
Maryland Native Plant Society
www.mdflora.org

Native Vines found in Maryland according to USDA PLANTS database

Scientific Name Common Name
Adlumia fungosa allegheny vine
Ampelopsis arborea peppervine
Ampelopsis cordata heartleaf peppervine
Amphicarpaea bracteata American hogpeanut
Apios americana groundnut
Aristolochia macrophylla pipevine
Bartonia paniculata twining screwstem
Berchemia scandens Alabama supplejack
Bignonia capreolata crossvine
Calystegia sepium hedge false bindweed
Calystegia silvatica shortstalk false bindweed
Calystegia spithamaea low false bindweed
Campsis radicans trumpet creeper
Celastrus scandens American bittersweet
Centrosema virginianum spurred butterfly pea
Clematis occidentalis western blue virginsbower
Clematis viorna vasevine
Clematis virginiana devil's darning needles
Clitoria mariana Atlantic pigeonwings
Cuscuta compacta compact dodder
Cuscuta coryli hazel dodder
Cuscuta gronovii scaldweed
Cuscuta indecora bigseed alfalfa dodder
Cuscuta pentagona fiveangled dodder
Cuscuta polygonorum smartweed dodder
Cuscuta rostrata beaked dodder
Cynanchum laeve honeyvine
Dioscorea quaternata fourleaf yam
Dioscorea villosa wild yam
Echinocystis lobata wild cucumber
Galactia regularis eastern milkpea
Galactia volubilis downy milkpea
Galium aparine stickywilly
Galium trifidum threepetal bedstraw
Galium triflorum fragrant bedstraw
Humulus lupulus var. lupuloides
 (syn. H. americanus) common hop
Ipomoea lacunosa whitestar
Ipomoea nil whiteedge morning-glory
Ipomoea pandurata man of the earth
Lathyrus palustris marsh pea
Lathyrus venosus veiny pea
Lonicera dioica limber honeysuckle
Lonicera sempervirens trumpet honeysuckle
Lygodium palmatum American climbing fern
Matelea carolinensis maroon Carolina milkvine
Matelea gonocarpos angularfruit milkvine

Scientific Name Common Name
Matelea obliqua climbing milkvine
Maurandella antirrhiniflora roving sailor
Melothria pendula Guadeloupe cucumber
Menispermum canadense common moonseed
Mikania scandens climbing hempvine
Parthenocissus quinquefolia Virginia creeper
Passiflora foetida fetid passionflower
Passiflora incarnata purple passionflower
Passiflora lutea yellow passionflower
Phaseolus polystachios thicket bean
Pleopeltis polypodioides resurrection fern
Polygonum arifolium halberdleaf tearthumb
Polygonum cilinode fringed black bindweed
Polygonum sagittatum arrowleaf tearthumb
Polygonum scandens climbing false buckwheat
Rosa setigera climbing rose
Rubus philadelphicus Philadelphia blackberry
Rubus trivialis southern dewberry
Sicyos angulatus oneseed bur cucumber
Smilax bona-nox saw greenbrier
Smilax ecirrhata upright carrionflower
Smilax glauca cat greenbrier
Smilax herbacea smooth carrionflower
Smilax laurifolia laurel greenbrier
Smilax pseudochina bamboo vine
Smilax pulverulenta downy carrionflower
Smilax rotundifolia roundleaf greenbrier
Smilax tamnoides bristly greenbrier
Smilax walteri coral greenbrier
Strophostyles helvola amberique-bean
Strophostyles leiosperma slickseed fuzzybean
Strophostyles umbellata pink fuzzybean
Tillandsia usneoides Spanish moss
Toxicodendron radicans eastern poison ivy
Toxicodendron rydbergii western poison ivy
Trachelospermum difforme climbing dogbane
Vicia americana American vetch
Vicia caroliniana Carolina vetch
Vitis aestivalis summer grape
Vitis cinerea graybark grape
Vitis labrusca fox grape
Vitis ×novae-angliae pilgrim grape
Vitis riparia riverbank grape
Vitis rotundifolia muscadine
Vitis rupestris sand grape
Vitis vulpina frost grape
Wisteria frutescens American wisteria

Maryland Native Plant Society
www.mdflora.org

Introduced Vines found in Maryland according to USDA PLANTS database

Scientific Name Common Name
Akebia quinata chocolate vine
Ampelopsis brevipedunculata porcelain berry
Aristolochia clematitis birthwort
Calystegia sepium hedge false bindweed
Calystegia silvatica shortstalk false bindweed
Celastrus orbiculatus Oriental bittersweet
Citrullus lanatus watermelon
Clematis terniflora sweet autumn virginsbower
Clematis vitalba evergreen clematis
Convolvulus arvensis field bindweed
Ctenolepis cerasiformis ctenolepis
Cuscuta epilinum flax dodder
Cuscuta epithymum clover dodder
Cuscuta suaveolens fringed dodder
Cynanchum louiseae Louise's swallow-wort
Dioscorea oppositifolia Chinese yam
Galium verum Yellow Spring bedstraw
Hedera helix English ivy
Humulus japonicus Japanese hop
Humulus lupulus var lupulus common hop
Ipomoea coccinea redstar
Ipomoea hederacea ivyleaf morning-glory
Ipomoea purpurea tall morning-glory
Ipomoea quamoclit cypressvine
Jasminum nudiflorum winter jasmine
Lablab purpureus hyacinthbean
Lathyrus aphaca yellow pea
Lathyrus hirsutus Caley pea
Lathyrus latifolius perennial pea
Lathyrus sativus white pea
Lonicera japonica Japanese honeysuckle
Lycium barbarum matrimony vine
Lycium chinense Chinese desert-thorn
Parthenocissus tricuspidata Boston ivy
Passiflora foetida fetid passionflower
Phyllostachys aurea golden bamboo
Polygonum baldschuanicum Bukhara fleeceflower
Polygonum convolvulus black bindweed
Polygonum perfoliatum Asiatic tearthumb
Polygonum scandens climbing false buckwheat
Pueraria montana kudzu
Rosa bracteata Macartney rose
Rosa canina dog rose
Rosa multiflora multiflora rose
Rubus laciniatus cutleaf blackberry

Scientific Name Common Name
Securigera varia crownvetch
Solanum dulcamara climbing nightshade
Vicia cracca bird vetch
Vicia faba fava bean
Vicia grandiflora large yellow vetch
Vicia narbonensis purple broad vetch
Vicia peregrina wandering vetch
Vicia sativa garden vetch
Vicia tetrasperma lentil vetch
Vicia villosa winter vetch
Vigna mungo black gram
Vigna unguiculata cowpea
Vinca major bigleaf periwinkle
Vinca minor common periwinkle
Wisteria floribunda Japanese wisteria
Wisteria sinensis Chinese wisteria

