge over Little River

Pushmataha Co - Honobia; 1.3 mi W of PO Honobia on gravel road in floodplain of Little River

C. & J. Perino, 372, 4/19/1969

Pushmataha Co - Nashoba; wooded valley of Little River, 13 mi N of Nashoba

F. H. Means, Jr., 1811, 6/29/1965

Pushmataha Co - Nashoba; wooded valley of Little River, 13 mi N of Nashoba

F. H. Means, Jr., 1811, 6/29/1965

Hamamelis virginiana L.

LeFlore Co - Big Cedar; 12 mi SE of Big Cedar along Pigeon Creek

J. & C. Taylor, 7072, 10/10/1970

LeFlore Co - Big Creek; 0.1 mi W of Arkansas state line on Route 270

M. M. Fisher, 780906-19, 9/6/1978

LeFlore Co - Black Fork Mountain

B. D. Barclay, 39-74, 5/5/1939

LeFlore Co - Heavener; 10 mi SE of Heavener

Jim Linam, 2, 4/25/1978

LeFlore Co - Kiamichi Mountain

J. M. Anderson, 177, 5/24/1950

LeFlore Co - Kiamichi Mountain; N side of Kiamichi Mountain, S of jct. with SH 63, Ouachita National Forest

A. & R. Nelson & G. J. Goodman, 5431, 11/4/1945

LeFlore Co - Lynn Mountain

B. Hoagland, N. McCarty, 0232-97, 6/4/1997

LeFlore Co - Muse; 2 mi E of tower, Kiamichi Mountain near tower, 4 mi SW of Muse

E. L. Little, Jr., 31621, 10/15/1977

LeFlore Co - Octavia; Cucumber Creek, 4 mi N of Octavia

E. L. Little, Jr., 36388, 11/2/1980

LeFlore Co - Octavia; Kiamichi Mountains, 4.5 mi N of Octavia

R. A. Nelson & H. Holland, 6082, 5/22/1950

LeFlore Co - Ouachita National Forest; 0.2 mi W of Ark-OK state line on SH 63

L. K. Magrath, 9734, 5/8/1978

LeFlore Co - Page; 3 km SW of Page on P. V. & R.M. railroad

F. L. Johnson & T. H. Milby, s.n., 11/1/1986

LeFlore Co - Page; 3 km SW of Page on P.V. & M. railroad

F. L. Johnson & T. H. Milby, s.n., 11/1/1986

LeFlore Co - Page; 3 km SW of Page on P.V. & M. railroad

F. L. Johnson & T. H. Milby, s.n., 11/1/1986

LeFlore Co - Page; N slopes of Rich Mountain, 3 mi E of Page

U. T. Waterfall, 8791, 6/3/1949

LeFlore Co - Page; near Page

O. W. Blakley, 1447, 5/20/1914

LeFlore Co - Rich Mountain

H. Taylor, 109, 6/16/1940

LeFlore Co - Rich Mountain

F. L. Johnson, s.n., 9/24/1985

LeFlore Co - Rich Mountain

F. L. Johnson, s.n., 9/24/1985

LeFlore Co - Rich Mountain; 1 km W of Castle rock vista on SH 1 on Rich Mountain

P. Buck, 3194, 4/16/1989

LeFlore Co - Rich Mountain; 100 meters W of Arkansas line on S side of Hwy 1 on Rich Mountain

P. Buck, 3182, 4/8/1989

LeFlore Co - Rich Mountain; half-way up Rich Mountain	W. T. Penfound, s.n., 4/22/1950
LeFlore Co - Rich Mountain; OK side of Rich Mountain near state line	M. Hopkins & M. Van Valkenburgh, 4223, 5/20/1939
LeFlore Co - Rich Mountain; S slope of Rich Mountain	F. L. Johnson, 891009-4, 10/9/1989
LeFlore Co - Rich Mountain; slope of Rich Mountain, Ouchita Mountains, near Page	M. Hopkins, 5600, 10/13/1940
LeFlore Co - Rich Mountain; top of Rich Mountain	F. L. Johnson, s.n., 10/9/1985
LeFlore Co - Rich Mountain; top of Rich Mountain	F. L. Johnson, s.n., 10/9/1985
LeFlore Co - Rich Mountain; top of Rich Mountain	F. L. Johnson, s.n., 10/9/1985
LeFlore Co - Smithville; Ouchita Mtns between Smithville and Big Cedar	A. & R. Nelson & G. J. Goodman, 5620, 4/21/1946
LeFlore Co - Talimena Trail; at Castle Rock pullout, beside Talimena Trail	P. Folley, 2587, 10/28/2000
McCurtain Co - Battiest; edge of road from Battiest site	P. Folley, 2097.5, 8/2/1997
McCurtain Co - Beavers Bend State Park; W shore of Mountain Fork River, Beavers Bend State Park	G. T. Robbins, 2658, 7/19/1947
McCurtain Co - Game Refuge	D. Ahshapanek, 57, 10/7/1967
McCurtain Co - Game Refuge	D. Ahshapanek, 57, 10/7/1967
McCurtain Co - Kiamichi Mountain; top of Kiamichi Mountain just W of the Three Sticks Monument	Randy K. Thomas, s.n., 10/27/1985
Pushmataha Co - Honobia; near small man-made lake on top of Kiamichi Mountain, 1.8 mi NW of Honobia	C. H. Perino & J. Perino, 1002, 6/27/1971
Pushmataha Co - Ludlow; along road W of Ludlow	E. L. Little, Jr. & C. E. Olmsted, 169, 6/8/1930
Tulsa Co - Tulsa Arboretum	Ken Kawata, s.n., 5/25/1978

Hedeoma pulegioides (L.) Pers.

Adair Co - Unknown	
Delaware Co - Colcord; SH 106, 1 mi W of Colcord	
Delaware Co - Grove; 4 mi S of Grove	
Delaware Co - Jay; 5.5 mi S of Jay	
Delaware Co - Little Kansas; 4 mi N of Little Kansas on State 10	
Delaware Co - Little Kansas; SH 10, 4 mi N of Little Kansas	
Delaware Co - Little Kansas; SH 10, 4 mi N of Little Kansas	
LeFlore Co - Muse; 1 mi N of Billy Creek campground; 3 mi E of Muse off State Hwy 63	
Mayes Co - Locust Grove; SH 82, 2.8 mi NE of Locust Grove	
Mayes Co - Peggs; 2 mi N & 2 mi W of Peggs on State 82	

Rank: S1S3 Grank: G5

R. Bebb, 5992, 9/26/1940
C. S. Wallis, 7780, 9/6/1958
R. Stratton, 531, 9/2/1927
P. R. Harding, Jr, 497, 9/22/1940
C. S. Wallis, 5347, 7/29/1957
C. S. Wallis, 5347, 7/29/1957
C. S. Wallis, 5817, 9/25/1957
P. Buck, 1166, 5/17/1979
C. S. Wallis, 5777, 9/25/1957
C. S. Wallis, 5721, 8/25/1957

Mayes Co - Peggs; SH 82, 2 mi N and 2 mi W of Peggs

C. S. Wallis, 5721, 9/25/1957

Heliotropium procumbens P. Mill.

McCurtain Co - Tom; Big Grassy Lake, 4 mi W and 4 mi S of Tom

McCurtain Co - Tom; Grassy Lake, 4 mi S and 4 mi E of Tom

Rank: S1 Grank: G5

U. T. Waterfall, 8451, 8/7/1948

U. T. Waterfall, 8881, 6/6/1949

Hexalectris spicata (Walt.) Barnh.

Bryan Co - Bennington; 5 mi E of Bennington, on US 70 0.3 mi S and 0.3 mi E

Caddo Co - Cement; Williams Wilderness, 0.5 mi N and 2 mi E of Cement, West Bills Creek

Grady Co - Alex; 5 mi E of Alex

Payne Co - From SH 51 on Hackelman Road, 3.5 mi S and 0.5 mi E

Rank: S1S2 Grank: G4?

L. K. Magrath, K. Gray, J. Snider, & A. Lavallee, 8532, 7/20/1974

L. K. Magrath, 8413, 7/15/1974

R. Pearce, 1340, 6/24/1964

D. C. Cummings, s.n., 7/17/2002

Hottonia inflata Ell.

Atoka Co - Boehler Lake

Atoka Co - Boehler Seeps and Sandhills Nature Preserve; W edge of Boehler Lake, Boehler Seeps and Sandhills Preserve

LeFlore Co - Wister Dam

LeFlore Co - Wister Dam

LeFlore Co - Wister Dam Area

LeFlore Co - Wister Dam area
McCurtain Co - Broken Bow; along Mountain Fork River below Broken Bow Dam

McCurtain Co - Broken Bow; at the edge of Little River and US 70, 6 mi S of Broken Bow

McCurtain Co - Broken Bow; edge of Little River and US Hwy 70, 6 mi S of Broken Bow

McCurtain Co - Eagletown; 2 mi S of Eagletown

McCurtain Co - Eagletown; 3 mi S and 0.25 mi W of Eagletown

McCurtain Co - Eagletown; cypress swamps, 2 mi S of Eagletown

McCurtain Co - Ft Towson; 2 mi E of Ft Towson

McCurtain Co - Golden; 1 mi N and 2 mi W of Golden

McCurtain Co - Golden; 1 mi N and 2 mi W of Golden

McCurtain Co - Idabel; 5 mi NE of Idabel, In Little River

McCurtain Co - Mountain Fork River below Broken Bow Dam

Rank: SR Grank: G4

M. D. Proctor, 617, 3/24/1994

S. Carpenter, 898, 4/9/1995

J. L. Norman, s.n., 6/27/1948

J. L. Norman, s.n., 6/27/1948

R. Whitmire, s.n., 5/12/1950

R. Whitmire, s.n., 5/12/1950
J. & C. Taylor, 7648, 4/24/1971

C. Taylor, 497, 4/1/1961

C. Taylor, 497, 4/1/1961

U. T. Waterfall, 11297, 4/17/1953

N. Ehrlich, 308, 5/19/1969

U. T. Waterfall, 11297, 4/17/1953

V. Board, 218, 4/20/1963

J. & C. Taylor, 9804, 3/24/1970

J. & C. Taylor, 9804, 3/24/1970

U. T. Waterfall, 15278, 4/12/1959

J. & C. Taylor, 7648, 4/24/1971

Hymenocallis caroliniana (L.) Herbert

McCurtain Co - Idabel; 6 mi S of Idabel

McCurtain Co - Idabel; 6 mi S of Idabel

McCurtain Co - unknown

Srank: S1 Grank: G4

U. T. Waterfall, 8886, 6/6/1949

K. R. Langdon, 368, 4/11/1959

T. R. Stemen, 559, 7/27/1927

Hymenopappus filifolius Hook.

Cotton Co - Randlett; 3 mi S and 3 mi E on section line roads from jct of Hwy 70 and Hwy 277/281, Randlett

Ellis Co - SE corner of intersection between unpaved road and a dry creek; 8 mi E of SH 283; unpaved road branches from SH 283, just 2 mi S of hwy jct with hwy 1

Washita Co - Weatherford; Gyp Creek, 1 mi W on SH 54a, 5 mi N of paved road, 1.6 mi W on gravel road

Woodward Co - Woodward; from downtown motel, 6 mi SW of Woodward

Woodward Co - Woodward; SE square of SH 3-270 and railroad intersection; NW of Woodward

Hypericum gentianoides (L.) B.S.P.

Delaware Co - Little Kansas; 4 mi N of Little Kansas

Delaware Co - Little Kansas; 4 mi N of Little Kansas on State Highway 10

Delaware Co - Little Kansas; 4 mi N of Little Kansas, on State 10

Delaware Co - Little Kansas; 4 mi N of Little Kansas, on State 10

Delaware Co - unknown

LeFlore Co - Big Cedar; 2 mi S of Big Cedar, Kiamichi Mountain

Sequoyah Co - Marble City; 3 mi NW of Marble City

Srank: S1S2 Grank: G5

B. Hoagland & N. McCarty, BLM0111, 5/17/2000

F. B. Erteeb, 1092, 7/12/1985

22N 24W 11

L. K. Magrath, J. Downing, P. Taylor, M. Landsdale, S. Beasley, et al,

F. B. Erteeb, 1016, 7/3/1985

F. B. Erteeb, 978, 7/2/1985

Hypoxis sessilis L.

McCurtain Co - Ouchita National Forest; Bokhoma Recreational Area in the Ouchita National Forest

Srank: S1S2 Grank: G5

C. Wallis, 5342, 7/29/1957

C. Wallis, 5342, 7/7/1957

C. S. Wallis, 5264, 7/21/1957

C. S. Wallis, 5342, 7/7/1957

P. Sanders, s.n., 6/24/1977

F. H. Means, Jr., 795, 8/17/1963

D. Benesh, B. Hoagland, F. Johnson, E681, 9/28/1998

Ilex ambigua (Michx.) Torr.

LeFlore Co - Page; wooded base of Rich Mtn

McCurtain Co - Red Slough WMA

Tulsa Co - Tulsa; 4241 S Oswego Avenue, Tulsa

Srank: S1 Grank: G4

J. & C. Taylor, 16941, 9/13/1974

Srank: S1S2 Grank: G5

G. W. Stevens, 2745, 9/9/1913

N. McCarty & F. Johnson, RSGS441, 8/18/1999

R. Bradley & P. Folley, 1853, 6/9/1996

Ilex opaca Ait.

Choctaw Co - Hamden; ca 1.5 mi E of Hamden on the Hamden Unit of the Hugo Wildlife Management Area

Choctaw Co - Hugo; 2 mi E of Hugo

Choctaw Co - Spencerville; 3 mi E of Spencerville

Choctaw Co - Swink; 1.6 mi E on US 70 & 3.8 mi N of Swink

Craig Co - Ketchum; 0.5 mi S of Ketchum on Grand Lake

LeFlore Co - Big Cedar; half way up the N slope of Kiamichi Mountain, 12.5 mi S of Big Cedar

LeFlore Co - Fogel Spur; in valley W of Fogel Spur

LeFlore Co - Honobia on SH 144

LeFlore Co - Honobia; Little River, 1 mi S of Honobia

LeFlore Co - Honobia; Little River, 1 mi S of Honobia

LeFlore Co - Page; near Page

LeFlore Co - Pine Valley

LeFlore Co - Poteau; base of Rich Mountain, near Poteau

LeFlore Co - Talihina; Kiamichi River, about 13 mi SE of Talihina
look up Co - Antlers; just outside Antlers, Kiamichi River Bank

McCurtain Co - Battiest; 1.3 mi W & 0.1 mi N of Battiest

McCurtain Co - Beachton; E side Beech Creek, 200 m below bridge, E of Beachton

McCurtain Co - Beavers Bend State Park; banks of river below BBSP

McCurtain Co - Beavers Bend State Park; banks of river below State Park

McCurtain Co - Beavers Bend State Park; Mountain Fork River, W shore

McCurtain Co - Bokhoma; Bokhoma National Recreation Area, 2 mi W of Bokhoma on Route 3

McCurtain Co - Broken Bow; 6 mi SE of Broken Bow

McCurtain Co - Broken Bow; 6 mi W of Broken Bow on Little River

Strank: S2S3 Grank: G5

Bruce Hoagland & Amy Buthod, HUGO489, 7/10/2001

N. R. Poteat, 78, 11/29/1946

F. B. McMurry, 803, 11/30/1939

L. K. Magrath, 10068, 9/16/1979

J. C. Hamilton, s.n., 9/3/1967

F. H. Means, Jr., 2436, 4/22/1966

F. A. Meek, 62, 10/20/1935

L. K. Magrath, B. Hayes, J. T. Davis, et al, 9191, 3/13/1976

E. L. Little, Jr., 31601, 10/14/1977

E. L. Little, Jr., 31601, 10/14/1977

G. W. Stevens, 2742, 9/9/1913

H. G. Barclay, 37-13, 3/25/1937

H. G. Barclay, 46-US-25, 5/5/1946

O. W. Blakley, 3437, 5/19/1915

G. W. Stevens, 1406, 4/20/1914

G. J. Goodman, 2511, 5/3/1935

V. Viers, 98, 10/20/1935

G. T. Robbins, 2972, 5/1/1948

R. E. Jeffs, s.n., 6/26/1919

J. Hull, 171, 7/20/1983

M. M. Fisher, 780614-02, 6/14/1978

R. A. Nelson, 5916, 4/9/1950

R. A. Nelson, 5916, 4/9/1950

G. T. Robbins, 2659, 7/19/1947

Martha M. Fisher, 780604-2, 6/4/1978

M. Hopkins, 2408, 10/16/1937

E. Alder, s.n., 8/19/1950

McCurtain Co - Broken Bow; BBS, camp area 2	J. D. Bryan, 105, 9/30/1972
McCurtain Co - Broken Bow; BBS, camp area 2	D. G. Pettijohn, J. Bryan, K. Gray & L. K. Magrath, 345, 9/30/1972
McCurtain Co - Broken Bow; Beavers Bend State Park, 10 mi E of Broken Bow	E. L. Little, Jr., 37036, 10/17/1981
McCurtain Co - Broken Bow; Beavers Bend State Park, 10 mi N of Broken	E. L. Little, Jr., 37036, 10/17/1981
McCurtain Co - Broken Bow; Beavers Bend State Park, 10 mi N of Broken Bow on SH 3	M. T. Hall, s.n., 3/31/1966
McCurtain Co - Broken Bow; Beavers Bend State Park, E end near Broken Bow	P. Nighswonger & J. Lanier, 2120, 4/13/1984
McCurtain Co - Broken Bow; E of Broken Bow	P. B. Sears, 1415, 5/14/1930
McCurtain Co - Broken Bow; edge of cypress swamps, 7 mi SE of Broken Bow	U. T. Waterfall, 2143, 6/16/1940
McCurtain Co - Broken Bow; Little River, 4.1 mi S of Broken Bow on US 259	L. K. Magrath, K. Gray, J. Snider & A. Lavallee, 8531, 7/20/1974
McCurtain Co - Broken Bow; Little River, 5 mi E & 2.5 mi S of Broken Bow	F. L. Johnson, s.n., 10/14/1977
McCurtain Co - Broken Bow; Little River, 6 mi W of Broken Bow	E. Alder, s.n., 8/19/1950
McCurtain Co - Broken Bow; near cypress swamps, 5 mi E and 4 mi S of Broken Bow	M. Hopkins & M. V. Valkenburgh, 6129, 10/12/1941
McCurtain Co - Broken Bow; swamp, 12 mi SE of Broken Bow	E. B. Byler, 480, 6/15/1946
McCurtain Co - Buck Creek; cypress swamp on E of Cutoff Lake, E side of cypress swamp	T. A. Zanoni, 3153, 8/12/1977
McCurtain Co - Eagletown; 100 yards W of Forked Lake, 4 mi S of Eagletown	unknown, 22, 4/14/1990
McCurtain Co - game refuge	D. Ahshapanek, 56, 10/7/1967
McCurtain Co - Grassy Slough WMA	N. McCarty & F. Johnson, RSGS154, 5/11/1999
McCurtain Co - Grassy Slough WMA	B. Hoagland & F. Johnson, RSGS105, 4/13/1999
McCurtain Co - Hwy Jct; 4 m S junction Hwy 250 & 4	P. Buck, 1173, 5/18/1979
McCurtain Co - Hwy Jct; 4 m S junction Hwy 259 & 4	J. Manes, 9-40, 5/18/1979
McCurtain Co - Idabel; along N bank of Little River, 3 mi N of Idabel	J. C. S., 1601, 10/21/1933
McCurtain Co - Idabel; bridge over Little River, 5 mi N of Idabel	A. Nelson, R. Nelson & G. J. Goodman, 5414, 11/4/1945
McCurtain Co - Idabel; Little River, 5 mi N of Idabel	M. Hopkins & G. L. Cross, 2325, 10/15/1937
McCurtain Co - Idabel; Little River, 7 mi N of Idabel	M. Hopkins and A. & R. Nelson, 412, 5/20/1944
McCurtain Co - Little River Bridge on HWY 70	F. L. Johnson, 482, 7/10/1968
McCurtain Co - McCurtain County Natural Area #12, Site 1; overlooking mountain Fork River off Beachton-Hatfield Road [verbatim]	Martha M. Fisher, 780718-34, 7/18/1978
McCurtain Co - Mountain Fork River	R. A. Nelson & H. Holland, 6028, 5/21/1950

McCurtain Co - Pine Mountain Trail	J. W. Perry, s.n., 8/15/1971
McCurtain Co - Sherwood; State Game Preserve, 5 mi E of Sherwood	R. Pearce, 1457, 7/18/1964
McCurtain Co - Tom; 3.2 mi N of Tom on SH 3	J. T. Davis, 76, 5/9/1976
McCurtain Co - unknown	H. Taylor, 124, 6/16/1940
McCurtain Co - unknown	P. Buck, 3222, 4/1/1990
McCurtain Co - unknown	Elbert L. Little, Jr. & C. E. Olmsted, 10, 6/5/1930
McCurtain Co - unknown	E. L. Little, Jr. & C. E. Olmsted, 10, 6/5/1930
Pushmataha Co - Clayton; 7 mi N & 2 mi W of Clayton	J. Sellars, s.n., 7/16/1966
Pushmataha Co - Honobia; Little River about 4 mi W of Honobia Bridge	C. H. Perino & J. Perino, 891, 5/16/1971
Pushmataha Co - Nashoba; jct of Little River & Watson Creek, 2 mi S, 2 mi E, & 2 mi S of Nashoba	F. H. Means, Jr., 3220, 5/27/1968
Tulsa Co - Tulsa; 1 mi N of Tulsa	E. Conrey, 82, 12/20/1939
Tulsa Co - Tulsa; on Tulsa University campus	P. Buck, 603, 4/30/1963
Tulsa Co - Tulsa; on Tulsa University campus	B. MacLean, s.n., 4/29/1963

***Ilex vomitoria* Ait.**

Latimer Co - Laura; 1.5 mi S of Laura, S side of road	
McCurtain Co - Beavers Bend State Park	
McCurtain Co - Beavers Bend State Park unknown	
McCurtain Co - Beavers Bend State Park	
McCurtain Co - Beavers Bend State Park	
McCurtain Co - Beavers Bend State Park	
McCurtain Co - Beavers Bend State Park	
McCurtain Co - Beavers Bend State Park	
McCurtain Co - Beavers Bend State Park	
McCurtain Co - Beavers Bend State Park	
McCurtain Co - Beavers Bend State Park, 10 mi N of Broken Bow	
McCurtain Co - Beavers Bend State Park, 10 mi N of Broken Bow on SH3	
McCurtain Co - Beavers Bend State Park, 10 mi NE of Broken Bow	
McCurtain Co - Beavers Bend State Park, Beaver Lodge Nature Trail	
McCurtain Co - Beavers Bend State Park, Forestry Heritage Center, 10 mi NE of Broken Bow	
McCurtain Co - Beavers Bend State Park, ravine leading from the upper cabin area to river	
McCurtain Co - Beavers Bend State Park; 10 mi N of	

Srank: S2? Grank: G5

T. A. Zanoni, 3938, 7/14/1978	
E. L. Little, Jr., 37018, unknown	
L. K. Magrath, B. Hayes, & J. Davis, 9182,	
L. K. Magrath, 9823, 4/26/1979	
E. L. Little, Jr., 31761, 10/30/1977	
R. A. Nelson, 5908, 4/8/1950	
E. L. Little, Jr., 37018, 10/17/1981	
W. B. Hughes, 35, 4/30/1941	
E. L. Little, Jr., 37037, 10/17/1981	
M. T. Hall, s.n., 3/31/1966	
E. L. Little, Jr., 31761, 10/30/1977	
E. L. Little, Jr., 36266, 5/27/1980	
E. L. Little, Jr., 31706, 10/24/1977	
R. A. Nelson, 5908, 4/8/1950	
E. L. Little, Jr., 37037, 10/17/1981	

Broken Bow	
McCurtain Co - Beavers Bend State Park; Mountain Fork River	E. L. Little, Jr., 37018, 10/17/1981
McCurtain Co - Beavers Bend State Park; near Mountain Fork	G. J. Goodman, 6764, 4/18/1959
McCurtain Co - Beavers Bend State Park; near Youth Camp #2	G. J. Goodman & C. Lawson, 8152, 5/1/1971
McCurtain Co - Beavers Bend State Park; valley forest, Mountain Fork River, Beavers Bend State Park, 10 mi N of Broken Bow	E. L. Little, Jr., 37018, 10/17/1981
McCurtain Co - Beavers Lodge Nature Trail; near Beavers Bend State Park	E. L. Little, Jr., 36266, 5/27/1980
McCurtain Co - Bethel; Mountain Fork near headquarters of State Game Reserve, 4 mi S & 8 mi E of Bethel	U. T. Waterfall, 11790, unknown
McCurtain Co - Broken Bow; along Mountain Fork river below Broken Bow dam	J. & C. Taylor, 7633, 4/24/1971
McCurtain Co - Broken Bow; Beaver Lodge Nature Trail, near Beavers Bend State Park, 10 mi NE of Broken Bow	E. L. Little, Jr., 36266, 5/27/1980
McCurtain Co - Buck Creek cypress swamp on E of Cutoff Lake; E side of cypress swamp on swampy stream area	T. A. Zanoni, 3132, 8/12/1977
McCurtain Co - Eagletown; S of Eagletown at Grassy Lake; E side of cypress-lined lake	T. A. Zanoni, 3028, 8/11/1977
McCurtain Co - game refuge	D. Ahshapanek, 70, 10/7/1967
McCurtain Co - Glover River; along Glover River at the Shell Creek area	J. & C. Taylor, 9458, 1/19/1972
McCurtain Co - Glover River; at jct of Glover River and Weyerhauser Road #71300	B. Hoagland, F. L. Johnson, m9.262, 10/10/199
McCurtain Co - mesic creek bank of Mountain Fork River, Beavers Bend State Park	M. Crook, 190, 10/31/1966
McCurtain Co - Mountain Fork River	E. L. Little, Jr. & C. E. Olmsted, 437, 6/30/1930
McCurtain Co - Mountain Fork River below Broken Bow Dam	J. & C. Taylor, 7638, 4/24/1971
McCurtain Co - Pine Creek Lake; below dam	B. Carpenter & S. Quisenberry, 122, 3/3/1993
McCurtain Co - Wright City; 13 mi N of Wright City	E. L. Little, Jr., 37189, 11/4/1981
McCurtain Co - Wright City; 13 mi N of Wright City	E. L. Little, Jr., 37189, 11/4/1981
McCurtain Co - Wright City; 13 mi N of Wright City	E. L. Little, Jr., 37189, 11/4/1981

Impatiens pallida Nutt.

Adair Co - Scraper; Above banks of the Illinois River, Scraper
 Adair Co - Watts; Ballard Creek, 1 mi SW of Watts on US 59
 Adair Co - Watts; On Ballard Creek, 1 mi SW of Watts on Hwy 59

Rank: S2 Grank: G5

Jack W. Stanford, 3675, 5/31/1970
 Charles S. Wallis, 7614, 7/13/1958
 Charles S. Wallis, 7614, 7/13/1958

Cherokee Co - Lowry; along NS 454 near a bridge over Spring Creek, about 3 mi N of Lowry	P. Folley, 2566, 8/17/2000
Cherokee Co - Peggs; 7 km E Peggs, Lucky Springs School House	P. Buck, 6350, 9/30/1995
Cherokee Co - Tahlequah; 5 mi NE of Tahlequah	U. T. Waterfall, 10051, 6/25/1951
Cherokee Co - Tahlequah; 6.7 mi NE of Tahlequah on SH 10	U. T. Waterfall, 660, 6/24/1951
Craig Co - Bluejacket; 5 mi E of Bluejacket	Celeste Whaley, s.n., 28 August
Craig Co - Old coal strip mine	F. L. Johnson, s.n., 8/30/1977
Delaware Co - Colcord; Cloud Creek, 1 mi W of Colcord on US 106	Charles S. Wallis, 7786, 9/6/1958
Delaware Co - Colcord; Cloud Creek, 1 mi W of Colcord on SH 106	Charles S. Wallis, 7786, 6/6/1958

Iris brevicaulis Raf.

McCurtain Co - Broken Bow; near US 70 at the Little River crossing between Idabel and Broken Bow
Muskogee Co - Muskogee

Iris cristata Ait.

Adair Co - Ballard; 4 mi N of Tynar Creek Road #62, on way to Ballard
Adair Co - Hwy Jct; 1 mi W of SH 51 and US 59 intersection, on SH 51
Adair Co - Westville; 7 mi W of Westville
LeFlore Co - Beach Creek; Beech Creek at Zafra Road, LeFlore County Natural Area #2
LeFlore Co - Beech Creek; S of hwy 25, Beech Creek
LeFlore Co - Big Cedar; 3 mi N of Big Cedar LeFlore Co - Big cedar; Cucumber Creek, 11.1 mi S of Big Cedar on US 259
LeFlore Co - Big Cedar; Pipe Spring, 3.7 mi N of Big Cedar on US 259
LeFlore Co - Cucumber Creek; Cucumber Creek area, off Weyerhauser Road #68000
LeFlore Co - Honobia; Little River, Honobia Crossing, Honobia
LeFlore Co - Kiamichi Mountain; 11 mi E of Three Sticks Monument, Kiamichi Mountain
LeFlore Co - Kiamichi River; Kiamichi River, base of Kiamichi Mountain
LeFlore Co - Octavia; 0.3 mi W of Ludlow Cemetery, on road from Honobia to Octavia
LeFlore Co - Ouachita Nat'l Forest; 0.2 mi W of

Srank: S1S2 Grank: G4

A. P. Blair, s.n., 5/10/1970
R. Bebb, 5330, 5/25/1940

SRank: S2 GRank: G5

U. T. Waterfall, 6995, 6/9/1947
C. H. Perino & G. L. Pierson, 172, 4/27/1968
G. J. Goodman, 5252, 5/7/1950
M. M. Fisher, 780718-13, 7/18/1978
T. A. Zanoni, 4054, 8/9/1978
F. A. Rinehart, 352, 4/25/1959 L. K. Magrath, 12566, 4/4/1982
L. K. Magrath, 12572, 4/4/1982
J. A. Howard & T. Antonio, 473, 4/18/1979
B. Greer, 463, 4/19/1953
J. & C. Taylor, 15999, 4/27/1974
J. M. Anderson, 82, 4/18/1950
C. Perino & J. Williams, 753, 4/25/1971
L. K. Magrath, 9733, 5/8/1978

Arkansas-Oklahoma St. line on SH 63

LeFlore Co - Page	O. W. Blakley, 1485, 5/1/1914
LeFlore Co - Page; Big Creek, 4.5 mi E of Page	G. T. Robbins, 2904, 4/11/1948
LeFlore Co - Page; near US hwy 270 and Page	M. Gates, s.n., 4/23/1950
LeFlore Co - Page; Ouachita National Forest, near Page, Rich Mountain	M. Hopkins, 2923, 4/17/1938
LeFlore Co - Rich Mountain	E. L. Little, Jr. & C. E. Olmsted, 653, 7/21/1930
LeFlore Co - Rich Mountain	M. Hopkins, A. Nelson, & R. Nelson, 608, 5/21/1944
LeFlore Co - Rich Mountain	Mrs. M. Gerner, 189, 4/15/1941
LeFlore Co - unknown	T. R. Stemen, 655, 4/25/1931
McCurtain Co - Beachton; E side of Beech Creek, 200 meters below the bridge, Beachton	M. M. Fisher, 780614-14, 6/14/1978
McCurtain Co - Bethel; Little Glover River, 1 mi N of Bethel	R. A. Nelson, 5926, 4/10/1950
McCurtain Co - Bethel; S side of E fork of Glover River, 1 mi N of Bethel	M. M. Fisher, 780612-04, 6/12/1978
McCurtain Co - Glover River; E fork of Glover River, 1 mi N of Bethel, 200 yards E of road	M. Fisher, s.n., 6/12/1978
Pushmataha Co - Antlers; Harrison Bog, 5.1 mi W on SH 3 & 7 & 0.5 mi S of Antlers	L. K. Magrath & J. Taylor, 11240, 5/21/1981
Pushmataha Co - Honobia; Little River, S of Honobia	U. T. Waterfall, 11778, 4/16/1954
Sequoah Co - Nicut; 4 mi N of Nicut, on county road	V. E. Wiedeman, 331, 4/18/1961

Iris virginica L.

Atoka Co - Boehler Seeps and Sandhills Preserve	P. Folley & Y. Evans, 1224, 5/3/1994
Cherokee Co - Woodall Community, ca 3.7 mi SW of junction of US 62 & SH 10 & 82 on US 62	L. K. Magrath & J. Norman, 16836, 5/2/1987
Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper	L. K. Magrath, 12729, 5/1/1982
Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper	L. K. Magrath & M. Medley, 16030, 5/5/1985
Choctaw Co - Spencerville; ca 6.0 mi W of Spencerville on EW Rd 198 at Camp Otis	Bruce Hoagland, Wayne Elisens, & Amy Buthod, HUGO222, 5/16/2001
Cleveland Co - unknown	P. Folley, 2323, 5/13/2000
McCurtain Co - Golden; Glover River, 2.5 mi W and N of Golden	J. & C. Taylor, 10431, 5/22/1972
McCurtain Co - Red Slough WMA	N. McCarty & F. Johnson, RSGS156, 5/10/1999

Isoetes butleri Engelm.

Srank: S1 Grank: G4

McCurtain Co - Idabel; 12.5 mi E and 2 mi N of Idabel

S. Hooks, G107, 3/19/1992

McCurtain Co - Idabel; 12.5 mi E and 2 mi N of Idabel

S. Hooks, G084, 3/19/1992

Pushmataha Co - Antlers; 5 mi W on SH 3 & 7 of Antlers

L. K. Magrath, 15955, 5/3/1985

Isoetes melanopoda Gay & Durieu ex Durieu

Bryan Co - Bennington; 4.5 mi E of Bennington

Rank: S1S2 Grank: G5

Bryan Co - Bennington; 6 mi E on US 70 & 1 mi S of Bennington

J. & C. Taylor, 16317, 5/23/1974

Bryan Co - Bennington; 6 mi E on US 70 & 1 mi S of Bennington

L. K. Magrath, 12974, 6/12/1998

Choctaw Co - Soper; railroad 4 mi E on US 70, 5 N on US 271, 4 mi E & 2 mi N of Soper

L. K. Magrath, 12978, 6/13/1982

Cleveland Co - Norman; 3 mi E of Norman

G. J. Goodman, 2108, 4/27/1934

Comanche Co - Craterville Park

R. Stratton, 4324, 4/17/1938

Comanche Co - Craterville Park; 1 mi E of Cratervill Park

H. Pass, 116, 10/4/1947

Comanche Co - Elk Mountain; top of Elk Mountain

P. Nighswonger, 1838, 4/26/1981

Comanche Co - Elk Mountain; top of Elk Mountain

P. Nighswonger, 1838, 4/26/1981

Comanche Co - Wichita Mountains Wildlife Refuge

M. Hopkins, 3001, 4/22/1938

Comanche Co - Wichita Mountains Wildlife Refuge; on top of Elk Mountain, Wichita Mountains Wildlife Refuge

P. Buck, 378, 6/18/1961

Comanche Co - Wichita Wildlife Refuge, Elk Mountain overlooking Charon's Garden

L. K. Magrath, P. Buck, R. Tyrl & L. McGee, 16821, 4/11/1987

Comanche Co - Wichita Wildlife Refuge, Elk Mountain, overlooking Charon's Garden

L. K. Magrath, P. Buck, R. Tyrl, L. McKee, et al, 16821, 4/11/1987

Haskell Co - Kinta; 5.5 mi SE of Kinta
Johnston Co - Troy; 2.5 mi E of Troy

R. McConnell, 127, 6/14/1997
F. Johnson, 245, 6/13/1968

Johnston Co - Troy; 34.328 N, 96.758 W, E side of Ten Acre Rock, E of Troy

P. T. Crawford & P. Callahan, 1068, 4/14/2001

Johnston Co - Troy; 6-acre rock, 1.8 mi E of Troy

C. Perino & J. Williams, 672, 4/25/1971

Johnston Co - Wapanucka; along Blue River, about 10 mi W of Wapanucka

J. & C. Taylor, 16364, 5/30/1974

LeFlore Co - Kiamichi Mountain; 2 mi E of the Three Sticks Monument on Kiamichi Mountain along a fire trail

J. & C. Taylor, 15992, 4/27/1974

McCurtain Co - Battiest; 1.2 mi W & of Battiest School

L. K. Magrath, P. Taylor, D. Begay, S. Beasley & J. Downing, 20666,

McCurtain Co - Battiest; 1.3 mi W & 0.3 mi N of Battiest School

L. K. Magrath, 12992, 6/13/1982

McCurtain Co - Battiest; 1.3 mi W & 0.3 mi N of Battiest School

L. K. Magrath, 15624, 6/24/1984

McCurtain Co - Battiest; Battiest site, CA. 1.2 mi W & 0.4 mi N of Battiest School

L. K. Magrath, 17848, 5/11/1990

McCurtain Co - ca. 7 mi N on US 259 & 0.2 mi E on Alt 259A	L. K. Magrath, 15980, 5/4/1985
McCurtain Co - Red Slough WMA	F. Johnson & B. Hoagland, RSGS319, 6/24/1999
McIntosh Co - Burney; 1.5 mi E and 1.2 mi S of Burney, E of Tiger Mt	B. Hoagland, F. Johnson, m9.085, 5/5/1999
Payne Co - Manning Prairie	P. Folley, 2334, 5/22/1999
Payne Co - Schlegel; Manning Prairie, 0.5 mi W of Schlegel (or 5 mi E of junction SH 18 & 33 on SH 33, 1.5 mi N & 0.5 mi W of Cushing)	L. K. Magrath, P. Folley, C. Taylor, R. Tyrl 18N 6E 29 NW/4
Pushmataha Co - Honobia; 1.8 mi NW of Honobia on SH 144, Kiamichi Mountain	C. Perino & J. Williams, 746, 4/25/1971
Pushmataha Co - Honobia; 3 mi NW of Honobia on SH 144	L. K. Magrath, 13007, 6/13/1982
Pushmataha Co - Honobia; 3 mi NW of Honobia on SH 144	J. R. Massey & C. Lawson, 2777, 7/19/1970
Pushmataha Co - Honobia; ca. 2.4 mi NW of Honobia on paved road	L. K. Magrath, 16339, 7/6/1985
Pushmataha Co - Honobia; Indian Nation Highway site, ca. 2.3 mi NW of Honobia	L. K. Magrath & R. D. Germany, 17781, 5/1/1990

***Isotria verticillata* Raf.**

Srank: S1 Grank: G5
L. K. Magrath, 12831, 5/2/1982
J. & C. Taylor, 25511, 9/16/1977
J. & C. Taylor, 25511, 9/16/1977
J. & C. Taylor, 24466, 5/31/1977
J. Taylor, T. Briley, & C. City, 25886B, 4/25/1978
J. & C. Taylor, 24466, 5/31/1977
L. K. Magrath, 17817, 5/10/1990
L. K. Magrath, P. Buck, J. Norman, et al, 17791, 5/5/1990 2N 27E 34 SW/4
L. K. Magrath & M. Medley, 16007, 5/4/1985
J. Taylor, 28825, 4/29/1980
L. K. Magrath, 11293, 5/22/1981
L. K. Magrath, 9722, 5/8/1978
LeFlore Co - Big Cedar; 0.1-0.3 mi W of Okla/Ark St. line on SH 63 (ca. 11 mi E of Big Cedar)
LeFlore Co - Big Cedar; Rich Mountain, along forest road 514, where it loops into Oklahoma, about 10.2 mi NE of Big Cedar
LeFlore Co - Big Cedar; Rich Mountain, near US Forest Road 514 where it loops into Oklahoma, 10.2 mi NE of Big Cedar
LeFlore Co - Big Cedar; Rich Mountain, near US Forest Road 514 where it loops into Oklahoma, 10.2 mi NE of Big Cedar
LeFlore Co - Big Cedar; Rich Mountain, near US Forest Road 514, 10.2 mi NE of Big Cedar
LeFlore Co - Big Cedar; Rich Mountain; along forest road 514, where it loops into Oklahoma, aobout 10.2 mi NE of Big Cedar
LeFlore Co - N of LeFlore/McCurtain County line on US 259
LeFlore Co - Ouachita National Forest, Ouachita Mountains, Middle Mountain, on Forest RD. 514 that goes off S of SH 88 ca. 2 mi E of Oklahoma/Arkansas State line
McCurtain Co - Battiest; 1.2 mi W & 0.2 mi N of Battiest
McCurtain Co - Moon; 3 mi S of Moon on SH 3 (near McKinney Creek)
McCurtain Co - Moon; Ouachita National Forest, Ouachita Mountains, McKinney Creek, 2.8 mi S of Moon on SH 3
McCurtain Co - Moon; Ouachita National Forest, Ouachita Mountains, McKinney Creek, 3 mi S of Moon on SH 3

McCurtain Co - Tom; 2.7 mi N of Tom	J. Taylor, 26144, 5/20/1978
McCurtain Co - Tom; 3.5 mi N of Tom on SH 3 (0.3 mi S of McKinney Creek)	L. K. Magrath, A. Lavallee, et al, 9525, 8/15/1976
McCurtain Co - Tom; 3.5 mi N of Tom on SH 3 (0.3 mi S of McKinney Creek)	L. K. Magrath & A. Lavallee, et al, 9525, 8/15/1976
McCurtain Co - Tom; 3.5 mi N of Tom, on SH 3, 0.3 mi S of McKinney Creek	L. K. Magrath, A. Lavallee, et al, 9525, 8/15/1976
McCurtain Co - Tom; McKinney Creek, 3.5 mi N of Tom on SH 3	L. K. Magrath, N. Rogers, B. Horn, M. Sinesio, 9639, 7/16/1977
McCurtain Co - Tom; Ouachita National Forest, Ouachita Mountains, McKinney Creek, 3.1 mi N of Tom on SH 3	L. K. Magrath, 1022, 4/26/1980
McCurtain Co - Tom; Ouachita National Forest, Ouachita Mountains, McKinney Creek, ca 3.1 mi N of Tom on SH 3	L. K. Magrath, 9806, 4/26/1979

***Itea virginica* L.**

Choctaw Co - Schooler Lake; eastern edge of Schooler Lake	P. Folley & S. Carpenter, 1724, 3/13/1996
LeFlore Co - Page	O. W. Blakley, 1426, 6/20/1914
LeFlore Co - Page	G. W. Stevens, 2652, 9/7/1913
LeFlore Co - Page; near Page	O. W. blakley, 1426, 6/20/1914
LeFlore Co - Page; near Page	G. W. Stevens, 2652, 9/7/1913
LeFlore Co - Rich Mountain; N side, base of Rich Mountain	B. D. Barclay, 39-78, 5/5/1939
LeFlore Co - Smithville; wooded valley of Mountain Fork River, 6 mi NE of Smithville	F. H. Means, Jr., 4501, 5/25/1963
LeFlore Co - Smithville; wooded valley of Mountain Fork River, 6 mi NE of Smithville	F. H. Means, Jr., 406, 5/25/1963
McCurtain Co - Broken Bow; 12 mi SE of Broken Bow	P. Buck, 1941, 4/14/1989
McCurtain Co - Broken Bow; 9 mi E and 2.5 mi S of Broken Bow	U. T. Waterfall, 8496, 8/8/1948
McCurtain Co - Broken Bow; ca 7 airmiles SE of Broken Bow, on N side of Little River, near Deberry Lake	T. A. Zanoni, 3800, 10/20/1977
McCurtain Co - Broken Bow; edge of Taxodium swamps, 9 mi E & 2.5 mi S of Broken Bow	U. T. Waterfall, 8496, 8/8/1948
McCurtain Co - Buck Creek cypress swamp on E of Cutoff Lake; E side of swamp on swampy stream area	T. A. Zanoni, 3135, 8/12/1977
McCurtain Co - Eagletown; 2 mi S of Eagletown	U. T. Waterfall, 8873, 6/5/1949
McCurtain Co - Eagletown; 2 mi S of Eagletown in cypress swamps	U. T. Waterfall, 11298, 4/17/1953
McCurtain Co - Eagletown; 3 mi S of Eagletown at edge of cypress (Taxodium) swamp	U. T. Waterfall, 11184, 10/10/1952
McCurtain Co - Eagletown; 4 to 5 mi SE of Eagletown at end of D4770 Rd in bank of Forked Lake	P. Folley, 2098, 8/2/1997
McCurtain Co - Eagletown; 4-5 mi SE of Eagletown at end	P. Folley, 2098, 8/2/1997

Srank: S1 Grank: G4

O. W. Blakley, 1426, 6/20/1914	P. Folley & S. Carpenter, 1724, 3/13/1996
G. W. Stevens, 2652, 9/7/1913	
O. W. blakley, 1426, 6/20/1914	
G. W. Stevens, 2652, 9/7/1913	
B. D. Barclay, 39-78, 5/5/1939	
F. H. Means, Jr., 4501, 5/25/1963	
F. H. Means, Jr., 406, 5/25/1963	
P. Buck, 1941, 4/14/1989	
U. T. Waterfall, 8496, 8/8/1948	
T. A. Zanoni, 3800, 10/20/1977	
U. T. Waterfall, 8496, 8/8/1948	
T. A. Zanoni, 3135, 8/12/1977	
U. T. Waterfall, 8873, 6/5/1949	
U. T. Waterfall, 11298, 4/17/1953	
U. T. Waterfall, 11184, 10/10/1952	
P. Folley, 2098, 8/2/1997	
P. Folley, 2098, 8/2/1997	

of D4770 Rd in bank of Forked Lake

McCurtain Co - Eagletown; edge of Taxodium swamp, 2 mi S of Eagletown

U. T. Waterfall, 12440, 6/23/1956

McCurtain Co - Eagletown; in a swamp 3.4 mi SW of Eagletown

H. W. Klippell, s.n., 5/15/1969

McCurtain Co - Eagletown; near Taxodium swamp, 2 mi S of Eagletown

U. T. Waterfall, 8873, 6/5/1949

McCurtain Co - Eagletown; S of Eagletown at Grassy Lake; E side of cypress-lined lake

T. A. Zanoni, 3017, 8/11/1977

McCurtain Co - Grassy Lake

W. T. Penfound, s.n., 4/22/1950

McCurtain Co - Grassy Lake

L. Magrath & P. Folley, 2198.5, 5/15/1998

McCurtain Co - Grassy Slough WMA

N. McCarty & F. Johnson, RSGS173, 5/11/1999

McCurtain Co - Grassy Slough WMA

B. Hoagland & F. Johnson, RSGS042, 4/13/1999

McCurtain Co - Highland Lake, near lake

T. A. Zanoni, 3625, 10/1/1977

McCurtain Co - Highland Lake; Highland Lake

T. A. Zanoni, 3625, 10/1/1977

McCurtain Co - unknown

P. W. Wilson, s.n., 7/16/1977

***Juncus filipendulus* Buckl.**

Choctaw Co - Jeter Prairie

Srank: S1 S2 Grank: G5

S. Carpenter, 953, 7/11/1995

Murray Co - Sulphur; 4 mi NE of Sulphur

U. T. Waterfall, 6494, 6/3/1946

***Juncus repens* Michx.**

LeFlore Co - Honobia; beside SH 144 about 4 mi N of Honobia

Srank: S1 Grank: G5

L. Magrath, 1618, 8/26/1995

LeFlore Co - Page; creek in mountain valley, near Page

G. W. Stevens, 2721, 9/9/1913

LeFlore Co - Page; near Page

G. W. Stevens, 2721, 9/9/1913

LeFlore Co - Page; near Page

G. W. Stevens, 2721,

McCurtain Co - Bokhoma NRA; edge of small lake in Bokhoma NRA

P. Folley & S. Carpenter, 1536, 8/5/1995

Pushmataha Co - Honobia; 2.2 mi NW of Honobia

B. Hoagland, A. Buthod, & R. Duffy, 1969-bwh, 8/17/2000

Pushmataha Co - Honobia; ca. 2.4 mi NW of Honobia on paved road

L. K. Magrath, 16343, 7/6/1985

Pushmataha Co - Honobia; Indian Nation Highway site, ca. 2.3 mi NW of Honobia

L. K. Magrath, P. Folley, J. Norman & S. Carpenter, 19537,

***Juniperus monosperma* (Engelm.) Sarg.**

Cimarron Co - Black Mesa; N side of Black Mesa, lower slope

SRank: S2 Grank: G4G5

P. Nighswonger, 3622, 9/18/1999

Cimarron Co - Black Mesa; N slope along jeep trail, Black

T. A. Zanoni, 4379, 9/26/1978

Mesa

Cimarron Co - Black Mesa; on top of the mesa, Black Mesa	T. A. Zanoni, 4356, 9/26/1978
Cimarron Co - Boise City; 20 mi W of Boise City	R. E. Jeffs, 12, 7/8/1928
Cimarron Co - Boise City; 9.8 mi N of Boise City	R. Stratton, 6461, 5/28/1946
Cimarron Co - Boise City; Burnett Ranch, 10 mi N and 8 mi W of Boise City, S side of the Cimarron River	J. & C. Taylor, 3719, 5/29/1967
Cimarron Co - Boise City; near Santa Fe Trail N of Boise City	O. Karch, s.n., 4/5/1960
Cimarron Co - Cimarron River; 3 mi W of Hwy 287 at the edge of the Cimarron River	J. & C. Taylor, 3779, 5/29/1967
Cimarron Co - Cimarron River; 3 mi W of Hwy 287 at the edge of the Cimarron River	J. & C. Taylor, 3778, 5/29/1967
Cimarron Co - Kenton, 5 mi E of Kenton	G. J. Goodman, 24090, 4/21/1935
Cimarron Co - Kenton, near Kenton	G. W. Stevens, 487, 5/15/1913
Cimarron Co - Kenton; 0.5 E, 4 mi NW of Kenton, TNC State Parks Black Mesa Preserve	J. McPherson, 756, 9/2/1992
Cimarron Co - Kenton; 101 Gap, 3 km E of Kenton	T. H. Milby & F. L. Johnson, s.n., 5/10/1988
Cimarron Co - Kenton; 2 mi E of Kenton	G. J. Goodman, 2218, 7/29/1934
Cimarron Co - Kenton; 2 mi N of Kenton	M. Hopkins & M. Van Valkenburgh, 5761, 5/17/1941
Cimarron Co - Kenton; 3 mi N of Kenton, N slopes of Black Mesa	U. T. Waterfall, 9097, 6/27/1949
Cimarron Co - Kenton; 3 mi S of Kenton	T. Springer, 345, 5/3/1980
Cimarron Co - Kenton; 5 mi E of Kenton	G. J. Goodman, 2409, 4/21/1935
Cimarron Co - Kenton; 5 mi N, 1 mi W of Kenton, near N edge of Black Mesa	J. McPherson, 479, 10/13/1974
Cimarron Co - Kenton; 5 mi S of Kenton	U. T. Waterfall, 9763, 10/7/1950
Cimarron Co - Kenton; 5 mi S of Kenton	U. T. Waterfall, 9762, 10/7/1950
Cimarron Co - Kenton; 5 mi S of Kenton, Tesesquite Canyon	E. L. Little, Jr., 36009, 5/3/1980
Cimarron Co - Kenton; 7 mi SE of Kenton	U. T. Waterfall, 7512, 7/9/1947
Cimarron Co - Kenton; 7 mi SE of Kenton	U. T. Waterfall, 7512, 7/9/1947
Cimarron Co - Kenton; about 0.5 mi E and 4 mi NW of Kenton, at Black Mesa State Park	J. K. McPherson, 756, 9/2/1992
Cimarron Co - Kenton; Canyon W of Tesesquite Canyon,	T. A. Zanoni, 4388, 9/27/1978

Kenton

Cimarron Co - Kenton; Canyon W of Tesesquite Canyon, Kenton	T. A. Zanoni, 4388, 9/27/1978
Cimarron Co - Kenton; E of Kenton	E. L. Little, Jr., 36025, 5/3/1980
Cimarron Co - Kenton; E of Kenton	E. L. Little, Jr., 36026, 5/3/1980
Cimarron Co - Kenton; E of Kenton	E. L. Little, Jr., 36026, 5/3/1980
Cimarron Co - Kenton; E of Kenton	E. L. Little, Jr., 36025, 5/3/1980
Cimarron Co - Kenton; E of Kenton near E most limit	E. L. Little, Jr., 36024, 5/3/1980
Cimarron Co - Kenton; E of Kenton, near eastern most limit	E. L. Little, Jr., 36024, 5/3/1980
Cimarron Co - Kenton; John Regnile Ranch, Kenton	D. Demaree, 13394, 7/30/1936
Cimarron Co - Kenton; just W of Kenton	J. & C. Taylor, 3677, 5/19/1967
Cimarron Co - Kenton; N of Kenton, N of Black Mesa	U. T. Waterfall, 14888, 6/6/1958
Cimarron Co - Kenton; N side, Black Mesa	P. Nighswonger, 2004, 5/11/1983
Cimarron Co - Kenton; N side, Black Mesa	P. Nighswonger, 1674, 10/21/1978
Cimarron Co - Kenton; N slope of Black Mesa 3 mi N of Kenton	U. T. Waterfall, 9097, 6/27/1949
Cimarron Co - Kenton; near Kenton	G. W. Stevens, 443, 5/15/1913
Cimarron Co - Kenton; near Kenton	G. W. Stevens, 487, 5/15/1913
Cimarron Co - Kenton; near Kenton	G. W. Stevens, 487, 5/15/1913
Cimarron Co - Kenton; rim of Black Mesa, Kenton	D. Demaree, 13368, 7/28/1936
Cimarron Co - Kenton; rim of Black Mesa, Kenton	D. Demaree, 13369, 7/28/1936
Cimarron Co - Kenton; S edge of Black Mesa, Kenton	J. R. McFarland, 46, 4/20/1946
Cimarron Co - Kenton; Tesequite Canyon, Kenton	E. H. Rice, s.n., 10/3/1953
Cimarron Co - Kenton; Tesequite Canyon, Kenton	E. H. Rice, s.n., 10/3/1953
Cimarron Co - Kenton; Tesesquite Canyon 5 mi S of Kenton	E. L. Little, Jr., 36009, 5/3/1980
Cimarron Co - Kenton; top of Black Mesa, 2 mi N of Kenton	M. Hopkins & M. Van Valkenburgh, 5803, 5/17/1941
Cimarron Co - Kenton; top of Black Mesa, 2 mi N of Kenton	M. Hopkins & M. Van Valkenburgh, 5804, 5/17/1941
Cimarron Co - Kenton; top of butte SE of Kenton	G. W. Stevens, 487, 5/15/1913

***Juniperus scopulorum* Sarg.**

Cimarron Co - Cimarron River; N side of Cimarron River & 17 mi W of US 287 on road between the highway and Kenton which goes on the N side of the river

Cimarron Co - Kenton, 0.5 mi E of Kenton, 4 mi N; TNC St. Parks Black Mesa Reserve

Cimarron Co - Kenton; 0.5 mi E of Kenton, 4 mi N, TNC St. Parks Black Mesa Reserve

Cimarron Co - Kenton; 0.5 mi E of Kenton, 4 mi N, TNC St. Parks Black Mesa Reserve, Windmill Canyon

Cimarron Co - Kenton; 0.5 mi E of Kenton, 4 mi N, TNC St. Parks Black Mesa Reserve, Windmill Canyon

Cimarron Co - Kenton; 13.1 mi NE of Kenton

Cimarron Co - Kenton; 13.1 mi NE of Kenton

Cimarron Co - Kenton; 5 mi E of Kenton on SH 325

Cimarron Co - Kenton; 5 mi NW of Kenton

Cimarron Co - Kenton; Cimarron River, 17 mi W of US 287 on road between the highway and Kenton

Cimarron Co - Kenton; Cimarron River, 17 mi W of US 287 on road between the highway and Kenton

SRank: S1 GRank: G5

J. & C. Taylor, 4652, 8/28/1967

J. McPherson, 595, 3/2/1992

J. McPherson, 595, 3/2/1992

J. McPherson, 597, 3/2/1992

J. McPherson, 597, 3/2/1992

J. & C. Taylor, 16842, 8/13/1974

J. & C. Taylor, 16842, 8/13/1974

M. T. Hall & J. F. McCormick, s.n., 8/3/1957

M. Rogers, 205, 6/5/1944

J. & C. Taylor, 4652, 8/28/1967

J. & C. Taylor, 4652, 8/28/1967

Justicia ovata* (Walt.) Lindau var. *lanceolata

McCurtain Co - Broken Bow; 3 mi S of Broken Bow

McCurtain Co - Broken Bow; 7 mi SE of Broken Bow

McCurtain Co - Broken Bow; 9 mi E and 2.5 mi S of Broken Bow

McCurtain Co - Broken Bow; 9 mi E and 2.5 mi S of Broken Bow

McCurtain Co - Eagletown; Eagle Fork Lake, about 5 mi SE of Eagletown

McCurtain Co - Eagletown; Forked Lake on Weyerhaeuser Co Rd; 5.6 mi S of Eagletown post office, Eagletown

McCurtain Co - Eagletown; oxbow lake, about 5 mi SE of Eagletown

McCurtain Co - Forked Lake; in a small stream along the road adjacent to Forked Lake at the Little River National Wildlife Refuge

McCurtain Co - Grassy Lake

McCurtain Co - Idabel; 5 mi NE of Idabel

McCurtain Co - Idabel; along creek, 7 mi E of Idabel

McCurtain Co - Idabel; along creek, 7 mi E of Idabel

McCurtain Co - Idabel; Little River, 5 mi NE of Idabel

McCurtain Co - Ponka Bok Church Road; 0.5 miles south of jct of US 70 and Ponka Bok Church Road (Approx. 1.5 miles

Srank: S1 Grank: G5T?

U. T. Waterfall, 663, 6/4/1937

M. Hopkins & U. T. Waterfall, 2133, 6/16/1940

U. T. Waterfall, 8494, 8/8/1948

U. T. Waterfall, 9484-8494, 8/8/1948

J. & C. Taylor, 5714, 6/28/1969

R. J. Tyrl, 1162, 6/27/1976

J. & C. Taylor, 5714, 6/28/1969

B. W. Hoagland, 91-016, 5/22/1991

7S 27E 1 W/2

R. W. Kelting, 264, 7/14/1950

U. T. Waterfall, 10532, 10/14/1951

U. T. Waterfall, 7610, 7/18/1947

U. T. Waterfall, 7610, 7/18/1947

U. T. Waterfall, 8076, 6/24/1948

B. W. Hoagland, 91-011, 5/22/1991

McCurtain Co - Tom; 2 mi S of Tom	7S 27E 7 NE/4 D.C. Arnold, 299, 10/3/1970
McCurtain Co - Tom; 2 mi S of Tom	U. T. Waterfall, 17495, 10/3/1970
McCurtain Co - Tom; 2 mi S of Tom	U. T. Waterfall, 17498, 10/3/1970
McCurtain Co - Tom; 4 mi S and 2 mi E of Tom	U. T. Waterfall, 7602, 7/18/1947
McCurtain Co - Tom; 4 mi S and 2 mi E of Tom	U. T. Waterfall, 7602, 7/18/1947
McCurtain Co - Tom; 4 mi S and 2 mi E of Tom	U. T. Waterfall, 7602, 7/18/1947
McCurtain Co - Tom; 4 mi S of Tom	Jack W. Stanford, 2941, 10/5/1968
unknown Co - unknown	G. W. Stevens, 3885, unknown

Lactuca tatarica (L.) C.A. Mey. var. pulchella

Washita Co - Rocky; near Rocky
Washita Co - Rocky; near Rocky
Washita Co - Rocky; near Rocky

Rank: S1 Grank: G5T5

G.W. Stevens, 979, 6/17/1913
G.W. Stevens, 979, 6/17/1913
G. W. Stevens, 979, 6/17/1913

Leavenworthia aurea Torr.

Choctaw Co - 1 mi E of hwy 147, on US 70
Choctaw Co - Ft Towson; 1 mi E of Ft Towson, along US 70
Choctaw Co - Ft Towson; 1.5 mi SE of Ft Towson, N of entrance to Raymond Gary State Park
Choctaw Co - Ft Towson; 2.5 mi W of Ft Towson, 3 mi E of Sawyer, along US 70
Choctaw Co - Ft Towson; 5 mi W of Ft Towson, along railroad right of way, along US 70
Choctaw Co - Ft Towson; Negro Creek, W of Ft Towson
Choctaw Co - Hwy Jct; 1.4 mi E of junction of hwy 70 and 147, on hwy 70
Choctaw Co - Hwy Jct; 1.4 mi E of junction of hwy 70 and hwy 147, on hwy 70, between hwy 70 and railroad tracks
Choctaw Co - Hwy Jct; 1.4 mi E of junction of hwy 70 and hwy 147, on hwy 70, between hwy and railroad tracks
Choctaw Co - Hwy Jct; 1.9 mi E of junction of hwy 70 and 147, on hwy 70
Choctaw Co - Hwy Jct; 1.9 mi E of junction of hwy 70 and hwy 147, on hwy 70
Choctaw Co - Kent; 8 mi S of Kent
Choctaw Co - Kenton; S of Kent
Choctaw Co - Salt Creek; 2 mi N of Salt Creek
Choctaw Co - Sawyer; 1 mi E of Sawyer, 5 mi W of Ft Towson, along US 70, tributary of Rock Creek

Rank: S2 Grank: G2

H. Loconte, 698, 3/26/1988
M. T. Hall, s.n., 4/3/1965
H. Loconte, 718, 4/16/1988
H. Loconte, 695, 4/16/1988
G. T. Robbins, 2872, 4/9/1948
H. Loconte, 703, 3/27/1988
B. B. Amos & S. Barber, 739, 4/14/1978
B. B. Amos & S. Barber, 739, 5/15/1978
B. B. Amos & S. Barber, 739, 5/15/1978
B. B. Amos & S. Barber, 741, 5/15/1978
B. B. Amos & S. Barber, 741, 5/15/1978
H. Loconte, 741, 4/18/1988
H. Loconte, 740, 4/18/1988
H. Loconte, 735, 4/17/1988
H. Loconte, 702, 3/27/1988

Choctaw Co - Sawyer; 1 mi E of Sawyer, 5 mi W of Ft Towson, along US 70, tributary of Rock Creek	H. Loconte, 701, 3/27/1988
Choctaw Co - Sawyer; 1.5 mi E of Sawyer on US 70	L. K. Magrath, 9801, 4/26/1979
Choctaw Co - Sawyer; 1.5 mi E of Sawyer, along W side of US 70	H. Loconte, 697, 3/26/1988
Choctaw Co - Sawyer; E of Rock Creek, on N side of US 70, 0.7 mi E of hwy 147, 1 mi E of Sawyer	H. Loconte, 731, 4/17/1988
Choctaw Co - Sawyer; SE of Sawyer	H. Loconte, 704, 3/27/1988
Choctaw Co - Swink; 1.3 l W of Swink, at E Wagoner tributary of Doaksville Creek	H. Loconte, 717, 4/16/1988
McCurtain Co - Clear Creek; 0.5 mi E of McCurtain County line, at Clear Creek waterfall	H. Loconte, 715, 4/16/1988
McCurtain Co - Garvin; 0.5 mi N of Garvin, 1 mi S of Little River, E of creek	H. Loconte, 692, 3/26/1988
McCurtain Co - Garvin; 2 mi W of Garvin, at Waterhole Creek	H. Loconte, 705, 4/15/1988
McCurtain Co - Goodwater; 0.5 mi E of Goodwater	H. Loconte, 684, 4/16/1988
McCurtain Co - Goodwater; 0.5 mi E of Goodwater	H. Loconte, 712, 4/16/1988
McCurtain Co - Goodwater; 0.5 mi E of Goodwater	H. Loconte, 684, 4/16/1988
McCurtain Co - Goodwater; 1.5 mi N of Goodwater	A. P. Blair, s.n., 3/1/1975
McCurtain Co - Goodwater; 2 mi N of Goodwater	P. Buck, 1951, 4/15/1984
McCurtain Co - Goodwater; Teac Glades Preserve, near Goodwater	P. Folley & S. Carpenter, 1729, 3/13/1996
McCurtain Co - Idabel; 12.5 mi E and 2 mi N of Idabel	S. Hooks, G081, 3/19/1992
McCurtain Co - Idabel; 2 mi E and 2 N of Idabel	U. T. Waterfall, 17064, 4/6/1963
McCurtain Co - Idabel; 3 mi N of Idabel	H. Loconte, 723, 4/17/1988
McCurtain Co - Idabel; 5 mi W of Idabel, 2 mi E of Garvin, along US 70	H. Loconte, 689, 3/26/1988
McCurtain Co - Idabel; 6 mi NW of Idabel	U. T. Waterfall, 11825, 4/19/1954
McCurtain Co - Idabel; 6 mi NW of Idabel	U. T. Waterfall, 11825, 4/19/1954
McCurtain Co - Idabel; 7.3 mi W of Idabel	H. Loconte, 726, 4/17/1988
McCurtain Co - Idabel; 9 mi W of Idabel	U. T. Waterfall, 17057, 4/5/1963
McCurtain Co - Idabel; Perry Creek, 3 mi W of Idabel	H. Loconte, 686, 3/25/1988
McCurtain Co - Little River; 2.4 mi S of Little River, along US 70	H. Loconte, 685, 4/17/1988
McCurtain Co - Little River; 2.4 mi S of Little River, along US 70	H. Loconte, 721, 4/17/1988
McCurtain Co - Little River; along hwy 70, 2 mi S of Little River	J. & C. Taylor, 4889, 4/6/1968
McCurtain Co - Millerton; Buzzard Creek, 2.3 mi SW of Millerton	H. Loconte, 710, 4/15/1988

McCurtain Co - Redland; 2 mi N of Redland store, S bank of Little River, Round Rock area

T. Briley, 2283, 3/27/1981

Lesquerella angustifolia (Nutt. ex Torr. & Gray)

Bryan Co - Durant; 1.5 mi N on US 75 & 0.4 mi W

Srank: S3 Grank: G3

Choctaw Co - 2 mi W of hwy 70 and 271, W of Indian Nations Turnpike

L. K. Magrath, J. & C. Taylor, 15106, 5/8/1984

Choctaw Co - Antlers; 17.5 mi S of Antlers

H. Loconte, 742, 4/18/1988

Choctaw Co - Ft Towson; 2.5 mi W of Ft Towson, 3 mi E of Sawyer, on US 70

U. T. Waterfall, 17054, 4/5/1963

Choctaw Co - Ft Towson; 6 mi W of Ft Towson, E of Rock Creek, on US 70

H. Loconte, 720, 4/16/1988

Choctaw Co - Hugo; 1.5 mi N of Hugo

H. Loconte, 732, 4/17/1988

Choctaw Co - Hugo; 2 mi N of Hugo, E side of Old Airport Road

H. Loconte, 738, 4/17/1988

Choctaw Co - Hugo; 5 mi E of Hugo

H. Loconte, 736, 4/17/1988

Choctaw Co - Hugo; 5 mi E of Hugo

U. T. Waterfall, 9289, 4/15/1950

Choctaw Co - Hugo; 6 mi E of Hugo

U. T. Waterfall, 9289, 4/15/1950

Choctaw Co - Hugo; 6 mi E of Hugo

D. H. Dunn, 13, 4/19/1941

Choctaw Co - Hugo; 6 mi E of Hugo

U. T. Waterfall, 10670, 4/25/1952

Choctaw Co - Hugo; 6 mi E of Hugo

D. H. Dunn, 13, 4/19/1941

Choctaw Co - Hugo; 6 mi W and 0.25 mi N of Hugo

L. E. Rose, s.n., 5/8/1941

Choctaw Co - Hugo; 9 mi E of Hugo, E of Kiamichi River

U. T. Waterfall, 9290, 4/15/1950

Choctaw Co - Hwy Jct; 0.1 mi E of junction of hwy 147 and hwy 70, on hwy 70, between highway and railroad tracks

B. B. Amos & S. Barber, 736, 4/14/1978

Choctaw Co - Hwy Jct; 0.1 mi E of junction of hwy 147 and hwy 70, on hwy 70, between highway and railroad tracks

B. B. Amos & S. Barber, 736, 4/14/1978

Choctaw Co - Hwy Jct; 1 mi E of junction of hwy 147 and hwy 70, on hwy 70, between highway and railroad tracks

B. B. Amos & S. Barber, 738, 5/15/1978

Choctaw Co - Hwy Jct; 1 mi E of junction of hwy 70 and 147, on hwy 70

B. B. Amos & S. Barber, 738, 5/15/1978

Choctaw Co - Hwy Jct; 1.4 mi E of junction of hwy 70 and 147, between hwy 70 and railroad tracks

B. B. Amos & S. Barber, 740, 5/15/1978

Choctaw Co - Salt Creek; S of Salt Creek, 2 mi N of US 70, hwy 93

H. Loconte, 734, 4/17/1988

Choctaw Co - Sawyer; along N side of US 70, directly across from Western Farmers Electric coop. 2.5 mi W of Ft Towson and then 3 mi E of Sawyer

H. Loconte, 720, 4/16/1988

Choctaw Co - unknown

D. Trott, s.n., 5/19/1978

Choctaw Co - W side of hwy 93, 1.5 mi N of US 70

H. Loconte, 733, 4/17/1988

Love Co - Marietta; 4 mi W and 4 mi N of Marietta
McCurtain Co - Garvin; 2 mi W of Garvin, N of US 70

Bruce Hoagland & Amy Buthod, AB-170, 4/5/2001
H. Loconte, 728, 4/17/1988

McCurtain Co - Idabel; 12.5 mi E and 2 mi N of Idabel	S. Carpenter, 1084, 5/20/1996
McCurtain Co - Idabel; 2 mi NW of Idabel	U. T. Waterfall, 11820, 4/19/1954
McCurtain Co - Idabel; 2 mi NW of Idabel	U. T. Waterfall, 11820, 4/19/1954
McCurtain Co - Idabel; 3 mi NW of Idabel, off of US 70	H. Loconte, 724, 4/17/1988
McCurtain Co - Idabel; 4 mi W of Idabel	P. B. Sears, 1445, 5/15/1930
McCurtain Co - Idabel; 4 mi W of Idabel, 1mi E of Garvin, along US 70	H. Loconte, 727, 4/17/1988
McCurtain Co - Idabel; 9 mi NW of Idabel McCurtain Co - Idabel; collected near the location of J. & C. Taylor #4889, near US 70, 2 mi S of the Little River bridge between Idabel and Broken Bow;	U. T. Waterfall, 15898, 4/24/1960 J. Taylor, 25811, 4/18/1978
McCurtain Co - Little River; 2.4 mi S of Little River, on US 70	H. Loconte, 722, 4/17/1988
McCurtain Co - Millerton; 1.4 mi S of Millerton, at Buzzard Creek, on SH 98, S of US 70	H. Loconte, 730, 4/15/1988

Linum imbricatum (Raf.) Shinners

Bryan Co - Lake Texoma; 1 mi S, 2 mi E of Hwy 70 bridge across Lake Texoma	J. & C. Taylor, 1823, 6/10/1963
Bryan Co - Lake Texoma; collected from near the edge of Lake Texoma along the W part of drive through the Willow Springs area	J. & C. Taylor, 13118, 5/19/1973
Bryan Co - Lake Texoma; collected from near the edge of Lake Texoma along the W part of drive through Willow Springs area	J. & C. Taylor, 13118, 5/19/1973
Comanche Co - Wichita Mountains Wildlife Refuge;	C. H. Rouse, 100, 5/13/1937
Comanche Co - Wichita Mountains Wildlife Refuge; 0.25 mi W of Hydro Plant	F. B. McMurry, 141, 6/27/1939
Comanche Co - Wichita Mountains Wildlife Refuge; N side of Wildhorse Lake	F. B. McMurry, 141, 6/27/1938

Listera australis Lindl.

Bryan Co - Bennington; Bennington Bog South, 6 mi NE on US 70 & 1 mi S of Bennington	L. K. Magrath, 16050, 5/5/1985
Choctaw Co - Hugo Lake; E of Hugo Lake, Virgil Bog	S. Carpenter, 1326, 4/21/1997
Choctaw Co - Swink; Swink Bog #1, ca. 0.5 mi N, 0.5 mi E & 2.9 mi N of Swink	L. K. Magrath & M. Medley, 16014, 5/5/1985
Choctaw Co - Swink; Swink Bog #2, 1.6 mi E on US 70, 4 mi N & 1 mi W of Swink	L. K. Magrath, 12765, 5/2/1982
Choctaw Co - Swink; Swink Bog, 2 mi E on US 70, 4.1 mi N of Swink	L. K. Magrath, 9871, 4/29/1979
McCurtain Co - Battiest; 1.2 mi W & 0.3 mi N of Battiest School	L. K. Magrath, 12781, 5/2/1982
McCurtain Co - Moon; McKinney Creek, 2.9 mi S of Moon on SH 3	L. K. Magrath, 12767, 5/2/1982

Srank: S1 Grank: G4

J. & C. Taylor, 1823, 6/10/1963
J. & C. Taylor, 13118, 5/19/1973
J. & C. Taylor, 13118, 5/19/1973
C. H. Rouse, 100, 5/13/1937
F. B. McMurry, 141, 6/27/1939
F. B. McMurry, 141, 6/27/1938

Srank: S1 Grank: G4

L. K. Magrath, 16050, 5/5/1985
S. Carpenter, 1326, 4/21/1997
L. K. Magrath & M. Medley, 16014, 5/5/1985
L. K. Magrath, 12765, 5/2/1982
L. K. Magrath, 9871, 4/29/1979
L. K. Magrath, 12781, 5/2/1982
L. K. Magrath, 12767, 5/2/1982

McCurtain Co - Ouachita National Forest; McKinney Creek, 3.1 mi N of Tom, on SH 3, Ouachita National Forest	L. K. Magrath, 9805, 4/26/1979
McCurtain Co - Tom; Ouachita National Forest, McKinney Creek, 3.1 mi N of Tom on SH 3	L. K. Magrath, 10221, 4/26/1980
McCurtain Co - Tom; Ouachita National Forest, McKinney Creek, 3.1 mi N of Tom on SH 3	L. K. Magrath, 9805, 4/26/1979
Ludwigia hirtella Raf.	Srank: S1 Grank: G5
Latimer Co - Sundew Meadow, Pimple Hills [verbatim; see comments]	R. Pearce, 1468, 7/17/1964
McCurtain Co - Broken Bow; E of Broken Bow	E. L. Little, Jr. & C. E. Olmsted, 424, 6/28/1930
McCurtain Co - Tom; W of Tom	U. T. Waterfall, 7597, 7/18/1947
Pushmataha Co - Idabel; Sundew Meadow, 12.5 mi E and 2 mi N of Idabel	S. Carpenter, 1132, 7/8/1996
Ludwigia linearis Walt.	Srank: S1 Grank: G5
Bryan Co - Bennington; 3 mi S, 2 mi E of Bennington	J. & C. Taylor, 864, 7/21/1962
Lupinus plattensis S. Wats.	Srank: S1S2 Grank: G4
Cimarron Co - Boise City; 0.5 mi S of North Canadian river, 8 mi SW of Boise City	R. Stratton, 1439, 6/17/1929
Cimarron Co - Boise City; 0.5 mi S of North Canadian River, 8 mi SW of Boise City	R. Stratton, 1439, 6/17/1929
Cimarron Co - Boise City; 12 mi W of Boise City	R. Stratton, 5251, 6/8/1941
Cimarron Co - Boise City; 13 mi W of Boise City	B. Wald, 35, 6/12/1941
Cimarron Co - Boise City; 13 mi W of Boise City	W. H. Freyaldenhoven, 102, 6/21/1941
Cimarron Co - Boise City; 7 mi SW	R. Stratton, 1438, 6/17/1929
Cimarron Co - Boise City; N of North Canadian River, 7 mi SW of Boise City	R. Stratton, 1438, 6/17/1929
Cimarron Co - Boise City; 12.4 mi W of Boise City	J. & C. Taylor, 16235, 5/12/1974
Cimarron Co - Boise City; 13 mi W of Boise City	U. T. Waterfall, 8636, 8/22/1948
Cimarron Co - Boise City; 15 mi W of Boise City	C. M. Rogers, 5715, 5/17/1948
Cimarron Co - Boise City; 4 mi SW and 7 mi S of Boise City	S. Stephens, 75469, 5/12/1974
Cimarron Co - Felt; Along Beaver River; 3 mi W & 2 N of Felt	S. D. Schemnitz, N.s., 5/29/1955
Cimarron Co - Kenton; 8 mi E and 1 mi S of Kenton	U. T. Waterfall, 7886, 6/12/1948
Texas Co - Boise City; 12.5 mi W of Boise City	C. C. Rigney, 58, 6/21/1941
unknown Co - unknown	G. W. Stevens, 505 3/4, unknown

Lycium berlandieri Dunal

Harmon Co - Hollis; 4 mi W & 6.5 mi S of Hollis on low hill S of Buck Creek

Harmon Co - Hollis; 5.5 mi S of Hollis

Harmon Co - Hollis; 6 mi S of Hollis

Harmon Co - Hollis; ca 2.5 mi W & 5.5 mi S of Hollis

Harmon Co - Hollis; S of Hollis on dry hills near the Red River

Jackson Co - Eldorado; near Red River, 3.5 mi S & 3.5 mi E of El Dorado

Srank: S1S2 Grank: G5

U. T. Waterfall, 8983, 6/14/1949

U. T. Waterfall, 9413, 5/13/1950

U. T. Waterfall, 8994, 6/15/1949

J. Taylor & J. Sandidge, 26806, 6/21/1978

G. J. Goodman, 2054, 12/16/1933

J. Taylor & J. Sandidge, 26958, 9/28/1978

Lycium pallidum Miers

Cimarron Co - Kenton; 6 mi N & 1 mi W of Kenton on low ridge in plains

Cimarron Co - Kenton; 6 mi N of Kenton on stony ridge

Cimarron Co - Kenton; low ridge 6 mi N & 1 mi W of Kenton

Cimarron Co - Kenton; low, sandy hill 6.5 mi NW of Kenton

Srank: S1 Grank: G5

U. T. Waterfall, 9106, 6/27/1949

U. T. Waterfall, 10760, 5/30/1952

U. T. Waterfall, 10710, 5/1/1952

J. Taylor, 23711, 9/25/1976

Lycurus phleoides Kunth

Cimarron Co - Black Mesa

Cimarron Co - Black Mesa State Park; 0.5 mi from Black Mesa State Park, 20 mi W of Boise City, E side, overlooking Lake Etling

Cimarron Co - Black Mesa State Park; Carl G. Ettling campsite, Black Mesa State Park

Cimarron Co - Black Mesa; N facing slope of Black Mesa

Cimarron Co - Boise City; 20 mi W of Boise City

Cimarron Co - Kenton; 1 mi W and 1 to 2 mi SWS of Kenton

Cimarron Co - Kenton; 1.5 mi S of Kenton cemetary

Cimarron Co - Kenton; 2 mi SW of Kenton

Cimarron Co - Kenton; 3 mi N of Kenton, Black Mesa

Cimarron Co - Kenton; 3 mi S of Kenton

Cimarron Co - Kenton; 4 mi E of Kenton

Cimarron Co - Kenton; Black Mesa, 3 mi N and 1 mi W of Kenton

Cimarron Co - Kenton; Black Mesa, 4 mi N of Kenton

Cimarron Co - Kenton; Black Mesa, near Kenton

Cimarron Co - Kenton; from Kenton, ca 0.5 mi E and 4 mi NW; at TNC/State Parks Black Mesa Preserve

Cimarron Co - Kenton; near Kenton

Srank: S1S2 Grank: G5

E. H. Rice, s.n., 10/4/1953

W. Hess, 185, 6/26/1965

J. R. Sullivan, T. Laue, D. Brandenburg, & L. Wallace, 1087, 9/6/1981

P. Nighswonger, 3725, 9/18/1999

F. A. Barkley, s.n., 7/8/1928

U. T. Waterfall, 7494, 7/9/1947

G. J. Goodman & C. A. Lawson, 8539, 6/20/1973

C. M. Rogers, 6180, 7/5/1948

C. M. Rogers, 4788, 7/10/1947

J. & C. Taylor, 2428, 8/26/1964

G. J. Goodman & R. W. Kelting, 5362, 8/18/1950

U. T. Waterfall, 7904, 6/13/1948

U. T. Waterfall, 7448, 7/9/1947

D. Demaree, 13355, 7/28/1936

J. K. McPherson, 762, 9/2/1992

D. Demaree, 13390, 7/30/1936

Lyonia mariana (L.) D. Don

Choctaw Co - Ft Towson; 2 mi N of Ft Towson
Choctaw Co - Schooler Lake; E edge of Schooler Lake, E side of SH 147 in edge of water
Choctaw Co - Schooler Lake; E end of Schooler Lake, 6 mi N of US 70 on SH 147, E side of road
Choctaw Co - Swink; 4 mi NE of Swink in swamp bog
LeFlore Co - Page; along creek near Page
LeFlore Co - Page; edge of thicket near Page
LeFlore Co - Page; valley of mountain creek near Page
McCurtain Co - Beavers Bend State Park
McCurtain Co - Beavers Bend State Park
McCurtain Co - Beavers Bend State Park, White Oak Trail
McCurtain Co - Eagletown; ca 4.2 mi from Eagletown
McCurtain Co - Smithville; E side of Mountain Fork River at the Narrows, ca 6 mi SW of Smithville
McCurtain Co - Tom; 2.7 mi N of Tom in wooded bog
McCurtain Co - Tom; along a forested bog-like habitat ca 2.7 mi N of Tom
McCurtain Co - Tom; near spring, 2.7 mi N of Tom
McCurtain Co - Tom; partley forested bog 2.7 mi N of Tom on E side of the road
McCurtain Co - tom; small spring-fed stream, 2.7 mi N of Tom
McCurtain Co - Tom; woods near spring, 2.7 mi N of Tom

Lysimachia radicans Hook.

McCurtain Co - Goodwater; banks of the Little River, ca 5 mi W of the AR state line; vicinity of boat ramp on S side river; ca 2.5 mi N of Goodwater

Magnolia acuminata (L.) L.

LeFlore Co - Page; N side of Rich Mountain, near Page
LeFlore Co - Page; Rich Mountain, 3 mi E of Page
LeFlore Co - Rich Mountain
LeFlore Co - Rich Mountain
LeFlore Co - Rich Mountain

Srank: S1S2 Grank: G5

P. Folley & S. Carpenter, 1981, 3/6/1997
P. Folley & S. Carpenter, 1724, 3/13/1996
P. Folley, 2093, 8/1/1997
J. Taylor, 20425, 9/4/1975
E. J. Palmer, 20598, 9/23/1920
O. W. Blakley, 1427, 6/20/1914
G. W. Stevens, 2654, 9/7/1913
A. Harris, s.n., 9/19/1976
A. Harris, s.n., 9/19/1976
Tom Cartwright, s.n., 11/5/1983
J. Taylor, 27388, 4/29/1979
J. Taylor, 23915, 10/21/1976
J. & C. Taylor, 21597, 6/4/1976
T. Briley, 25617, 10/11/1977
U. T. Waterfall, 13002, 10/13/1956
J. & C. Taylor, 25307, 8/20/1977
U. T. Waterfall, 14754, 10/12/1957
U. T. Waterfall, 13002, 10/13/1956

Srank: S? Grank: G4G5

V. Bates, 10243, 8/24/1990
7S 26E 14

Srank: S1 Grank: G5

G. W. Stevens, 2771, 9/9/1913
U. T. Waterfall, 8804, 6/3/1949
F. L. Johnson, s.n., 10/10/1985
F. L. Johnson, s.n., 10/10/1985
G. W. Stevens, 2771, 9/9/1913

LeFlore Co - Rich Mountain; .5 mi W of Ark. Line	F. H. Means, Jr., 3279, 5/10/1968
LeFlore Co - Rich Mountain; 0.5 mi W of Ark. Line	F. H. Means, Jr., 3279, 5/10/1968
LeFlore Co - Rich Mountain; 1 mi W of Arkansas State Line on Route 270, Rich Mountain	M. M. Fisher, 780906-36, 9/6/1978
LeFlore Co - Rich Mountain; N edge, just W of Ark border	F. H. Means, Jr., 3553, 6/15/1968
LeFlore Co - Rich Mountain; Oklahoma side of Rich Mountain near state line	M. Hopkins & M. Van Valkenburgh, 4237, 5/20/1939
LeFlore Co - Rich Mountain; Ouachita National Forest, base of Rich Mountain 1 mi W of Arkansas line	E. L. Little, Jr., 31666, 10/18/1977
LeFlore Co - Rich Mountain; Ouachita National Forest, base of Rich Mountain, 1 mi W of Ark line	E. L. Little, Jr., 31666, 10/18/1977
LeFlore Co - Rich Mountain; Rich Mountain 0.25 mi W of Arkansas line	L. B. Chaffin, 59, 10/20/1935
LeFlore Co - Rich Mountain; Rich Mountain 0.5 mi W of Arkansas line	F. H. Means, Jr, 3279, 5/10/1968
LeFlore Co - Rich Mountain; Rich Mountain 1 mi from Arkansas line	J. C. Shirley, 1618, 10/22/1933
LeFlore Co - Rich Mountain; Rich Mountain along highway near Page	Elbert L. Little, Jr. & C. E. Olmsted, 193, 6/10/1930
LeFlore Co - Rich Mountain; Rich Mountain along highway near Page	Elbert L. Little, Jr. & C. E. Olmsted, 193, 6/10/1930
LeFlore Co - State Line; 0.9 mi W of Arkansas border on S side of Hwy 270 along stream	Amy Buthod & Bruce Hoagland, AB-2375, 5/31/2002
unknown Co - unknown	G. W. Stevens, 1391, unknown

Magnolia tripetala (L.) L.

LeFlore Co - Octavia; 3 mi NE of Octavia, Cucumber Springs, Cucumber Creek
LeFlore Co - Octavia; Cumcumber Springs and Creek, 3 mi NE of Octavia
Leflore Co - Octavia; NE of Octavia on unpaved road to TNC's Cucumber Creek Preserve
LeFlore Co - unknown
LeFlore Co - unknown

Malaxis unifolia Michx.

Adair Co - Stilwell; ca. 0.3 mi W of Oklahoma/Arkansas St. line on SH 51 (ca. 6.7 mi E of Stilwell)
Choctaw Co - Swink; 4 mi N of Swink on Pine Creek Road in Clear Creek bottom
Choctaw Co - Swink; 4 mi N of Swink on Pine Creek Road in Clear Creek bottom
Choctaw Co - Swink; 4 mi NE of Swink

Srank: S1 Grank: G5

E. L. Little, Jr., 36283, 5/29/1980
E. L. Little, Jr., 36283, 5/29/1980
Amy Buthod, Bruce Hoagland, & Jim Erwin, AB-2906, 5/30/2002
Elbert L. Little, Jr. & C. E. Olmsted, 409, 6/27/1930

Srank: S1 Grank: G5

L. K. Magrath, 10411, 5/24/1980
M. O. Hill, 400, 6/15/1963
M. O. Hill, 448, 7/5/1963
J. Taylor, 20430, 9/4/1975

Choctaw Co - Swink; 4.1 mi N & E of Swink	L. K. Magrath, Albert Lavallee , et al, 9362, 6/26/1976
Choctaw Co - Swink; 4.2 mi N & E of Swink	L. K. Magrath, J. Davis & Amir Karshenas, 9225, 5/9/1976
Choctaw Co - Swink; ca. 1.7 mi E of Swink on US 70 & 3.8 mi N	L. K. Magrath, 10435, 5/14/1980
Choctaw Co - Swink; Swink Bog, 4 mi NE of Swink	J. Taylor, 21325, 5/15/1976
Choctaw Co - Swink; Swink Bog, 4.2 mi N & E of Swink	J. T. Davis, 68, 5/8/1976
Choctaw Co - Swink; Swink Bog, ca. 0.5 mi N, 0.5 mi E & 3.5 mi N of Swink	L. K. Magrath & A. Lavallee, 9059, 8/10/1975
Delaware Co - Leach; ca. 2.0 mi W of Leach on SH 33	L. K. Magrath, 10534, 5/25/1980
LeFlore Co - Big Cedar; 0.2 mi S of Pigeon Creek bridge on US forest road 26, ca. 6.5 mi S of Big Cedar	J. Taylor, 31 may 77, 4/28/1980
LeFlore Co - Big Cedar; 0.2 mi S of Pigeon Creek bridge, on US Forest Road 26, 6.5 mi S of Big Cedar	J. Taylor, 24485, 5/31/1977
LeFlore Co - Big Cedar; ca. 0.5 mi W of Oklahoma/Arkansas St. line on SH 63 (ca. 11 mi E of Big Cedar)	L. K. Magrath, 12844, 5/2/1982
LeFlore Co - Big Cedar; ca. 11 mi E of Big Cedar on SH 63, near Oklahoma/Arkansas St. line	L. K. Magrath, 10470, 5/15/1980
LeFlore Co - Honobia; 1.8 mi S of Honobia	J. & C. Taylor, 23196, 8/4/1976
LeFlore Co - Honobia; 1.9 mi S & E of Honobia on SH 144 (0.2 mi E of Pate's Pike road)	L. K. Magrath & Albert Lavallee, 9069, 8/11/1975
LeFlore Co - just N of Leflore/McCurtain County line on US 259	L. K. Magrath, 17816, 5/10/1990
McCurtain Co - Battiest; 0.9 mi W & 0.3 mi N of Battiest	L. K. Magrath, 11300, 5/22/1981
McCurtain Co - Battiest; W fork of Glover River, 0.5 mi W of Battiest	J. Taylor, 29847, 7/30/1979
McCurtain Co - Moon; Ouachita National Forest, McKinney Creek, 2.8 mi S of Moon on SH 3	L. K. Magrath, 11285, 5/22/1981
McCurtain Co - Moon; Ouachita National Forest, McKinney Creek, 2.8 mi S of Moon on SH 3	L. K. Magrath, 10457, 5/15/1980
McCurtain Co - Moon; Ouachita National Forest, McKinney 9640, 7/16/1977 Creek, ca. 3.5 min N of Tom on SH 3	L. K. Magrath, N. Rogers, B. Horn & M. Sinesio,
McCurtain Co - Smithville; Mountain Fork River, 8.4 mi NE of Smithville on county road	L. K. Magrath, 12333, 10/11/1981
McCurtain Co - Tom; 3.2 mi N of Tom on SH 3 5/9/1976	L. K. Magrath, J. Davis & A. Karshenas, 9229,
McCurtain Co - Tom; 3.2 mi W of Tom, W side of road [the distance was 3.2 m but it is unlikely that they would use that]	M. N. Fisher, 780624-31, 6/24/1978
McCurtain Co - Tom; 3.3 mi N of Tom on SH 3	L. K. Magrath & Albert Lavallee, 9075, 8/11/1975
McCurtain Co - Tom; McKinney Creek, 3.2 mi N of Tom	J. Taylor, 26125, 5/20/1978
McCurtain Co - Tom; McKinney Creek, 3.2 mi N of Tom on SH 3	L. K. Magrath & M. Bowles, 14168, 6/24/1983

McCurtain Co - Tom; McKinney Creek, 3.2 mi N of Tom on SH 3	L. K. Magrath, 15616, 6/24/1994
McCurtain Co - Tom; McKinney Creek, 3.2 mi N of Tom on SH 3	J. T. Davis, 82, 5/9/1976
McCurtain Co - Tom; Ouachita National Forest, McKinney Creek, 3.2 mi N of Tom on SH 3	L. K. Magrath, 9988, 8/19/1979
Ottawa Co - Miami; ca. 9.7 mi E of Miami on SH 10	L. K. Magrath, 10548, 5/25/1980
Ottawa Co - State Line; 1 mi S & 0.3 mi W of the Kansas/Oklahoma State line	L. K. Magrath, 10002, 8/20/1979
Pushmataha Co - Honobia; ca. 1 mi S & 1.2 mi W on SH 144 6/28/1986 of Honobia	L. K. Magrath, C. M. Mather, et al, 16640,

Malvella leprosa (Ortega) Krapov.

Jackson Co - Hollister; 4 mi S & 3 mi W of Hollister
 Jackson Co - Hollister; 4 mi S & 3 W of Hollister
 Jackson Co - Hollister; 4 mi S and 3 mi W of Hollister
 Tillman Co - Hackberry Flat

Srank: S1 S2 Grank: G5

U. T. Waterfall, 9016, 6/16/1949
 U. T. Waterfall, 9016, 6/16/1949
 U. T. Waterfall, 9016, 6/16/1949
 E. Wagoner, F. Johnson, B. Hoagland, HF0003, 5/21/1996

Mammillaria heyderi Muehlenpfordt

Jackson Co - Creta; 5 mi SE of Creta

Srank: S1 S2 Grank: G4?

N. H. Boke, s.n., 4/28/1951

Marsilea vestita Hook. & Grev. ssp. vestita

Carter Co - Goddard Ranch; above waterfall at Goddard Ranch
 Cherokee Co - Ft Gibson Lake; 4 mi N of Hwy 51 bridge on E side of Ft Gibson Lake
 Ellis Co - Lake Lloyd Vincent
 Garfield Co - Springer Prairie; from junction Hwy's 74 & 15, 3 mi N, 0.5 mi E & 0.25 mi N
 Grady Co - OCW Campus; field S of OCW campus
 Haskell Co - Sequoyah National Wildlife Refuge; Sequoyah National Wildlife Refuge, on island in Canadian River
 Jackson Co - Eldorado; 1 mi S and 1 mi W and 0.1 mi S of junction of SH 5 and St. Louis-Santa Fe Railroad in Eldorado
 Johnston Co - Lake Texoma; Washita River, near Butcher Pen boat ramps, Lake Texoma
 Johnston Co - Mill Creek; 1.5 mi SW of Mill Creek
 Johnston Co - Tishomingo; Dick's Pond, 4 mi SE of Tishomingo on the Tishomingo National Wildlife refuge
 Kay Co - Blackwell; 6.5 mi W of Blackwell

Srank: S1 Grank: G5

C. E. Murphy, s.n., 6/26/1952
 P. Buck, 958, 7/11/1965
 Bruce Hoagland & Newell McCarty, 98-522, 7/21/1998
 J. McPherson, 533, 5/18/1990
 D. Bradbury, s.n., 11/24/1934
 Amy Buthod & Bruce Hoagland, AB-3183, 8/15/2002
 S. C. Barber, 1151, 10/27/1975
 V. Skeel, 293, 7/15/1999
 J. & C. Taylor, 2100, 5/19/1964
 J. & C. Taylor, 4158, 7/4/1967
 S. Stephens, 76783, 5/27/1974

Love Co - Lake Murray	D. S. Correll & H. B. Correll, 40036, 9/26/1970
Love Co - Thackerville; Club Lake, 1.5 mi N of the Red River and directly S of Thackerville	W. T. Penfound, s.n., 7/19/1959
Marshall Co - Lake Texoma; 1 mi W of University of Oklahoma Biological Station, Lake Texoma	G. J. Goodman, 6674, 7/19/1958
Marshall Co - OU Biological Station; 1 mi W of OU Biological Station	G. J. Goodman, 6674, 7/19/1958
Marshall Co - OU Biological Station; Mayfield Flats, inlet to Lake Texoma, 0.25 mi W OU Biological Station	R. J. Tyrl, 1108, 6/9/1978
Marshall Co - Willis; Cowan Creek, 1 mi W of Willis	G. J. Goodman, 5864, 7/19/1954
McClain Co - Johnson's Pasture; in Johnson's Pasture 4.5 mi W of I-35 on SH 9	T. H. Milby, 360, 7/8/1973
Murray Co - Sulphur; Lowrance Lake, E of Hwy 177, 4.5 mi SE of Sulphur	C. B. Hellquist, 12713, 6/17/1978
Payne Co - Stillwater; pond, 4 mi E & 4 mi S of Stillwater	U. T. Waterfall, 10820, 7/10/1952
unknown Co - Lake Murray	W. T. Penfound, P-339, 7/24/1949
Woods Co - Freedom; 15 mi N NW of Freedom, 2 mi S of Kansas State line	P. Nighswonger, 2675, 7/27/1987
Woodward Co - Woodward; 7 mi W and 1 mi N of Woodward	T. Springer, 177, 6/26/1977

Melanthium virginicum L.

Choctaw Co - Hugo; beside railroad tracks NE of Hugo
 Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 4 mi N on US 271& 2 mi N of Soper
 Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 4 mi N on US 271, 4 mi E & 2 mi N of Soper
 Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper
 Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper
 Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper
 Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper
 Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 6.8 mi N on US 271, 4 mi E & 2 mi N of Soper
 McCurtain Co - Smithville; 8.2 mi NE of Smithville on county road; Mountain Fork River

Srank: S1 Grank: G5

P. Folley, 1004, 8/6/1993
 J. Hull, 153, 7/19/1983
 G. E. Castleberry, 35, 7/19/1983
 L. K. Magrath, 16679, 6/29/1986
 L. K. Magrath, 12979, 6/13/1982
 L. K. Magrath, 11562, 6/13/1981
 L. K. Magrath, 11969, 8/19/1981
 L. K. Magrath, 13415, 8/23/1982
 L. K. Magrath, 11344, 5/23/1981

Mirabilis oxybaphoides (Gray) Gray

Cimarron Co - Kenton; John Regnier Ranch
Mitchella repens L.

Srank: S1 Grank: G5

D. Demaree, 13383, 7/28/1936
Srank: S2S3 Grank: G5

Choctaw Co - Sawyer; NE of Sawyer on W side of Schooler Lake on creek running N and S	M. O. Hill, 350, 6/14/1963
Choctaw Co - Swink; about 4 mi NE of Swink	J. Taylor, 17169, 10/18/1974
LeFlore Co - Beachton; Beech Creek, 2 mi E of Beachton	J. A. Howard, T. Antonio, 482, 4/18/1979
LeFlore Co - Big Creek; 0.3 mi W Arkansas line, Big Creek, Hwy 59-270	L. J. Uttal, 11, 11/15/1941
LeFlore Co - Heavener; 8 mi NW of Heavener, near US Hwy 270	M. Gates, s.n., 4/23/1950
LeFlore Co - Honobia; Little River, 1 mi S of Honobia	E. L. Little, Jr., 31600, 10/14/1977
LeFlore Co - LeFlore County Natural Area #3; trail following Beech Creek at W end of Walnut Mt	M. M. Fisher, 780718-02, 7/18/1978
LeFlore Co - S side of Black Fork Mountain, about 1.6 km W of State Line	F. L. Johnson & T. H. Milby, 492, 10/23/1983
McCurtain Co - Battiest; From Battiest school, 0.9 mi to road extending N, W of River; area is 0.7 mi N & 0.3 E	Amy Buthod, AB-2818, 5/7/2001
McCurtain Co - Battiest; near Battiest; 1 mi E and 0.2 mi N on "Silver Creek Sawmill Rd"	P. Folley, 1022, 8/7/1993
McCurtain Co - Beachton; E side of Beech Creek, E of Beachton, 200 m below bridge	M. M. Fisher, 780614-01, 6/14/1978
McCurtain Co - Beavers Bend State Park	J. R. McFarland, 17, 3/23/1946
McCurtain Co - Beavers Bend State Park	A. & R. Nelson, 5886, 11/5/1949
McCurtain Co - Bethel; E fork of Glover River 1 mi N of Bethel	M. M. Fisher, 780612-05, 6/12/1978
McCurtain Co - Bokhoma; Bokhoma Recreation Area; 2 mi W of Bokhoma on route 3	M. M. Fisher, 780604-4, 6/4/1978
McCurtain Co - Broken Bow; E Broken Bow	P. B. Sears, 1413, 5/14/1930
McCurtain Co - Broken Bow; near entrance of Cypress Swamp, 5 mi SE of Broken Bow	M. Hopkins, 5570, 10/12/1940
McCurtain Co - Eagletown; 2 mi S of Eagletown	U. T. Waterfall, 8851, 6/5/1949
McCurtain Co - Grassy Slough WMA	B. Hoagland & F. Johnson, RSGS519, 10/12/1999
McCurtain Co - Highland Lake	T. A. Zanoni, 3663, 10/1/1977
McCurtain Co - SE T6S, R25E, SW T6S, R26E [verbatim]	E. L. Little, Jr., C. E. Olmsted, 334, 6/23/1930
McCurtain Co - Tom; 3.2 mi N of Tom, W side of road (Site 1)	M. M. Fisher, 780624-18, 6/24/1978
Pushmataha Co - Fewell; E of Fewell	E. L. Little, Jr., C. E. Olmsted, 586, 7/14/1930

Mitreola sessilifolia (J.F. Gmel.) G. Don

Choctaw Co - Hugo; NE of Hugo and adjacent to a railroad line

Srank: S1 Grank: G4G5

P. Folley, 1010, 8/6/1993

Modiola caroliniana (L.) G. Don

McCurtain Co - Beavers Bend State Park; near Youth Camp #2

McCurtain Co - Beavers Bend State Park; Picnic area #3 TR

McCurtain Co - Broken Bow; 6 mi S of Broken Bow

McCurtain Co - Broken Bow; 6 mi S of Broken Bow, Little River

McCurtain Co - Harris Road, southern McCurtain County

McCurtain Co - Red Slough WMA

McCurtain Co - Tom; 4 mi S & 2 mi E of Tom

McCurtain Co - Tom; 4 mi S, 2 mi E of Tom

Srank: S2 Grank: G5

G. J. Goodman, 8154, 5/1/1971

P. Folley, S. Carpenter, 1790, 5/3/1996

U. T. Waterfall, 11815, 4/18/1954

U. T. Waterfall, 118115, 4/18/1954

Robert Campbell, s.n., 10/26/1985

F. Johnson & B. Hoagland, RSGS296, 6/24/1999

U. T. Waterfall, 8888, 6/6/1949

U. T. Waterfall, 8888, 6/6/1949

Monarda pectinata Nutt.

Beaver Co - Beaver; 3 mi E and 3/4 mi N of Beaver

Cimarron Co - Black Mesa

Cimarron Co - Black Mesa

Cimarron Co - Black Mesa

Cimarron Co - Boise City; 0.5 mi from Black Mesa State Park, 20 mi W of Boise City

Cimarron Co - Boise City; 13.8 mi N of Boise City

Cimarron Co - Kenton; 5 mi S of Kenton

Cimarron Co - Kenton; 5 mi S of Kenton

Cimarron Co - Kenton; 8 mi E & 8 mi S of Kenton

Cimarron Co - Kenton; 8 mi E and 8 mi S of Kenton

Cimarron Co - Kenton; abou 0.5 mi E and 4 mi NW of Kenton at the Black Mesa State Park

Cimarron Co - Kenton; Black Mesa Preserve, 0.5 mi E and 4 mi NW of Kenton

Cimarron Co - Kenton; Lawrence Regnier Ranch; 2.5 mi E and 5 mi S of Kenton

Cimarron Co - Kenton; SE of Tesequite Creek, 5 mi S of Kenton

Cimarron Co - Kenton; SE of Tesequite Creek, 5 mi S of Kenton

Cimarron Co - Kenton; valley of the North Carrizo Creek, 5 mi N of Kenton

Cimarron Co - Lake Etling; from canyon running W from W side of lake

Comanche Co - Lawton; 3 mi SW of Lawton

Srank: S1S3 Grank: G5

Fred Hindman, 501, 7/9/1960

R. Stratton, 5209, 6/8/1941

G. J. Goodman, 4352, 6/1/1947

G. J. Goodman, 4352, 6/1/1947

W. Hess, 186, 6/26/1965

R. Stratton, 6432, 5/28/1946

U. T. Waterfall, 10772, 5/31/1952

U. T. Waterfall, 9760, 10/7/1950

U. T. Waterfall, 7430, 7/9/1947

U. T. Waterfall, 7430, 7/9/1947

J. K. McPherson, 688, 5/15/1992

J. K. McPherson, 688, 5/15/1992

J. K. McPherson, 576, 6/1/1990

U. T. Waterfall, 9107, 6/28/1949

U. T. Waterfall, 9107, 6/28/1949

U. T. Waterfall, 7923, 6/14/1948

J. & C. Taylor, 3844, 5/31/1967

W.L. Spears, 25, 6/8/1935

Comanche Co - Wichita Mountains Refuge; Elm Springs	C. H. Rouse, 129, 5/22/1937
Comanche Co - Wichita Mountains Refuge; ridge N of Lake Rush	C. H. Rouse, 117, 5/23/1937
Garvin Co - Elmore City; 2 mi W and 2 mi N of Elmore City	Glenn V. Thomas, 5, June 1964
Greer Co - Mangum	R. Bull, s.n., 6/5/1928
Kingfisher Co - Dover; 1 mi S of Dover	Eva Byers, 238, 5/24/1938
Logan Co - Guthrie; SW of Guthrie	J. Engleman, 225, 5/21/1937
Okfuskee Co - Paden; 3 mi N of Paden	W. Ray, 67, 6/7/1938
Payne Co - Stillwater; 4 mi NW of Stillwater	Z. C. Ambrose, 62, 6/5/1934
Payne Co - Stillwater; 5 mi SW of Stillwater	Helen Long, 91, 6/6/1934
Roger Mills Co - unknown	J. Engleman, 377, 6/2/1939

Monotropa uniflora L.

	Srank: S1 Grank: G5
Adair Co - Chewey; slope near Chewey site	P. Folley, Nr. 244, 9/16/1989
Adair Co - Chewey; Tate Ranch, 5 mi SW of Chewey	Keith Smith & L. Fanning, 73, 10/3/1987
Adair Co - Chewey; Tate Ranch, ca. 5 mi SW of Chewey	L. K. Magrath, Paul Buck, 16775, 9/26/1986
Adair Co - Chewey; Tate Ranch, ca. 5 mi SW of Chewey	L. K. Magrath, 17233, 10/3/1997
Bryan Co - Bennington; 1.5 mi N and 5 mi E of Bennington	J. & C. Taylor, 1036, 11/1/1962
Bryan Co - Bennington; 1.5 mi N, 5 mi E of Bennington	J. & C. Taylor, 1036, 11/1/1962
Bryan Co - Bennington; 1.5 mi N, 5 mi E of Bennington	J. & C. Taylor, 1036, 11/1/1967
Cherokee Co - Cookson; Illinois River; 4.3 mi N of Cookson on SH 82, Elk Creek Landing	L. K. Magrath, 16784, 9/27/1986
Cherokee Co - Ellerville; Tate Ranch, ca. 5.5 mi E of Ellerville	L. K. Magrath, 17237, 10/3/1987
Cherokee Co - Tahlequah; 4 mi E of Tahlequah	James F. Lovell, s.n., 7/12/1969
Cherokee Co - Tahlequah; 5 mi NE of Tahlequah	J. M. Anderson, 683, 10/11/1966
Cherokee Co - Tahlequah; 5 mi NE of Tahlequah	J. M. Anderson, 684, 10/11/1966
Cherokee Co - Tahlequah; along Illinois River 5 mi NE of Tahlequah	Joe M. Anderson, 683, 10/30/1966
Choctaw Co - Ft Towson; 4.6 mi N of Ft Towson	L. K. Magrath, Albert Lavelle, Nina Powers, 9396, 6/26/1976
Choctaw Co - Ft Towson; approx. 6.5 mi N of Ft Towson general store and US Hwy 70 on Red Road	D. Tepe, s.n., 9/10/1974
Choctaw Co - Ft Towson; ca. 6.5 mi N of Ft Towson General Store and US HWY. 70 on Red Road	Don Tepe, s.n., 9/10/1974
Choctaw Co - Indian Springs Ranch	S. Carpenter, 1275, 3/22/1997
Choctaw Co - Swink; Swink Bog #1, 0.5 mi N, 0.5 mi E & 3.5 mi N of Swink (on Pine Creek Rd)	L. K. Magrath, Albert Lavalee, et al, 8646, 9/28/1974
Choctaw Co - Swink; Swink Bog #1, 0.5 mi N, 0.5 mi E and	L. K. Magrath, A. Lavelle, M. Denney, s.n., 10

3.5 mi N of Swink (on Pine Creek Road)	October
Choctaw Co - Swink; Swink Bog #2, 1.8 mi E on US 70 and 3.6 mi N of Swink	L. K. Magrath, 17315, 10/18/1987
Latimer Co - Robbers Cave State Park, approximately 1.5 mi W of OK Hwy 2 on gas well road on N side of Park boundary	B. Smith, s.n., 10/4/1974
Latimer Co - Wilburton; Robbers Cave State Park; 5 mi N of Wilburton on SH 2	L. K. Magrath, John Taylor, Jim Norman, 12167b, 9/26/1981
Latimer Co - Wilburton; Robbers Cave State Park; 5 mi N of Wilburton on SH 2	L. K. Magrath, John Taylor, Jim Norman, 12167a, 9/26/1981
LeFlore Co - Kiamichi River; headwaters of Kiamichi River near state line	T. H. Milby, F. L. Johnson, s.n., 10/22/1983
LeFlore Co - Wilton Mt; N slope of Wilton Mt	F. L. Johnson, 891009-1, 10/9/1989
McCurtain Co - Battiest; 1.4 mi W & N of Battiest School	L. K. Magrath, 12320, 10/11/1981
McCurtain Co - Bokhoma; Bokhoma State Park on OK Hwy 3 , ca 2.0 mi W of Bokhoma PO	L. E. Kichler, 82, 10/27/1974
McCurtain Co - Bokhoma; Bokhoma State Park on Oklahoma Hwy. 3, ca. 2 mi W of Bokhoma Post Office	L. E. Kichler, 82, 10/27/1974
McCurtain Co - Broken Bow; Beavers Bend State Park; 7.5 mi N of Broken Bow on US 259 and 3.5 mi E on SH 259A	L. K. Magrath, A. Lavelle, 8646, 9/28/1974
McCurtain Co - Broken Bow; Beavers Bend State park; 8.3 mi N of Broken Bow on US 259 and 5.5 mi E on SH 259A	L. K. Magrath, Albert Lavelle, s.n., 10 October
McCurtain Co - Glover River; Forks area of Glover River	J. & C. Taylor, 9761, 3/11/1972
McCurtain Co - Moon; McKinney Creek, 3 mi S of Moon on SH 3	L. K. Magrath, 12308, 10/11/1981
McCurtain Co - Ouachita National Forest; Bokhoma Recreation Area of the Ouachita National Forest	T. A. Zanoni, 3845, 6/4/1978
McCurtain Co - Ouchita National Forest; Bokhoma Recreational area	J. & C. Taylor, 17198, 10/19/1974
McCurtain Co - Smithville; Mountain Fork River; 8.2 mi NE of Smithville	L. K. Magrath, 8651?, 9/28/1974
McCurtain Co - Smithville; Mountain Fork River; 8.2 mi NE of Smithville	L. K. Magrath, 12819a, 5/2/1987
McCurtain Co - Smithville; Mountain Fork River; 8.4 mi NE of Smithville	L. K. Magrath, 12335, 10/11/1981
McCurtain Co - the Forks area of the Glover River McCurtain Co - unknown	J. & C. Taylor, 9761, 3/11/1972 J. & C. Taylor, E. Jones, 4788, 10/1/1967
Muskogee Co - Braggs Mt; N slope of Braggs Mt, 3 km E of Hwy 10	F. L. Johnson, M. D. Proctor, E. L. Vezey, GRU0075, 9/20/1992
Pushmataha Co - Antlers; 4.7 mi S of Antlers on US 27	L. K. Magrath, Albert Lavelle, M. Denney, Nina Powers, s.n., 10
Pushmataha Co - Robbers Cave State park, ca. 1.5 mi W of Oklahoma Hwy. 2 on gas well road N-side of park boundary	Bruce Smith, s.n., 10/4/1974

Morus microphylla Buckl.

Murray Co - Arbuckle Mountains
Murray Co - Arbuckle Mountains
Murray Co - Arbuckle Mountains
Murray Co - Arbuckle Mountains; 1.5 mi NW of Camp at Price Falls
Murray Co - Arbuckle Mountains; Camp Classen, Arbuckle Mountains
Murray Co - Arbuckle Mountains; Cow Pen Creek, Arbuckle Mountains
Murray Co - Arbuckle Mountains; Cowpen Creek, below dam and toward Honey Creek, near Turner Falls Park, Arbuckle Mountains
Murray Co - Price Falls
Murray Co - unknown

Muhlenbergia bushii Pohl

Osage Co - Pawhuska; 15 mi NE of Pawhuska

Muhlenbergia porteri Scribn. ex Beal

Cimarron Co - Kenton; 1 mi SW of Kenton
Cimarron Co - Kenton; S of Tesequite Creek, 1 mi W and 4 mi S of Kenton
Cimarron Co - Kenton; West Carrizo Creek, 3 mi N and 0.5 mi W of Kenton

Nolina texana S. Wats.

Cimarron Co - Kenton; 2.5 mi E and 5.5 mi S of Kenton in the Tesequite Canyon area
Cimarron Co - Kenton; 5 mi S of Kenton
Cimarron Co - Kenton; Tesequite Canyon, 4.5 mi S of Kenton
Cimarron Co - Kenton; W facing canyon wall in upper Tesequite Canyon, E of Kenton
Cimarron Co - Tesequite Canyon
Cimarron Co - Tesequite Canyon; E slope of Tesequite Canyon
Cimarron Co - Tesequite Canyon; W slope of Tesequite

Srank: S1S2 Grank: G5?

G. J. Goodman, 5780, 10/11/1953
M. Hopkins, 4786, 5/9/1940
G. J. Goodman, 5780, 10/11/1953
D. Harper, 37, 5/9/1942
J. & C. Taylor, s.n., 5/7/1960
M. Hopkins, 5931, 6/14/1941
T. A. Zanoni, 3913, 7/10/1978
D. Bradbury, s.n., May 1942
J. C. Shirley, 1318b, 4/17/1933

Srank: S1S2 Grank: G5

J. Engleman, 313, 9/9/1937

Srank: S1S2 Grank: G5

C. M. Rogers, 6461, 9/9/1948
U. T. Waterfall, 8693, 8/24/1948
U. T. Waterfall, 8669, 8/23/1948

Srank: S1 Grank: G5

J. & C. Taylor, 14189, 7/29/1973
U. T. Waterfall, 10778, 5/31/1952
G. J. Goodman & C. A. Lawson, 8552, 6/20/1973
P. Folley, 2525, 5/28/2000
G. J. Goodman & R. W. Kelting, 5398, 8/20/1950
G. J. Goodman & R. W. Kelting, 5398, 8/20/1950
G. J. Goodman & U. T. Waterfall, 4854, 5/15/1948

Canyon

Oenothera canescens Torr. & Frém.

Beaver Co - Forgan; 12.5 mi W of Forgan
Beaver Co - Forgan; 12.5 mi W of Forgan
Beaver Co - Forgan; a few mi W of Forgan
Beaver Co - Forgan; a few miles W of Forgan, roadside playa
Cimarron Co - Rita Blanca National Grassland; in a playa lake basin in pasture 141 of the Rita Blanca National Grassland
Cimarron Co - Rita Blanca National Grassland; pasture 141
Texas Co - Baker; 1.5 mi W of Baker on Hwy 64
Texas Co - Hitchland; Hitchland Playa, near Hitchland
Texas Co - Junction of routes 95 & 3
unknown Co - Hitchland Playa; Upper Cocklebur Zone
Woodward Co - Turpin; 5 mi W of Turpin, Southern Plains Range Station

Srank: S1S3 Grank: G4G5

R. Stratton, 1338, 6/14/1929
R. Stratton, 1338, 6/14/1929
G. J. Goodman, 5282, 6/4/1950
G. J. Goodman, 5282, 6/4/1950
B. W. Hoagland, 92-013, 5/20/1992
B. W. Hoagland, 092-013, 5/20/1992
B. Hoagland & N. McCarty, 1742-bwh, 8/10/1999
W. Penfound, s.n., 8/6/1949
M. Huft, J. Estes, 1337, 6/1/1980
W. T. Penfound, P-351, 8/16/1949
unknown, 4139, 6/3/1935

Oenothera engelmannii (Small) Munz

Cimarron Co - Boise City; 17 mi W of Boise City
Cimarron Co - Boise City; beside SH 3 of Boise City
Cimarron Co - Boise City; ca. 5 mi W of Boise City on road to Kenton
Cimarron Co - Boise City; Hwy right-of-way, 2 mi W and 9 mi S of Boise City on US Hwy 385
Cimarron Co - Felt; 2.3 mi NE of Felt, N bank of North Canadian River
Harmon Co - Hollis; 3 mi W and 6.5 mi S of Hollis, valley of Red River
Jackson Co - Altus; along Red River, 30 mi SW of Altus
Jackson Co - Eldorado; intersection of SH 44 and Red River, SW of Eldorado

Srank: S1S3 Grank: G4

U. T. Waterfall, 3140, 8/5/1941
P. Folley, 1470, 6/11/1995
M. Huft, J. Estes, 1345, 6/1/1980
G. J. Goodman, C. Lawson, 8563, 6/21/1973
R. Stratton, 6490, 5/29/1946
U. T. Waterfall, 9424, 5/13/1950
J. & C. Taylor, 2191, 6/1/1964
G. J. Goodman, J. Massey, C. Lawson,, 8069, 6/21/1970

Opuntia imbricata (Haw.) DC.

Beaver Co - Forgan; 7 miles west on Hwy 64 from intersection of Hwys 64 and 23
Beaver Co - Forgan; Hwy 64 east of Forgan
Harper Co - Buffalo; 9.5 mi W of Buffalo on Hwy 64 from

Srank: S1 Grank: G5

B. Hoagland, 0495-98, 8/18/1998
B. Hoagland and D. Benesh, 0183-98, 6/18/1998
B. Hoagland & D. Benesh, 1535-bwh, 9/3/1999

Hwy 64 & 183 jct

Texas Co - Goodwell; 0.75 miles southeast from the Hwy 95 crossing at Tepee Creek bridge

B. Hoagland, 1149, 7/6/1997

Opuntia polyacantha* Haw. var. *trichophora

Cimarron Co - Black Mesa; top of Black Mesa

Cimarron Co - Kenton; ca. 0.5 E and 4 mi NW of Kenton; TNC/SP Black Mesa Nature Preserve, windmill canyon

Cimarron Co - Kenton; from Kenton, ca 0.5 mi E and 4 mi NW; at TNC/State Parks Black Mesa Preserve, Windmill Canyon

Srank: S1S2 Grank: G5T?

T. A. Zanoni, 4364, 9/26/1978

J. K. McPherson, 851, 5/31/1993

J. K. McPherson, 851, 5/31/1993

***Palafoxia callosa* (Nutt.) Torr. & Gray**

Pontotoc Co - Ada; 4 mi N of Ada

Washita Co - Bessie; Oklahoma State University Research Station, W of Bessie

Washita Co - Cordell; 4 mi W of Cordell, SH 152

Washita Co - OSU Research Station, W of Bessie

Srank: S1 Grank: G4G5

D. McCoy, 2119, 10/21/1951

F. Johnson, N. McCarty, & B. Hoagland, e430, 9/1/1998

W. Hess & W. Siebert, 508, 9/25/1965

F. Johnson, N. McCarty, B. Hoagland, E430, 9/1/1998

***Panax quinquefolius* L.**

LeFlore Co - Oklahoma State; Rich Mountain, 8.5 mi W of Arkansas State and Oklahoma State line, on hwy 1

McCurtain Co - Smithville; Mountain Fork River, 8.4 mi NE of Smithville

Srank: S1 Grank: G4

W. H. Lewis & G. A. Thompson, 9805, 8/2/1984

L. K. Magrath, 12349, 10/11/1981

***Panicum brachyanthum* Steud.**

Atoka Co - Boehler Seeps and Sandhills Preserve; N section, E side of beaver pond, Boehler Seeps and Sandhills Preserve

Atoka Co - McGee Creek; Bugaboo Canyon, McGee Creek area

Bryan Co - Bennington; 2.5 mi E of Bennington

Bryan Co - Bennington; 4.5 mi NE of Bennington

Choctaw Co - Hamden; ca 1.5 mi E of Hamden on the Hamden Unit of the Hugo Wildlife Management Area

Creek Co - Sapulpa

Latimer Co - Talihina; 1.1 mi W of Talihina

Sequoah Co - Blackgum; 0.5 mi SE of Blackgum on SH 100

Srank: S2S3 Grank: G5

N. McCarty, 101, 9/15/1995

S. Carpenter, 1251, 10/14/1996

H. Taylor, 187, 8/28/1940

J. & C. Taylor, 2479B, 8/31/1964

Bruce Hoagland & Amy Buthod, HUGO590, 8/13/2001

B. F. Bush, 1397, 9/27/1895

U. T. Waterfall, 10548, 10/14/1951

C. S. Wallis, 5572, 9/10/1957

***Parnassia grandifolia* DC.**

Srank: S1 Grank: G3G4

Choctaw Co - Hugo; 11 mi NW of Hugo (which is about 2.5 mi N of Speer

J. Taylor, 23596, 9/14/1976

Choctaw Co - Hugo; 11 mi NW of Hugo, 2.5 mi N of Speer on W side of railroad tracks

L. Watson, 697, 10/10/1988

Paronychia canadensis (L.) Wood

Cherokee Co - Tahlequah; 21.3 mi NE of Tahlequah, on State 10 & 2 mi N

Srank: S1S2 Grank: G5

Cherokee Co - Tahlequah; 21.3 mi NE of Tahlequah, on State 10 & 2 mi N

C. S. Wallis, 1446, 7/25/1953

Cherokee Co - Tahlequah; 21.3 mi Ne on state 10 and 2 mi N (same site as 1446 growing with P. fastigata)

C. S. Wallis, 6030, 10/5/1957

Cherokee Co - Tahlequah; 4 mi N of Tahlequah, Hwy. 51

Charles S. Wallis, 6030, 5/10/1957

Cherokee Co - Tahlequah; 4 mi N on Moody Road

K. McCrary, 10, 6/22/1965

Cimarron Co - Kenton; 1 mi W & 1-2 mi SWS of Kenton

J. Newcomb, 14, 6/11/1974

Tulsa Co - Collinsville; 2.5 mi N & 1.5 mi E of Collinsville

U. T. Waterfall, 7500, 7/9/1947

Tulsa Co - Collinsville; 2.5 mi N and 1.5 mi E of Collinsville

M. Clark, 384, 7/6/1957

Washington Co - Bartlesville; 0.7 mi S & 0.3 mi E of the junction of Adams Blvd and Silver Lake Road

Maxine B. Clark, 384, 7/6/1957

C. McDonald, 687, 7/20/1972

Paronychia sessiliflora Nutt.

Cimarron Co - Black Mesa State Park; 0.5 mi from Black Mesa, 20 mi W of Boise City

Srank: S1S3 Grank: G5

Cimarron Co - Black Mesa; near Lake Etling

W. Hess, 181, 6/26/1965

Cimarron Co - Black Mesa; near the entrance to the Black Mesa Trail

J & C Taylor, 2412, 8/26/1964

Cimarron Co - Boise City; 2 mi SW of Burnett Ranch House, 10 mi N and 6 mi W of Boise City

P. Folley, 2394, 9/18/1999

Cimarron Co - Boise City; 20 mi west of Boise City

J & C Taylor, 3742, 5/29/1967

Cimarron Co - Kenton; 1 mi E & 1.5 mi N of Kenton

F. Barkley, 465, 7/8/1928

Cimarron Co - Kenton; 1 mi W and 1-2 mi SWS of Kenton

U. T. Waterfall, 11479, 8/6/1953

Cimarron Co - Kenton; 3.5 mi NE of Kenton

U. T. Waterfall, 7500, 7/9/1947

Cimarron Co - Kenton; 5 mi S of Kenton, Regnier ranch

C.M. Rogers, 4766, 7/9/1947

Texas Co - Goodwell; 10 mi west of Goodwell

U. T. Waterfall, 9746, 10/7/1950

Texas Co - Goodwell; 7 mi northwest of Goodwell

G.J. Goodman, 5613, 8/10/1962

G. Goodman and C. Lawson, 8472, 6/19/1973

Paspalum dissectum (L.) L.

Caddo Co - Albert; ca 3.0 mi W of Albert at the Fort Cobb Wildlife Management Area

Srank: S1 Grank: G4?

Cleveland Co - Crystal Lake

Newell McCarty, 156-00, 6/28/2000

W. T. Penfound, s.n., 11/13/1964

Pectis angustifolia Torr.

Cimarron Co - Kenton; 1.5 mi S of Kenton cemetary
Cimarron Co - Kenton; 2.5 mi E of Kenton, 5 mi S on Ranier Ranch Road
Cimarron Co - Kenton; 3 mi S of Kenton
Cimarron Co - Kenton; Regnier Ranch; 5 mi S of Kenton
Cimarron Co - Kenton; S of Tesequite Creek; 1 mi W and 4 mi S of Kenton
Cimarron Co - Kenton; Sof Tesequite Creek, 1 mi W and 4 mi S of Kenton
Cimarron Co - Kenton; Tesequite Canyon; 5 mi S and 2.5 mi E of Kenton
Cimarron Co - Norman; 2 mi S of Norman
Cimarron Co - Tesequite Canyon

Srank: S1S2 Grank: G4G5

G. J. Goodman & C. A. Lawson, 8534, 6/20/1973
W. Hess, 216, 6/27/1965
J. & C. Taylor, 2426, 8/26/1964
U. T. Waterfall, 9744, 10/7/1950
U. T. Waterfall, 8686, 8/24/1948
U. T. Waterfall, 8686, 8/24/1948
M. Manera, 57, 10/24/1982
D. Demaree, 13381, 7/30/1936
G. J. Goodman & R. W. Kelting, 5344, 8/18/1950

Peltandra virginica (L.) Schott

Bryan Co - Bennington; 1.5 mi S and 4 mi E of Bennington
Choctaw Co - Ft Towson; N of Ft Towson on the edge of Lake Raymond Gary
Choctaw Co - Ft Towson; near Ft Towson
Choctaw Co - Soper; Rail Road Bog, 4 mi E on US 70, 5 mi N on US 271, & 4 mi E & 2 mi N of Soper
Choctaw Co - Swink; 4.2 mi N & E of Swink
Choctaw Co - Swink; 4.2 mi N & E of Swink
Choctaw Co - Swink; Swink Bog #1, ca. 0.5 mi N, 0.5 mi E & 2.9 mi N of Swink
McCurtain Co - Grassy Slough WMA
Pushmataha Co - Antlers; Harrison Bog, 5.1 mi W on SH 3 & SH 7, & 0.5 mi S of Antlers

Srank: S1S2 Grank: G5

J. & C. Taylor, 1870, 7/4/1963
A. T. Hotchkiss & class, 69-7-22-2, 7/22/1969
G. W. Stevens & H. W. Houghton, 3996, 6/1/1916
L. K. Magrath, 12733, 5/1/1982
J. T. Davis, 66, 5/8/1976
L. K. Magrath, 9224, 5/8/1976
L. K. Magrath & M. Medley, 16019, 5/5/1985
N. McCarty & F. Johnson, RSGB180, 5/11/1999
L. K. Magrath & J. Taylor, 11257, 5/21/1981

Penstemon murrayanus Hook.

Atoka Co - Boehler Seeps and Sandhills Preserve; N section of Boehler Seeps and Sandhills Preserve
Choctaw Co - Antlers, 7.5 mi S of Antlers
Choctaw Co - Antlers; 7 mi S of Antlers
Choctaw Co - Antlers; 7 mi S of Antlers
Choctaw Co - Antlers; 7 mi S of Antlers
Choctaw Co - Antlers; 7.5 mi S of Antlers
Choctaw Co - Antlers; 7.5 mi S of Antlers

Srank: S1S3 Grank: G4

C. Lewallen, C. Taylor, & P. Folley, 2639, 5/27/2001
U. T. Waterfall, 16032, 5/29/1961
U. T. Waterfall, 12436, 6/24/1956
John and Connie Taylor, 10399B, 5/16/1972
J. & C. Taylor, 10399 B, 5/16/1972
U. T. Waterfall, 8896, 6/7/1949
U. T. Waterfall, 8896, 6/7/1949

Choctaw Co - Antlers; 7.5 mi S of Antlers	U. T. Waterfall, 16032, 5/29/1961
Choctaw Co - Antlers; 7.5 mi S of Antlers on US Hwy 271	A. McWilliam, P6599, 6/3/1965
Choctaw Co - Antlers; 7.5 mi S of Antlers; along US Hwy 271 at junction county road (to Nelson)	A. McWilliam, P6826, 6/4/1968
Choctaw Co - Antlers; 7.5 mi S of Antlers; US Hwy 271	A. McWilliam, P6678, 6/11/1966
Choctaw Co - Antlers; by roadside US Hwy 271, 7 mi S of Antlers	M. Hopkins, A. & R. Nelson, 364, 5/19/1944
Choctaw Co - Antlers; Hwy 271, mi S of Antlers	M. Hopkins, Aven and Ruth Nelson, 364, 5/19/1944
Pushmataha Co - SW Pushmataha County	D. Benesh, N. McCarty, B. Hoagland, F. Johnson, E210, 6/10/1998
Penstemon oklahomensis Pennell	
Bryan Co - Bokchito; 0.5 mi E of Bokchito; small prairie remnant between US Hwy 70 and railroad	A. McWilliam, P6807, 4/28/1968
Bryan Co - Bokchito; 1 mi W of Bokchito	J. & C. Taylor, 1402, 4/16/1963
Bryan Co - Bokchito; 5 mi E of Bokchito on prairie remnant between US Hwy 70 and railroad	A. McWilliam, P6802, 4/25/1968
Bryan Co - Caddo; 0.25 mi NE and 1 mi E of Caddo	C. Taylor, B. Wright, 24873, 7/6/1977
Bryan Co - Caddo; 0.25 mi NE and 1 mi E of Caddo	C. Taylor, B. Wright, 24873, 7/6/1977
Bryan Co - Durant; 1 mi W of Durant city limits	A. McWilliam, P6805, 4/28/1968
Carter Co - Ardmore; 3.5 mi N of Ardmore	G. J. Goodman, 7270, 4/28/1962
Carter Co - Ardmore; near Ardmore	M. McClesley, L. A. Johnston, s.n., 5/5/1928
Carter Co - Lake Murray State Park; N access road in Lake Murray State Park	P. Folley, nr 520, 4/20/1991
Cleveland Co - Area 56; NE Cleveland County	C. C. Smith, 692, 5/15/1938
Cleveland Co - Lexington Wildlife Management Area; on Earl's Prairie section of the Little Buckhorn Nature Trail	P. Folley, nr 540, 5/8/1991
Cleveland Co - Lexington WMA	M. Proctor, 541, 5/3/1992
Cleveland Co - Noble; 15 mi E of Noble	S. S. Goodman, s.n., 5/4/1935
Cleveland Co - SE 156th street; 0.25 mi W of SE 156th st on Post Oak Rd, S side road bank	P. Folley, s.n., 4/30/1989
Comanche Co - Ft Sill; W range of Ft Sill	E. D. Seneca, s.n., 4/20/1963
Comanche Co - Rabbit Hill; W side	R.A. Thompson, R. Rudman and F.L. Johnson, S0310, 5/3/1989
Comanche Co - Rabbit Hill; W side of Rabbit Hill	R. A. Thompson, R. Rudman, F. L. Johnson, S0310, 5/3/1989
Comanche Co - Wichita Mountains Wildlife Refuge; along E side of French Lake	Y. Evans, 12, 5/12/1985
Comanche Co - Wichita Mountains Wildlife Refuge; Cutthroat Lake	F. B. McMurry, 677, 5/12/1939

Comanche Co - Wichita Mountains Wildlife Refuge; Cutthroat Lake	F. B. McMurry, 274, 5/12/1939
Comanche Co - Wichita Mountains Wildlife Refuge; rocky ridge SW of Grama Flat Lake	F. B. McMurry, 274, 5/18/1942
Creek Co - Depew; 7 mi W of Depew	U. T. Waterfall, 911, 4/29/1937
Garvin Co - Stratford; 1 mi S of Stratford	W. R. Duffer, 321, 5/21/1961
Garvin Co - Stratford; 1 mi S of Stratford	W. R. Duffer, 338, 5/21/1961
Hughes Co - Dustin; 2 mi SW of Dustin	U. T. Waterfall, 16025, 5/7/1961
Hughes Co - Dustin; 2 mi W of Dustin on SH 9	D. Benesh, B. Hoagland , F. Johnson, E064, 5/6/1998
Hughes Co - Wetumka; 18 mi E of Wetumka on St Hwy 9	V. Wiedeman, 346, 5/5/1961
Johnston Co - Mill Creek; 3 mi E of Mill Creek	G. J. Goodman, 6251, 4/28/1956
Johnston Co - Mill Creek; 9 mi SW of Mill Creek	G. J. Goodman, W. Hess, 7668, 4/30/1966
Johnston Co - Ravia; 3 mi N of Ravia	U. T. Waterfall, 5965, 4/24/1945
Lincoln Co - Perkins; 1 mi E and 2 mi S of Perkins	U. T. Waterfall, 11872, 5/17/1954
Lincoln Co - Perkins; 1 mi E and 2 S of Perkins	U. T. Waterfall, 11872, 5/17/1954
Lincoln Co - Prague; 11 mi N of Prague on Hwy 99 N	J. Massey, H. Massey, P. Hoisington, 1966, 4/28/1968
Logan Co - I35; I35 N-bound at mile marker 163, E roadside	D. L. Benesh, DLB96, 5/8/1996
Logan Co - I35; milepost 163	D. L. Benesh, M. D. Proctor, ODOT019, 5/8/1996
Marshall Co - Kingston; 0.25 mi S of Hwy 70 on cutoff road between US 70 and 70A, E of Kingston	A. McWilliam, P6828, 6/12/1968
Marshall Co - Kingston; 5 mi SE of Kingston; Hwy 70A at New Woodville	F. Thomas, A. McWilliam, TM8, 6/8/1965
Marshall Co - Kingston; 5 mi SE of Kingston; Hwy 70A at New Woodville	F. Thomas, A. McWilliam, P6804, 4/27/1968
Marshall Co - Kingston; E of Kingston, 0.25 mi S of Hwy 70 on cutoff road to 70A	A. McWilliam, P6803, 4/25/1968
Marshall Co - Kingston; SW edge of Kingston	Aileen McWilliam, 6680, 6/23/1966
Marshall Co - Kingston; SW edge of Kingston	A. McWilliam, P6680, 6/23/1966
Marshall Co - Woodville; 1 mi NE of Woodville	G. J. Goodman, 7797, 4/27/1968
Murray Co - Arbuckle Mountains	G. J. Goodman, 2465, 4/27/1935
Murray Co - Arbuckle Mountains; Colbert Porphyry Formation near Honey Creek, Arbuckle Mountains	M. Hopkins, 5716, 5/4/1941
Murray Co - Chickasaw NRA; W of Guy Sandy Campground	F. L. Johnson, M. D. Proctor, & M. I. Holmes, CHK0049, 4/26/1994
Murray Co - Guy Sandy Campground; W of Guy Sandy Campground	F. L. Johnson, M. D. Proctor, M. I. Holmes, 0049, 4/26/1994
Murray Co - Sulphur; 2 mi W of Sulphur	G. J. Goodman, 7913, 5/3/1969
Murray Co - Sulphur; N of Sulphur	P. M. Nelson, 100, 5/1/1937

Murray Co - Sulphur; N of Sulphur	P. M. Nelson, 107, 5/1/1937
Noble Co - I35; milepost 205	F. L. Johnson, M. D. Proctor, ODOT032, 5/10/1996
Noble Co - Perry; Lake Perry, ca 3.0 mi W on Hwy 77 & 2.5 mi S on road NS318 of Perry	Amy Buthod & Todd Fagin, AB-2218, 5/21/2002
Okfuskee Co - Interstate 40, mile marker 236	D. Benesh, B. Hoagland , F. Johnson, E036, 5/5/1998
Okfuskee Co - unknown	D. Benesh, N. McCarty, B. Hoagland , F. Johnson, E035, 5/1/1998
Oklahoma Co - Harrah; 2 3.4 mi S of Harrah	U. T. Waterfall, 2668, 5/10/1941
Oklahoma Co - Harrah; 2.75 mi S of Harrah	U. T. Waterfall, 2668, 5/10/1941
Oklahoma Co - Marion; 0.5 mi S and 2 mi W of Marion	U. T. Waterfall, 2643, 5/10/1941
Oklahoma Co - Marion; 0.5 mi S and 2 mi W of Marion	U. T. Waterfall, 2643, 5/10/1941
Oklahoma Co - Marion; 0.5 mi S and 2 mi W of Marion	U. T. Waterfall, 2642, 5/10/1941
Oklahoma Co - Marion; 0.5 mi S and 2 mi W of Marion	U. T. Waterfall, 2642, 5/10/1941
Oklahoma Co - Tinker Air Force Base; Area 5	R. N. Tucker III, 176, 1991
Oklahoma Co - Tinker Air Force Base; Douglas Field, Tinker Air Force Base	F. L. Johnson, TNK018, 5/4/1994
Oklahoma Co - Tinker Air Force Base; SE corner of Tinker Air Force Base	F. L. Johnson, TNK017, 5/4/1994
Payne Co - Boomer Lake; W side of Boomer Lake	John Bill Taylor, 140, 5/11/1958
Payne Co - Cimarron Turnpike; N part of county at reststop on Cimarron Turnpike	P. Nighswonger, 2258, 4/26/1985
Payne Co - From jct of SH 51 and SH 177, 2.8 mi W, 1 mi N; 5 yds S of road	Janet Hirst, 41, 4/30/1977
Payne Co - Schlegel; 0.5 mi W and 0.25 mi N of Schlegel (NE of Cushing)	P. Folley, L. Cole-Jackson, 1414, 5/4/1995
Payne Co - Stillwater	N. Foster, s.n., 5/9/1912
Payne Co - Stillwater	Schultz, Williams, s.n., 4/21/1925
Payne Co - Stillwater; 1 mi N of Stillwater	C. Root, 111, 5/11/1937
Payne Co - Stillwater; 10 mi W and 6 mi S of Stillwater	U. T. Waterfall, 15296, 5/6/1959
Payne Co - Stillwater; 10 mi W and 6 mi S of Stillwater	U. T. Waterfall, 15296, 5/6/1959
Payne Co - Stillwater; 10 mi W and 6 mi S of Stillwater	U. T. Waterfall, 15296, 5/6/1959
Payne Co - Stillwater; 3 mi N and 2 mi W of Stillwater	Kenneth R. Stewart, 22, 4/27/1955
Pittsburg Co - McAlester; 7 mi W of McAlester	M. Hopkins, G. L. Cross, 1637, 5/7/1937
Pontotoc Co - Ada; 0.5 mi SE of East Central State College campus, Ada	G. T. Robbins, 2509, 5/21/1947
Pontotoc Co - Ada; 13 mi W of Ada	Doyle McCoy, 2769, 5/10/1952
Pontotoc Co - Ada; 4 mi S of Ada	G. J. Goodman, 5466, 5/6/1951
Pontotoc Co - Ada; about 1 mi S of Ada	G. T. Robbins, 2945, 4/24/1948

Pontotoc Co - Ada; Country Club Golf Course; 1 mi E of Ada	Doyle McCoy, 549, 5/16/1951
Pontotoc Co - Pontotoc Ridge Preserve	F. Johnson, N. McCarty, P. Folley, PON0166, 5/14/1997
Pontotoc Co - Roff; 7 mi SE of Roff	G. J. Goodman, 5661, 5/9/1953
Pottawatomie Co - From Pottawatomie and Lincoln County line on SH 99, 0.5 mi S	P. Folley, 711, 4/24/1992
Pottawatomie Co - Pottawatomie-Lincoln County Line; next to SH 99, 0.5 mi S of Pottawatomie-Lincoln County Line	P. Folley, 711, 4/24/1992
Pottawatomie Co - Tecumseh; S of Tecumseh	E. D. Barkley, 70, 4/22/1932
Pushmataha Co - Albion; 2 mi NW of Albion	D. McLean, 69, 5/7/1937
Pushmataha Co - Albion; 2 mi NW of Albion	Darrell McLean, 69, 5/7/1937
Seminole Co - Seminole; 10 mi E of Seminole	J. H. Harlow, s.n., 5/4/1934
Seminole Co - Seminole; 3 mi N of Seminole	M.L. Nelson, 64, 5/12/1940
Seminole Co - Wewoka; 2.0 mi W & 0.4 mi E of Wewoka on Hwy 270	Amy Buthod & Bruce Hoagland, AB-2171, 5/8/2002
Tulsa Co - Tulsa; Chandler Park, Tulsa	Bob Chesnut, 63, 5/1/1964

Pericome caudata Gray

Cimarron Co - Kenton; 13.1 mi NE of Kenton
Cimarron Co - Kenton; 4 mi E of Kenton
Cimarron Co - Kenton; Black Mesa Preserve; 0.5 mi E and 4 mi NW of Kenton
Cimarron Co - Kenton; TNC/St. Parks Black Mesa Preserve; 0.5 mi E & 4 mi NW of Kenton

Srank: S1S2 Grank: G5

J. & C. Taylor, 16843, 8/13/1974
G. J. Goodman & R. W. Kelting, 5347, 8/18/1950
J. K. McPherson, 759, 9/2/1992
J.K. McPherson, 759, 9/2/1992

Perideridia americana (Nutt. ex DC.) Reichenb.

Osage Co - Foraker; 3 mi E of Foraker
Osage Co - Foraker; 3 mi E of Foraker
Osage Co - Tallgrass Prairie Preserve

Srank: S1S2 Grank: G4

U. T. Waterfall, 13155, 6/18/1957
U. T. Waterfall, 13155, 6/18/1957
Michael W. Palmer, 2143, 6/5/1997

Phacelia gilioides Brand

Caddo Co - Ft Cobb; along SH 9, between Ft Cobb and Anadarko
Caddo Co - Rim of Devils Canyon
Johnston Co - Tishimingo; 3 mi N and 1 mi E of Tishimingo
LeFlore Co - From Arkansas-Oklahoma line, 0.5 mi W
LeFlore Co - Page; near Page

Srank: S1 Grank: G5

Milton Hopkins, Aven and Ruth Nelson, 234, 4/30/1944
Milton Hopkins, Aven and Ruth Nelson, 288, 5/13/1944
U. T. Waterfall, 5934, 4/11/1945
F. H. Means, Jr., 3280, 5/10/1968
G. W. Stevens, 1377, 4/20/1913

Mayes Co - Spavinaw Hills State Park	Roger H. Davy, 214, 4/27/1940
McCurtain Co - Broken Bow; 12 mi W of Broken Bow	C.G. Ward, 91, 4/20/1940
McCurtain Co - Broken Bow; 6 mi N and 3 mi E of Broken Bow	U. T. Waterfall, 10693, 4/26/1952
McCurtain Co - Idabel; 3 mi NE of Idabel	U. T. Waterfall, 9362, 4/16/1950
McCurtain Co - McCurtain County Game Refuge	Kenenth R. Steward, 30, 4/30/1955
Pushmataha Co - Clayton; 5 mi N of Clayton	John A Hooser, 51, 5/5/1952
Tulsa Co - Owasso; 1.5 mi E and 1.5 mi N of Owasso	M. B. Clark, 220, 5/4/1957
Tulsa Co - Owasso; 1.5 mi E, 1.5 mi N of Owasso	M. B. Clark, 220, 5/4/1957

Phaseolus polystachios (L.) B.S.P.

Adair Co - Tahlequah; 25.3 mi NE of Tahlequah on State 10
Adair Co - Tahlequah; 25.3 mi NE of Tahlequah on State 10
Cherokee Co - Tahlequah; 22.8 mi NE of Tahlequah on State 10
Delaware Co - Colcord; wooded valley of Cloud Creek 1 mi W of Colcord on State 106

Srank: S1 Grank: G4

C. S. Wallis, 1937, 10/10/1954
C. S. Wallis, 1870, 9/2/1954
C. S. Wallis, 907, 8/8/1951
C. S. Wallis, 7782, 8/6/1958

Philadelphus pubescens Loisel.

Cherokee Co - Cookson; 1.7 mi NE of Cookson on SH 22
Cherokee Co - Tahlequah; 1 mi E of Tahlequah
LeFlore Co - Muse; 1 mi N of Billy Creek Campground, 3 mi E of Muse off Hwy 63
LeFlore Co - Muse; 1 mi N of Billy Creek campground, 3 mi E of Muse off Hwy 63
LeFlore Co - N side of Short Mountain
LeFlore Co - Poteau; N side of Rich Mtn near Poteau
LeFlore Co - Short Mountain
LeFlore Co - Short Mountain
McCurtain Co - Beavers Bend State Park
McCurtain Co - Beavers Bend State Park; near low dam
Muskogee Co - Ft Gibson; 2 mi E & 2.5 mi S of Ft Gibson
Muskogee Co - unknown
Sequoyah Co - Dwight Mission; E side of Dwight Mission
Sequoyah Co - Marble City; 1.5 mi N of Marble City
Sequoyah Co - Sallisaw; 6 mi NE of Sallisaw

Srank: SU Grank: G5?

C. S. Wallis, 1568, 5/22/1954
E. L. Little, Jr., 315, 8/22/1929
P. Buck, 1164, 5/17/1979
P. Buck, 1164, 5/17/1979
D. Benesh, N. McCarty, F. Johnson, B. Hoagland, E130, 5/28/1998
V. Viers, 93, 10/20/1935
P. Buck, 1049, 6/14/1978
P. Buck, 1189, 5/20/1979
E. L. Little, Jr., 36383, 11/2/1989
E. L. Little, Jr., 36383, 11/2/1980
C. S. Wallis, 3059, 6/1/1956
E. L. Little, Jr., 1796, 6/19/1927
U. T. Waterfall, 12357, 5/7/1955
J. Kirk, s.n., 5/29/1973
C. S. Wallis, 2062, 5/7/1955

Phlox longipilosa Waterfall

	Srank: S2 Grank: G2Q
Comanche Co - Wichita Mountains	P. Buck, 141, 4/23/1938
Comanche Co - Wichita National Forest	C. T. Eskew, 1714, 5/9/1937
Greer Co - Granite	Ruth Logan, 98, 4/27/1952
Greer Co - Granite	G. W. Stevens, 1013, 6/19/1913
Greer Co - Granite; 0.4 mi N of intersection of Mountain Ave and Quarry Road on Quarry Road, Granite	B. B. Amos & R. Sherwood, 747, 5/10/1978
Greer Co - Granite; Granite Park	R. Logan, 98, 4/27/1952
Greer Co - Granite; N of Granite	U. T. Waterfall, 7247, 6/21/1947
Greer Co - Mangum	R. Bull, s.n., 5/12/1928
Greer Co - Mangum	R. Bull, 212, 5/11/1927
Kiowa Co - Altus; N slopes of granite mountains, S of Lake Altus	U. T. Waterfall, 13134, 5/29/1957
Kiowa Co - Altus; N slopes of granite mountains, S of Lake Altus	U. T. Waterfall, 13134, 5/29/1957
Kiowa Co - Hwy Jct; 0.6 mi N from junction of Hwy 44 and 44A on 44	B. B. Amos & R. Sherwood, 746, 5/11/1978
Kiowa Co - Lake Altus; 1 mi S of Lake Altus, Wichita Mountains	G. J. Goodman, 7732, 5/6/1967
Kiowa Co - Lake Altus; near Lake Altus, Wichita Mountains	G. J. Goodman, 6259, 5/5/1956
Kiowa Co - Lake Altus; S of Lake Altus	U. T. Waterfall, 9449, 5/14/1950
Kiowa Co - Lake Altus; SW of Lake Altus	U. T. Waterfall, 11985, 6/4/1954
Kiowa Co - Lone Wolf; 8 mi SW of Lone Wolf	J. & C. Taylor, 2165, 6/1/1964
Kiowa Co - Quartz Mountain State Lodge; 0.4 mi from Quartz Mountain State Lodge on Hwy 44A	B. B. Amos, R. Sherwood, 744, 5/11/1978
Kiowa Co - Quartz Mountain State Lodge; 2.1 mi W of Quartz Mountain State Lodge and 2 mi NE on granite foothills	B. B. Amos, R. Sherwood, 781, 5/11/1978
Kiowa Co - Quartz Mountain State Park	M. Hopkins, A. & R. Nelson, 240, 4/30/1944
Kiowa Co - Quartz Mountain State Park	Milton Hopkins, Aven and Ruth Nelson, 240, 4/30/1944
Kiowa Co - Quartz Mountain State Park; W side mt near SW entrance into Quartz Mountain State Park; Area 9	C. Smith, 319, 6/11/1940
Kiowa Co - Quartz Mountain; 1.4 mi from Quartz Mountain State Lodge on Hwy 44A	B. B. Amos & R. Sherwood, 745, 5/11/1978
Kiowa Co - Quartz Mountain; 1.4 mi N of Quartz Mountain State Lodge	B. B. Amos & R. Sherwood, 780, 5/10/1978

Phlox oklahomensis Wherry

Woods Co - 6.9 mi N of hwy 50 and hwy 64
Woods Co - 8 mi NE of hwy 50 and hwy 64

Srank: S1S2 Grank: G3

N. McCarty, s.n., 4/28/1990
N. McCarty, s.n., 5/6/1990

Woods Co - 9 mi N, 0.75 mi W near bridge [verbatim]	P. Nighswonger, T. Springer, 399, 3/29/1981
Woods Co - Alva; about 14 mi W and 7.5 mi N of Alva	P. Nighswonger, T. Springer, 1820, 4/9/1981
Woods Co - Alva; about 15 mi W and 9 N of Alva	P. Nighswonger, T. Springer, 1813, 3/29/1981
Woods Co - Camp Houston; 1 3/4 mi N of Camp Houston	Tim Springer, 499, 4/4/1982
Woods Co - Camp Houston; 1 mi E of Camp Houston (Noble Ranch)	T. Springer, P. Nighswonger, 407, 3/29/1981
Woods Co - Camp Houston; 5 mi E and 9 mi N of Camp Houston	Tim Springer, 529, 5/27/1983
Woods Co - Camp Houston; 5 mi E and 9 mi N of Camp Houston	Tim Springer, 505, 4/18/1982
Woods Co - Camp Houston; 5 mi E, 9 mi N of Camp Houston; Bush Ranch	T. Springer, 505, 4/18/1982
Woods Co - Camp Houston; 5 mi E, 9 mi N of Camp Houston; Bush Ranch	T. Springer, 529, 5/27/1983
Woods Co - Camp Houston; 6 mi E of Camp Houston	P. Nighswonger, T. Springer, 400, 3/29/1981
Woods Co - Camp Houston; approx 1.75 mi N of Camp Houston	T. Springer, 499, 4/4/1982
Woods Co - Camp Houston; Noble Ranch; 10 mi N and 1 mi E of Camp Houston	Tim Springer and P. Nighswonger, 407, 3/29/1981
Woods Co - Dyer Ranch; along county road just S of the state line	T. Springer, P. Nighswonger, 406, 3/29/1981
Woods Co - Freedom; 12 mi N and 1 mi W of Freedom; 3.5 mi S of Kansas line	P. Nighswonger, 3318, 4/21/1993
Woods Co - Freedom; about 4 mi E and 10.5 N of Freedom; 5.75 mi S of Kansas line	P. Nighswonger, 793, 4/18/1971
Woods Co - Freedom; OK post office on county roads; 4 mi E and 10.5 mi N of Freedom	R. J. Tyrl, M. Hart, & J.J. Crockett, 1587, 5/1/1978
Woods Co - Hwy Jct; 9 mi N of hwy 50 and hwy 64, 1 mi W of T in road	N. McCarty, s.n., 5/6/1990
Woods Co - Near bridge; 9 mi N and 3/4 mi W	Tim Springer and P. Nighswonger, 399, 3/29/1981
Woods Co - Unknown	Tim Springer, 504, 4/16/1982
Woods Co - unknown	T. Springer, 504, 4/16/1982
Woods Co - W of Buzzard triangulation station adj to county road before entrance to Ware's Ranch	Tim Springer, 503, 4/16/1982
Woods Co - Ware's Ranch; W of Buzzard triangulation station adjacent to county road before entrance to Ware's Ranch	T. Springer, 503, 4/16/1982
Woods Co - Ware's Ranch; W of Buzzard triangulation station adjacent to county road before entrance to Ware's Ranch	T. Springer, 503, 4/16/1982
Woods Co - Waynoka; near Waynoka	Helen Long, 124, 3/24/1935
Woodward Co - Alabaster Caverns State Park; 10 mi SE of Alabaster Caverns State Park	N. McCarty, s.n., 5/5/1990
Woodward Co - Alabaster Caverns State Park; 20 mi SE of	N. McCarty, s.n., 4/28/1990

Alabaster Caverns State Park

Woodward Co - Freedom; 11 mi SW of Freedom	Tim Springer, 141, 4/15/1977
Woodward Co - Freedom; 11 mi SW of Freedom	T. Springer, D. J. Huddleston, 398, 3/28/1981
Woodward Co - Freedom; 11 mi SW of Freedom	T. Springer, D. J. Huddleston, 397, 3/28/1981
Woodward Co - Freedom; 11 mi SW of Freedom	Tim Springer and D.J. Huddleston, 398, 3/28/1981
Woodward Co - Freedom; 11 mi SW of Freedom	T. Springer, 141, 4/15/1977
Woodward Co - Mooreland; 8 mi N and 6.5 mi E of Mooreland	Tim Springer, 414, 4/12/1981
Woodward Co - Mooreland; 8 mi N, 6.5 mi E of Mooreland	T. Springer, 414, 4/12/1981
Woodward Co - Mooreland; 8.5 mi N and 3 mi E of Mooreland	Tim Springer, 413, 4/11/1981
Woodward Co - Mooreland; 8.5 mi N, 3 mi E of Mooreland	T. Springer, 413, 4/11/1981
Woodward Co - unknown	N. McCarty, s.n., 5/4/1990
Woodward Co - Woodward county; N part	J. Engleman, s.n., 3/26/1945

Physocarpus monogynus (Torr.) Coul.

Cimarron Co - Black Mesa	G. J. Goodman & U. T. Waterfall, 4814, 5/15/1948
Cimarron Co - Black Mesa	E. H. Rice, s.n., 10/4/1953
Cimarron Co - Black Mesa, 3 mi N & 1 W of Kenton, on slopes	U. T. Waterfall, 7895, 6/13/1948
Cimarron Co - Black Mesa, 3 mi N of Kenton, in a canyon on the N slopes	U. T. Waterfall, 9094, 6/27/1949
Cimarron Co - Black Mesa; side of Black Mesa, 5 mi NW of Kenton	M. Rogers, 254, 6/5/1944
Cimarron Co - Kenton; 4.6 mi N of Kenton	J. Taylor & B. Baalman, 2713, 5/22/1965
Cimarron Co - Kenton; along an arroyo running up the N slope of Black Mesa, 3 mi N of Kenton	U. T. Waterfall, 10740, 5/30/1952
Cimarron Co - Kenton; canyon on N slopes of Black Mesa, 3 mi N of Kenton	U. T. Waterfall, 9094, 6/27/1949
Cimarron Co - Kenton; N slopes of Black Mesa, N of Kenton	U. T. Waterfall, 14904, 6/7/1958
Cimarron Co - Kenton; slopes of Black Mesa, 3 mi N & 1 mi W of Kenton	U. T. Waterfall, 7895, 6/13/1948
Cimarron Co - Kenton; TNC/State Park Black Mesa Preserve, from Kenton, ca. 0.5 mi E & 4 mi NW	J. K. McPherson, 823, 5/9/1993
Cimarron Co - TNC/State Parks Black Mesa Preserve; from Kenton, ca. 0.5 mi E & 4 mi NW	J. K. McPherson, 823, 5/9/1993

Picradeniopsis oppositifolia (Nutt.) Rydb. ex

Cimarron Co - Boise City; rest stop area, SE of Boise City

Srank: S1S2 Grank: G5?

J. & C. Taylor, 16849, 8/13/1974

Picradeniopsis woodhousei (Gray) Rydb.

Beaver Co - Forgan; a few miles W of Forgan
 Beaver Co - Forgan; a few miles W of Forgan
 Beaver Co - Forgan; few mi W of Forgan
 Cimarron Co - Boise City; 1 mi E of Boise City
 Cimarron Co - Boise City; 10.8 mi W of Boise City
 Cimarron Co - Boise City; 13 mi E of Boise City
 Cimarron Co - Boise City; 13 mi E of Boise City
 Cimarron Co - Boise City; 2 mi SW of Burnett Ranch House,
 10 mi N and 6 mi W of Boise City
 Cimarron Co - Boise City; 5 mi SE of Boise City
 Cimarron Co - Boise City; 5 mi SE of Boise City
 Cimarron Co - Boise City; W of Boise City
 Cimarron Co - Boise City; W of Boise City
 Cimarron Co - Boise City; W of Boise City
 Texas Co - Guymon; 5 mi N and 24 mi W of Guymon
 Texas Co - Hitchland Playa
 Texas Co - Hooker; 13 mi E of Hooker
 Texas Co - Hooker; US 64, few mi E of Hooker

SRank: S2 GRank: G4G5

George J. Goodman and R.W. Kelting, 5370,
 8/18/1950
 George J. Goodman and R.W. Kelting, 5370,
 8/18/1950
 G. J. Goodman & R. W. Kelting, 5370, 8/18/1950
 J. Taylor & B. Baelman, 2735, 5/23/1965
 G. J. Goodman & C. A. Lawson, 8483, 6/20/1973
 U. T. Waterfall, 7416, 7/9/1947
 U. T. Waterfall, 7416, 7/9/1947
 J. & C. Taylor, 3731, 5/29/1967
 U. T. Waterfall, 8711, 8/25/1948
 U. T. Waterfall, 8711, 8/25/1948
 U. T. Waterfall, 7878, 6/12/1948
 U. T. Waterfall, 7878, 6/12/1948
 J. & C. Taylor, 16238, 5/12/1974
 U. T. Waterfall, 10801, 5/31/1952
 W. T. Penfound, 428, 6/4/1950
 U. T. Waterfall, 9686, 10/6/1950
 P. Nighswonger, 2037, 7/20/1983

Pilularia americana A. Braun

Comanche Co - Lawton; mud flat at edge of Lake Quanah
 Parker, Wichita Mountains Wildlife Refuge
 Comanche Co - Lawton; mud flat at edge of Lake Quanah
 Parker, Wichita Mountains Wildlife Refuge
 Comanche Co - Wichita Mountains Wildlife Refuge; Quanah
 Parker Lake, Wichita Mountains Wildlife Refuge
 Comanche Co - Wichita Mountains Wildlife Refuge; Quanah
 Parker Lake, Wichita Mountains Wildlife Refuge

Srank: S1S2 Grank: G5

J. R. Crutchfield, 2291, 9/26/1966
 J. R. Crutchfield, 1766, 6/25/1966
 J. R. Crutchfield, 1766, 6/25/1966
 C. A. Lawson, 588, 9/7/1972

Pinus edulis Engelm.

Cimarron Co - Boise City; 20 mi W of Boise City
 Cimarron Co - Kenton; 0.5 mi E & 4 mi N of Kenton, TNC /
 State Parks Black Mesa Reserve
 Cimarron Co - Kenton; 0.5 mi E of Kenton, TNC / State
 Parks Black Mesa Reserve
 Cimarron Co - Kenton; 1.5 mi S of Kenton

Srank: S1S2 Grank: G5

F. A. Barkley, 36, 7/8/1928
 J. McPherson, 596, 3/2/1992
 J. McPherson, 596, 3/2/1992
 G. J. Goodman & C.A. Lawson, 8525, 6/20/1973

Cimarron Co - Kenton; 2 mi E of Kenton	M. Rogers, 239, 6/5/1944
Cimarron Co - Kenton; 2 mi E of Kenton	G. J. Goodman, 2220, 7/29/1934
Cimarron Co - Kenton; 2 mi N of Kenton, in Black Mesa country of the Cimarron River	M. Hopkins, 5760, 5/17/1941
Cimarron Co - Kenton; 2 mi SW of Kenton	C. M. Rogers, 6178, 7/5/1948
Cimarron Co - Kenton; 3 km E of Kenton	T.H. Milby & F. L. Johnson, s.n., 5/10/1988
Cimarron Co - Kenton; 3 mi S of Kenton	T. Springer, 346, 5/3/1980
Cimarron Co - Kenton; 5 mi N & 1 mi W of Kenton, near N-edge of Black Mesa	J. McPherson, 478, 10/13/1974
Cimarron Co - Kenton; 5 mi S of Kenton, Tesesquite Canyon	E. L. Little, Jr., 36010, 5/3/1980
Cimarron Co - Kenton; along US Hwy 64, 1.5 mi W of Kenton, S of Black Mesa near New Mexico line	U. T. Waterfall, 3157, 8/6/1941
Cimarron Co - Kenton; between Kenton and John Regnier Ranch	D. Demaree, 13392, 7/30/1936
Cimarron Co - Kenton; between Kenton and John Regnier Ranch	D. Demaree, 13392, 7/30/1936
Cimarron Co - Kenton; Black Mesa; 2 mi N of Kenton	M. Hopkins & M. Van Valkenburgh, 5760, 5/17/1941
Cimarron Co - Kenton; roadside about 2 mi E of Kenton	P. Nighswonger, 1583, 10/8/1977
Cimarron Co - Kenton; S of Kenton	G. W. Stevens, 442, 5/13/1913
Cimarron Co - Kenton; S of Kenton	G. W. Stevens, 442, 5/13/1913
Cimarron Co - Kenton; slopes E of Kenton	U. T. Waterfall, 10764, 5/31/1952
Cimarron Co - Kenton; W branch of Tesesquite Creek; about 4 mi S of Kenton	P. Nighswonger, 1772, 12/2/1979
Cimarron Co - Tesesquite Canyon	E.H. Rice, s.n., 10/3/1953
Cimarron Co - Tesesquite Canyon	T. A. Zanoni, s.n., 9/28/1978
Cimarron Co - Tesesquite Canyon	E. L. Rice, s.n., 10/3/1953
Cimarron Co - Tesesquite; canyon of Tesesquite Canyon	T. A. Zanoni, 4390, 9/27/1978
Cimarron Co - Tesesquite; canyon W of Tesesquite canyon	T. A. Zanoni, 4390, 9/27/1978
Cimarron Co - unknown	L.R. Wilson, s.n., 10/9/1964

Piptochaetium avenaceum (L.) Parodi

LeFlore Co - Big Cedar; near State Line on Hwy 63, E of Big Cedar
Marshall Co - Kingston; 5 mi SE of Kingston, Hwy 70 at New Woodville
Marshall Co - Kingston; SW edge of Kingston, Willis Prairie
McCurtain Co - Hochatown; Wildlife Refuge, NE of Hochatown

Rank: S2 Grank: G5

U. T. Waterfall, 14854, 5/11/1958
F. Thomas & A. McWilliam, TM152, 6/16/1965
F. Thomas & A. McWilliam, TM94, 6/9/1965
G. J. Goodman, 5499, 4/26/1952

Okfuskee Co - Deep Fork WMA	B. Hoagland, N. McCarty, DFX604, 6/24/1998
Pushmataha Co - Snow; Sulphur Canyon, 5.5 mi N of Snow on US 271	C. H. Perino & J. Perino, 908, 5/18/1971

Planera aquatica J.F. Gmel.

Bryan Co - Oberlin; 0.5 mi N of Oberlin, White Grasses River

Bryan Co - Oberlin; 3 mi N & 2 mi W of Oberlin, White Grasses Creek

Bryan Co - Oberlin; along White Grasses Creek, 0.5 mi N of Oberlin

Bryan Co - Oberlin; along White Grasses Creek, 0.5 mi N of Oberlin

Bryan Co - Oberlin; along White Grasses Creek, 3 mi N and 2 mi W of Oberlin

Cherokee Co - Tahlequah; on Illinois River at Cherokee Hills, 3.5 mi NE of Tahlequah

Choctaw Co - Lane; N side of Clear Boggy Creek, 9 mi S of Lane

Choctaw Co - Spencerville; ca 6.0 mi W of Spencerville on EW Rd 198 at Camp Otis

Latimer Co - Fourche Maline Creek

LeFlore Co - Poteau; 4 mi S of Poteau, Long Lake

LeFlore Co - Poteau; Long Lake, 4 mi S of Poteau

McCurtain Co - Broken Bow; 10 mi N of Broken Bow, Beaver Bend State Park, Big Oak Trail; Mt Fork River

McCurtain Co - Broken Bow; 7 mi S of Broken Bow on SH 3 near the Little River

McCurtain Co - Broken Bow; about 7 air mi SE of Broken Bow on N side of Little River near Deeberry Lake

McCurtain Co - Broken Bow; about 7 air mi SE of Broken Bow on N side of Little River near Deeberry Lake

McCurtain Co - Broken Bow; Mountain Fork River, Beavers Bend State Park, Big Oak Trail, 10 mi N of Broken Bow

McCurtain Co - Broken Bow; Moutain Fork River at Beavers Bend State Park, 10 mi N of Broken Bow

McCurtain Co - Cedar Creek Crossing , E side of Glover River

McCurtain Co - Cut-off Lake; Cut-off Lake Oxbow, W side of oxbow (McCurtain County Natural Area #17, Site 1)

McCurtain Co - Eagletown; 3 mi S of Eagletown

McCurtain Co - Grassy Lake

McCurtain Co - Idabel; 7 mi S of Idabel

McCurtain Co - Idabel; 7 mi S of Idabel

Srank: S2S3 Grank: G5

J. & C. Taylor, 603, 3/31/1962

J. & C. Taylor, 820, 7/5/1962

J. & C. Taylor, 603, 3/31/1962

J. & C. Taylor, 561, 4/30/1962

J. & C. Taylor, 820, 7/5/1962

J. A. Peterson, 1083, 10/19/1935

T. A. Zanoni, 3781, 10/19/1977

Bruce Hoagland & Amy Buthod, HUGO546, 7/11/2001

T. A. Zanoni, 3980, 8/3/1978

E. L. Little, Jr., 31685, 10/20/1977

E. L. Little, Jr., 31685, 10/20/1977

E. L. Little, Jr., 37045, 10/18/1981

W. Hess & W. Seibert, 688, 3/31/1966

T. A. Zanoni, 3825, 10/20/1977

T. A. Zanoni, 3825, 10/20/1977

E. L. Little, Jr., 37045, 10/18/1981

W. Hess & W. Seibert, 702, 4/1/1966

J. & C. Taylor, 9982, 4/6/1972

M. M. Fisher, 780713-11, 7/13/1978

U. T. Waterfall, 17427, 4/19/1969

W. T. Penfound, s.n., 4/22/1950

U. T. Waterfall, 15266, 4/1/1959

U. T. Waterfall, 15266, 4/11/1959

McCurtain Co - Idabel; Little River, 5 mi N of Idabel	M. Hopkins & G. L. Cross, 2332, 10/15/1937
McCurtain Co - Little River	V. Bates, 10218, 8/22/1980
McCurtain Co - Mountain Fork River	E. L. Little, Jr. & C. E. Olmsted, 408, 6/26/1930
McCurtain Co - Red Slough WMA	B. Hoagland & F. Johnson, RSGS030, 4/12/1999
McCurtain Co - unknown	E. L. Little, Jr. & C. E. Olmsted, 654, 7/24/1930
Pushmataha Co - Clayton; Kiamichi River, 2 mi S of Clayton	M. Hopkins & G. L. Cross, 1719, 5/8/1937
Pushmataha Co - Honobia; Little River, about 4 mi W of Honobia bridge	C. H. Perino & J. Perino, 892, 5/16/1971

Platanthera ciliaris (L.) Lindl.

	Srank: S1 Grank: G5
Choctaw Co - Schooler Lake	P. Folley, 2211.5, 8/8/1998
Choctaw Co - Schooler Lake; backwater along SH 147, Schooler Lake	P. Folley, 1916, 8/9/1996
Choctaw Co - Schooler Lake; backwater on E edge beside SH 147, Schooler Lake	P. Folley & J. Norman, 1519, 8/5/1995
Choctaw Co - Swink; 4 mi NE of Swink	J. Taylor, 20417, 9/4/1975
Choctaw Co - Swink; 4 mi NE of Swink	J. Taylor, 17167, 10/18/1974
Choctaw Co - Swink; 4.1 mi N of Swink	L. K. Magrath & A. Lavallee, 9060, 8/10/1975
Choctaw Co - Swink; 4.1 mi N of Swink	L. K. Magrath & Albert Lavallee, 9060, 8/10/1975
Choctaw Co - Swink; 4.1 mi N of Swink	L. K. Magrath & Albert Lavallee, 9060, 8/10/1975
Choctaw Co - Swink; 4.1 mi N of Swink	L. K. Magrath & Albert Lavallee, 9060, 8/10/1975
Choctaw Co - Swink; 4.1 mi N of Swink (on Pine Creek Road)	L. K. Magrath & Albert Lavallee, 8643, 9/28/1974
Choctaw Co - Swink; about 4 mi NE of Swink	J. Taylor, 17167, 10/18/1974
Choctaw Co - Swink; ca. 1.6 mi E on US 70 & 4 mi N of Swink	L. K. Magrath, 11950, 8/19/1981
Choctaw Co - Swink; ca. 1.7 mi E on US 70 & 3.7 mi N of Swink	L. K. Magrath, 9971, 8/18/1979
Choctaw Co - Swink; ca. 1.8 mi E on US 70 & 3.6 mi N of Swink	L. K. Magrath, C. McVey, E. Cusato, J. Sitton & B. Britt, 17319,
Choctaw Co - Swink; Clear Creek, Pine Creek Road, 4 mi N of Swink	M. O. Hill, 530, 8/6/1963
Choctaw Co - Swink; near Swink	P. Folley, 1014, 8/6/1993
Choctaw Co - Swink; near Swink	P. Folley, 1014, 8/6/1993
Choctaw Co - Swink; Swink Bog #2, ca. 1.5 mi E on US 70 & 4 mi N of Swink	L. K. Magrath & N. Cowden, 18156, 8/22/1990
Choctaw Co - Swink; Swink Bog #2, ca. 1.7 mi E on US 70 & 4 mi N of Swink	L. K. Magrath, J. Norman, B. Heck & ONPS/OOS tour group, 18114,

LeFlore Co - Hanobia; 1.8 mi S of Hanobia	J. & C. Taylor, 23197, 8/4/1976
LeFlore Co - Honobia; 1.9 mi S & E of Honobia on SH 144 (0.2 mi E of Pate's Pike road)	L. K. Magrath & Albert Lavallee, 9070, 8/11/1975
LeFlore Co - Honobia; 1.9 mi S & E of Honobia on SH 144 (0.2 mi E of Pate's Pike road)	L. K. Magrath & Albert Lavallee, 9070, 8/11/1975
LeFlore Co - Honobia; 1.9 mi S & E of Honobia on SH 144 (0.2 mi E of Pate's Pike road)	L. K. Magrath & Albert Lavallee, 9070, 8/11/1975
LeFlore Co - Honobia; 1.9 mi S & E of Honobia on SH 144 (0.2 mi E of Pate's Pike road)	L. K. Magrath & Albert Lavallee, 9070, 8/11/1975
LeFlore Co - Honobia; 1.9 mi S & E of Honobia on SH 144 (0.2 mi E of Pate's Pike road)	L. K. Magrath & Albert Lavallee, 9070, 8/11/1975
LeFlore Co - Honobia; 1.9 mi S & E of Honobia on SH 144 (0.2 mi E of Pate's Pike road)	L. K. Magrath & Albert Lavallee, 9070, 8/11/1975
LeFlore Co - Honobia; 1.9 mi S and E of Honobia, on SH 144, 0.2 mi E of Pate's Pike road	L. K. Magrath & A. Lavallee, 9070, 8/11/1975
McCurtain Co - Tom; 2.7 mi N of Tom	J. Taylor, 27849, 7/30/1979
McCurtain Co - Tom; 2.7 mi N of Tom	U. T. Waterfall, 17036, 10/13/1962
McCurtain Co - Tom; 2.7 mi N of Tom, E side of road McCurtain Co - Tom; McKinney Creek, ca. 3.1 mi N of Tom on SH 3 (0.3 mi S of McKinney Creek)	J. Taylor, 25287, 8/20/1977 L. K. Magrath & Albert Lavallee, 9074, 8/11/1975
McCurtain Co - Tom; McKinney Creek, ca. 3.1 mi N of Tom on SH 3 (0.3 mi S of McKinney Creek)	L. K. Magrath & Albert Lavallee, et al, 9524, 8/15/1976
McCurtain Co - Tom; Ouachita National Forest, McKinney Creek, ca. 3.1 mi N of Tom on SH 3	L. K. Magrath, 9987, 8/19/1979
Pushmataha Co - Antlers; 4.7 mi S of Antlers on US 271	L. K. Magrath & Albert Lavallee, 9057, 8/10/1975
Pushmataha Co - Antlers; 4.7 mi S of Antlers on US 271	L. K. Magrath & Albert Lavallee, et al, 8638, 9/28/1974
Pushmataha Co - Antlers; 4.7 mi S of Antlers on US 271	L. K. Magrath & Albert Lavallee, 9057, 8/10/1975
Pushmataha Co - Honobia; 2.3 mi NW of Honobia on the W side of Indian Hwy (Honobia Bog site)	Amy Buthod, Bruce Hoagland, & Lacy Brookshire, AB-2896,
Pushmataha Co - Honobia; 2.5 mi N & W of Honobia Post Office	L. K. Magrath, 9995, 8/19/1979
Pushmataha Co - Honobia; 2.5 mi N & W of Honobia Post Office	L. K. Magrath, Albert Lavallee, et al, 9518, 8/14/1976
Pushmataha Co - Honobia; 2.5 mi N & W of Honobia Post Office	L. K. Magrath, Albert Lavallee, et al, 9518, 8/14/1976
Pushmataha Co - Honobia; Indian Nation Highway site, ca. 2.3 mi NW of Honobia	L. K. Magrath, 18103, 8/10/1990

Platanthera clavellata (Michx.) Luer

Bryan Co - Bennington; 1.5 mi S and 4 mi E of Bennington
Bryan Co - Bennington; 4.5 mi E of Bennington
Bryan Co - Bennington; 4.5 mi E of Bennington
Choctaw Co - Ft Towson; 4.9 mi N of Ft Towson

Srank: S1S2 Grank: G5

J. & C. Taylor, 1868, 7/4/1963
J. & C. Taylor, 3421, 6/24/1966
J. & C. Taylor, 9421, 6/24/1966
L. K. Magrath, Albert Lavallee, et al, 9367,

	6/26/1976
Choctaw Co - Ft Towson; Beaver ponds area, 5.5 mi NW of Ft Towson	J. Taylor, 26838, 7/8/1978
Choctaw Co - Ft Towson; ca. 5 mi N of Ft Towson	L. K. Magrath, N. Rogers, B. Horn & M. Sinesio, 9650, 7/16/1977
Choctaw Co - Swink; 1.6 mi E on US 70 & 3.7 mi N of Swink	L. K. Magrath, 10073, 9/16/1979
Choctaw Co - Swink; 1.6 mi E on US 70 & 3.8 mi N of Swink	L. K. Magrath, 10063, 9/16/1979
Choctaw Co - Swink; 4 mi N of Swink	L. D. Bray, 57, 6/26/1976
Choctaw Co - Swink; 4 mi N of Swink	M. M. Fisher, 780719-01, 7/19/1978
Choctaw Co - Swink; 4 mi NE of Swink	J. Taylor, 17174, 10/18/1974
Choctaw Co - Swink; 4 mi NE of Swink	J. Taylor, 20419, 9/4/1975
Choctaw Co - Swink; 4.1 mi N of Swink	L. K. Magrath & Albert Lavallee, 9061, 8/10/1975
Choctaw Co - Swink; 4.1 mi N of Swink	N. Powers, s.n., 6/26/1976
Choctaw Co - Swink; 4.1 mi N of Swink	L. K. Magrath, Albert Lavallee, et al, 9361, 6/26/1976
Choctaw Co - Swink; 4.1 mi N of Swink	L. K. Magrath, et al, 9018, 7/12/1975
Choctaw Co - Swink; 4.1 mi N of Swink (on Pine Creek road)	L. K. Magrath, Albert Lavallee, et al, 8644, 9/28/1974
Choctaw Co - Swink; ca. 0.5 mi N, 0.5 mi E & 3.5 mi N of Swink, on Pine Creek Road	L. K. Magrath, K. Gray, J. Snider & Albert Lavallee, 8562, 7/20/1974
Choctaw Co - Swink; ca. 0.5 mi N, 0.5 mi E & 3.5 mi N of Swink, on Pine Creek Road	K. Gray, 127, 7/20/1974
Choctaw Co - Swink; ca. 0.5 mi N, 0.5 mi E & 3.8 mi N of Swink, on Pine Creek Road	P. Lambert, 52, 7/12/1975
Choctaw Co - Swink; ca. 0.5 mi N, 0.5 mi E & 3.8 mi N of Swink, on Pine Creek Road	J. Muncrief, 90, 7/12/1975
Choctaw Co - Swink; ca. 0.5 mi N, 0.5 mi E & 3.8 mi N of Swink, on Pine Creek Road	N. Powers, 41, 7/12/1975
Choctaw Co - Swink; ca. 0.6 mi N, 0.7 mi E & 2.9 mi N of Swink, on Pine Creek Road	D. E. Traywick, Jr., 68, 7/12/1975
Choctaw Co - Swink; Clear Creek, 4 mi N of Swink on Pine Creek Road	M. O. Hill, 449, 7/5/1963
Choctaw Co - Swink; Swink Bog #2, 1.6 mi E on US 70 & 4 mi N of Swink	L. K. Magrath, 11949b, 8/19/1981
Choctaw Co - Swink; Swink Bog #2, 1.8 mi E on US 70 & 3.6 mi N of Swink	L. K. Magrath, C. McVey, E. Cusato, J. Sitton & B. Britt, 17318,
LeFlore Co - Cucumber Creek; in S part of county, along Cucumber Creek, about 3 km E of US 259	A. Prather, Nora Jones, & Cody Arenz, 1267, 8/15/1992
McCurtain Co - Broken Bow; Little River, 4.1 mi S of Broken Bow on US 259	L. K. Magrath, et al, 9025, 7/12/1975
McCurtain Co - Grassy Slough WMA	F. Johnson & B. Hoagland, RSGS321, 6/25/1999
McCurtain Co - Moon; Ouachita National Forest, McKinney Creek, 3 mi S of Moon on SH 3	L. K. Magrath, 11938, 8/19/1981

McCurtain Co - Moon; Ouachita National Forest, McKinney Creek, 3 mi S of Moon on SH 3	L. K. Magrath & M. Bowles, 14135a, 6/24/1983
McCurtain Co - Tom; 3.3 mi N of Tom on SH 3 (0.3 mi S of McKinney Creek)	L. K. Magrath & Albert Lavallee, 9073, 8/11/1975
McCurtain Co - Tom; McKinney Creek, 3.2 mi N of Tom on SH 3	L. K. Magrath, 15617, 6/24/1984
McCurtain Co - Tom; McKinney Creek, 3.5 mi N of Tom on SH3	L. K. Magrath, N. Rogers, B. Horn & M. Sinesio, 9641, 7/16/1977
Pushmataha Co - Antlers; 5 mi W on SH 3 & 7 & 1 mi S of Antlers	L. K. Magrath, J. Still, K. Ramsey, K. Roberts & J. Hull, 14947,
Pushmataha Co - Antlers; 5.5 mi W of Antlers, Harrison Bog	J. Taylor, 24324, 5/20/1977
Pushmataha Co - Antlers; Harrison Bog, 5.5 mi W of Antlers	J. Taylor, 24324, 5/20/1977

Platanthera flava (L.) Lindl.

McCurtain Co - Battiest; beside abandoned railroad; 0.25 mi NW of Battiest	P. Folley, P. Smith, F. Johnson, & S. Carpenter, B002, 8/30/1997
McCurtain Co - Battiest; From Battiest school, 0.9 mi to road extending N, W of River; area is 0.7 mi N & 0.3 E	Amy Buthod, Bruce Hoagland, & Lacy Brookshire, AB-2893,
McCurtain Co - unknown	E. L. Little, Jr. & C. E. Olmsted, 1531, 6/5/1930
McCurtain Co - unknown	E. L. Little, Jr. & C. E. Olmsted, 1459, 6/3/1930

Platanthera lacera (Michx.) G. Don

Adair Co - Chewey; Tate Ranch, 5.1 mi S & W of Chewey	L. K. Magrath & S. D. Garvin, 18508, 9/29/1991
Adair Co - Stilwell; 4.7 mi E of Stilwell	R. Moore, 275, 10/30/1979
Adair Co - Stilwell; ca. 6 mi E of Stilwell on SH 51	L. K. Magrath, R. Moore & M. Palmer, 10158, 9/30/1979
Atoka Co - Atoka; ca. 1 mi W of Atoka on US 75	L. K. Magrath & Albert Lavallee, 8116, 10/7/1973
Atoka Co - Atoka; Cates Field, on W edge of Atoka on SH 3 & 7 [75]	L. K. Magrath, 10103, 9/16/1979
Bryan Co - Durant; ca. 6 mi W of Durant on US 70	L. K. Magrath & Albert Lavallee, 8089, 10/6/1973
Cherokee Co - Hulbert; ca. 3 mi W of Hulbert on SH 51	L. K. Magrath, 10521, 5/24/1980
Cherokee Co - Hulbert; Hulbert Prairie site, ca. 3.1 mi W of Hulbert on SH 51	L. K. Magrath, 17753, 9/15/1989
Cherokee Co - Tahlequah; Tahlequah Airport, ca. 1 mi W on SH 51 & 0.6 mi N of Tahlequah	L. K. Magrath, R. Moore & M. Palmer, 10154, 9/30/1979
Choctaw Co - Boswell; 3 mi W of Boswell on US 70	L. K. Magrath & Albert Lavallee, 8097, 10/6/1973
Choctaw Co - Hugo; 11 mi NW of Hugo	J. Taylor, 24675, 6/21/1977
Choctaw Co - Hugo; 11 mi NW of Hugo	J. C. Taylor, 24205, 5/12/1977
Choctaw Co - Hugo; 11 mi NW of Hugo, 2.5 mi N of Speer, W side of railroad tracks	J. Taylor, 23588, 9/14/1976

Choctaw Co - Soper; 6.6 mi E of Soper on US 70	L. K. Magrath & Albert Lavallee, 8099, 10/6/1973
Choctaw Co - Soper; Railroad Bog (ca. 2 mi N of Speer) 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper	L. K. Magrath, 16077, 6/8/1985
Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper	L. K. Magrath & J. Taylor, 11209, 5/21/1981
Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper	L. K. Magrath & J. Taylor, 11209, 5/21/1981
Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper	L. K. Magrath, 11559, 6/13/1981
Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper	L. K. Magrath & J. Taylor, 11209, 5/21/1981
Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper	L. K. Magrath & J. Taylor, 11209, 5/21/1981
Choctaw Co - Speer; Hugo Bog #1 about 2.5 mi N of Speer	J. Taylor, 23588, 9/14/1976
Cleveland Co - Little Axe; 2 mi SW of Little Axe on SH 9	L. K. Magrath, 12127, 9/19/1981
Craig Co - County Line; 8.8 mi E of Craig/Nowata County line on US 60	L. K. Magrath & S. D. Garvin, 18506, 9/29/1991
Craig Co - White Oak; 0.4 mi W of White Oak on US 66	L. K. Magrath, 8913, 6/21/1975
Delaware Co - Leach; ca. 2 mi W of Leach on SH 33	L. K. Magrath, 16127, 6/9/1985
Delaware Co - Leach; ca. 2 mi W of Leach on SH 33	L. K. Magrath, 10533, 5/25/1980
Grady Co - Minco; Canadian River, 3.4 mi N of Minco on US 81	L. K. Magrath, 12118, 9/19/1981
Haskell Co - Keota; ca 2 mi E of Keota on SH 9	L. K. Magrath, 16105, 6/9/1985
Haskell Co - Keota; ca. 2.9 mi E of Keota on SH 9	L. K. Magrath, 10504, 5/24/1980
Haskell Co - Wilburton; 0.4 mi N of Latimer County line on SH 2 (13.2 mi N of Wilburton)	L. K. Magrath, 12178, 9/27/1981
Hughes Co - Stuart; 1.2 mi W of Stuart on US 270	L. K. Magrath, 12144, 9/25/1981
Johnston Co - Ravia; 2.7 mi N of Ravia on SH 12	L. K. Magrath, 15005, 10/30/1983
Johnston Co - Ravia; 2.7 mi N of Ravia on SH 12	L. K. Magrath, 15005, 10/30/1983
LeFlore Co - Big Cedar; 4 mi E of Big Cedar, SH 63	J. Taylor, 24490, 5/31/1977
LeFlore Co - Big Cedar; SH 63 ca. 4 mi E of Big Cedar	J. Taylor, 24490, 5/31/1977
LeFlore Co - S of the jct of Hwy 63 and Forest Service road 6042, ca 2 mi W of the OK-Ark border where the road crosses Mountain Fork River	G. Sievert, s.n., 5/19/1985
LeFlore Co - Sequoyah; ca. 6 mi S of Sequoyah on US 59	L. K. Magrath, 10507, 5/24/1980
LeFlore Co - State Line; 2 mi W of the Oklahoma State line on SH 63, then S on Forest Service Road 6420 ca 0.25 mi	G. Sievert, s.n., 5/25/1985
Mayes Co - Locust Grove; 8 mi E of Locust Grove	U. T. Waterfall, 6945, 6/7/1947
McCurtain Co - Broken Bow; Beavers Bend St. Park, 8.3 mi N of Broken Bow on US 259 & 5.5 mi E on SH 259A	L. K. Magrath & Albert Lavallee, 8106, 10/7/1973
McCurtain Co - Broken Bow; Beavers Bend St. Park, Camp Area 2	D. G. Pettijohn, J. Bryan, K. Gray & L. K. Magrath, 346, 9/30/1972

McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi NE of Smithville	L. K. Magrath, 15630, 6/24/1984
McCurtain Co - Smithville; Mountain Fork River, ca. 8.2 mi NE of Smithville	L. K. Magrath, 16088, 6/8/1985
McIntosh Co - Checotah; ca. 2 mi E of Checotah on US 266	L. K. Magrath, 10497, 5/24/1980
Muskogee Co - Porum; ca. 6.1 mi N of Porum on SH 2	L. K. Magrath, R. Moore, & M. Palmer, 10182, 9/30/1979
Okmulgee Co - County Line; 1.7 mi E of Okfuskee County line on I-40	L. K. Magrath, 12223, 9/27/1981
Okmulgee Co - Okemah; 3.4 mi W of Okemah on SH 56	L. K. Magrath, 12226, 9/27/1981
Osage Co - Bartlesville; 1.5 mi W on US 60 of entrance to Osage Hills St. Park (ca. 12 mi W of Bartlesville)	L. K. Magrath & S. D. Garvin, 18496, 9/28/1991
Osage Co - Bartlesville; just W of entrance to Osage Hills St. Park (ca. 10.5 mi W of Bartlesville)	L. K. Magrath & S. D. Garvin, 18494, 9/28/1991
Osage Co - Holcombe Ranch	L. K. Magrath et al, 13568, 10/9/1982
Ottawa Co - Miami; 9.0 mi S of Miami on US 66	L. K. Magrath, 8924, 6/21/1975
Pittsburg Co - Hartshorne; E edge of Hartshorne where US 270 goes to the NE	L. K. Magrath, 12145, 9/25/1981
Pittsburg Co - Quinton; E edge of Quinton on SH 31	L. K. Magrath, 12196, 9/27/1981
Pontotoc Co - Allen; 5.6 mi SW of Allen on SH 1	L. K. Magrath, 12133, 9/25/1981
Pottawatomie Co - Pink Cemetery; 0.6 mi W of jct of SH 102 & 9 on SH 9	L. K. Magrath, 12100, 9/19/1981
Pushmataha Co - Antlers; 4.7 mi S of Antlers on US 271	L. K. Magrath, Albert Lavallee, et al, 8629, 9/28/1974
Pushmataha Co - Antlers; 5.5 mi W of Antlers	J. Taylor, 24332, 5/20/1977
Pushmataha Co - Antlers; Harrison Bog, 5.5 mi W of Antlers	J. Taylor, 24332, 5/20/1977
Pushmataha Co - Fewell; near Little River ca. 0.75 mi SSW of Fewell	C. M. Mather, s.n., 10/2/1983
Pushmataha Co - Sobol; 5.1 mi E of Sobol	L. K. Magrath, Albert Lavallee, et al, 8113, 10/7/1973
Rogers Co - Foyil; 1.7 mi S of Foyil on US 66	L. K. Magrath, 8904, 6/21/1975
Seminole Co - Seminole; ca. 13 mi E of Seminole on SH 9	L. K. Magrath, 12110, 9/19/1981
Sequoyah Co - Sallisaw; ca. 2 mi S of Sallisaw on US 59	L. K. Magrath, 10509, 5/24/1980

Platanthera praecula Sheviak & Bowles

Bryan Co - Bennington; 5.5 mi E of Bennington	J. & C. Taylor, 24308, 5/18/1977
Bryan Co - Bennington; Bennington Bog, 6 mi E on US 70 & 1 mi S of Bennington	L. K. Magrath, 12971, 6/12/1982
Choctaw Co - Hugo; ca. 11 mi NW of Hugo	J. & C. Taylor, 24204, 5/12/1977
Choctaw Co - Hugo; ca. 11 mi NW of Hugo	J. Taylor, 24407, 5/30/1977
Choctaw Co - Soper; Railroad (Speer) Bog, 4 mi E on US 70,	L. K. Magrath & M. Medley, 160312, 5/5/1985

Rank: S1 Grank: G2

5 mi N on US 271, 4 mi E & 2 mi N of Soper	
Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper	L. K. Magrath & J. Taylor, 11208, 5/21/1981
Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper	L. K. Magrath, 11558, 6/13/1981
Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper	L. K. Magrath, 12976, 6/13/1982
Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper	L. K. Magrath, 8752, 6/13/1982
Craig Co - White Oak; 0.4 mi W of White Oak on US 66	L. K. Magrath, 8921, 7/21/1975
Craig Co - White Oak; 0.4 mi W of White Oak, on US 66 Pushmataha Co - Antlers; Harrison (Doshier) Bog, 5 mi W on SH 3 & 7 & 0.5 mi S of Antlers	L. K. Magrath, 8921, 6/21/1975 L. K. Magrath, 12934, 6/12/1982
Pushmataha Co - Antlers; Harrison Bog, 5.1 mi W on SH 3 & 7 & 0.5 mi S of Antlers	L. K. Magrath & J. Taylor, 11239, 5/21/1981
Pushmataha Co - Antlers; Harrison Bog, 5.5 mi W of Antlers	J. & C. Taylor, 24567, 6/10/1977
Pushmataha Co - Antlers; Harrison Bog, 5.5 mi W of Antlers	J. Taylor, 24325, 5/20/1977
Pushmataha Co - Antlers; Harrison Bog, 5.5 mi W of Antlers	J. Taylor, 24325, 5/20/1977
Rogers Co - Foyil; 1.7 mi S of Foyil on US 66	L. K. Magrath, 8911, 6/21/1975

Podostemum ceratophyllum Michx.

McCurtain Co - Antlers; 31 mi E of Antlers, Little River	
McCurtain Co - Antlers; Little River, 31 mi E of Antlers	
McCurtain Co - Antlers; Little River, 31 mi E of Antlers	
McCurtain Co - Battiest; Forks area of Glover River, S of Battiest	
McCurtain Co - Battiest; S of Battiest, Forks area of Glover River	
McCurtain Co - Broken Bow; Mountian Fork River, 33 mi N of Broken Bow	A. T. Hotchkiss & class, 69-7-22-22, 7/22/1969
McCurtain Co - Mountain Fork River	E. L. Little, Jr. and C. E. Olmsted, 453, 6/30/1930
McCurtain Co - Mountain Fork River, Game Preserve	H. Love, 212, 7/13/1966
McCurtain Co - Mountain Fork River; bottom of Mountain Fork River	E. L. Little, Jr. & C. E. Olmsted, 453, 6/30/1930
McCurtain Co - Smithville; 5 mi SW of Smithville	U. T. Waterfall, 17231, 6/24/1966
McCurtain Co - Smithville; 6 mi SW of Smithville	U. T. Waterfall, 17230, 6/24/1966
McCurtain Co - Smithville; Low water bridge S of Smithville, on Mountain Fork River	D. S. Correll & R. S. Mitchell, 34387, 7/26/1967
McCurtain Co - Smithville; Low water bridge S of Smithville, on Mountain Fork River	R. Pearce, 2861, 7/26/1967

Srank: S2S3 Grank: G5

U. T. Waterfall, 17216, 6/23/1966	
U. T. Waterfall, 17217, 6/23/1966	
U. T. Waterfall, 17217, 6/23/1966	
J. & C. Taylor, 9732, 3/11/1972	
J. & C. Taylor, 9732, 3/11/1972	
A. T. Hotchkiss & class, 69-7-22-22, 7/22/1969	
E. L. Little, Jr. and C. E. Olmsted, 453, 6/30/1930	
H. Love, 212, 7/13/1966	
E. L. Little, Jr. & C. E. Olmsted, 453, 6/30/1930	
U. T. Waterfall, 17231, 6/24/1966	
U. T. Waterfall, 17230, 6/24/1966	
D. S. Correll & R. S. Mitchell, 34387, 7/26/1967	
R. Pearce, 2861, 7/26/1967	

McCurtain Co - Smithville; Low water bridge S of Smithville, on Mountain Fork River	R. Pearce, 2861, 7/26/1967
Pushmataha Co - Couldy; Little River, 4 mi E of Couldy	A. P. Blair, s.n., 10/16/1965
Pushmataha Co - Nashoba; near Little River, 2 mi S and 2 mi E and 2 mi S of Nashoba [verbatim]	M. M. Fisher, 780720-15, 7/20/1978
Sequoyah Co - Dora, Arkansas; 1 mi N of Dora, Arkansas; Lee Creek	A. P. Blair, s.n., 6/30/1968
Sequoyah Co - Short; Lee Creek at Short	S. M. Lofton, s.n., 7/8/1967
Pogonia ophioglossoides (L.) Ker-Gawl.	
Bryan Co - Bennington; 5.5 mi E of Bennington, area where railroad track crosses bog	J. & C. Taylor, 24308, 5/18/1977
Choctaw Co - Hugo; 11 mi NW of Hugo	J. & C. Taylor, 24204, 5/12/1977
Pushmataha Co - Antlers; 5.5 mi W of Antlers	J. & C. Taylor, 24567, 6/10/1977
Pushmataha Co - Antlers; 5.5 mi W of Antlers, Harrison Bog	J. Taylor, 24325, 5/20/1977
Polygala cruciata L.	
Pushmataha Co - unknown	L. K. Magrath, 13389, 8/23/1982
Polygala polygama Walt.	
LeFlore Co - Howe; 4 mi NW of Howe	U. T. Waterfall, 8778, 6/3/1949
LeFlore Co - Ouachita National Forest; Cedar Lake in the Ouachita National Forest	J. & E. Brunkin, 111, 6/3/1971
LeFlore Co - unknown	G. W. Stevens, 1403A, unknown
McCurtain Co - Hwy 21	E. L. Little, Jr., C. E. Olmsted, s.n., 6/7/1930
Pushmataha Co - Honobia; 2.3 mi NW of Honobia on the W side of Indian Hwy (Honobia Bog site)	Amy Buthod & Bruce Hoagland, AB-2373, 5/31/2002
Pushmataha Co - Honobia; about 5 mi W of Honobia bridge	C. H. Perino, J. Perino, 895, 5/17/1971
Pushmataha Co - Kosoma; 4 mi N of Kosoma on Hwy 144	J. Massey, H. Massey, T. Harrison, 2087, 6/12/1968
Polygonella americana (Fisch. & C.A. Mey.) Small	
Srank: S1 S2 Grank: G5	
Atoka Co - Boehler Bog; 0.5 mi W of Boehler (ca. 4 mi SE of Crystal)	L. K. Magrath, 13380, 8/22/1982
Atoka Co - Boehler; 0.5 mi W & 0.5 mi N of Boehler	L. K. Magrath, J. Taylor, & A. Lavallee, 9498, 8/13/1976
Atoka Co - Boehler; 0.5 mi W & 0.5 mi N of Boehler	L. K. Magrath, J. Taylor, & A. Lavallee, 9498, 8/13/1976
Atoka Co - Boehler; 0.6 mi W & 0.2 mi N of Boehler	L. K. Magrath, 9965, 8/18/1979

Marshall Co - Enos; 2.5 mi SE of Enos in sandy prairie	G. J. Goodman, 6885, 7/1/1959
Marshall Co - Enos; 2.5 miles SE of Enos	G. J. Goodman, 6885, 7/1/1959
Marshall Co - Enos; near Happy Hollow, 2.5 mi SE of Enos	G. J. Goodman, 6958, 8/30/1959
Marshall Co - Happy Hollow, near Lark	G. H. Ware & D. Keck, s.n., 8/5/1957
Marshall Co - Lark; Happy Hollow near Lark	G. H. Ware, D. Keck, s.n., 8/5/1957
Marshall Co - Lark; Happy Hollow, near Lark	G. Ware & D. Keck, s.n., 8/5/1957
McCurtain Co - Baktuklo Mountain	M. M. Nelson, s.n., 9/7/1961
McCurtain Co - Boktukalo Mountain, 4 mi S of Smithville	M. M. Nelson, s.n., 9/8/1965
McCurtain Co - Boktuklo Mountain	M. Nelson, s.n., 9/7/1961
McCurtain Co - Broken Bow; 25 m NW of Broken Bow, along Little River	A. P. Blair, s.n., 8/18/1966
McCurtain Co - Broken Bow; 25 mi NW of Broken Bow, along Little River	A. P. Blair, s.n., 8/18/1966
McCurtain Co - Broken Bow; 25 mi NW of Broken Bow, rocky-sandy bar along Little River, soon to be under Pine Creek Reservoir	A. P. Blair, s.n., 8/18/1966
McCurtain Co - Goodwater; 2 mi N of jct Mountain Frok and Little River	A. P. Blair, s.n., 9/20/1980
McCurtain Co - Goodwater; 2.5 m N of Goodwater along Little River	unknown, s.n., 8/3/1976
McCurtain Co - Smithville; Mountain Fork at narrows, SE of Smithville	A. P. Blair, s.n., 11/7/1976

Potentilla rivalis Nutt.

Kay Co - Ponca City Lake
Kay Co - Ponca City; Ponca Lake, 5 mi NE of Ponca City
Stephens Co - Lake Duncan; E shore

Quercus gambelii Nutt.

Cimarron Co - Kenton; 2 mi E of Kenton
Cimarron Co - Kenton; 2.5 mi E & 4.5 mi S of Kenton, ca. 0.75mi SW of Lawrence Regnier Ranch
Cimarron Co - Kenton; 2.5 mi E & 5.5 mi S from Kenton in Tesequite Canyon area
Cimarron Co - Kenton; 5 mi S & 1 mi W of Kenton
Cimarron Co - Kenton; 5 mi S & 1 mi W of Kenton
Cimarron Co - Kenton; 5 mi S & n1 mi W of Kenton
Cimarron Co - Kenton; 5 mi S of Kenton at Tesequite Canyon
Cimarron Co - Kenton; 5 mi SE of Kenton, Box Canyon branch of Tesequite Canyon

Srank: S1 Grank: G5

W. T. Penfound, 468, 6/22/1950
R. W. Kelting, 226, 6/22/1950
M. Huft, 1269, 5/19/1980

Srank: S1 Grank: G5

P. Nighswonger, 1518, 7/8/1977
J. McPherson, 586, 6/1/1990
J. & C. Taylor, 14179, 7/29/1973
U. T. Waterfall, 10782, 5/31/1952
U. T. Waterfall, 8700, 8/24/1948
U. T. Waterfall, 8701, unknown
E. L. Little, Jr., 36016, 5/3/1980
J. & C. Taylor, 6895, 9/11/1970

Cimarron Co - Kenton; 5 mi SE of Kenton, branch of Tesequite Canyon	J. & C. Taylor, 6895, 9/11/1970
Cimarron Co - Kenton; 6 mi S & 1 mi W of Kenton	U. T. Waterfall, 8700, 8/24/1948
Cimarron Co - Kenton; 6 mi S & 1 mi W of Kenton	U. T. Waterfall, 8701, 8/24/1948
Cimarron Co - Kenton; 6 mi S & 1 mi W of Kenton	U. T. Waterfall, 7951, 6/14/1948
Cimarron Co - Kenton; 6 mi S & 1 mi W of Kenton	U. T. Waterfall, 7950, 6/14/1948
Cimarron Co - Kenton; 6 mi S & 1 mi W of Kenton	U. T. Waterfall, 7951, 6/14/1948
Cimarron Co - Kenton; 6 mi S & 1 mi W of Kenton	U. T. Waterfall, 7950, 6/14/1948
Cimarron Co - Kenton; Tsesquite Canyon, 5 mi S of Kenton	E. L. Little, Jr., 36016, 5/3/1980
Cimarron Co - Tesequite Canyon	E. L. Rice, s.n., 10/3/1953
Cimarron Co - Tesequite Canyon, 5 mi S of Kenton	E. L. Little, Jr., 36016, 5/3/1980

Quercus incana Bartr.

Atoka Co - Boehler; Seeps and Sandhills Nature Preserve, near the gate on N section	P. Folley, 1504.5, 8/4/1995
Atoka Co - Boswell; 10 mi N of Boswell	E. L. Little, Jr., 36250, 5/25/1980
Atoka Co - Boswell; 10 mi N of Boswell	E. L. Little, Jr., 36249, 5/25/1980
Atoka Co - Boswell; 10 mi N of Boswell	E. L. Little, Jr., 36250, 5/25/1980
Atoka Co - Boswell; 10 mi N of Boswell	E. L. Little, Jr., 36249, 5/25/1980
Atoka Co - Farris; 5 mi S of Crystal near SE corner of county and 10 mi S of junction with OK 7, this road is 4 mi W of Farris	W. Hess & G. Ware, 4579, 10/28/1978
Choctaw Co - [lookup]	F. Johnson, B. Hoagland, N. McCarty, E783, 11/5/1998
Choctaw Co - Sawyer; near Sawyer	O. M. Clark, 2997, 6/16/1930
McCurtain Co - Valiant; 3 mi NW of Valiant	G. H. Ware, s.n., 7/31/1963

Quercus sinuata Walt.

Garvin Co - I. M. section line	F. L. Johnson & T. H. Milby, s.n., 5/20/1988
Garvin Co - I. M. section line	F. L. Johnson & T. H. Milby, s.n., 5/20/1988
Garvin Co - Washita Rapids	F. L. Johnson & T. H. Milby, s.n., 5/20/1988
Murray Co - Arbuckle Mountains; Price Falls, Arbuckle Mountains	F. L. Johnson & T. H. Milby, s.n., 5/20/1988
Murray Co - Price Falls; 1 mi E Price Falls	A. Wilson, s.n., 8/4/1950
Murray Co - Washita River; 77D overlook site E of I-35 and S of Washita River	P. Folley, 1719, 10/22/1995

Ranunculus flabellaris Raf.

McCurtain Co - Broken Bow; 6 mi S of Broken Bow, Little

Srank: S1S2 Grank: G5

P. Folley, 1504.5, 8/4/1995	
E. L. Little, Jr., 36250, 5/25/1980	
E. L. Little, Jr., 36249, 5/25/1980	
E. L. Little, Jr., 36250, 5/25/1980	
E. L. Little, Jr., 36249, 5/25/1980	
W. Hess & G. Ware, 4579, 10/28/1978	
F. Johnson, B. Hoagland, N. McCarty, E783, 11/5/1998	
O. M. Clark, 2997, 6/16/1930	
G. H. Ware, s.n., 7/31/1963	

Srank: S1S2 Grank: G5

F. L. Johnson & T. H. Milby, s.n., 5/20/1988	
F. L. Johnson & T. H. Milby, s.n., 5/20/1988	
F. L. Johnson & T. H. Milby, s.n., 5/20/1988	
F. L. Johnson & T. H. Milby, s.n., 5/20/1988	
A. Wilson, s.n., 8/4/1950	
P. Folley, 1719, 10/22/1995	

Srank: S1 Grank: G5

C. Taylor, 498, 4/2/1961

River & US Hwy 70

McCurtain Co - Broken Bow; 7 mi S of Broken Bow on SH 3
near the Little River

W. Hess & W. Seibert, 684, 3/31/1966

McCurtain Co - Broken Bow; along Little River, near US 70,
6 mi S of Broken Bow

C. Taylor, 498, 4/2/1961

McCurtain Co - Broken Bow; near Little River, bridge S of
Broken Bow on US 259

C. H. Perino & F. Duncan, 87, 4/12/1968

McCurtain Co - Eagletown; 3 mi S of Eagletown, Taxodium
swamp

U. T. Waterfall, 17424, 4/19/1969

McCurtain Co - Eagletown; cypress swamp, 3 mi S of
Eagletown

B. Greer, 423, 4/17/1953

McCurtain Co - Idabel; Little River, N of Idabel
unknown Co - Little River

M. Gates, s.n., 4/21/1950
B. Allen, s.n., 4/14/1962

Rhododendron canescens (Michx.) Sweet

Adair Co - Chewey; Tate Ranch, ca. 5.2 mi S & W of
Chewey

L. K. Magrath, 16514, 5/6/1986

Adair Co - Hwy Jct; 1.0 mi W from intersection of OK 51 &
US 59 on OK51

C. H. Perino & G. L. Pierson, 170, 4/27/1968

Adair Co - Proctor

C. W. Prier, s.n., 4/22/1925

Cherokee Co - Camp Egan, 2 mi NW of Eldon on US 62

C. S. Wallis, 8145, 5/2/1959

Cherokee Co - Eldon; Camp Egan, 2 miles NE of Eldon on US
62

C. S. Wallis, 8145, 5/2/1959

Cherokee Co - Tahlequah; Clay Hill, 6 Miles E of Tahlequah

B. E. Bedwell, R. N. Hagerman, 129, 4/28/1939

Delaware Co - Dripping Springs

H. I. Featherly, s.n., 5/13/1944

Delaware Co - Dripping Springs, 2.5 miles SE of Flint on US
59

C. S. Wallis, 1591, 5/23/1954

Delaware Co - Dripping Springs, 5.5 mi W of the state line
on US59

C. S. Wallis, 8184-1, 5/10/1959

Delaware Co - Dripping Springs, 5.5 miles W of state line on
US 59

C. S. Wallis, 7411, 6/14/1958

Delaware Co - Dripping Springs; S of Hwy 33 & 5 mi W of OK
state line

J. & C. Taylor, s.n., 6/10/1972

Delaware Co - Spavinaw Creek; steep slope 1.5 mi S of
Spavinaw Creek

J. Sandidge & F. Baumgartner, 199, 4/29/1978

LeFlore Co - Big Cedar; 10.1 mi SE of Big Cedar in Crow
Creek area, near Walnut Mountain tower

J. Taylor, C. City, & T. Briley, 114, 4/25/1978

LeFlore Co - Big Cedar; 10.1 mi SE of Big Cedar, Cow Creek
area, Walnut Mountain

T. Briley, 106, 4/25/1978

LeFlore Co - Big Cedar; 11 mi E of Thress Sticks Monument
near Big Cedar

D. Been, 141, 4/27/1974

LeFlore Co - Big Cedar; along Pigeon Creek, 6 mi E of Big
Cedar in the Kiamichi Mountains

J. & C. Taylor, 7091, 10/10/1970

LeFlore Co - Kiamichi Mountain; ca 11 mi E of Three Sticks

J. & C. Taylor, 15998, 4/27/1974

Monument, on Kiamichi Mountain	
LeFlore Co - Ouachita Mountains	P. M. Nelson, 88, 5/18/1936
LeFlore Co - Ouachita National Forest; Forest Service Road 6026 at OK-AR state line on Cow Creek Mountain, ca. 7.5 mi E of US 259	L. Watson, 741, 5/9/1989
LeFlore Co - Page; N-facing slope at W edge of Black Fork Mountain, 1.5 mi NE of Page	C. Taylor, 32093, 9/25/1983
LeFlore Co - Page; on low creekbank near Page	O. W. Blakley, 1418, 6/20/1914
LeFlore Co - Rich Mountain; lower slopes of Rich Mountain	M. Hopkins & A. & R. Nelson, 629, 5/21/1944
Marshall Co - Enos; 2.2 mi E & 0.25 mi S of Enos in and around a bog known as Happy Hollow	J. Taylor, 23148, 8/12/1976
McCurtain Co - Battiest; Forks area of Glover River, ca 5 mi S of Battiest	J. & C. Taylor, 10061, 4/13/1972
McCurtain Co - Battiest; jct of forks of Glover River, ca 5 mi S of Battiest	J. & C. Taylor, 10403, 5/16/1972
McCurtain Co - Beavers Bend State Park	E. L. Rice, s.n., 4/27/1957
McCurtain Co - Smithville; along a small stream ca 2.5 mi NW of Smithville	J. Taylor, 23364, 8/29/1976
Pittsburg Co - McAlester; 4 mi W of McAlester	M. Gates, s.n., 4/23/1950
Pushmataha Co - Honobia; 2.3 mi NW of Honobia on the W side of Indian Hwy (Honobia Bog site)	Amy Buthod & Bruce Hoagland, AB-2374, 5/31/2002
Pushmataha Co - Honobia; Honobia Creek ca 1.5 mi N of Honobia	J. Taylor, 23087, 8/9/1976
unknown Co - unknown	G.W. Stevens, A1418, unknown
unknown Co - unknown	G. W. Stevens, A1418, unknown

Rhus lanceolata (Gray) Britt.

Cherokee Co - Tahlequah; 4 mi E & 1 mi S of Tahlequah	U. T. Waterfall, 9664, 7/31/1950
Cherokee Co - unknown	J. L. Weaver, 10, 6/11/1974
Cherokee Co - unknown	Iva Roberts, 39, 6/24/1974
Cherokee Co - unknown	Lucile Thierry, 80, 7/11/1975
Cherokee Co - unknown	David Jobe, s.n., 6/11/1974
Cherokee Co - unknown	Lucile Thierry, 80, 7/11/1975
Cherokee Co - unknown	Monte M. Dodson, 121, 5/23/1980
Cleveland Co - unknown	E. L. Little Jr., 37523, 11/6/1982
Garvin Co - I.M. section line	F. L. Johnson & T. H. Milby, s.n., 5/20/1988
Johnston Co - unknown	J. C. Shirley, s.n., 4/14/1933
LeFlore Co - unknown	L. G. Urchison, 17, 6/15/1974
LeFlore Co - unknown	Tom Cartwright, s.n., 11/5/1983
LeFlore Co - unknown	L. G. Urchison, 27, 7/8/1974

Srank: S1S2 Grank: G4G5

Mayes Co - unknown	Suirrel, s.n., 9/11/1973
Murray Co - Arbuckle Mountains	M. Hopkins & G. L. Cross, 6419, 7/22/1944
Murray Co - Arbuckle Mountains	R. Bebb, 4173, 5/27/1939
Murray Co - Arbuckle Mountains	T. Linton, s.n., 7/22/1959
Murray Co - Arbuckle Mountains, SE of Turner Falls	E. L. Little, Jr., s.n., 5/8/1988
Murray Co - Arbuckle Mountains, Turner Falls	E. Alder, s.n., 8/12/1950
Murray Co - Arbuckle Mountains, Turner Falls State Park	M. Hopkins, 3748, 10/21/1938
Murray Co - Arbuckle Mountains; 4 mi S of Turner Falls, Arbuckle Mountains	M. Hopkins, 4818, 5/9/1940
Murray Co - Arbuckle Mountains; above Turner Falls	J. & C. Taylor, 32758, 9/29/1984
Murray Co - Arbuckle Mountains; ca. 0.5 mi W of Honey Creek, Arbuckle Mountains	G. T. Robbins, 3171, 7/17/1948
Murray Co - Arbuckle Mountains; Cow Pen Canyon	M. Hopkins, 6241, 10/25/1941
Murray Co - Arbuckle Mountains; Cow Pen Canyon, Arbuckle Mountains	M. Hopkins, 5983, 6/14/1941
Murray Co - Arbuckle Mountains; Cowpen Canyon, 6 mi SW of Davis	J. & C. Taylor, 25438, 9/14/1977
Murray Co - Arbuckle Mountains; E side of Hwy 77 opposite Turner Falls Filling Station	M. Hopkins, 5190, 6/22/1940
Murray Co - Arbuckle Mountains; near Turner Falls Filling Station	M. Hopkins & A. & R. Nelson, 722, 9/30/1944
Murray Co - Arbuckle Mountains; near Turner Falls view	A. & R. Nelson & G. J. Goodman, 5383, 10/27/1945
Murray Co - Arbuckle Mountains; SE of Turner Falls	E. L. Little, Jr., 36295, 5/8/1980
Murray Co - Arbuckle Mountains; Turner Falls, Cowpen Canyon	L. K. Magrath, 15876, 9/29/1984
Murray Co - Davis; 6 mi SW of Davis on Honey Creek	J. & C. Taylor, 16287, 5/18/1974
Murray Co - unknown	J. C. Shirley, s.n., 4/22/1933
Murray Co - unknown	J. C. Shirley, 1324, 4/22/1933
Osage Co - unknown	E. L. Little Jr., 37372, 4/28/1982
Ottawa Co - unknown	Florence Wilson, 5, 6/18/1974
Stephens Co - Hwy Jct; 0.25 mi W of jct Hwy 89 & 53	J. & C. Taylor, 15088, 9/28/1973

Rhus microphylla Engelm. ex Gray

Jackson Co - Eldorado; 4 mi S & 4 mi E of El Dorado, bluffs on Red River

Jackson Co - Eldorado; along Red River, 4 mi E & 4 mi S of El Dorado

Jackson Co - Eldorado; Red River, S of Eldorado

Srank: SH Grank: G4G5

J. & C. Taylor, 20781, 10/4/1975

U. T. Waterfall, s.n., 5/13/1950

E. O. Hughes, s.n., 4/29/1950

Rhynchosida physocalyx (Gray) Fryxell

Srank: S1S2 Grank: G4G5

Harmon Co - Hollis; 4 mi W and 6 mi S of Hollis	U. T. Waterfall, 8333, 7/21/1948
Harmon Co - Hollis; 4 mi W, 6 mi S of Hollis	U. T. Waterfall, 8333, 7/21/1948
Harmon Co - Hollis; 6 mi S of Hollis	U. T. Waterfall, 8996, 6/15/1949
Harmon Co - Hollis; 6 mi S of Hollis	U. T. Waterfall, 8996, 6/15/1949
Jackson Co - Duke; prairie dog town (Kizzier Feed Lot), 4 mi E of Duke	T. A. Zanoni, 4331, 9/19/1978
Jackson Co - Duke; prairie dog town on W edge of Duke, N of Republic Gypsum Company bldg; S side of Hwy 62, between airstrip runway and Hwy	T. A. Zanoni, 4464, 10/4/1978
Jackson Co - Duke; prairie dog town on W edge of Duke, N of Republic Gypsum Company bldg; S side of Hwy 62, between airstrip runway and Hwy unknown Co - unknown	T. A. Zanoni, 4464, 10/4/1978
	G. W. Stevens, 1103, unknown

Rhynchospora caduca Ell.

McCurtain Co - Tom; margin of Bokhoma Lake in Ouachita National Forest, ca 6 mi N of Tom

Srank: S1 Grank: G5

C. Lewallen, 2711, 6/5/2002

Rhynchospora capillacea Torr.

Bryan Co - Bennington; S Bennington Bog, 6 mi E on US 70 & 1 mi S of Bennington

Johnston Co - Mill Creek; bank of Bee Branch, 4 mi S of Mill Creek

Pushmataha Co - Antlers; Doshier Bog, 5 mi W on SH 3 & 7 & 0.5 mi S of Antlers

Pushmataha Co - Antlers; Harrison Bog, 5.1 mi W on SH 3 & 7, & 0.5 mi S of Antlers

Pushmataha Co - Honobia; Indian Nation Highway site, ca. 2.3 mi NW of Honobia

Srank: S1 Grank: G5

L. K. Magrath, 11536, 6/13/1981

J. Taylor & C. Taylor, 2461, 8/30/1963

L. K. Magrath, R. Schwenn, C. Soos & K. Roberts, 15534, 6/22/1984

L. K. Magrath, 11590, 6/13/1981

L. K. Magrath, P. Folley, J. Norman & S. Carpenter, 19540,

Ribes curvatum Small

Bryan Co - Durant; 7 mi W and 2.5 mi N of Durant

LeFlore Co - Big Cedar; 2 mi S of Big Cedar on Hwy 259

LeFlore Co - Cow Creek Mountain

LeFlore Co - just W of Arkansas border, 0.25 mi from FR

LeFlore Co - Kiamichi Mountain, 2 mi S of Big Cedar

LeFlore Co - Kiamichi Mountain,; 1.6 mi NE of Three Sticks monument on gravel road

LeFlore Co - Kiamichi Mountain; 2 mi E of "Three Sticks" monument on Kiamichi Mountain along fire trail

LeFlore Co - Lynn Mountain, Kiamichi Mountains

Srank: S1 Grank: G4

J. & C. Taylor, 905B, 7/23/1962

A. P. Blair, s.n., 4/21/1975

B. Hoagland, N. McCarty, 0240-97, 6/4/1997

P. Folley, 843, 5/20/1993
6026

A. P. Blair, s.n., 4/21/1975

L. K. Magrath, J. Davis, & A. K. Najafabadi, s.n., unknown

J. & C. Taylor, 15990, 4/27/1974

G. J. Goodman, 6771, 4/18/1959

LeFlore Co - observation turnout on US 259 at Three Sticks Monument on top of Lynn Mt., ca 1 mi N of S boundary of Ouachita Nat'l Forest, 11 mi N of McC. cty.	M. Huft & M. Goodman, 1217, 5/16/1980
LeFlore Co - Octavia; 1 mi E of Christ's 40 Acres on road from Honobia to Octavia	C. Perino & J. Williams, 759, 4/25/1971
LeFlore Co - Ouachita National Forest; Forest Service Rd. 6026 ca. 2.3 mi W of OK-AR state line, ca. 6 mi E of US 259	L. Watson, 745, 5/9/1989
LeFlore Co - Ouachita National Forest; Forest Service Rd. 6026 ca. 2.3 mi W of OK-AR state line, ca. 6 mi E of US 259	L. Watson, 742, 5/9/1989
LeFlore Co - Rich Mountain; 6 mi W of Page, W end of Rich Mountain	B. Osborn, 1897, 6/27/1937
McCurtain Co - Battiest; 1.2 mi W & 0.2 mi N of Battiest School	L. K. Magrath, 12789, 5/2/1982
McCurtain Co - Smithville; Mountain Fork River, ca 8.2 mi NE of Smithville	L. K. Magrath & M. Medley, s.n., unknown
McCurtain Co - Smithville; Mountain Fork River, ca 8.2 mi NE of Smithville	L. K. Magrath, 15065, 4/14/1984
McCurtain Co - Smithville; Mountain Fork River, ca 8.2 mi NE of Smithville on county road	L. K. Magrath, 11348, 5/23/1981
Pushmataha Co - Clayton; 5.1 mi SW of Clayton on SH 2, near mouth of Little Cedar Creek into Kiamichi River	L. K. Magrath et al., s.n., 6/23/1984
Pushmataha Co - Nashoba School; ca 6 mi E of Nashoba School on SH 144	L. K. Magrath & M. Mathers, s.n., unknown
Pushmataha Co - Nashoba School; Mathers Wilderness, ca. 10 mi E on SH 144 & 0.4 mi S of Nashoba School	L. K. Magrath & M. Mathers, 16315, 7/5/1985

Ribes cynosbati L.

LeFlore Co - Big Cedar; Kiamichi Mountain, 1.5 mi S of Big Cedar
LeFlore Co - Kiamichi Mountain; 2 mi E of tower, 4 mi SW of Muse
LeFlore Co - near Castle Rock Vista trail off SH1 near the Arkansas border
LeFlore Co - Rich Mountain; 1 mi W of Castle Rock Vista on SH 1 on Rich Mountain
LeFlore Co - Rich Mountain; 3 mi E of Page, N slopes of Rich Mountain
LeFlore Co - Rich Mountain; N slopes of Rich Mountain, 3 mi E of Page
LeFlore Co - State Line; 9 mi W of Arkansas state line on Hwy 1
LeFlore Co - State Line; 9 mi W of Arkansas state line on Hwy 1, N side of the road
McCurtain Co - McCurtain County Wilderness Area; W end of Pine Mountain
Pushmataha Co - Clayton; 10 mi NW of Clayton beside

Srank: S1S2 Grank: G5

F. H. Means, Jr., 2893, 4/15/1967
E. L. Little, Jr., 31610, 10/15/1977
P. Folley, 326, 5/6/1990
P. Buck, 3193, 4/16/1989
U. T. Waterfall, 8796, 6/3/1949
U. T. Waterfall, 8796, 6/3/1949
P. Buck, 1184, 5/19/1979
P. Buck, 1184, 5/19/1970
E. L. Little, Jr., 31578, 10/13/1977
J. Watson, 8-11, 10/14/1973

Clear Creek Trail

Pushmataha Co - Tuskahoma; 0.5 mi S & 1 mi E of
Tuskahoma, Kiamichi River Valley

F. H. means, Jr., 2507, 5/23/1966

Ribes missouriense Nutt.

Comanche Co - Cache; near Cache on mountainside

LeFlore Co - Kiamichi Mountain; 2.0 mi E of Three Sticks on
Route 25

Ottawa Co - State Line; 1 mi S & 0.8 mi W of the
Kansas-OK state line on a county road

Srank: S1 Grank: G5

G. W. Stevens, 1341-G, unknown

M. M. Fisher, 780603-7, 6/3/1978

L. K. Magrath, 5167, 5/2/1970

Rorippa teres (Michx.) R. Stuckey

Cleveland Co - Norman; 1 mi S of Norman

Marshall Co - Lake Texoma near University of Oklahoma
Biological Station

Marshall Co - Lake Texoma; edge of Lake Texoma,
University of Oklahoma Biological Station

Marshall Co - Lake Texoma; Lake Texoma near University
of Oklahoma Biological Station

Marshall Co - Willis; inlet SE of Willis

Oklahoma Co - OKC; E Oklahoma City near river

Srank: S1S2 Grank: G5

Fred J. Barkley, s.n., 5/14/1928

G. J. Goodman, 6378, 3/24/1957

G. J. Goodman, 6304, 6/14/1956

G. J. Goodman, 6378, 3/24/1957

J. M Anderson, 262, 6/14/1952

T. R. Stemen, 35, 4/17/1920

Rosa woodsii Lindl.

Beaver Co - Beaver State park

Beaver Co - Knowles; near Knowles

Cimarron Co - Black Mesa State Park, between the
campground and youth camp, below a steep cliff

Cimarron Co - Black Mesa State Park, roadside just W of
the group camp

Cimarron Co - Black Mesa State Park; W of Youth Camp,
Black Mesa State Park

Cimarron Co - Kenton; 0.25 mi W of Black Mesa State Park
on road to Kenton

Cimarron Co - Kenton; 2.5 mi E & 1.7 mi S of Kenton
Ellis Co - Shattuck; near Shattuck

unknown Co - unknown

Srank: S1 Grank: G5

B. Hoagland & S. Gray, 0364-97, 7/6/1997

G. W. Stevens, 519, 5/19/1913

P. Folley, 1466, 6/11/1995

P. Folley, 1079, 9/18/1993

P. Nighswonger, 3629, 9/18/1999

J. McPherson, 509, 6/5/1989

R. Stratton, 1422, 6/17/1929
R. L. Clifton, 3030, 5/10/1914

G. W. Stevens, 2187, unknown

unknown Co - unknown	G. W. Stevens, 3667, unknown
unknown Co - unknown	G. W. Stevens, A3030, unknown
Rubus deliciosus Torr.	
Cimarron Co - Black Mesa	B. Hoagland & S. Gray, 0352-97, 7/7/1997
Cimarron Co - Black Mesa	G. J. Goodman & U. T. Waterfall, 4829, 5/15/1948
Cimarron Co - Black Mesa, 3 mi N of Kenton	J. & C. Taylor, 2118, 5/29/1964
Cimarron Co - Black Mesa, 3.5 mi N of Kenton	G. J. Goodman & C. A. Lawson, 8503, 6/20/1973
Cimarron Co - Black Mesa, base of escarpment half-way up NE slopes of mesa, 4 mi N of Kenton	U. T. Waterfall, 7469, 7/9/1947
Cimarron Co - Black Mesa, N slope	G. J. Goodman, 4374, 6/1/1947
Cimarron Co - Black Mesa; 3 mi N of Kenton in arroyo on N slope of Black Mesa	U. T. Waterfall, 10748, 5/30/1952
Cimarron Co - Kenton; 0.5 mi E & 4 mi N of Kenton at TNC/State Parks Black Mesa Preserve	J. K. McPherson, 638, 4/30/1992
Cimarron Co - Kenton; 3 mi N of Kenton on N slope of Black Mesa	U. T. Waterfall, 9096, 7/27/1949
Cimarron Co - Kenton; 4 mi N of Kenton on NE slope of Black Mesa	U. T. Waterfall, 7469, 7/9/1947
Cimarron Co - Kenton; 5 mi E of Kenton	U. T. Waterfall, 17105, 9/21/1963
Cimarron Co - Kenton; 6 mi E of Kenton on rocky hillside	C. M. Rogers, 5722, 5/17/1948
Cimarron Co - Kenton; 6.3 mi E of Kenton on Hwy 325	J. K. McPherson, 590, 6/1/1990
Cimarron Co - Kenton; 7 mi SE of Kenton	U. T. Waterfall, 7507, 7/9/1947
Cimarron Co - Kenton; Carrizo Creek, 8 km N of Kenton	F. L. Johnson & T. H. Milby, s.n., 5/10/1988
Cimarron Co - Mineral; near Mineral	G. S. Stevens, s.n., 5/13/1913
Cimarron Co - Mineral; near Mineral	G. W. Stevens, 433, 5/13/1913
Cimarron Co - Mineral; near Mineral	G. W. Stevens, 433, 5/13/1913
Sabal minor (Jacq.) Pers.	
McCurtain Co - Goodwater; 0.5 mi S of Little River, 2 mi N of Goodwater	P. Buck, 1965, 4/15/1984
McCurtain Co - Harris; 1.5 mi E of Harris, 15 mi SE of Idabel	E. L. Little, Jr., 31502, 10/3/1977
McCurtain Co - Harris; 4 mi E of Harris	I. Y. Mahmoud, s.n., 7/29/1957
McCurtain Co - Harris; sandy, low swamp land, 1.5 mi E of Harris	E. Miller, 7, 6/15/1946
McCurtain Co - Haworth; 9 mi SW of Haworth	A. & R. Nelson & G. J. Goodman, 5408, 11/3/1945
McCurtain Co - Haworth; 9 mi SW of Haworth	A. & R. Nelson & G. J. Goodman, 5408, 11/3/1945
McCurtain Co - Red Slough WMA	F. Johnson & B. Hoagland, RSGS279, 6/24/1999

McCurtain Co - Tom; 2 mi S of Tom	F. L. Johnson, 231, 8/18/1967
McCurtain Co - Tom; 2 mi S of Tom	U. T. Waterfall, 12417, 6/24/1956
McCurtain Co - Tom; 2 mi S of Tom	P. Folley & J. Norman, 1532, 8/5/1995
McCurtain Co - Tom; 3 mi S of Tom	U. T. Waterfall, 10465, 10/13/1951
McCurtain Co - Tom; base of hills of Red River, S of Tom	O. M. Clark, 2961, 6/15/1930
McCurtain Co - Tom; open woods near edge of swamp, 4 mi S & 2 mi E of Tom	U. T. Waterfall, 7607, 7/18/1947
McCurtain Co - Tom; open woods near edge of swamp, 4 mi S & 2 mi E of Tom	U. T. Waterfall, 7607, 7/18/1947

Sacciolepis striata (L.) Nash

Bryan Co - Bennington; 1.5 mi S and 4 mi E of Bennington	J. & C. Taylor, 868, 7/21/1962
Bryan Co - Bennington; 4.5 mi E of Bennington, seep	J. & C. Taylor, 7134, 10/24/1970
Bryan Co - Bennington; 4.5 mi NE of Bennington	J. & C. Taylor, 2390, 8/12/1964
Bryan Co - Bennington; 4.5 mi NE of Bennington	J. & C. Taylor, 2466, 8/31/1964
Choctaw Co - Hamden; ca 1.5 mi E of Hamden on the Hamden Unit of the Hugo Wildlife Management Area	Bruce Hoagland & Amy Buthod, HUGO381, 6/18/2001
Choctaw Co - Schooler Lake; E side os SH 147, Schooler Lake	S. Carpenter, 0962, 9/14/1995
Choctaw Co - Spencerville; ca 6.0 mi W of Spencerville on EW Rd 198 at Camp Otis	Bruce Hoagland & Amy Buthod, HUGO524, 7/11/2001
Creek Co - Sapulpa	B. F. Bush, 1403, 9/26/1895
Marshall Co - Enos; Happy Hollow, 2.5 mi SE of Enos	G. J. Goodman, 7186, 7/17/1961
Marshall Co - Lake Texoma; Island #2, Lake Texoma	G. J. Goodman, 6164, 7/28/1955
Marshall Co - Lake Texoma; Island #2, Lake Texoma	G. J. Goodman, 7190, 7/19/1961
Marshall Co - Lake Texoma; Island #2, Lake Texoma	E. Basler, s.n., 7/19/1950
Marshall Co - Lake Texoma; near Sandy Beach subdivision, Lake Texoma	V. Skeel, 143, 6/22/1999
McCurtain Co - Grassy Slough WMA	B. Hoagland & D. Benesh, RSGS495, 9/22/1999
McCurtain Co - Tom; along the dam of Barney Ward Lake, about 2 mi W and 1 mi S of Tom	J. & C. Taylor, 17010, 9/14/1974
Okfuskee Co - Grassy Lake	P. Folley & R. Tyrl, 1583.2, 8/15/1995

Sagittaria cuneata Sheldon

Cimarron Co - Carrizo Creek	B. W. Hoagland, 092-028, 5/21/1992
Cimarron Co - Carrizozo Creek	B. W. Hoagland, 92-028, 5/21/1992
Harper Co - Buffalo; Doby Springs Park, 8 mi W of Buffalo, in water of spring-fed stream	P. Nighswonger, 1526, 8/12/1977

Roger Mills Co - Washita River at SH 30

G. J. Goodman, J. Massey, & C. Lawson, 8100,
6/22/1970

Scleria verticillata Muhl. ex Willd.

Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N
on US 271, 4 mi E & 2 mi N of Soper

Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 6.8 mi N
on US 271, 4 mi E & 2 mi N of Soper

Srank: S1 Grank: G5

L. K. Magrath, 11971, 8/19/1981

L. K. Magrath, 13405, 8/23/1982

Scleropogon brevifolius Phil.

Cimarron Co - Boise City; NE of Boise City, Linebarry
Ranch

Cimarron Co - Boise City; Ute Creek, 1 mi N of Kohler
Ranch headquarters, NW of Boise City

Srank: S1 Grank: G5

J. Engleman, 924, 4/27/1955

J. Engleman, 966, 7/12/1955

Scutellaria integrifolia L.

LeFlore Co - Three Sticks Monument; on N side of road 25,
7 mi E of Three Sticks Monument, Lynn Mountain

Srank: S1 Grank: G5

T. A. Zanoni, 3840, 6/3/1978

Selaginella densa Rydb.

Cimarron Co - Balck Mesa; N side of Black Mesa

Cimarron Co - Kenton; 1 mi E of Kenton

Cimarron Co - Kenton; ca. 6 mi E of Kenton on Kenton road
Little & T Flowers,

Cimarron Co - Laurence Regnier Ranch in Tesesquite
Little & T Flowers,
Canyon

Cimarron Co - Laurence Regnier Ranch in Tesesquite
Little & T Flowers,
Canyon

Srank: S1 Grank: G5

G. J. Goodman, 4369, 6/1/1947

U. T. Waterfall, 9068, 6/26/1949

L. K. Magrath, J. Anderson, P. Nighswonger, E. L.

L. K. Magrath, J. Anderson, P. Nighswonger, E. L.

L. K. Magrath, J. Anderson, P. Nighswonger, E. L.

Selinocarpus diffusus Gray

Harmon Co - Hollis; 3 mi E & 7.5 mi S of Hollis

Harmon Co - Hollis; 5.5 mi S of Hollis

Harmon Co - Hollis; 5.5 mi S of Hollis

Harmon Co - Hollis; 6 mi S of Hollis

Harmon Co - Hollis; 7 mi S & 3 mi W of Hollis

Srank: S1 Grank: G4G5

U. T. Waterfall, 9431, 5/13/1950

U. T. Waterfall, 9405, 5/13/1950

U. T. Waterfall, 9678, 5/13/1950

U. T. Waterfall, 9001, 6/15/1949

U. T. Waterfall, 13123, 5/29/1957

Sesuvium verrucosum Raf.

Alfalfa Co - Cherokee; 3 mi N and 8.5 mi E of Cherokee, Salt Plains National Wildlife Refuge, between the E and W forks of the Arkansas River along Hwy 11

Alfalfa Co - Cherokee; 5.8 mi E & 9 Mi N of Cherokee

Alfalfa Co - Cherokee; 5.8 mi E and 9 mi N of Cherokee

Alfalfa Co - Cherokee; 6 mi E of Cherokee, of the Salt Plains

Alfalfa Co - Cherokee; E of Cherokee, near an island of vegetation at W side of salt flats

Alfalfa Co - Cherokee; near Cherokee, Great Salt Plains

Alfalfa Co - Cherokee; near Cherokee, Great Salt Plains

Alfalfa Co - Cherokee; on Salt Plains near Cherokee

Alfalfa Co - Salt Plains National Wildlife Refuge

Alfalfa Co - Salt Plains National Wildlife Refuge

Alfalfa Co - Salt Plains National Wildlife Refuge; edge of salt marsh near the entrance to the crystal digging fields, Salt Plains National Wildlife Refuge

Alfalfa Co - Salt Plains National Wildlife Refuge; N edge of Salt Plains National Wildlife Refuge, Route 11

Alfalfa Co - Salt Plains National Wildlife Refuge; NW corner of salt flats, Salt Plains National Wildlife Refuge

Alfalfa Co - Salt Plains National Wildlife Refuge; on salt flats W of lake and near islands, Salt Plains National Wildlife Refuge

Alfalfa Co - Salt Plains NWR, edge of salt marsh near entrance to crystal digging fields

Alfalfa Co - Salt Plains Reservation

Cotton Co - Randlett; valley of the Red River, 6 mi S and 2.5 mi W of Randlette

Cotton Co - Randlette; 6 mi S & 2.5 mi W of Randlette

Jefferson Co - Red River at US81 bridge

Major Co - Glass Mountains

Major Co - Orienta; 16 mi E of Orienta

Major Co - Orienta; 16 mi E of Orienta

Major Co - Orienta; 18 mi W & 4.5 mi N of Orienta

Major Co - Orienta; 18 mi W and 4.5 mi N of Orienta

Major Co - Orienta; 8 mi W and 0.25 mi N of Orienta

Major Co - Orienta; Glass Mountains, 6 mi W of Orienta

Major Co - Orienta; Glass Mountains, ca. 5 mi W of orienta

Srank: S2 Grank: G5

R. L. McGregor, 37813, 9/24/1986

R. Stratton, 6362, 5/26/1946

R. Stratton, 6362, 5/26/1946

R. D. Bird, 1, 6/17/1930

P. Nighswonger, 1810, 11/11/1980

G. W. Stevens, 620, 5/24/1913

G. W. Stevens, 620, 5/24/1913

G. W. Stevens, 620, 5/24/1913

U. T. Waterfall, 7377, 7/7/1947

W. T. Penfound, s.n., 7/3/1948

P. Folley, 584, 6/8/1991

M. Rogers, 207, 6/5/1944

P. Nighswonger, 427, 10/6/1968

R. J. Baalman, 462, 7/8/1963

26N 10W 36

P. Folley, 584, 6/8/1991

U. T. Waterfall, 7377, 7/7/1947

U. T. Waterfall, 9166, 7/15/1949

U. T. Waterfall, 9166, 7/15/1949

D. Benesh, B. Hoagland, F. Johnson, E518, 9/10/1998

G. J. Goodman & R. W. Kelting, 5319, 8/16/1950

U. T. Waterfall, 7541, 7/11/1947

U. T. Waterfall, 7541, 7/11/1947

U. T. Waterfall, 8610, 8/20/1948

U. T. Waterfall, 8610, 8/20/1948

T. Springer & R. Boman, 294, 6/25/1979

M. Rogers, 229, 6/5/1944

L. K. Magrath, P. Nighswonger, et al, 9957,

on SH 15	8/12/1979
Major Co - Orienta; gypsum hills about 5 mi W of Orienta near Hwy	P. Nighswonger & D. Thomas, 434, 10/6/1968
Woods Co - Alva; 33 mi E of Alva, edge of Great Salt Plains of the Cimarron River	U. T. Waterfall, 8621, 8/21/1948
Woods Co - Alva; edge of Salt Plains National Wildlife Refuge, Cimarron River 33 mi W of Alva	U. T. Waterfall, 8621, 8/21/1948
Woods Co - Edith Salt Plain	W. T. Penfound, s.n., 6/21/1949
Woods Co - Freedom; 3 mi N of Freedom on SH 50, 3.5 mi	L. K. Magrath, P. Nighswonger, et al, 9921, 8/11/1979
Woods Co - Freedom; about 9 mi NW of Freedom, N edge of salt flats and W of abandoned railroad	P. Nighswonger, 2454, 10/5/1985
Woods Co - Freedom; NW of Freedom, near railroad on Edith Salt Plains	P. Nighswonger & L. Floyd, 1402, 6/4/1976
Setaria grisebachii Fourn.	
Murray Co - Arbuckle Mountains	E. H. Rice, s.n., 10/11/1953
Murray Co - Arbuckle Mountains; Cowpen Canyon, Arbuckle Mountains	M. Rogers, 319, 9/17/1943
Murray Co - Arbuckle Mountains; Cowpen Canyon, Arbuckle Mountains	G. J. Goodman, 5421, 10/14/1950
Murray Co - Arbuckle Mountains; Turner Falls, Arbuckle Mountains	W. S. Myers, s.n., 7/31/1928

Setaria reverchonii (Vasey) Pilger

Harmon Co - Erick; along Elm Fork of the Red River, 3 mi W and 14 mi S of Erick	U. T. Waterfall, 7774, 6/3/1948
Jackson Co - Eldorado; 4 mi E and 4 mi S of Eldorado	U. T. Waterfall, 7802, 6/5/1948

Silene regia Sims

Adair Co - Chewey; Tate Ranch, ca 5 mi SW of Chewey Fanning et al,	L. K. Magrath, E. Cusato, C. McVey, K. Smith, & L.
Adair Co - Scraper; 6 mi NE of Scraper	U. T. Waterfall, 10168, 7/11/1951
Adair Co - Tate Ranch	J.L. Norman, s.n., 9/30/1985
Cherokee Co - near jct of US 62 & OK 10, at Sparrowhawk Mountain Primitive Area	M. Surdick, 15, 9/8/1983
Cherokee Co - Peggs; 4 mi NE of Peggs at mouth of Blacksmith Hollow	G. Tomblin, s.n., 7/21/1986
Cherokee Co - Tahlequah; 10 mi NE of Tahlequah between Sawmill and Dog Hollow, located on J-5 Ranch (now TNC Nichol Preserve)	B. Hoagland & K. Crosthwaite, 1657-bwh, 7/6/1999
Delaware Co - Jay; 2.7 mi west junction OK 127 & OK 20, outside Jay	S. Barber, R. Thompson, 1643, 7/20/1976
Delaware Co - Siloam Springs; 3 mi W of State line (W of Siloam Springs) & 2 mi N	U. T. Waterfall, 8231, 7/8/1948

Delaware Co - Siloam Springs; W of Siloam Springs, 3 mi W of State Line & 2 mi N

U. T. Waterfall, 8231, 7/8/1948

Smilax smallii Morong

Choctaw Co - Hamden; ca 1.5 mi E of Hamden on the Hamden Unit of the Hugo Wildlife Management Area

Choctaw Co - Sawyer; ca 3.5 mi S & 2.5 mi E of Sawyer on the Sawyer Unit of the Hugo WMA

Choctaw Co - Schooler Lake

Latimer Co - Fourche Maline Creek

LeFlore Co - Beech Creek; S of Rt. 25

LeFlore Co - Honobia; 1.9 mi SE of Honobia on SH 144

McCurtain Co - Battiest; From Battiest school, 0.9 mi to road extending N, W of River; area is 0.7 mi N & 0.3 E

McCurtain Co - Beachton; Beech Creek E of Beachton, alluvial terrace E side of Beech Creek, 200 m below bridge

McCurtain Co - Beavers Bend State Park

McCurtain Co - Beavers Bend State Park, hiking trail near picnic area #3

McCurtain Co - Beavers Bend State Park; Mountain Fork River, 10 mi N of Broken Bow

McCurtain Co - Broken Bow; 10 mi N of Broken Bow, Beavers Bend State Park

McCurtain Co - Broken Bow; Little River near US Hwy 70 bridge SW of Broken Bow

McCurtain Co - Broken Bow; 4 mi E of Broken Bow along Route 70

McCurtain Co - Broken Bow; 6 mi S of Broken Bow along swampy edge of Little River near US 70

McCurtain Co - Broken Bow; Beavers Bend State Park

McCurtain Co - Broken Bow; Mountain Fork River below Broken Bow dam

McCurtain Co - Broken Bow; S of Broken Bow at Hwy 21 and Little River

McCurtain Co - Eagletown; 3 mi S of Eagletown

McCurtain Co - Eagletown; 3 mi S of Eagletown

McCurtain Co - Golden; Floodplain of Glover River; 2 mi N, 2 mi W of Golden

McCurtain Co - Idabel; Little River; 5.6 mi N of Idabel; on Hwy 70

McCurtain Co - Little River near US 70 SW of Broken Bow

Srank: S2 Grank: G5?

Bruce Hoagland & Amy Buthod, HUGO391, 6/18/2001

Bruce Hoagland & Amy Buthod, HUGO082, 4/10/2001

F. Johnson, B. Hoagland, N. McCarty, E786, 11/5/1998

T. A. Zanoni, 3991, 8/3/1978

T. A. Zanoni, 4050, 8/9/1978

L. K. Magrath & B. Hayes, 9192A, 3/13/1976

Amy Buthod, Bruce Hoagland, & Lacy Brookshire, AB-2890,

M. M. Fisher, 780614-05, 6/14/1978

P. Folley & S. Carpenter, 1784, 5/3/1996

P. Folley & S. Carpenter, 1784, 5/3/1996

E. L. Little, Jr., 37176, 10/31/1981

E. L. Little, Jr., 37176, 10/31/1981

F. Thomas, 100, 7/1/1964

L. J. Uttal, 48, 11/15/1941

C. Taylor, 499, 4/1/1961

A. & R. Nelson and G. J. Goodman, 6039, 5/21/1950

J. & C. Taylor, 7639, 4/24/1971

J. Massey, 1520, 10/30/1966

U. T. Waterfall, 17426, 4/19/1969

U. T. Waterfall, 17426, 4/19/1969

J. & C. Taylor, 9786, 3/24/1970

J. Huckabay, 159, 4/11/1964

F. Thomas, 100, 7/1/1961

in shaded area of floodplain terrace	
McCurtain Co - McCurtain County Game Refuge	F. Thomas, 200, 7/1/1964
McCurtain Co - McCurtain County Game Refuge; Mountain Fork in McCurtain County Game Refuge	F. Thomas, 200, 7/1/1964
McCurtain Co - McKinney Creek, E of US 70 approaching Tom, near creek	P. Folley, 1019, 8/7/1993
McCurtain Co - Red Slough WMA	B. Hoagland & F. Johnson, RSGS039, 4/12/1999
McCurtain Co - Tom; 6 mi W of Tom [verbatim]	M. H. Summerour [verbatim], 34, 4/16/1950
McCurtain Co - Tom; 3.2 mi N of Tom on E side of road	M. M. Fisher, 780624-49, 6/24/1978
Pushmataha Co - Fewell; Little River, E of Fewell	F. L. Johnson, PSH15, 10/19/1997
Pushmataha Co - Nashoba; Mather's Wilderness, 10 mi on SH 144 & 0.4 mi S of Nashoba School	L. K. Magrath & C. M. Mather, 16289, 7/5/1985
Pushmataha Co - Rattan; S of Rattan, E edge of Hugo Lake, Virgil Point	P. Folley, 1975, 3/6/1997

Solanum triflorum Nutt.

Blaine Co - Canton; near Canton	G. W. Stevens, 852, 6/10/1913
Blaine Co - Canton; near Canton	G. W. Stevens, 852, 6/10/1913
Blaine Co - Canton; near Canton	G. W. Stevens, 852, 6/10/1913
Cimarron Co - Kenton; 1.5 mi S of Kenton cemetery	G. J. Goodman, C. Lawson, 8551, 6/20/1973
Cimarron Co - Kenton; 4 mi N of Kenton	U. T. Waterfall, 9248, 8/10/1949
Cimarron Co - Kenton; 4 mi N of Kenton	U. T. Waterfall, 10 AUG 49,
Cimarron Co - Kenton; 4 mi N of Kenton	U. T. Waterfall, 9248, 8/10/1949
Cimarron Co - Kenton; valley of West Carrizo Creek, 3.5 mi N of Kenton	U. T. Waterfall, 9098, 6/27/1949
Harmon Co - Hollis; near Hollis	G. W. Stevens, 1096, 6/23/1913
Okfuskee Co - Paden; 2 mi E of Paden	W. Ray, 94, 6/7/1938
Roger Mills Co - Durham; 2 mi W and 1 mi N of Durham	Reginald Estes, 79, 7/4/1939
Roger Mills Co - unknown	J. Engleman, 2002, 5/23/1939
Texas Co - Hooker; near N Canadian River, 12 mi S and 3 mi E of Hooker	J. Engleman, 968, 6/24/1955

Solidago auriculata Shuttlw. ex Blake

McCurtain Co - Idabel; 12.5 mi E and 2 mi N of Idabel	S. Hooks, G006, 10/2/1992
McCurtain Co - Little River National Wildlife Refuge; slough leading N to the Little River in the Little River National Wildlife Refuge	V. Bates, 10215, 8/22/1990

Rank: S? Grank: G4

Solidago ouachitensis C.& J. Taylor

LeFlore Co - Big Cedar; mesic forest on N-facing slope of Rich Mountain, 5.3 mi N & 7 mi E of Big Cedar

LeFlore Co - Ouachita National Forest, 10 mi N of N branch of road crossing of South Linson, Ouachita National Forest

LeFlore Co - Ouachita National Forest; 0.2 mi W of Forest Service Road 6025, Ouachita National Forest

LeFlore Co - Ouachita National Forest; 0.6 mi S of Forest Service Road 6025 on Forest Service Road 6024, N side of road, Ouachita National Forest

LeFlore Co - Ouachita National Forest; 0.7 mi W of Forest Service Road 6025 and US 259, Ouachita National Forest

LeFlore Co - Ouachita National Forest; 1 mi W of the Oklahoma-Arkansas State Line, Ouachita National Forest

LeFlore Co - Polecat Peak

Srank: S1 Grank: G3

J. & C. Taylor, 32788, 10/7/1984

N. McCarty, s.n., 10/11/1991

N. McCarty, s.n., 10/18/1991

N. McCarty, s.n., 10/18/1991

2N 25E 28

N. McCarty, s.n., 10/18/1991

N. McCarty, s.n., 10/4/1991

S. Carpenter & L. Magrath, 1185, 8/11/1996

Solidago patula Muhl. ex Willd. var. strictula

Muskogee Co - Camp Gruber; Greenleaf Center at S Access Road, Camp Gruber

Muskogee Co - Camp Gruber; Greenleaf Center at S Access Road, Camp Gruber

Srank: S1 Grank: G5T5

F. L. Johnson, M. D. Proctor, & E. L. Vezey, GRU0033, 9/19/1992

F. L. Johnson, M. D. Proctor, & E. L. Vezey, GRU0033, 9/19/1992

Sorghastrum ellottii (C. Mohr) Nash

Atoka Co - Boehler Seeps NP

Bryan Co - Bennington; 1.5 mi S and 4 mi E of Bennington

Marshall Co - Willis; 2 mi N of Willis

McCurtain Co - Broken Bow; 6 mi SE of Broken Bow

McCurtain Co - Broken Bow; route to Cypress Swamp, near Broken Bow

Srank: S1S2 Grank: G5

P. Folley, 1162, 10/21/1993

J. & C. Taylor, 1032, 10/16/1962

G. H. Ware, s.n., 7/10/1961

M. Hopkins, 2421, 10/16/1937

M. Hopkins, 6203, 10/17/1941

Spigelia marilandica (L.) L.

LeFlore Co - Big Cedar; 10 mi W of Big Cedar

LeFlore Co - Heavener; 7 mi N of Heavener

LeFlore Co - Kiamichi Mt; 2 mi E of "Three Sticks" on Route 25, Kiamichi Mt

LeFlore Co - Kiamichi River; on S bank of Kiamichi River at the ford of the road over the mountain

LeFlore Co - Page; near Page

LeFlore Co - Page; near Page

Srank: S? Grank: G5

Barkley, s.n., 6/22/1928

F. H. Means, Jr., 1366, 5/26/1965

M. M. Fisher, 780603-6, 6/3/1978

J. M. Anderson, 180, 5/24/1950

O. W. Blakley, 1430, 6/20/1914

O.W. Blakley, 1430, 6/20/1914

LeFlore Co - Rich Mountain	M. Hopkins, A. & R. Nelson, 577, 5/21/1944
LeFlore Co - Rich Mountain near state line	M. Hopkins and M. Van Valkenburgh, 4250, 5/20/1939
LeFlore Co - Rich Mountain; 1 mi W of state line on SH 1 (Scenic Drive)	G. Sievert, s.n., 5/28/1988
LeFlore Co - Rich Mountain; OK-AR state line on top of Rich Mountain	F. L. Johnson, T. H. Milby, s.n., 6/10/1988
LeFlore Co - Rich Mountain; on OK side of Rich Mt near state line	M. Hopkins, M. Van Valkenburgh, 4250, 5/20/1939
LeFlore Co - Smithville; 6 mi NE of Smithville	F. H. Means, Jr., 3570, 5/25/1963
LeFlore Co - Smithville; 6 mi NE of Smithville	F. H. Means, Jr., 443, 5/25/1963
LeFlore Co - Stapp; 2.2 mi S of Stapp	U. T. Waterfall, 650, 6/3/1937
LeFlore Co - Stopp; 2.2 mi S of Stopp	U. T. Waterfall, 650, 6/3/1937
LeFlore Co - unknown	R. Bebb, 5408, 5/30/1940
LeFlore Co - Unknown	R. Bebb, 5408, 6/1/1940
LeFlore Co - Wister Dam area	R. Whitmire, s.n., 5/12/1950
McCurtain Co - Beavers Bend State Park	M. Hopkins, A. & R. Nelson, 373, 5/20/1944
McCurtain Co - Broken Bow	D. Demaree, 12647, 5/16/1936
McCurtain Co - Broken Bow; 7 mi SE of Broken Bow	H. Taylor, 116, 6/16/1940
McCurtain Co - Broken Bow; NE Broken Bow	P. B. Sears, 1356a, 5/14/1930
McCurtain Co - Broken Bow; SW Broken Bow	P. B. Sears, 1427, 5/15/1930
McCurtain Co - Dequeen; US 70 W of Dequeen, Arkansas, and 2 mi E of Eagletown	R. D. Thomas & C. Amazon, 160739, 5/27/1999
McCurtain Co - Eagletown; flood plain and cypress swamp of Little River near Eagletown	M. Hopkins, 4171, 5/19/1939
McCurtain Co - Golden; 2.5 mi W and N of Golden	John and Connie Taylor, 10449, 5/22/1972
McCurtain Co - Hochatown; 3 mi SW of Hochatown	L. Hornuff, s.n., 6/10/1955
McCurtain Co - Idabel; 2 mi E and 2.7 NE of Idabel	U. T. Waterfall, 16063, 5/30/1961
McCurtain Co - Idabel; 3 mi N of Idabel	U. T. Waterfall, 8805, 6/4/1949
McCurtain Co - Idabel; 3 mi N of Idabel	U. T. Waterfall, 8805, 6/4/1949
McCurtain Co - Idabel; 7 mi N of Idabel	Milton Hopkins, Aven and Ruth Nelson, 409, 5/20/1944
McCurtain Co - Idabel; flood plain of Little River, 7 mi N of Idabel	M. Hopkins, A. & R. Nelson, 409, 5/20/1944
McCurtain Co - Wright City; 13 mi N of Wright City	J. & C. Taylor, 4099, 6/18/1967
unknown Co - unknown	G. W. Stevens, 3714, unknown

Spiranthes praecox (Walt.) S. Wats.

McCurtain Co - Moon; Ouachita National Forest, McKinney Creek area, ca. 2.8 mi S of Moon on SH 3

Srank: S1 Grank: G5

L. K. Magrath, 11284, 5/22/1981

McCurtain Co - Moon; Ouachita National Forest, McKinney Creek area, ca. 2.8 mi S of Moon on SH 3	L. K. Magrath, 10456, 5/15/1980
McCurtain Co - Tom; Ouachita National Forest, McKinney Creek area, ca. 3.1 mi N of Tom on SH 3	L. K. Magrath, 19223, 4/26/1980
Sporobolus giganteus Nash	Srank: S1S3 Grank: G5
Beaver Co - Beaver Wildlife Management Area	B. Hoagland & N. McCarty, 2064-bwh, 8/20/1998
Woods Co - Freedom; about 9 mi NW of Freedom	P. Nighswonger, 2557, 9/27/1986
Woods Co - Waynoka; 3 mi S of Waynoka	S. F. Glassman, 1094, 10/17/1947
Woods Co - Waynoka; 7 or 8 mi SE of Waynoka	P. Nighswonger, 1857, 9/26/1981
Woods Co - Waynoka; on Cimarron River S of Waynoka	E. L. Rice, s.n., 10/3/1953
Woods Co - Waynoka; on Cimarron River, S of Waynoka	E. L. Rice, s.n., 10/3/1953
Woods Co - Waynoka; Waynoka sand dunes, N of Cimarron River, S of Waynoka	U. T. Waterfall, 9039, 6/24/1949
Stenanthium gramineum (Ker-Gawl.) Morong	Srank: S1 Grank: G4G5
McCurtain Co - Beavers Bend State Park	T. H. Milby & M. L. DeVilbiss, 221, 6/26/1971
McCurtain Co - Beavers Bend State Park	T. H. Milby & M. L. DeVilbiss, 221, 6/26/1971
Stephanomeria pauciflora (Torr.) A. Nels.	Srank: S2S3 Grank: G5
Cimarron Co - Black Mesa; NW slope of Black Mesa	T. A. Zanoni, 4341, 9/26/1978
Cimarron Co - Boise City; 12.8 mi N of Boise City on US 287 & 385, 0.5 mi S of Cimarron River	L. K. Magrath, 15817, 8/9/1984
Cimarron Co - Boise City; 15 mi N of Boise City	G. J. Goodman, 6008, 9/4/1954
Cimarron Co - Boise City; 2 mi SW of Burnett Ranch House, 10 mi N and 6 mi W of Boise City	J. & C. Taylor, 3723, 5/29/1967
Cimarron Co - Boise City; N of Boise City on Kohler Ranch	J. Engleman, 986, 6/23/1955
Cimarron Co - Kenton; 0.2 mi E & 4.0 mi N & W of Kenton	D. G. Pettijohn & K. K. Bullock, 304, 9/16/1972
Cimarron Co - Kenton; 1 mi W and 1 to 2 mi SWS of Kenton	U. T. Waterfall, 7480, 7/9/1947
Cimarron Co - Kenton; 1 mi W and 1 to 2 mi SWS of Kenton	U. T. Waterfall, 7485, 7/9/1947
Cimarron Co - Kenton; 1 mi W and 1 to 2 mi SWS of Kenton	U. T. Waterfall, 7484, 7/9/1947
Cimarron Co - Kenton; 1 mi W and 1-2 mi SWS of Kenton	U. T. Waterfall, 7485, 7/9/1947
Cimarron Co - Kenton; 2 mi W and 13 mi S of Kenton	U. T. Waterfall, 7521, 7/9/1947
Cimarron Co - Kenton; about 0.5 mi E and 4 mi NW of Kenton at Black Mesa State Park	J. K. McPherson, 793, 9/21/1992
Cimarron Co - Kenton; Black Mesa Preserve; 0.5 mi E and 4 mi NW of Kenton	J.K. McPherson, 793, 9/21/1992
Cimarron Co - Kenton; Black Mesa, 3 mi N of Kenton	J. & C. Taylor, 2124, 5/29/1964
Cimarron Co - Kenton; Black Mesa, 4 mi N of Kenton	U. T. Waterfall, 7459, 7/9/1947

Cimarron Co - Kenton; Black Mesa, N of Kenton	U. T. Waterfall, 7443, 7/9/1947
Cimarron Co - Kenton; Black Mesa, near Kenton	D. Demaree, 13336A, 7/28/1936
Cimarron Co - Kenton; Black Mesa; N of Kenton	P. Nighswonger, 1582, 10/8/1977
Cimarron Co - Kenton; Mesa de Maya of Black Mesa, 4 mi N of Kenton	J. & C. Taylor, 14211, 5/29/1964
Cimarron Co - Kenton; small valley 2 mi W and 13 mi S of Kenton	U. T. Waterfall, 7521, 7/9/1947
Cimarron Co - Lake Carl Etling; running W from Lake Carl Etling in the State Park	J. & C. Taylor, 16823, 8/12/1974
Cimarron Co - NE foot of the mesa near the entrance gate and trail [verbatim]	P. Folley, 2519, 5/25/2000
Harper Co - Buffalo; near Buffalo	W. S. Myers, s.n., 6/4/1932
Texas Co - Hooker; 14 mi E of Hooker just W of County line	U. T. Waterfall, 7866, 6/11/1948
Texas Co - Hooker; W of county line; 14 mi E of Hooker	U. T. Waterfall, 7866, 6/11/1948
unknown Co - unknown	G. W. Stevens, A3311.5, unknown
unknown Co - unknown	G. W. Stevens, 509.5, unknown
unknown Co - unknown	G. W. Stevens, 3330.5, unknown

Streptanthus squamiformis Goodman

McCurtain Co - Beavers Bend State Park	G. J. Goodman, 6405, 4/27/1957
McCurtain Co - Beavers Bend State Park	M. Hopkins, A. Nelson, & R. Nelson, 385, 5/20/1944
McCurtain Co - Beavers Bend State Park; road, near sam, at Beavers Bend State Park	J. Latting, s.n., 5/4/1957
McCurtain Co - Broken Bow; N of Broken Bow, along hwy 21	E. L. Little, Jr. & C. E. Olmsted, s.n., 6/6/1930
McCurtain Co - Broken Bow; N of Broken Bow, along hwy 21	E. L. Little, Jr. & C. E. Olmsted, s.n., 6/6/1930
McCurtain Co - Bull Creek Mountain; Bull Creek Mountain, E side of Lake Broken Bow & S of McCurtain Co Wilderness Area	Amy Buthod & Bruce Hoagland, AB-1745, 4/24/2001
McCurtain Co - Hochatown; road NW of Hochatown, to lake	N. A. McCarty, 14, 5/8/1991
McCurtain Co - Hochatown; road NW of Hochatown, to lake	N. A. McCarty, 14, 5/8/1991
McCurtain Co - Hwy Jct; 3.4 mi E of junction SH 21A and US 259, on SH 21A	Gentry, 4471, 5/9/1978

Styrax americanus Lam.

McCurtain Co - Broken Bow; 7 mi SE of Broken Bow, in cypress swamp	M. Hopkins & G. L. Cross, 2406, 10/15/1937
McCurtain Co - Broken Bow; 8.0 mi E of Broken Bow on	Amy Buthod & Bruce Hoagland, AB-1748,

Hwy 70, 1.0 mi N of NS Rd 425, & 1.0 mi N; Presbyterian Falls	4/24/2001
McCurtain Co - Broken Bow; near Cypress Swamps, 5 mi E & 4 mi S of Broken Bow	M. Hopkins & M. Van Valkenburgh, 6132, 10/12/1941
McCurtain Co - Eagletown; 3 mi S of Eagletown at edges of Taxodium swamp	U. T. Waterfall, 11179, 10/10/1952
McCurtain Co - Eagletown; 3 mi S of Eagletown at edges of Taxodium swamp	U. T. Waterfall, 9813, 10/21/1950
McCurtain Co - Eagletown; 4.2 mi SE of Eagletown	K. H. Kessler, 63, 4/29/1979
McCurtain Co - Eagletown; 5.5 mi SE of Eagletown	J. Bankston, 56, 4/29/1979
McCurtain Co - Eagletown; ca 4.5 mi SE Eagletown	J. Taylor, 2738, 4/29/1979
McCurtain Co - Eagletown; from a swamp 3.4 mi SW of Eagletown	J. Taylor, 25320, 8/29/1977
McCurtain Co - Eagletown; SE of Eagletown	E. L. Little, Jr. & C. E. Olmsted, s.n., 6/4/1930
McCurtain Co - Eagletown; SE of Eagletown	E. L. Little, Jr. & C. E. Olmstead, 1479, 6/4/1930
McCurtain Co - Eagletown; SE of Eagletown at Forked Lake	T. A. Zanoni, 3934, 7/14/1978
McCurtain Co - Eagletown; SE of Eagletown at Forked Lake	T. A. Zanoni, 3934, 7/14/1978
McCurtain Co - Eagletown; swamp 3.4 miles SW of Eagletown	J. Taylor, 25320, 8/20/1977
McCurtain Co - Eagletown; swamp ca 5.6 mi SE of Eagletown	J. Taylor, 27393, 4/29/1979
McCurtain Co - Idabel; 2.5 mi N of Idabel	D. Baird, 90, 7/7/1978
McCurtain Co - Little River at edge of cypress swamp	E. L. Rice, s.n., 10/31/1953
McCurtain Co - Mountain Fork floodplain	E. L. Little, Jr. & C. E. Olmsted, 443, 6/30/1930
McCurtain Co - Presbyterian Falls	Amy Buthod & Bruce Hoagland, AB-2372, 4/24/2001
Pittsburg Co - Quinton; near a stream 6 mi S of Quinton	L. Sockey, 2, 4/21/1979

Suckleya suckleyana (Torr.) Rydb.

Cimarron Co - Kenton; from Kenton, ca 0.5 mi E and 4 mi NW; at TNC/State Parks Black Mesa Preserve	J. K. McPherson, 808, 9/22/1992
Texas Co - Coon Ranch	J. Engleman, s.n., 5/23/1956

Symporicarpos occidentalis Hook.

Cimarron Co - Black Mesa; on side of Black Mesa	L. B. Chaffin, 17, 6/6/1934
Cimarron Co - Kenton; canyon between hills, 5 mi S of Kenton	U. T. Waterfall, 9750, 10/7/1950
Cimarron Co - Kenton; canyon between sandstone hills, 6 mi S & 1 mi W of Kenton	U. T. Waterfall, 7945, 6/14/1948
Cimarron Co - Kenton; canyon between sandstone hills, 6 mi S & 1 mi W of Kenton	U. T. Waterfall, 7945, 6/14/1948

Srank: S1S2 Grank: G5

J. K. McPherson, 808, 9/22/1992

J. Engleman, s.n., 5/23/1956

Srank: S1S2 Grank: G5

L. B. Chaffin, 17, 6/6/1934

U. T. Waterfall, 9750, 10/7/1950

U. T. Waterfall, 7945, 6/14/1948

U. T. Waterfall, 7945, 6/14/1948

Cimarron Co - Kenton; E slope of mesa de Maya (Black Mesa), 4 mi N of Kenton	J. & C. Taylor, 14195, 7/29/1973
Cimarron Co - Tesequite Canyon	P. Buck, 1502, 5/3/1980
Dewey Co - Hwy Jct; 8.8 mi N jct. US283 & OK47 17N 17W	S. C. Barber & R. Thompson, 1476, 7/10/1976
Washita Co - Crowder Lake	B. Hoagland & S. Gray, 0347-97, 7/8/1997
Woodward Co - Woodward; Southern Plains Range Station	Unknown, 6005, 9/28/1937

***Symporicarpos palmeri* G.N. Jones**

Cimarron Co - Black Mesa	G. J. Goodman, 4822, 5/15/1948
Cimarron Co - Black Mesa	U. T. Waterfall & G. J. Goodman, 4822, 5/15/1948
Cimarron Co - Black Mesa; slopes of Black Mesa	G. J. Goodman & U. T. Waterfall, 4822, 5/15/1948
Cimarron Co - Black Mesa; slopes of Black Mesa, 3.5 mi N of Kenton	G. J. Goodman & c. A. Lawson, 8501, 6/20/1973
Cimarron Co - Kenton; 6 mi S & 1 mi W of Kenton	U. T. Waterfall, 9112, 6/28/1949
Cimarron Co - Kenton; N slope of Black Mesa, 3 mi N of Kenton	U. T. Waterfall, 10738, 5/30/1952
Cimarron Co - Kenton; N slope of Black Mesa, 3 mi N of Kenton	U. T. Waterfall, 10738, 5/30/1952
Cimarron Co - Kenton; N slope of Black Mesa, 3 mi N of Kenton	U. T. Waterfall, 10738, 5/30/1952
Cimarron Co - Kenton; N slopes of Black Mesa, N of Kenton	U. T. Waterfall, 14913, 6/7/1958
Cimarron Co - Kenton; NE slopes of Black Mesa, 3 mi N & 1 mi E of Kenton	U. T. Waterfall, 9241, 8/10/1949
Cimarron Co - Kenton; near Kenton	L. B. Chaffin, 22, 6/14/1934

***Symplocos tinctoria* (L.) L'Hér.**

McCurtain Co - Beavers Bend State Park	E. L. Little, Jr., 31690, 10/22/1977
McCurtain Co - Beavers Bend State Park	H. G. Barclay, s.n., 4/27/1957
McCurtain Co - Beavers Bend State Park	R. A. Nelson & H. Holland, 6027, 5/21/1950
McCurtain Co - Beavers Bend State Park	E. L. Rice, s.n., 4/27/1957
McCurtain Co - Beavers Bend State Park	E. L. Little, Jr., 36267, 5/27/1980
McCurtain Co - Beavers Bend State Park	R. A. Nelson & H. Holland, 6027, 5/21/1950
McCurtain Co - Beavers Bend State Park; 10 mi N of Broken Bow on SH 3	M. T. Hall, s.n., 3/31/1966
McCurtain Co - Beavers Bend State Park; 10 mi NE of Broken Bow	E. L. Little, Jr., 36267, 5/27/1980
McCurtain Co - Beavers Bend State Park; 10 mi NE of Broken Bow	E. L. Little, Jr., 31690, 10/22/1977

McCurtain Co - Beavers Bend State Park; 10 mi NE of Broken Bow	E. L. Little, Jr., 36267, 5/27/1980
McCurtain Co - Beavers Bend State Park; banks of river below park	R. A. Nelson, 5913, 4/9/1950
McCurtain Co - Beavers Bend State Park; banks of river below park	R. A. Nelson, 5913, 4/9/1950
McCurtain Co - Beavers Bend State Park; near Mountain Fork	G. J. Goodman, 6762, 4/18/1959
McCurtain Co - Beavers Fork State Park	D. Demaree, 12056, 4/11/1936
McCurtain Co - Broken Bow; 4.5 mi S of Craig Rd, off Hwy 70 E of Broken Bow	C. Holderman, 140, 4/15/1975
McCurtain Co - Broken Bow; 5 mi SE of Broken Bow near entrance to Cypress Swamp	M. Hopkins, 5572, 10/12/1940
McCurtain Co - Broken Bow; 6 mi S of Broken Bow along banks of Little River	A. P. Blair, s.n., 12/22/1965
McCurtain Co - Broken Bow; 6 mi S of Broken Bow along banks of Little River	A. P. Blair, s.n., 12/22/1965
McCurtain Co - Broken Bow; 6 mi S of Broken Bow on floodplain of Little River	E. L. Little, Jr., 31695, 10/22/1977
McCurtain Co - Broken Bow; 6 mi S of Broken Bow on Little River	E. Alder, s.n., 8/19/1950
McCurtain Co - Broken Bow; 6 mi S of Broken Bow on Little River	E. Alder, s.n., 8/19/1950
McCurtain Co - Broken Bow; along Little River on N side of US 70 at the bridge, ca 5.5 mi S of Broken Bow	J. Taylor, 23286B, 8/29/1976
McCurtain Co - Broken Bow; ca 10 mi S of Broken Bow at NW corner of US 70 and Little River junction	P. Buck, 1953, 4/15/1984
McCurtain Co - Broken Bow; Little River, 6 mi S of Broken Bow	E. L. Little, Jr., 31695, 10/22/1977
McCurtain Co - Broken Bow; Little River, 6 mi S of Broken Bow	A. P. Blair, s.n., 12/22/1965
McCurtain Co - Broken Bow; near Broken Bow	A. Marshall, s.n., 5/7/1958
McCurtain Co - Broken Bow; near Broken Bow	A. Marshall, s.n., 10/6/1958
McCurtain Co - Eagletown; 5.1 mi S of Eagletown, W side of road	C. Holderman, 110, 4/15/1976
McCurtain Co - Eagletown; Blind Lake, 6.5 mi SE of Eagletown	J. & C. Taylor, 6413, 4/26/1970
McCurtain Co - Eagletown; Blind Lake, 6.5 mi SE of Eagletown	J. & C. Taylor, 6413, 4/26/1970
McCurtain Co - Grassy Slough WMA	B. Hoagland & F. Johnson, RSGS109, 4/13/1999
McCurtain Co - Idabel; floodplain of Little River, 7 mi N of Idabel	M. Hopkins & A. & R. Nelson, 422, 5/20/1944
McCurtain Co - Smithville; ca 1.8 mi SW of Smithville at jct of Eagle Fork Creek & Mountain Fork River	J. & C. Taylor, s.n., 8/20/1977
McCurtain Co - Tom; 2.3 mi N of Tom along a spring-fed stream	J. Taylor, 21041, 10/29/1975

Taxodium distichum (L.) L.C. Rich.

Cherokee Co - Murrell House; behind Murrell House near Cherokee Indian Village

Cleveland Co - Norman

Cleveland Co - Norman; Hospital Lake, Sutton Urban Wilderness Area, Norman

Cleveland Co - Norman; University of Oklahoma Campus, Norman

Cleveland Co - Norman; University of Oklahoma Campus, Norman

Comanche Co - Ft Sill Army Base; Medicine Creek Recreation Area, Ft Sill Reservation, Ft Sill Army Base

Johnston Co - Reagan; Slippery Falls on Pennington Creek, Slippery Falls Boy Scout Ranch, 4.2 mi S of Tishomingo National Fish Hatchery at Reagan

LeFlore Co - Poteau; 4 mi S of Poteau, Long Lake

LeFlore Co - Poteau; 5 mi S of Poteau, Poteau River

LeFlore Co - Poteau; 5 mi S of Poteau, Poteau River

LeFlore Co - Poteau; Long Lake, 4 mi S of Poteau

Marshall Co - University of Oklahoma Biological Station; Edge of University of Oklahoma Biological Station near beach

Marshall Co - Willis; University of Oklahoma Biological Station, 2 road mi E of Willis

McCurtain Co - Beavers Bend State Park

McCurtain Co - Beavers Bend State Park; W shore of Mountain Fork River, Beavers Bend State Park

McCurtain Co - Broken Bow; "Cypress" Creek, 19 mi NW of Broken Bow

McCurtain Co - Broken Bow; 10 mi N of Broken Bow

McCurtain Co - Broken Bow; 19 mi NW of Broken Bow; "Cypress" Creek

McCurtain Co - Broken Bow; 7 mi E of Broken Bow; giant bald cypress

McCurtain Co - Broken Bow; 7 mi SE of Broken Bow

McCurtain Co - Broken Bow; 8 mi E of Broken Bow

McCurtain Co - Broken Bow; at giant bald cypress, 7 mi E of Broken Bow

McCurtain Co - Broken Bow; Beavers Bend State Park, Mountain Fork River, 10 mi N of Broken Bow

McCurtain Co - Broken Bow; Little River, 6 mi S of Broken Bow

SRank: S2 GRank: G5

T. H. Milby & K. Milby, 224, 8/19/1971

B. Osborn, 1431R, Oct 1934

T. A. Zanoni, 4680, 5/16/1979

W. O. Felkner, 31, October 1934

A. & R. Nelson, 5488, 4/10/1946

R. A. Thompson, R. Rudman, & F. L. Johnson,

K. S. Kliewer, 324, 7/28/1978

E. L. Little, Jr., 31684, 10/20/1977

F. H. Means, Jr., 2066, 8/5/1966

F. H. Means, Jr., 2403, 4/11/1966

E. L. Little, Jr., 31684, 10/20/1977

N. Haxton, 78, 7/11/1975

S. Penrod, 21, 7/8/1973

R. Pearce, 1448, 7/18/1964

G. T. Robbins, 2657, 7/19/1947

U. T. Waterfall, 12397, 6/23/1956

R. Estes, 98, 7/9/1939

U. T. Waterfall, 12397, 6/23/1956

E. L. Little, Jr., 31757, 10/29/1977

M. Hopkins, 2402, 10/16/1937

E. Alder, s.n., 8/19/1950

E. L. Little, Jr., 31757, 10/29/1977

E. L. Little, Jr., 37009, 10/17/1981

M. Hopkins, 6177, 10/17/1941

McCurtain Co - Broken Bow; near Broken Bow	G. L. Cross & W. Felkner, 3108, 4/30/1938
McCurtain Co - Broken Bow; near Broken Bow	G. L. Cross & W. Felkner, 3108, 4/30/1938
McCurtain Co - Cutoff Lake; Buck Creek, E of Cutoff Lake	T. A. Zanoni, 3126, 8/12/1977
McCurtain Co - Cutoff Lake; Buck Creek, E of Cutoff Lake	T. A. Zanoni, 3126, 8/12/1977
McCurtain Co - Cut-off Lake; Cut-off Lake Oxbow, W side of roadside (McCurtain County Natural Area #17, Site 1)	M. M. Fisher, 780713-06, 7/13/1978
McCurtain Co - Eagletown; 7.5 mi SE of Eagletown on SH 24 on road to Otis, Arkansas, and 1.1 mi W of side road	W. Hess & N. Stoynoff, 6192, 6/21/1986
McCurtain Co - Eagletown; E shore of Forked Lake, S of Eagletown	T. A. Zanoni, 3101, 8/12/1977
McCurtain Co - Eagletown; E shore of Forked Lake, S of Eagletown	T. A. Zanoni, 3101, 8/12/1977
McCurtain Co - Eagletown; Forked Lake on Weyerhaeuser Co. Road #10450 , ca. 5.6 mi S of Eagletown post office	R. J. Tyrl, 1158, 6/27/1976
McCurtain Co - Eagletown; Little Creek, Eagletown	M. Hopkins & M. Van Valkenburgh, 4188, 5/19/1939
McCurtain Co - Eagletown; S of Eagletown	T. A. Zanoni, 3042, 8/11/1977
McCurtain Co - Eagletown; S of Eagletown	T. A. Zanoni, 3042, 8/11/1977
McCurtain Co - Eagletown; S of Eagletown	T. A. Zanoni, 3042, 8/11/1977
McCurtain Co - Highland Lake	T. A. Zanoni, 3650, 10/1/1977
McCurtain Co - Idabel; along the Blue River, N of Idabel	I. Watkins, 96, 10/21/1933
McCurtain Co - Idabel; at bridge over Little River, 5 mi N of Idabel	A., & R. Nelson & G. J. Goodman, 5420, 11/4/1945
McCurtain Co - Idabel; Kiamichi Mountains, Blue River, about 2 mi n of Idabel	C. Williams, s.n., 10/21/1933
McCurtain Co - Idabel; Little River, 5 mi N of Idabel	M. Hopkins & G. L. Cross, 2292, 10/15/1937
McCurtain Co - Little River; Little River Bridge on Hwy 70	F. Johnson, 486, 7/10/1968
McCurtain Co - Plunkettville; near Plunkettville on Buffalo Creek, near the NE corner of McCurtain County	J. & C. Taylor, 2567, 1/26/1965
McCurtain Co - Smithville; Buffalo Creek, 8 mi S of Smithville	E. L. Little, Jr., 37138, 10/29/1981
McCurtain Co - Smithville; Buffalo Creek, 8 mi S of Smithville	E. L. Little, Jr., 37138, 10/29/1981
McCurtain Co - unknown	H. Taylor, 123, 6/16/1940
unknown Co - unknown	G. W. Stevens, 3896, unknown

Thalia dealbata Fraser ex Roscoe

Choctaw Co - Schooler Lake
Choctaw Co - Schooler Lake
Choctaw Co - Spencerville; ca 6.0 mi W of Spencerville on EW Rd 198 at Camp Otis

Srank: S3 Grank: G4

W. C. Vinyard, s.n., 7/15/1952
W. C. Vinyard, s.n., 7/15/1952
Bruce Hoagland & Amy Buthod, HUGO542,

Cleveland Co - Love Property; 0.2 mi W of E 96th Street on Post Oak Road, Love Property	P. Folley, 2349, 6/11/1999
Cleveland Co - Love Property; 0.2 mi W of E 96th Street on Post Oak Road, Love Property	P. Folley, 2349, 6/11/1999
Jefferson Co - Mud Creek, 5 miles north and 2.5 miles from the junction of Hwys 89 and 32	B. Hoagland, 0001-94, 9/1/1994
Johnston Co - Tishomingo National Wildlife Refuge; Dick's Pond, Tishomingo National Wildlife Refuge	W. C. Vinyard, s.n., 7/22/1961
Johnston Co - Tishomingo; Dick's Pond, 2 mi SE of Tishomingo 1967 corporate boundry and 0.1 mi NW	K. S. Kliewer, 128, 6/14/1978
Johnston Co - Tishomingo; Dick's Pond, 2 mi SE of Tishomingo 1967 corporate boundry and 0.1 mi NW	K. S. Kliewer, 128, 6/14/1978
Johnston Co - Tishomingo; Dick's Pond, 4 mi SE of Tishomingo on the Tishomingo National Wildlife Refuge	J. & C. Taylor, 4155, 7/4/1967
Johnston Co - Tishomingo; just SW of Hwy 99 and Hwy 12 intersection, Tishomingo	A. T. Hotchkiss & class, 69-7-8-8, 7/8/1969
Johnston Co - Tishomingo; just SW of Hwy 99 and Hwy 12 intersection, Tishomingo	A. T. Hotchkiss & class, 69-7-8-8, 7/8/1969
Johnston Co - Tishomingo; just SW of Hwy 99 and Hwy 12 intersection, Tishomingo	A. T. Hotchkiss & class, 69-7-8-8, unknown
Johnston Co - Tishomingo; W of "Y" of 22-99 Hwy, 2 mi W of Tishomingo	R. Pearce, 2783, 7/13/1967
LeFlore Co - Curtis Lake; near Curtis Lake, Wister Reservoir Area	W. T. Penfound, P-271, 7/10/1949
LeFlore Co - Summerfield; 1 mi N of Summerfield	J. L. Norman, s.n., 9/2/1948
McCurtain Co - Idabel; 4 mi S of Idabel	U. T. Waterfall, 8011, 6/22/1948
McCurtain Co - Idabel; 5.1 mi S of Idabel	F. Johnson, 230, 8/18/1967
McCurtain Co - McCurtain County; Red River, SE McCurtain County	M. M. Nelson, s.n., 6/1/1964
McCurtain Co - Tom; Grassy Lake, 4 mi E and 4 mi S of Tom	U. T. Waterfall, 8023, 6/23/1948
Okfuskee Co - Deep Fork WMA	D. Benesh, B. Hoagland, F. Johnson, DFX239, 6/23/1998
Okfuskee Co - Grassy Lake	P. Folley & R. Tyrl, 1585, 8/14/1995
Pontotoc Co - Noble Foundation Wildlife Research Unit	P. Folley, 2357, 6/16/1999
Pontotoc Co - Noble Foundation Wildlife Research Unit	P. Folley, 2357, 6/16/1999
Tulsa Co - Tulsa; intersection of Hwy 11 and 86th Street, 0.15 mi NW	B. Hoagland & J. Bell, 0184-97, 6/17/1997

Thalictrum arkansanum Boivin

Bryan Co - Oberlin; 0.5 mi N of Oberlin, White Grassy Creek

Bryan Co - Oberlin; 0.5 mi N of Oberlin, White Grassy Creek

Srank: S1 Grank: G2Q

J. & C. Taylor, 602, 3/31/1962

J. & C. Taylor, 602, 3/31/1962

Bryan Co - Oberlin; White Grasses Creek, 0.5 mi N of Oberlin	J. & C. Taylor, 602, 3/31/1962
Choctaw Co - Raymond Gary State Park; below dam of Raymond Gary State Park	C. Southern, s.n., 3/21/1995
Choctaw Co - Raymond Gary State Park; S most picnic area, Raymond Gary State Park	P. Folley & S. Carpenter, 1726, 3/13/1996
McCurtain Co - Golden; 1 mi N & 2 mi W of Golden	J. & C. Taylor, 9777, March 24, 197?
McCurtain Co - Golden; Glover River, 1 mi N and 2 mi W of Golden	J. & C. Taylor, 9777, March 24 197
McCurtain Co - Idabel; 12.5 mi E and 2 mi N of Idabel	S. Hooks, 6112, 3/19/1992
McCurtain Co - Mountain Fork River; Mountain Fork River, on Beachton-Hatfield Road	M. M. Fisher, 780718-36, 7/18/1978
McCurtain Co - Tiak Glade	S. Carpenter, 1301, 4/6/1997
McCurtain Co - Tom; 4 mi S & W of Tom	U. T. Waterfall, 9308, 4/16/1950
McCurtain Co - Tom; 5 mi SE of Tom	C. Taylor, 487, 4/1/1961
McCurtain Co - Tom; 5 mi SE of Tom	C. Taylor, 487, 4/1/1961
McCurtain Co - Wright City; 5 mi E of Wright City	C. Woods, 31, 4/5/1941
McCurtain Co - Wright City; 5 mi E of Wright City	H. Griffith, 31, 4/5/1941

Thelypodium wrightii* Gray ssp. *oklahomense

Cimarron Co - Kenton; 3 mi E of Kenton	G. J. Goodman, 2287, 8/27/1934
Cimarron Co - Kenton; John Regnier Ranch, near Kenton	D. Demaree, 13386, 7/30/1930

***Tilia americana* L.**

Adair Co - Golda's Old Mill	L. C. Warren, s.n., 8/1/1951
Adair Co - Golda's Old Mill	P. F. Carter, 7, 8/1/1951
Cherokee Co - Sparrowhawk Mountain	B. R. Williams, 221, 4/14/1969
Cherokee Co - Tahlequah; 1 mi N of Tahlequah	A. Keim, 11, 4/25/1969
Cherokee Co - Tahlequah; 10 mi NE of Tahlequah in Dog Hollow, located on J-5 Ranch (now TNC Nichol Preserve)	B. Hoagland & K. Crosthwaite, 1667-bwh,
Cherokee Co - Tahlequah; 4 mi NE of Tahlequah	M. A Morrison, 101, 4/1/1969
Cherokee Co - Tahlequah; 7 mi S of Tahlequah	E. L. Little, Jr., 36205, 5/21/1980
Cherokee Co - Tahlequah; 7 mi S of Tahlequah	E. L. Little, Jr., 36205, 5/21/1980
Cherokee Co - Tahlequah; 8 mi N of Tahlequah	M. Hopkins, 3123, 5/7/1938
Cherokee Co - Tahlequah; N edge of Sparrowhawk MtN	B. Simmons, 53, 4/18/1968
Cherokee Co - Tahlequah; near Camp Egan, 8 mi E of Tahlequah	G. J. Goodman, 6794, 5/2/1959
Cherokee Co - Talequah; 8 mi N of Talequah	M. Hopkins, 3132, 5/7/1938
Choctaw Co - Sawyer; ca 3.5 mi S & 2.5 mi E of Sawyer on	Bruce Hoagland & Amy Buthod, HUGO635,

the Sawyer Unit of the Hugo WMA	8/14/2001
LeFlore Co - Hodgens; 2.4 mi S of Hodgens, Black Fork Creek	F. H. Means, Jr., 2605, 5/25/1966
LeFlore Co - Hodgens; 2.5 mi S of Hodgens, Black Fork Creek	F. H. Means, Jr., 1375, 5/26/1965
LeFlore Co - Honobia; Little River, SW of Honobia near LeFlore-Pushmataha County Line	G. T. Robbins, 3128, 7/3/1948
LeFlore Co - Page; creek near Rich Mountain, near Page	G. W. Stevens, 2669, 9/8/1913
LeFlore Co - Page; creek, near Page	O. W. Blakley, 3449, 8/10/1915
LeFlore Co - Page; near Page	G. W. Stevens, 2669, 9/8/1913
LeFlore Co - Page; near Rich Mountain, near Page	G. W. Stevens, 2669, 9/8/1913
LeFlore Co - Pine Valley; 2.5 mi NE of Pine Valley	C. Sooter, 121, 5/3/1935
LeFlore Co - Rich Mountain; 2 mi W of state line	U. T. Waterfall, 2174a, 6/17/1940
LeFlore Co - Rich Mountain; half way up Rich Mountain	F. A. Merk, 78, 10/20/1936
LeFlore Co - Rich Mountain; Talimena drive	Debbie Doss, s.n., 7/17/1977
LeFlore Co - Rich Mountain; Talimena drive	Debbie Doss, s.n., 7/17/1977
LeFlore Co - Talihina; 0.5 mi W of Talihina, Rock Creek	F. H. Means, Jr., 1989, 8/4/1965
McCurtain Co - Beavers Bend State Park; near Mountain Fork, at S end of Beavers Bend State Park	G. J. Goodman, 8364, 6/11/1973
McCurtain Co - Bethel; junction of East and West Forks of the Glover River, 6.75 mi SW of Bethel	M. M. Fisher, 780613-04, 6/13/1978
McCurtain Co - Bok Tukla Mouth	S. Carpenter & L. McGrath, 1159, 8/11/1996
McCurtain Co - Goodwater; NW of Goodwater at S side of Little River	T. A. Zanoni, 3178, 8/13/1977
McCurtain Co - Smithville; along stream bank of Buffalo Creek, 8 mi S of Smithville	E. L. Little Jr., 37141, 10/29/1981
Nowata Co - Lenapah; near Lenapah, Verdigris River	G. W. Stevens, 2171, 8/19/1913
Nowata Co - Lenopah; Verdigris River Valley, near Lenopah	G. W. Stevens, 2171, 8/19/1913
Ottawa Co - Wyandotte; 1 mi E of Wyandotte, on State 10, Lost Creek	C. S. Wallis, 8757, 6/2/1963
Sequoyah Co - Sallisaw Lake	D. Benesh, B. Hoagland, F. Johnson, E723, 9/28/1998

Tipularia discolor (Pursh) Nutt.

Adair Co - Chewey; 4.1 mi SW of Chewey
Caddo Co - Hinton; Red Rock Canyon, ca. 1 mi S of Hinton on SH 8
Canadian Co - Hinton; Widow Maker Canyon; 0.3 mi E, 0.5 mi S, 1.5 mi E, 1 mi S, 1 mi E on SH 37 & 1.5 mi S of Hinton on SH 8

Rank: S1 Grank: G4G5

L. K. Magrath, P. Buck, N. Jones, B. Hamilton, et al, 17760,
L. K. Magrath, 7729, 9/9/1972
L. K. Magrath, P. Folley, C. Taylor & C. W. Couch, 20042, 9/20/1997 11N 10W 18 W/2

Choctaw Co - Soper; Railroad (Speer) Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 2 mi N of Soper	L. K. Magrath, J. Still, et al, 14943A, 10/8/1983
Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 5 mi N on US 271, 4 mi E & 1.3 mi N of Soper	L. K. Magrath, 12268, 10/10/1981
Choctaw Co - Soper; Railroad Bog, 4 mi E on US 70, 6.8 mi N on US 271, 4 mi E & 2 mi N of Soper	L. K. Magrath, 13403, 8/23/1982
Choctaw Co - Swink; 1.6 mi E on US 70 & 3.7 mi N, 1 mi W and 0.1 mi S of Swink	L. K. Magrath, 10070, 9/16/1979
Choctaw Co - Swink; 1.6 mi E on US 70 & 4 mi N of Swink 5S 20E	L. K. Magrath, 11948, 8/19/1981
Choctaw Co - Swink; 1.6 mi E on US 70 & 4 mi N of Swink	L. K. Magrath, 11949, 8/19/1981
Choctaw Co - Swink; 1.6 mi E on US 70 & 4 mi N of Swink	L. K. Magrath, 11949, 8/19/1981
LeFlore Co - Big Cedar; 11 mi E of Big Cedar on SH 63, just W of Arkansas St. line	L. K. Magrath, 12041, 8/20/1981
LeFlore Co - Big Cedar; ca. 11 mi E of Big Cedar on SH 63	L. K. Magrath, 12040, 8/20/1981
LeFlore Co - Big Cedar; Ouachita National Forest 0.2 mi W of Arkansas-Oklahoma St. line on SH 63	L. K. Magrath, 9729, 5/8/1978
LeFlore Co - Big Cedar; Ouachita National Forest, 1 mi W of Arkansas-Oklahoma St. line on SH 63	L. K. Magrath, 9747, 5/8/1978
LeFlore Co - Big Cedar; Ouachita National Forest, Beech Creek Botanical Area, ca. 6 mi E of Big Cedar on SH 63, 4.5 mi S on FS 6026 & 1.5 mi S & E on K68A parking	L. K. Magrath & C. W. Couch, 19770, 3/18/1997 1N 27E 5 center
LeFlore Co - Big Cedar; Rich Mountain, 5.5 mi NE of Big Cedar	J. & C. Taylor, 25489, 9/16/1977
LeFlore Co - Honobia; 1.9 mi S & E of Honobia on SH 144 (0.2 mi E of Pate's Pike rd.)	L. K. Magrath & Albert Lavallee, 9068, 8/11/1975
LeFlore Co - Honobia; 1.9 mi S & E of Honobia on SH 144 (0.2 mi E of Pate's Pike rd.)	L. K. Magrath & Albert Lavallee, 9517, 8/14/1976
LeFlore Co - Honobia; 1.9 mi S of Honobia on SH 144	L. K. Magrath, B. Hayes, J. T. Davis, et al, 9170, 3/13/1976
LeFlore Co - Honobia; 1.9 mi S of Honobia on SH 144 (0.2 mi E of Pate's Pike road)	L. K. Magrath & Albert Lavallee, 9071, 8/11/1975
LeFlore Co - Honobia; 2 mi S of Honobia	J. Taylor, 23117, 8/9/1976
LeFlore Co - Honobia; 2 mi S of Honobia on SH 144 (1 mi S of Christ's 40 Acres)	L. K. Magrath, 9989, 8/19/1979
LeFlore Co - Honobia; 2 mi SE of Honobia on SH 144	L. K. Magrath, 12022, 8/20/1981
LeFlore Co - Honobia; 2 mi SE of Honobia on SH 144	L. K. Magrath, 12023, 8/20/1981
LeFlore Co - Honobia; Honobia Site, ca. 1.8 mi S of Honobia on SH 144, along Little Rock Creek	L. K. Magrath, 18105, 8/10/1990
LeFlore Co - Honobia; Honobia Site, Little Rock Creek, 1.8 mi S & E of Honobia on SH 144,	L. K. Magrath, 18106, 8/10/1990
LeFlore Co - Ouachita National Forest, Rich Mountain, parking area immediately W of the Oklahoma/Arkansas St. line on SH 1	L. K. Magrath, 18147, 8/22/1990

LeFlore Co - Smithville; just N of Leflore/McCurtain County line on US 259	L. K. Magrath, 17818, 5/10/1990
McCurtain Co - Battiest; 0.25 mi W of Battiest	P. Folley, 1932, 8/10/1996
McCurtain Co - Battiest; 1 mi W and 0.2 mi N of Battiest, on Silver Creek Sawmill Road	P. Folley, 1020, 8/7/1993
McCurtain Co - Battiest; 1.2 mi W & 0.1 mi N of Battiest School	L. K. Magrath, 12535, 4/4/1982
McCurtain Co - Battiest; 1.2 mi W & 0.4 mi N of Battiest School	L. K. Magrath & N. Cowden, 18430, 8/20/1991
McCurtain Co - Battiest; 1.2 mi W of Battiest School	L. K. Magrath, 17842, 5/11/1990
McCurtain Co - Battiest; 1.4 mi W & 0.2 mi N of Battiest Still, 14977,	L. K. Magrath, K. Roberts, J. Hull, K. Ramsey & J.
McCurtain Co - Battiest; 1.4 mi W & 0.2 mi N of Battiest School	L. K. Magrath, 13416, 8/23/1982
McCurtain Co - Battiest; 1.4 mi W & 0.2 mi N of Battiest School	L. K. Magrath, 13418, 8/23/1982
McCurtain Co - Battiest; 1.4 mi W & N of Battiest	L. K. Magrath, 12011, 8/20/1981
McCurtain Co - Battiest; 1.4 mi W & N of Battiest School	L. K. Magrath, 12321, 10/11/1981
McCurtain Co - Battiest; 1.4 mi W & N of Battiest School	L. K. Magrath, 12010, 8/20/1981
McCurtain Co - Battiest; 1.4 mi W & N of Battiest School	L. K. Magrath, 12010, 8/20/1981
McCurtain Co - Battiest; 6 mi S of Battiest, Forks area of Glover River	J. & C. Taylor, 12686B, 3/17/1973
McCurtain Co - Battiest; 6 mi S of Battiest, Forks area of Glover River	J. & C. Taylor, 12686B, 3/17/1973
McCurtain Co - Battiest; Battiest Site, 1.2 mi W & 0.4 mi N of Battiest School	L. K. Magrath & N. Cowden, 20042, 8/20/1991
McCurtain Co - Battiest; Camp Israel Folsom, 3.6 mi E of Battiest	L. K. Magrath, 12007, 8/20/1981
McCurtain Co - Battiest; From Battiest school, 0.9 mi to road extending N, W of River; area is 0.7 mi N & 0.3 E	Amy Buthod, Bruce Hoagland, & Lacy Brookshire, AB-2891,
McCurtain Co - Battiest; W side of W fork of Glover River, 0.5 mi W of Battiest	J. Taylor, 27420, 5/5/1979
McCurtain Co - Battiest; W side of W fork of Glover River, 0.5 mi W of Battiest	J. & C. Taylor, 28518, 10/20/1979
McCurtain Co - Battiest; west fork of Glover River ca. 0.5 mi W of Battiest	J. & C. Taylor, 28518, 10/20/1979
McCurtain Co - Bethel; 1 mi SE of Bethel on paved road	L. K. Magrath, 12006, 8/20/1981
McCurtain Co - Bethel; 1 mi SE of Bethel on paved road	L. K. Magrath, 12005, 8/20/1981
McCurtain Co - Broken Bow; Little River, 4.1 mi S of Broken Bow on US 259	L. K. Magrath, Albert Lavallee, et al, 8649, 9/28/1974
McCurtain Co - Broken Bow; Little River, 4.1 mi S of Broken Bow on US 259	L. K. Magrath, Albert Lavallee, et al, 8649, 9/28/1974
McCurtain Co - Broken Bow; Little River, 4.1 mi S of Broken Bow on US 259	L. K. Magrath, Albert Lavallee, et al, 8649, 9/28/1974

McCurtain Co - Broken Bow; Little River, 4.1 mi S of Broken Bow on US 259	L. K. Magrath & Albert Lavallee, 9065, 8/10/1975
McCurtain Co - Broken Bow; Little River, 4.1 mi S of Broken Bow, on US 259	L. K. Magrath & A. Lavallee, 9065, 8/10/1975
McCurtain Co - Broken Bow; Little River, 4.1 mi S of Broken Bow, on US 259	L. K. Magrath, A. Lavallee, et al, 8649, 9/28/1974
McCurtain Co - Broken Bow; near Beavers Bend St. Park, 6.2 mi N on US 259A of Broken Bow	L. K. Magrath, 10075, 9/16/1979
McCurtain Co - Glover River; Carter Creek crossing of the Glover River	J. & C. Taylor, 32544, 8/15/1984
McCurtain Co - Moon; 4 mi E & 2 mi N of Moon	P. Buck, 3175, 1/4/1989
McCurtain Co - Moon; McKinney Creek, 3 mi S of Moon on SH 3	L. K. Magrath, 12307, 10/11/1981
McCurtain Co - Smithville; 2.5 ground mi NW of Smithville	J. Taylor, 23366, 8/29/1976
McCurtain Co - Smithville; 2.5 mi NW of Smithville	J. Taylor, 23366, 8/29/1976
McCurtain Co - Smithville; Mountain Fork River, 8.4 mi NE of Smithville	L. K. Magrath, 12334, 10/11/1981
McCurtain Co - Smithville; Mountain Fork River, 8.4 mi NE of Smithville	L. K. Magrath, 12025, 8/20/1981
McCurtain Co - Smithville; Mountain Fork River, Ca. 8 mi NE of Smithville	L. K. Magrath, 13428, 8/23/1982
McCurtain Co - Smithville; Mountain Fork River, Ca. 8.4 mi NE of Smithville	L. K. Magrath, 12026, 8/20/1981
McCurtain Co - Smithville; Ouachita National Forest, ca. 3 mi E of Smithville on SH 4	L. K. Magrath, 9996, 8/19/1979
Pushmataha Co - Antlers; 5 mi W on SH 3 & 7 & 0.5 mi S of Antlers	L. K. Magrath, 12277a, 10/10/1981
Pushmataha Co - Antlers; Doshier (Harrison) Bog, 5 mi W on SH 3 & 7 & 1 mi S of Antlers	L. K. Magrath, J. Still, et al, 14951, 10/8/1983
Pushmataha Co - Honobia; 2.5 mi N & W of Honobia	L. K. Magrath, Albert Lavallee, et al, 9523a, 8/14/1976
Pushmataha Co - Honobia; 2.5 mi N & W of Honobia (post office)	L. K. Magrath, 9994, 8/19/1979
Pushmataha Co - Honobia; 2.5 mi N & W of Honobia Post Office	L. K. Magrath, Albert Lavallee, et al, 9523a, 8/14/1976
Pushmataha Co - Honobia; Indian Nation Highway Pond, ca 2.3 mi N & W of Honobia	L. K. Magrath & N. Cowden, 18157, 8/22/1990
Pushmataha Co - Honobia; Indian Nation Highway Pond, ca 2.3 mi N & W of Honobia	L. K. Magrath, 18104, 8/10/1990

Townsendia texensis Larsen

Ellis Co - Durham; 3 mi E and 2 mi N of Durham in Antelope Hills

Srank: S1S2 Grank: G4?

U. T. Waterfall, 7157, 6/18/1947

Roger Mills Co - Antelope Hills; in Antelope Hills	G. J. Goodman, 2614, 5/26/1935
Roger Mills Co - Antelope Hills; slopes and summit of a flat topped butte in Antelope Hills	A. Nelson, R. Nelson, & G. J. Goodman, 5342, 10/14/1945
Roger Mills Co - Durham; 4 mi NE of Durham in Antelope Hills	J. Taylor & B. Baalman, 2624, 5/21/1965
Tradescantia ernestiana E.S. Anderson & Woods. Srank: S? Grank: G3?Q	
Adair Co - Stilwell; 3 mi S of Stilwell, on US 59	C. H. Perino, 188, 4/27/1968
Adair Co - Watts; Ballard Creek, 1 mi SW of Watts, on US 59	C. S. Wallis, 6583, 5/6/1958
Cherokee Co - Ft Gibson; Keyough, 2 mi N of Ft Gibson	C. S. Wallis, 6455-1, 4/26/1958
Cherokee Co - Illinois River; Cookson Bluff, in Cookson Hills, near Illinois River	G. J. Goodman, 5245, 5/6/1950
Cherokee Co - McSpadden Falls	G. J. Goodman & U. T. Waterfall, 4753, 5/1/1948
Cherokee Co - McSpadden Falls	G. J. Goodman & U. T. Waterfall, 4754, 5/1/1948
Cherokee Co - Tahlequah; 3.6 mi NE of Tahlequah, on SH 10	C. S. Wallis, 6517, 5/3/1958
Cherokee Co - Tahlequah; 5 mi E of Tahlequah, Illinois River	M. Hopkins, 3888, 4/28/1939
Cherokee Co - Tahlequah; 8 mi E of Tahlequah, Camp Egan	G. J. Goodman, 6813, 5/2/1959
Cherokee Co - Tahlequah; 9.6 mi SE of Tahlequah	R. Stratton, 55, 5/3/1947
Cherokee Co - Tahlequah; Camp Egan, 8 mi E of Tahlequah	G. J. Goodman & C. A. Lawson, 8033, 5/2/1970
Cherokee Co - Tahlequah; open flint bluff, 3.6 mi above Tahlequah on SN 10 [16?]	C. S. Wallis, 395, 5/9/1951
Comanche Co - Wichita Mountains Wildlife Refuge; Headquarters Lake, Wichita Mountains Wildlife Refuge	E. A. Fry, 66, 6/3/1937
Delaware Co - Flint; Flint Creek, 1 mi S of Flint	C. S. Wallis, 3644, 4/28/1957
Delaware Co - Jay; 15 mi S of Jay, on hwy 10	R. Sellers, 57, 4/7/1973
Delaware Co - Lake Eucha; along US 59 and SH 10, 6.3 mi S of SH 20 in Jay, just before bridge over Lake Eucha, W side of road	M. Huft & M. Goodman, 1113, 5/13/1980
Delaware Co - Spavinaw Lake; near Spavinaw Lake	G. J. Goodman, 6027, 4/28/1955
Haskell Co - Stigler; 3 mi W of Stigler	DeVitt & Clark, 44, 5/14/1939
Mayes Co - Camp Christian, 1 mi S junction of US 69 and SH 33, 2 mi E and 0.5 mi N	P. Buck, 1765, 4/22/1983
Mayes Co - Camp Christian, 1 mi S junction of US 69 and SH 33, 2 mi E and 0.5 mi N	B. Davis, 59, 4/22/1983
Mayes Co - Locust Grove; 2.8 mi NE of Locust Grove, on SH 82	C. S. Wallis, 6736, 5/11/1958
Mayes Co - Locust Grove; 3 mi S of Locust Grove, on hwy 2	C. H. Perino, 145, 4/26/1968
Mayes Co - Locust Grove; 4 mi S of Locust Grove	G. J. Goodman, 5040, 5/7/1949
Mayes Co - Locust Grove; Camp Scott, near Locust Grove	M. Van Valkenburgh, 135, 5/4/1940
Mayes Co - Spavinaw State Park	M. Van Valkenburgh, 119, 5/4/1940

Mayes Co - Spavinaw State Park	M. Van Valkenburgh, 112, 5/4/1940
McCurtain Co - Beavers Bend State Park; Beavers Bend State Park, 10 mi NE of Broken Bow	W. Hess & W. Seibert, 694, 4/1/1966
McCurtain Co - Bethel; 13.5 mi S of Bethel, SH 21, near Hair Pin Bend	G. T. Robbins, 2895, 4/10/1948
McCurtain Co - Broken Bow; 15 mi N of Broken Bow, base of hairpin curve	U. T. Waterfall, 11369, 4/19/1953
McCurtain Co - Broken Bow; 16 mi N of Broken Bow, near Mount Carter lookout	B. pAxton, 112, 4/13/1941
McCurtain Co - Mountain Fork River; Mountain Fork River at Beavers Bend State Park	F. H. Means, 2434, 4/22/1966
Muskogee Co - Camp Gruber; 1 mi N of Pump Station, Camp Gruber	M. D. Proctor & P. B. Cruze, GRU0431, 5/16/1993
Muskogee Co - Camp Gruber; Arkansas River Bluffs, N of Boudinot Circle, Camp Gruber	F. L. Johnson, GRU0314, 4/22/1993
Muskogee Co - Ft Gibson	M. Hopkins & M. Van Valkenburgh, 4343, 4/30/1939
Muskogee Co - Ft Gibson; below Keyough, 2 mi N of Ft Gibson	C. S. Wallis, 6515, 5/3/1958
Muskogee Co - Ft Gibson; near Ft Gibson	M. Hopkins & M. Van Valkenburgh, 4341, 4/28/1939
Muskogee Co - unknown	R. Bebb, 5078, 4/24/1940
Pushmataha Co - Albion; 3 mi E and 1 mi S of Albion	U. T. Waterfall, 11390, 4/19/1953
Pushmataha Co - Hwy Jct; 1.9 mi S on SH 82, from intersection with US 271	C. & J. Perino, 352, 4/19/1969
Sequoyah Co - Sallisaw; Wildhorse Mountain, 5 mi SE of Sallisaw, on US 59	C. S. Wallis, 6792, 5/15/1958

Tradescantia ozarkana E.S. Anderson & Woods.

Cherokee Co - Barber; Cookson Hills, about 1.75 mi SE of Barber on county road D4585, above floodplain of Lake Tenkiller

Cherokee Co - Flowers Creek

Cherokee Co - Ft Gibson; about 5 mi N of Ft Gibson, 0.33 mi SW of the Neosho River Dam on SH 80

Choctaw Co - Ft Towson; white house under water tower, in Ft Towson

Choctaw Co - Hugo; ca 6.0 mi E & 2.0 mi N of Hugo on N Rd 4285 at Kiamichi Park

Delaware Co - Jay; about 5.5 mi S of Jay at the Upper Spavinaw Recreation Area, overlooking Lake Eucha

Delaware Co - Spavinaw Lake; near Spavinaw Lake

LeFlore Co - Heavener; 20 mi E of Heavener, Rich Mountain

LeFlore Co - Page; near Page

Srank: S1S2 Grank: G3

L. Watson, 733, 5/23/1989

14N 23E 27 S/2

S. Carpenter, 1346, 5/5/1997

L. Watson, 734, 5/23/1989

C. Southern, 1304, 4/9/1997

Bruce Hoagland & Amy Buthod, HUGO117, 4/25/2001

L. Watson, 735, 5/23/1989

G. J. Goodman, 6028, 4/28/1955

M. Hopkins & G. L. Cross, 1546, 4/30/1937

O. W. Blakley, 3440, 5/10/1915

LeFlore Co - Rich Mountain; Ouachita National Forest, Talimena Scenic Drive, at Pine Mountain Scenic Overlook, about 3 mi W of Arkansas-Oklahoma State Line, Rich M	L. Watson, 730, 5/19/1989
McCurtain Co - Broken Bow; 10 mi W of Broken Bow, cemetery	3N 27E 36 NE/4
McCurtain Co - Broken Bow; 11 mi NE of Broken Bow, Stevens Gap	E. R. Brown, s.n., 4/16/1954
McCurtain Co - Broken Bow; 16 mi N of Broken Bow	P. B. Sears, 1360, 5/13/1930
McCurtain Co - Broken Bow; Beavers Bend State Park, 7 mi N on US 259 & 5 mi E & SE on SH 259a; cliffs at S end of Youth Camp # 1	F. Johnson, 67, 4/13/1941
McCurtain Co - Broken Bow; Beavers Bend State Park, 8 mi N of Broken Bow, at E end of park on David Boren trail 5S 25E 15 N/2	L. K. Magrath, 12528, 4/4/1982
McCurtain Co - Ringold; Alikchi Springs, ca. 1.5 mi SE of Ringold on SH 3 & 7 4S 21E 28	6S 25E
Muskogee Co - Ft Gibson; 3 mi N of Ft Gibson	L. Watson, 702, 4/26/1989
Muskogee Co - Ft Gibson; near Ft Gibson	L. K. Magrath, 15048, 4/13/1984
Pushmataha Co - Harrison Bog; Nature Conservancy Site, NW edge of Harrison Bog	R. Bebb, 3774, 4/29/1939
unknown Co - Cookson Hills	M. Hopkins & M. Van Valkenburgh, 4342, 4/28/1939
Wagoner Co - Upper Ft Gibson Dam	P. Folley & S. Carpenter, 1870, 6/27/1996
	G. Mitchell, 585, May 1939
	S. Carpenter, 1350, 5/5/1997

Triadenum tubulosum (Walt.) Gleason

Choctaw Co - Hugo; Schooler Lake, marsh at E end, 9 mi E and 6 mi N of Hugo	S. Carpenter, 945, 7/6/1995
LeFlore Co - Broken Bow; 20 mi NW of Broken Bow, Cypress Creek	U. T. Waterfall, 17153, 10/9/1964
McCurtain Co - Broken Bow; near entrance to Cypress Swamp, 5 mi SE of Broken Bow	Milton Hopkins, 5575, 10/12/1940
McCurtain Co - Grassy Slough WMA 9S 24E 12	B. Hoagland & D. Benesh, RSGS490, 9/22/1999
McCurtain Co - unknown	Debbie Doss, s.n., 7/16/1977
Okfuskee Co - Grassy Lake; W edge of shallow lake	P. Folley, 1685, 10/1/1995
Okfuskee Co - Grassy Lake; W edge of shallow lake	P. Folley, 1685, 10/1/1995

Triadenum virginicum (L.) Raf.

Bryan Co - Bennington; 1 mi N and 3.75 mi E of Bennington	J. & C. Taylor, 2048, 9/5/1963
Bryan Co - Bennington; 1 mi N and 3.75 mi E of Bennington	J. & C. Taylor, 967, 9/8/1962
Bryan Co - Bennington; 4.5 mi NE of Bennington	J. & C. Taylor, 2468, 8/31/1964

Crataegus sp.

Carter Co - 1 mi S of Elgin; stream bank, 100 ft above stream, 1 mi S of Elgin	J. & C. Taylor, 2048, 9/5/1963
Carter Co - 1 mi S of Elgin; stream bank, 100 ft above stream, 1 mi S of Elgin	J. & C. Taylor, 967, 9/8/1962
Carter Co - 1 mi S of Elgin; stream bank, 100 ft above stream, 1 mi S of Elgin	J. & C. Taylor, 2468, 8/31/1964

Trillium pusillum Michx. var. ozarkanum (Palmer) Srank: S1 Grank: G3T3

LeFlore Co - Kiamichi Valley Vista; 0.25 to 1 mi W of Kiamichi Valley Vista, on SH 1, Rich Mountain

N. A. McCarty, 020, 4/21/1991

LeFlore Co - Ouachita National Forest; Talimena Scenic Drive at Kiamichi Mountain Overlook, Rich Mountain, Ouachita National Forest

L. Watson, 724, 5/19/1989

Triphora trianthophora (Sw.) Rydb.

Caddo Co - Hinton; Red Rock Canyon, about 1 mi S of Hinton on SH 8

L. K. Magrath, 7729, 9/9/1972

Cleveland Co - Norman; along S Canadian River, W of Norman

U. T. Waterfall, 7847, 9/13/1947

McCurtain Co - Battiest; 0.25 mi NW Battiest; beside abandoned railroad track

P. Folley, P. Smith, F. Johnson, & S. Carpenter, B001, 8/30/1997

Ulmus serotina Sarg.

McCurtain Co - Broken Bow; 10 mi N of Broken Bow, Beaver Bend State Park, Big Oak Trail, Mountain Fork River

Srank: S2 Grank: G4

E. L. Little, Jr., 37040, 10/18/1981

McCurtain Co - Broken Bow; 10 mi N of Broken Bow, Beavers Bend State Park, Mountain Fork River

E. L. Little, Jr., 37116, 10/25/1981

McCurtain Co - Broken Bow; Beavers Bend State Park, Mountain Fork River, 10 mi N of Broken Bow

E. L. Little, Jr., 37116, 10/25/1981

McCurtain Co - Broken Bow; Horseshoe Bend of Mountain Fork River, below Broken Bow Dam

J. & C. Taylor, 9317, 10/23/1971

McCurtain Co - Broken Bow; in front of Charles Wesley Hotel, Broken Bow

A., R. Nelson, & G. J. Goodman, 5422, 11/4/1945

McCurtain Co - Broken Bow; Mountain Fork River, Beavers Bend State Park, Big Oak Trail, 10 mi N of Broken Bow

E. L. Little, Jr., 37040, 10/18/1981

McCurtain Co - Horseshoe Bend of Mountain Fork River, below Broken Bow dam

J. & C. Taylor, 9317, 10/23/1971

Muskogee Co - Beland; tributary of Pecan Creek, 0.5 mi N of Beland

B. Hoagland, N. McCarty, & S. Gray, 0244-97, 9/23/1997

Muskogee Co - unknown

E. L. Little, Jr., 2657, 8/31/1927

Pushmataha Co - Antlers; 6 mi W of Antlers

M. Hopkins & G. L. Cross, 1589, 5/1/1937

Sequoah Co - stream entering Arkansas River, near Sequoah County[verbatim]

M. Hopkins, 2960, 4/17/1938

Sequoah Co - Tenkiller Ferry Reservoir of Illinois River, about 3 mi NNW of dam site

H. Iltis, 5212, 10/30/1954

Sequoah Co - Tenkiller Ferry Reservoir of Illinois River, about 3 mi NNW of dam site

H. Iltis, 52128, 10/30/1954

Urtica chamaedryoides Pursh

Srank: S? Grank: G4G5

Adair Co - unknown	R. Bebb, 5202, 5/11/1940
Adair Co - unknown	R. Bebb, 5202, 5/11/1940
Adair Co - Watts; 1 mi SW of Watts, on US 59, Ballard Creek	C. S. Wallis, 6395, 4/22/1958
Adair Co - Watts; Ballard Creek, 1 mi SW of Watts on US 59	C. S. Wallis, 6395, 4/22/1958
Bryan Co - Blue; 1 mi S & 1 mi W of Blue, Blue River	J. & C. Taylor, 9765, 3/18/1972
Bryan Co - Denison Dam; 0.25 mi below base of Denison Dam	C. Taylor, 479, 3/25/1961
Bryan Co - Matoy; near Mossy Lake, 2.5 mi E and 1 mi N of Matoy	J. & C. Taylor, 637, 4/23/1962
Cherokee Co - Cookson; 1.7 mi NE of Cookson, on State 82, Elk Creek	C. S. Wallis, 1693, 6/13/1954
Cherokee Co - Eagle Bluff; W of SH 10, Eagle Bluff	P. Folley, 672, 3/28/1992
Cherokee Co - Ft Gibson; 2 mi N of Ft Gibson	U. T. Waterfall, 9523, 6/30/1950
Cherokee Co - Ft Gibson; 2 mi N of Ft Gibson, Keyough Bluffs	C. S. Wallis, 4339, 6/28/1957
Cherokee Co - Ft Gibson; 2 mi N of Ft Gibson, Keyough Bluffs	C. S. Wallis, 6757, 5/10/1958
Cherokee Co - Ft Gibson; Keyough Bluffs, 2 mi N of Ft Gibson	C. S. Wallis, 4339, 6/28/1957
Cherokee Co - Ft Gibson; Keyough Bluffs, 2 mi N of Ft Gibson	C. S. Wallis, 6757, 5/10/1958
Cherokee Co - Tahlequah; 10.9 mi E of Tahlequah	Z. G. Turley, 91, 5/3/1947
Cherokee Co - Tahlequah; 10.9 mi E of Tahlequah	R. Stratton, 6614, 5/3/1947
Cherokee Co - Tahlequah; 2.8 mi NE of Tahlequah, on State 10	C. S. Wallis, 762, 7/8/1951
Cherokee Co - Tahlequah; 6.9 mi NE of Tahlequah, on State 10	C. S. Wallis, 338, 4/29/1951
Cherokee Co - unknown	R. Bebb, 3800, 4/29/1939
Choctaw Co - Hugo; ca 0.5 mi E & 4.0 mi N of Hugo on NS HUGO289, 5/16/2001 Rd 423	Bruce Hoagland, Wayne Elisens, & Amy Buthod, 5S 17E 34 15 268296 3773610
Choctaw Co - Hugo; ca 0.5 mi E & 4.0 mi N of Hugo on NS 4/9/2001 Rd 423	Bruce Hoagland & Amy Buthod, HUGO058, 5S 17E 34 15 268296 3773610
Coal Co - Clear Boggy River; 5.0 mi E of Hwy 48 at Clear Boggy River	Bruce Hoagland, Brad Watkins, & Amy Buthod, AB-385, 6/14/2001
Coal Co - Clear Boggy River; 5.0 mi E of Hwy 48 at Clear Boggy River	Amy Buthod, Bruce Hoagland, & Newell McCarty, AB-990, 4/18/2001
Delaware Co - Jay; 4.5 mi S of Jay, on State 10, Spavinaw Lake	C. S. Wallis, 2966, 4/29/1956
Delaware Co - Little Kansas; 8.9 mi N of Little Kansas, on State 10	C. S. Wallis, 3109, 6/2/1956

Haskell Co - Stigler	B. Osborn, 453R, 4/17/1936
Johnston Co - Tishomingo; along Blue River, near Hwy 7, NE of Tishomingo	U. T. Waterfall, 7556, 7/17/1947
Johnston Co - Tishomingo; Pennington Creek, NW of Tishomingo	G. T. Robbins, 2395, 5/3/1947
Latimer Co - Wilburton; 6.5 mi S of Wilburton, Gaines Creek	F. H. Means, Jr., 2556, 5/24/1966
LeFlore Co - Hodgens; S of Hodgens	O. M. Clark, 3569, 4/25/1931
Marshall Co - Fobb Bottom Public Hunting Area; 1.0 mi N of University of Oklahoma Biological Station road on SH 99 and 2 mi E, 2.2 mi S, Fobb Bottom Public Hunting	K. S. Kliewer, 434, 7/3/1978
Marshall Co - Lake Texoma; University of Oklahoma Biological Station, Lake Texoma	G. J. Goodman, 6603, 4/19/1958
Marshall Co - OU Biological Station; 1 mi W of OU Biological Statation	R. Pearce, 2429, 7/12/1966
Mayes Co - Locust Grove; 3 mi NE of Locust Grove, on State 82	C. S. Wallis, 4055, 6/14/1957
Mayes Co - Locust Grove; 3.1 mi NE of Locust Grove, on State 82	C. S. Wallis, 3014, 5/27/1956
Mayes Co - Locust Grove; 5 mi S of Locust Grove, Camp Garland	R. Stratton, 3687, 5/5/1934
McCurtain Co - Grassy Slough WMA	N. McCarty & F. Johnson, RSGS191, 5/11/1999
McCurtain Co - Idabel; Little River, 4 mi N of Idabel	G. J. Goodman, 5197, 4/20/1950
McCurtain Co - Idabel; Little River, 7 mi N of Idabel	M. Hopkins, A., & R. Nelson, 406, 5/20/1944
McCurtain Co - Tom; 2 mi S & 3 mi W of Tom	U. T. Waterfall, 15270, 4/11/1959
McCurtain Co - Wright City; 6 mi E of Wright City	C. Wood, 10, 4/5/1941
Murray Co - Arbuckle Mountains; 2 mi W and 2 mi S of Davis, Arbuckle Mountains	U. T. Waterfall, 6430, 5/20/1946
Murray Co - Arbuckle Mountains; Price Falls, Arbuckle Mountains	D. Demaree, 12883, 6/3/1936
Murray Co - Davis; 2 mi W & 2 mi S of Davis	U. T. Waterfall, 6430, 3/20/1946
Muskogee Co - Greenleaf Center at South Access Road, Camp Gruber	F. L. Johnson, GRU0295, 4/21/1993
Muskogee Co - Muskogee; 13 mi E of Muskogee	E. L. Little, Jr., 545, 3/13/1927
Muskogee Co - unknown	E. L. Little, Jr., 1797, 6/19/1927
Muskogee Co - unknown	E. L. Little, Jr., 1865, 6/22/1927
Nowata Co - Nowata; 1 mi E from jct of Hwys 169 & 60, 2 mi N, 2 mi E, and 0.5 mi S, Foley Lake, Oologah WMA	B. Hoagland, N. McCarty, OOL036, 4/22/2000
Nowata Co - Nowata; Verdigris River, E of Nowata	G. J. Goodman & U. T. Waterfall, 4770, 5/2/1948
Okfuskee Co - Deep Fork WMA	D. Benesh, B. Hoagland, N. McCarty, F. Johnson, DFX100, 5/1/1998
Okmulgee Co - Eufaula WMA; Deep Fork Unit of the Eufaula WMA	B. Hoagland & N. McCarty, DF0121, 6/12/1996

Okmulgee Co - Eufaula WMA; Deep Fork Unit of the Eufaula WMA	B. Hoagland & N. McCarty, DF0121, 6/12/1996
Ottawa Co - Wyandotte; Lost Creek, 1 mi W of Wyandotte on SH 10	C. S. Wallis, 6970-1, 5/20/1958
Pontotoc Co - Ada; 15 mi S of Ada, Blue River	D. McCoy, 815, 6/29/1951
Pottawatomie Co - Shawnee; E of Shawnee	E. D. Barkley, 148, 5/2/1932
Pushmataha Co - along Hwy 7 Rogers Co - Hwy Jct; 3 mi E & 3.5 mi N of junction of Hwy 169 & 20, Caney Creek, William Winchester Ranch	D. S. Negi, s.n., 4/15/1962 P. Buck, 3130, 4/14/1986
Sequoyah Co - Sallisaw; 6 mi NE of Sallisaw, Dwight Mission	C. S. Wallis, 2118, 5/7/1955
Sequoyah Co - Vian; Dwight Mission, NE of Vian	G. J. Goodman, 6052, 5/7/1955
Tulsa Co - Collinsville; 2.5 mi N & 1.5 mi E of Collinsville, Caney River Area	M. Clark, 397, 7/6/1957
Tulsa Co - Collinsville; Caney River Area, 2.5 mi N and 1.5 mi E of Collinsville	M. B. Clark, 397, 7/6/1957
unknown Co - unknown	G. W. Stevens, 3761, unknown
Washington Co - Bartlesville; 1 mi S & 0.3 mi W of the junction of OK 23A and Silver Lake Rd. SE of Bartlesville	C. McDonald, 168, 3/17/1972

Urtica dioica L. ssp. gracilis (Ait.) Seland.

Kay Co - Tonkawa; near Tonkawa

Srank: S2 Grank: G5

G. W. Stevens, 1878, 8/5/1913

Uvularia grandiflora Sm.

Adair Co - Chewey; Tate Ranch in the Cherokee Hills, ca. 5 mi SW of Chewey

Srank: S2S3 GRank:G5

L. K. Magrath & M. Norman, 15939, 4/28/1985

Adair Co - Chewey; Tate Ranch, 5.2 mi S & W of Chewey

L. K. Magrath, 16518, 5/6/1986

Cherokee Co - Tahlequah; 14.3 mi NE of Tahlequah on State 10

C. S. Wallis, 6441, 4/22/1958

LeFlore Co - Page; near Page, on side of Rich Mtn

G. W. Stevens, 2769, 9/9/1913

LeFlore Co - Rich Mtn

E. L. Little, Jr. & C. E. Olmsted, s.n., 7/19/1930

LeFlore Co - Zafra; 15 mi N of Zafra

J. A. Howard & T. Antonio, 456, 4/17/1979

Mayes Co - Spavinaw State Park

A. M. Van Valkenburgh, 122, 5/4/1940

Uvularia sessilifolia L.

McCurtain Co - Beavers Bend State Park

Srank: S1 Grank: G5

H. Holland, s.n., 4/6/1947

McCurtain Co - Broken Bow; 3 mi SE of Broken Bow

M. Hopkins, 3851, 4/1/1939

McCurtain Co - Broken Bow; Beavers Bend St. Park, ca. 7 mi N on US 259 & 3 mi E on US 259A of Broken Bow

L. K. Magrath, 15050, 4/14/1984

McCurtain Co - Broken Bow; Little River, 6.2 mi S of Broken Bow on US 259

McCurtain Co - Smithville; Mountain Fork River, 8.2 mi NE of Smithville

Vaccinium corymbosum L.

Cherokee Co - Tahlequah; 4 mi N on Moody Road

Choctaw Co - Swink; 3 mi N of Swink in bog

McCurtain Co - Battiest; Jones Crossing of the Glover River, 10.5 mi S of Battiest

McCurtain Co - Tom; 2 mi N of Tom

L. K. Magrath, R. Schwenn, C. Soos & K. Roberts, 15621, 6/24/1984

L. K. Magrath, 15068, 4/14/1984

Valerianella nuttallii (Torr. & Gray) Walp.

Cherokee Co - Ft Gibson; 3 mi E and 1 mi N of Ft Gibson, on SH 10

Cherokee Co - Ft Gibson; 3.7 mi E of Ft Gibson

Cherokee Co - Ft Gibson; from Hwy 62 and SH 10, 1 mi N and 1.6 mi E of Ft Gibson

Cherokee Co - Ft Gibson; from Hwy 62 and SH 10, 1 mi N and 4.5 mi E of Ft Gibson

Cherokee Co - Ft Gibson; from Hwy 62 and SH 10, 1 mi N and 8.2 mi E of Ft Gibson

Haskell Co - Stigler; 0.75 mi to 1 mi W of Stigler, on SH 9 5/1/1966

Haskell Co - Stigler; 3 mi W of Stigler

Haskell Co - Whitefield; 2.5 mi S of Whitefield

Haskell Co - Whitefield; 2.5 mi S of Whitefield, on SH 2

Haskell Co - Whitefield; 2.5 mi S of Whitefield, on SH 2

Haskell Co - Whitefield; SH 9, near Whitefield

Latimer Co - Robbers Cave State Park

Latimer Co - Talihina; Hwy 1, 1 mi W of Talihina

Latimer Co - Talihina; Hwy 1, 1 mi W of Talihina

Latimer Co - unknown

Latimer Co - Wilburton; 9 mi N of Wilburton

Latimer Co - Wilburton; Eastern Okla State, Wilburton

LeFlore Co - Albion; near Albion

LeFlore Co - Albion; near Albion

Srank: S1S2 Grank: G5

Jack Newcomb, 2, 6/11/1974

P. Buck, 1958, 4/15/1984

J. & C. Taylor, 9810, 3/24/1972

A. P. Blair, s.n., 4/3/1982

Srank: S? Grank: G1G2

C. S. Wallis, 6638, 5/10/1958

C. S. Wallis, 381, 5/6/1951

C. S. Wallis, 1099, 5/11/1952

C. S. Wallis, 1104, 5/11/1952

C. S. Wallis, 1111, 5/11/1952

D. M. Eggers, P. L. Redfearn, & F. Bowers, 1852,

Clark & DeVitt, 32, 5/14/1939

D.M Eggers, PLRedfearn, Jr and F. Bowers, 1860, 5/1/1966

D. M. Eggers, P. L. Redfearn, & F. Bowers, 1860, 5/1/1966

D. M. Eggers, P. L. Redfearn, & F. Bowers, 1860, 5/1/1966

P. Folley, 327, 5/6/1990

G. J. Goodman, 7111a, 5/6/1961

P. Buck, 3001, 4/18/1985

P. Buck, 3001, 4/18/1985

R. Bebb, 5380, 5/30/1940

M. Hopkins & G. L. Cross, 1489, 4/29/1937

F. H. Means, Jr., 279, 4/23/1963

M. Hopkins and M. Van Valkenburgh, 4329, 5/20/1939

M. Hopkins & M. Van Valkenburgh, 4329,

	5/20/1939
LeFlore Co - Hwy Jct; 2.3 to 3 mi E of US 59, on hwy 112	M. Huft & M. Goodman, 1199, 5/15/1980
LeFlore Co - Pine Valley	G. J. Goodman, 2496, 5/3/1935
LeFlore Co - Talahina; 2 mi N of Talahina	M. Hopkins & G. L. Cross, 1769, 5/9/1937
LeFlore Co - Wister Dam; Wister Dam area	R. Whitmire, s.n., 5/12/1950
McCurtain Co - Broken Bow; 15 mi N of Broken Bow	U. T. Waterfall, 11372, 4/19/1953
McCurtain Co - Broken Bow; 15 mi N of Broken Bow, near hairpin curve	U. T. Waterfall, 11372, 4/19/1953
Muskogee Co - Bragg Hill	R. Bebb, 3741, 4/28/1939
Muskogee Co - Bragg Hill	R. Bebb, 5160, 5/6/1940
Muskogee Co - Braggs Hill	R. Bebb, 5336, 5/28/1940
Muskogee Co - Braggs; near Braggs	U. T. Waterfall, 9382, 5/5/1950
Muskogee Co - Chimney Mountain	R. Bebb, 5109, 5/2/1940
Muskogee Co - from US 69 and US 62 junction, 5 mi S on US 69, and 4 mi W	P. Folley, 2025, 5/15/1997
Muskogee Co - Ft Gibson; 5 mi E of Ft Gibson, Braggs Hill in the Cherokee Hills	M. Hopkins, 4010, 4/28/1939
Muskogee Co - Muskogee; 5 mi SW of Muskogee	R. Bebb, 3890, 5/6/1939
Muskogee Co - Muskogee; Greenleaf State Park, 18 mi SE of Muskogee	J. & C. Taylor, 10251, 4/29/1972
Muskogee Co - unknown	R. Bebb, 3463, 5/19/1935
Muskogee Co - unknown	E. L. Little, Jr., 1573, 4/15/1927
Muskogee Co - unknown	R. Bebb, 3741, 4/28/1939
Muskogee Co - Warner; 2 mi E of Warner	E. L. Little, Jr., 1575, 5/15/1927
Muskogee Co - Warner; 2 mi SW of Warner	G. J. Goodman, 7451a, 5/5/1963
Muskogee Co - Warner; 3 mi E of Warner	U. T. Waterfall, 12348, 5/6/1955
Muskogee Co - Warner; 3 mi E of Warner	U. T. Waterfall, 12348a, 5/6/1955
Pushmataha Co - Albion; 2 mi E of Albion	U. T. Waterfall, 9333, 4/16/1950
Pushmataha Co - Albion; 2.5 mi E and 1 mi S of Albion	U. T. Waterfall, 11398, 4/19/1953
Pushmataha Co - Albion; 3 mi E and 1 mi S of Albion	U. T. Waterfall, 11393, 4/19/1953
Pushmataha Co - Albion; 3 mi E and 1 mi S of Albion	U. T. Waterfall, 11394, 4/19/1953
Pushmataha Co - Albion; 3 mi E and 1 mi S of Albion	U. T. Waterfall, 11393, 4/19/1953
Pushmataha Co - Albion; 4 mi E of Albion	M. Hopkins & G. L. Cross, 1792, 5/9/1937
Wagoner Co - Wagoner; ca 5.2 mi S of Wagoner on Hwy16	Bruce Hoagland & Amy Buthod, AB-2344, 5/24/2002

Valerianella ozarkana Dyal

Rank: SH Grank: G3

Adair Co - Adair County; NW corner of Adair County, hwy 10	S. F. Glassman, 1440, 4/24/1948
Adair Co - Adair County; NW corner of Adair County, near SH 10	G. J. Goodman & U. T. Waterfall, 4730, 5/1/1948
Adair Co - Little Kansas; 5 mi S of Little Kansas, on SH 10	C. S. Wallis, 3832, 5/11/1957
Adair Co - Little Kansas; 5 mi S of Little Kansas, on SH 10	C. S. Wallis, 3832, 5/11/1957
Adair Co - Little Kansas; SH 10, 5 mi S of Little Kansas	C. S. Wallis, 3832a, 5/11/1957
Adair Co - Little Kansas; SH 10, 5 mi S of Little Kansas	C. S. Wallis, 3832-1, 5/11/1957
Adair Co - Little Kansas; SH 10, 5 mi S of Little Kansas	C. S. Wallis, 3832, 5/11/1957
Adair Co - Little Kansas; SH 10, 5.2 mi S of Little Kansas	C. S. Wallis, 3831, 5/11/1957
Adair Co - Little Kansas; SH 10, 5.2 mi S of Little Kansas	C. S. Wallis, 3831-1, 5/11/1957
Adair Co - Near SH 10	G. J. Goodman and U. T. Waterfall, 4730, 5/1/1948
Adair Co - Tahlequah ; SH 10, 25.3 mi NE of Tahlequah	C. S. Wallis, 3786, 5/4/1957
Adair Co - Tahlequah; 23 mi NE of Tahlequah, on SH 10	C. S. Wallis, 6915-1, 5/20/1958
Adair Co - Tahlequah; 23 mi NE of Tahlequah, on SH 10	C. S. Wallis, 6915, 5/20/1958
Adair Co - unknown	R. Bebb, 5200, 5/11/1940
Adair Co - unknown	R. Bebb, 5143, 5/4/1940
Cherokee Co - County line; from Adair County line 0.7 mi S and from SH 10, 0.5 mi E	C. S. Wallis, 419, 5/9/1951
Cherokee Co - From Adair County line 0.7 mi S and from SH 10, 0.5 mi E	C. S. Wallis, 419A, 5/9/1951
Cherokee Co - From Adair County line, 0.7 mi S and from SH 10, 0.5 mi E	C. S. Wallis, 500A, 5/27/1951
Cherokee Co - Scraper	W. T. Penfound, s.n., 5/2/1948
Cherokee Co - Tahlequah; 22.5 mi NE of Tahlequah, on SH 10	C. S. Wallis, 6909-1, 5/20/1958
Cherokee Co - Tahlequah; 22.5 mi NE of Tahlequah, on SH 10	C. S. Wallis, 6909, 5/20/1958
Cherokee Co - Tahlequah; SH 10, 22.1 mi N of Tahlequah	C. S. Wallis, 1143, 5/11/1952
Cherokee Co - Tahlequah; SH 10, 22.1 mi N of Tahlequah	C. S. Wallis, 1140A, 5/11/1952
Cherokee Co - Tahlequah; SH 10, 22.1 mi N of Tahlequah	C. S. Wallis, 1140, 5/11/1952
Mayes Co - Camp Scott	R. K. Spears, Jr, 67, 5/3/1940
Mayes Co - Spavinaw Lake; NW end of Spavinaw Lake	Jack Taylor, 71, 5/4/1940
Mayes Co - Spavinaw State Park	A. M. Van Valkenburgh, 109, 5/4/1940
McCurtain Co - Battiest; 7 mi SW of Battiest, Glover River at Arkansas crossing	J. & C. Taylor, 9961, 4/6/1972
Pushmataha Co - Daisy; 8 mi S of Daisy, along Indian Nations Turnpike	P. Buck, 1129, 4/27/1979

Sequoyah Co - Sequoyah County; on SH 100, 1 mi W of Sequoyah County line

W. Hess, 1111, 5/10/1967

Valerianella palmeri Dyal

Latimer Co - Talihina; 15 mi W of Talihina

LeFlore Co - Kiamichi Mountain

McCurtain Co - Battiest; 6 mi S of Battiest on Weyerhaeuser Road (56,000), Glover River, at Forks area

McCurtain Co - Bethel; 4 mi S and 8 mi E of Bethel

McCurtain Co - Broken Bow; Beaver Bend State Park, 10 mi NE of Broken Bow

McCurtain Co - Broken Bow; near Mount Fork river on Morgan-Pollock camp, 15 mi N of Broken Bow

McCurtain Co - Mountain Fork River; in front of headquarters of State Game Preserve, above Mountain Fork River

McCurtain Co - State Game Preserve

Srank: S1? Grank: G3

M.Y. Li, 80, 4/17/1950

J. M. Anderson, 109, 4/18/1950

L. Watson, 718, 4/27/1989

U. T. Waterfall, 11792, 4/17/1954

W. Hess & W. Seibert, 670, 3/30/1966

M. Hopkins & J. R. Pollock, 6264, 4/10/1942

D. M. Eggers, P. L. Redfearn, Jr., & F. Bowers, 1884, 5/2/1966

D.M. Eggers, PL Redfearn, Jr and F. Bowers, 1887, 5/2/1966

Vernonia missurica Raf.

Alfalfa Co - Kegelman AAF; near N end of active runway at Kegelman AAF

Beckham Co - unknown

Bryan Co - Bennington; 1 mi N and 3.75 mi E of Bennington

Bryan Co - Bennington; 3 mi E of Bennington along US 70

Caddo Co - Apache; 5 mi S of Apache

Cherokee Co - Tahlequah; 6.9 mi NE of Tahlequah on SH 10

Choctaw Co - Sawyer; ca 3.5 mi S & 2.5 mi E of Sawyer on the Sawyer Unit of the Hugo WMA

Choctaw Co - Schooler Lake; E edge of Schooler Lake, E of SH 147 bridge

Cleveland Co - Lexington; 6 mi W of Lexington

Cleveland Co - Norman; 9 mi E and 4 mi S of Norman

Cleveland Co - Norman; W of Norman

Comanche Co - Wichita Mountains Wildlife Refuge

Comanche Co - Wichita Mountains Wildlife Refuge; near Mount Sheridan in Wichita Mountains Wildlife Refuge

Craig Co - Bluejacket; along Crow Creek, 1.5 miles south of Bluejacket

Delaware Co - Zena; dirt road to Drake property at Grand Lake near Zena

Srank: S3 Grank: G4G5

J. R. Estes & F. L. Johnson, KEG0057, 8/12/1993

B. Osborn, 1367R, 8/9/1936

J. & C. Taylor, 962, 9/8/1962

J. & C. Taylor, 2059, 9/5/1963

C. C. Smith, 447, 7/4/1938

C. S. Wallis, 891, 8/8/1951

Bruce Hoagland & Amy Buthod, HUGO627, 8/14/2001

P. Folley, 2555, 8/5/2000

M. Hopkins, 2163, 10/2/1937

M. O. Hill, 441, 6/20/1963

F. A. Barkley, s.n., 8/4/1928

C. T. Baker, 1326, 8/20/1936

A. H. Van Vleet, s.n., 7/14/1903

B. Hoagland & S. Gray, 0398-98, 6/9/1999

S. & R. Olney, 70, 7/8/1969

Garfield Co - Vance AFB; near S end of runway 35R at Vance AFB	J. R. Estes & F. L. Johnson, VAN0011, 8/11/1993 597940211
Grady Co - Blanchard; 1 mi W of Blanchard	M. Hopkins, 1911, 9/25/1937
Grady Co - Blanchard; 1 mi W of Blanchard	T. S. Baskett, 6, 9/25/1937
Grady Co - Chickacha; College Ex Station - Chickasha [verbatim]	M. McElreath, 401, 7/27/1928
Greer Co - Reed; 4 mi N of Reed	R. Bull, 376, 8/16/1931
Kay Co - Peckham; 4.0 mi S of Peckham & 1.0 mi N of Hwy 11 on NS Rd 327	Bruce Hoagland, Priscilla Callahan, & Amy Buthod, AB-1413,
LeFlore Co - Beech Creek; S of route 25, Beech Creek	T. A. Zanoni, 4062, 8/9/1978
LeFlore Co - Big Cedar; E on hwy, Big Cedar	S. Carpenter & L. Magrath, 1188, 8/11/1996
LeFlore Co - Page; low place near Page	G. W. Stevens, 2639, 9/6/1913
LeFlore Co - Talihina; 6.5 mi E of Talihina	F. H. Means, Jr, 2765, 8/26/1966
LeFlore Co - Talihina; 6.5 mi S of Talihina	F. H. Means, Jr, 2730, 8/20/1966
Lincoln Co - Hwy Jct; 2 mi W of the junction of US 177 and US 62, then 0.1 mi on section road	S. C. Barber & R. Thompson, 1729, 7/26/1976
Logan Co - Guthrie	M. Kiyser, 6054, 7/16/1916
Logan Co - Guthrie; near Guthrie	M. Keyser, 6054, 7/16/1916
Logan Co - Skeleton Creek; second banks of Skeleton Creek	C. C. Smith, 773, 7/24/1938
Marshall Co - Enos; 2.5 mi SE of Enos, Happy Hollow	G. J. Goodman, 7232, 8/8/1961
Marshall Co - Enos; Happy Hollow, 2.5 mi SE of Enos	G. J. Goodman, 7232, 8/8/1961
McClain Co - Blanchard; 6 mi E of Blanchard	N. Warner, 14, 7/13/1939
McClain Co - Blanchard; 6 mi E of Blanchard	L. Hall, 18, 7/15/1939
McCurtain Co - Eagletown; E shore of Forked Lake, S of Eagletown	T. A. Zanoni, 3098A, 8/12/1977
McCurtain Co - Grassy Slough WMA	N. McCarty & F. Johnson, RSGS399, 8/17/1999
McCurtain Co - Idabel; 7 mi W of Idabel	U. T. Waterfall, 8434, 8/6/1948
McCurtain Co - Idabel; 7 mi W of Idabel	U. T. Waterfall, 8434, 8/6/1948
McCurtain Co - Idabel; 7 mi W of Idabel	U. T. Waterfall, 8433, 8/6/1948
McCurtain Co - Red Slough WMA	N. McCarty & F. Johnson, RSGS352, 7/19/1999
McCurtain Co - Smithsville; 1 mi S of Smithsville	C. Smith, 774, 8/28/1938
McCurtain Co - Tom; 2 mi S of Tom	U. T. Waterfall, 14750, 10/12/1957
McIntosh Co - 0.5 mi straight on Tiger Mountain Road exit on I-40E, then S 0.2 mi on dirt access road	S. C. Barber & R. Thompson, 1794, 7/26/1976
Murray Co - Sulphur	H. Broadbent, 42, 7/14/1939
Muskogee Co - unknown	E. L. Little, Jr., 1972, 7/31/1927
Muskogee Co - unknown	E. L. Little, Jr., 2794, 9/2/1928

Okfuskee Co - Clearview; Grassy Lake, 3 mi S of Clearview	P. Folley & R. Tyrl, 1552, 8/14/1995
Okfuskee Co - Deep Fork WMA	E. Hoagland, B. Hoagland, D. Benesh, N. McCarty, F, DFX395,
Oklahoma Co - Oklahoma City; NE of Oklahoma City	W. S. Myers, s.n., 9/11/1911
Osage Co - Foraker; 0.3 mi S of Foraker (NW) entrance of Tall Grass Prairie Preserve; 0.8 mi W of deadend gravel oil field road	A. K. Ryburn, 85, 7/28/1999
Payne Co - Yale; near Yale	A. Van Vleet, s.n., 7/22/1905
Pittsburg Co - Hartshorne; Gaines Creek, 4 mi N of Hartshorne	D. Benesh, F. Johnson, E375, 8/6/1998
Pottawatomie Co - Tecumseh; N of Tecumseh	E. D. Barkley, 313, 7/3/1932
Pushmataha Co - Talihina; 2 mi SE of Talihina	U. T. Waterfall, 8524, 8/9/1949
Pushmataha Co - unknown	C. C. Smith, 917, 8/27/1938
Pushmataha Co - unknown	C. C. Smith, 926, 8/27/1938
Roger Mills Co - unknown	J. Engleman, 3068, 7/7/1939
Rogers Co - Talala; 1 mi S, 4.5 mi e, Goose Island, Oologah Wildlife Management Area	N. McCarty, A. Butthod, OOL550, 8/9/2000 23N 16E 5 SE/4 15 265096 4043357
Tulsa Co - Prattville; 1 mi N, 0.75 E on Avery Ave, Prattville	N. McCarty, F. Johnson, B. Hoagland, m9.214, 7/14/1999
unknown Co - stop 21 [verbatim]	Shultz & Sawyer, s.n., 9/29/1917
unknown Co - unknown	G. W. Stevens, 1757, unknown
unknown Co - unknown	G. W. Stevens, 1235, unknown
unknown Co - unknown	G. W. Stevens, 2902, unknown

***Vernonia texana* (Gray) Small**

McCurtain Co - Broken Bow; 6 mi SE of Broken Bow
McCurtain Co - Idabel; N shore of Little River, 6 mi N of Idabel
McCurtain Co - Idabel; S of Idabel
McCurtain Co - Tom; 2 mi S and 2 mi W of Tom
McCurtain Co - Tom; 2.5 mi N of Tom
Muskogee Co - Lake Tenkiller; E of Tenkiller dam of Lake Tenkiller

Srank: S1S2 Grank: G4G5

M. Hopkins & G. L. Cross, 2344, 10/16/1937
G. T. Robbins, 2674, 7/20/1947
D. M. Moore, 4233, 7/10/1936
U. T. Waterfall, 7589, 7/18/1947
U. T. Waterfall, 8465, 8/7/1948
J. Brunkin, 6, 8/7/1967

***Vitis mustangensis* Buckl.**

Bryan Co - Albany; 3 mi S of Albany, near Red River
Bryan Co - Albany; 3 mi S of Albany, sand dune area near the Red River
Bryan Co - Lake Texoma; 4 mi E & 2 Mi S of Hwy 70 bridge across Lake Texoma

Srank: S2S3 Grank: G4?

J. & C. Taylor, 10923, 6/30/1972
J. & C. Taylor, 10923, 6/30/1972
J. & C. Taylor, 1568, 5/8/1963

Cotton Co - Randlett; 3 mi S and 3 mi E on section line roads from jct of Hwy 70 and Hwy 277/281, Randlett	B. Hoagland & N. McCarty, BLM0129, 5/17/2000 5S 12W 13 55490 3776697
Jefferson Co - Red River at US81 bridge	D. Benesh, B. Hoagland, F. Johnson, E553, 9/10/1998
Johnston Co - Old Ft Washita	V. L. Cory, 58935, 6/19/1951
Johnston Co - Washita River, 2 mi W of Ravia	J. C. Shirley, 1264, 4/15/1933
Love Co - Lake Texoma; near Lake Texoma	E. E. Dale, 821, 4/14/1946
Love Co - Love Valley WMA	B. Hoagland, F. Johnson, LV061, 5/8/1997
Love Co - Love Valley WMA	B. Hoagland, F. Johnson, S. Gray, LV180,
Love Co - Love Valley WMA	D. Benesh, F. Johnson, LV365, 8/28/1997
Love Co - Love Valley WMA	B. Hoagland, F. Johnson, S. Gray, LV179, 5/27/1997
Marshall Co - Buncombe Creek Recreation Area	F. L. Johnson, 334, 6/22/1968
Marshall Co - Cowan Creek, 1 mi W of Willis	G. J. Goodman, 5858, 6/19/1954
Marshall Co - Fobb Bottom Public Hunting Area; 1 mi E of entrance to Fobb Bottom Public Hunting Area in a clearing occupied by an oil well	K. S. Kliewer, 157, 6/19/1978
Marshall Co - Lake Texoma, Black Willow Beach, E shore of Buncombe Bay, 2 mi from Univ. of OK Biological Station	M. T. Hall, s.n., 6/27/1963
Marshall Co - Lake Texoma, Island #2	G. J. Goodman, 6685, 7/25/1958
Marshall Co - Lake Texoma, Island #2	K. S. Kliewer, 162, 6/21/1978
Marshall Co - University of Oklahoma Biological Station; University of Oklahoma Biological Station ecological area	V. Skeel, 102, 6/11/1999
McClain Co - from the jct of SH 19 & SH 76N, go 1 mi N, 0.5 mi W, on N side	K. K. Miller, 188, 6/13/1996

Vitis rupestris Scheele

Cherokee Co - 14 Mile Creek	
Cherokee Co - Tenkiller Ferry Reservoir; Terrapin Creek, on SE side of Tenkiller Ferry Reservoir where Hwy 82/100 crosses creek, head upstream	
Comanche Co - Cache Creek	
Comanche Co - Cache; near Cache, on mountainside	H. I. Featherly, 242, 6/5/1928
Comanche Co - Ft Sill Army Base; Blue Beaver Creek at McKenzie Hill Rd	G. W. Stevens, 2, 6/25/1913 R. A. Thompson, R. Rudman, & F. L. Johnson, S0407, 5/6/1989
Comanche Co - Medicine Park	W. S. Myers, 304, 4/18/1925
Comanche Co - Wichita Mountains Wildlife Refuge; 1/8 mi below Soldier Lake	F. B. McMurry, s.n., 5/7/1939

Rank: S? Grank: G3

B. R. Williams, 218, 4/14/1969
D. S. Pavek & A. Gardner, 2527, 9/12/1997

Comanche Co - Wichita Mountains Wildlife Refuge; Boulder Canyon	F. B. McMurry, s.n., 5/7/1939
Comanche Co - Wichita Mountains Wildlife Refuge; creek bottom, Boulder Canyon	F. B. McMurry & C. H. Rouse, 446, 4/13/1938
Comanche Co - Wichita Mountains Wildlife Refuge; Post Oak Creek, down stream from Indiana Road, Wichita Mountains Wildlife Refuge	D. S. Pavek & A. Gardner, 2525, 9/10/1997 3N 15W 36
Comanche Co - Wichita Mountains Wildlife Refuge; West Cache Creek, in Wichita Mountains Wildlife Refuge	D. S. Pavek & A. Gardner, 2526, 9/11/1997
Comanche Co - Wichita Mountains, the 'narrows' near Camp Boulder	J. A. Howard, s.n., 4/21/1935
Comanche Co - Wichita National Forest; Camp Boulder, stream bed of West Cache Creek	C. T. Eskew, 1891, 8/20/1936
Comanche Co - Wichita National Forests; West Cache Creek Canyons, gravel bars	D. Demaree, 13141, 6/27/1936
Comanche Co - Wichita National Park [verbatim]	M. O. Rice, 170, 4/23/1938
Ellis Co - Packsaddle Wildlife Management Area; South Canadian River at Packsaddle WMA, 0.5 mi E of 283 bridge	Newell McCarty, 98-13, 7/1/1998
Ellis Co - Shattuck; 6 mi W & 2 mi N of Shattuck 20N 23W 33	N. A. McCarty & B. Hoagland, 13, 7/1/1998
Johnston Co - Devil's Den, in the edge of water of the rocky creek	J. C. Shirley, 1262, 4/15/1933
Johnston Co - Pennington Creek, Devils Den	A. & R. Nelson, 5866, 11/7/1949
LeFlore Co - Buzzard Creek; Buzzard Creek, Part of the Kiamichi River drainage system in the Ouachita National Forest	D. S. Pavek & M. B. Godwin, 2502, 6/17/1997
LeFlore Co - Buzzard Creek; Buzzard Creek, Part of the Kiamichi River drainage system in the Ouachita National Forest [see comments]	D. S. Pavek & M. B. Godwin, 2502, 6/17/1997
LeFlore Co - State line; 0.5 mi W of Arkansas state line along Hwy 259	F. H. Means, Jr., 1383, 5/26/1965
Major Co - Okeene; N 8.0 mi on SH 8, W 2.0 mi, N 0.5 mi; site is on E side of road	B. Hoagland, N. McCarty, 99-39, 6/17/1999
Murray Co - Arbuckle Mountains; base of Turner Falls	J. C. Shirley, 1328, 4/22/1933
Murray Co - Arbuckle Mountains; Blue Hole near Honey Creek	E. E. Dale, 539, 3/6/1942
Okfuskee Co - unknown	D. Benesh, B. Hoagland, F. Johnson, DFX533, 9/15/1998
Oklmulgee Co - Deep Fork WMA Pushmataha Co - Nashoba; 2 mi E, 2 mi S, 2 mi SE of Nashoba, Jct of Little River and Watson Creek	B. Hoagland, E. Wagoner, DF0095, 5/23/1996 F. H. Means, Jr., 3200, 5/27/1968
Roger Mills Co - Cheyenne; 0.5 mi SW of Cheyenne at the Thurmond family ranch	Bruce Hoagland, Pete Thurmond, & Amy Buthod, AB-1333, 7/6/2001
Washita Co - Gotebo; ca 10.0 mi NW of Gotebo	Newell McCarty, 29-00, 4/20/2000
Woodward Co - Boiling Springs State Park, 6 mi E of Woodward	E. L. Little, Jr., 36714, 5/3/1981

Wolffiella gladiata (Hegelm.) Hegelm.

McCurtain Co - Tom; oxbow of Red River, 5.5 mi S and 3 mi E of Tom

Yucca louisianensis Trel.

Bryan Co - Bennington; 4.5 mi NE Bennington

Bryan Co - Bennington; 4.5 mi NE Bennington

Bryan Co - Bennington; seep area 1.5 mi S, 4 mi E of Bennington

Choctaw Co - Hwy Jct; 7 mi N of intersection of Hwys 271 & 70

Choctaw Co - Hwy Jct; 7 mi N of intersection of Hwys 271 & 70

Choctaw Co - Hwy Jct; 7 mi N of intersection of Hwys 271 & 70

Kiowa Co - Lake Altus; sand bottom W of Lake Altus Dam

Muskogee Co - unknown

Pushmataha Co - Antlers; 7 mi W of Antlers

Pushmataha Co - Antlers; 7 mi W of Antlers

unknown Co - unknown

Zinnia grandiflora Nutt.

Beaver Co - Beaver; 14 miles S and 6 miles W of Beaver

Beaver Co - unknown

Beckham Co - Carter; 3 miles E of Carter

Beckham Co - Carter; 3 miles NE of Carter

Beckham Co - Elk City; E part of Beckham County 6 miles S of Elk City

Beckham Co - Elk City; near Elk City

Beckham Co - Elk City; red lands near Elk City

Beckham Co - Sandy Sanders WMA
Ramon, 10, 7/31/1996

Beckham Co - Sayre; 2 mi N of Sayre

Beckham Co - Sayre; 8 miles N of Sayre on US 283

Cimarron Co - Black Mesa State Park; 0.5 miles SW of Lake

Srank: S1S2 Grank: G5

W. C. Vinyard, s.n., 7/24/1961

Srank: S1S2 Grank: G4G5

J. & C. Taylor, 2280, 6/20/1964

J. & C. Taylor, 2280, 6/20/1964

J. & C. Taylor, 2043, 9/5/1963

U. T. Waterfall, 7993A, 6/21/1948

U. T. Waterfall, 7993A, 6/21/1948

U. T. Waterfall, 7993A, 6/21/1948

U. T. Waterfall, 7760, 6/3/1948

E. L. Little, Jr., 2313, 8/26/1927

G. J. Goodman, 8325, 6/10/1973

G. J. Goodman, 8325, 6/10/1973

G. W. Stevens, 4035A, unknown

Srank: S? Grank: G4G5

F. Hindman, 511, 7/8/1961

E. H. Rice, s.n., 10/3/1953

B. Neill, 15, 6/9/1939

R. E. Jones, 26, 6/18/1939

C. J. Eskew, 1508, 10/17/1936

J. Engleman, 1744, 5/16/1939

J. Engleman, 1744, 5/16/1939

F. Johnson, B. Hoagland, N. McCarty, & J.

U. T. Waterfall, 11908, 5/29/1954

V. E. Wiedeman, 160, 5/18/1959

J. Taylor & B. Beaman, 2684, 5/22/1965

Ettling at Black Mesa State Park

Cimarron Co - Black Mesa State Park; 0.75 mi NW of campground at State Park; at Ettling Prairie

R. Moore, 102, 10/20/1990

Cimarron Co - Black Mesa State Park; overlooking campground at Carl G. Ettling campsite in Black Mesa State Park

J. R. Sullivan, T. Lue, D. Bradenburg, & L. Wallace, 1074, 9/6/1981

Cimarron Co - Black Mesa State Park; top of mesa at Black Mesa State Park

T. A. Zanoni, 4354, 9/26/1978

Cimarron Co - Black Mesa State Park; W of campground Black Mesa State Park

R. J. Tyrl & S. C. Barber, 922, 10/13/1974

Cimarron Co - Black Mesa; NW slope, Black Mesa

T. A. Zanoni, 4345, 9/26/1978

Cimarron Co - Boise City; 20 miles W of Boise City; 0.5 miles from Black Mesa State Park; overlooking Lake Ettling on E side of mesa

W. Hess, 179, 6/26/1965

Cimarron Co - Boise City; 7 mi N of Boise City

S. D. Schemnitz, s.n., 8/22/1954

Cimarron Co - Boise City; 7 mi N of Boise City

S. D. Schemnitz, s.n., 8/1/1954

Cimarron Co - Kenton; 0.5 mi E and 4 mi NW of Kenton; The Nature Conservancy / St Parks Black Mesa Preserve

J. K. McPherson, 754, 9/2/1992

Cimarron Co - Kenton; 1 mi E and 1.5 mi N of Kenton

U. T. Waterfall, 11478, 8/6/1953

Cimarron Co - Kenton; 4 miles E of Kenton

J. A. Goodman & R. W. Kelting, 5361, 8/18/1950

Cimarron Co - Kenton; 9 miles NE of Kenton on Rice Ranch

J. Taylor & B. Beaman, 2725, 5/23/1965

Cimarron Co - Kenton; Black Mesa, 3 miles N of Kenton

J. & C. Taylor, 2127, 5/29/1964

Cimarron Co - Kenton; Black Mesa, Kenton

D. Demaree, 13337, 7/28/1936

Cimarron Co - Kenton; TNC/St. Parks Black Mesa Preserve; about 0.5 mi E & 4 mi NW, Kenton

J.K. McPherson, 754, 9/2/1992

Cimarron Co - Lake Ettling; South Carizzo Creek, 1 mile SE of Lake Ettling

J. Taylor & B. Beaman, 2664, 5/22/1965

Cimarron Co - Tesesquite Canyon; canyon W of Tesesquite Canyon

T. A. Zanoni, 4389, 9/27/1978

Cimarron Co - Tesesquite Canyon; canyon W of Tesesquite Canyon

T. A. Zanoni, 4389, 9/27/1978

Custer Co - Clinton; 9 miles SW of Clinton on Highway 66

L. Mericle, 1561, unknown

Custer Co - Foss; 4 mi N and 3 mi W of Foss

U. T. Waterfall, 1164, 5/28/1939

Ellis Co - Shattuck

R. L. Clifton, 3176, 6/6/1914

Ellis Co - Shattuck; base of hill near Shattuck

R. L. Clifton, 3176, 6/6/1914

Ellis Co - Shattuck; near Shattuck

R. L. Clifton, 3176, 6/6/1914

Greer Co - Altus-Lugert Wildlife Management Area; W side of Altus-Lugert Wildlife Management Area	Newell McCarty, 239-00, 5/10/2000
Greer Co - Jester; 1.5 mi S & 6.0 mi W of Jester on EW Rd 140	Amy Buthod, Bruce Hoagland, & Newell McCarty, AB-2127, 7/20/2000
Greer Co - Mangum	G. W. Stevens, 1045, 6/18/1913
Greer Co - Mangum	R. Bull, s.n., 5/12/1928
Greer Co - Mangum; 11 mi E of Mangum	U. T. Waterfall, 17465, 6/21/1969
Greer Co - Mangum; 2 miles S of Mangum	G. T. Robbins, 3045, 5/23/1948
Greer Co - Mangum; near Mangum	G. W. Stevens, 1045, 6/18/1913
Greer Co - Mangum; near Mangum	G. W. Stevens, 1045, 6/18/1913
Greer Co - Quartz Mountain State Park; 1 mile N of US 283 on State 6 W of Quartz Mountain State Park	D. Seigler & A. Segal, 5285, 8/19/1971
Greer Co - Reed; 6 miles NW of Reed	R. Bull, 168, 6/8/1931
Harmon Co - Altus AFB Drop Zone; middle of E side of Altus AFB Drop Zone	N. A. McCarty & D. L. Benesh, ADZ0101, 5/17/1995
Harmon Co - Altus AFB Drop Zone; middle of E side of Altus AFB Drop Zone	N. A. McCarty & D. L. Benesh, ADZ0167, 7/13/1995
Harmon Co - Altus AFB Drop Zone; S side near old corral of Drop Zone	N. A. McCarty & D. L. Benesh, ADZ0083, AFB 5/17/1995
Harmon Co - Altus AFB Drop Zone; S side near old corral of AFB Drop Zone	N. A. McCarty & D. L. Benesh, ADZ0135, 6/21/1995
Harmon Co - Gould; 7 miles S of Gould on Highway 5 and 4 miles W on section road	J. Massey & T. Harrison, 2145, 6/20/1968
Harmon Co - Gould; badlands of Gould	M. Hopkins, 1040, 10/24/1936
Harmon Co - Hollis	G. W. Stevens, 1154, 6/22/1913
Harmon Co - Hollis; 7 mi S and 3 mi W of Hollis	U. T. Waterfall, 13119, 5/29/1957
Harmon Co - Hollis; in or by slow running stream from reservoir near Hollis	M. Hopkins, 1066, 10/24/1936
Harmon Co - Hollis; near Hollis	G. W. Stevens, 1154, 6/22/1913
Jackson Co - Altus	T. R. Stemen, 454, 6/2/1926
Jackson Co - Altus; 14 miles N of Altus at base of mountain	C. Smith, 2101, 6/10/1940
Jackson Co - Altus; 3 miles W of Altus	R. O'Loughlin, 46, 10/3/1940
Jackson Co - Duke; 3 miles N of Duke	U. T. Waterfall, 7196, 6/20/1947

Jackson Co - Duke; prairie dog town on W edge of Duke, N of Republic Gypsum Company building, S side of Highway 62, between airstrip runway and highway	T. A. Zanoni, 4462, 10/4/1978
Jackson Co - Duke; prairie dog town on W edge of Duke, N of Republic Gypsum Company building, S side of Highway 62, between airstrip runway and highway	T. A. Zanoni, 4462, 10/4/1978
Jackson Co - Eldorado; 1 mi S of Eldorado	B. Harkins, 5, 5/15/1971
Jackson Co - Eldorado; 1 mi S, 1 mi W, and 1 mi S of junction OK 5 and St Louis-San Francisco railroad in Eldorado	S. C. Barber, 798, 5/17/1975
Jackson Co - Eldorado; 1 mile S of Eldorado	J. & C. Taylor, 2185, 6/1/1964
Jackson Co - Eldorado; 3 miles N and 0.5 miles E of Eldorado	U. T. Waterfall, 8371, 6/20/1948
Jackson Co - Eldorado; S of Eldorado near Juniper Cliffs overlooking Red River	E. O. Hughes, s.n., 4/30/1950
Jackson Co - Hess; 1.3 mi E of junction US 283 and paved road to Hess	S. C. Barber, 790, 5/17/1975
Jackson Co - Hess; 1.3 mi E of junction US 283 and paved road to Hess	S. C. Barber, 790, 5/17/1975
Jackson Co - Olustee; N of Olustee	U. T. Waterfall, 11966, 6/4/1954
Jackson Co - Olustee; N of Olustee	U. T. Waterfall, 11966, 6/4/1954
Jackson Co - Tipton; 5 mi W of Tipton; Mesquite flats area	C. Smith, 1014, 6/10/1940
Jackson Co - Tipton; 5 miles W of Tipton	C. Smith, 1014, 6/10/1940
Roger Mills Co - Cheyenne; 0.5 mi SW of Cheyenne at the Thurmond family ranch	Bruce Hoagland, Pete Thurmond, & Amy Buthod, AB-1349, 7/6/2001
Roger Mills Co - Cheyenne; 1 mi E of Cheyenne	M. C. Sooter, s.n., 5/21/1948
Roger Mills Co - Cheyenne; 10 mi N of Cheyenne	U. T. Waterfall, 11901, 5/29/1954
Roger Mills Co - Cheyenne; 4 miles E of Cheyenne	D. & J. Seigler, 10764, 7/4/1977
Roger Mills Co - Cheyenne; 9 miles N of Cheyenne	U. T. Waterfall, 7137, 6/18/1947
Roger Mills Co - Cheyenne; 9 miles N of Cheyenne on US 283	V. E. Wiedeman, 188, 5/18/1959
Roger Mills Co - Red Lands	J. Engleman, 2005, 5/23/1939
Roger Mills Co - Strong City; 7 miles E of Strong City	J. Taylor & B. Beaman, 2585, 5/21/1965
Roger Mills Co - unknown	J. Engleman, 362, 6/1/1939
Texas Co - Goodwell	H. M. Davis, 45, June 22nd
Texas Co - Goodwell; 10 mi W of Goodwell	J. Goodman, 5600, 8/10/1952
Texas Co - Goodwell; 10 mi W of Goodwell	G. J. Goodman, 5600, 8/10/1952
Texas Co - Goodwell; 7.5 miles N and 2 miles W of Goodwell	G. J. Goodman & C. A. Lawson, 8467, 6/19/1973

near the Beaver (North Canadian) River

Texas Co - Goodwell; 9.5 miles NW of Goodwell	G. J. Goodman & C. A. Lawson, 8474, 6/19/1973
Texas Co - Guymon; 1 mile E and 1 mile N of Guymon in vacant lot along the edge of town	T. Springer, 367, 6/11/1980
Texas Co - Guymon; 5 miles SW of Guymon on US 54, then 3.6 miles S on dirt road	M. Huft & J. Estes, 1364, 6/2/1980
Texas Co - Guymon; 8 mi NW of Guymon	U. T. Waterfall, 3134, 8/5/1941
Texas Co - Guymon; 8 miles NW of Guymon	U. T. Waterfall, 3134, 8/5/1941
Texas Co - Guymon; turnaround at Optima Lake overlook, E of Guymon on SH 3 and N 2 mi on unpaved access road	P. Folley, 2501, 5/25/2000
Texas Co - Hardesty; 5 mi W of Hardesty	T. Hymowitz, 179, 8/1/1959
Texas Co - Hardesty; 6 miles NW of Hardesty	T. Springer & R. Boman, 293, 6/22/1979
Texas Co - Optima; SE of Optima	C. C. Rigney, s.n., 6/20/1941
Washita Co - Bechkaw; Route 41 near Bechkaw	M. Rogers, 246, 6/5/1944
Washita Co - Canute; 5.1 mi E of Canute	R. Stratton, 6852, 5/11/1948
Washita Co - Canute; 5.1 mi E of Canute	R. Stratton, 6852, 5/11/1948
Washita Co - Clinton; 1 mile S of the I-40 and Highway 44 crossing; 1 mile W, 0.5 mi S, 3 mi W, and 0.5 mi S on county roads; W of Clinton [verbatim]	B. Hoagland & S. Gray, 0329-97, 7/8/1997 4N 19W 19
Washita Co - Cordell; 4 miles W of Cordell	J. & C. Taylor, 2140, 5/31/1964
Washita Co - Foss; 3 mi SE of Foss	U. T. Waterfall, 11912, 5/29/1954
Woods Co - Freedom; 12 miles N of Freedom	P. Nighswonger & S. Bellah, 1036, 6/15/1972
Woodward Co - Woodward; 25-30 miles N of Woodward	F. B. McMurry, s.n., 6/15/1936